

**BIURO INWESTYCYJNO
PROJEKTOWE BIP-BUD**

85-309 BYDGOSZCZ, UL. JULIANA FAŁATA 4/1

PROJEKTY, EKSPERTYZY, OPINIE, WYCENY, DORADZTWO PRAWNE I BUDOWLANE,
UTRZYMANIE OBIEKTÓW, NADZORY, ZASTĘPSTWO INWESTYCYJNE,
ROBOTY BUDOWLANE

**DOKUMENTACJA TECHNICZNA
SPRĘŻONE PŁYTY KANAŁOWE**

SPK 15, SPK 20, SPK 26.5, SPK 32, SPK 40, SPK 50

KONBET Poznań Sp. z o.o. Sp. k.

Zakład Konarzyce:

Konarzyce, ul. Lipowa 6
63-130 Książ Wlkp

Zakład Poznań:

ul. św. Wincentego 11
61-003 Poznań

Rzecznik Budowlany
nr 119/00/R
w specjalności konstrukcyjno-budowlanej

dr inż. bud. Jan Lorkowski

POZNAŃ 2021

Wersja 2.0

1. PODSTAWA OPRACOWANIA

Opracowanie wykonano na zlecenie firmy KONBET Sp. z o.o. Sp.k., z siedzibą w Konarzycach, ul. Lipowa 6, 63-130 Książ Wielki.

2. CEL OPRACOWANIA

Celem opracowania jest określenie wartości sił sprężających oraz nośności żelbetowych sprężonych płyt kanałowych.

3. NORMY I DOKUMENTY ŹRÓDŁOWE

PN-B-03264:2002 – Konstrukcje betonowe, żelbetowe i sprężone. Obliczenia statyczne i projektowanie.

[1a] PN-B-03264:2002/Ap1:2004 – Konstrukcje betonowe, żelbetowe i sprężone.

Obliczenia statyczne i projektowanie.

A. Ajdukiewicz, J. Mamesa. Konstrukcje z betonu sprężonego, Warszawa 2007

PN-EN 1168:2007 Prefabrykaty z betonu - Płyty kanałowe [3a] PN-EN 1168+A1:2008 Prefabrykaty z betonu - Płyty kanałowe [3b] PN-EN 1168+A2:2009 Prefabrykaty z betonu - Płyty kanałowe

PN-EN 1990:2004 Eurokod: Podstawy projektowania konstrukcji [5] PN-EN 1990:2004/Ap1:2004

PN-EN 1991-1-1(2)(3)(4)(5)(6)(7) Oddziaływania na konstrukcje

PN-EN 1992-1-1:2004 Eurokod 2: Projektowanie konstrukcji z betonu - Część 1-1: Reguły ogólne i reguły dla budynków

[7a] PN-EN 1992-1-1:2008 Eurokod 2-- Projektowanie konstrukcji z betonu – Część 1-1: Reguły ogólne i reguły dla budynków

[7b] PN-EN 1992-1-1:2004/AC:2008 Eurokod 2-- Projektowanie konstrukcji z betonu – Część 1-1: Reguły ogólne i reguły dla budynków

PN-EN 1992-1-2:2004 Eurokod 2: Projektowanie konstrukcji z betonu - Część 1-2: Reguły ogólne - Projektowanie na warunki pożarowe

PN-EN 13369:2005 Wspólne wymagania dla prefabrykatów z betonu [10] PN-EN 13369:2005/AC:2005

[11] PN-EN 13369:2005/A1:2006

PN-EN 1168:2008 Prefabrykaty z betonu - Płyty kanałowe

PN-EN 206-1:2003 Beton. Część 1: Wymagania, właściwości, produkcja i zgodność

PN-86/B-06712 Kruszywa mineralne do betonu

[15] PN-B-06712/A1:1997

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

PN-B-12390:2001 Badania betonu [15] PN-B-06712/A1:1997

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

PN-B-12390:2001 Badania betonu

4. CHARAKTERYSTYKA SPRĘŻONYCH PŁYT KANAŁOWYCH SPK

Płyty SPK tworzą system sprężonych płyt stropowych, w skład którego wchodzi sześć rodzajów płyt o wysokościach odpowiednio: 15, 20, 26.5, 32, 40 oraz 50 cm i szerokości 120cm. Istnieje możliwość wykonywania elementów o mniejszej szerokości poprzez ich podłużne rozcięcie wzdłuż jednego z kanałów. Płyty posiadają, w zależności od typu 8, 6, 5 lub 4 podłużne kanały. Boczne ściany płyt są tak ukształtowane, aby po wypełnieniu ich betonem nastąpiło trwałe połączenie, które zapewni właściwą współpracę między płytami przy przenoszeniu obciążeń skupionych np. obciążenia od ścianek działowych pod warunkiem właściwego wypełnienia zamków najlepiej betonem o ograniczonym skurczu np. na cemencie ekspansywnym. Zapobiega to klawiszowaniu stropu i powstawaniu rys. Płyty są produkowane z betonu zwykłego klasy C40/50.

Ponadto w płytach istnieje możliwość wykonania:

- Wycięć z przeznaczeniem na pionowe wentylacyjne lub instalacyjne, które wpływają na nośność stropu, ponieważ naruszają podłużne żebra płyt. Należy to uwzględnić w obliczeniach. Wycięcia te są wykonywane tylko w wytwórni.
- Otworów, które nie naruszają żeber płyt i nie mają wpływu na wartość dopuszczalnych obciążeń stropu. Mogą być wykonywane w wytwórni lub na budowie.

Przykłady dopuszczalnych wycięć i otworów zawarto w części końcowej dokumentacji.

Płyty są zbrojone splotami siedmiodrutowymi ze stali o charakterystycznej wytrzymałości na rozciąganie równej 1860 MPa i średnicach $\varnothing 9.3$ i $\varnothing 12.5$ mm. Początkowe naprężenia strun wynoszą około 1300 MPa.

5. ZAKRES ZASTOSOWANIA

Zaletą stropu ze sprężonych płyt kanałowych jest łatwość i szybkość montażu. Płyty SPK znajdują zastosowanie w budynkach o różnorodnej konstrukcji i funkcji wynikającej ze statycznego obciążenia stropu. Są to między innymi budynki mieszkalne, biurowe i użyteczności publicznej. Zakres stosowania nie ogranicza się jedynie do budynków szkieletowych o konstrukcji stalowej lub żelbetowej, gdzie płyta traktowana jest jak belka swobodnie podparta, ale także znajdują zastosowanie w układach ściennych, jako częściowo zamocowane. W miejscach, w których może nastąpić osiadanie podpór bądź ruchy podłoża wywołujące w stropach siły rozciągające, zakres stosowania należy rozważyć indywidualnie i w razie konieczności zastosować odpowiednie środki techniczne, dzięki którym zostanie uzyskany niezbędny poziom bezpieczeństwa. W takim przypadku przeniesienie sił rozciągających dokonuje się poprzez utworzenie na płytach SPK monolitycznej, odpowiednio zbrojonej warstwy nadbetonu lub zastosowanie ciągłego zbrojenia uzupełniającego w stykach między płytami.

6. TECHNOLOGIA PRODUKCJI PŁYT SPK

Do produkcji płyt stosuje się metodę wytłaczania na długich torach. Tory naciągowe, na których formowana jest płyta mają długość do 150 m i szerokość 1.20 m. Pierwszym etapem procesu jest naprężenie i zakotwienie strun, po czym na podłożu ustawia się wytłaczarkę (agregat). Do zasobnika wytłaczarki dostarczana jest wilgotna mieszanka betonowa, która przez przenośniki ślimakowe tłoczona jest do specjalnej formy kształtującej płytę. Przesuwne urządzenie formuje i pozostawia za sobą odpowiednio ukształtowaną płytę z prędkością od 1-2 m/min. Tory, na których formowana jest płyta zostają podgrzane do temperatury ok. 50 C, co umożliwi osiągnięcie wymaganej wytrzymałości betonu w krótkim czasie. Po kilkunastu godzinach beton osiąga wymaganą wytrzymałość, zwalniany jest naciąg strun i następuje sprężenie betonu. Następnie uformowana długa płyta zostaje pocięta na krótsze odcinki (do 15m) zgodnie z zamówieniami. Gotowe elementy są zdejmowane z torowisk za pomocą specjalnych chwytaków a następnie transportowane na miejsce składowania.

7. ZAŁOŻENIA DO PROJEKTU

Na podstawie wytycznych zawartych w normach i specjalistycznej literaturze określono siły sprężające oraz nośność płyt przy następujących założeniach:

1. długość toru naciągowego ok. 100 m,
2. przyrost temperatur do wyznaczenia strat od wpływów termicznych: $\Delta T=35^{\circ}\text{C}$,
3. wartość poślizgu w zakotwieniu $a_p=5\text{ mm}$,
4. czas od napięcia cięgien do ich zwolnienia maksymalnie 48 godz,
5. stal klasy 2 (o niskiej relaksacji),
6. względna wilgotność $RH=80\%$,
7. cementy zwykłe i szybkotwardniejące,
8. beton C40/50 dla płyt podstawowych,
9. odporność ogniowa REI 60, a dla płyt SPK 20, 26.5, 32, 40, 50 REI 60 i 120 oraz dla SPK32 i SPK40 REI240
10. przyłożenie obciążenia stałego po 30 dniach,
11. przyjęto, że charakterystyczne obciążenia stałe dają moment $M_{\Delta q}$ równy 60% nośności M_{rd} płyt,
12. płyty pracują, jako belki wolnopodparte,
13. dopuszczalne obciążenia charakterystyczne ze względu na ugięcia wyznacza się przy założeniu, że całkowite ugięcie nie powinno przekraczać wartości podanych w normie [1].

Wyniki obliczeń płyt zestawiono dla dwóch kategorii rysoodporności: 2a i 2b. Płyty dla kategorii rysoodporności 1b wymagają sporządzenia indywidualnego projektu płyty. Nie zestawiono wyników dla klasy rysoodporności 1a uznając, że w tej kategorii rysoodporności praktycznie płyty nie będą stosowane.

- **Kategoria 1a** obejmuje konstrukcje, w których pojawienie się rys należy uznać za stan graniczny nośności. Są to konstrukcje szczególne jak różnego typu reaktory gdzie pojawienie się rys należy uznać za groźne dla środowiska lub samej konstrukcji. Ekrany chroniące przed promieniowaniem, a także konstrukcje obciążone dynamicznie, które po zarysowaniu mogłyby się znaleźć w strefie rezonansu.

Zatem warunkiem bezpieczeństwa jest tu wyeliminowanie naprężeń rozciągających przy podstawowej kombinacji obciążeń obliczeniowych oraz spełnienie warunku ugięcia pod obciążeniami charakterystycznymi przy kombinacji długotrwałej i krótkotrwałej dla przekroju niezarysowanego.

- **Kategoria 1b** zawiera te konstrukcje, dla których stan zarysowania jest stanem granicznym użyteczności, pogarszającym warunki normalnej eksploatacji lub zagrażającym trwałości konstrukcji. Należą do nich zbiorniki na ciecze nieszkodliwe dla otoczenia a także wszystkie konstrukcje użytkowane w środowisku klasy XD1, XD2, XD3, XS1, XS2, XS3.

Pod krótkotrwałą kombinacją obciążeń charakterystycznych dopuszcza się tu naprężenia rozciągające w betonie nieprzekraczające jego wytrzymałości na rozciąganie oraz spełnienie warunku ugięcia pod obciążeniami charakterystycznymi przy kombinacji długotrwałej i krótkotrwałej dla przekroju niezarysowanego. Praktycznie warunek ugięcia nigdy nie będzie tu przekroczony, ponieważ ogranicza go ograniczenie zarysowania. Teoretycznie może on warunkować nośność przy znacznych rozpiętościach.

- **Kategoria 2a** dotyczy konstrukcji użytkowanych w korzystnych warunkach środowiskowych, klasa środowiska XC2, XC3 i XC4, ale sprężone stalą wrażliwą na korozję. Warunkiem bezpieczeństwa jest ograniczenie rozwarcia rys do $w < 0,2$ mm pod krótkotrwałą kombinacją obciążeń charakterystycznych i jednocześnie pod warunkiem zamknięcia się rys pod kombinacją długotrwałą obciążeń charakterystycznych.
- **Kategoria 2b** różni się tym od 2a, że zastosowano stal mało wrażliwą na korozję i konstrukcja pracuje w środowisku X0, XC1. Warunkiem bezpieczeństwa jest ograniczenie rozwarcia rys do $w < 0,2$ mm pod krótkotrwałą kombinacją obciążeń charakterystycznych ale rezygnuje się z warunku dekompresji. Natomiast ugięcia pod obciążeniami charakterystycznymi przy kombinacji długotrwałej i krótkotrwałej muszą być mniejsze od dopuszczalnych. Z tym, że dla obciążeń wywołujących moment mniejszy od momentu dekompresji przyjmuje się sztywność elementu niezarysowanego natomiast pozostałe obciążenia wywołują ugięcia na elemencie zarysowanym.

8. ZAWARTOŚĆ DOKUMENTACJI. PODSTAWOWE DANE TECHNICZNE

Niniejsza dokumentacja zawiera dane dotyczące wartości sił sprężających oraz nośności żelbetowych sprężonych płyt kanałowych o szerokości 120 cm.

W podstawowym katalogu zawarto dane techniczne dotyczące 6 grup płyt, w wersjach najczęściej stosowanych, które podzielono ze względu na grubość stropu:

- płyt o grubości 15 cm z ośmioma kanałami \varnothing 105 mm – SPK 15,
- płyt o grubości 20 cm z sześcioma kanałami \varnothing 155 mm – SPK 20,
- płyt o grubości 26,5 cm z pięcioma kanałami \varnothing 185 mm - SPK 26.5,
- płyt o grubości 32 cm z czterema kanałami \varnothing 230 mm - SPK 32,
- płyt o grubości 40 cm z czterema kanałami nieowalnymi - SPK 40
- płyt o grubości 50 cm z czterema kanałami nieowalnymi - SPK 50

Podane obciążenia stanowią całkowite równomiernie rozłożone zewnętrzne obciążenia dopuszczalne. Ciężar własny płyty został już uwzględniony. Podane wartości momentów i sił tnących są całkowitymi nośnościami przekrojów płyt o zadanej szerokości.

W przypadku innego układu obciążeń np. trójkątnego lub sił skupionych, należy obciążenia odpowiednio przeliczyć lub ustalić zgodnie z normą [3].

Poniższe tabele przedstawiają wszystkie typy płyt i ich zbrojenia.

Tabela 1. Katalog podstawowy - dane techniczne płyt

Typ płyty		Zbrojenie
1.	SPK 15 REI 60 C40/50 Sprężenie dolne	8 x \varnothing 9.3
2.		12 x \varnothing 9.3
3.		8 x \varnothing 12.5
4.		4 x \varnothing 12.5 + 8 x \varnothing 9.3
5.	SPK 20 REI 60 C40/50 Sprężenie dolne	4 x \varnothing 9.3
6.		6 x \varnothing 9.3
7.		5 x \varnothing 12.5
8.		7 x \varnothing 12.5
9.	SPK 26,5 REI 60 C40/50 Sprężenie dolne	4 x 12.5
10.		6 x \varnothing 12.5
11.		8 x \varnothing 12.5
12.		10 x \varnothing 12.5
13.		12 x \varnothing 12.5

14.	SPK 32 REI 60 C40/50 Sprężenie dolne i górne	8 x \varnothing 12.5 + 2 x \varnothing 9.3
15.		10 x \varnothing 12.5 + 2 x \varnothing 9.3
16.		13 x \varnothing 12.5 + 2 x \varnothing 9.3
17.		16 x \varnothing 12.5+ 2 x \varnothing 9.3
18.	SPK 32 (KoK) REI 60 C40/50	5x \varnothing 12.5+ 1 x \varnothing 12.5
19.		8 x \varnothing 12.5+ 1 x \varnothing 12.5
20.		10 x \varnothing 12.5+ 1 x \varnothing 12.5
21.		13 x \varnothing 12.5+ 1 x \varnothing 12.5
22.		16 x \varnothing 12.5+ 1 x \varnothing 12.5
23.	SPK 40 REI 60 C40/50	7 x \varnothing 12.5
24.		9 x \varnothing 12.5
25.		11 x \varnothing 12.5
26.		13 x \varnothing 12.5
27.		16 x \varnothing 12.5
28.		16 x \varnothing 12.5 (zwiększona otulina)
29.	SPK 50 REI 60 C40/50	9 x \varnothing 12.5
30.		13 x \varnothing 12.5
31.		16 x \varnothing 12.5
32.		19 x \varnothing 12.5
33.		21 x \varnothing 12.5

W załącznikach umieszczono katalog płyt uzupełniających systemu płyt kanałowych SPK, w skład którego wchodzi:

- Płyty o odporności ogniowej REI 60 o grubości 20, 26.5, 32, 40, 50 cm
- Płyty o podwyższonej odporności ogniowej REI 120 o grubości 20, 26.5, 32, 40, 50 cm
- Płyty o grubości 20 cm dla wspornika - ze sprężeniem górnym
- Płyty o grubości 32 i 50 cm odporności ogniowej REI 240

**Tabela 2. Katalog uzupełniający - dane techniczne płyt
o zwiększonej odporności ogniowej**

Typ płyty		Zbrojenie
1.	SPK 20 REI 120	4 x \emptyset 12.5
2.		5 x \emptyset 12.5
3.		6 x \emptyset 12.5
4.		7x \emptyset 12.5
5.	SPK 26,5 REI 120	4x \emptyset 12.5
6.		6 x \emptyset 12.5
7.		8 x \emptyset 12.5
8.		10 x \emptyset 12.5
9.		12 x \emptyset 12.5
10.	SPK 32 REI 120	8 x \emptyset 12.5 + 1 x \emptyset 12.5
11.		10 x \emptyset 12.5 + 1 x \emptyset 12.5
12.		13 x \emptyset 12.5 + 1 x \emptyset 12.5
13.		16 x \emptyset 12.5 + 1 x \emptyset 12.5
14.	SPK 32 (KoK) REI 120	5 x \emptyset 12.5 + 1 x \emptyset 12.5
15.		8 x \emptyset 12.5 + 1 x \emptyset 12.5
16.		10 x \emptyset 12.5 + 1 x \emptyset 12.5
17.		13 x \emptyset 12.5 + 1 x \emptyset 12.5
18.		16 x \emptyset 12.5 + 1 x \emptyset 12.5
19.	SPK 40 REI 120	7 x \emptyset 12.5 + 1 x \emptyset 12.5
20.		9 x \emptyset 12.5 + 1 x \emptyset 12.5
21.		11 x \emptyset 12.5 + 1 x \emptyset 12.5
22.		13 x \emptyset 12.5 + 1 x \emptyset 12.5
23.		16 x \emptyset 12.5 + 1 x \emptyset 12.5
24.	SPK 50 REI 120	9 x \emptyset 12.5 + 1 x \emptyset 12.5
25.		11 x \emptyset 12.5 + 1 x \emptyset 12.5
26.		13 x \emptyset 12.5 + 1 x \emptyset 12.5
27.		16 x \emptyset 12.5 + 1 x \emptyset 12.5
28.		19 x \emptyset 12.5 + 1 x \emptyset 12.5
29.		21 x \emptyset 12.5 + 1 x \emptyset 12.5
30.	SPK 32 REI 240	5 x \emptyset 12.5 + 1 x \emptyset 12.5
31.		12 x \emptyset 12.5 + 1 x \emptyset 12.5
32.	SPK 50 REI 240	16 x \emptyset 12.5 + 1 x \emptyset 12.5

**Tabela 3. Katalog uzupełniający - dane techniczne płyt
z dodatkowym sprężeniem górnym - wspornikowe**

Typ płyty		Zbrojenie
1.	SPK 20	4 x \emptyset 9.3+ 2 x \emptyset 9.3
2.		5 x \emptyset 9.3+ 2 x \emptyset 9.3
3.		5 x \emptyset 12.5+ 2 x \emptyset 9.3
4.		7 x \emptyset 12.5+ 2 x \emptyset 9.3

9. WYTYCZNE DO OBLICZANIA NOŚNOŚCI PŁYT SPK

W załączonych tabelach zamieszczono niezbędne dla wykonania płyt siły sprężające oraz dopuszczalne momenty zginające, siły tnące oraz wielkości pozwalające obliczyć dopuszczalne obciążenia na m² płyt w różnych stanach granicznych, zgodnie z obowiązującymi normami. Podane dopuszczalne siły wewnętrzne (momenty i siły tnące) stanowią całkowite wielkości dopuszczalne przypadające na szerokość pojedynczej płyty. Po przeliczeniu danych z tabel według poniżej podanych zależności otrzymamy dopuszczalne obciążenia zewnętrzne (stałe i zmienne) w przeliczeniu na m² płyty (pomniejszone o ciężar własny płyty).

1. W stanie granicznym nośności dopuszczalne obciążenie obliczeniowe wyznaczamy według zależności:

W wersji uproszczonej przy jednym obciążeniu zmiennym
 $\gamma_g \Delta g_k + \gamma_q q_{k,1} \leq \min(p_{dm}, p_{dv})$.

W zapisie pełnym

$$\gamma_g \Delta g_k + \gamma_q q_{k,1} + \gamma_q \psi_0 q_{k,2} + \sum_{i=3}^n \gamma_q \psi_2 q_{k,i} \leq \min(p_{dm}, p_{dv})$$

Są to warunki, które muszą być spełnione dla każdej kategorii rysoodporności.

2. W stanie granicznym ugięcia ogólny warunek na dopuszczalnych wartości obciążeń charakterystycznych można zapisać:

W wersji uproszczonej przy jednym obciążeniu zmiennym
 $\Delta g_k + q_k [\psi_2 + (1 - \psi_2) / \beta] \leq p_{ka}$.

W zapisie pełnym

$$\Delta g_k + \sum_{i=1}^n \psi_2 q_{k,i} \leq p_{ka} \quad \text{i}$$
$$\Delta g_k + \psi_1 q_{k,1} + \psi_1 q_{k,2} + \sum_{i=3}^n \gamma_q \psi_2 q_{k,i} \leq p_{ka}$$

Dalej warunki te zapisano dla poszczególnych kategorii rysoodporności.

3. W stanie granicznym zarysowania przy kategorii rysoodporności 2a dopuszczalne obciążenia charakterystyczne muszą spełniać warunek:

W wersji uproszczonej przy jednym obciążeniu zmiennym
 $\Delta g_k + \psi_1 q_k \leq p_{w0,2} \quad \text{i} \quad \Delta g_k + \psi_2 q_k \leq p_{de}$.

W zapisie pełnym

$$\Delta g_k + \psi_1 q_{k,1} + \psi_1 q_{k,2} + \sum_{i=3}^n \gamma_q \psi_2 q_{k,i} \leq p_{w0,2} \quad \text{i}$$
$$\Delta g_k + \sum_{i=1}^n \psi_2 q_{k,i} \leq p_{de}$$

4. W stanie granicznym zarysowania przy kategorii rysoodporności 2b dopuszczalne obciążenia charakterystyczne muszą spełniać warunek:

W wersji uproszczonej przy jednym obciążeniu zmiennym

$$\Delta g_k + \psi_1 q_k \leq p_{w0,2} \text{ i } \Delta g_k + q_k [\psi_2 + (1 - \psi_2) / \beta] \leq p_{ka2b} .$$

W zapisie pełnym

$$\Delta g_k + \psi_1 q_{k,1} + \psi_1 q_{k,2} \sum_{i=3}^n \gamma_q \psi_2 q_{k,i} \leq p_{w0,2} \text{ i warunek ugięcia.}$$

Gdzie:

- p_d – obciążenie obliczeniowe zgodnie z regułą dla kombinacji podstawowej lub wyjątkowej,
- Δg_k – dodatkowe obciążenie stałe np. warstwy posadzkowe, wypełnienie złącz itp. q_k – obciążenie zmienne charakterystyczne,
- g – obciążenie stałe,
- γ_g – współczynnik częściowy dla oddziaływań stałych,
- γ_q – współczynnik częściowy dla oddziaływań zmiennych,
- ψ_0 – współczynnik dla wartości kombinacyjnej oddziaływania zmiennego [4], ψ_1 – współczynnik dla wartości częstej oddziaływania zmiennego [4],
- ψ_2 – współczynnik dla wartości prawie stałej oddziaływania zmiennego [4],

Uwaga: tabela zalecanych współczynników ψ dla budynków w Załącznik 4. Zalecane wartości współczynników ψ dla budynków

β – stosunek sztywności, B_0 - przy obciążeniach krótkotrwałych, do sztywności $B't$ – przy obciążeniach stałych i zmiennych długotrwałych [2],

Przy ustalaniu nośności dla płyt na ogół będziemy mieli do czynienia z przypadkami pojedynczych obciążeń użytkowych plus obciążenia stałe. Czyli będą miały zastosowanie uproszczone zapisy dla określenia obciążeń dopuszczalnych.

Podane obciążenia stanowią całkowite równomiernie rozłożone zewnętrzne obciążenia dopuszczalne. Ciężar własny płyty został już uwzględniony stosując zgodny z Eurokodem [4] współczynnik obciążeń stałych $\gamma_G = 1,35$. Przyjmując współczynnik 1,1 dopuszczalne obciążenia obliczeniowe p_{dm} i p_{dx} można zwiększyć o 23% ciężaru własnego m_2 płyty.

W przypadku innego układu obciążeń np. trójkątnego lub sił skupionych, należy obciążenia odpowiednio przeliczyć lub ustalić zgodnie z normą [3].

Dla płyt zbrojonych górą podano dopuszczalny moment rysujący górą M'_{rd} , jaki może wystąpić przy ewentualnym częściowym utwierdzeniu płyty.

10. TABELE NOŚNOŚCI PŁYT SPK

10.1 PRZYJĘTE SKRÓTY I OZNACZENIA

- P_0 - Całkowita siła sprężająca wstępna w we wszystkich cięgnach
- P_t - Całkowita siła sprężająca po wszystkich stratach
- Pod - Całkowita siła sprężająca wstępna w cięgnach dolnych P_{og} - Całkowita siła sprężająca wstępna w cięgnach górnych Δl - Wydłużenie cięgna
- M_{cr} - Moment rysujący, moment charakterystyczny dla kategorii rysoodporności M'_{cr} - Charakterystyczny moment rysujący dla górnej krawędzi
- M_{dek} - Moment dekompresji
- $M_{w0,2}$ - Charakterystyczny moment wywołujący rysy $w=0,2$ mm M_{rd} - Nośność obliczeniowa przekroju na zginanie
- V_{rd} - Nośność obliczeniowa przekroju na ścinanie A_{pd} - powierzchnia przekroju cięgien dolnych
- A_{pg} - powierzchnia przekroju cięgien górnych q - ciężar własny płyty
Beton C50/60, REI60 – odporność ogniowa
Sprężenie 70%
- f_{pk} - wytrzymałość charakterystyczna stali,
- p_d - dopuszczalne zewnętrzne obciążenia obliczeniowe-warunek graniczny nośności,
- p_{k2a} - dopuszczalne charakterystyczne obciążenie zewnętrzne z uwagi na dekompresje dla kategorii rysoodporności 2a,
- p_{k2b} - dopuszczalne charakterystyczne obciążenie zewnętrzne dla kategorii rysoodporności 2b – przekrój zarysowany $w=0,2$ mm,
- p_{ka2b} - dopuszczalne charakterystyczne obciążenie zewnętrzne z uwagi na ugięcie przekroju dla kategorii rysoodporności 2b – przekrój zarysowany $w=0,2$ mm,
- $\beta = 2,32$ stosunek sztywności przy obciążeniach krótkotrwałych do sztywności przy obciążeniach stałych i zmiennych długotrwałych. Zależy od klasy betonu.
- Δg_k - dodatkowe charakterystyczne obciążenie stałe (posadzki, warstwy wyrównawcze i wypełniające, ścianki działowe).
- q_k - charakterystyczne zewnętrzne obciążenie zmienne. ψ_1, ψ_2 – współczynniki kombinacyjne

10.2 SPOSÓB DOBORU PŁYT

Dobierając płytę należy spełnić warunek stanu granicznego nośności dla obciążeń obliczeniowych p_d – kolumna k2 oraz warunek stanu granicznego użytkowości, zależny od kategorii rysodporności.

