
PL

17
22

79

B1
RZECZPOSPOLITA

POLSKA (12) OPIS PATENTOWY (19) PL

(21) Numer zgłoszenia: 300123

Urząd Patentowy (2 2) Data zgłoszenia: 16.08.1993
Rzeczypospolitej Polskiej

(11) 172279
(13) B1

(51) IntCl6:
E04B 5/19

(54) Prefabrykowano-monolityczny strop płytowy, zwłaszcza dwukierunkowo zginany

(43) Zgłoszenie ogłoszono:
20.02.1995 BUP 04/95

(45) O udzieleniu patentu ogłoszono:
29.08.1997 WUP 08/97

(73) Uprawniony z patentu:
Hyla Ryszard, Siemianowice, PL
Starosolski Włodzimierz, Gliwice, PL

(72) Twórcy wynalazku:
Ryszard Hyla, Siemianowice, PL
Włodzimierz Starosolski, Gliwice, PL

(74) Pełnomocnik:
Łukaszyk Maria, Kancelaria Patentowa
"WIMA-PATENT" S.C.

1. Prefabrykowano-monolityczny strop płyto-
(57) wy, zwłaszcza dwukierunkowo zginany, składają-

cy się z cienkich prefabrykowanych elementów
płytowych i betonu uzupełniającego przy czym
g ru b o ść p o d s ta w o w a e le m e n tó w p re fa -
brykowanych stanowi 1/2 do 1/5 grubości całego
stropu, a prefabrykowane elementy płytowe po-
siadają zbrojenie nośne ułożone w dwóch prosto-
padłych kierunkach oraz wyprowadzone do góry
w postaci pętli pręty zbrojeniowe zaś na stykach
płyt ułożone jest zbrojenie łączące, znamienny
tym, że prefabrykowane elementy płytowe (1)
mają wykształcone strefy przystykowe (4) o gru-
bości mniejszej od grubości podstawowej lecz nie
mniejszej niż 1/3 grubości podstawowej, wzdłuż
których wyprowadzone są w postaci pętli pręty
zbrojeniowe (5), przy czym elementy płytowe (1)
o długościach równych rozpiętości stropu łączone
są ze sobą wzdłuż bocznych stref przystykowych (4)
a elementy płytowe (1) o długościach mniejszych
od rozpiętości stropu łączone są ze sobą także
wzdłuż czołowych stref przystykowych (4).

fig. 3

Prefabrykowano-monolityczny strop płytowy,
zwłaszcza dwukierunkowo zginany

Z a s t r z e ż e n i a p a t e n t o w e

1. Prefabrykowano-monolityczny strop płytowy, zwłaszcza dwukierunkowo zginany,
składający się z cienkich prefabrykowanych elementów płytowych i betonu uzupełniającego
przy czym grubość podstawowa elementów prefabrykowanych stanowi 1/2 do 1/5 grubości
całego stropu, a prefabrykowane elementy płytowe posiadają zbrojenie nośne ułożone w dwóch
prostopadłych kierunkach oraz wyprowadzone do góry w postaci pętli pręty zbrojeniowe zaś na
stykach płyt ułożone jest zbrojenie łączące, znamienny tym, że prefabrykowane elementy
płytowe (1) mają wykształcone strefy przy stykowe (4) o grubości mniejszej od grubości
podstawowej lecz nie mniejszej niż 1/3 grubości podstawowej, wzdłuż których wyprowadzone
są w postaci pętli pręty zbrojeniowe (5), przy czym elementy płytowe (1) o długościach równych
rozpiętości stropu łączone są ze sobą wzdłuż bocznych stref przystykowych (4) a elementy
płytowe (1) o długościach mniejszych od rozpiętości stropu łączone są ze sobą także wzdłuż
czołowych stref przystykowych (4).

2. Prefabrykowno-monolityczny strop płytowy zwłaszcza dwukierunkowo zginany we-
dług zastrz. 1, znamienny tym, że prefabrykowane elementy stropowe (1) w strefie przystyko-
wej (4) posiadają przy obrzeżowe odcinkowe występy (7), z których wypuszczone są do góry w
postaci pętli pręty zbrojeniowe (5).

