

Dotyczy

PN-EN 1997-1:2008

Eurokod 7

Projektowanie geotechniczne

Część 1: Zasady ogólne

Przedmowa

Niniejsza poprawka została opracowana przez KT nr 254 ds. Geotechniki i zatwierdzona przez Prezesa PKN dnia 23 września 2010 r.

Wprowadza Załącznik krajowy zawierający informacje dotyczące postanowień, które w EN 1997-1:2004 oraz EN 1997-1:2004/AC:2009 pozostawiono do ustalenia krajowego, a także korektę wzorów w Podrozdziale D.4.

W sprawach merytorycznych dotyczących treści normy można zwracać się do właściwego Komitetu Technicznego PKN, kontakt: www.pkn.pl

Treść poprawki

1 W Przedmowie krajowej czwarty akapit zmienić na następujący:

Norma zawiera informacyjny Załącznik krajowy NA, którego treścią są postanowienia krajowe w zakresie przedmiotowym EN 1997-1:2004.

2 Po Przedmowie krajowej dodać

Załącznik krajowy NA (informacyjny)

Postanowienia krajowe w zakresie przedmiotowym EN 1997-1:2004

NA.1 Zakres

W niniejszym Załączniku krajowym podano postanowienia krajowe dotyczące następujących akapitów PN-EN 1997-1:2008:

2.1(8)P, 2.4.6.1(4)P, 2.4.6.2(2)P, 2.4.7.1(2)P, 2.4.7.1(3), 2.4.7.1(4), 2.4.7.1(5), 2.4.7.1(6), 2.4.7.2(2)P, 2.4.7.3.2(3)P, 2.4.7.3.3(2)P, 2.4.7.3.4.1(1)P, 2.4.7.4(3)P, 2.4.7.5(2)P, 2.4.8(2), 2.4.9(1)P, 2.5(1), 7.6.2.2(8)P, 7.6.2.2(14)P, 7.6.2.3(4)P, 7.6.2.3(5)P, 7.6.2.3(8), 7.6.2.4(4)P, 7.6.3.2(2)P, 7.6.3.2(5)P, 7.6.3.3(3)P, 7.6.3.3(4)P, 7.6.3.3(6), 8.5.2(2)P, 8.5.2(3), 8.6(4), 10.2(3), 11.5.1(1)P

oraz w następujących rozdziałach Załącznika A:

A.2

A.3.1, A.3.2, A.3.3.1, A.3.3.2, A.3.3.3, A.3.3.4, A.3.3.5, A.3.3.6

A.4

A.5

NA.2 Wprowadzone postanowienia krajowe

NA.2.1 Postanowienia dotyczące 2.1(8)P

W celu ustalenia wymagań dotyczących zakresu i rodzaju badań geotechnicznych, obliczeń i kontroli obiektów budowlanych należy zaliczyć do jednej z trzech kategorii geotechnicznych zgodnie z obowiązującymi przepisami (rozporządzeniem ministra).

Zakres i metody badań podłoża oraz parametry podłoża niezbędne do opracowania projektu obiektu budowlanego w uzgodnieniu z projektantem konstrukcji określa autor projektu geotechnicznego (geotechnicznych warunków posadowienia).

Metody analizy konstrukcji, zakres obliczeń sprawdzających, warunków kontroli i utrzymania obiektów budowlanych określa projektant konstrukcji.

Wymagania co do zakresu i rodzaju badań geotechnicznych podano w Tablicy NA.1.

Tablica NA.1 – Wymagania co do zakresu rozpoznania podłoża

Kategoria	Zakres rozpoznania podłoża
Obiekty zaliczone do pierwszej kategorii geotechnicznej w prostych warunkach gruntowych	– jakościowe określenie właściwości podłoża na podstawie: <ul style="list-style-type: none"> • analizy materiałów archiwalnych • uwzględnienia doświadczeń porównywalnych • badań terenowych
Obiekty zaliczone do drugiej kategorii geotechnicznej w prostych i złożonych warunkach gruntowych	– ilościowe określenie liczbowych wartości parametrów geotechnicznych na podstawie: <ul style="list-style-type: none"> • analizy materiałów archiwalnych i doświadczeń porównywalnych • wyników badań polowych • wyników badań laboratoryjnych z uwzględnieniem korelacji bezpośrednich z badań
Obiekty zaliczone do trzeciej kategorii geotechnicznej w prostych, złożonych lub skomplikowanych warunkach gruntowych.	– ilościowe określenie liczbowych wartości parametrów geotechnicznych na podstawie: <ul style="list-style-type: none"> • analizy materiałów archiwalnych i doświadczeń porównywalnych • wyników badań polowych • wyników badań laboratoryjnych • wyników badań specjalistycznych z uwzględnieniem korelacji bezpośrednich z badań

NA.2.2 Postanowienia dotyczące 2.4.7.1(3)

W sytuacjach wyjątkowych wartości współczynników częściowych oporu gruntu należy przyjmować jak dla sytuacji trwałych, a nośności konstrukcji – równe 1,0.