Mając dane charakterystyczne obciążenie zmienne q_k i dodatkowe obciążenie stałe Δg_k wyliczamy w zależności od wymaganej kategorii rysodporności wielkości według algorytmu podanego w nagłówkach tabel. Dla właściwie dobranej płyty wartość wyliczona na podstawie wzorów umieszczonych w nagłówkach tabel musi być mniejsza lub równa wartości podanej w tabeli. Zawsze musi być spełniony warunek stanu granicznego nośności kolumna k2, $\gamma_g \Delta g_k + \gamma_q q_k < p_d$ oraz oba warunki użytkowości dla przyjętej kategorii rysodporności:

- Dla kategorii 2a: $\Delta g_k + q_k \cdot \psi_1 \leq p_{k2b}$ oraz $\Delta g_k + q_k \cdot \psi_2 \leq p_{k2a}$
- Dla kategorii 2b: $\Delta g_k + q_k \cdot \psi_1 \leq p_{k2b}$ oraz $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta] \leq p_{k2b}$

10.3 WERSJA PODSTAWOWA PŁYTKI SPK DLA ODPORNOŚCI OGNIOWEJ REI 60.

10.3.1. Płyta kanałowa SPK15 zbr. 8ø9,3 C40/50

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
625,2	495,4	67,7	41,8	66,1	43,4	-15,7	28,5	60,1	-20,4	55,5	107,1	4,16	0,64	2,6	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Dopuszczalne zewnętrzne obciążenie obliczeniowe dla wspornika

Wysięg [cm]	30	60	90	120	150	180	210
qd [kN/m ²]	267,8	95,9	40,4	20,3	10,5	4,6	0,7

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 15/120 kanały 60x90 zbrojenie 8ø9,3 dołem i 2 ø 6,85 górną, REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	P_{ka2b}
l [cm]	p_d [kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	68,7	31,3	63,7	80,7
270	53,5	24,2	49,8	58,5
300	42,7	19,2	39,9	43,8
330	34,7	15,4	32,5	33,7
360	28,6	12,6	27,0	26,4
390	23,8	10,3	22,6	21,0
420	20,1	8,6	19,2	17,0
450	17,0	7,1	16,4	13,9
480	14,6	6,0	14,1	11,4
510	12,5	5,0	12,2	9,4
540	10,8	4,2	10,6	7,8
570	9,3	3,5	9,3	6,5
600	8,1	2,9	8,1	5,4
630	7,0	2,4	7,2	4,3
660	6,1	2,0	6,3	3,5
690	5,3	1,6	5,6	2,7
720	4,5	1,3	4,9	2,1

10.3.2. Płyta kanałowa SPK15 zbr. 12 ϕ 9,3 C40/50

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
896,0	684,1	67,7	41,8	66,1	56,9	-14,1	41,9	85,2	-23,7	81,8	121,6	6,24	0,64	2,6	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Dopuszczalne zewnętrzne obciążenie obliczeniowe dla wspornika

Wysięg [cm]	30	60	90	120	150	180	210
q _d [kN/m ²]	310,8	111,6	47,4	24,3	13,0	6,4	2,0

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 15/120 kanały 60x90 zbrojenie 12 ϕ 9,3 dołem i 2 ϕ 6,85 górą, REI 60, beton C40/50		
		p_{k2a}	p_{k2b}	p_{ka2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	81,3	47,2	95,1	95,4
270	71,9	36,8	74,6	70,1
300	62,1	29,3	60,0	53,2
330	50,7	23,8	49,2	41,4
360	42,0	19,6	40,9	32,9
390	35,3	16,4	34,5	26,6
420	30,0	13,8	29,4	21,8
450	25,7	11,7	25,3	18,0
480	22,1	10,0	22,0	15,0
510	19,2	8,6	19,2	12,7
540	16,8	7,4	16,9	10,7
570	14,7	6,4	14,9	9,1
600	12,9	5,5	13,2	7,8
630	11,4	4,8	11,8	6,5
660	10,1	4,1	10,5	5,4
690	8,9	3,6	9,4	4,5
720	7,9	3,1	8,4	3,8
750	7,0	2,7	7,6	3,1
780	6,2	2,3	6,8	2,6
810	5,5	1,9	6,2	2,2

10.3.3. Płyta kanałowa SPK15 zbr. 8ø12,5 C40/50

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1052,3	786,9	121,1	41,8	66,1	64,4	-13,2	49,3	98,6	-24,9	96,6	122,4	7,44	0,64	2,6	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Dopuszczalne zewnętrzne obciążenie obliczeniowe dla wspornika

Wysięg [cm]	30	60	90	120	150	180	210
q _d [kN/m ²]	327,5	117,7	50,1	25,8	14,0	7,1	2,5

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 15/120 kanały 60x90 zbrojenie 8ø12,5 dołem i 2 ø 6,85 górą, beton C40/50		
		P_{k2a}	P_{k2b}	P_{ka2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	84,8	56,0	112,7	103,5
270	74,9	43,7	88,5	76,5
300	67,1	35,0	71,3	58,4
330	59,2	28,5	58,5	45,7
360	49,2	23,6	48,8	36,5
390	41,4	19,7	41,2	29,6
420	35,2	16,7	35,2	24,4
450	30,2	14,2	30,4	20,3
480	26,1	12,2	26,4	17,1
510	22,8	10,5	23,1	14,4
540	19,9	9,1	20,4	12,3
570	17,5	8,0	18,0	10,5
600	15,5	6,9	16,1	9,0
630	13,7	6,1	14,3	7,7
660	12,2	5,3	12,9	6,5
690	10,9	4,7	11,6	5,5
720	9,7	4,1	10,4	4,7
750	8,7	3,6	9,4	4,0
780	7,7	3,1	8,5	3,4
810	6,9	2,7	7,7	2,9
840	6,2	2,4	7,0	2,5
870	5,5	2,0	6,4	2,1
900	4,9	1,8	5,8	1,8

10.3.4. Płyta kanałowa SPK15 zbr. 4 ϕ 12,5+8 ϕ 9,3 C40/50

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1109,6	823,6	85,5	41,8	66,1	67,0	-12,9	51,9	103,2	-25,3	102,0	122,4	7,88	0,64	2,6	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Dopuszczalne zewnętrzne obciążenie obliczeniowe dla wspornika

Wysięg [cm]	30	60	90	120	150	180	210
q _d [kN/m ²]	332,1	119,4	50,9	26,2	14,2	7,2	2,6

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 15/120 kanały 60x90 zbrojenie 4 ϕ 12,5 8 ϕ 9,3 dołem i 2 ϕ 6,85 górą REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	P_{ka2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
			2a (XC2, XC3, XC4)	
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	84,8	59,2	119,2	106,4
270	74,9	46,2	93,7	78,8
300	67,1	37,0	75,4	60,2
330	60,7	30,2	61,9	47,2
360	51,6	25,0	51,7	37,8
390	43,5	20,9	43,7	30,7
420	37,0	17,7	37,3	25,3
450	31,8	15,1	32,2	21,1
480	27,5	13,0	28,0	17,8
510	24,0	11,2	24,6	15,1
540	21,0	9,8	21,7	12,9
570	18,5	8,5	19,2	11,0
600	16,4	7,5	17,1	9,5
630	14,5	6,5	15,3	8,1
660	12,9	5,8	13,7	6,9
690	11,5	5,1	12,4	5,9
720	10,3	4,5	11,2	5,0
750	9,2	3,9	10,1	4,3
780	8,3	3,4	9,2	3,7
810	7,4	3,0	8,3	3,2
840	6,6	2,6	7,6	2,7
870	6,0	2,3	6,9	2,3
900	5,3	2,0	6,3	2,0

10.3.5. Płyta kanałowa SPK 20 zbr. 4 x $\phi 9.3$ REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
270,8	223,0	67,7	0	66,1	45,8	-2,7	24,0	45,4	43,5	69,1	2,08	0,0	2,40	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 20, 4 x $\phi 9.3$ REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	P_{ka2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	44,5	25,2	47,6	122,7
270	38,3	19,4	37,1	87,7
300	30,4	15,3	29,6	64,9
330	24,6	12,2	24,1	49,3
360	20,1	9,9	19,9	38,3
390	16,7	8,1	16,6	30,3
420	13,9	6,7	14,0	24,3
450	11,7	5,5	11,9	19,8
480	9,9	4,6	10,2	16,2
510	8,4	3,8	8,7	13,4
540	7,1	3,1	7,5	11,2
570	6,1	2,6	6,5	9,3
600	5,2	2,1	5,7	7,8
630	4,4	1,7	4,9	6,3
660	3,7	1,3	4,3	5,1
690	3,1	1,0	3,7	4,1
720	2,6	0,7	3,2	3,2
750	2,1	0,5	2,8	2,6

10.3.6. Płyta kanałowa SPK 20 zbr. 6 x $\phi 9.3$ REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
406,2	328,0	67,7	0,0	66,1	57,5	-15,0	35,7	67,2	65,0	78,0	3,12	0,0	2,40	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 20, 6 x $\phi 9.3$ REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	P_{ka2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	50,4	38,4	72,1	135,4
270	44,5	29,8	56,5	97,7
300	39,7	23,7	45,3	72,9
330	35,8	19,2	37,1	56,0
360	31,3	15,8	30,8	43,9
390	26,2	13,1	25,9	35,1
420	22,1	11,0	22,0	28,5
450	18,9	9,3	18,9	23,4
480	16,2	7,9	16,3	19,4
510	14,0	6,7	14,2	16,2
540	12,1	5,7	12,4	13,6
570	10,5	4,9	10,9	11,6
600	9,2	4,2	9,6	9,8
630	8,0	3,6	8,5	8,1
660	7,0	3,1	7,6	6,7
690	6,2	2,6	6,7	5,6
720	5,4	2,2	6,0	4,7
750	4,7	1,9	5,3	3,9
780	4,1	1,6	4,8	3,3
810	3,6	1,3	4,3	2,8
840	3,1	1,0	3,8	2,3

10.3.7. Płyta kanałowa SPK 20 zbr. 5 x $\phi 12.5$ REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
605,4	474,0	121,1	0,0	66,1	74,2	-12,2	52,2	98,0	95,6	90,7	4,65	0,0	2,40	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 20, 5 x $\phi 12.5$ REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	P_{ka2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
	$\gamma_g \Delta g_k + \gamma_q q_k$		2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
		Dekompresja: $\Delta g_k + q_k \cdot \psi_2$		
240	58,8	57,0	107,1	153,3
270	51,9	44,5	84,1	111,8
300	46,4	35,7	67,7	84,3
330	41,9	29,1	55,6	65,4
360	38,2	24,1	46,4	51,8
390	35,0	20,2	39,2	41,8
420	32,3	17,1	33,5	34,2
450	29,0	14,6	28,9	28,4
480	25,1	12,6	25,1	23,8
510	21,9	10,9	22,0	20,1
540	19,2	9,4	19,4	17,1
570	16,9	8,2	17,2	14,7
600	14,9	7,2	15,3	12,7
630	13,2	6,3	13,6	10,7
660	11,8	5,6	12,2	9,1
690	10,5	4,9	11,0	7,8
720	9,4	4,3	9,9	6,6
750	8,4	3,8	9,0	5,7
780	7,5	3,4	8,1	5,0
810	6,7	3,0	7,4	4,3
840	6,0	2,6	6,7	3,8
870	5,4	2,3	6,1	3,3
900	4,8	2,0	5,6	2,8
930	4,3	1,7	5,1	2,4

10.3.8. Płyta kanałowa SPK 20 zbr. 7 x ø12.5 REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	App	q	f _{pk}
847,6	642,0	121,1	0	66,1	94,0	-9,0	71,5	133,6	132,4	104,	6,51	0,0	2,40	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności		
		SPK 20, 7 x ø12.5 REI 60, beton C40/50		
l	p _d	P _{ka2a}	P _{ka2b}	P _{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	67,7	78,6	148,6	173,9
270	59,8	61,6	117,0	128,0
300	53,5	49,5	94,3	97,4
330	48,4	40,5	77,6	76,2
360	44,1	33,7	64,8	60,9
390	40,5	28,4	54,9	49,5
420	37,3	24,2	47,1	40,9
450	34,7	20,8	40,7	34,2
480	32,3	18,0	35,5	28,9
510	30,2	15,7	31,2	24,6
540	27,3	13,8	27,6	21,2
570	24,2	12,1	24,6	18,3
600	21,5	10,7	22,0	15,9
630	19,2	9,5	19,7	13,7
660	17,2	8,5	17,8	11,8
690	15,5	7,6	16,1	10,2
720	13,9	6,8	14,6	8,9
750	12,6	6,1	13,3	7,8
780	11,4	5,5	12,1	6,9
810	10,3	4,9	11,1	6,1
840	9,4	4,4	10,2	5,4
870	8,5	4,0	9,3	4,8
900	7,8	3,5	8,6	4,3
930	7,1	3,2	7,9	3,8
960	6,4	2,9	7,3	3,4
990	5,9	2,6	6,7	3,0
1020	5,3	2,3	6,2	2,6
1050	4,8	2,0	5,7	2,3
1080	4,4	1,8	5,3	2,0
1110	4,0	1,6	4,9	1,7
1140	3,6	1,4	4,5	1,5

10.3.9 Płyta kanałowa SPK 26.5 zbr. 4 x ø12.5 REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
484,3	392,6	121,1	0	66,1	100,1	-26,2	58,9	110,6	15,1	106,5	101,6	3,72	0,00	3,5	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		p_k	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					$p_k = \min(k6/A, k7/C)$	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		$p_k = \min(k3/A, k4/C)$		$p_k = \min(k5/B, k6/A)$		
240	63,7	111,7	595,1	64,1	119,0	328,2
270	56,0	87,5	422,1	49,9	93,3	235,0
300	49,9	70,2	310,4	39,7	74,9	174,4
330	45,0	57,4	235,1	32,2	61,3	133,1
360	40,8	47,7	182,3	26,5	51,0	104,0
390	37,3	40,1	144,2	22,1	42,9	82,8
420	34,3	34,1	116,0	18,5	36,5	67,0
450	31,4	29,2	94,6	15,7	31,4	55,0
480	27,0	25,3	78,1	13,4	27,1	45,6
510	23,4	22,0	65,2	11,4	23,6	38,2
540	20,3	19,2	54,9	9,8	20,7	32,2
570	17,7	16,9	46,5	8,4	18,2	27,4
600	15,5	14,9	39,7	7,3	16,1	23,4
630	13,6	13,2	32,7	6,3	14,3	19,4
660	12,0	11,7	27,1	5,4	12,7	16,2
690	10,5	10,4	22,6	4,6	11,3	13,6
720	9,3	9,3	18,9	4,0	10,1	11,4
750	8,1	8,3	15,8	3,4	9,0	9,6
780	7,2	7,4	13,8	2,9	8,1	8,3
810	6,3	6,6	12,0	2,4	7,3	7,2
840	5,5	5,9	10,5	2,0	6,5	6,2
870	4,8	5,2	9,1	1,6	5,8	5,3
900	4,1	4,7	7,9	1,3	5,2	4,6
930	3,6	4,1	6,9	1,0	4,7	3,9
960	3,0	3,7	6,0	0,7	4,2	3,3
990	2,6	3,2	5,1	0,4	3,7	2,8
1020	2,1	2,8	4,4	0,2	3,3	2,3
1050	1,7	2,5	3,7	0,0	2,9	1,9

10.3.10. Płyta kanałowa SPK 26.5 zbr. 6 x $\phi 12.5$ REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
726,5	583,0	121,1	0	66,1	127,5	-22,5	85,5	159,1	155,5	111,	5,58	0,0	3,5	1860
[kN]	[Kn]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty L [cm]	Stan graniczny nośności p_d [kN/m ²]	Stan graniczny użyteczności SPK 26.5, 6 x $\phi 12.5$ REI 60, beton C40/50		
		P_{k2a} [kN/m ²]	P_{k2b} [kN/m ²]	P_{k2b} [kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	36,0	24,1	47,1	60,9
480	33,4	20,8	41,0	50,9
510	31,2	18,0	35,9	43,0
540	29,2	15,7	31,7	36,6
570	27,4	13,8	28,1	31,4
600	24,7	12,1	25,0	27,1
630	22,0	10,7	22,4	22,8
660	19,6	9,4	20,1	19,4
690	17,5	8,3	18,1	16,5
720	15,7	7,4	16,4	14,1
750	14,1	6,5	14,8	12,2
780	12,7	5,8	13,5	10,7
810	11,4	5,1	12,3	9,4
840	10,3	4,5	11,2	8,3
870	9,3	4,0	10,2	7,4
900	8,3	3,5	9,3	6,5
930	7,5	3,1	8,5	5,7
960	6,8	2,7	7,8	5,0
990	6,1	2,3	7,1	4,4
1020	5,4	2,0	6,5	3,8
1050	4,9	1,7	6,0	3,3
1080	4,3	1,4	5,5	2,9
1110	3,9	1,2	5,0	2,4
1140	3,4	0,9	4,6	2,1

10.3.11. Płyta kanałowa SPK 26.5 zbr. 8 x ø12.5 REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
968,7	755,0	121,1	0	66,1	158,0	-13,0	115,0	213,1	212,0	127,	7,44	0,00	3,5	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności		
		SPK 26.5, 8 x ø12.5 REI 60, beton C40/50		
l	p _d	P _{k2a}	P _{k2b}	P _{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
			2a (XC2, XC3, XC4)	
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	41,4	33,7	65,1	70,2
480	38,6	29,2	56,8	59,1
510	36,0	25,5	50,0	50,3
540	33,8	22,4	44,3	43,1
570	31,8	19,8	39,4	37,2
600	30,0	17,5	35,2	32,4
630	28,3	15,6	31,7	27,6
660	26,8	13,9	28,6	23,8
690	25,1	12,5	25,9	20,5
720	22,7	11,2	23,5	17,9
750	20,5	10,1	21,4	15,6
780	18,6	9,1	19,6	13,9
810	16,9	8,2	17,9	12,4
840	15,4	7,4	16,4	11,1
870	14,1	6,7	15,1	9,9
900	12,8	6,0	13,9	8,9
930	11,7	5,4	12,8	8,0
960	10,7	4,9	11,8	7,1
990	9,8	4,4	10,9	6,4
1020	8,9	4,0	10,1	5,7
1050	8,2	3,6	9,4	5,1
1080	7,5	3,2	8,7	4,6
1110	6,8	2,8	8,1	4,1
1140	6,2	2,5	7,5	3,6
1170	5,7	2,2	6,9	3,2
1200	5,2	2,0	6,4	2,8
1230	4,7	1,7	6,0	2,4
1260	4,2	1,5	5,5	2,1
1290	3,8	1,3	5,1	1,8

10.3.12. Płyta kanałowa SPK 26.5 zbr. 10 x ø12.5 REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1210,9	928,0	121,1	0,0	66,1	181,0	-12,0	138,5	255,1	255,5	137,	9,30	0,0	3,5	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty l [cm]	Stan graniczny nośności p _d [kN/m ²]	Stan graniczny użyteczności SPK 26.5, 10 x ø12.5 REI 60, beton C40/50		
		p _{k2a} [kN/m ²]	p _{k2b} [kN/m ²]	p _{ka2b} [kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania Δg _k + q _k · ψ ₁	Ugięcia Δg _k + q _k · [ψ ₂ + (1 - ψ ₂) / β]
		2a (XC2, XC3, XC4)	Zarysowania Δg _k + q _k · ψ ₁	
	v _g Δg _k + v _q q _k	Dekompresja: Δg _k + q _k · ψ ₂	Zarysowania Δg _k + q _k · ψ ₁	
450	44,5	40,9	79,1	76,9
480	41,5	35,5	69,2	64,9
510	38,7	31,1	60,9	55,4
540	36,3	27,4	54,0	47,7
570	34,2	24,3	48,1	41,3
600	32,3	21,6	43,1	36,1
630	30,5	19,3	38,8	31,0
660	28,9	17,3	35,1	26,8
690	27,5	15,5	31,8	23,3
720	26,2	14,0	29,0	20,4
750	24,9	12,7	26,5	17,9
780	23,2	11,5	24,2	16,0
810	21,2	10,4	22,2	14,4
840	19,3	9,4	20,5	12,9
870	17,7	8,6	18,9	11,6
900	16,2	7,8	17,4	10,5
930	14,9	7,1	16,1	9,5
960	13,7	6,5	14,9	8,5
990	12,6	5,9	13,9	7,7
1020	11,6	5,4	12,9	7,0
1050	10,7	4,9	12,0	6,3
1080	9,8	4,4	11,1	5,7
1110	9,0	4,0	10,4	5,1
1140	8,3	3,7	9,7	4,6
1170	7,7	3,3	9,0	4,1
1200	7,1	3,0	8,4	3,7
1230	6,5	2,7	7,9	3,3
1260	6,0	2,4	7,3	2,9
1290	5,5	2,1	6,9	2,6
1320	5,0	1,9	6,4	2,3
1350	4,6	1,7	6,0	2,0
1380	4,2	1,5	5,6	1,7

10.3.13. Płyta kanałowa SPK 26.5 zbr. 12 x ø12.5 REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1453,0	1079,0	121,1	0	66,1	205,5	-8,0	162,0	299,9	303,0	140,	11,16	0,00	3,49	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 26.5, 12 x ø12.5 REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	P_{k2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	47.1	48.8	94.6	84.1
480	43.9	42.6	82.8	71.4
510	41.1	37.3	73.0	61.1
540	38.5	33.0	64.8	52.8
570	36.3	29.3	57.8	45.9
600	34.2	26.1	51.9	40.2
630	32.4	23.4	46.8	34.7
660	30.7	21.0	42.4	30.2
690	29.2	19.0	38.5	26.5
720	27.8	17.2	35.1	23.3
750	26.5	15.6	32.1	20.6
780	25.3	14.2	29.5	18.5
810	24.2	12.9	27.1	16.7
840	23.2	11.8	25.0	15.1
870	21.7	10.8	23.1	13.7
900	20.0	9.9	21.4	12.4
930	18.4	9.0	19.8	11.2
960	17.0	8.3	18.4	10.2
990	15.7	7.6	17.1	9.3
1020	14.5	7.0	16.0	8.5
1050	13.4	6.4	14.9	7.7
1080	12.4	5.9	13.9	7.0
1110	11.5	5.4	13.0	6.4
1140	10.7	5.0	12.2	5.8
1170	9.9	4.6	11.4	5.3
1200	9.2	4.2	10.7	4.8
1230	8.5	3.8	10.0	4.3
1260	7.9	3.5	9.4	3.9
1290	7.3	3.2	8.8	3.5
1320	6.8	2.9	8.3	3.2
1350	6.3	2.6	7.8	2.9
1380	5.8	2.4	7.3	2.6
1410	5.3	2.2	6.9	2.3
1440	4.9	1.9	6.5	2.0
1470	4.5	1.7	6.1	1.7
1500	4.2	1.5	5.7	1.5

10.3.14. Płyta kanałowa SPK 32 zbr. 8 x ø12.5 REI60 – kanały owalne

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1104	868	121,1	67,7	66,1	202,6	-37,7	141,7	269,0	262,5	187,	7,4	1,0	4,2	1860,0
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty l	Stan graniczny nośności p _d	Stan graniczny użyteczności SPK 32, 8 x ø12.5 REI 60, beton C40/50		
		p _{k2a}	p _{k2b}	p _{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
		2b (X0, XC1)		
		Zarysowania $\Delta g_k + q_k \cdot \psi_1$		Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	62,0	41,3	80,7	106,8
480	57,8	35,8	70,5	93,7
510	54,1	31,3	62,0	75,9
540	50,8	27,5	54,9	64,9
570	47,8	24,2	48,9	55,9
600	44,2	21,5	43,7	48,5
630	39,5	19,1	39,3	41,1
660	35,5	17,1	35,5	35,2
690	32,0	15,3	32,1	30,3
720	28,9	13,7	29,2	26,2
750	26,2	12,4	26,6	22,8
780	23,8	11,1	24,3	20,3
810	21,7	10,0	22,3	18,1
840	19,8	9,1	20,4	16,2
870	18,0	8,2	18,8	14,6
900	16,5	7,4	17,3	13,1
930	15,1	6,7	16,0	11,7
960	13,8	6,0	14,7	10,6
990	12,7	5,4	13,6	9,5
1020	11,6	4,9	12,6	8,5
1050	10,6	4,4	11,7	7,7
1080	9,7	3,9	10,8	6,9
1110	8,9	3,5	10,1	6,2
1140	8,2	3,1	9,3	5,5
1170	7,5	2,8	8,7	4,9
1200	6,8	2,4	8,1	4,4
1230	6,2	2,1	7,5	3,9
1260	5,6	1,9	7,0	3,4
1290	5,1	1,6	6,5	3,0
1320	4,6	1,3	6,0	2,6
1350	4,2	1,1	5,6	2,3
1380	3,8	0,9	5,2	1,9
1410	3,4	0,7	4,8	1,6
1440	3,0	0,5	4,4	1,3
1470	2,7	0,3	4,1	1,1
1500	2,3	0,2	3,8	0,8

10.3.15. Płyta kanałowa SPK 32 zbr. 10 ø12.5 REI60 – kanały owalne

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1346,3	1039,5	121,1	67,7	66,1	238,1	-28,4	176,7	330,1	327,4	172,	9,3	1,04	4,2	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowalności SPK 32, 10 ø12.5 REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	P_{ka2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
		Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
	$\gamma_g \Delta g_k + \gamma_q q_k$			
450	55,9	52,1	101,3	117,3
480	52,1	45,3	88,5	98,8
510	48,7	39,7	78,0	84,1
540	45,7	35,0	69,2	72,2
570	43,0	31,0	61,7	62,4
600	40,6	27,6	55,3	54,4
630	38,4	24,7	49,8	46,5
660	36,4	22,2	45,1	40,0
690	34,6	20,0	40,9	34,7
720	32,9	18,0	37,3	30,3
750	31,4	16,3	34,1	26,5
780	30,0	14,8	31,2	23,8
810	27,9	13,4	28,7	21,4
840	25,5	12,2	26,4	19,2
870	23,4	11,1	24,3	17,4
900	21,5	10,1	22,5	15,7
930	19,8	9,3	20,8	14,2
960	18,2	8,5	19,3	12,9
990	16,8	7,7	17,9	11,7
1020	15,5	7,0	16,7	10,6
1050	14,3	6,4	15,5	9,6
1080	13,2	5,9	14,5	8,7
1110	12,2	5,4	13,5	7,9

1140	11,3	4,9	12,6	7,2
1170	10,4	4,4	11,8	6,5
1200	9,6	4,0	11,0	5,9
1230	8,9	3,6	10,3	5,3
1260	8,2	3,3	9,6	4,8
1290	7,6	3,0	9,0	4,3
1320	7,0	2,7	8,5	3,9
1350	6,4	2,4	7,9	3,5
1380	5,9	2,1	7,4	3,1
1410	5,4	1,9	6,9	2,7
1440	5,0	1,6	6,5	2,4
1470	4,5	1,4	6,1	2,1
1500	4,1	1,2	5,7	1,8

10.3.16. Płyta kanałowa SPK 32 zbr. 13 x $\phi 12.5$ REI60 – kanały owalne

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1709,5	1233,9	121,1	67,7	66,1	280,0	-17,9	218,4	417,5	22,3	411,4	180,1	12,09	1,04	4,1	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
450	60,0	87,7	196,6	67,4	130,9	131,6
480	55,9	76,6	164,6	58,8	114,6	111,3
510	52,3	67,4	139,3	51,6	101,1	95,1
540	49,1	59,7	119,0	45,6	89,8	82,0
570	46,2	53,2	102,5	40,6	80,2	71,3
600	43,6	47,6	88,9	36,2	72,0	62,4
630	41,3	42,8	75,2	32,5	64,9	53,7
660	39,2	38,7	64,2	29,3	58,8	46,6
690	37,2	35,1	55,2	26,4	53,5	40,7
720	35,5	31,9	47,8	24,0	48,8	35,8
750	33,8	29,1	41,6	21,8	44,7	31,6
780	32,3	26,6	37,2	19,8	41,0	28,4
810	30,9	24,4	33,4	18,1	37,8	25,7
840	29,6	22,4	30,0	16,6	34,9	23,2
870	28,4	20,6	27,1	15,2	32,2	21,1
900	27,3	19,0	24,5	13,9	29,9	19,2
930	26,3	17,5	22,2	12,8	27,7	17,5
960	24,3	16,2	20,1	11,8	25,8	15,9
990	22,5	15,0	18,3	10,8	24,0	14,5
1020	20,9	13,9	16,7	10,0	22,4	13,3
1050	19,4	12,9	15,2	9,2	20,9	12,2
1080	18,0	12,0	13,8	8,5	19,6	11,1
1110	16,7	11,1	12,6	7,8	18,3	10,2
1140	15,5	10,4	11,5	7,2	17,2	9,3
1170	14,5	9,6	10,5	6,6	16,1	8,5
1200	13,4	9,0	9,5	6,1	15,1	7,8
1230	12,5	8,3	8,7	5,6	14,2	7,2

1260	11,6	7,8	7,9	5,2	13,4	6,5
1290	10,8	7,2	7,2	4,8	12,6	6,0
1320	10,1	6,7	6,5	4,4	11,8	5,5
1350	9,4	6,3	5,9	4,0	11,2	5,0
1380	8,7	5,8	5,4	3,7	10,5	4,5
1410	8,1	5,4	4,8	3,3	9,9	4,1
1440	7,5	5,0	4,4	3,0	9,3	3,7
1470	7,0	4,7	3,9	2,8	8,8	3,3
1500	6,5	4,3	3,5	2,5	8,3	3,0
1530	6,0	4,0	3,1	2,3	7,8	2,7
1560	5,6	3,7	2,7	2,0	7,4	2,4
1590	5,1	3,4	2,4	1,8	7,0	2,1
1620	4,7	3,2	2,0	1,6	6,6	1,8
1650	4,3	2,9	1,7	1,4	6,2	1,6
1680	4,0	2,7	1,5	1,2	5,9	1,3
1710	3,6	2,4	1,2	1,0	5,5	1,1
1740	3,3	2,2	0,9	0,9	5,2	0,9
1770	3,0	2,0	0,7	0,7	4,9	0,7
1800	2,7	1,8	0,5	0,5	4,6	0,5
1830	2,4	1,6	0,3	0,4	4,3	0,4
1860	2,2	1,4	0,1	0,3	4,1	0,3
1890	1,9	1,3	-0,1	0,1	3,8	0,1
1920	1,7	1,1	-0,3	0,0	3,6	0,0

10.3.17. Płyta kanałowa SPK 32 zbr. 16 x ø12.5 REI60 – kanały owalne

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Ap _g	q	f _{pk}
2072,8	1233,9	121,1	67,7	66,1	280,0	-17,9	218,4	499,7	43,5	411,4	179,8	14,88	1,04	4,1	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
450	60,7	102,9	209,9	82,3	160,0	145,7
480	56,6	89,9	176,2	71,9	140,1	123,7
510	52,9	79,2	149,5	63,2	123,7	106,1
540	49,6	70,3	128,1	56,0	109,9	91,8
570	46,7	62,7	110,6	49,9	98,3	80,0
600	44,1	56,2	96,2	44,6	88,4	70,2
630	41,7	50,6	81,9	40,1	79,8	60,8
660	39,5	45,8	70,2	36,2	72,4	53,1
690	37,6	41,5	60,7	32,8	65,9	46,6
720	35,7	37,8	52,8	29,8	60,2	41,2
750	34,1	34,6	46,2	27,2	55,2	36,6
780	32,5	31,7	41,5	24,8	50,8	33,1
810	31,1	29,1	37,3	22,8	46,8	30,0
840	29,8	26,8	33,7	20,9	43,3	27,3
870	28,6	24,7	30,5	19,2	40,1	24,8
900	27,4	22,8	27,7	17,7	37,2	22,7
930	26,3	21,1	25,2	16,3	34,6	20,7
960	25,3	19,6	23,0	15,1	32,3	19,0
990	24,4	18,2	21,0	14,0	30,1	17,4
1020	23,5	16,9	19,2	12,9	28,1	16,0
1050	22,7	15,8	17,5	12,0	26,4	14,7
1080	21,9	14,7	16,1	11,1	24,7	13,6
1110	21,1	13,7	14,7	10,3	23,2	12,5
1140	19,8	12,8	13,5	9,6	21,8	11,5
1170	18,5	11,9	12,4	8,9	20,5	10,6
1200	17,3	11,2	11,4	8,3	19,3	9,8

1230	16,1	10,4	10,4	7,7	18,2	9,1
1260	15,1	9,8	9,6	7,2	17,2	8,4
1290	14,1	9,1	8,8	6,6	16,2	7,7
1320	13,2	8,6	8,1	6,2	15,3	7,1
1350	12,4	8,0	7,4	5,7	14,5	6,6
1380	11,6	7,5	6,8	5,3	13,7	6,0
1410	10,9	7,0	6,2	4,9	13,0	5,6
1440	10,2	6,6	5,6	4,6	12,3	5,1
1470	9,5	6,2	5,1	4,2	11,6	4,7
1500	8,9	5,8	4,7	3,9	11,0	4,3
1530	8,3	5,4	4,2	3,6	10,4	3,9
1560	7,8	5,0	3,8	3,3	9,9	3,6
1590	7,3	4,7	3,4	3,1	9,4	3,2
1620	6,8	4,4	3,1	2,8	8,9	2,9
1650	6,4	4,1	2,7	2,6	8,5	2,7
1680	5,9	3,8	2,4	2,3	8,0	2,4
1710	5,5	3,6	2,1	2,1	7,6	2,1
1740	5,1	3,3	1,8	1,9	7,2	1,9
1770	4,8	3,1	1,6	1,7	6,9	1,7
1800	4,4	2,8	1,3	1,6	6,5	1,6
1830	4,1	2,6	1,1	1,4	6,2	1,4
1860	3,7	2,4	0,8	1,2	5,9	1,2
1890	3,4	2,2	0,6	1,0	5,6	1,0
1920	3,2	2,0	0,4	0,9	5,3	0,9
1950	2,9	1,8	0,2	0,8	5,0	0,8
1980	2,6	1,7	0,1	0,6	4,7	0,6

