

Hilti Seismic Academy

Seismic issues for concrete and prefabricated buildings

Dr. Roberto Nascimbene

Ricercatore Responsabile Settore Analisi Strutturale

Eucentre – European Centre for Training and Research in Earthquake Engineering

Strutture in c.a. e prefabbricate: caratteristiche generali

Vantaggi vs. svantaggi

- Struttura prefabbricata: assemblaggio di elementi (pilastri, travi, tegoli) prodotti in appositi stabilimenti, trasportati in cantiere e assemblati (oppure prodotti a piè d'opera)
- Prefabbricazione: "organizzazione industriale della produzione di manufatti in calcestruzzo armato", sviluppata insieme alla tecnologia di precompressione del calcestruzzo come necessità di ottimizzazione del processo costruttivo

L'utilizzo di elementi strutturali prefabbricati è cresciuto progressivamente a partire dalla metà del secolo scorso, grazie all'evolversi di condizioni quali:

- miglioramento prestazioni materiali di base e relativi controlli
- miglioramento processi industriali di produzione dei manufatti
- sviluppo delle tecniche di precompressione del calcestruzzo armato
- sviluppo delle reti viarie

VANTAGGI

- Velocità di realizzazione
- Costi relativamente ridotti
- Controllo dimensionale dei manufatti
- Miglioramento delle prestazioni statiche e al fuoco
- Durabilità di materiali e componenti

SVANTAGGI

- Trasporto degli elementi

Typical RC Frame Building

Strutture in c.a. e prefabbricate: caratteristiche generali

Esempi di travi di produzione corrente

Trave Boomerang
(L 12-20 m, P fino a 11 kN/m, H 1.3-1.6 m)

Trave a doppia pendenza (L 10-40 m, P 5.5-14 kN/m, H 1.3-2.9 m)

Trave reticolare (L oltre 30 m, P variabile, H 2-2.5 m)

Trave "Y" (L 8-16 m, P 7-11.5 kN/m, H 0.6-1.0 m)

Trave rettangolare con staffe sporgenti (8 – 16m)

Trave "L" (L 8-16 m, P 7-17 kN/m, H 0.4-1.2 m)

Trave "T" rovescio
(L 8-16 m, P 7-17 kN/m, H 0.4-1.2 m)

Trave a "I" (L 8 – 20 m, P 4-9 kN/m, H 0.8-1.4 m)

Trave "H" (L 8-16 m, P 8-12 kN/m H 0.8-1.4 m)

Strutture in c.a. e prefabbricate: caratteristiche generali

Elementi da impalcato e copertura di produzione corrente

Lastre nervate rovesce

Spezzone di tegolo ad intradosso piano

Lastra alveolare

Tegolo TT

Tipologia elemento	Sezioni tipiche	Dimensioni sagoma standard [m]		Peso totale [kN/m]	Luci correnti d'impiego [m]	Interasse [m]
		base	altezza			
Solai totalmente prefabbricati (in c.a.p)	lastra alveolare		1.20	0.12 ÷ 0.80*	2.00 ÷ 8.50	6 ÷ 24
	tegolo binervato		2.50	0.30 ÷ 1.20*	2.00 ÷ 5.00	8 ÷ 24
	tegolo omega		2.25	0.40 ÷ 1.00*	2.50 ÷ 6.00	10 ÷ 20
Solai parzialmente prefabbricati	tegolo binervato ad intradosso piano		1.20	0.50 ÷ 1.00*	3.5 ÷ 8.5	10 ÷ 20
	lastra nervata		1.20	0.20 ÷ 0.30	1.50 ÷ 2.50	< 10
	a travetti in c.a.p.		0.12 ÷ 2.50**	0.16 ÷ 0.24***	3.00 ÷ 15.00	4 ÷ 10
	tralicciato (predalles)		1.20÷2.50	0.15÷0.60	-	3.5÷8

* escluso eventuale getto integrativo in c.a. di spessore 5 ÷ 10 cm; ** relativa al singolo travetto; *** relativa all'intero solaio, escluso il getto integrativo di 5 ÷ 6 cm all'estradosso.

Descrizione tipologica dei principali tegoli e solai di produzione corrente

Strutture in c.a. e prefabbricate: caratteristiche generali

Elementi di copertura di grande luce di produzione corrente

Sistema di copertura a shed

Sistema di copertura con tegoli alari e lucernari

Tipologia elemento	Sezioni tipiche	Dimensioni sagoma standard [m]		Peso totale [kN/m]	Luci correnti d'impiego [m]	Interasse [m]
		base	altezza			
Tegoli di copertura						
		2.50	1.00 ÷ 1.10	6.00 ÷ 8.00	16 ÷ 32	0 ÷ 6.00

Descrizione tipologica dei principali tegoli di grande luce di produzione corrente

Sistema microshed

Strutture in c.a. e prefabbricate: caratteristiche generali

Pilastri e plinti a pozzetto

Teste pilastri: a) piatta (travi rettangolari o "I"); b) a forcilla (travi doppia pendenza); c) a forcilla con allargamento; d) a baionetta (travi "H")

Morfologia dei pilastri: sezione trasversale quadrata, rettangolare, ad H (per l'inserimento dei tamponamenti verticali). Hmax 12 – 14 m, fino a 24 – 26 m in casi molto rari. Limitazioni: maglia, schema statico, instabilità, SLD

Plinto tradizionale interamente gettato in opera

Dimensioni massime e minime indicative

Plinto parzialmente prefabbricato

Strutture in c.a. e prefabbricate: caratteristiche generali

Struttura a pannelli orizzontali

Struttura a pannelli verticali

Pannelli di tamponamento

Sezione di un pannello monolitico

Sezione di un pannello alleggerito (a travetti)

Sezione di pannelli a strati (sandwich)

Pannelli monolitici: sono i più pesanti. Spessori massimi: $8 \div 10$ cm. Impiegati per le elevate prestazioni meccaniche, oppure come pareti tagliafuoco; scarsa capacità coibente.