NA.2.3 Postanowienia dotyczące 2.4.7.1(4)

W przypadkach szczególnego ryzyka, skomplikowanych warunków gruntowych lub/i niezwykle dużych obciążeń (obiekty kategorii geotechnicznej 3.) może być uzasadnione stosowanie wartości współczynników częściowych bardziej niekorzystnych od określonych w Załączniku A. Stosowanie bardziej niekorzystnych wartości współczynników należy każdorazowo uzasadnić w projekcie.

NA.2.4 Postanowienia dotyczące 2.4.7.1(5)

W konstrukcjach tymczasowych lub w przejściowych sytuacjach obliczeniowych mogą być stosowane mniej restrykcyjne wartości współczynników częściowych od zalecanych w Załączniku A. Stosowanie mniej restrykcyjnych wartości współczynników należy każdorazowo uzasadnić w projekcie.

NA.2.5 Postanowienia dotyczące 2.4.7.1(6)

Stosowanie współczynnika modelu większego od 1,0 należy uzasadnić w projekcie.

NA.2.6 Postanowienia dotyczące 2.4.7.3.4.1(1)P

Przy sprawdzaniu stanów granicznych nośności podłoża (GEO) należy stosować:

- | | | |
|---|---|---------------------------|
| przy sprawdzaniu stateczności ogólnej | – | podejście obliczeniowe 3, |
| przy sprawdzaniu pozostałych stanów granicznych | – | podejście obliczeniowe 2. |

W podejściu obliczeniowym 2. obliczenia należy wykonać przyjmując wszystkie wartości charakterystyczne, a współczynniki częściowe stosować przy sprawdzaniu warunku nośności, tj. opór graniczny podłoża należy wyznaczać z wzoru 2.7b, przyjmując wartość współczynnika obciążeń $\gamma_F = 1,0$ (podejście 2*).

Przy podejściu obliczeniowym 3. opór graniczny podłoża należy wyznaczać z wzoru 2.7c.

Przy sprawdzaniu stanów granicznych nośności konstrukcji (STR) nośności obliczeniowe R_d należy wyznaczać według zasad podanych w PN-EN 1992 do PN-EN 1996 w zależności od zastosowanego materiału konstrukcyjnego.

NA.2.7 Postanowienia dotyczące 2.4.7.5(2)P

Stan graniczny deformacji gruntu wywołanej ciśnieniem sphywowym – wyparcie hydrauliczne (HYD) należy sprawdzać, stosując wzór 2.9b. W przypadku prostych warunków gruntowych wartości współczynników częściowych należy przyjmować z Tablicy A.17. W każdym przypadku należy stosować jednakowy współczynnik częściowy do tego samego rodzaju oddziaływania (gdy działa stabilizująco jak i destabilizująco – zasada „jednego źródła”). W złożonych lub skomplikowanych warunkach gruntowych (np. luźny piasek, plastyczne grunty spoiste) wartość współczynnika $\gamma_{G,dst}$ należy zwiększyć.

NA.2.8 Postanowienia dotyczące 2.4.9(1)P

Dla budynków wartości dopuszczalnych przemieszczeń fundamentów można przyjmować według zaleceń podanych w NA.3.

NA.2.9 Postanowienia dotyczące 7.6.2.3(8)

Przyjęcie współczynnika modelu obliczeniowego większego niż 1,0 w zastosowanej metodzie obliczeń należy uzasadnić w projekcie na podstawie wyników próbnych obciążeń statycznych pali w porównywalnych warunkach gruntowych.

NA.2.10 Postanowienia dotyczące 7.6.3.3(6)

Przyjęcie współczynnika modelu obliczeniowego większego niż 1,0 w zastosowanej metodzie obliczeń powinno być uzasadnione w projekcie na podstawie wyników próbnych obciążeń statycznych pali w porównywalnych warunkach gruntowych.

NA.2.11 Postanowienia dotyczące 8.5.2(3)

Wartość współczynnika korelacyjnego ξ_a należy określić na podstawie wyników badań kotew, uwzględniając liczbę badanych kotew w obiekcie i rozrzut wyników.

NA.2.12 Postanowienia dotyczące 8.6(4)

Wartość współczynnika modelu obliczeniowego należy określać na podstawie wyników badań kotew, uwzględniając liczbę badanych kotew w obiekcie i rozrzut wyników.