10.3.18. Płyta kanałowa SPK32 5ø12,5 dołem i 1ø12,5 górą REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	App	q	f _{pk}
673,1	536,9	121,1	67,7	82,2	142,8	-40,3	88,1	186,3	-32,4	163,2	140,9	4,65	0,52	3,93	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		P_d	P_{k1b}	P_{ka1b}	P_{k2a}	P_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	89,3	160,6	922,8	97,2	184,0	507,4
270	78,8	126,1	655,0	76,0	144,6	363,6
300	70,4	101,4	482,2	60,8	116,4	270,1
330	63,5	83,1	365,6	49,6	95,5	206,6
360	57,8	69,2	284,0	41,0	79,6	161,7
390	52,9	58,4	225,0	34,4	67,3	129,1
420	48,7	49,8	181,4	29,1	57,5	104,8
450	45,1	42,9	148,3	24,9	49,6	86,2
480	42,0	37,2	122,8	21,4	43,1	71,8
510	39,2	32,5	102,8	18,5	37,7	60,4
540	36,7	28,6	86,8	16,1	33,3	51,2
570	32,7	25,3	73,9	14,0	29,4	43,8
600	29,0	22,4	63,4	12,3	26,2	37,7
630	25,8	20,0	52,6	10,8	23,4	31,5
660	23,0	17,8	43,9	9,5	21,0	26,6
690	20,6	16,0	36,9	8,3	18,9	22,5
720	18,4	14,4	31,2	7,3	17,0	19,2
750	16,6	12,9	26,5	6,5	15,4	16,4
780	14,9	11,7	23,3	5,7	13,9	14,4
810	13,4	10,5	20,6	5,0	12,6	12,7
840	12,1	9,5	18,2	4,4	11,5	11,2
870	10,9	8,6	16,1	3,8	10,4	9,9
900	9,8	7,8	14,3	3,3	9,5	8,8
930	8,8	7,1	12,7	2,8	8,7	7,7
960	8,0	6,4	11,2	2,4	7,9	6,8
990	7,2	5,8	10,0	2,0	7,2	6,0

1020	6,4	5,2	8,8	1,7	6,5	5,2
1050	5,8	4,7	7,8	1,4	6,0	4,6
1080	5,1	4,2	6,9	1,1	5,4	4,0
1110	4,6	3,8	6,1	0,8	4,9	3,4
1140	4,0	3,4	5,3	0,6	4,5	2,9
1170	3,6	3,0	4,6	0,4	4,0	2,5
1200	3,1	2,7	4,0	0,1	3,7	2,1
1230	2,7	2,4	3,4	-0,1	3,3	1,7
1260	2,3	2,1	2,9	-0,2	3,0	1,3
1290	2,0	1,8	2,5	-0,4	2,6	1,0
1320	1,6	1,5	2,0	-0,6	2,4	0,7

10.3.19. Płyta kanałowa SPK 32 8 $\phi 12,5$ dołem i 1 $\phi 12,5$ góra REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Appg	q	f _{pk}
1036,4	793,3	121,1	67,7	82,2	194,3	-26,9	138,7	289,9	-36,1	258,3	167,2	7,44	0,52	3,93	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowalności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
l						
[cm]		[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1		k2	k3	k4	k5	k6
						2b (X0, XC1)
						p_k = min(k6/A, k7/C)
			1b (XD, XS)		2a (XC2, XC3, XC4)	
			p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)	
240		106,3	219,8	983,4	155,4	293,7
270		93,9	172,8	702,2	122,0	231,2
300		84,0	139,3	520,0	98,1	186,6
330		75,8	114,4	396,6	80,4	153,6
360		69,1	95,6	309,8	67,0	128,4
390		63,4	80,9	246,9	56,5	108,9
420		58,5	69,2	200,1	48,2	93,4
450		54,2	59,8	164,6	41,5	80,9
480		50,5	52,1	137,0	36,0	70,6
510		47,2	45,7	115,3	31,5	62,1
540		44,3	40,4	98,0	27,6	55,0
570		41,7	35,8	84,0	24,4	49,0
600		39,3	32,0	72,4	21,7	43,9
630		37,2	28,6	60,7	19,3	39,4
660		35,3	25,8	51,3	17,3	35,6
690		33,5	23,2	43,6	15,5	32,3
720		31,8	21,0	37,4	13,9	29,3
750		28,8	19,1	32,2	12,5	26,7
780		26,3	17,4	28,6	11,3	24,4
810		23,9	15,8	25,5	10,2	22,4
840		21,9	14,5	22,7	9,2	20,5
870		20,0	13,2	20,3	8,3	18,9
900		18,3	12,1	18,2	7,5	17,4
930		16,8	11,1	16,4	6,8	16,1
960		15,5	10,2	14,7	6,2	14,9
990		14,2	9,3	13,2	5,6	13,7

1020	13,1	8,6	11,9	5,0	12,7	8,4
1050	12,0	7,9	10,7	4,5	11,8	7,6
1080	11,1	7,2	9,6	4,1	11,0	6,8
1110	10,2	6,7	8,7	3,6	10,2	6,1
1140	9,4	6,1	7,8	3,3	9,5	5,5
1170	8,6	5,6	7,0	2,9	8,8	4,9
1200	7,9	5,1	6,3	2,6	8,2	4,4
1230	7,3	4,7	5,6	2,3	7,6	3,9
1260	6,7	4,3	5,0	2,0	7,1	3,5
1290	6,1	3,9	4,4	1,7	6,6	3,1
1320	5,6	3,6	3,9	1,5	6,1	2,7
1350	5,1	3,3	3,4	1,2	5,7	2,3
1380	4,6	3,0	3,0	1,0	5,3	2,0
1410	4,2	2,7	2,6	0,8	4,9	1,7
1440	3,8	2,4	2,2	0,6	4,5	1,4
1470	3,4	2,2	1,8	0,4	4,2	1,1
1500	3,1	1,9	1,5	0,3	3,9	0,9
1530	2,7	1,7	1,2	0,1	3,6	0,7
1560	2,4	1,5	0,9	0,0	3,3	0,4
1590	2,1	1,3	0,6	-0,2	3,0	0,2
1620	1,9	1,1	0,4	-0,3	2,8	0,0
1650	1,6	0,9	0,2	-0,4	2,6	-0,1

10.3.20. Płyta kanałowa SPK 32 10ø12,5 dołem i 1ø12,5 górą REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	App	q	f _{pk}
1278,6	953,5	121,1	67,7	82,2	227,3	-18,5	171,1	356,0	-37,3	320,2	182,6	9,30	0,52	3,93	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	116,2	257,7	1021,6	192,7	365,0	604,5
270	102,7	202,9	731,9	151,5	287,6	439,8
300	91,9	163,6	543,8	122,0	232,3	331,6
330	83,0	134,6	416,0	100,2	191,3	257,1
360	75,7	112,5	326,0	83,6	160,2	204,0
390	69,4	95,3	260,6	70,7	135,9	165,0
420	64,1	81,6	211,9	60,4	116,7	135,7
450	59,5	70,6	174,8	52,2	101,2	113,1
480	55,4	61,6	146,0	45,4	88,5	95,4
510	51,9	54,2	123,2	39,8	78,0	81,2
540	48,7	47,9	105,0	35,1	69,2	69,8
570	45,9	42,6	90,2	31,1	61,7	60,5
600	43,3	38,1	78,1	27,7	55,3	52,7
630	41,0	34,2	65,8	24,8	49,8	45,2
660	38,9	30,8	55,9	22,2	45,1	39,0
690	37,0	27,9	47,9	20,0	40,9	33,9
720	35,2	25,3	41,2	18,1	37,3	29,6
750	33,6	23,0	35,7	16,4	34,1	26,0
780	32,1	21,0	31,9	14,9	31,3	23,3
810	30,7	19,2	28,5	13,5	28,7	21,0
840	28,1	17,6	25,6	12,3	26,4	18,9
870	25,8	16,2	23,0	11,2	24,4	17,1
900	23,8	14,9	20,7	10,2	22,6	15,4
930	21,9	13,7	18,7	9,4	20,9	14,0
960	20,2	12,6	16,9	8,5	19,4	12,7

990	18,7	11,6	15,3	7,8	18,0	11,5
1020	17,3	10,7	13,8	7,1	16,8	10,5
1050	16,0	9,9	12,5	6,5	15,6	9,5
1080	14,8	9,2	11,4	6,0	14,6	8,7
1110	13,7	8,5	10,3	5,5	13,6	7,9
1140	12,7	7,9	9,3	5,0	12,7	7,1
1170	11,8	7,3	8,5	4,5	11,9	6,5
1200	11,0	6,7	7,7	4,1	11,1	5,9
1230	10,2	6,2	6,9	3,7	10,4	5,3
1260	9,4	5,8	6,3	3,4	9,7	4,8
1290	8,7	5,3	5,6	3,1	9,1	4,3
1320	8,1	4,9	5,1	2,8	8,5	3,9
1350	7,5	4,5	4,5	2,5	8,0	3,5
1380	6,9	4,2	4,0	2,2	7,5	3,1
1410	6,4	3,8	3,6	2,0	7,0	2,8
1440	5,9	3,5	3,2	1,7	6,6	2,4
1470	5,5	3,2	2,8	1,5	6,2	2,1
1500	5,0	3,0	2,4	1,3	5,8	1,9
1530	4,6	2,7	2,1	1,1	5,4	1,6
1560	4,2	2,5	1,8	0,9	5,1	1,3
1590	3,9	2,2	1,5	0,7	4,8	1,1
1620	3,5	2,0	1,2	0,6	4,4	0,9
1650	3,2	1,8	0,9	0,4	4,2	0,7
1680	2,9	1,6	0,7	0,3	3,9	0,5
1710	2,6	1,4	0,4	0,1	3,6	0,3
1740	2,3	1,2	0,2	0,0	3,4	0,1
1770	2,1	1,1	0,0	-0,1	3,1	0,0
1800	1,8	0,9	-0,2	-0,2	2,9	-0,2
1830	1,6	0,8	-0,4	-0,4	2,7	-0,4

10.3.21. Płyta kanałowa SPK 32 13ø12,5 dołem i 1ø12,5 górą REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1762,9	1258,9	121,1	67,7	82,2	285,0	-9,2	228,0	467,0	-40,1	431,3	188,1	13,02	0,52	3,93	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowalności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
l	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	125,1	324,2	1081,5	258,2	493,2	667,2
270	110,6	255,4	778,6	203,2	388,9	489,1
300	99,0	206,2	581,2	163,9	314,4	371,3
330	89,5	169,8	446,7	134,9	259,2	289,8
360	81,6	142,1	351,6	112,7	217,2	231,4
390	74,9	120,5	282,3	95,5	184,6	188,3
420	69,1	103,4	230,5	81,9	158,7	155,7
450	64,1	89,6	190,9	70,8	137,8	130,5
480	59,8	78,3	160,1	61,8	120,6	110,6
510	55,9	69,0	135,7	54,3	106,5	94,8
540	52,5	61,1	116,1	48,1	94,6	81,9
570	49,5	54,5	100,2	42,8	84,5	71,3
600	46,7	48,8	87,0	38,3	75,9	62,5
630	44,2	43,9	73,9	34,4	68,6	54,0
660	42,0	39,7	63,3	31,0	62,1	47,0
690	39,9	36,0	54,6	28,0	56,6	41,2
720	38,0	32,8	47,4	25,5	51,7	36,3
750	36,3	29,9	41,4	23,2	47,3	32,2
780	34,7	27,4	37,1	21,2	43,5	29,1
810	33,2	25,1	33,3	19,4	40,1	26,3
840	31,8	23,1	30,1	17,7	37,0	23,9
870	30,5	21,3	27,2	16,3	34,3	21,7
900	29,3	19,7	24,6	15,0	31,8	19,8
930	28,2	18,2	22,4	13,8	29,5	18,1
960	27,1	16,9	20,3	12,7	27,5	16,5

990	26,1	15,6	18,5	11,8	25,7	15,1
1020	24,4	14,5	16,9	10,9	24,0	13,9
1050	22,7	13,5	15,4	10,0	22,4	12,7
1080	21,2	12,6	14,1	9,3	21,0	11,7
1110	19,8	11,7	12,9	8,6	19,7	10,7
1140	18,4	10,9	11,8	8,0	18,5	9,9
1170	17,2	10,2	10,8	7,4	17,4	9,1
1200	16,1	9,5	9,9	6,8	16,3	8,4
1230	15,1	8,8	9,0	6,3	15,4	7,7
1260	14,1	8,3	8,3	5,9	14,5	7,1
1290	13,2	7,7	7,6	5,4	13,7	6,5
1320	12,4	7,2	6,9	5,0	12,9	6,0
1350	11,6	6,7	6,3	4,6	12,2	5,5
1380	10,8	6,3	5,7	4,3	11,5	5,0
1410	10,1	5,9	5,2	3,9	10,9	4,6
1440	9,5	5,5	4,7	3,6	10,3	4,2
1470	8,9	5,1	4,3	3,3	9,7	3,8
1500	8,3	4,8	3,9	3,1	9,2	3,5
1530	7,8	4,4	3,5	2,8	8,7	3,1
1560	7,3	4,1	3,1	2,6	8,2	2,8
1590	6,8	3,8	2,8	2,3	7,8	2,5
1620	6,3	3,6	2,4	2,1	7,4	2,3
1650	5,9	3,3	2,1	1,9	7,0	2,0
1680	5,5	3,1	1,8	1,7	6,6	1,8
1710	5,1	2,8	1,6	1,5	6,3	1,5
1740	4,8	2,6	1,3	1,3	5,9	1,3
1770	4,4	2,4	1,1	1,2	5,6	1,2
1800	4,1	2,2	0,9	1,0	5,3	1,0
1830	3,8	2,0	0,6	0,9	5,0	0,9
1860	3,5	1,8	0,4	0,7	4,7	0,7
1890	3,2	1,7	0,2	0,6	4,5	0,6
1920	2,9	1,5	0,1	0,5	4,2	0,5
1950	2,7	1,3	-0,1	0,3	4,0	0,3
1980	2,4	1,2	-0,3	0,2	3,8	0,2
2010	2,2	1,0	-0,4	0,1	3,6	0,1

10.3.22. Płyta kanałowa SPK 32 16 ϕ 12,5 dołem i 1 ϕ 12,5 górną REI60

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2005,1	1410,2	121,1	67,7	82,2	307,1	-11,3	249,8	502,0	-41,9	476,1	184,6	14,88	0,52	3,93	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	122,6	349,7	1098,5	283,5	544,9	688,4
270	108,4	275,5	792,0	223,2	429,8	505,8
300	97,0	222,5	592,0	180,1	347,5	384,7
330	87,7	183,2	455,6	148,2	286,5	300,9
360	79,9	153,4	359,0	124,0	240,2	240,7
390	73,4	130,2	288,6	105,1	204,2	196,3
420	67,7	111,7	235,9	90,1	175,6	162,6
450	62,8	96,9	195,6	78,0	152,5	136,5
480	58,6	84,7	164,2	68,2	133,6	115,9
510	54,8	74,6	139,4	60,0	117,9	99,4
540	51,4	66,2	119,4	53,1	104,8	86,0
570	48,5	59,0	103,1	47,3	93,7	75,0
600	45,8	52,9	89,7	42,3	84,2	65,8
630	43,3	47,7	76,3	38,0	76,1	57,0
660	41,1	43,1	65,4	34,3	69,0	49,8
690	39,1	39,1	56,5	31,1	62,8	43,7
720	37,2	35,6	49,2	28,3	57,4	38,7
750	35,5	32,6	43,0	25,8	52,6	34,4
780	33,9	29,8	38,6	23,6	48,4	31,0
810	32,5	27,4	34,8	21,6	44,6	28,1
840	31,1	25,2	31,4	19,8	41,3	25,6
870	29,8	23,3	28,4	18,2	38,2	23,3
900	28,7	21,5	25,8	16,8	35,5	21,3

930	27,6	19,9	23,5	15,5	33,0	19,5
960	26,5	18,5	21,4	14,3	30,8	17,8
990	25,6	17,1	19,5	13,3	28,7	16,4
1020	24,6	15,9	17,8	12,3	26,9	15,0
1050	23,8	14,8	16,3	11,4	25,1	13,8
1080	23,0	13,8	14,9	10,6	23,6	12,7
1110	21,7	12,9	13,7	9,8	22,1	11,7
1140	20,2	12,0	12,5	9,1	20,8	10,8
1170	18,9	11,2	11,5	8,5	19,6	10,0
1200	17,7	10,5	10,5	7,9	18,4	9,2
1230	16,6	9,8	9,7	7,3	17,4	8,5
1260	15,6	9,2	8,9	6,8	16,4	7,8
1290	14,6	8,6	8,1	6,3	15,5	7,2
1320	13,7	8,1	7,4	5,9	14,6	6,7
1350	12,9	7,5	6,8	5,5	13,8	6,1
1380	12,1	7,1	6,2	5,1	13,1	5,6
1410	11,3	6,6	5,7	4,7	12,4	5,2
1440	10,6	6,2	5,2	4,4	11,7	4,8
1470	10,0	5,8	4,7	4,0	11,1	4,4
1500	9,4	5,4	4,3	3,7	10,5	4,0
1530	8,8	5,1	3,9	3,4	10,0	3,7
1560	8,2	4,7	3,5	3,2	9,5	3,3
1590	7,7	4,4	3,1	2,9	9,0	3,0
1620	7,2	4,1	2,8	2,7	8,5	2,7
1650	6,8	3,9	2,5	2,5	8,1	2,5
1680	6,3	3,6	2,2	2,2	7,7	2,2
1710	5,9	3,3	1,9	2,0	7,3	2,0
1740	5,5	3,1	1,6	1,8	6,9	1,8
1770	5,2	2,9	1,4	1,7	6,6	1,7
1800	4,8	2,7	1,1	1,5	6,2	1,5
1830	4,5	2,5	0,9	1,3	5,9	1,3
1860	4,2	2,3	0,7	1,2	5,6	1,2
1890	3,9	2,1	0,5	1,0	5,3	1,0
1920	3,6	1,9	0,3	0,9	5,1	0,9
1950	3,3	1,7	0,1	0,7	4,8	0,7
1980	3,0	1,6	0,0	0,6	4,6	0,6
2010	2,8	1,4	-0,2	0,5	4,3	0,5

10.3.23. Płyta kanałowa SPK40 7 ϕ 12,5 dołem i 2 ϕ 9,3 góra

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
983,0	773,3	121,1	67,7	66,1	280,5	-97,9	174,1	306,4	-24,1	310,3	180,3	6,51	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowności				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b	(X0, XC1)
					$p_k = \min(k6/A, k7/C)$	
		1b		2a		
		(XD, XS)		(XC2, XC3, XC4)		
		$p_k = \min(k3/A, k4/C)$		$p_k = \min(k5/B, k6/A)$		
240	116,6	319,0	2146,4	195,9	353,4	1163,1
270	103,0	251,1	1520,5	153,8	278,3	831,6
300	92,1	202,6	1117,6	123,8	224,5	616,6
330	83,1	166,6	846,3	101,5	184,8	470,8
360	75,7	139,3	656,7	84,6	154,6	368,3
390	69,4	118,0	520,1	71,4	131,1	293,9
420	64,0	101,1	419,2	60,9	112,4	238,6
450	59,3	87,5	342,9	52,5	97,3	196,5
480	55,2	76,4	284,1	45,6	85,0	163,9
510	51,6	67,2	238,1	39,9	74,8	138,2
540	48,4	59,4	201,4	35,1	66,2	117,6
570	45,5	52,9	172,0	31,0	59,0	100,9
600	42,9	47,3	147,9	27,6	52,8	87,3
630	40,6	42,5	122,9	24,6	47,5	73,3
660	38,5	38,3	103,0	22,0	42,9	62,2
690	36,5	34,6	87,0	19,7	38,8	53,1
720	33,0	31,5	74,0	17,8	35,3	45,6
750	29,9	28,6	63,3	16,0	32,2	39,4
780	27,2	26,1	56,2	14,5	29,4	35,2
810	24,7	23,9	50,1	13,1	27,0	31,4
840	22,6	21,9	44,8	11,9	24,8	28,2
870	20,6	20,1	40,1	10,8	22,8	25,3
900	18,8	18,5	36,1	9,8	21,0	22,8
930	17,2	17,1	32,5	8,9	19,4	20,6
960	15,8	15,7	29,3	8,0	17,9	18,6
990	14,5	14,5	26,5	7,3	16,6	16,8
1020	13,2	13,4	24,0	6,6	15,4	15,2
1050	12,1	12,4	21,8	6,0	14,3	13,8
1080	11,1	11,5	19,7	5,4	13,2	12,5
1 110	10,2	10,6	17,9	4,9	12,3	11,3
1 140	9,3	9,8	16,3	4,4	11,4	10,3
1 170	8,5	9,1	14,8	3,9	10,6	9,3
1 200	7,8	8,4	13,4	3,5	9,9	8,4
1 230	7,1	7,8	12,2	3,1	9,2	7,6
1 260	6,5	7,2	11,1	2,8	8,5	6,9
1 290	5,9	6,7	10,1	2,4	7,9	6,2
1 320	5,3	6,2	9,1	2,1	7,4	5,6
1 350	4,8	5,7	8,2	1,8	6,9	5,0
1 380	4,3	5,3	7,5	1,6	6,4	4,5
1410	3,9	4,9	6,7	1,3	5,9	4,0
1440	3,5	4,5	6,0	1,1	5,5	3,5
1470	3,1	4,1	5,4	0,8	5,1	3,1
1500	2,7	3,8	4,8	0,6	4,7	2,7
1530	2,3	3,5	4,3	0,4	4,4	2,3
1560	2,0	3,2	3,8	0,3	4,0	2,0
1590	1,7	2,9	3,3	0,1	3,7	1,7

10.3.24. Płyta kanałowa SPK40 9 ϕ 12,5 dołem i 2 ϕ 9,3 góra

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1225,2	943,5	121,1	67,7	66,1	329,4	-89,2	222,2	388,5	-14,2	397,4	198,9	8,37	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	128,1	375,4	2201,4	251,3	453,9	1218,4
270	113,2	295,7	1563,2	197,6	357,7	874,8
300	101,2	238,7	1151,7	159,2	288,9	651,4
330	91,4	196,5	874,2	130,8	238,0	499,5
360	83,3	164,4	679,9	109,2	199,3	392,2
390	76,4	139,4	539,8	92,4	169,2	314,3
420	70,5	119,6	436,0	79,1	145,3	256,1
450	65,4	103,6	357,4	68,3	126,0	211,7
480	60,9	90,5	296,8	59,5	110,2	177,2
510	57,0	79,7	249,3	52,2	97,1	149,9
540	53,5	70,6	211,4	46,1	86,2	128,1
570	50,3	62,9	180,9	40,9	76,9	110,3
600	47,5	56,3	155,9	36,5	69,0	95,7
630	45,0	50,7	130,1	32,7	62,1	81,0
660	42,6	45,8	109,6	29,4	56,2	69,1
690	40,5	41,5	93,0	26,5	51,1	59,5
720	38,6	37,8	79,4	24,0	46,6	51,5
750	36,8	34,5	68,3	21,8	42,6	44,8
780	35,1	31,5	60,8	19,8	39,0	40,1
810	33,1	28,9	54,4	18,0	35,9	36,1
840	30,3	26,6	48,8	16,5	33,1	32,5
870	27,8	24,5	43,9	15,0	30,5	29,3
900	25,6	22,6	39,6	13,8	28,2	26,6
930	23,6	20,9	35,8	12,6	26,2	24,1
960	21,7	19,3	32,4	11,6	24,3	21,9
990	20,0	17,9	29,4	10,6	22,6	19,9
1020	18,5	16,6	26,7	9,7	21,0	18,2
1050	17,1	15,4	24,3	8,9	19,6	16,6
1080	15,8	14,3	22,2	8,2	18,3	15,1
1 110	14,6	13,3	20,2	7,5	17,1	13,8
1 140	13,5	12,4	18,5	6,9	16,0	12,6
1 170	12,5	11,6	16,9	6,3	14,9	11,6
1 200	11,6	10,8	15,4	5,8	14,0	10,6
1 230	10,7	10,0	14,1	5,3	13,1	9,7
1 260	9,9	9,4	12,9	4,9	12,3	8,8
1 290	9,2	8,7	11,8	4,4	11,5	8,1
1 320	8,5	8,1	10,7	4,0	10,8	7,4
1 350	7,8	7,6	9,8	3,7	10,1	6,7
1 380	7,2	7,1	8,9	3,3	9,5	6,1
1410	6,6	6,6	8,1	3,0	8,9	5,5
1440	6,1	6,1	7,4	2,7	8,4	5,0
1470	5,6	5,7	6,7	2,4	7,9	4,5
1500	5,1	5,3	6,1	2,1	7,4	4,1
1530	4,7	4,9	5,5	1,9	6,9	3,7
1560	4,2	4,6	5,0	1,6	6,5	3,3
1590	3,9	4,2	4,4	1,4	6,1	2,9
1620	3,5	3,9	4,0	1,2	5,7	2,6
1650	3,1	3,6	3,5	1,0	5,3	2,2
1680	2,8	3,3	3,1	0,8	5,0	1,9
1710	2,5	3,1	2,7	0,6	4,7	1,6
1740	2,2	2,8	2,3	0,4	4,4	1,4
1770	1,9	2,6	2,0	0,3	4,1	1,1
1800	1,6	2,3	1,7	0,1	3,8	0,9

10.3.25. Płyta kanałowa SPK40 11ø12,5 dołem i 2ø9,3 góra

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1467,4	1106,8	121,1	67,7	66,1	377,1	-80,8	269,1	468,4	-3,1	483,1	215,7	10,23	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny ośności	Stan graniczny użytkowności				
		P_d	P_{k1b}	P_{ka1b}	P_{k2a}	P_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					$p_k = \min(k6/A, k7/C)$	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		$p_k = \min(k3/A, k4/C)$		$p_k = \min(k5/B, k6/A)$		
240	139,1	430,4	2254,6	305,4	552,9	1272,0
270	123,0	339,2	1604,5	240,4	435,9	916,8
300	110,1	273,9	1184,6	193,9	352,3	685,2
330	99,5	225,6	901,0	159,5	290,4	527,2
360	90,7	188,9	702,3	133,3	243,3	415,5
390	83,2	160,3	558,7	112,9	206,7	334,0
420	76,8	137,6	452,2	96,8	177,6	273,0
450	71,3	119,3	371,4	83,7	154,2	226,4
480	66,5	104,3	309,1	73,1	135,0	190,1
510	62,2	91,9	260,1	64,2	119,1	161,3
540	58,4	81,5	221,0	56,8	105,8	138,2
570	55,0	72,7	189,5	50,5	94,5	119,4
600	52,0	65,2	163,7	45,2	84,9	103,9
630	49,2	58,7	137,1	40,6	76,6	88,4
660	46,7	53,1	115,9	36,6	69,4	75,9
690	44,4	48,2	98,7	33,1	63,1	65,6
720	42,3	43,9	84,7	30,1	57,6	57,1
750	40,4	40,2	73,1	27,4	52,8	50,0
780	38,6	36,8	65,3	25,0	48,5	45,0
810	36,9	33,8	58,5	22,8	44,6	40,5
840	35,4	31,1	52,6	20,9	41,2	36,6
870	34,0	28,7	47,4	19,2	38,1	33,2
900	32,2	26,6	42,9	17,7	35,3	30,2
930	29,7	24,6	38,9	16,3	32,8	27,5
960	27,5	22,8	35,3	15,0	30,5	25,1
990	25,5	21,2	32,2	13,8	28,5	22,9
1020	23,6	19,7	29,3	12,8	26,6	21,0
1050	21,9	18,4	26,8	11,8	24,8	19,2
1080	20,4	17,1	24,5	10,9	23,2	17,7
1 110	19,0	16,0	22,4	10,1	21,8	16,2
1 140	17,6	14,9	20,5	9,4	20,4	14,9
1 170	16,4	13,9	18,8	8,7	19,2	13,7
1 200	15,3	13,0	17,3	8,0	18,0	12,6
1 230	14,2	12,2	15,9	7,4	16,9	11,6
1 260	13,3	11,4	14,6	6,9	15,9	10,7
1 290	12,4	10,7	13,4	6,4	15,0	9,8
1 320	11,5	10,0	12,3	5,9	14,1	9,1
1 350	10,7	9,4	11,3	5,4	13,3	8,3
1 380	10,0	8,8	10,4	5,0	12,6	7,7
1410	9,3	8,2	9,5	4,6	11,9	7,0
1440	8,7	7,7	8,7	4,2	11,2	6,5
1470	8,1	7,2	8,0	3,9	10,6	5,9
1500	7,5	6,8	7,3	3,6	10,0	5,4
1530	6,9	6,3	6,7	3,3	9,4	5,0
1560	6,4	5,9	6,1	3,0	8,9	4,5
1590	6,0	5,5	5,5	2,7	8,4	4,1
1620	5,5	5,2	5,0	2,4	7,9	3,7
1650	5,1	4,8	4,5	2,2	7,5	3,3
1680	4,7	4,5	4,1	2,0	7,1	3,0
1710	4,3	4,2	3,6	1,7	6,7	2,7
1740	3,9	3,9	3,2	1,5	6,3	2,4
1770	3,6	3,6	2,9	1,3	6,0	2,1
1800	3,2	3,4	2,5	1,1	5,6	1,8
1830	2,9	3,1	2,2	1,0	5,3	1,6
1860	2,6	2,9	1,9	0,8	5,0	1,3
1890	2,3	2,6	1,6	0,6	4,7	1,1
1920	2,1	2,4	1,3	0,5	4,4	0,9
1950	1,8	2,2	1,0	0,3	4,2	0,7