Pannelli a travetti: costituiti da un telaio perimetrale e da travetti armati orizzontali e verticali con interposte parti di materiale di alleggerimento (es: polistirolo). Spessore standard 20 cm, larghezza media $2.50 \div 3.0$ m, altezza max circa 10 m, peso $3.50 \div 4.00$ kN/m². Buona capacità coibente e resistenza, anche fuori piano.

Pannelli a strati (o sandwich): Composizione base: strato portante interno (lastra in calcestruzzo armato), strati intermedi coibenti e di alleggerimento (eventualmente anche camere d'aria), strati esterni di protezione e finitura superficiale.

Strutture in c.a. e prefabbricate: analisi sismica !!

CROSTA TERRESTRE

EPICENTRO

IPOCENTRO

ONDE SISMICHE

Effetti di amplificazione

Crolli

Liquefazione

Compattazione dinamica

Frana

Epicentro

Faglia

arrivo delle onde P

arrivo delle onde S

arrivo delle onde L

tempo in minuti

0 5 10 15 20 25

solo P

P+S

P+S+L

HA AVUTO UNA CONCESSIONE EDILIZIA MOLTO FAVOREVOLE

SEISMIC ACADEMY

I Pavia 29 Ottobre 2015

8

Strutture in c.a. e prefabbricate: caratteristiche generali

Analisi sismica completa: equazione generale

Punto 7.3.4.2

DM. 14/01/2008

L'analisi non lineare dinamica consiste nel calcolo della risposta sismica della struttura mediante integrazione delle equazioni del moto, utilizzando un modello non lineare della struttura e gli accelerogrammi definiti al § 3.2.3.6. Essa ha lo scopo di valutare il comportamento dinamico della struttura in campo non lineare.

ACCELERAZIONE OUTPUT

VELOCITA'

SPOSTAMENTO

ACCELEROGRAMMA

(periodo, spettro di risposta, suolo)

IRREGOLARITA'

$$\mathbf{M}\ddot{\mathbf{U}} + \mathbf{C}\dot{\mathbf{U}} + \mathbf{K}(\mathbf{U})\mathbf{U} = -\mathbf{M}\mathbf{R}\ddot{x}_g$$

MASSA

RIGIDEZZA

(smorzamento isteretico – legame del materiale)

CURVA DI CAPACITA'

SMORZAMENTO VISCOSO

MODI DI VIBRARE

Strutture in c.a. e prefabbricate: caratteristiche generali

Analisi sismica completa: **MASSE**

EUCENTRE – European Centre for Training and Research in Earthquake Engineering 2008-05-20 14:02:01

EUCENTRE – European Centre for Training and Research in Earthquake Engineering 2011-03-22 17:04:35

Strutture in c.a. e prefabbricate: caratteristiche generali

Analisi sismica completa: **RIGIDENZE**

STRUTTURA
RIGIDA

Arena di Verona

Tende a spostarsi con il terreno

STRUTTURA
FLESSIBILE

CN Tower - Toronto

Tende a deformarsi molto
rispetto al terreno

Strutture in c.a. e prefabbricate: caratteristiche generali

Analisi sismica completa: **RIGIDENZE**

Struttura pluripiano a pilastri incastrati alla base
e travi incernierate

Struttura pluripiano intelaiata
a connessioni monolitiche

CONNESSIONI

Strutture in c.a. e prefabbricate: caratteristiche generali

Analisi sismica completa: **CONNESSIONI**

Strutture in c.a. e prefabbricate: caratteristiche generali

Analisi sismica completa: **MATERIALE**

“ceiinosstuv” \Rightarrow an anagram by Robert Hooke (1676)
 ut tensio sic vis \Rightarrow the explanation by Robert Hooke (1678)
 “as the tension so the displacement”

Strain

Kobe Bridge Collection, E.E.R.C.,
 University of California, Berkeley

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

(a)

(b)

(c)

Crisi della connessione di un pannello di tamponatura orizzontale nella sua parte superiore: (a) dettaglio dell'ancoraggio superiore realizzato tramite profilo a C in acciaio annegato nel pilastro che ha subito il fenomeno dello slabbramento, (b) squadretta di collegamento e (c) connettore con testa a martello

Strutture prefabbricate: caratteristiche generali

Evento sismico in Emilia: 20 e 29 Maggio 2012

229. Qualora un costruttore costruisca una casa per qualcuno, e non la costruisca debitamente e la casa che costruì cada ed uccida il proprietario, allora quel costruttore sarà messo a morte.