NA.2.13 Postanowienia dotyczące 10.2(3)

Dopuszcza się przyjmowanie oporu na wyparcie wywołanego siłami tarcia lub od kotwienia jako stałego oddziaływania stabilizującego. Wartości częściowych współczynników bezpieczeństwa należy przyjmować z Tablic A.15 i A.16.

NA.2.14 Postanowienia dotyczące A.2

Przy sprawdzaniu stanu granicznego równowagi (EQU) wartości współczynników częściowych γ_F i γ_M należy przyjmować z Tablic A.1 i A.2.

NA.2.15 Postanowienia dotyczące A.3.1

Przy sprawdzaniu stanów granicznych nośności: konstrukcji (STR) i podłoża (GEO), wartości współczynników częściowych oddziaływań (γ_F) lub efektów oddziaływań (γ_E) należy przyjmować z Tablicy A.3:

- zestaw A2 – przy sprawdzaniu stateczności ogólnej,
 - zestaw A1 – w pozostałych przypadkach stanów granicznych
- lub z Tablicy NA.2.

Tablica NA.2 – Zestawienie wartości współczynników częściowych przy sprawdzaniu stanów granicznych nośności (GEO)

		stany graniczne nośności – podejście 2			stateczność ogólna – podejście 3		
		A ₁	M ₁	R ₂	A ₂	M ₂	R ₃
do oddziaływań	stałe	niekorzystne	1,35		1,0		
		korzystne	1,0		1,0		
	zmiennie	niekorzystne	1,5		1,3		
do właściwości gruntu	tan φ		1,0			1,25	
		efektywna spójność	1,0			1,25	
	wytrzymałość bez odpywu		1,0			1,4	
		wytrzymałość na jednoosiowe ściskanie	1,0			1,4	
	ciężar objętościowy		1,0			1,0	
		wyparcie			1,4		
		poślizg			1,1		
pale	podstawa			1,1			
	pobocznicza			1,1			
	całkowity opór			1,1			
	wyciąganie			1,15			
	tymczasowe			1,1			
kotwy	trwałe			1,1			
	wyparcie			1,4			
ściany oporowe	opór ze względu na poślizg			1,1			
	opór graniczny			1,4			
skarpy	opór graniczny					1,0	
do oporu gruntu							

NA.2.16 Postanowienia dotyczące A.3.2

Przy sprawdzaniu stanów granicznych nośności: konstrukcji (STR) i podłoża (GEO), wartości współczynników częściowych parametrów geotechnicznych (γ_M) należy przyjmować z Tablicy A.4:

- zestaw *M2* – przy sprawdzaniu stateczności ogólnej,
 - zestaw *M1* – w pozostałych przypadkach stanów granicznych
- lub z Tablicy NA.2.

NA.2.17 Postanowienia dotyczące A.3.3.1

W przypadku fundamentów bezpośrednich przy sprawdzaniu stanów granicznych nośności podłoża (GEO) wartości współczynnika oporu gruntu (γ_R) należy przyjmować z Tablicy A.5:

- zestaw *R3* – przy sprawdzaniu stateczności ogólnej,
 - zestaw *R2* – w pozostałych przypadkach stanów granicznych
- lub z Tablicy NA.2.

Stan graniczny nośności konstrukcji (STR) należy sprawdzać zgodnie z PN-EN 1992 do PN-EN 1996 w zależności od zastosowanego materiału konstrukcyjnego.

NA.2.18 Postanowienia dotyczące A.3.3.2

W przypadku fundamentów palowych przy sprawdzaniu stanów granicznych nośności podłoża (GEO) należy przyjmować współczynniki oporu gruntu (γ_R) z Tablic A.6 ÷ A.8:

- zestaw *R3* – przy sprawdzaniu stateczności ogólnej,
 - zestaw *R2* – w pozostałych przypadkach stanów granicznych
- lub z Tablicy NA.2.

Stan graniczny nośności konstrukcji (STR) należy sprawdzać zgodnie z PN-EN 1992 do PN-EN 1996 w zależności od zastosowanego materiału konstrukcyjnego.

NA.2.19 Postanowienia dotyczące A.3.3.3

Przy wyznaczaniu wartości charakterystycznej nośności pali należy przyjmować, w zależności od metody projektowania pali, współczynniki korelacyjne ζ z Tablic A.9 ÷ A.11.

NA.2.20 Postanowienia dotyczące A.3.3.4

W przypadku kotew sprężonych przy sprawdzaniu stanów granicznych nośności podłoża (GEO) należy przyjmować współczynniki oporu gruntu (γ_R) z Tablicy A.12:

- zestaw *R3* – przy sprawdzaniu stateczności ogólnej,
 - zestaw *R2* – w pozostałych przypadkach stanów granicznych
- lub z Tablicy NA.2.