10.3.26. Płyta kanałowa SPK40 13 ϕ 12,5 dołem i 2 ϕ 9,3 góra

Po	Pt*	Pod	Pog	ΔI	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1709,5	1268,2	121,1	67,7	66,1	418,3	-79,0	309,7	537,6	15,0	558,1	226,1	12,09	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość	Stan graniczny	Stan graniczny użyteczności				
l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					$p_k = \min(k6/A, k7/C)$	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		$p_k = \min(k3/A, k4/C)$		$p_k = \min(k5/B, k6/A)$		
240	146,0	478,0	2293,3	352,3	639,4	1314,8
270	129,1	376,8	1634,6	277,4	504,3	950,5
300	115,6	304,4	1208,8	223,9	407,7	712,3
330	104,5	250,8	920,8	184,3	336,2	549,5
360	95,3	210,0	718,7	154,2	281,8	434,1
390	87,5	178,3	572,6	130,7	239,5	349,8
420	80,8	153,2	464,1	112,1	205,9	286,7
450	75,0	132,9	381,8	97,1	178,9	238,3
480	69,9	116,3	318,1	84,8	156,7	200,5
510	65,4	102,5	268,1	74,7	138,3	170,6
540	61,5	91,0	228,1	66,1	122,9	146,5
570	57,9	81,2	195,8	58,9	109,9	126,8
600	54,7	72,9	169,4	52,7	98,8	110,6
630	51,8	65,7	142,3	47,4	89,2	94,5
660	49,2	59,5	120,6	42,8	80,9	81,4
690	46,8	54,0	103,0	38,8	73,6	70,6
720	44,6	49,3	88,6	35,3	67,3	61,7
750	42,6	45,1	76,7	32,2	61,7	54,3
780	40,7	41,3	68,6	29,4	56,7	48,9
810	39,0	38,0	61,6	27,0	52,3	44,2
840	37,4	35,1	55,5	24,8	48,3	40,0
870	35,9	32,4	50,1	22,8	44,8	36,4
900	34,5	30,0	45,4	21,0	41,5	33,1
930	33,2	27,8	41,2	19,4	38,6	30,2
960	32,0	25,8	37,5	18,0	36,0	27,7
990	30,2	24,0	34,2	16,6	33,6	25,4
1020	28,1	22,4	31,3	15,4	31,4	23,3
1050	26,1	20,9	28,6	14,3	29,4	21,4
1080	24,3	19,5	26,2	13,3	27,6	19,7
1 110	22,7	18,2	24,1	12,4	25,9	18,2
1 140	21,2	17,1	22,1	11,5	24,3	16,7
1 170	19,8	16,0	20,3	10,7	22,9	15,5
1 200	18,5	15,0	18,7	9,9	21,5	14,3
1 230	17,3	14,0	17,2	9,3	20,3	13,2
1 260	16,2	13,2	15,9	8,6	19,1	12,2
1 290	15,1	12,4	14,6	8,0	18,1	11,3
1 320	14,2	11,6	13,5	7,5	17,1	10,4
1 350	13,3	10,9	12,4	6,9	16,1	9,7
1 380	12,4	10,3	11,4	6,5	15,2	8,9
1410	11,6	9,7	10,5	6,0	14,4	8,3
1440	10,9	9,1	9,7	5,6	13,7	7,6
1470	10,2	8,5	8,9	5,2	12,9	7,0
1500	9,5	8,0	8,2	4,8	12,3	6,5
1530	8,9	7,5	7,5	4,5	11,6	6,0
1560	8,3	7,1	6,9	4,1	11,0	5,5
1590	7,8	6,7	6,3	3,8	10,4	5,1
1620	7,3	6,3	5,8	3,5	9,9	4,6
1650	6,8	5,9	5,3	3,2	9,4	4,2
1680	6,3	5,5	4,8	3,0	8,9	3,9
1710	5,9	5,2	4,3	2,7	8,5	3,5
1740	5,4	4,9	3,9	2,5	8,0	3,2
1770	5,0	4,5	3,5	2,2	7,6	2,9
1800	4,7	4,3	3,2	2,0	7,2	2,6
1830	4,3	4,0	2,8	1,8	6,8	2,3
1860	4,0	3,7	2,5	1,6	6,5	2,0
1890	3,6	3,5	2,2	1,4	6,2	1,8
1920	3,3	3,2	1,9	1,3	5,8	1,5
1950	3,0	3,0	1,6	1,1	5,5	1,3
1980	2,7	2,8	1,3	0,9	5,2	1,1
2010	2,5	2,6	1,0	0,8	4,9	0,9

10.3.27. Płyta kanałowa SPK40 13 ϕ 12,5 dołem i 2 ϕ 9,3 góra (zmniejszona otulina)

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1709,5	1263,6	121,1	67,7	66,1	423,7	-72,7	314,9	545,7	9,0	567,5	228,5	12,09	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		D_d [kN/m ²]	D_{k1b} [kN/m ²]	D_{ka1b} [kN/m ²]	D_{k2a} [kN/m ²]	D_{k2b} [kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b	(X0, XC1)
					$p_k = \min(k6/A, k7/C)$	
		1b	(XD, XS)	2a	(XC2, XC3, XC4)	
		$p_k = \min(k3/A,$		$p_k = \min(k5/B, k6/A)$		
240	146,0	478,0	2293,3	352,3	639,4	1314,8
270	129,1	376,8	1634,6	277,4	504,3	950,5
300	115,6	304,4	1208,8	223,9	407,7	712,3
330	104,5	250,8	920,8	184,3	336,2	549,5
360	95,3	210,0	718,7	154,2	281,8	434,1
390	87,5	178,3	572,6	130,7	239,5	349,8
420	80,8	153,2	464,1	112,1	205,9	286,7
450	75,0	132,9	381,8	97,1	178,9	238,3
480	69,9	116,3	318,1	84,8	156,7	200,5
510	65,4	102,5	268,1	74,7	138,3	170,6
540	61,5	91,0	228,1	66,1	122,9	146,5
570	57,9	81,2	195,8	58,9	109,9	126,8
600	54,7	72,9	169,4	52,7	98,8	110,6
630	51,8	65,7	142,3	47,4	89,2	94,5
660	49,2	59,5	120,6	42,8	80,9	81,4
690	46,8	54,0	103,0	38,8	73,6	70,6
720	44,6	49,3	88,6	35,3	67,3	61,7
750	42,6	45,1	76,7	32,2	61,7	54,3
780	40,7	41,3	68,6	29,4	56,7	48,9
810	39,0	38,0	61,6	27,0	52,3	44,2
840	37,4	35,1	55,5	24,8	48,3	40,0
870	35,9	32,4	50,1	22,8	44,8	36,4
900	34,5	30,0	45,4	21,0	41,5	33,1
930	33,2	27,8	41,2	19,4	38,6	30,2
960	32,0	25,8	37,5	18,0	36,0	27,7
990	30,2	24,0	34,2	16,6	33,6	25,4
1020	28,1	22,4	31,3	15,4	31,4	23,3
1050	26,1	20,9	28,6	14,3	29,4	21,4
1080	24,3	19,5	26,2	13,3	27,6	19,7
1 110	22,7	18,2	24,1	12,4	25,9	18,2
1 140	21,2	17,1	22,1	11,5	24,3	16,7
1 170	19,8	16,0	20,3	10,7	22,9	15,5
1 200	18,5	15,0	18,7	9,9	21,5	14,3
1 230	17,3	14,0	17,2	9,3	20,3	13,2
1 260	16,2	13,2	15,9	8,6	19,1	12,2
1 290	15,1	12,4	14,6	8,0	18,1	11,3
1 320	14,2	11,6	13,5	7,5	17,1	10,4
1 350	13,3	10,9	12,4	6,9	16,1	9,7
1 380	12,4	10,3	11,4	6,5	15,2	8,9
1410	11,6	9,7	10,5	6,0	14,4	8,3
1440	10,9	9,1	9,7	5,6	13,7	7,6
1470	10,2	8,5	8,9	5,2	12,9	7,0
1500	9,5	8,0	8,2	4,8	12,3	6,5
1530	8,9	7,5	7,5	4,5	11,6	6,0
1560	8,3	7,1	6,9	4,1	11,0	5,5
1590	7,8	6,7	6,3	3,8	10,4	5,1
1620	7,3	6,3	5,8	3,5	9,9	4,6
1650	6,8	5,9	5,3	3,2	9,4	4,2
1680	6,3	5,5	4,8	3,0	8,9	3,9
1710	5,9	5,2	4,3	2,7	8,5	3,5
1740	5,4	4,9	3,9	2,5	8,0	3,2
1770	5,0	4,5	3,5	2,2	7,6	2,9
1800	4,7	4,3	3,2	2,0	7,2	2,6
1830	4,3	4,0	2,8	1,8	6,8	2,3
1860	4,0	3,7	2,5	1,6	6,5	2,0
1890	3,6	3,5	2,2	1,4	6,2	1,8
1920	3,3	3,2	1,9	1,3	5,8	1,5
1950	3,0	3,0	1,6	1,1	5,5	1,3
1980	2,7	2,8	1,3	0,9	5,2	1,1
2010	2,5	2,6	1,0	0,8	4,9	0,9

10.3.28. Płyta kanałowa SPK40 16 ϕ 12,5 dołem i 2 ϕ 9,3 góra

Po	Pt*	Pod	Pog	ΔI	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
2072,8	1500,4	121,1	67,7	66,1	478,8	-76,3	369,3	635,9	44,0	669,2	228,8	14,88	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności					
		l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7	
					2b	(X0, XC1)	
					p_k = min(k6/A, k7/C)		
		1b	(XD, XS)	2a	(XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)			
240	152,5	547,7	2350,2	421,0	767,8	1377,7	
270	134,9	431,9	1678,9	331,8	605,8	999,8	
300	120,7	349,0	1244,2	267,9	489,9	752,1	
330	109,2	287,7	949,8	220,7	404,1	582,2	
360	99,6	241,1	742,9	184,8	338,9	461,5	
390	91,4	204,8	593,0	156,8	288,2	373,1	
420	84,4	176,0	481,6	134,6	247,9	306,7	
450	78,4	152,8	397,0	116,7	215,4	255,7	
480	73,1	133,7	331,4	102,1	188,8	215,8	
510	68,4	118,0	279,8	89,9	166,8	184,1	
540	64,2	104,8	238,5	79,7	148,3	158,5	
570	60,5	93,6	205,1	71,1	132,7	137,6	
600	57,2	84,1	177,8	63,8	119,4	120,3	
630	54,1	75,9	149,8	57,5	107,9	103,3	
660	51,4	68,7	127,4	52,0	97,9	89,4	
690	48,9	62,5	109,2	47,2	89,2	78,0	
720	46,6	57,1	94,3	43,0	81,6	68,5	
750	44,5	52,3	82,0	39,3	74,9	60,5	
780	42,5	48,0	73,5	36,0	68,9	54,6	
810	40,7	44,2	66,1	33,1	63,6	49,5	
840	39,0	40,8	59,7	30,5	58,9	44,9	
870	37,4	37,7	54,0	28,1	54,6	41,0	
900	36,0	35,0	49,0	26,0	50,7	37,4	
930	34,6	32,5	44,6	24,1	47,3	34,3	
960	33,3	30,2	40,7	22,3	44,1	31,4	
990	32,1	28,2	37,2	20,7	41,2	28,9	
1020	31,0	26,3	34,1	19,3	38,6	26,6	
1050	29,9	24,6	31,3	18,0	36,2	24,6	
1080	28,9	23,0	28,7	16,7	34,0	22,7	
1 110	28,0	21,5	26,5	15,6	31,9	21,0	
1 140	26,2	20,2	24,4	14,6	30,1	19,4	
1 170	24,6	19,0	22,5	13,6	28,3	18,0	
1 200	23,0	17,8	20,7	12,8	26,7	16,7	
1 230	21,6	16,8	19,2	11,9	25,2	15,5	
1 260	20,3	15,8	17,7	11,2	23,9	14,4	
1 290	19,1	14,8	16,4	10,5	22,6	13,4	
1 320	17,9	14,0	15,2	9,8	21,4	12,5	
1 350	16,9	13,2	14,0	9,2	20,2	11,6	
1 380	15,9	12,4	13,0	8,6	19,2	10,8	
1410	14,9	11,7	12,0	8,1	18,2	10,0	
1440	14,1	11,1	11,1	7,6	17,3	9,3	
1470	13,2	10,5	10,3	7,1	16,4	8,7	
1500	12,4	9,9	9,5	6,6	15,6	8,1	
1530	11,7	9,3	8,8	6,2	14,8	7,5	
1560	11,0	8,8	8,1	5,8	14,1	7,0	
1590	10,4	8,3	7,5	5,4	13,4	6,5	
1620	9,8	7,9	6,9	5,1	12,8	6,0	
1650	9,2	7,4	6,4	4,7	12,2	5,6	
1680	8,6	7,0	5,9	4,4	11,6	5,1	
1710	8,1	6,6	5,4	4,1	11,1	4,7	
1740	7,6	6,2	4,9	3,8	10,5	4,4	
1770	7,1	5,9	4,5	3,6	10,0	4,0	
1800	6,7	5,6	4,1	3,3	9,6	3,7	
1830	6,3	5,2	3,7	3,1	9,1	3,4	
1860	5,9	4,9	3,3	2,8	8,7	3,1	
1890	5,5	4,6	3,0	2,6	8,3	2,8	
1920	5,1	4,4	2,7	2,4	7,9	2,5	
1950	4,8	4,1	2,4	2,2	7,5	2,3	
1980	4,4	3,9	2,1	2,0	7,2	2,0	
2010	4,1	3,6	1,8	1,8	6,9	1,8	

10.3.29. Płyta kanałowa SPK40 16 \emptyset 12,5 dołem i 2 \emptyset 9,3 górá (zmniejszona otulina)

Po	Pt*	Pod	Pog	ΔI	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
2072,8	1487,8	121,1	67,7	66,1	491,8	-61,2	381,7	655,8	29,2	691,8	234,2	14,88	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczność	Stan graniczny użyteczności				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b	(X0, XC1)
					p_k = min(k6/A, k7/C)	
		1b	(XD, XS)	2a		(XC2, XC3, XC4)
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	156,2	562,6	2379,7	435,2	793,7	1399,5
270	138,2	443,7	1701,5	342,9	626,3	1016,7
300	123,7	358,6	1262,0	277,0	506,5	765,5
330	111,9	295,6	964,2	228,2	417,9	593,2
360	102,0	247,7	754,8	191,1	350,5	470,6
390	93,7	210,4	603,0	162,2	298,0	380,8
420	86,5	180,9	490,1	139,3	256,4	313,3
450	80,3	157,0	404,3	120,8	222,8	261,4
480	74,9	137,5	337,8	105,6	195,4	220,8
510	70,1	121,3	285,4	93,1	172,6	188,5
540	65,9	107,8	243,5	82,6	153,5	162,4
570	62,1	96,3	209,6	73,7	137,4	141,1
600	58,7	86,5	181,8	66,1	123,6	123,4
630	55,6	78,0	153,4	59,6	111,7	106,1
660	52,7	70,7	130,6	53,9	101,4	91,9
690	50,2	64,4	112,2	48,9	92,4	80,3
720	47,8	58,8	97,0	44,6	84,6	70,6
750	45,6	53,8	84,4	40,8	77,6	62,4
780	43,6	49,5	75,7	37,4	71,4	56,4
810	41,8	45,6	68,2	34,4	66,0	51,1
840	40,1	42,1	61,6	31,7	61,0	46,5
870	38,5	38,9	55,8	29,2	56,6	42,4
900	37,0	36,1	50,7	27,0	52,6	38,8
930	35,6	33,5	46,2	25,0	49,0	35,5
960	34,3	31,2	42,2	23,2	45,8	32,6
990	33,0	29,1	38,6	21,6	42,8	30,0
1020	31,9	27,2	35,4	20,1	40,1	27,7
1050	30,8	25,4	32,5	18,7	37,6	25,6
1080	29,7	23,8	29,9	17,5	35,3	23,6
1 110	28,8	22,3	27,6	16,3	33,2	21,9
1 140	27,3	20,9	25,4	15,3	31,3	20,3
1 170	25,5	19,6	23,5	14,3	29,5	18,8
1 200	24,0	18,5	21,7	13,4	27,8	17,5
1 230	22,5	17,4	20,1	12,5	26,3	16,3
1 260	21,1	16,4	18,6	11,7	24,9	15,1
1 290	19,9	15,4	17,2	11,0	23,5	14,1
1 320	18,7	14,5	16,0	10,3	22,3	13,1
1 350	17,6	13,7	14,8	9,7	21,1	12,2
1 380	16,6	12,9	13,7	9,1	20,0	11,4
1410	15,6	12,2	12,7	8,5	19,0	10,6
1440	14,7	11,5	11,8	8,0	18,1	9,9
1470	13,8	10,9	11,0	7,5	17,2	9,2
1500	13,0	10,3	10,2	7,0	16,3	8,6
1530	12,3	9,7	9,4	6,6	15,5	8,0
1560	11,6	9,2	8,7	6,2	14,8	7,4
1590	10,9	8,7	8,1	5,8	14,1	6,9
1620	10,3	8,2	7,5	5,4	13,4	6,4
1650	9,7	7,8	6,9	5,1	12,8	6,0
1680	9,1	7,4	6,4	4,8	12,2	5,6
1710	8,6	7,0	5,9	4,4	11,6	5,1
1740	8,0	6,6	5,4	4,1	11,1	4,8
1770	7,6	6,2	4,9	3,9	10,6	4,4
1800	7,1	5,9	4,5	3,6	10,1	4,1
1830	6,7	5,5	4,1	3,3	9,6	3,7
1860	6,2	5,2	3,8	3,1	9,2	3,4
1890	5,8	4,9	3,4	2,9	8,8	3,1
1920	5,5	4,6	3,1	2,7	8,4	2,9
1950	5,1	4,4	2,7	2,4	8,0	2,6
1980	4,8	4,1	2,4	2,2	7,6	2,3
2010	4,4	3,9	2,2	2,1	7,3	2,1

10.3.30. Płyta kanałowa SPK50 9 ϕ 12,5 dołem i 2 ϕ 9,3 góra

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1225,2	946,0	121,1	67,7	66,1	385,5	-71,1	260,8	542,9	-32,3	461,6	222,7	8,37	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności		Stan graniczny użyteczności			
			ρ_{k1b}	ρ_{ka1b}	ρ_{k2a}	ρ_{k2b}
l [cm]	p_d [kN/m ²]	[kN/	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					$p_k = \min(k6/A, k7/C)$	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		$p_k = \min(k3/A, k4/C)$		$p_k = \min(k5/B, k6/A)$		
240	139,8	439,0	3377,6	294,7	526,7	1820,2
270	123,4	345,7	2396,6	231,7	415,0	1302,9
300	110,3	279,0	1764,4	186,6	335,2	967,4
330	99,6	229,6	1338,4	153,3	276,1	739,7
360	90,6	192,1	1040,4	127,9	231,1	579,4
390	83,1	162,9	825,5	108,2	196,1	463,2
420	76,6	139,7	666,6	92,5	168,4	376,6
450	71,0	121,0	546,3	79,9	146,0	310,7
480	66,0	105,7	453,6	69,6	127,6	259,6
510	61,7	93,0	380,9	61,0	112,5	219,3
540	57,9	82,3	323,0	53,8	99,7	187,0
570	54,4	73,3	276,4	47,7	89,0	160,9
600	51,3	65,7	238,4	42,6	79,8	139,4
630	48,5	59,0	198,9	38,1	71,8	117,7
660	46,0	53,3	167,4	34,2	65,0	100,1
690	43,6	48,3	142,1	30,9	59,0	85,9
720	41,5	43,9	121,4	27,9	53,8	74,2
750	39,5	40,1	104,5	25,3	49,1	64,5
780	37,7	36,6	93,2	23,0	45,0	57,7
810	36,1	33,6	83,4	20,9	41,3	51,8
840	34,5	30,8	74,9	19,0	38,1	46,7
870	33,1	28,4	67,5	17,4	35,1	42,2
900	31,7	26,1	61,0	15,9	32,5	38,2
930	30,4	24,1	55,2	14,5	30,1	34,7
960	29,3	22,3	50,2	13,3	27,9	31,5
990	28,1	20,7	45,6	12,2	25,9	28,7
1020	26,9	19,2	41,6	11,2	24,1	26,2
1050	24,9	17,8	38,0	10,2	22,4	24,0
1080	23,1	16,5	34,7	9,4	20,9	21,9
1110	21,5	15,3	31,8	8,6	19,5	20,1
1140	20,0	14,2	29,1	7,8	18,2	18,4
1170	18,5	13,2	26,7	7,2	17,0	16,9
1200	17,2	12,3	24,6	6,5	15,9	15,5
1230	16,0	11,5	22,6	6,0	14,9	14,2
1260	14,9	10,7	20,7	5,4	13,9	13,0
1290	13,9	9,9	19,1	4,9	13,0	11,9
1320	12,9	9,2	17,6	4,5	12,2	10,9
1350	12,0	8,6	16,2	4,0	11,4	10,0
1380	11,1	8,0	14,9	3,6	10,7	9,2
1410	10,3	7,4	13,7	3,2	10,0	8,4
1440	9,6	6,9	12,6	2,9	9,4	7,7
1470	8,9	6,4	11,5	2,5	8,8	7,0
1500	8,2	5,9	10,6	2,2	8,3	6,4
1530	7,6	5,5	9,7	1,9	7,7	5,8
1560	7,0	5,1	8,9	1,6	7,2	5,2
1590	6,4	4,7	8,1	1,4	6,8	4,7
1620	5,9	4,3	7,4	1,1	6,3	4,2
1650	5,4	3,9	6,7	0,9	5,9	3,8
1680	4,9	3,6	6,1	0,7	5,5	3,4
1710	4,5	3,3	5,5	0,5	5,1	3,0
1740	4,1	3,0	5,0	0,3	4,8	2,6
1770	3,7	2,7	4,5	0,1	4,4	2,2
1800	3,3	2,4	4,0	-0,1	4,1	1,9
1830	2,9	2,2	3,5	-0,3	3,8	1,6
1860	2,6	1,9	3,1	-0,5	3,5	1,3
1890	2,2	1,7	2,7	-0,6	3,2	1,0
1920	1,9	1,5	2,3	-0,8	2,9	0,7
1950	1,6	1,3	1,9	-0,9	2,7	0,5

10.3.31. Płyta kanałowa SPK50 13ø12,5 dołem i 2ø9,3 góra

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1709,5	1272,1	121,1	67,7	66,1	492,9	-41,1	366,4	757,3	-2,6	658,0	255,7	12,09	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		D_{k1} [kN/m ²]	D_{k2} [kN/m ²]	D_{k3} [kN/m ²]	D_{k4} [kN/m ²]	D_{k5} [kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		$p_k = \min(k3/A, k4/C)$		$p_k = \min(k5/B, k6/A)$		
240	160,8	562,8	3515,9	416,3	753,4	1950,1
270	142,1	443,6	2503,4	327,8	594,2	1404,4
300	127,1	358,3	1849,4	264,5	480,3	1048,8
330	114,8	295,2	1407,5	217,7	396,0	806,5
360	104,6	247,2	1097,7	182,1	332,0	635,2
390	96,0	209,8	873,9	154,4	282,1	510,4
420	88,6	180,2	707,9	132,4	242,5	417,1
450	82,2	156,3	582,0	114,6	210,6	345,9
480	76,6	136,7	484,7	100,1	184,5	290,4
510	71,6	120,5	408,3	88,1	162,8	246,5

540	67,2	106,9	347,4	78,0	144,7	211,3
570	63,3	95,4	298,1	69,4	129,3	182,6
600	59,7	85,6	257,9	62,2	116,2	159,0
630	56,5	77,1	216,4	55,9	104,9	135,3
660	53,6	69,8	183,3	50,4	95,1	116,2
690	51,0	63,4	156,5	45,7	86,6	100,5
720	48,5	57,8	134,7	41,5	79,1	87,6
750	46,3	52,9	116,6	37,9	72,5	76,8
780	44,2	48,5	104,4	34,6	66,6	69,1
810	42,3	44,6	93,8	31,7	61,4	62,4
840	40,5	41,1	84,5	29,1	56,7	56,5
870	38,9	37,9	76,5	26,8	52,5	51,4
900	37,4	35,1	69,4	24,7	48,7	46,8
930	35,9	32,5	63,1	22,8	45,3	42,7
960	34,6	30,2	57,5	21,0	42,2	39,1
990	33,3	28,1	52,5	19,5	39,4	35,8
1020	32,1	26,1	48,1	18,0	36,8	32,9
1050	31,0	24,4	44,1	16,7	34,4	30,3
1080	29,9	22,7	40,5	15,5	32,3	27,9
1110	28,9	21,2	37,3	14,4	30,3	25,7
1140	28,0	19,9	34,4	13,4	28,4	23,8
1170	27,1	18,6	31,7	12,4	26,7	22,0
1200	26,2	17,4	29,3	11,6	25,1	20,3
1230	25,4	16,3	27,0	10,7	23,7	18,8
1260	23,9	15,3	25,0	10,0	22,3	17,4
1290	22,4	14,3	23,2	9,3	21,1	16,1
1320	21,1	13,5	21,4	8,6	19,9	15,0
1350	19,8	12,6	19,9	8,0	18,8	13,9
1380	18,6	11,9	18,4	7,4	17,7	12,9
1410	17,5	11,1	17,1	6,9	16,8	11,9
1440	16,5	10,5	15,8	6,4	15,9	11,1
1470	15,5	9,8	14,7	5,9	15,0	10,3
1500	14,5	9,2	13,6	5,5	14,2	9,5
1530	13,7	8,7	12,6	5,1	13,5	8,8
1560	12,8	8,1	11,7	4,7	12,8	8,1
1590	12,1	7,6	10,8	4,3	12,1	7,5
1620	11,3	7,2	10,0	3,9	11,5	6,9
1650	10,6	6,7	9,2	3,6	10,9	6,4
1680	10,0	6,3	8,5	3,3	10,3	5,9
1710	9,4	5,9	7,9	3,0	9,7	5,4
1740	8,8	5,5	7,2	2,7	9,2	5,0
1770	8,2	5,1	6,7	2,4	8,8	4,5
1800	7,7	4,8	6,1	2,2	8,3	4,1
1830	7,2	4,5	5,6	1,9	7,9	3,7
1860	6,7	4,1	5,1	1,7	7,4	3,4
1890	6,2	3,8	4,6	1,5	7,0	3,0
1920	5,8	3,6	4,2	1,3	6,7	2,7
1950	5,4	3,3	3,8	1,1	6,3	2,4
1980	5,0	3,0	3,4	0,9	5,9	2,1
2010	4,6	2,8	3,0	0,7	5,6	1,8
2040	4,2	2,5	2,6	0,5	5,3	1,6
2070	3,9	2,3	2,3	0,4	5,0	1,3

10.3.32. Płyta kanałowa SPK50 16 ϕ 12,5 dołem i 2 ϕ 9,3 góra

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
2072,8	1505,6	121,1	67,7	66,1	566,6	-24,6	438,9	904,8	27,4	795,9	270,4	14,88	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowalności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					$p_k = \min(k6/A, k7/C)$	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		$p_k = \min(k3/A, k4/C)$		$p_k = \min(k5/B, k6/A)$		
240	173,6	647,8	3604,4	500,0	912,7	2036,2
270	153,4	510,7	2571,8	393,9	720,0	1471,6
300	137,3	412,7	1903,8	318,1	582,3	1102,8
330	124,2	340,2	1451,8	262,0	480,3	850,8
360	113,2	285,0	1134,6	219,3	402,8	672,2
390	103,9	242,1	904,9	186,1	342,5	541,8
420	95,9	208,0	734,4	159,7	294,6	444,1
450	89,0	180,5	604,9	138,5	256,0	369,3
480	83,0	158,0	504,7	121,1	224,3	310,9
510	77,7	139,4	425,9	106,6	198,2	264,6

540	72,9	123,8	363,0	94,6	176,2	227,4
570	68,7	110,5	312,1	84,3	157,6	197,0
600	64,9	99,2	270,4	75,6	141,8	172,0
630	61,4	89,5	227,8	68,1	128,1	147,1
660	58,3	81,1	193,6	61,6	116,3	126,9
690	55,4	73,8	165,9	55,9	105,9	110,3
720	52,8	67,3	143,2	50,9	96,9	96,6
750	50,4	61,6	124,4	46,5	88,9	85,1
780	48,2	56,6	111,6	42,6	81,8	76,7
810	46,1	52,1	100,4	39,1	75,5	69,5
840	44,2	48,1	90,7	36,0	69,8	63,1
870	42,5	44,5	82,2	33,2	64,8	57,5
900	40,8	41,2	74,7	30,7	60,2	52,5
930	39,2	38,3	68,1	28,4	56,0	48,1
960	37,8	35,6	62,2	26,3	52,3	44,1
990	36,4	33,1	57,0	24,5	48,8	40,6
1020	35,2	30,9	52,3	22,7	45,7	37,4
1050	33,9	28,9	48,1	21,2	42,9	34,5
1080	32,8	27,0	44,3	19,7	40,2	31,9
1110	31,7	25,3	40,8	18,4	37,8	29,5
1140	30,7	23,7	37,7	17,2	35,6	27,3
1170	29,7	22,2	34,9	16,0	33,5	25,4
1200	28,8	20,9	32,3	15,0	31,6	23,5
1230	27,9	19,6	29,9	14,0	29,9	21,9
1260	27,1	18,5	27,8	13,1	28,2	20,4
1290	26,3	17,4	25,8	12,3	26,7	18,9
1320	25,6	16,4	24,0	11,5	25,3	17,6
1350	24,8	15,4	22,3	10,7	23,9	16,4
1380	23,8	14,5	20,7	10,1	22,7	15,3
1410	22,4	13,7	19,3	9,4	21,5	14,3
1440	21,2	12,9	17,9	8,8	20,4	13,3
1470	20,0	12,2	16,7	8,2	19,4	12,4
1500	18,9	11,5	15,6	7,7	18,4	11,6
1530	17,9	10,8	14,5	7,2	17,5	10,8
1560	16,9	10,2	13,5	6,7	16,6	10,1
1590	16,0	9,6	12,6	6,3	15,8	9,4
1620	15,1	9,1	11,7	5,9	15,1	8,7
1650	14,3	8,6	10,9	5,5	14,3	8,1
1680	13,5	8,1	10,1	5,1	13,6	7,6
1710	12,7	7,6	9,4	4,7	13,0	7,0
1740	12,0	7,2	8,7	4,4	12,4	6,5
1770	11,4	6,8	8,1	4,1	11,8	6,0
1800	10,7	6,4	7,5	3,8	11,2	5,6
1830	10,1	6,0	6,9	3,5	10,7	5,2
1860	9,5	5,6	6,4	3,2	10,2	4,8
1890	9,0	5,3	5,9	2,9	9,7	4,4
1920	8,5	5,0	5,4	2,7	9,3	4,0
1950	8,0	4,7	4,9	2,4	8,8	3,7
1980	7,5	4,4	4,5	2,2	8,4	3,3
2010	7,0	4,1	4,1	2,0	8,0	3,0
2040	6,6	3,8	3,7	1,8	7,6	2,7
2070	6,2	3,5	3,3	1,6	7,2	2,4

10.3.33.