* * *

Przedmiotem wynalazku jest prefabrykowano-monolityczny strop płytowy zwłaszcza
dwukierunkowo zginany przeznaczony do stosowania w miejsce znanych stropów monolitycz-
nych oraz znanych stropów prefabrykowano-monolitycznych.

Znane stropy monolityczne, pomimo nieograniczonej możliwości zastosowania w budyn-
kach o dowolnym rozwiązaniu rzutu poziomego posiadają szereg wad związanych zwłaszcza z
dużą pracochłonnością prac zbrojarskich na budowie, koniecznością pełnego deskowania i
tynkowania.

Do wykonania podobnych, prefabrykowano-monolitycznych stropów żelbetowych stoso-
wane są między innymi cienkościenne płyty zbrojone wkładkami zbrojeniowymi i posiadające
wystające ponad nimi żebra w kształcie przestrzennej kratowniczki o przekroju trójkątnym.
Dolne pasy tych kratowniczek zatopione są w betonie płyty i stanowią część jej zbrojenia
podłużnego. Zastosowanie kratownic przestrzennych w tych płytach zwiększa zużycie stali a
także zwiększa pracochłonność w wytwórni prefabrykatów. Omówione wyżej prefabrykowane
płyty po zamontowaniu ich na budowie zalewane są betonem uzupełniającym tworząc stropy
zespolone. Stropy te traktowane są zasadniczo jako stropy zginane jednokierunkowo.

Z polskiego opisu patentowego nr 166 681 znane są elementy płytowe stropu prefabry-
kowano-monolitycznego o jednakowej grubości, mające kratowniczki przestrzenne oraz pręty
zbrojeniowe w postaci pętli wyprowadzone do góry i rozmieszczone na obszarze tej płyty
umożliwiające połączenie tych elementów płytowych w stropie za pomocą zbrojenia łączącego
w postaci siatki.

Prefabrykowane płyty stropowe znane między innymi z polskiego opisu patentowego
nr 148 931 posiadają również podobne kratowniczki przestrzenne oraz zbrojenie ułożone w
dwóch prostopadłych kierunkach.

Znane są rozwiązania stropów na przykład z patentu DE nr 320 8350, w których prefabry-
kowane płyty posiadając równą grubość stropu mają przykrawędziowe pocienienia. Pocienienia
te, razem z poziomymi prętami zbrojeniowymi zapobiegają klawiszowaniu płyt ale tak skon-

struowane połączenia płyt nie jest zdolne do przeniesienia momentów zginających występu-
jących w stropach prefabrykowano-monolitycznych, dwukierunkowo zginanych.

W znanym z radzieckiego opisu patentowego nr 985 217 stropie, płyty prefabrykowane
posiadają w strefie podporowej żeberka, które służą do punktowego podpierania płyt na ścianach
nośnych poprzez dodatkowe elementy stalowe. Z żeberek tych nie wypuszcza się żadnych prętów
zbrojeniowych lecz posiadają one otwory, przez które przechodzą trzpienie stalowe łączące te
żeberka z dodatkowymi elementami stalowymi. Rozwiązanie to dotyczy opierania prefabryko-
wanych płyt na ścianach nośnych a nie nośnego połączenia prefabrykatów ze sobą w stropach
prefabrykowano-monolitycznych, dwukierunkowo zginanych.

We wszystkich przedstawionych, znanych rozwiązaniach nie ma możliwości nośnego,
czołowego połączenia elementów prefabrykowanych.

Istotą wynalazku jest zaprojektowanie prefabrykowano-monolitycznego stropu płytowego
zwłaszcza dwukierunkowo-zginanego, składającego się z cienkich prefabrykowanych elemen-
tów płytowych i betonu uzupełniającego, przy czym grubość podstawowa elementów prefabry-
kowanych stanowi 1/2 do 1/5 grubości całego stropu, a prefabrykowane elementy płytowe
posiadają zbrojenie nośne ułożone w dwóch prostopadłych kierunkach oraz wyprowadzone do
góry w postaci pętli pręty zbrojeniowe zaś na stykach płyt ułożone jest zbrojenie łączące.