Stan graniczny nośności konstrukcji (STR) należy sprawdzać zgodnie z PN-EN 1992 do PN-EN 1996 w zależności od zastosowanego materiału konstrukcyjnego.

NA.2.21 Postanowienia dotyczące A.3.3.5

W przypadku konstrukcji oporowych przy sprawdzaniu stanów granicznych nośności podłoża (GEO) należy przyjmować współczynniki oporu gruntu (γ_R) z Tablicy A.13:

- zestaw *R3* – przy sprawdzaniu stateczności ogólnej,
 - zestaw *R2* – w pozostałych przypadkach stanów granicznych
- lub z Tablicy NA.2.

Przy sprawdzaniu stanu granicznego nośności konstrukcji (STR) nośność elementów konstrukcji w zależności od zastosowanego materiału konstrukcyjnego należy sprawdzać zgodnie z zaleceniami PN-EN 1992 do PN-EN 1996.

NA.2.22 Postanowienia dotyczące A.3.3.6

Przy sprawdzaniu stateczności skarp (zbcocy) i stateczności ogólnej należy przyjmować współczynnik oporu gruntu (γ_R) jak dla zestawu R3 z Tablicy A.14 lub z Tablicy NA.2.

NA.2.23 Postanowienia dotyczące A.4

Przy sprawdzaniu stanu granicznego wyparcia (UPL) należy stosować współczynniki częściowe oddziaływań (γ_F) z Tablicy A.15.

NA.2.24 Postanowienia dotyczące A.5

Przy sprawdzaniu hydraulicznego unoszenia (HYD) należy stosować współczynniki częściowe oddziaływań (γ_F) z Tablicy A.17 z uwzględnieniem zaleceń NA.2.7.

NA.2.25 Postanowienia dotyczące 2.4.6.1(4)P, 2.4.6.2(2)P, 2.4.7.1(2)P, 2.4.7.2(2)P, 2.4.7.3.2(3)P, 2.4.7.3.3(2)P, 2.4.7.4(3)P, 2.4.8(2), 2.5(1), 7.6.2.2(8)P, 7.6.2.2(14)P, 7.6.2.3(4)P, 7.6.2.3(5)P, 7.6.2.4(4)P, 7.6.3.2(2)P, 7.6.3.2(5)P, 7.6.3.3(3)P, 7.6.3.3(4)P, 8.5.2(2)P, 11.5.1(1)P

Nie wprowadza się zmian wartości częściowych współczynników bezpieczeństwa i współczynników korelacyjnych zalecanych w Eurokodzie.

NA.3 Decyzje dotyczące stosowania Załączników informacyjnych od B do J

NA.3.1 Załączniki B, C, D, E, F, G, J

Treść załączników pozostawia się bez zmian.

NA.3.2 Załącznik H

Treść Załącznika H uzupełnia się o poniższe zalecenia:

(6) Stany graniczne osiadań konstrukcji budynków zaleca się sprawdzać na podstawie miar przemieszczeń i odkształceń: s_{\max} , θ_{\max} , Δ_{\max} , ω .

(7) Dla powszechnie stosowanych rozwiązań konstrukcji budynków, którym nie stawia się szczególnych wymagań co do wielkości osiadań, wartości graniczne miar przemieszczeń i odkształceń można przyjmować z Tablicy NA.3.

Tablica NA.3 – Wartości graniczne miar przemieszczeń i odkształceń dla budynków

s_{\max} [mm]	θ_{\max} [rad]	Δ_{\max} [mm]	ω [rad]
50	0,002	10	0,003

NA.4 Zalecenia dodatkowe

- Zalecane w Załączniku krajowym NA wartości częściowych współczynników bezpieczeństwa i współczynników korelacyjnych dla pali należy stosować przy projektowaniu konstrukcji budynków i obiektów inżynierskich z wyjątkiem obiektów, których projektowanie jest przedmiotem odrębnych norm.
- Stany graniczne nośności konstrukcji (STR): fundamentów bezpośrednich, pali, kotew, ścian oporowych, należy sprawdzać według PN-EN 1992 do PN-EN 1996, w zależności od zastosowanych materiałów konstrukcyjnych.

3 W Podrozdziale D.4

w drugim wyliczeniu

- nośności:
drugi wzór zmienić na $N_c = (N_q - 1) \cot \varphi'$

w szóstym wyliczeniu

- nachylenia obciążenia, spowodowanego obciążeniem poziomym H :
drugi wzór zmienić na $i_q = [1 - H/(V + A'c' \cot \varphi')]^m$.