Płyta kanałowa SPK50 19 ϕ 12,5 dołem i 2 ϕ 9,3 góra

Po	Pt*	Pod	Pog	ΔI	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2436,0	1728,9	121,1	67,7	66,1	638,2	-9,0	509,4	1049,0	60,0	931,5	278,8	17,67	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowalności					
		1	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7	
					2b	(X0, XC1)	
					p_k = min(k6/A, k7/C)		
		1b	(XD, XS)	2a	(XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)			
240	182,3	730,4	3689,5	581,2	1069,2	2119,3	
270	161,2	576,0	2637,5	458,2	843,8	1536,6	
300	144,3	465,6	1956,1	370,1	682,5	1154,9	
330	130,5	383,9	1494,4	305,0	563,2	893,6	
360	119,0	321,7	1169,9	255,5	472,4	707,9	
390	109,2	273,4	934,7	216,9	401,8	572,1	
420	100,9	235,0	759,8	186,3	345,8	470,1	
450	93,7	204,1	626,9	161,6	300,6	391,9	
480	87,3	178,7	523,9	141,4	263,6	330,7	
510	81,8	157,7	442,8	124,7	232,9	282,1	

540	76,8	140,1	378,0	110,7	207,2	242,9
570	72,4	125,2	325,5	98,8	185,5	211,0
600	68,4	112,5	282,5	88,7	166,9	184,6
630	64,8	101,6	238,6	79,9	150,9	158,4
660	61,5	92,1	203,4	72,4	137,1	137,2
690	58,5	83,8	174,8	65,8	125,0	119,7
720	55,8	76,6	151,3	60,0	114,4	105,2
750	53,2	70,2	131,9	54,9	105,0	93,0
780	50,9	64,5	118,5	50,4	96,7	84,1
810	48,8	59,4	106,8	46,3	89,3	76,3
840	46,8	54,9	96,7	42,7	82,7	69,4
870	44,9	50,8	87,8	39,5	76,8	63,4
900	43,2	47,2	79,9	36,5	71,4	58,0
930	41,5	43,8	72,9	33,9	66,6	53,2
960	40,0	40,8	66,8	31,5	62,2	48,9
990	38,6	38,1	61,2	29,3	58,1	45,1
1020	37,2	35,6	56,3	27,3	54,5	41,7
1050	36,0	33,3	51,8	25,5	51,1	38,5
1080	34,8	31,2	47,8	23,8	48,1	35,7
1110	33,6	29,2	44,2	22,3	45,2	33,1
1140	32,6	27,5	40,9	20,8	42,6	30,8
1170	31,6	25,8	37,9	19,5	40,2	28,6
1200	30,6	24,3	35,2	18,3	38,0	26,7
1230	29,7	22,9	32,7	17,2	35,9	24,8
1260	28,8	21,5	30,4	16,1	34,0	23,2
1290	28,0	20,3	28,3	15,1	32,2	21,6
1320	27,2	19,2	26,3	14,2	30,5	20,2
1350	26,4	18,1	24,6	13,4	29,0	18,9
1380	25,7	17,1	22,9	12,6	27,5	17,7
1410	25,0	16,2	21,4	11,8	26,1	16,6
1440	24,4	15,3	20,0	11,1	24,9	15,5
1470	23,7	14,5	18,6	10,5	23,6	14,5
1500	23,1	13,7	17,4	9,9	22,5	13,6
1530	22,0	13,0	16,3	9,3	21,4	12,7
1560	20,8	12,3	15,2	8,7	20,4	11,9
1590	19,8	11,6	14,2	8,2	19,5	11,2
1620	18,8	11,0	13,3	7,7	18,6	10,5
1650	17,8	10,4	12,4	7,3	17,7	9,8
1680	16,9	9,9	11,6	6,8	16,9	9,2
1710	16,0	9,3	10,8	6,4	16,2	8,6
1740	15,2	8,8	10,1	6,0	15,4	8,0
1770	14,4	8,4	9,4	5,6	14,8	7,5
1800	13,7	7,9	8,8	5,3	14,1	7,0
1830	13,0	7,5	8,2	4,9	13,5	6,5
1860	12,3	7,1	7,6	4,6	12,9	6,1
1890	11,7	6,7	7,0	4,3	12,3	5,7
1920	11,1	6,3	6,5	4,0	11,8	5,3
1950	10,5	6,0	6,0	3,7	11,3	4,9
1980	9,9	5,7	5,6	3,5	10,8	4,5
2010	9,4	5,3	5,1	3,2	10,3	4,2
2040	8,9	5,0	4,7	3,0	9,9	3,8
2070	8,4	4,7	4,3	2,7	9,5	3,5

10.3.34. Płyta kanałowa SPK50 21 ϕ 12,5 dołem i 2 ϕ 9,3 góra

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2678,2	1866,5	121,1	67,7	66,1	690,5	7,3	560,6	1146,4	76,6	1029,7	279,4	19,53	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowalności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					$p_k = \min(k6/A, k7/C)$	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		$p_k = \min(k3/A, k4/C)$		$p_k = \min(k5/B, k6/A)$		
240	186,2	790,6	3757,8	640,3	1182,6	2183,0
270	164,6	623,6	2690,1	504,8	933,4	1586,2
300	147,3	504,2	1997,8	408,0	755,1	1194,7
330	133,2	415,8	1528,3	336,3	623,2	926,1
360	121,5	348,6	1197,9	281,8	522,9	735,1
390	111,5	296,3	958,3	239,3	444,8	595,1
420	103,0	254,7	779,9	205,7	382,9	489,8
450	95,6	221,3	644,2	178,5	332,9	409,0
480	89,1	193,8	539,0	156,3	292,0	345,7
510	83,4	171,1	456,1	137,8	258,1	295,3

540	78,3	152,1	389,8	122,4	229,7	254,7
570	73,8	136,0	336,0	109,3	205,6	221,5
600	69,7	122,2	291,9	98,2	185,1	194,0
630	66,0	110,4	247,1	88,6	167,4	167,0
660	62,7	100,1	211,0	80,3	152,1	145,0
690	59,6	91,2	181,7	73,0	138,8	126,8
720	56,8	83,3	157,7	66,6	127,0	111,7
750	54,2	76,4	137,7	61,0	116,7	99,0
780	51,8	70,3	123,8	56,0	107,5	89,6
810	49,6	64,8	111,8	51,6	99,4	81,4
840	47,5	59,9	101,3	47,6	92,0	74,2
870	45,6	55,5	92,1	44,0	85,5	67,8
900	43,9	51,5	83,9	40,8	79,5	62,1
930	42,2	47,9	76,7	37,9	74,2	57,1
960	40,6	44,7	70,3	35,3	69,3	52,6
990	39,1	41,7	64,5	32,9	64,9	48,5
1020	37,8	39,0	59,4	30,7	60,8	44,9
1050	36,5	36,5	54,8	28,6	57,1	41,6
1080	35,2	34,2	50,6	26,8	53,7	38,6
1110	34,1	32,1	46,8	25,1	50,6	35,9
1140	33,0	30,2	43,4	23,5	47,7	33,4
1170	31,9	28,4	40,3	22,1	45,1	31,1
1200	30,9	26,8	37,4	20,7	42,6	29,0
1230	30,0	25,2	34,8	19,5	40,3	27,1
1260	29,1	23,8	32,4	18,3	38,2	25,3
1290	28,2	22,5	30,2	17,3	36,2	23,7
1320	27,4	21,2	28,2	16,3	34,4	22,2
1350	26,6	20,1	26,3	15,3	32,6	20,8
1380	25,9	19,0	24,6	14,4	31,0	19,5
1410	25,1	18,0	23,0	13,6	29,5	18,3
1440	24,4	17,0	21,5	12,9	28,1	17,1
1470	23,8	16,1	20,2	12,1	26,8	16,1
1500	23,2	15,3	18,9	11,4	25,5	15,1
1530	22,5	14,5	17,7	10,8	24,3	14,2
1560	22,0	13,8	16,6	10,2	23,2	13,3
1590	21,4	13,1	15,5	9,6	22,2	12,5
1620	20,9	12,4	14,5	9,1	21,2	11,8
1650	20,2	11,8	13,6	8,6	20,2	11,1
1680	19,2	11,2	12,8	8,1	19,3	10,4
1710	18,2	10,6	11,9	7,6	18,5	9,8
1740	17,3	10,1	11,2	7,2	17,7	9,2
1770	16,5	9,6	10,5	6,8	16,9	8,6
1800	15,7	9,1	9,8	6,4	16,2	8,1
1830	14,9	8,6	9,2	6,0	15,5	7,6
1860	14,2	8,2	8,5	5,7	14,9	7,1
1890	13,5	7,8	8,0	5,3	14,2	6,6
1920	12,8	7,4	7,4	5,0	13,7	6,2
1950	12,2	7,0	6,9	4,7	13,1	5,8
1980	11,6	6,6	6,4	4,4	12,5	5,4
2010	11,0	6,3	6,0	4,1	12,0	5,0
2040	10,5	5,9	5,5	3,9	11,5	4,7
2070	9,9	5,6	5,1	3,6	11,1	4,4

11. CIĘCIA I WYCIĘCIA PŁYT SPK.

11.1. Cięcia wzdłużne i poprzeczne.

Cięcie płyt SPK wykonujemy w następujący sposób:

1. Cięcia poprzeczne, prostopadłe do linii bocznej płyty pod kątem 90° oraz cięcia skośne pod kątem od 45° do 135°
2. Cięcia wzdłużne wykonujemy zawsze w komorze kanału według poniższych rysunków (Rysunek 1, Rysunek 2, Rysunek 3, Rysunek 4) z zachowaniem minimalnego otulenia strun betonem

Rysunek 1. Cięcia wzdłużne płyt SPK15.

Rysunek 2. Cięcia wzdłużne płyt SPK20.

Rysunek 3. Cięcia wzdłużne płyt SPK26.5.

Rysunek 4. Cięcia wzdłużne płyt SPK32.

Rysunek 5. Cięcia wzdłużne płyt SPK40.

Rysunek 6. Cięcia wzdłużne płyt SPK50.

11.2. Wycięcia w płytach SPK.

11.2.1. Otwory okrągłe

W płytach można wycinać okrągłe otwory wykonane zawsze w osi kanału (Rysunek 5), o średnicy:

- Dla płyt SPK 15 – 80 mm
- Dla płyt SPK 20 – 100 mm
- Dla płyt SPK 26.5 – 120 mm
- Dla płyt SPK 32 – 150 mm
- Dla płyt SPK 40 – 150 mm
- Dla płyt SPK 50 – 150 mm

Rysunek 5. Rozmieszczenie otworów okrągłych.

11.2.2. Prostokątne wycięcia

W płytach można wykonać prostokątne otwory, które wycięcia mogą być zlokalizowane w dowolnym miejscu w strefie przypodporowej lub przęsłowej, z boku płyty lub w środku płyty, jak na zamieszczonym rysunku (Rysunek 6). Długość otworów prostokątnych nie powinna przekraczać 120 cm a szerokość w zależności od rodzaju wycięcia i rodzaju płyty została zamieszczona w poniższej tabeli:

	SPK 15	SPK 20	SPK 26.5	SPK 32	SPK 40	SPK 50
Wycięcia boczne PODPOROWE	140	180	190	250	500	500
Wycięcia boczne PRZĘSŁOWE	140	180	190	250	250	250
Wycięcia środkowe	200 lub 340	300	280	400	420	420

Rysunek 6. Rozmieszczenie wycięć bocznych i środkowych.

Dopuszczalne szerokości długości wycięć przedstawiają poniższe rysunki (Rysunek 7, Rysunek 8, Rysunek 9, Rysunek 10).

Rysunek 7. Wycięcia podłużne w płytach SPK15.

Rysunek 8. Wycięcia podłużne w płytach SPK20.

Rysunek 9. Wycięcia podłużne w płytach SPK26.5.

Rysunek 10. Wycięcia podłużne w płytach SPK32.

Rysunek 11. Wycięcia podłużne w płytach SPK40.

Rysunek 12. Wycięcia podłużne w płytach SPK50.

Wycięcia zarówno przypodporowe jak i przęsłowe mają negatywny wpływ na nośność płyt, co należy uwzględnić podczas obliczeń. W ogólnym przypadku w jednym elemencie może wystąpić kilka wycięć w przęśle pod warunkiem zachowania minimalnego odstępu 120 cm między wycięciami. Wycięcia lokalizuje się przy tej samej bocznej krawędzi gdyż nie należy osłabiać obydwu zewnętrznych żeber płyt wycięciami bocznymi.

W płytach ciętych wzdłużnie i skośnie nie można wykonywać dodatkowych wycięć. Dopuszcza się wykonywanie otworów.

Konstruowanie stropu z użyciem płyt ciętych przedstawia Rysunek 11. Należy zwrócić uwagę, że można zestawiać płyty z wycięciami bezpośrednio obok siebie maksymalnie dwie a następnie należy ułożyć minimum jedno przęsło bez wycięć, po którym można ułożyć kolejną płytę z wycięciami.

Rysunek 11. Sposób konstruowania stropów z płyt z wycięciami.

12. ZASADY MONTAŻU STROPU Z PŁYT SPK.

Płyty SKP układa się na murach lub innych podporach stałych przy pomocy dźwigu wyposażonego w trawers ze specjalnymi uchwytami szczękowymi (wypożyczone z wytwórni płyt).

Przy przenoszeniu płyty należy bezwzględnie zapiąć łańcuch zabezpieczający asekuracyjny pod płytą na wypadek wysunięcia się płyty z kleszczy. W przypadku nierównej powierzchni oparcia płyt układamy je na warstwie zaprawy cementowej o grubości min. 1 cm lub na taśmie z elastycznego materiału np. PU.

Minimalna głębokość oparcia płyt wynosi:

Rodzaj podpory	Typ płyty			
	SPK 15, SPK 20	SPK 26,5	SPK 32	SPK 40, SPK50
Ściany murowane	7 cm	8 cm	10 cm	15 cm
Elementy żelbetowe	7 cm	8 cm	10 cm	10 cm
Belki stalowe	6 cm	8 cm	8 cm	10 cm
Wymiany stalowe	4 cm	4 cm	8 cm	8 cm

szerokość wieńca wynosi 4 cm.

Po ułożeniu płyt należy je wypoziomować, podpierając od dołu w środku rozpiętości np. przez podstemplowanie. Podpora poziomująca powinna pozostać do czasu związania betonu w żebrach między płytami oraz wieńca. Wieńce i styki między płytami wypełnić betonem o wytrzymałości min. C20/30 i dobrze go zagęścić np. wibrując buławą. Beton w stykach powinien mieć maksymalne uziarnienie nie większe niż 8mm. W stykach podłużnych należy umieścić zbrojenie łączące płytę z wieńcem o średnicy min. 14mm. Prawidłowe wykonanie połączeń bocznych między płytami umożliwi właściwą współpracę płyt tj. przenoszenie obciążeń liniowych i skupionych, zapobieganie klawiszowaniu stropu i powstawaniu rys pod warunkiem właściwego wypełnienia zamków, najlepiej betonem o ograniczonym skurczu np. na cemencie ekspansywnym.

Rysunek 12. Oparcie płyt SPK na podporach i połączenie z wieńcem.

W stropie z płyt SPK należy zapewnić połączenia konstrukcyjne płyt z wieńcami zarówno przęsłowe jak i boczne. Sposoby takich połączeń przedstawiono na rysunku.

Rysunek 13. Połączenie boczne płyty z wieńcem.

Rysunek 14. Połączenie przęsłowe płyty z wieńcem

Montaż płyt na ścianach powoduje ich utwierdzenie na podporach i powstanie momentu ujemnego. Powstające naprężenia rozciągające mogą doprowadzić do pojawienia się rys i utraty nośności na ścinanie w strefie przypodporowej płyty. Wyeliminowanie tego zjawiska możliwe jest na dwa sposoby:

- Zastosowanie płyt ze sprężeniem górnym,
- Dodatkowo oprócz standardowego zbrojenia w zamkach między płytami zbrojenie łączące wieńiec z płytą umieszczone w wyciętych od góry kanałach, jak pokazano na Rysunek 14. W tym przypadku należy zastosować zbrojenie min. $\varnothing 10$ mm w każdym z dwóch kanałów i można zrezygnować ze zbrojenia w zamkach między płytami.

13. MAGAZYNOWANIE PŁYT SPK.

Płyty należy układać na utwardzonym placu, na dwóch (nie więcej!) wypoziomowanych podkładach drewnianych. Odległość podpory od końca płyty ok. 50 cm. Następną warstwę płyt o tej samej długości układamy na drewnianych przekładkach (deska, łata), umieszczając je dokładnie nad dolnymi podporami. Płyty można składować maksymalnie w 5 warstwach.

14. PRZENOSZENIE PŁYT.

Płyty podstawowe przenoszone mogą być za pomocą trawersy wyposażonej w specjalne uchwyty szczękowe samozakleszczające się na krawędziach bocznych płyt. Płyty cięte wzdłużnie chwytamy przy użyciu lin stalowych lub pasów przytwierdzonych do trawersy.

15. ZAŁĄCZNIK 3. PŁYTY KANAŁOWE O OGNIODPORNOŚCI REI 60

15.1. Płyta kanałowa SPK 20 zbr. 4 x $\varnothing 9.3$ dołem i 2 x $\varnothing 9.3$ górą REI 60.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
406,2	329,0	67,7	67,7	66,1	44,0	-28,5	22,0	47,9	42,5	78,6	2,08	1,04	2,4	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Dopuszczalne zewnętrzne obciążenie obliczeniowe dla wspornika:

Wysięg [cm]	30	60	90	120	150	180
q'_d [kN/m ²]	262,2	125,5	54,0	28,9	17,4	11,1

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 20, 4 x $\varnothing 9.3$ + 2 x $\varnothing 9.3$ REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	$P_{k\alpha 2b}$
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
		Decompresja:	Zarysowania	

	$\gamma_g \Delta g_k + \gamma_q q_k$	$\Delta g_k + q_k \cdot \psi_2$	$\Delta g_k + q_k \cdot \psi_1$	
240	50,5	22,8	46,6	119,7
270	40,6	17,5	36,3	85,2
300	32,3	13,8	29,0	62,8
330	26,1	11,0	23,5	47,6
360	21,4	8,8	19,4	36,9
390	17,8	7,2	16,2	29,1
420	14,9	5,9	13,6	23,3
450	12,5	4,8	11,6	18,9
480	10,6	4,0	9,9	15,4
510	9,0	3,2	8,5	12,7
540	7,7	2,6	7,3	10,5
570	6,6	2,1	6,3	8,7
600	5,6	1,7	5,5	7,3
630	4,8	1,3	4,8	5,8
660	4,1	1,0	4,1	4,6
690	3,5	0,7	3,6	3,7
720	2,9	0,5	3,1	2,9
750	2,4	0,2	2,7	2,2

15.2. Płyta kanałowa SPK 20 zbr.5 x ø 9.3 dołem i 2 x ø 9.3 górą REI 60.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
473,9	381,0	67,7	67,7	66,1	49,5	-27,0	27,5	58,6	53,0	83,0	2,60	1,04	2,4	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Dopuszczalne zewnętrzne obciążenie obliczeniowe dla wspornika:

Wysięg [cm]	30	60	90	120	150	180
q' _d [kN/m ²]	276,8	130,4	56,2	30,2	18,1	11,6

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 20, 5 x ø9.3 + 2x ø9.3 REI 60, beton C40/50		
		P _{k2a}	P _{k2b}	P _{ka2b}
l	p _d	P _{k2a}	P _{k2b}	P _{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania Δg _k + q _k · ψ ₁	Ugięcia Δg _k + q _k · [ψ ₂ + (1 - ψ ₂) / β]
		2a (XC2, XC3, XC4)		
		Dekompresja: Δg _k + q _k · ψ ₂	Zarysowania Δg _k + q _k · ψ ₁	
	γ _g Δg _k + γ _q q _k			
240	53,5	29,4	58,8	126,0
270	47,2	22,7	46,0	90,2
300	40,2	18,0	36,8	66,9
330	32,7	14,5	30,0	50,9
360	26,9	11,8	24,9	39,7
390	22,5	9,7	20,8	31,5
420	18,9	8,0	17,6	25,3
450	16,1	6,7	15,1	20,6
480	13,7	5,6	13,0	17,0
510	11,8	4,7	11,2	14,1
540	10,2	3,9	9,8	11,7
570	8,8	3,3	8,5	9,9
600	7,6	2,8	7,5	8,3
630	6,6	2,3	6,6	6,7
660	5,7	1,9	5,8	5,5
690	5,0	1,5	5,1	4,4
720	4,3	1,2	4,5	3,6
750	3,7	0,9	4,0	2,9
780	3,2	0,7	3,5	2,4
810	2,7	0,5	3,1	1,9
840	2,3	0,3	2,7	1,5

15.3. Płyta kanałowa SPK 20 zbr.5 x ϕ 12.5 dołem i 2 x ϕ 9.3 góra REI 60.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]
740,8	575,0	121,1	67,7	66,1	72,0	-23,0	50,0	99,4	94,5	100,2	4,65	1,04	2,4	1860

Dopuszczalne zewnętrzne obciążenie obliczeniowe dla wspornika:

Wysięg [cm]	30	60	90	120	150	180
q'_d [kN/m ²]	331,7	146,1	63,1	34,1	20,6	13,3

Długość płyty l	Stan graniczny nośności	Stan graniczny użyteczności		
		SPK 20, 5 x \varnothing 12.5 + 2x \varnothing 9.3 REI 60, beton C40/50		
	p_d	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	64,4	54,4	105,8	149,9
270	56,9	42,5	83,1	109,0
300	50,9	34,0	66,9	82,1
330	46,0	27,7	54,9	63,5
360	41,9	22,9	45,8	50,2
390	38,5	19,2	38,7	40,4
420	34,3	16,2	33,0	33,1
450	29,5	13,9	28,5	27,4
480	25,5	11,9	24,8	22,9
510	22,2	10,3	21,7	19,3
540	19,5	8,9	19,1	16,4
570	17,2	7,8	16,9	14,1
600	15,2	6,8	15,1	12,1
630	13,5	6,0	13,5	10,2
660	12,0	5,2	12,1	8,6
690	10,7	4,6	10,8	7,3
720	9,5	4,0	9,8	6,2
750	8,5	3,5	8,8	5,3
780	7,7	3,1	8,0	4,6
810	6,9	2,7	7,3	4,0
840	6,2	2,4	6,6	3,5
870	5,5	2,1	6,0	3,0
900	4,9	1,8	5,5	2,6
930	4,4	1,5	5,0	2,2
960	3,9	1,3	4,5	1,9
990	3,5	1,1	4,1	1,5
1020	3,1	0,9	3,8	1,3
1050	2,8	0,7	3,4	1,0

15.4. Płyta kanałowa SPK 20 zbr.7 x ϕ 12.5 dołem i 2 x ϕ 9.3 górą REI 60.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
983,0	740,0	121,1	67,7	66,1	92,0	-19,5	69,5	134,0	131,5	109,	6,51	1,04	2,4	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Dopuszczalne zewnętrzne obciążenie obliczeniowe dla wspornika:

Wysięg [cm]	30	60	90	120	150	180
q' _d [kN/m ²]	359,5	155,5	67,3	36,5	22,2	14,4

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości SPK 20, 7 x \varnothing 12.5 + 2x \varnothing 9.3 REI 60, beton C40/50		
		P_{k2a}	P_{k2b}	P_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	71,1	75,9	147,2	170,2
270	62,8	59,5	115,8	125,0
300	56,2	47,8	93,4	95,0
330	50,8	39,1	76,8	74,2
360	46,4	32,5	64,2	59,2
390	42,6	27,4	54,4	48,1
420	39,3	23,3	46,6	39,6
450	36,5	20,0	40,3	33,1
480	34,0	17,3	35,2	27,9
510	31,1	15,1	30,9	23,8
540	27,4	13,2	27,3	20,4
570	24,2	11,6	24,3	17,6
600	21,6	10,3	21,7	15,3
630	19,3	9,1	19,5	13,1
660	17,3	8,1	17,6	11,3
690	15,5	7,2	15,9	9,7
720	14,0	6,5	14,4	8,5
750	12,6	5,8	13,1	7,4
780	11,4	5,2	12,0	6,5
810	10,4	4,7	11,0	5,8
840	9,4	4,2	10,0	5,1
870	8,6	3,7	9,2	4,5
900	7,8	3,4	8,5	4,0
930	7,1	3,0	7,8	3,6
960	6,5	2,7	7,2	3,1
990	5,9	2,4	6,6	2,8
1020	5,3	2,1	6,1	2,4
1050	4,9	1,9	5,6	2,1
1080	4,4	1,7	5,2	1,8
1110	4,0	1,4	4,8	1,6
1140	3,6	1,3	4,5	1,3
1170	3,3	1,1	4,1	1,1

16. ZAŁĄCZNIK 3. PŁYTY KANAŁOWE O OGNIODPORNOŚCI REI 120

16.1. Płyta kanałowa SPK 20 zbr. 4 x ø12.5 REI120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
484,3	392,0	121,1	0,0	66,1	58,0	-21,3	36,0	70,7	66,5	76,2	3,72	0,00	2,4	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 20, 4 x ø12.5, REI 120, beton C40/50		
		P_{k2a}	P_{k2b}	P_{k2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	49,2	38,9	74,0	133,2
270	43,4	30,2	58,0	96,0
300	38,7	24,0	46,6	71,6
330	34,9	19,5	38,1	54,8
360	31,8	16,0	31,6	43,0
390	27,8	13,3	26,6	34,3
420	23,5	11,1	22,6	27,8
450	20,0	9,4	19,4	22,8
480	17,2	8,0	16,8	18,8
510	14,9	6,8	14,6	15,7
540	12,9	5,8	12,8	13,2
570	11,3	5,0	11,2	11,2
600	9,9	4,3	9,9	9,5
630	8,6	3,7	8,8	7,8
660	7,6	3,1	7,8	6,5
690	6,7	2,7	6,9	5,3
720	5,9	2,3	6,2	4,4
750	5,1	1,9	5,5	3,6
780	4,5	1,6	4,9	3,1
810	3,9	1,3	4,4	2,6

16.2. Płyta kanałowa SPK 20 zbr. 5 x $\phi 12.5$ REI120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
605,4	485,0	121,1	0,0	66,1	66,5	-21,3	44,5	87,1	83,0	83,6	4,65	0,00	2,4	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty l [cm]	Stan graniczny nośności k1	Stan graniczny użyteczności SPK 20, 5 x $\phi 12.5$, REI 120, beton C40/50		
		P_{k2a} [kN/m ²]	P_{k2b} [kN/m ²]	P_{ka2b} [kN/m ²]
	k2	K3	K4	K5
		2b (X0, XC1)		Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	54,0	48,5	92,6	141,9
270	47,7	37,9	72,7	102,8
300	42,6	30,2	58,5	77,1
330	38,4	24,6	47,9	59,4
360	35,0	20,3	39,9	46,8
390	32,0	17,0	33,7	37,6
420	29,5	14,3	28,7	30,6
450	25,4	12,2	24,7	25,2
480	22,0	10,4	21,4	21,0
510	19,1	9,0	18,7	17,6
540	16,7	7,7	16,5	14,9
570	14,6	6,7	14,5	12,7
600	12,9	5,8	12,9	10,9
630	11,4	5,1	11,5	9,1
660	10,1	4,4	10,3	7,6
690	9,0	3,8	9,2	6,4
720	8,0	3,3	8,3	5,4
750	7,1	2,9	7,4	4,5
780	6,3	2,5	6,7	3,9
810	5,6	2,2	6,1	3,3
840	5,0	1,8	5,5	2,8
870	4,4	1,6	4,9	2,4

16.3. Płyta kanałowa SPK 20 zbr. 6 x ø12.5 REI120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
726,5	571,0	121,1	0,0	66,1	75,0	-21,3	53,0	103,0	99,0	90,7	5,58	0,00	2,4	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości SPK 20, 6 x ø12.5, REI 120, beton C40/50		
		P_{k2a}	P_{k2b}	P_{k2b}
l	p_d	[kN/m ²]	[kN/m ²]	[kN/m ²]
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	58,5	58,0	110,9	150,4
270	51,7	45,3	87,2	109,5
300	46,2	36,3	70,2	82,5
330	41,7	29,6	57,6	63,9
360	38,0	24,5	48,0	50,6
390	34,8	20,5	40,6	40,7
420	32,1	17,4	34,7	33,3
450	29,8	14,9	29,9	27,6
480	26,6	12,8	26,0	23,1
510	23,2	11,1	22,8	19,5
540	20,3	9,6	20,1	16,6
570	17,9	8,4	17,8	14,2
600	15,8	7,4	15,9	12,2
630	14,1	6,5	14,2	10,3
660	12,5	5,7	12,7	8,7
690	11,2	5,0	11,4	7,4
720	10,0	4,4	10,3	6,3
750	9,0	3,9	9,3	5,4
780	8,1	3,4	8,5	4,7
810	7,2	3,0	7,7	4,1
840	6,5	2,6	7,0	3,5
870	5,8	2,3	6,4	3,0
900	5,2	2,0	5,8	2,6

16.4. Płyta kanałowa SPK 20 zbr. 7 x $\phi 12.5$ REI120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
847,6	655,0	121,1	0,0	66,1	83,0	-21,4	61,0	118,4	114,5	95,0	6,51	0,00	2,4	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 20, 7 x $\phi 12.5$, REI 120, beton C40/50		
		P_{k2a}	P_{k2b}	P_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
		Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
240	61,3	67,2	128,9	158,6
270	54,1	52,6	101,4	116,0
300	48,4	42,2	81,7	87,8
330	43,7	34,5	67,1	68,2
360	39,8	28,6	56,1	54,2
390	36,5	24,0	47,4	43,9
420	33,7	20,4	40,6	36,0
450	31,2	17,5	35,1	29,9
480	29,1	15,1	30,6	25,2
510	27,1	13,1	26,8	21,3
540	23,8	11,5	23,7	18,2
570	21,1	10,1	21,0	15,7
600	18,7	8,8	18,8	13,5
630	16,6	7,8	16,8	11,5
660	14,9	6,9	15,1	9,8
690	13,3	6,1	13,6	8,4
720	12,0	5,5	12,3	7,2
750	10,8	4,8	11,2	6,2
780	9,7	4,3	10,2	5,5
810	8,8	3,8	9,3	4,8
840	7,9	3,4	8,5	4,2
870	7,2	3,0	7,7	3,7
900	6,5	2,7	7,1	3,2
930	5,9	2,4	6,5	2,8
960	5,3	2,1	6,0	2,4

16.5. Płyta kanałowa SPK26.5 4φ12,5 dołem REI120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
484,3	396,1	121,1	0	66,1	92,8	-34,7	51,9	100,6	22,5	94,5	94,6	3,72	0,00	3,5	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A,		p_k = min(k5/B, k6/A)		
240	59,3	103,4	580,5	56,0	105,3	316,8
270	52,1	81,0	410,7	43,5	82,5	226,1
300	46,4	64,9	301,3	34,6	66,1	167,2
330	41,8	53,0	227,6	28,0	54,0	127,3
360	37,9	44,0	176,1	22,9	44,8	99,1
390	34,6	36,9	139,0	19,0	37,7	78,7
420	31,8	31,4	111,5	15,9	32,0	63,4
450	28,2	26,9	90,7	13,4	27,4	51,8
480	24,2	23,2	74,7	11,3	23,7	42,9
510	20,8	20,1	62,2	9,6	20,6	35,8
540	18,0	17,6	52,2	8,2	18,0	30,1
570	15,7	15,4	44,1	7,0	15,7	25,5
600	13,7	13,5	37,6	6,0	13,9	21,7
630	11,9	11,9	30,8	5,1	12,2	17,8
660	10,4	10,6	25,3	4,3	10,8	14,8
690	9,1	9,4	20,9	3,6	9,6	12,2
720	8,0	8,3	17,4	3,0	8,5	10,2
750	7,0	7,4	14,5	2,5	7,6	8,5
780	6,1	6,6	12,5	2,1	6,8	7,3
810	5,3	5,8	10,8	1,7	6,0	6,2
840	4,5	5,2	9,4	1,3	5,3	5,3
870	3,9	4,6	8,1	1,0	4,7	4,5
900	3,3	4,0	7,0	0,7	4,2	3,8
930	2,8	3,5	6,0	0,4	3,7	3,2
960	2,3	3,1	5,1	0,1	3,2	2,6
990	1,9	2,7	4,3	-0,1	2,8	2,1
1020	1,5	2,3	3,6	-0,3	2,5	1,7
1050						