Według wynalazku prefabrykowano-monolityczny strop charakteryzuje się tym, że prefa-
brykowane elementy płytowe mają wykształcone strefy przystykowe o grubości mniejszej od
grubości podstawowej lecz nie mniejszej niż 1/3 grubości podstawowej, wzdłuż których wypro-
wadzone są w postaci pętli pręty zbrojeniowe, przy czym elementy płytowe o długościach
równych rozpiętości stropu łączone są ze sobą wzdłuż bocznych stref przystykowych a elementy
płytowe o długościach mniejszych od rozpiętości stropu łączone są ze sobą także wzdłuż
bocznych stref przystykowych. W stropie według wynalazku, prefabrykowane elementy stropo-
we, w strefie przystykowej mogą również posiadać przyobrzeżowe odcinkowe występy, z
których wypuszczone są do góry w postaci pętli pręty zbrojeniowe.

Prefabrykowano-monolityczny strop płytowy według wynalazku posiada wszystkie zalety
właściwe stropom monolitycznym, ponieważ pomimo swojej częściowej prefabrykacji w pełni
realizuje zasadę pracy w dwóch kierunkach a jednocześnie jest pozbawiony wad stropów
monolitycznych gdyż nie wymaga pełnego deskowania, pozwala na zmniejszenie pracochłon-
ności prac zbrojeniowych na budowie oraz nie wymaga tynkowania stropu. Strop według
wynalazku posiada również wszystkie zalety stropów prefabrykowano-monolitycznych przy
jednoczesnym wyeliminowaniu wad tych stropów, gdyż nie występują w nich kratownice
przestrzenne, które "pracują" tylko w fazie montażowej a są zbędne w fazie eksploatacyjnej,
dzięki czemu strop jest mniej materiałochłonny i pracochłonny.

Obniżenie wysokości strefy przytykowej ma na celu zwiększenie ramienia sił wewnętrz-
nych ułożonego na tym obszarze zbrojenia łączącego. Jednoczesne wyprowadzenie w strefie
przytykowej do góry prętów zbrojeniowych w postaci pętli wiąże całość połączenia i wciąga do
współpracy zarówno beton nanoszony na budowie jak i zbrojenie łączące. Bez tego zbrojenia
połączenie takie nie mogłoby pracować i nastąpiłoby samoistne rozwarstwienie. Dodatkowo
zmniejszenie wysokości strefy przytykowej oddziaływuje korzystnie na zmniejszenie koniecznej
powierzchni pionowego zbrojenia przykrawędziowego. Pionowe pręty stanowią ponadto me-
chaniczne zakotwienie siatek poziomego zbrojenia łączącego.

Oryginalne jest też wprowadzenie na obniżonej strefie przytykowej odcinkowych wystę-
pów, z których wypuszczone są do góry w postaci pętli pręty zbrojeniowe. Według wynalazku
są to występy lokalne nie łączące się z grubszą strefą płyty. Ich celem jest zwiększenie
skuteczności mechanicznego zakotwienia poziomego zbrojenia łączącego w styku.

Zaprojektowanie stropu według wynalazku pozwala na łączenie elementów prefabryko-
wanych zarówno wzdłuż bocznych jak i czołowych obrzeży prefabrykatów, co w tego typu
konstrukcjach zespolonych nie było dotychczas stosowane. Czołowe połączenie elementów
prefabrykowanych według wynalazku zdolne jest również do pełnego przenoszenia momentów
zginających występujących w styku pomiędzy prefabrykantami. Dzięki możliwości czołowego
łączenia prefabrykatów, rozpiętość przekrywanych stropów nie jest ograniczana możliwościami
technicznymi wytwórcy w zakresie długości prefabrykatów. Rozwiązania połączeń stropu

172 279 3

według wynalazku zapewniają ciągłość stropu w obu kierunkach, dzięki czemu strop ten może
pracować dwukierunkowo o ile warunki podporowe na to pozwalają.

