

受压构件的斜截面受剪承载力

一、单向受剪承载力

压力的存在

延缓了斜裂缝的出现和开展

斜裂缝角度减小

混凝土剪压区高度增大

但当压力超过一定数值

轴向压力的拱作用传递

由桁架-拱模型理论,轴向压力主要由拱作用直接传递,拱作用增大,其竖向分力为拱作用分担的抗剪能力。

当轴向压力太大,将导致拱机构的过早压坏。

 $\tilde{\mathbb{H}} \ \, \tilde{\otimes} \ \, \tilde{\mathbb{D}} \ \, \hat{\mathbb{Q}} \ \, \hat{\mathbb{A}} \ \, \hat{\Theta} \ \, \tilde{\mathbb{G}} \ \, \tilde{\mathbb{N}} \ \, \hat{\mathbb{A}} \ \, \tilde{\mathbb{Q}} \ \, \tilde{\mathbb{H}}$

对矩形截面,《规范》偏心受压构件的受剪承载力计算公式

$$V \le \frac{1.75}{\lambda + 1.0} f_t b h_0 + 1.0 f_{yv} \frac{A_{sv}}{s} h_0 + 0.07 N$$

 λ 为计算截面的剪跨比,对框架柱, $\lambda=H_n/h_0$, H_n 为柱净高;当 $\lambda<1$ 时,取 $\lambda=1$;当 $\lambda>3$ 时,取 $\lambda=3$;

对偏心受压构件, $\lambda = a / h_0$,当 $\lambda < 1.5$ 时,取 $\lambda = 1.5$;当 $\lambda > 3$ 时,取 $\lambda = 3$;a为集中荷载至支座或节点边缘的距离。

N为与剪力设计值相应的轴向压力设计值,当 $N>0.3f_cA$ 时,取 $N=0.3f_cA$,A为构件截面面积。

为防止配箍过多产生斜压 破坏,受剪截面应满足

$$V \le 0.25 \beta_c f_c b h_0$$

$$V \le \frac{1.75}{\lambda + 1.0} f_t b h_0 + 0.07 N$$

可不进行斜截面受剪承载力计算,而仅需按构造要求配置箍筋。

二、斜向受剪承载力

二、斜向受剪承载力

试验表明,钢筋混凝土柱在斜向剪力作用下,其受剪承载力随剪力作用方向而变化。

对于矩形截面柱,斜向受剪承载力与剪力作用方向之间近似为椭圆关系,因此应考虑剪力作用方向对受剪承载力的影响。《规范》给出的斜向受剪承载力为,

$$\zeta_{x}V_{x} \leq \frac{1.75}{\lambda_{x} + 1.0} f_{t}bh_{0} + 1.0 f_{yv} \frac{A_{svx}}{s} h_{0} + 0.07N$$

$$\zeta_{y}V_{y} \leq \frac{1.75}{\lambda_{y} + 1.0} f_{t}hb_{0} + 1.0 f_{yv} \frac{A_{svy}}{s} b_{0} + 0.07N$$

$$\zeta_x = \left[1 + \left(\frac{V_y}{V_x}\right)^{2/3}\right]^{1/2}$$

$$\zeta_y = \left[1 + \left(\frac{V_x}{V_y}\right)^{2/3}\right]^{1/2}$$

受压构件的配筋构造要求

材料强度:

混凝土: 受压构件的承载力主要取决于混凝土强度,一般应采用强度等级较高的混凝土。目前我国一般结构中柱的混凝土强度等级常用C30~C40,在高层建筑中,C50~C60级混凝土也经常使用。

钢筋:通常采用Ⅱ级和Ⅲ级钢筋,不宜过高。?

截面形状和尺寸:

- ◆ 采用矩形截面, 单层工业厂房的预制柱常采用工字形截面。
- ◆ 圆形截面主要用于桥墩、桩和公共建筑中的柱。
- ◆ 柱的截面尺寸不宜过小,一般应控制在 $l_0/b \le 30$ 及 $l_0/h \le 25$ 。
- ◆ 当柱截面的边长在800mm以下时,一般以50mm为模数,边 长在800mm以上时,以100mm为模数。

纵向钢筋:

- ◆ 纵向钢筋配筋率过小时,纵筋对柱的承载力影响很小,接近于素混凝土柱,纵筋不能起到防止混凝土受压脆性破坏的缓冲作用。同时考虑到实际结构中存在偶然附加弯矩的作用(垂直于弯矩作用平面),以及收缩和温度变化产生的拉应力,规定了受压钢筋的最小配筋率。
- ◆ 《规范》规定,轴心受压构件、偏心受压构件全部纵向钢筋的配筋率不应小于0.5%; 当混凝土强度等级大于C50时不应小于0.6%; 一侧受压钢筋的配筋率不应小于0.2%, 受拉钢筋最小配筋率的要求同受弯构件。
- ◆ 另一方面,考虑到施工布筋不致过多影响混凝土的浇筑质量, 全部纵筋配筋率不宜超过5%。
- ◆ 全部纵向钢筋的配筋率按 $\rho = (A'_s + A_s)/A$ 计算,一侧受压钢筋的配筋率按 $\rho' = A'_s/A$ 计算,其中A为构件全截面面积。

配筋构造:

- ◆ 柱中纵向受力钢筋的的直径d不宜小于12mm,且选配钢筋时 宜根数少而粗,但对矩形截面根数不得少于4根,圆形截面根 数不宜少于8根,且应沿周边均匀布置。
- ◆ 纵向钢筋的保护层厚度要求见表8-3, 且不小于钢筋直径d。
- ◆ 当柱为竖向浇筑混凝土时,纵筋的净距不小于50mm;
- ◆ 对水平浇筑的预制柱,其纵向钢筋的最小应按梁的规定取值。
- ◆ 截面各边纵筋的中距不应大于350mm。当*h*≥600mm时,在柱侧面应设置直径10~16mm的纵向构造钢筋,并相应设置复合箍筋或拉筋。

Examples of Configuration

复合箍

井字形复合籠

井字形复合箍

方、图形复合箍

螺旋箍

螺旋锥

個人翻供做

连续复合螺旋箍

(用于矩形截面)

●荷姿

●配筋

●仮置き

●完了

箍筋:

- ◆ 受压构件中箍筋应采用封闭式,其直径不应小于d/4,且不 小于6mm,此处d为纵筋的最大直径。
- ◆ 箍筋间距不应大于400mm,也不应大于截面短边尺寸;对绑扎钢筋骨架,箍筋间距不应大于15d;对焊接钢筋骨架不应大于20d。d为纵筋的最小直径。
- ◆ 当柱中全部纵筋的配筋率超过3%,箍筋直径不宜小于8mm, 且箍筋末端应应作成135°的弯钩,弯钩末端平直段长度不 应小于10箍筋直径,或焊成封闭式;箍筋间距不应大于10倍 纵筋最小直径,也不应大于200mm。
- ◆ 当柱截面短边大于400mm,且各边纵筋配置根数超过多于3根时,或当柱截面短边不大于400mm,但各边纵筋配置根数超过多于4根时,应设置复合箍筋。
- → 对截面形状复杂的柱,不得采用具有内折角的箍筋,以避免 箍筋受拉时使折角处混凝土破损。