16.6. Płyta kanałowa SPK 26.5 zbr. 6 x ø12.5 REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
726,5	583,0	121,1	0	66,1	118,0	-32,0	77,0	141,0	141,0	105,	5,58	0,00	3,5	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości SPK 26.5, 6 x ø12.5 REI 120		
		p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	33,9	21,6	42,8	57,3
480	31,5	18,6	37,2	47,8
510	29,4	16,1	32,6	40,3
540	27,5	14,0	28,7	34,2
570	25,6	12,2	25,4	29,2
600	22,7	10,7	22,6	25,1
630	20,1	9,4	20,2	21,1
660	17,9	8,2	18,1	17,8
690	16,0	7,3	16,3	15,1
720	14,3	6,4	14,7	12,8
750	12,8	5,6	13,3	11,0
780	11,5	5,0	12,0	9,6
810	10,3	4,3	10,9	8,4
840	9,3	3,8	9,9	7,4
870	8,3	3,3	9,0	6,5
900	7,5	2,9	8,2	5,6
930	6,7	2,5	7,5	4,9
960	6,0	2,1	6,8	4,3
990	5,3	1,8	6,2	3,7
1020	4,8	1,5	5,7	3,2
1050	4,2	1,2	5,2	2,7
1080	3,7	1,0	4,7	2,3
1110	3,3	0,8	4,3	1,9
1140	2,9	0,5	3,9	1,5
1170	2,5	0,3	3,5	1,2

16.7. Płyta kanałowa SPK 26.5 zbr. 8 x ø12.5 REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
968,7	767,0	121,1	0	66,1	141,6	-32,0	100,0	190,7	185,0	118,	7,44	0,00	3,5	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 26.5, 8 x ø12.5 REI 120		
		P_{k2a}	P_{k2b}	P_{ka2b}
l	p_d	P_{k2a}	P_{k2b}	P_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
			2a (XC2, XC3, XC4)	
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	38,4	28,8	56,7	63,8
480	35,7	24,9	49,5	53,5
510	33,4	21,7	43,4	45,3
540	31,2	19,0	38,4	38,7
570	29,4	16,7	34,1	33,3
600	27,7	14,8	30,5	28,8
630	26,1	13,1	27,3	24,4
660	24,5	11,6	24,6	20,8
690	22,0	10,4	22,3	17,8
720	19,8	9,2	20,2	15,4
750	17,9	8,3	18,3	13,3
780	16,2	7,4	16,7	11,8
810	14,7	6,6	15,3	10,4
840	13,3	5,9	14,0	9,2
870	12,1	5,3	12,8	8,2
900	11,0	4,7	11,7	7,3
930	10,0	4,2	10,8	6,4
960	9,1	3,7	9,9	5,7
990	8,3	3,3	9,1	5,0
1020	7,5	2,9	8,4	4,4
1050	6,8	2,6	7,8	3,9
1080	6,2	2,3	7,1	3,4
1110	5,6	2,0	6,6	3,0
1140	5,1	1,7	6,1	2,6
1170	4,6	1,4	5,6	2,2
1200	4,1	1,2	5,2	1,9
1230	3,7	1,0	4,8	1,5
1260	3,3	0,8	4,4	1,2
1290	2,9	0,6	4,0	1,0
1320	2,6	0,4	3,7	0,7
1350	2,3	0,3	3,4	0,5

16.8. Płyta kanałowa SPK 26.5 zbr. 10 x ø12.5 REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1210,9	928,0	121,1	0	66,1	164,0	-29,0	122,0	233,9	229,0	126,	9,30	0,00	3,5	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 26.5, 10 x ø12.5 REI 120		
		p_d	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	41,3	36,4	71,3	70,7
480	38,5	31,6	62,3	59,6
510	35,9	27,6	54,8	50,7
540	33,7	24,2	48,6	43,5
570	31,7	21,4	43,2	37,6
600	29,9	19,0	38,7	32,7
630	28,2	16,9	34,8	27,9
660	26,7	15,2	31,4	24,0
690	25,4	13,6	28,5	20,8
720	24,1	12,2	25,9	18,1
750	23,0	11,0	23,6	15,8
780	20,9	9,9	21,6	14,1
810	19,1	9,0	19,8	12,6
840	17,4	8,1	18,2	11,2
870	15,9	7,3	16,7	10,1
900	14,5	6,6	15,4	9,0
930	13,3	6,0	14,2	8,1
960	12,2	5,4	13,2	7,2
990	11,2	4,9	12,2	6,5
1020	10,3	4,4	11,3	5,8
1050	9,4	4,0	10,5	5,2
1080	8,7	3,6	9,7	4,6
1110	7,9	3,2	9,0	4,1
1140	7,3	2,9	8,4	3,7
1170	6,7	2,6	7,8	3,2
1200	6,1	2,3	7,3	2,8
1230	5,6	2,0	6,8	2,5
1260	5,1	1,8	6,3	2,2
1290	4,7	1,6	5,9	1,8
1320	4,2	1,3	5,4	1,6
1350	3,8	1,1	5,1	1,3
1380	3,5	0,9	4,7	1,1
1410	3,1	0,8	4,4	0,8

16.9. Płyta kanałowa SPK 26.5, zbr. 12x $\phi 12.5$ REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1453,0	1090,0	121,1	0	66,1	190,0	-25,0	147,0	277,5	276,0	132,	11,16	0,00	3,5	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 26.5, 12 x ø12.5 REI 120		
		P_{k2a}	P_{k2b}	P_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	44,3	44,2	86,6	78,1
480	41,2	38,4	75,7	66,1
510	38,5	33,7	66,7	56,4
540	36,1	29,7	59,1	48,6
570	34,0	26,3	52,8	42,2
600	32,1	23,4	47,3	36,8
630	30,3	21,0	42,6	31,7
660	28,7	18,8	38,6	27,4
690	27,3	16,9	35,0	23,9
720	25,9	15,3	31,9	20,9
750	24,7	13,8	29,1	18,4
780	23,6	12,6	26,7	16,5
810	22,5	11,4	24,5	14,8
840	21,5	10,4	22,6	13,4
870	19,7	9,5	20,8	12,0
900	18,1	8,6	19,3	10,9
930	16,7	7,9	17,9	9,8
960	15,4	7,2	16,6	8,9
990	14,2	6,6	15,4	8,0
1020	13,1	6,0	14,3	7,3
1050	12,1	5,5	13,3	6,6
1080	11,1	5,0	12,4	5,9
1110	10,3	4,6	11,6	5,4
1140	9,5	4,2	10,8	4,8
1170	8,8	3,8	10,1	4,4
1200	8,1	3,4	9,5	3,9
1230	7,5	3,1	8,9	3,5
1260	6,9	2,8	8,3	3,1
1290	6,4	2,6	7,8	2,8
1320	5,9	2,3	7,3	2,4
1350	5,4	2,1	6,8	2,1
1380	5,0	1,8	6,4	1,9
1410	4,6	1,6	6,0	1,6
1440	4,2	1,4	5,6	1,4
1470	3,8	1,2	5,3	1,2
1500	3,5	1,0	4,9	1,0

16.10. Płyta kanałowa SPK 32, zbr. 5x $\varnothing 12.5$ dołem i 1x $\varnothing 12.5$ górá REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Appg	q	fpk
726,5	589,0	121,1	121,1	66,1	139,0	-60,7	79,0	160,9	-54,3	148,0	125,3	4,65	0,93	4,2	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 32, 5 x $\varnothing 12.5$ + 1x $\varnothing 12.5$ REI 120		
		p_{k2a}	p_{k2b}	p_{ka2b}
l	p_d	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	40,3	21,7	44,4	86,3
480	37,5	18,6	38,5	71,6
510	34,9	16,0	33,7	60,0
540	31,1	13,8	29,6	50,7
570	27,3	12,0	26,2	43,2
600	24,1	10,4	23,2	37,0
630	21,4	9,1	20,7	30,7
660	19,0	7,9	18,5	25,7
690	16,9	6,9	16,6	21,6
720	15,0	6,0	14,9	18,2
750	13,4	5,2	13,4	15,4
780	12,0	4,5	12,1	13,5
810	10,7	3,9	10,9	11,8
840	9,5	3,3	9,9	10,3
870	8,5	2,8	8,9	9,0
900	7,6	2,4	8,1	7,9
930	6,7	2,0	7,3	6,9
960	6,0	1,6	6,6	6,0
990	5,3	1,3	6,0	5,2
1020	4,6	1,0	5,4	4,5
1050	4,1	0,7	4,9	3,9
1080	3,5	0,4	4,4	3,3
1110	3,0	0,2	3,9	2,7

16.11. Płyta kanałowa SPK 32, zbr. 8x ø12.5 dołem i 1x ø12.5 górną REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1089,8	862,0	121,1	121,1	66,1	182,5	-58,0	122,0	242,2	-68,3	229,0	145,6	7,44	0,93	4,2	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności		
		SPK 32, 8 x ø12.5 + 1x ø12.5 REI 120, beton C40/50		
l	p _d	p _{k2a}	p _{k2b}	p _{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania $\Delta g_k + q_k \cdot \psi_1$	Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	47,2	35,6	70,8	98,8
480	43,9	30,8	61,7	82,5
510	41,0	26,8	54,2	69,7
540	38,4	23,5	47,9	59,3
570	36,1	20,7	42,6	50,9
600	34,0	18,3	38,1	44,0
630	32,1	16,2	34,2	37,1
660	30,4	14,4	30,8	31,4
690	28,2	12,8	27,8	26,9
720	25,5	11,5	25,2	23,1
750	23,0	10,2	22,9	19,9
780	20,9	9,2	20,9	17,6
810	18,9	8,2	19,1	15,6
840	17,2	7,4	17,5	13,9
870	15,7	6,6	16,0	12,4
900	14,3	5,9	14,7	11,0
930	13,0	5,3	13,5	9,8
960	11,8	4,7	12,5	8,8
990	10,8	4,2	11,5	7,8
1020	9,8	3,7	10,6	6,9
1050	9,0	3,3	9,8	6,2
1080	8,2	2,9	9,0	5,4
1110	7,4	2,5	8,3	4,8
1140	6,8	2,2	7,7	4,2
1170	6,1	1,8	7,1	3,7
1200	5,5	1,6	6,5	3,2
1230	5,0	1,3	6,0	2,8

16.12. Płyta kanałowa SPK 32, zbr. 10x ø12.5 dołem i 1x ø12.5 górną REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1331,9	1029,0	121,1	121,1	66,1	219,5	45,9	158,5	306,5	-67,0	297,0	162,3	9,30	0,93	4,2	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty l	Stan graniczny nośności p _d	Stan graniczny użyteczności SPK 32, 10 x ø12.5 + 1x ø12.5 REI 120, beton C40/50		
		P _{k2a}	P _{k2b}	P _{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
			2b (X0, XC1)	
			Zarysowania Δg _k + q _k · ψ ₁	Ugięcia Δg _k + q _k · [ψ ₂ + (1 - ψ ₂) / β]
		2a (XC2, XC3, XC4)		
	γ _g Δg _k + γ _q q _k	Dekompresja: Δg _k + q _k · ψ ₂	Zarysowania Δg _k + q _k · ψ ₁	
450	53,0	47,2	92,7	110,6
480	49,4	41,0	81,0	92,9
510	46,1	35,9	71,3	78,9
540	43,3	31,6	63,2	67,5
570	40,7	28,0	56,3	58,3
600	38,4	24,8	50,4	50,6
630	36,3	22,2	45,4	43,1
660	34,4	19,9	41,0	36,9
690	32,7	17,8	37,2	31,9
720	31,1	16,1	33,8	27,7
750	29,7	14,5	30,9	24,1
780	27,9	13,1	28,3	21,5
810	25,5	11,9	25,9	19,3
840	23,3	10,8	23,8	17,3
870	21,3	9,8	22,0	15,5
900	19,5	8,9	20,3	14,0
930	17,9	8,0	18,7	12,6
960	16,5	7,3	17,3	11,4
990	15,2	6,6	16,1	10,3
1020	14,0	6,0	14,9	9,2
1050	12,9	5,5	13,9	8,3
1080	11,8	5,0	12,9	7,5
1110	10,9	4,5	12,0	6,8
1140	10,0	4,0	11,2	6,1
1170	9,3	3,6	10,4	5,5
1200	8,5	3,3	9,7	4,9
1230	7,8	2,9	9,1	4,4
1260	7,2	2,6	8,4	3,9
1290	6,6	2,3	7,9	3,4
1320	6,1	2,0	7,4	3,0
1350	5,5	1,8	6,9	2,7
1380	5,1	1,5	6,4	2,3
1410	4,6	1,3	6,0	2,0

16.13. Płyta kanałowa SPK 32, zbr. 13x \varnothing 12.5 dołem i 1x \varnothing 12.5 górą REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	App	q	fpk
1695,2	1275,0	121,1	121,1	66,1	265,0	-39,1	203,0	385,6	-72,8	382,0	171,9	12,09	0,93	4,2	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności SPK 32, 13 x \varnothing 12.5 + 1x \varnothing 12.5 REI 120		
		P_{k2a}	P_{k2b}	P_{k2b}
l	p_d	P_{k2a}	P_{k2b}	P_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
		2b (X0, XC1)		
		Zarysowania $\Delta g_k + q_k \cdot \psi_1$		Ugięcia $\Delta g_k + q_k \cdot [\psi_2 + (1 - \psi_2) / \beta]$
		2a (XC2, XC3, XC4)		
	$\gamma_g \Delta g_k + \gamma_q q_k$	Dekompresja: $\Delta g_k + q_k \cdot \psi_2$	Zarysowania $\Delta g_k + q_k \cdot \psi_1$	
450	57,3	61,3	119,9	123,7
480	53,4	53,4	104,9	104,4
510	49,9	46,9	92,5	89,0
540	46,8	41,4	82,1	76,6
570	44,1	36,8	73,3	66,4
600	41,6	32,8	65,8	58,0
630	39,4	29,4	59,3	49,7
660	37,4	26,4	53,7	43,0
690	35,5	23,9	48,8	37,4
720	33,8	21,6	44,5	32,7
750	32,2	19,6	40,7	28,8
780	30,8	17,8	37,4	25,9
810	29,5	16,3	34,4	23,3
840	28,2	14,8	31,7	21,0
870	27,1	13,6	29,3	19,0
900	26,0	12,4	27,1	17,2
930	24,0	11,4	25,2	15,7
960	22,2	10,5	23,4	14,2
990	20,6	9,6	21,8	13,0
1020	19,0	8,8	20,3	11,8
1050	17,6	8,1	18,9	10,8
1080	16,4	7,5	17,7	9,8
1110	15,2	6,8	16,6	8,9
1140	14,1	6,3	15,5	8,1
1170	13,1	5,8	14,5	7,4
1200	12,2	5,3	13,6	6,8
1230	11,3	4,9	12,8	6,1
1260	10,5	4,5	12,0	5,6
1290	9,8	4,1	11,3	5,1
1320	9,1	3,7	10,6	4,6
1350	8,4	3,4	10,0	4,1
1380	7,8	3,1	9,4	3,7
1410	7,3	2,8	8,8	3,3
1440	6,7	2,5	8,3	3,0
1470	6,2	2,2	7,8	2,6
1500	5,8	2,0	7,4	2,3
1530	5,3	1,8	6,9	2,0

16.14. Płyta kanałowa SPK 32, zbr. 16x $\phi 12,5$ dołem i 1x $\phi 12,5$ górną REI 120.

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2058,5	1513,0	121,1	121,1	66,1	307,0	-33,5	245,5	457,7	-77,4	464,0	171,4	14,88	0,93	4,2	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty l	Stan graniczny nośności p _d	Stan graniczny użyteczności SPK 32, 16 x ø12.5 + 1x ø12.5 REI 120		
		P _{k2a}	P _{k2b}	P _{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	K3	K4	K5
	γ _g Δg _k + γ _q q _k	2a (XC2, XC3, XC4) Dekompresja: Δg _k + q _k · ψ ₂	2b (X0, XC1)	
			Zarysowania Δg _k + q _k · ψ ₁	Ugięcia Δg _k + q _k · [ψ ₂ + (1 - ψ ₂) / β]
		Zarysowania Δg _k + q _k · ψ ₁		
450	57,8	74,7	146,2	136,0
480	53,8	65,2	128,1	115,2
510	50,3	57,3	113,0	98,6
540	47,2	50,7	100,4	85,1
570	44,4	45,1	89,8	74,0
600	41,9	40,4	80,6	64,9
630	39,7	36,3	72,8	56,0
660	37,6	32,7	66,0	48,7
690	35,7	29,6	60,1	42,6
720	34,0	26,9	54,9	37,5
750	32,4	24,5	50,3	33,2
780	30,9	22,3	46,2	29,9
810	29,6	20,4	42,6	27,1
840	28,3	18,7	39,3	24,5
870	27,2	17,2	36,4	22,3
900	26,1	15,8	33,8	20,3
930	25,0	14,6	31,4	18,5
960	24,1	13,5	29,2	16,9
990	23,2	12,4	27,3	15,5
1020	22,3	11,5	25,5	14,2
1050	21,5	10,6	23,8	13,0
1080	20,5	9,8	22,3	11,9
1110	19,1	9,1	20,9	11,0
1140	17,8	8,4	19,7	10,1
1170	16,6	7,8	18,5	9,3
1200	15,5	7,2	17,4	8,5
1230	14,5	6,7	16,4	7,8
1260	13,5	6,2	15,4	7,2
1290	12,7	5,8	14,5	6,6
1320	11,8	5,3	13,7	6,0
1350	11,1	4,9	13,0	5,5
1380	10,3	4,6	12,2	5,0
1410	9,7	4,2	11,6	4,6
1440	9,0	3,9	10,9	4,2
1470	8,4	3,6	10,4	3,8
1500	7,9	3,3	9,8	3,5
1530	7,4	3,0	9,3	3,1

16.15. Płyta kanałowa SPK 32, zbr. 5x $\varnothing 12.5$ dołem i 1x $\varnothing 12.5$ góra REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
740,8	593,5	121,1	67,7	66,1	134,5	-61,5	78,5	174,2	-14,6	140,8	140,5	4,65	1,04	4,0	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
l [cm]	p_d [kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	87,9	151,2	921,8	86,4	158,4	501,3
270	77,6	118,6	652,5	67,5	124,3	358,0
300	69,3	95,4	479,1	53,9	100,0	265,1
330	62,5	78,2	362,3	43,9	82,0	202,1
360	56,9	65,1	280,7	36,3	68,3	157,7
390	52,1	54,9	221,9	30,4	57,6	125,5
420	48,0	46,8	178,4	25,6	49,2	101,5
450	44,4	40,3	145,5	21,8	42,3	83,3
480	41,3	34,9	120,2	18,7	36,7	69,1
510	38,6	30,5	100,4	16,2	32,1	58,0
540	34,5	26,8	84,6	14,0	28,2	49,1
570	30,4	23,7	71,9	12,2	25,0	41,8
600	26,9	21,0	61,5	10,6	22,2	35,9
630	23,9	18,7	50,7	9,3	19,7	29,8
660	21,3	16,7	42,1	8,1	17,6	25,0
690	19,0	14,9	35,2	7,1	15,8	21,1
720	17,0	13,4	29,6	6,2	14,2	17,8
750	15,3	12,0	25,0	5,4	12,8	15,1
780	13,7	10,9	21,9	4,7	11,6	13,3
810	12,3	9,8	19,3	4,1	10,4	11,6
840	11,1	8,8	17,0	3,5	9,4	10,2
870	10,0	8,0	15,0	3,0	8,5	9,0
900	9,0	7,2	13,2	2,6	7,7	7,9
930	8,1	6,5	11,7	2,2	7,0	6,9
960	7,3	5,9	10,3	1,8	6,3	6,0
990	6,5	5,3	9,1	1,5	5,7	5,2
1020	5,8	4,8	8,0	1,2	5,2	4,6
1050	5,2	4,3	7,0	0,9	4,7	3,9
1080	4,6	3,8	6,1	0,6	4,2	3,4
1110	4,1	3,4	5,3	0,4	3,8	2,9
1140	3,6	3,0	4,6	0,2	3,4	2,4
1170	3,1	2,7	4,0	0,0	3,0	2,0
1200	2,7	2,4	3,4	-0,2	2,7	1,6
1230	2,3	2,1	2,9	-0,4	2,4	1,2
1260	2,0	1,8	2,4	-0,5	2,1	0,9
1290	1,6	1,5	1,9	-0,7	1,8	0,6

16.16. Płyta kanałowa SPK 32, zbr. 8x ø12.5 dołem i 2x ø12.5 górną REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1104,1	856,0	121,1	67,7	66,1	179,6	-55,9	123,1	265,5	6,9	223,4	165,2	7,44	1,04	4,0	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		pk1b	pk1a1b	pk2a	pk2b	pk2b
l	pd	pk1b	pk1a1b	pk2a	pk2b	pk2b
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					pk = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		pk = min(k3/A, k4/C)		pk = min(k5/B, k6/A)		
240	103,4	203,2	968,4	137,8	253,8	550,3
270	91,4	159,8	688,9	108,1	199,7	396,6
300	81,7	128,7	508,4	86,8	161,1	296,2
330	73,8	105,7	386,3	71,1	132,5	227,7
360	67,2	88,2	300,8	59,2	110,7	179,2
390	61,7	74,6	238,9	49,8	93,8	143,7
420	56,9	63,8	193,0	42,5	80,4	117,2
450	52,7	55,1	158,2	36,5	69,5	97,0
480	49,1	48,0	131,3	31,6	60,7	81,1
510	45,9	42,1	110,2	27,6	53,3	68,6
540	43,1	37,1	93,3	24,2	47,2	58,5
570	40,6	32,9	79,7	21,3	41,9	50,3
600	38,3	29,4	68,5	18,9	37,5	43,6
630	36,2	26,3	57,1	16,8	33,7	36,8
660	34,3	23,6	47,9	15,0	30,3	31,3
690	31,8	21,3	40,5	13,4	27,4	26,8
720	28,8	19,2	34,4	12,0	24,9	23,1
750	26,1	17,4	29,4	10,7	22,7	20,0
780	23,7	15,8	26,0	9,6	20,7	17,8
810	21,6	14,4	23,1	8,7	18,9	15,8
840	19,7	13,1	20,5	7,8	17,3	14,1
870	18,0	12,0	18,3	7,0	15,9	12,6
900	16,5	11,0	16,3	6,3	14,6	11,3
930	15,1	10,0	14,6	5,7	13,4	10,1
960	13,9	9,2	13,0	5,1	12,4	9,0
990	12,7	8,4	11,6	4,6	11,4	8,1
1020	11,7	7,7	10,4	4,1	10,5	7,2
1050	10,7	7,1	9,3	3,6	9,7	6,4
1080	9,8	6,5	8,3	3,2	9,0	5,7
1110	9,0	5,9	7,4	2,9	8,3	5,1
1140	8,3	5,4	6,6	2,5	7,7	4,5

1170	7,6	5,0	5,8	2,2	7,1	4,0
1200	6,9	4,5	5,2	1,9	6,6	3,5
1230	6,4	4,1	4,5	1,6	6,1	3,1
1260	5,8	3,8	4,0	1,4	5,6	2,7
1290	5,3	3,4	3,5	1,1	5,2	2,3
1320	4,8	3,1	3,0	0,9	4,8	1,9
1350	4,4	2,8	2,5	0,7	4,4	1,6
1380	3,9	2,5	2,1	0,5	4,1	1,3
1410	3,6	2,2	1,8	0,3	3,8	1,1
1440	3,2	2,0	1,4	0,2	3,4	0,8
1470	2,8	1,8	1,1	0,0	3,2	0,6
1500	2,5	1,5	0,8	-0,1	2,9	0,3
1530	2,2	1,3	0,5	-0,3	2,6	0,1
1560	1,9	1,1	0,3	-0,4	2,4	-0,1
1590	1,7	1,0	0,0	-0,5	2,2	-0,3

16.17. Płyta kanałowa SPK 32, zbr. 10x ø12.5 dołem i 2x ø12.5 górá REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1346,3	1018,9	121,1	67,7	66,1	211,8	-48,7	154,8	328,3	19,3	282,6	178,0	9,30	1,04	4,0	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		pk1b	pk1b	pk2a	pk2b	pk2b
l	pd	pk1b	pk1b	pk2a	pk2b	pk2b
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					pk = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		pk = min(k3/A, k4/C)		pk = min(k5/B, k6/A)		
240	111,1	240,2	1005,0	174,2	322,0	586,8
270	98,2	189,0	717,5	136,9	253,6	425,2
300	87,8	152,4	531,3	110,2	204,8	319,3
330	79,4	125,3	405,1	90,4	168,6	246,7
360	72,3	104,7	316,4	75,4	141,1	195,1
390	66,4	88,7	252,2	63,7	119,7	157,3
420	61,3	75,9	204,4	54,4	102,7	128,9
450	56,8	65,7	168,1	46,9	89,0	107,1
480	53,0	57,3	140,0	40,8	77,8	90,0
510	49,5	50,3	117,8	35,7	68,5	76,5
540	46,5	44,5	100,1	31,4	60,7	65,5
570	43,8	39,5	85,8	27,8	54,1	56,6
600	41,4	35,3	74,0	24,8	48,5	49,2
630	39,1	31,7	62,0	22,1	43,6	41,9
660	37,1	28,6	52,4	19,8	39,4	36,0
690	35,3	25,8	44,6	17,8	35,8	31,1
720	33,6	23,4	38,2	16,1	32,5	27,1
750	32,1	21,3	32,9	14,5	29,7	23,7
780	30,6	19,4	29,2	13,2	27,2	21,1
810	28,0	17,7	26,1	11,9	25,0	18,9
840	25,7	16,2	23,3	10,8	22,9	17,0
870	23,6	14,9	20,9	9,8	21,1	15,3
900	21,7	13,6	18,7	9,0	19,5	13,8

930	20,0	12,5	16,8	8,2	18,1	12,5
960	18,4	11,5	15,1	7,4	16,7	11,3
990	17,0	10,6	13,6	6,8	15,5	10,2
1020	15,7	9,8	12,3	6,2	14,4	9,2
1050	14,5	9,0	11,1	5,6	13,4	8,3
1080	13,4	8,4	10,0	5,1	12,4	7,5
1110	12,4	7,7	9,0	4,6	11,6	6,8
1140	11,5	7,1	8,1	4,2	10,8	6,1
1170	10,6	6,6	7,3	3,8	10,1	5,5
1200	9,9	6,1	6,5	3,4	9,4	5,0
1230	9,1	5,6	5,8	3,1	8,8	4,5
1260	8,4	5,2	5,2	2,8	8,2	4,0
1290	7,8	4,7	4,6	2,5	7,6	3,5
1320	7,2	4,4	4,1	2,2	7,1	3,1
1350	6,7	4,0	3,6	1,9	6,7	2,8
1380	6,1	3,7	3,2	1,7	6,2	2,4
1410	5,7	3,4	2,8	1,5	5,8	2,1
1440	5,2	3,1	2,4	1,2	5,4	1,8
1470	4,8	2,8	2,0	1,0	5,0	1,5
1500	4,4	2,6	1,7	0,9	4,7	1,3
1530	4,0	2,3	1,4	0,7	4,4	1,0
1560	3,6	2,1	1,1	0,5	4,1	0,8
1590	3,3	1,9	0,8	0,4	3,8	0,6
1620	3,0	1,7	0,6	0,2	3,5	0,4
1650	2,7	1,5	0,3	0,1	3,3	0,2
1680	2,4	1,3	0,1	-0,1	3,0	0,0
1710	2,1	1,1	-0,1	-0,2	2,8	-0,2
1740	1,9	0,9	-0,3	-0,3	2,6	-0,3
1770	1,6	0,8	-0,5	-0,4	2,4	-0,4

16.18. Płyta kanałowa SPK 32, zbr. 13x ø12.5 dołem i 2x ø12.5 górną REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1709,5	1253,5	121,1	67,7	66,1	255,1	-42,2	197,5	413,7	43,6	364,6	178,6	12,09	1,04	4,0	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		pk1b	pk1b	pk2a	pk2b	pk2b
l	pd	pk1b	pk1b	pk2a	pk2b	pk2b
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					pk = min(k6/A, k7/C)	
		1b (XD, XS)		2a XC3, XC4)		
		pk = min(k3/A, k4/C)		pk = min(k5/B,		
240	118,7	290,1	1050,0	223,5	416,6	633,9
270	104,9	228,5	752,6	175,8	328,4	462,3
300	93,9	184,4	559,4	141,7	265,3	349,2
330	84,8	151,7	428,2	116,5	218,7	271,3
360	77,3	126,9	335,7	97,3	183,2	215,7
390	71,0	107,6	268,5	82,4	155,5	174,8
420	65,5	92,3	218,4	70,5	133,6	144,0
450	60,8	79,9	180,3	61,0	116,0	120,2
480	56,7	69,8	150,6	53,1	101,5	101,6
510	53,0	61,4	127,2	46,7	89,5	86,7
540	49,8	54,4	108,5	41,2	79,4	74,6
570	46,9	48,5	93,3	36,6	70,9	64,8
600	44,3	43,4	80,8	32,7	63,7	56,6
630	41,9	39,0	68,1	29,3	57,4	48,6
660	39,7	35,2	58,0	26,4	52,0	42,1
690	37,8	31,9	49,7	23,8	47,3	36,7
720	36,0	29,0	42,8	21,6	43,1	32,2
750	34,3	26,5	37,2	19,6	39,5	28,3
780	32,8	24,2	33,2	17,9	36,2	25,5
810	31,4	22,2	29,7	16,3	33,3	23,0
840	30,1	20,4	26,7	14,9	30,8	20,8
870	28,9	18,7	24,0	13,7	28,4	18,8
900	27,7	17,3	21,7	12,5	26,3	17,1
930	26,5	15,9	19,6	11,5	24,4	15,5

960	24,6	14,7	17,7	10,6	22,7	14,1
990	22,8	13,6	16,1	9,7	21,1	12,9
1020	21,2	12,6	14,6	8,9	19,7	11,8
1050	19,7	11,7	13,3	8,2	18,4	10,7
1080	18,3	10,9	12,0	7,6	17,2	9,8
1110	17,0	10,1	10,9	7,0	16,1	9,0
1140	15,9	9,4	9,9	6,4	15,1	8,2
1170	14,8	8,7	9,0	5,9	14,1	7,5
1200	13,8	8,1	8,2	5,5	13,3	6,8
1230	12,9	7,6	7,4	5,0	12,5	6,2
1260	12,0	7,0	6,7	4,6	11,7	5,7
1290	11,2	6,5	6,1	4,2	11,0	5,2
1320	10,5	6,1	5,5	3,9	10,3	4,7
1350	9,8	5,7	5,0	3,6	9,7	4,3
1380	9,1	5,3	4,5	3,2	9,2	3,9
1410	8,5	4,9	4,0	3,0	8,6	3,5
1440	8,0	4,5	3,6	2,7	8,1	3,1
1470	7,4	4,2	3,2	2,4	7,7	2,8
1500	6,9	3,9	2,8	2,2	7,2	2,5
1530	6,4	3,6	2,4	2,0	6,8	2,2
1560	6,0	3,3	2,1	1,8	6,4	1,9
1590	5,6	3,1	1,8	1,6	6,0	1,7
1620	5,2	2,8	1,5	1,4	5,7	1,4
1650	4,8	2,6	1,2	1,2	5,3	1,2
1680	4,4	2,4	1,0	1,0	5,0	1,0
1710	4,1	2,2	0,7	0,9	4,7	0,9
1740	3,8	2,0	0,5	0,7	4,4	0,7
1770	3,5	1,8	0,3	0,6	4,2	0,6
1800	3,2	1,6	0,1	0,4	3,9	0,4
1830	2,9	1,4	-0,1	0,3	3,7	0,3
1860	2,6	1,3	-0,3	0,2	3,4	0,2
1890	2,4	1,1	-0,4	0,0	3,2	0,0
1920	2,1	1,0	-0,6	-0,1	3,0	-0,1
1950	1,9	0,8	-0,7	-0,2	2,8	-0,2
1980	1,7	0,7	-0,9	-0,3	2,6	-0,3
2010	1,5	0,6	-1,0	-0,4	2,4	-0,4