Przedmiot wynalazku przedstawiony jest bliżej w przykładach wykonania na rysunku, na
którym fig. 1 przedstawia aksonometryczny widok prefabrykowanego elementu płytowego ze
strefami przystykowymi o zmniejszonej stałej grubości, fig. 2 - aksonometryczny widok prefa-
brykowanego elementu płytowego z alternatywnym rozwiązaniem stref przy stykowych o zmien-
nej grubości, fig. 3 - przekrój połączenia między prefabrykowanymi elementami płytowymi w
przęśle stropowym, fig. 4 - rzut połączenia elementów prefabrykowych, fig. 5 - rzut przykłado-
wego stropu zamontowanego z prefabrykowanych elementów płytowych o długościach równych
rozpiętości stropu, fig. 6 - rzut zmontowanego z prefabrykowanych elementów płytowych o
długościach mniejszych niż rozpiętość stropu.

Jak przedstawiono na rysunku, przykładowy prefabrykowany element płytowy 1 posiada
grubość podstawową wynosząca 60 mm. Wewnątrz elementu płytowego 1 jest zbrojenie
podłużne 2 i zbrojenie poprzeczne 3. Wzdłuż obrzeży stref przystykowych 4, których szerokość
wynosi 250 mm, prefabrykowany element płytowy 1 ma zmniejszoną grubość wynoszącą 40 mm.

W elemencie płytowym 1, wzdłuż obrzeży stref przystykowych 4 zakotwione są i wypro-
wadzone do góry w postaci pętli, pręty zbrojeniowe 5. Na obszarze, na którym prefabrykowany
element płytowy 1 ma grubość podstawową, zakotwione są w elemencie 1 i wprowadzone do
góry w postaci pętli, pręty zbrojeniowe 6.

Alternatywne rozwiązanie stref przystykowych 4 pokazano na rysunku fig. 2. W tym
rozwiązaniu, w otoczeniu zbrojenia 5 na obszarze stref przystykowych 4 znajdują się przyob-
rzeżowe występy 7, których wysokość jest równa grubości podstawowej elementu płytowego 1.
Połączenie między prefabrykowanymi elementami płytowymi 1 w przęsłach stropowych, poka-
zane na rysunku fig. 3, fig. 4, i fig. 6 realizowane jest poprzez założenie zbrojenia łączącego w
postaci siatki utworzonej z prętów 8 i 9. Zbrojenie łączące ułożone jest na obszarze o obniżonej
grubości elementów płytowych 1, to jest w strefach przystykowych 4. W przypadku elementów
płytowych 1 posiadających występy 7, pręty 8 siatki zbrojenia łączącego usytuowane prostopadle
do styku elementów płytowych 1 znajdują się pomiędzy występami 7 a pręty 9 równoległe do
styku elementów płytowych 1 znajdują się w obszarze stref przystykowych 4 poza występami 7.

Po ułożeniu prefabrykowanych elementów płytowych 1 oraz zbrojeń łączących elementy 1, na
miejscu przeznaczenie wykonuje się warstwy betonu uzupełniającego 10 do pełnej, przewidzia-
nej w projekcie grubości stropu. Prefabrykowane elementy płytowe 1 o długościach równych
rozpiętości stropu łączone są ze sobą wzdłuż bocznych stref przystykowych 4 elementów 1 jak
pokazano na rysunku fig. 5.

Jeżeli ze względów techniczno-wykonawczych długość prefabrykowanych elementów
płytowych 1 jest mniejsza niż istniejąca rozpiętość stropu, prefabrykowane elementy płytowe 1
montuje się w sposób pokazany na rysunku fig. 6, a więc łączy się je także wzdłuż czołowych
stref przystykowych 4.

4 172 279

172 279

172 279

fig. 3

f ig . 4

172 279

fig. 5

fig. 6

172 279

fig. 1

fig. 2

Departament Wydawnictw UP RP. Nakład 90 egz.
Cena 2,00 zł

	Dane bibliograficzne
	Opis
	Zastrzeżenia
	Rysunki