16.19. Płyta kanałowa SPK 32, zbr. 16x ø12.5 dołem i 1x ø12.5 górą REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2072,8	1472,4	121,1	67,7	66,1	297,5	-35,3	239,3	484,7	69,4	445,9	178,7	14,88	1,04	4,0	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowalności				
		pk1b	pk1a1b	pk2a	pk2b	pk2b
l	pd	pk1b	pk1a1b	pk2a	pk2b	pk2b
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					pk = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		pk = min(k3/A, k4/C)		pk = min(k5/B, k6/A)		
240	118,7	338,9	1094,1	271,5	510,4	680,0
270	105,0	267,1	787,0	213,8	402,5	498,4
300	93,9	215,6	587,0	172,5	325,4	378,3
330	84,9	177,6	450,8	141,9	268,3	295,3
360	77,4	148,7	354,5	118,7	224,9	235,8
390	71,0	126,1	284,5	100,6	191,1	191,9
420	65,6	108,3	232,1	86,3	164,3	158,7
450	60,8	93,9	192,1	74,7	142,7	133,0
480	56,7	82,1	161,0	65,2	125,0	112,8
510	53,0	72,3	136,4	57,4	110,3	96,6
540	49,8	64,1	116,6	50,8	98,0	83,5
570	46,9	57,2	100,6	45,2	87,6	72,7
600	44,3	51,2	87,4	40,5	78,8	63,8
630	41,9	46,1	74,1	36,4	71,1	55,1
660	39,8	41,7	63,4	32,8	64,5	48,0
690	37,8	37,9	54,6	29,7	58,7	42,1
720	36,0	34,5	47,4	27,0	53,6	37,1
750	34,4	31,5	41,3	24,6	49,2	32,9
780	32,8	28,9	37,0	22,5	45,2	29,7
810	31,4	26,5	33,3	20,6	41,7	26,9
840	30,1	24,4	30,0	18,9	38,5	24,4
870	28,9	22,5	27,1	17,4	35,6	22,2

900	27,7	20,8	24,6	16,0	33,1	20,3
930	26,7	19,3	22,3	14,8	30,8	18,5
960	25,7	17,9	20,3	13,6	28,7	16,9
990	24,7	16,6	18,5	12,6	26,7	15,5
1020	23,9	15,4	16,8	11,7	25,0	14,2
1050	23,0	14,3	15,4	10,8	23,4	13,1
1080	22,2	13,4	14,1	10,0	21,9	12,0
1110	20,9	12,5	12,9	9,3	20,6	11,1
1140	19,5	11,6	11,8	8,6	19,3	10,2
1170	18,3	10,9	10,8	8,0	18,2	9,4
1200	17,1	10,1	9,8	7,5	17,1	8,6
1230	16,0	9,5	9,0	6,9	16,1	8,0
1260	15,0	8,9	8,2	6,4	15,2	7,3
1290	14,1	8,3	7,5	6,0	14,3	6,7
1320	13,2	7,8	6,9	5,5	13,5	6,2
1350	12,4	7,3	6,3	5,1	12,8	5,7
1380	11,6	6,8	5,7	4,8	12,1	5,2
1410	10,9	6,4	5,2	4,4	11,4	4,8
1440	10,2	6,0	4,7	4,1	10,8	4,4
1470	9,6	5,6	4,3	3,8	10,2	4,0
1500	9,0	5,2	3,8	3,5	9,7	3,7
1530	8,5	4,9	3,4	3,2	9,2	3,3
1560	7,9	4,6	3,1	3,0	8,7	3,0
1590	7,4	4,3	2,7	2,7	8,2	2,7
1620	7,0	4,0	2,4	2,5	7,8	2,5
1650	6,5	3,7	2,1	2,3	7,4	2,3
1680	6,1	3,4	1,8	2,1	7,0	2,1
1710	5,7	3,2	1,6	1,9	6,7	1,9
1740	5,3	3,0	1,3	1,7	6,3	1,7
1770	5,0	2,7	1,1	1,5	6,0	1,5
1800	4,6	2,5	0,9	1,3	5,7	1,3
1830	4,3	2,3	0,6	1,2	5,4	1,2
1860	4,0	2,1	0,4	1,0	5,1	1,0
1890	3,7	2,0	0,3	0,9	4,8	0,9
1920	3,4	1,8	0,1	0,7	4,6	0,7
1950	3,1	1,6	-0,1	0,6	4,3	0,6
1980	2,9	1,5	-0,3	0,5	4,1	0,5
2010	2,7	1,3	-0,4	0,4	3,9	0,4

Płyta kanałowa SPK40 7 ϕ 12,5 dołem i 2 ϕ 9,3 górną REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
983,0	779,6	121,1	67,7	66,1	268,1	-112,5	162,2	289,0	-11,2	288,2	174,7	6,51	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	112,4	304,8	2115,4	182,3	328,0	1140,9
270	99,2	239,9	1496,6	143,1	258,2	814,3
300	88,6	193,4	1098,6	115,0	208,3	602,8
330	80,0	159,1	830,8	94,3	171,4	459,6
360	72,8	132,9	643,9	78,5	143,3	358,9
390	66,7	112,6	509,4	66,2	121,4	286,0
420	61,5	96,5	410,0	56,5	104,1	231,8
450	57,0	83,5	335,0	48,6	90,1	190,6
480	53,0	72,8	277,2	42,2	78,6	158,7
510	49,6	64,0	232,0	36,8	69,1	133,6
540	46,5	56,6	196,1	32,4	61,2	113,5
570	43,7	50,3	167,1	28,6	54,5	97,3
600	41,2	45,0	143,6	25,4	48,7	84,0
630	38,9	40,4	119,0	22,6	43,8	70,4
660	36,9	36,4	99,5	20,2	39,5	59,5
690	34,1	32,9	83,8	18,1	35,7	50,7
720	30,8	29,8	71,0	16,2	32,5	43,4
750	27,9	27,1	60,6	14,6	29,6	37,4
780	25,3	24,8	53,7	13,2	27,0	33,3
810	23,0	22,6	47,8	11,9	24,7	29,7
840	20,9	20,7	42,6	10,7	22,7	26,5
870	19,1	19,0	38,2	9,7	20,8	23,8
900	17,4	17,5	34,2	8,8	19,2	21,4
930	15,9	16,1	30,8	7,9	17,7	19,2
960	14,5	14,8	27,7	7,1	16,3	17,3
990	13,3	13,6	25,0	6,4	15,1	15,6
1020	12,1	12,6	22,6	5,8	13,9	14,1
1050	11,1	11,6	20,4	5,2	12,9	12,7
1080	10,1	10,7	18,4	4,7	11,9	11,5
1 110	9,2	9,9	16,7	4,2	11,1	10,4
1 140	8,4	9,2	15,1	3,7	10,2	9,4
1 170	7,7	8,5	13,7	3,3	9,5	8,5
1 200	7,0	7,8	12,4	2,9	8,8	7,6
1 230	6,3	7,2	11,2	2,6	8,2	6,9
1 260	5,7	6,7	10,1	2,2	7,6	6,2
1 290	5,2	6,2	9,1	1,9	7,0	5,5
1 320	4,7	5,7	8,2	1,6	6,5	4,9
1 350	4,2	5,2	7,4	1,4	6,0	4,4
1 380	3,7	4,8	6,6	1,1	5,6	3,9
1410	3,3	4,4	5,9	0,9	5,1	3,4
1440	2,9	4,1	5,3	0,7	4,7	3,0
1470	2,5	3,7	4,7	0,4	4,4	2,5
1500	2,2	3,4	4,1	0,2	4,0	2,2
1530	1,8	3,1	3,6	0,1	3,7	1,8
1560	1,5	2,8	3,1	-0,1	3,4	1,5

Płyta kanałowa SPK40 9ø12,5 dołem i 2ø9,3 góra REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1225,2	953,1	121,1	67,7	66,1	313,8	-107,6	207,2	366,1	2,5	370,0	191,6	8,37	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości					
		l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7	
					2b (X0, XC1)		
					p_k = min(k6/A, k7/C)		
		1b (XD, XS)		2a (XC2, XC3, XC4)			
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)			
240	123,6	357,5	2163,6	234,2	422,4	1191,0	
270	109,2	281,6	1534,1	184,1	332,8	853,6	
300	97,6	227,2	1128,7	148,3	268,7	634,5	
330	88,2	187,0	855,4	121,8	221,3	485,6	
360	80,3	156,4	664,4	101,6	185,3	380,7	
390	73,6	132,6	526,7	85,9	157,2	304,5	
420	67,9	113,7	424,9	73,5	134,9	247,7	
450	63,0	98,5	347,8	63,4	117,0	204,5	
480	58,7	86,0	288,5	55,2	102,3	170,9	
510	54,9	75,7	241,9	48,4	90,1	144,4	
540	51,5	67,0	204,9	42,7	79,9	123,1	
570	48,4	59,7	175,1	37,8	71,2	105,9	
600	45,7	53,4	150,7	33,7	63,9	91,7	
630	43,2	48,1	125,4	30,2	57,5	77,4	
660	41,0	43,4	105,3	27,1	52,0	65,9	
690	38,9	39,3	89,1	24,4	47,2	56,5	
720	37,1	35,7	75,9	22,0	43,0	48,7	
750	35,3	32,6	65,0	20,0	39,3	42,3	
780	33,7	29,8	57,8	18,1	36,0	37,8	
810	30,8	27,3	51,6	16,5	33,0	33,9	
840	28,2	25,1	46,2	15,0	30,4	30,5	
870	25,8	23,1	41,5	13,7	28,1	27,5	
900	23,7	21,3	37,3	12,5	25,9	24,8	
930	21,8	19,6	33,7	11,4	24,0	22,4	
960	20,1	18,1	30,4	10,4	22,3	20,3	
990	18,5	16,8	27,5	9,5	20,7	18,5	
1020	17,1	15,6	25,0	8,7	19,2	16,8	
1050	15,7	14,4	22,7	8,0	17,9	15,3	
1080	14,5	13,4	20,6	7,3	16,7	13,9	
1 110	13,4	12,4	18,7	6,7	15,5	12,7	
1 140	12,4	11,6	17,1	6,1	14,5	11,5	
1 170	11,4	10,8	15,5	5,6	13,5	10,5	
1 200	10,6	10,0	14,1	5,1	12,6	9,6	
1 230	9,7	9,3	12,9	4,6	11,8	8,7	
1 260	9,0	8,7	11,7	4,2	11,1	7,9	
1 290	8,3	8,0	10,7	3,8	10,3	7,2	
1 320	7,6	7,5	9,7	3,4	9,7	6,5	
1 350	7,0	7,0	8,8	3,1	9,1	5,9	
1 380	6,4	6,5	8,0	2,7	8,5	5,3	
1410	5,9	6,0	7,2	2,4	7,9	4,8	
1440	5,4	5,6	6,5	2,2	7,4	4,3	
1470	4,9	5,2	5,9	1,9	7,0	3,9	
1500	4,5	4,8	5,3	1,6	6,5	3,4	
1530	4,0	4,4	4,7	1,4	6,1	3,0	
1560	3,6	4,1	4,2	1,2	5,7	2,7	
1590	3,3	3,8	3,7	1,0	5,3	2,3	
1620	2,9	3,5	3,2	0,8	4,9	2,0	
1650	2,6	3,2	2,8	0,6	4,6	1,7	
1680	2,3	2,9	2,4	0,4	4,3	1,4	
1710	2,0	2,7	2,1	0,2	4,0	1,1	
1740	1,7	2,4	1,7	0,1	3,7	0,9	
1770	1,4	2,2	1,4	-0,1	3,4	0,6	

Płyta kanałowa SPK40 11ø12,5 dołem i 2ø9,3 góra REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1467,4	1120,2	121,1	67,7	66,1	358,4	-102,8	251,2	441,0	17,2	450,4	208,0	10,23	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności					
		I	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7	
					2b (X0, XC1)		
					p_k = min(k6/A, k7/C)		
		1b (XD, XS)		2a (XC2, XC3, XC4)			
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)			
240	134.5	409.0	2210.3	284.9	515.3	1239.7	
270	118,8	322,2	1570,4	224,2	406,2	891,8	
300	106,3	260,2	1157,7	180,8	328,2	665,2	
330	96,1	214,2	879,2	148,6	270,5	510,9	
360	87,6	179,3	684,2	124,2	226,6	401,9	
390	80,4	152,1	543,5	105,2	192,4	322,5	
420	74,2	130,6	439,2	90,1	165,3	263,2	
450	68,8	113,2	360,3	77,9	143,4	217,9	
480	64,1	98,9	299,3	67,9	125,6	182,7	
510	60,0	87,1	251,5	59,7	110,7	154,8	
540	56,3	77,2	213,4	52,7	98,3	132,4	
570	53,0	68,9	182,7	46,9	87,8	114,2	
600	50,1	61,7	157,6	41,9	78,8	99,3	
630	47,4	55,6	131,6	37,6	71,1	84,2	
660	45,0	50,2	110,9	33,8	64,4	72,1	
690	42,7	45,6	94,2	30,6	58,5	62,1	
720	40,7	41,5	80,6	27,7	53,4	53,9	
750	38,8	37,9	69,4	25,2	48,9	47,1	
780	37,1	34,7	61,8	23,0	44,8	42,2	
810	35,5	31,9	55,3	21,0	41,3	38,0	
840	34,0	29,3	49,6	19,2	38,1	34,3	
870	32,5	27,0	44,7	17,6	35,2	31,0	
900	29,9	25,0	40,3	16,1	32,6	28,1	
930	27,6	23,1	36,5	14,8	30,2	25,6	
960	25,5	21,4	33,0	13,7	28,1	23,3	
990	23,6	19,9	30,0	12,6	26,2	21,2	
1020	21,9	18,5	27,3	11,6	24,4	19,4	
1050	20,3	17,2	24,9	10,7	22,8	17,7	
1080	18,8	16,0	22,7	9,9	21,3	16,2	
1 110	17,5	14,9	20,7	9,1	19,9	14,9	
1 140	16,2	13,9	18,9	8,4	18,7	13,6	
1 170	15,1	13,0	17,3	7,7	17,5	12,5	
1 200	14,0	12,1	15,8	7,1	16,4	11,4	
1 230	13,0	11,3	14,5	6,6	15,4	10,5	
1 260	12,1	10,6	13,2	6,1	14,5	9,6	
1 290	11,3	9,9	12,1	5,6	13,6	8,8	
1 320	10,5	9,2	11,1	5,1	12,8	8,1	
1 350	9,7	8,6	10,1	4,7	12,1	7,4	
1 380	9,0	8,1	9,3	4,3	11,4	6,8	
1410	8,4	7,6	8,4	4,0	10,7	6,2	
1440	7,8	7,1	7,7	3,6	10,1	5,6	
1470	7,2	6,6	7,0	3,3	9,5	5,1	
1500	6,7	6,2	6,3	3,0	8,9	4,7	
1530	6,2	5,7	5,7	2,7	8,4	4,2	
1560	5,7	5,4	5,2	2,4	7,9	3,8	
1590	5,2	5,0	4,7	2,2	7,5	3,4	
1620	4,8	4,6	4,2	1,9	7,0	3,0	
1650	4,4	4,3	3,7	1,7	6,6	2,7	
1680	4,0	4,0	3,3	1,5	6,2	2,4	
1710	3,7	3,7	2,9	1,3	5,9	2,1	
1740	3,3	3,4	2,5	1,1	5,5	1,8	
1770	3,0	3,2	2,2	0,9	5,2	1,5	
1800	2,7	2,9	1,8	0,7	4,9	1,3	
1830	2,4	2,7	1,5	0,5	4,6	1,0	
1860	2,1	2,5	1,2	0,4	4,3	0,8	
1890	1,8	2,2	0,9	0,2	4,0	0,6	
1920	1,6	2,0	0,7	0,1	3,8	0,4	

Płyta kanałowa SPK40 13 ϕ 12,5 dołem i 2 ϕ 9,3 góra REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
1709,5	1281,2	121,1	67,7	66,1	402,0	-98,2	294,2	513,3	33,0	529,7	218,6	12,09	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
I	p _d	p _{k1b}	p _{ka1b}	p _{k2a}	p _{k2b}	p _{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b	(X0, XC1)
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	141.4	459.3	2255.5	334.5	606.8	1287.1
270	125.0	362.0	1605.6	263.3	478.6	929.0
300	111.8	292.4	1185.8	212.5	386.8	695.2
330	101.1	240.9	902.2	174.8	318.9	535.5
360	92.2	201.7	703.3	146.2	267.3	422.5
390	84.6	171.2	559.6	123.9	227.1	340.0
420	78.1	147.0	453.1	106.3	195.3	278.2
450	72.5	127.5	372.3	92.0	169.5	231.0
480	67.6	111.5	309.8	80.3	148.5	194.1
510	63.2	98.3	260.8	70.7	131.0	164.9
540	59.4	87.2	221.7	62.6	116.4	141.5
570	55.9	77.8	190.1	55.7	104.0	122.3
600	52.8	69.8	164.2	49.8	93.5	106.6
630	50.0	62.9	137.6	44.8	84.4	90.8
660	47.5	56.9	116.4	40.4	76.5	78.1
690	45.1	51.7	99.2	36.6	69.6	67.6
720	43.0	47.1	85.1	33.3	63.6	59.0
750	41.1	43.1	73.5	30.3	58.3	51.7
780	39.2	39.5	65.7	27.7	53.6	46.5
810	37.6	36.3	58.9	25.4	49.4	42.0
840	36.0	33.5	52.9	23.3	45.6	38.0
870	34.6	30.9	47.8	21.4	42.2	34.5
900	33.2	28.6	43.2	19.7	39.2	31.4
930	31.9	26.5	39.2	18.2	36.4	28.6
960	30.7	24.6	35.6	16.8	33.9	26.1
990	28.5	22.9	32.4	15.5	31.6	23.9
1020	26.5	21.3	29.5	14.4	29.5	21.9
1050	24.6	19.8	27.0	13.3	27.6	20.1
1080	22.9	18.5	24.7	12.4	25.9	18.5
1 110	21.4	17.3	22.6	11.5	24.3	17.0
1 140	19.9	16.2	20.7	10.6	22.8	15.6
1 170	18.6	15.1	19.0	9.9	21.4	14.4
1 200	17.4	14.2	17.4	9.2	20.2	13.3
1 230	16.2	13.3	16.0	8.5	19.0	12.2
1 260	15.2	12.4	14.7	7.9	17.9	11.3
1 290	14.2	11.7	13.5	7.4	16.9	10.4
1 320	13.2	11.0	12.4	6.8	15.9	9.6
1 350	12.4	10.3	11.4	6.3	15.0	8.9
1 380	11.6	9.6	10.5	5.9	14.2	8.2
1410	10.8	9.1	9.6	5.4	13.4	7.5
1440	10.1	8.5	8.8	5.0	12.7	6.9
1470	9.4	8.0	8.1	4.7	12.0	6.4
1500	8.8	7.5	7.4	4.3	11.3	5.8
1530	8.2	7.0	6.8	4.0	10.7	5.3
1560	7.7	6.6	6.2	3.6	10.2	4.9
1590	7.1	6.2	5.6	3.3	9.6	4.5
1620	6.6	5.8	5.1	3.1	9.1	4.1
1650	6.2	5.4	4.6	2.8	8.6	3.7
1680	5.7	5.1	4.1	2.5	8.2	3.3
1710	5.3	4.8	3.7	2.3	7.7	3.0
1740	4.9	4.4	3.3	2.1	7.3	2.7
1770	4.5	4.1	2.9	1.9	6.9	2.4
1800	4.2	3.9	2.6	1.6	6.6	2.1
1830	3.8	3.6	2.2	1.5	6.2	1.8
1860	3.5	3.3	1.9	1.3	5.9	1.6
1890	3.2	3.1	1.6	1.1	5.6	1.4
1920	2.9	2.9	1.3	0.9	5.3	1.1
1950	2.6	2.6	1.1	0.8	5.0	0.9
1980	2.3	2.4	0.8	0.6	4.7	0.7

Płyta kanałowa SPK40 16 ϕ 12,5 dołem i 2 ϕ 9,3 góra REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
2072,8	1512,4	121,1	67,7	66,1	465,7	-91,6	356,8	616,0	58,8	646,5	223,5	14,88	1,04	4,7	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności					
		l	p_d	p_{k1b}	p_{k1a1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7	
					2b (X0, XC1)		
					p_k = min(k6/A, k7/C)		
		1b (XD, XS)		2a XC3, XC4)			
		p_k = min(k3/A, k4/C)		p_k = min(k5/B,			
240	148,8	532,7	2320,7	406,7	741,7	1355,8	
270	131,5	420,0	1656,2	320,4	585,2	982,9	
300	117,7	339,4	1226,3	258,7	473,2	738,6	
330	106,5	279,7	935,3	213,1	390,3	571,2	
360	97,1	234,4	730,9	178,4	327,3	452,4	
390	89,1	199,1	582,9	151,3	278,3	365,4	
420	82,3	171,1	473,0	129,9	239,4	300,1	
450	76,4	148,5	389,6	112,6	208,0	250,0	
480	71,2	130,0	325,0	98,5	182,3	210,8	
510	66,6	114,6	274,1	86,7	161,0	179,6	
540	62,6	101,8	233,5	76,9	143,1	154,6	
570	58,9	90,9	200,7	68,6	128,0	134,1	
600	55,7	81,6	173,8	61,5	115,1	117,1	
630	52,7	73,6	146,2	55,3	104,0	100,4	
660	50,0	66,7	124,2	50,0	94,4	86,8	
690	47,6	60,7	106,3	45,4	86,0	75,6	
720	45,3	55,4	91,6	41,4	78,7	66,3	
750	43,3	50,7	79,5	37,8	72,2	58,5	
780	41,4	46,5	71,2	34,6	66,4	52,8	
810	39,6	42,8	64,0	31,8	61,3	47,8	
840	37,9	39,5	57,7	29,3	56,7	43,4	
870	36,4	36,6	52,2	27,0	52,6	39,5	
900	35,0	33,9	47,3	24,9	48,8	36,0	
930	33,7	31,5	43,0	23,1	45,5	33,0	
960	32,4	29,3	39,2	21,4	42,4	30,2	
990	31,2	27,3	35,8	19,9	39,6	27,8	
1020	30,1	25,4	32,8	18,5	37,1	25,6	
1050	29,1	23,8	30,0	17,2	34,8	23,5	
1080	28,1	22,2	27,6	16,0	32,6	21,7	
1 110	26,9	20,8	25,3	14,9	30,7	20,1	
1 140	25,2	19,5	23,3	13,9	28,9	18,6	
1 170	23,6	18,3	21,5	13,0	27,2	17,2	
1 200	22,1	17,2	19,8	12,1	25,6	15,9	
1 230	20,8	16,1	18,2	11,3	24,2	14,8	
1 260	19,5	15,2	16,8	10,6	22,9	13,7	
1 290	18,3	14,3	15,6	9,9	21,6	12,7	
1 320	17,2	13,5	14,4	9,3	20,5	11,8	
1 350	16,1	12,7	13,3	8,7	19,4	11,0	
1 380	15,2	11,9	12,3	8,1	18,4	10,2	
1410	14,3	11,3	11,3	7,6	17,4	9,5	
1440	13,4	10,6	10,5	7,1	16,5	8,8	
1470	12,6	10,0	9,7	6,7	15,7	8,1	
1500	11,9	9,4	8,9	6,2	14,9	7,6	
1530	11,1	8,9	8,2	5,8	14,2	7,0	
1560	10,5	8,4	7,6	5,4	13,5	6,5	
1590	9,9	7,9	6,9	5,1	12,8	6,0	
1620	9,3	7,5	6,4	4,7	12,2	5,5	
1650	8,7	7,1	5,8	4,4	11,6	5,1	
1680	8,2	6,7	5,3	4,1	11,0	4,7	
1710	7,7	6,3	4,9	3,8	10,5	4,3	
1740	7,2	5,9	4,4	3,5	10,0	4,0	
1770	6,7	5,6	4,0	3,3	9,5	3,6	
1800	6,3	5,2	3,6	3,0	9,1	3,3	
1830	5,9	4,9	3,3	2,8	8,6	3,0	
1860	5,5	4,6	2,9	2,5	8,2	2,7	
1890	5,1	4,4	2,6	2,3	7,8	2,5	
1920	4,7	4,1	2,3	2,1	7,5	2,2	
1950	4,4	3,8	2,0	1,9	7,1	2,0	
1980	4,1	3,6	1,7	1,7	6,8	1,7	

Płyta kanałowa SPK50 9ø12,5 dołem i 2ø9,3 góra REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1225,2	954,7	121,1	67,7	66,1	370,0	-89,3	246,0	518,5	-15,6	437,4	213,8	8,37	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A,		p_k = min(k5/B, k6/A)		
240	136,4	421,2	3336,6	277,7	498,9	1791,3
270	120,3	331,7	2365,2	218,2	393,1	1280,6
300	107,5	267,6	1739,8	175,7	317,3	949,7
330	97,1	220,2	1318,5	144,3	261,3	725,3
360	88,3	184,2	1024,0	120,4	218,7	567,5
390	80,9	156,1	811,8	101,7	185,6	453,1
420	74,6	133,8	654,9	87,0	159,3	368,0
450	69,1	115,9	536,3	75,0	138,0	303,3
480	64,3	101,2	444,9	65,3	120,7	253,1
510	60,1	89,0	373,3	57,2	106,3	213,6
540	56,3	78,8	316,3	50,4	94,2	182,0
570	52,9	70,1	270,4	44,7	84,0	156,4
600	49,9	62,8	233,0	39,8	75,3	135,4
630	47,2	56,4	194,1	35,6	67,8	114,0
660	44,7	50,9	163,1	31,9	61,3	96,8
690	42,4	46,1	138,1	28,8	55,6	82,9
720	40,3	41,9	117,9	26,0	50,6	71,4
750	38,4	38,2	101,2	23,5	46,2	61,9
780	36,6	34,9	90,1	21,3	42,3	55,4
810	35,0	32,0	80,6	19,4	38,8	49,7
840	33,5	29,3	72,3	17,6	35,7	44,7
870	32,1	27,0	65,1	16,0	32,9	40,3
900	30,8	24,8	58,7	14,6	30,4	36,4
930	29,5	22,9	53,1	13,4	28,2	33,0
960	28,4	21,2	48,2	12,2	26,1	30,0
990	27,3	19,6	43,8	11,1	24,2	27,3
1020	25,3	18,1	39,8	10,2	22,5	24,8
1050	23,5	16,8	36,3	9,3	20,9	22,7
1080	21,7	15,6	33,2	8,5	19,5	20,7
1110	20,2	14,4	30,3	7,7	18,1	18,9
1140	18,7	13,4	27,7	7,0	16,9	17,3
1170	17,4	12,4	25,4	6,4	15,8	15,8
1200	16,1	11,6	23,3	5,8	14,7	14,5
1230	15,0	10,7	21,4	5,3	13,8	13,2
1260	13,9	10,0	19,6	4,8	12,9	12,1
1290	12,9	9,3	18,0	4,3	12,0	11,1
1320	11,9	8,6	16,5	3,9	11,2	10,1
1350	11,1	8,0	15,1	3,4	10,5	9,2
1380	10,3	7,4	13,9	3,1	9,8	8,4
1410	9,5	6,9	12,7	2,7	9,2	7,7
1440	8,8	6,3	11,7	2,4	8,6	7,0
1470	8,1	5,9	10,7	2,0	8,0	6,3
1500	7,5	5,4	9,8	1,7	7,5	5,7
1530	6,9	5,0	8,9	1,5	7,0	5,1
1560	6,3	4,6	8,1	1,2	6,5	4,6
1590	5,8	4,2	7,4	0,9	6,1	4,1
1620	5,3	3,9	6,7	0,7	5,6	3,7
1650	4,8	3,5	6,0	0,5	5,2	3,2
1680	4,4	3,2	5,4	0,3	4,9	2,8
1710	3,9	2,9	4,9	0,1	4,5	2,4
1740	3,5	2,6	4,3	-0,1	4,2	2,1
1770	3,1	2,3	3,8	-0,3	3,8	1,7
1800	2,8	2,1	3,4	-0,5	3,5	1,4
1830	2,4	1,8	2,9	-0,6	3,2	1,1
1860	2,1	1,6	2,5	-0,8	3,0	0,8
1890	1,8	1,4	2,1	-0,9	2,7	0,6
1920	1,5	1,2	1,8	-1,1	2,4	0,3
1950	1,2	1,0	1,4	-1,2	2,2	0,1

Płyta kanałowa SPK50 11ø12,5 dołem i 2ø9,3 góra

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	App	q	f _{pk}
1467,4	1122,1	121,1	67,7	66,1	424,2	-74,1	299,2	626,2	-0,9	535,7	230,7	10,23	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	147,4	483,6	3407,3	339,0	612,4	1857,3
270	130,2	381,0	2419,9	266,7	482,7	1332,2
300	116,4	307,6	1783,3	215,0	390,0	991,1
330	105,1	253,2	1353,9	176,8	321,4	759,2
360	95,7	211,9	1053,4	147,7	269,2	595,9
390	87,7	179,8	836,6	125,0	228,6	477,1
420	80,9	154,3	676,1	107,0	196,4	388,6
450	75,0	133,7	554,6	92,5	170,4	321,2
480	69,8	116,8	460,9	80,7	149,1	268,8
510	65,3	102,9	387,3	70,8	131,5	227,5
540	61,2	91,2	328,8	62,6	116,7	194,3
570	57,6	81,3	281,5	55,6	104,2	167,4
600	54,3	72,8	243,0	49,7	93,5	145,3
630	51,4	65,5	203,1	44,6	84,3	123,0
660	48,7	59,2	171,3	40,1	76,3	105,0
690	46,3	53,7	145,6	36,2	69,4	90,3
720	44,0	48,9	124,7	32,8	63,3	78,3
750	42,0	44,6	107,4	29,8	57,9	68,2
780	40,1	40,9	95,9	27,2	53,1	61,2
810	38,3	37,5	85,9	24,8	48,9	55,1
840	36,7	34,5	77,3	22,7	45,1	49,7
870	35,1	31,8	69,7	20,8	41,7	45,0
900	33,7	29,3	63,0	19,1	38,6	40,8
930	32,4	27,1	57,2	17,5	35,8	37,1
960	31,2	25,1	52,0	16,1	33,3	33,8
990	30,0	23,3	47,3	14,8	31,0	30,9
1020	28,9	21,6	43,2	13,6	28,9	28,3
1050	27,9	20,1	39,5	12,6	26,9	25,9
1080	26,9	18,7	36,1	11,6	25,2	23,7
1110	26,0	17,4	33,1	10,7	23,5	21,8
1140	24,2	16,2	30,4	9,8	22,0	20,0
1170	22,6	15,1	27,9	9,1	20,6	18,4
1200	21,1	14,1	25,7	8,3	19,4	16,9
1230	19,7	13,2	23,7	7,7	18,2	15,6
1260	18,4	12,3	21,8	7,1	17,1	14,3
1290	17,2	11,5	20,1	6,5	16,0	13,2
1320	16,1	10,7	18,5	6,0	15,1	12,2
1350	15,0	10,0	17,1	5,4	14,2	11,2
1380	14,0	9,4	15,7	5,0	13,3	10,3
1410	13,1	8,7	14,5	4,5	12,6	9,5
1440	12,2	8,1	13,4	4,1	11,8	8,7
1470	11,4	7,6	12,3	3,7	11,1	8,0
1500	10,7	7,1	11,3	3,4	10,5	7,3
1530	9,9	6,6	10,4	3,0	9,9	6,7
1560	9,3	6,1	9,6	2,7	9,3	6,1
1590	8,6	5,7	8,8	2,4	8,7	5,6
1620	8,0	5,3	8,0	2,1	8,2	5,0
1650	7,4	4,9	7,3	1,9	7,7	4,6
1680	6,9	4,5	6,7	1,6	7,3	4,1
1710	6,4	4,2	6,1	1,3	6,8	3,7
1740	5,9	3,9	5,5	1,1	6,4	3,3
1770	5,4	3,6	5,0	0,9	6,0	2,9
1800	5,0	3,3	4,5	0,7	5,6	2,6
1830	4,6	3,0	4,0	0,5	5,3	2,2
1860	4,2	2,7	3,6	0,3	4,9	1,9
1890	3,8	2,4	3,1	0,1	4,6	1,6
1920	3,4	2,2	2,7	-0,1	4,3	1,3
1950	3,1	2,0	2,4	-0,2	4,0	1,1

Płyta kanałowa SPK50 13ø12,5 dołem i 2ø9,3 górą REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
1709,5	1283,9	121,1	67,7	66,1	476,7	-59,9	350,9	730,9	15,5	632,3	246,9	12,09	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości					
		I	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7	
					2b (X0, XC1)		
					p_k = min(k6/A, k7/C)		
		1b (XD, XS)		2a (XC2, XC3, XC4)			
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)			
240	158.0	544.2	3474.8	398.6	723.9	1920.8	
270	139.6	428.9	2472.1	313.8	570.8	1381.8	
300	124.9	346.4	1824.8	253.2	461.4	1030.9	
330	112.8	285.3	1387.7	208.3	380.4	791.9	
360	102.8	238.9	1081.5	174.2	318.8	623.1	
390	94.3	202.8	860.3	147.6	270.9	500.3	
420	87.0	174.1	696.3	126.6	232.8	408.5	
450	80.7	151.0	572.1	109.5	202.1	338.4	
480	75.2	132.0	476.1	95.6	177.0	283.9	
510	70.3	116.3	400.7	84.1	156.2	240.8	
540	66.0	103.2	340.7	74.4	138.8	206.2	
570	62.1	92.1	292.2	66.3	124.0	178.1	
600	58.6	82.6	252.6	59.3	111.4	154.9	
630	55.5	74.4	211.7	53.3	100.6	131.7	
660	52.6	67.3	179.0	48.1	91.2	112.9	
690	50.0	61.1	152.7	43.5	83.0	97.5	
720	47.6	55.7	131.1	39.5	75.8	84.9	
750	45.4	50.9	113.4	36.0	69.4	74.3	
780	43.4	46.7	101.4	32.9	63.8	66.8	
810	41.5	42.9	91.0	30.1	58.8	60.2	
840	39.7	39.5	82.0	27.6	54.3	54.5	
870	38.1	36.5	74.1	25.4	50.2	49.5	
900	36.6	33.7	67.1	23.4	46.6	45.0	
930	35.2	31.2	61.0	21.5	43.3	41.1	
960	33.8	29.0	55.6	19.9	40.3	37.5	
990	32.6	26.9	50.7	18.4	37.6	34.4	
1020	31.4	25.1	46.4	17.0	35.1	31.5	
1050	30.3	23.3	42.5	15.7	32.8	29.0	
1080	29.3	21.8	39.0	14.6	30.7	26.7	
1110	28.3	20.3	35.8	13.5	28.8	24.6	
1140	27.4	19.0	33.0	12.5	27.1	22.6	
1170	26.5	17.8	30.4	11.6	25.4	20.9	
1200	25.6	16.6	28.0	10.8	23.9	19.3	
1230	24.3	15.6	25.9	10.0	22.5	17.9	
1260	22.8	14.6	23.9	9.3	21.2	16.5	
1290	21.4	13.7	22.1	8.6	20.0	15.3	
1320	20.1	12.8	20.4	8.0	18.8	14.1	
1350	18.8	12.0	18.9	7.4	17.8	13.1	
1380	17.7	11.3	17.5	6.8	16.8	12.1	
1410	16.6	10.6	16.2	6.3	15.9	11.2	
1440	15.6	9.9	15.0	5.9	15.0	10.4	
1470	14.7	9.3	13.8	5.4	14.2	9.6	
1500	13.8	8.7	12.8	5.0	13.4	8.8	
1530	12.9	8.2	11.8	4.6	12.7	8.2	
1560	12.1	7.6	10.9	4.2	12.0	7.5	
1590	11.4	7.2	10.1	3.8	11.4	6.9	
1620	10.7	6.7	9.3	3.5	10.7	6.4	
1650	10.0	6.3	8.6	3.2	10.2	5.8	
1680	9.4	5.8	7.9	2.9	9.6	5.4	
1710	8.8	5.5	7.2	2.6	9.1	4.9	
1740	8.2	5.1	6.6	2.3	8.6	4.4	
1770	7.7	4.7	6.1	2.1	8.1	4.0	
1800	7.1	4.4	5.5	1.8	7.7	3.6	
1830	6.7	4.1	5.0	1.6	7.3	3.3	
1860	6.2	3.8	4.5	1.4	6.9	2.9	
1890	5.7	3.5	4.1	1.1	6.5	2.6	
1920	5.3	3.2	3.7	0.9	6.1	2.3	
1950	4.9	3.0	3.3	0.8	5.8	2.0	
1980	4.5	2.7	2.9	0.6	5.5	1.7	
2010	4.2	2.5	2.5	0.4	5.1	1.4	
2040	3.8	2.2	2.2	0.2	4.8	1.2	
2070	3.5	2.0	1.8	0.1	4.5	0.9	

Płyta kanałowa SPK50 16ø12,5 dołem i 2ø9,3 górą REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2072,8	1521,7	121,1	67,7	66,1	547,1	-47,2	420,3	872,3	49,6	764,6	264,8	14,88	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	169.8	625.4	3556.2	478.6	876.7	2001.5
270	150.0	493.0	2535.1	377.0	691.6	1444.9
300	134.3	398.3	1875.0	304.4	559.2	1081.6
330	121.4	328.3	1428.7	250.7	461.3	833.6
360	110.6	275.0	1115.5	209.8	386.8	658.0
390	101.5	233.5	889.0	178.0	328.8	529.8
420	93.7	200.6	720.9	152.7	282.8	433.9
450	87.0	174.1	593.3	132.3	245.7	360.5
480	81.0	152.4	494.7	115.7	215.3	303.2
510	75.8	134.4	417.1	101.9	190.1	257.9
540	71.2	119.3	355.2	90.3	169.0	221.4
570	67.1	106.5	305.2	80.5	151.2	191.7
600	63.3	95.6	264.2	72.1	135.9	167.2
630	60.0	86.2	222.2	64.9	122.8	142.8
660	56.9	78.1	188.6	58.7	111.4	123.0
690	54.1	71.0	161.3	53.3	101.5	106.7
720	51.5	64.8	139.1	48.5	92.8	93.3
750	49.2	59.3	120.7	44.3	85.1	82.1
780	47.0	54.4	108.1	40.5	78.3	74.0
810	45.0	50.1	97.2	37.2	72.3	66.9
840	43.1	46.2	87.8	34.2	66.8	60.7
870	41.4	42.7	79.5	31.5	61.9	55.3
900	39.8	39.6	72.2	29.1	57.5	50.4
930	38.2	36.7	65.7	26.9	53.6	46.1
960	36.8	34.1	60.0	25.0	49.9	42.3
990	35.5	31.8	54.9	23.1	46.7	38.8
1020	34.2	29.6	50.3	21.5	43.7	35.7
1050	33.0	27.7	46.2	20.0	40.9	32.9
1080	31.9	25.9	42.5	18.6	38.4	30.4
1110	30.9	24.2	39.1	17.3	36.1	28.1
1140	29.9	22.7	36.1	16.2	33.9	26.0
1170	28.9	21.2	33.3	15.1	31.9	24.1
1200	28.0	19.9	30.8	14.1	30.1	22.4
1230	27.2	18.7	28.5	13.1	28.4	20.8
1260	26.3	17.6	26.4	12.3	26.8	19.3
1290	25.6	16.5	24.5	11.5	25.4	17.9
1320	24.8	15.6	22.7	10.7	24.0	16.7
1350	24.0	14.6	21.1	10.0	22.7	15.5
1380	22.6	13.8	19.6	9.3	21.5	14.4
1410	21.4	13.0	18.2	8.7	20.4	13.4
1440	20.2	12.2	16.9	8.1	19.3	12.5
1470	19.0	11.5	15.7	7.6	18.3	11.6
1500	18.0	10.9	14.6	7.1	17.4	10.8
1530	16.9	10.2	13.6	6.6	16.5	10.1
1560	16.0	9.6	12.6	6.2	15.7	9.4
1590	15.1	9.1	11.7	5.7	14.9	8.7
1620	14.3	8.5	10.9	5.3	14.2	8.1
1650	13.5	8.1	10.1	4.9	13.5	7.5
1680	12.7	7.6	9.3	4.6	12.8	6.9
1710	12.0	7.1	8.6	4.2	12.2	6.4
1740	11.3	6.7	8.0	3.9	11.6	5.9
1770	10.7	6.3	7.4	3.6	11.0	5.5
1800	10.1	5.9	6.8	3.3	10.5	5.0
1830	9.5	5.6	6.2	3.0	10.0	4.6
1860	8.9	5.2	5.7	2.8	9.5	4.2
1890	8.4	4.9	5.2	2.5	9.1	3.9
1920	7.9	4.6	4.8	2.3	8.6	3.5
1950	7.4	4.3	4.3	2.0	8.2	3.2
1980	6.9	4.0	3.9	1.8	7.8	2.9
2010	6.5	3.7	3.5	1.6	7.4	2.6
2040	6.1	3.4	3.2	1.4	7.0	2.3
2070	5.7	3.2	2.8	1.2	6.7	2.0

Płyta kanałowa SPK50 19ø12,5 dołem i 2ø9,3 górą REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2436,0	1749,7	121,1	67,7	66,1	615,4	-35,3	487,6	1010,4	86,4	894,6	271,5	17,67	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użytkowości				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	178.3	704.3	3634.5	556.3	1026.8	2079.5
270	157.6	555.4	2595.7	438.4	810.3	1505.9
300	141.1	448.8	1923.3	354.1	655.4	1130.6
330	127.6	370.0	1468.0	291.8	540.7	873.8
360	116.3	310.1	1148.2	244.3	453.6	691.6
390	106.8	263.5	916.6	207.4	385.7	558.3
420	98.6	226.4	744.5	178.1	331.9	458.4
450	91.5	196.6	613.7	154.5	288.4	381.7
480	85.3	172.1	512.5	135.2	252.9	321.9
510	79.9	151.9	432.8	119.1	223.4	274.3
540	75.0	134.9	369.1	105.7	198.8	236.1
570	70.7	120.6	317.6	94.3	177.9	204.8
600	66.8	108.3	275.4	84.6	160.0	179.0
630	63.2	97.7	232.3	76.3	144.7	153.5
660	60.0	88.6	197.7	69.0	131.4	132.7
690	57.1	80.6	169.6	62.7	119.8	115.6
720	54.4	73.6	146.7	57.2	109.6	101.4
750	51.9	67.4	127.6	52.3	100.6	89.6
780	49.7	61.9	114.6	47.9	92.6	80.9
810	47.5	57.1	103.2	44.1	85.5	73.3
840	45.6	52.7	93.3	40.6	79.2	66.7
870	43.8	48.8	84.6	37.5	73.5	60.8
900	42.1	45.2	77.0	34.7	68.3	55.6
930	40.5	42.0	70.2	32.2	63.6	51.0
960	39.0	39.1	64.2	29.9	59.4	46.9
990	37.6	36.5	58.8	27.8	55.6	43.1
1020	36.3	34.1	54.0	25.9	52.1	39.8
1050	35.0	31.8	49.7	24.1	48.8	36.8
1080	33.9	29.8	45.8	22.5	45.9	34.0
1110	32.7	27.9	42.3	21.0	43.2	31.5
1140	31.7	26.2	39.1	19.7	40.7	29.3
1170	30.7	24.6	36.2	18.4	38.3	27.2
1200	29.8	23.2	33.5	17.2	36.2	25.3
1230	28.9	21.8	31.1	16.2	34.2	23.6
1260	28.0	20.5	28.9	15.2	32.4	22.0
1290	27.2	19.3	26.9	14.2	30.6	20.5
1320	26.4	18.2	25.0	13.3	29.0	19.1
1350	25.6	17.2	23.3	12.5	27.5	17.8
1380	24.9	16.2	21.7	11.8	26.1	16.7
1410	24.2	15.3	20.2	11.0	24.8	15.6
1440	23.5	14.5	18.8	10.4	23.6	14.6
1470	22.9	13.7	17.5	9.7	22.4	13.6
1500	22.0	12.9	16.4	9.2	21.3	12.7
1530	20.9	12.2	15.3	8.6	20.3	11.9
1560	19.8	11.6	14.2	8.1	19.3	11.1
1590	18.8	10.9	13.3	7.6	18.4	10.4
1620	17.8	10.4	12.4	7.1	17.6	9.7
1650	16.8	9.8	11.5	6.7	16.8	9.1
1680	16.0	9.3	10.7	6.2	16.0	8.5
1710	15.1	8.8	10.0	5.8	15.3	7.9
1740	14.4	8.3	9.3	5.5	14.6	7.4
1770	13.6	7.8	8.6	5.1	13.9	6.8
1800	12.9	7.4	8.0	4.8	13.3	6.4
1830	12.2	7.0	7.4	4.4	12.7	5.9
1860	11.6	6.6	6.9	4.1	12.1	5.5
1890	11.0	6.2	6.4	3.8	11.6	5.1
1920	10.4	5.9	5.9	3.6	11.0	4.7
1950	9.8	5.5	5.4	3.3	10.6	4.3
1980	9.3	5.2	4.9	3.0	10.1	4.0
2010	8.8	4.9	4.5	2.8	9.6	3.6
2040	8.3	4.6	4.1	2.6	9.2	3.3
2070	7.8	4.3	3.7	2.3	8.8	3.0

Płyta kanałowa SPK50 21ø12,5 dołem i 2ø9,3 góra REI 120

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2678,2	1890,8	121,1	67,7	66,1	665,6	-21,1	536,9	1103,7	105,8	989,3	272,2	19,53	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności					
		l	pd	pk1b	pk1b	pk2a	pk2b
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7	
					2b (X0, XC1)		
					pk = min(k6/A, k7/C)		
		1b (XD, XS)		2a (XC2, XC3, XC4)			
		pk = min(k3/A, k4/C)		pk = min(k5/B, k6/A)			
240	181.1	762.1	3698.6	613.1	1136.2	2139.9	
270	160.1	601.1	2645.1	483.4	896.7	1553.1	
300	143.3	485.9	1962.5	390.5	725.4	1168.4	
330	129.6	400.7	1499.9	321.9	598.6	904.8	
360	118.1	335.9	1174.6	269.6	502.2	717.5	
390	108.4	285.4	938.8	229.0	427.2	580.2	
420	100.1	245.4	763.5	196.7	367.6	477.2	
450	92.9	213.1	630.1	170.7	319.6	398.0	
480	86.6	186.7	526.8	149.4	280.3	336.2	
510	81.0	164.8	445.4	131.8	247.7	287.0	
540	76.1	146.4	380.3	117.0	220.4	247.3	
570	71.7	130.9	327.6	104.5	197.3	214.9	
600	67.7	117.6	284.4	93.8	177.6	188.1	
630	64.1	106.2	240.3	84.6	160.6	161.6	
660	60.8	96.3	205.0	76.6	145.9	140.1	
690	57.8	87.7	176.3	69.6	133.1	122.4	
720	55.1	80.1	152.7	63.5	121.8	107.7	
750	52.6	73.4	133.2	58.2	111.9	95.3	
780	50.3	67.5	119.7	53.4	103.0	86.2	
810	48.1	62.2	107.9	49.1	95.2	78.2	
840	46.1	57.5	97.7	45.3	88.2	71.2	
870	44.2	53.2	88.7	41.9	81.8	65.1	
900	42.5	49.4	80.8	38.8	76.2	59.6	
930	40.9	45.9	73.8	36.0	71.0	54.7	
960	39.4	42.8	67.6	33.5	66.3	50.3	
990	37.9	39.9	62.0	31.2	62.1	46.4	
1020	36.6	37.3	57.0	29.1	58.2	42.9	
1050	35.3	34.9	52.5	27.1	54.6	39.7	
1080	34.1	32.7	48.5	25.4	51.4	36.8	
1110	33.0	30.7	44.8	23.7	48.4	34.2	
1140	31.9	28.9	41.5	22.2	45.6	31.8	
1170	30.9	27.1	38.4	20.9	43.0	29.6	
1200	29.9	25.5	35.7	19.6	40.7	27.5	
1230	29.0	24.1	33.2	18.4	38.5	25.7	
1260	28.1	22.7	30.8	17.3	36.4	24.0	
1290	27.3	21.4	28.7	16.2	34.5	22.4	
1320	26.5	20.2	26.8	15.3	32.7	21.0	
1350	25.7	19.1	25.0	14.4	31.1	19.6	
1380	25.0	18.1	23.3	13.5	29.5	18.4	
1410	24.3	17.1	21.7	12.8	28.1	17.2	
1440	23.6	16.2	20.3	12.0	26.7	16.1	
1470	23.0	15.3	19.0	11.3	25.4	15.1	
1500	22.3	14.5	17.7	10.7	24.2	14.2	
1530	21.8	13.7	16.6	10.1	23.1	13.3	
1560	21.2	13.0	15.5	9.5	22.0	12.5	
1590	20.6	12.3	14.5	8.9	21.0	11.7	
1620	20.1	11.7	13.6	8.4	20.1	11.0	
1650	19.1	11.1	12.7	7.9	19.1	10.3	
1680	18.2	10.5	11.8	7.5	18.3	9.6	
1710	17.3	10.0	11.1	7.0	17.5	9.0	
1740	16.4	9.4	10.3	6.6	16.7	8.4	
1770	15.6	9.0	9.6	6.2	16.0	7.9	
1800	14.8	8.5	9.0	5.8	15.3	7.4	
1830	14.1	8.0	8.4	5.5	14.6	6.9	
1860	13.4	7.6	7.8	5.1	14.0	6.4	
1890	12.7	7.2	7.2	4.8	13.4	6.0	
1920	12.1	6.8	6.7	4.5	12.8	5.6	
1950	11.5	6.5	6.2	4.2	12.3	5.2	
1980	10.9	6.1	5.8	3.9	11.8	4.8	
2010	10.3	5.8	5.3	3.7	11.3	4.5	
2040	9.8	5.5	4.9	3.4	10.8	4.1	
2070	9.3	5.2	4.5	3.2	10.3	3.8	

Płyta kanałowa SPK32 5ø12,5 mm dołem i 1ø12,5 mm górą REI240

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
330,2	281,5	41,8	121,1	73,2	89,9	-85,4	21,8	54,7	-21,0	41,6	104,8	1,45	0,84	4,1	2060
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		1	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	85,4	154,1	1069,6	74,6	145,6	555,0
270	75,3	120,8	754,1	58,0	114,2	394,1
300	67,2	97,1	551,6	46,2	91,7	290,2
330	60,5	79,5	415,5	37,4	75,0	220,0
360	55,0	66,1	320,7	30,8	62,4	170,7
390	50,3	55,7	252,6	25,6	52,5	135,2
420	46,3	47,4	202,3	21,5	44,7	108,8
450	42,5	40,8	164,4	18,2	38,4	88,8
480	36,6	35,3	135,3	15,4	33,2	73,3
510	31,8	30,8	112,6	13,2	28,9	61,2
540	27,7	27,0	94,5	11,3	25,3	51,5
570	24,3	23,8	80,0	9,7	22,3	43,7
600	21,3	21,1	68,3	8,3	19,7	37,3
630	18,8	18,7	55,9	7,2	17,5	30,7
660	16,6	16,7	46,1	6,1	15,6	25,4
690	14,7	14,9	38,2	5,3	13,9	21,2
720	13,0	13,3	31,8	4,5	12,4	17,7
750	11,5	11,9	26,6	3,8	11,1	14,8
780	10,2	10,7	23,2	3,2	9,9	12,9
810	9,1	9,6	20,3	2,6	8,9	11,2
840	8,0	8,6	17,8	2,2	8,0	9,7
870	7,1	7,8	15,6	1,7	7,1	8,4
900	6,2	7,0	13,7	1,3	6,4	7,3
930	5,4	6,3	12,0	1,0	5,7	6,3
960	4,8	5,6	10,5	0,6	5,1	5,4
990	4,1	5,0	9,2	0,4	4,5	4,6
1020	3,5	4,5	8,0	0,1	4,0	3,9
1050	3,0	4,0	7,0	-0,2	3,6	3,3
1080	2,5	3,5	6,0	-0,4	3,1	2,7
1110	2,1	3,1	5,2	-0,6	2,7	2,2
1140	1,7	2,7	4,4	-0,8	2,4	1,7

Płyta kanałowa SPK32 12ø12,5 mm dołem i 1ø12,5 mm górą REI240

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	f _{pk}
330,2	281,5	41,8	121,1	73,2	89,9	-85,4	21,8	54,7	-21,0	41,6	104,8	1,45	0,84	4,1	2060
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności					
		l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7	
					2b (X0, XC1)		
					p_k = min(k6/A, k7/C)		
		1b (XD, XS)		2a (XC2, XC3, XC4)			
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, 			
450	42,5	68,2	165,5	46,7	92,5	105,6	
480	39,4	59,4	137,4	40,5	80,7	88,5	
510	36,7	52,1	115,2	35,3	71,0	74,9	
540	34,3	46,0	97,6	31,0	62,8	64,0	
570	32,2	40,8	83,3	27,4	55,9	55,1	
600	30,3	36,3	71,6	24,2	50,0	47,7	
630	28,5	32,5	59,6	21,6	44,9	40,4	
660	26,9	29,2	50,0	19,2	40,5	34,5	
690	25,5	26,3	42,3	17,2	36,7	29,6	
720	24,2	23,8	35,9	15,4	33,3	25,6	
750	22,9	21,6	30,6	13,8	30,3	22,2	
780	21,8	19,6	27,0	12,4	27,7	19,7	
810	20,8	17,8	23,9	11,2	25,4	17,5	
840	19,8	16,3	21,2	10,1	23,3	15,6	
870	18,9	14,8	18,8	9,1	21,4	13,9	
900	18,1	13,6	16,7	8,2	19,7	12,4	
930	16,6	12,4	14,9	7,4	18,1	11,1	
960	15,2	11,4	13,2	6,6	16,7	9,9	
990	13,9	10,4	11,7	6,0	15,4	8,8	
1020	12,7	9,5	10,4	5,3	14,3	7,9	
1050	11,6	8,7	9,2	4,8	13,2	7,0	
1080	10,6	8,0	8,2	4,3	12,2	6,2	
1110	9,7	7,3	7,2	3,8	11,3	5,5	
1170	8,8	6,7	6,3	3,3	10,5	4,8	
1200	7,3	5,6	4,8	2,6	9,0	3,7	
1230	6,7	5,1	4,2	2,2	8,4	3,2	
1260	6,0	4,6	3,5	1,9	7,8	2,7	
1290	5,5	4,2	3,0	1,6	7,2	2,3	
1320	4,9	3,8	2,5	1,3	6,7	1,9	

Płyta kanałowa SPK50 16ø12,5 dołem i 2ø9,3 górą REI240

Po	Pt*	Pod	Pog	Δl	Mcr*	M'cr*	Mdek*	Mrd	M'rd	Mw0,2*	Vrd	Apd	Apg	q	fpk
2072,8	1541,1	121,1	67,7	66,1	521,9	-76,6	396,1	830,9	77,9	724,2	256,4	14,88	1,04	5,8	1860
[kN]	[kN]	[kN]	[kN]	[cm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kNm]	[kN]	[cm ²]	[cm ²]	[kN/m ²]	[Mpa]

Długość płyty	Stan graniczny nośności	Stan graniczny użyteczności				
		p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
l	p_d	p_{k1b}	p_{ka1b}	p_{k2a}	p_{k2b}	p_{ka2b}
[cm]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]	[kN/m ²]
k1	k2	k3	k4	k5	k6	k7
					2b (X0, XC1)	
					p_k = min(k6/A, k7/C)	
		1b (XD, XS)		2a (XC2, XC3, XC4)		
		p_k = min(k3/A, k4/C)		p_k = min(k5/B, k6/A)		
240	164,6	596,6	3495,0	451,0	830,3	1957,2
270	145,4	470,2	2488,4	355,2	654,9	1410,8
300	130,1	379,9	1838,3	286,7	529,5	1054,5
330	117,6	313,0	1399,0	236,0	436,7	811,5
360	107,2	262,2	1091,1	197,4	366,1	639,7
390	98,3	222,6	868,6	167,4	311,2	514,4
420	90,8	191,2	703,5	143,6	267,6	420,7
450	84,2	165,8	578,4	124,4	232,4	349,1
480	78,5	145,1	481,7	108,7	203,6	293,3
510	73,4	127,9	405,7	95,7	179,8	249,1
540	68,9	113,5	345,2	84,8	159,8	213,6
570	64,9	101,3	296,2	75,5	142,9	184,7
600	61,2	90,9	256,2	67,6	128,4	161,0
630	58,0	82,0	215,0	60,9	116,0	137,1
660	55,0	74,2	182,1	55,0	105,2	117,9
690	52,3	67,5	155,5	49,8	95,8	102,1
720	49,8	61,5	133,7	45,3	87,6	89,1
750	47,5	56,3	115,8	41,4	80,3	78,2
780	45,4	51,6	103,6	37,8	73,8	70,4
810	43,4	47,5	93,1	34,7	68,1	63,6
840	41,6	43,8	83,9	31,9	62,9	57,6
870	39,9	40,4	75,9	29,4	58,3	52,4
900	38,3	37,4	68,8	27,1	54,2	47,7
930	36,9	34,7	62,6	25,0	50,4	43,6
960	35,5	32,2	57,0	23,2	47,0	39,9
990	34,2	30,0	52,1	21,4	43,8	36,6
1020	33,0	28,0	47,7	19,9	41,0	33,6
1050	31,8	26,1	43,7	18,5	38,4	31,0
1080	30,7	24,4	40,1	17,2	36,0	28,5
1110	29,7	22,8	36,9	16,0	33,8	26,3
1140	28,7	21,3	34,0	14,9	31,8	24,3
1170	27,8	20,0	31,4	13,8	29,9	22,5
1200	26,9	18,7	28,9	12,9	28,2	20,8
1230	26,1	17,5	26,7	12,0	26,6	19,3
1260	25,3	16,5	24,7	11,2	25,1	17,9
1290	24,6	15,5	22,9	10,4	23,7	16,6
1320	23,8	14,5	21,2	9,7	22,4	15,4
1350	22,5	13,7	19,6	9,1	21,1	14,3
1380	21,2	12,8	18,2	8,4	20,0	13,3
1410	20,0	12,1	16,8	7,9	18,9	12,3
1440	18,8	11,3	15,6	7,3	17,9	11,4
1470	17,7	10,7	14,5	6,8	17,0	10,6
1500	16,7	10,0	13,4	6,3	16,1	9,8
1530	15,8	9,4	12,4	5,9	15,3	9,1
1560	14,9	8,9	11,5	5,4	14,5	8,4
1590	14,0	8,3	10,6	5,0	13,8	7,8
1620	13,2	7,8	9,8	4,6	13,1	7,2
1650	12,5	7,4	9,0	4,3	12,4	6,6
1680	11,7	6,9	8,3	3,9	11,8	6,1
1710	11,1	6,5	7,7	3,6	11,2	5,6
1740	10,4	6,1	7,1	3,3	10,6	5,2
1770	9,8	5,7	6,5	3,0	10,1	4,7
1800	9,2	5,3	5,9	2,7	9,6	4,3
1830	8,6	5,0	5,4	2,5	9,1	3,9
1860	8,1	4,7	4,9	2,2	8,7	3,6
1890	7,6	4,3	4,4	2,0	8,2	3,2
1920	7,1	4,0	4,0	1,8	7,8	2,9
1950	6,7	3,7	3,6	1,5	7,4	2,6

ZAŁĄCZNIK 4. ZALECANE WARTOŚCI WSPÓŁCZYNNIKÓW ψ DLA BUDYNKÓW.

Oddziaływania	ψ_0	ψ_1	ψ_2
Obciążenie zmienne w budynkach, kategoria (patrz EN 1991-1-1)			
Kategoria A: powierzchnie mieszkalne	0,7	0,5	0,3
Kategoria B: powierzchnie biurowe	0,7	0,5	0,3
Kategoria C: miejsca zebrań	0,7	0,7	0,6
Kategoria D: powierzchnie handlowe s	0,7	0,7	0,6
Kategoria E: powierzchnie magazynowe	1,0	0,9	0,8
Kategoria F: powierzchnie ruchu pojazdów pojazdy < 30 kN	0,7	0,7	0,6
Kategoria G: powierzchnie ruchu pojazdów 30 kN < ciężar pojazdu ≤ 160 kN	0,7	0,5	0,3
Kategoria H: dachy	0	0	0,0
Obciążenie budynków śniegiem (patrz EN 1991-1-3) *'			
Finlandia, Islandia, Norwegia, Szwecja ^	0,70	0,50	0,20
Pozostałe kraje CEN, miejscowości położone na wysokości H > 1000 m ponad poziom morza	0,70	0,50	0,20
Pozostałe kraje CEN, miejscowości położone na wysokości H < 1000 m ponad poziom morza	0,50	0,20	0,20
Obciążenie wiatrem (patrz EN 1991-1-4)	0,6	0,2	0
Temperatura (nie pożarowa) w budynku (patrz EN 1991-1-5)	0,6	0,5	0
UWAGA: Wartości ψ mogą być określone w załączniku krajowym			