

/ REGISTER

FÖRORD	4
1.FÖRBINDELSENÅLAR	5
1.1 MONTERING	6
1.2 KRAFTRIKTNINGAR	6
1.3 TEMPERATURRÖRELSER	7
1.4 LASTKOMBINATIONER	7
1.5 DIMENSIONERANDE BÄRFÖRMÅGA	8
2 BÄRANKARE	13
2.1 MONTERING	14
2.2 DIMENSIONERANDE LASTER	20
2.3 TEMPERATURRÖRELSER	20
2.4 LASTKOMBINATIONER	21
2.5 DIMENSIONERANDE BÄRFÖRMÅGA	22
2.6 KARAKTERISTISK BÄRFÖRMÅGA	29
2.7 EXEMPEL	34
3.FÖRBINDELSESTEGAR	36
3.1 MONTERING	37
3.2 KRAFTER	38
3.3 SVETSADE FOGAR	40
3.4 TEMPERATURRÖRELSER	40
3.5 BÄRFÖRMÅGA FÖRBINDELSESTEGAR	40
4. ARTIKELÖVERSIKT	42

FÖRORD

För att underlätta användandet av JOMA förbindelsesystem har Tyréns AB fått i uppdrag av JOMA AB att producera detta material.

Som tillverkare är JOMA AB angelägna om att deras produkter används på rätt sätt. För varje förbindelsedon finns anvisningar som anger bärförmåga samt montageanvisningar.

Svensk standard SS-EN 1991-1, Laster på bärverk, SS-EN 1992-1-1:2005, Dimensionering av betongkonstruktioner och SS-EN 1993-1-1:2005, Dimensionering av stålkonstruktioner ligger till grund för samtliga beräkningar. SP Sveriges Tekniska Forskningsinstitut har utfört provningar som har verifierat de teoretiska beräkningarna.

Senast uppdaterad februari 2015

Tyréns AB, Region Syd
Peter Gustavsson

FÖRBINDELSNÅLAR

1. FÖRBINDELSNÅLAR

Förbindelsenålar kan tillsammans med t.ex. bärankare användas vid förbindning av två betongskivor till ett sandwichelement. Förbindelsenålar finns i fyra olika utförande: U-Sinus, Klämygel, Uppsticksbygel och Underbygel.

Förbindelsenålarna är tillverkade av kalldragen rostfri tråd av kvalitet EN 1.4301 och rostfri syrafast av kvalitet EN 1.4401. Efter kalldragning har tråden en sträckgräns $f_{yk} \geq 700$ MPa. Förbindelsenålarna tillverkas med diameter 4 och 5 mm.

Figur 1.1 Måttskiss förbindelsenålar

U-Sinus H (mm)		Klämygel H (mm)		Underbygel H (mm)		Uppsticksbygel H (mm)
Ø4 mm	Ø5 mm	Ø4 mm	Ø5 mm	Ø4 mm	Ø5 mm	Ø4 mm
120 - 340	200 - 420	120 - 340	260 - 420	160 - 340	260 - 420	160 - 340

1.1 MONTERING

$$f \geq 70 \text{ mm}$$

$$a_{\min} = f/2 + \emptyset$$

Figur 1.2 Montering av förbindelsenålar

1.2 KRAFTRIKTNINGAR

- b : Anger isolertjockleken (mm).
- $N_{t,Rd}$: Dimensionerande bärförmåga per förbindelsenål vid belastning av vindlast som ger sug.
- $N_{c,Rd}$: Dimensionerande bärförmåga per förbindelsenål vid belastning av vindlast som ger tryck.
- $P_{Ed,S}$: Dimensionerande vindlast, sug, som belastar en förbindelsenål.
- $P_{Ed,T}$: Dimensionerande vindlast, tryck, som belastar en förbindelsenål.

Figur 1.3 Kraftriktningar

1.3 TEMPERATURRÖRELSER

Hänsyn ska tas till ytterskivans temperaturrörelser. Avståndet ifrån rörelsecentrum till den förbindelsenål som ska beräknas anges med e_H . I dimensioneringstabellerna anges dimensionerande bärförmåga vid olika avstånd e_H .

Värdena i dimensioneringstabellerna förutsätter att:

Betongens längdutvidgning $\alpha = 12 \cdot 10^{-6} / ^\circ\text{C}$

Karakteristisk temperaturskillnad $\Delta T = 45^\circ\text{C}$, $\psi_0 = 0,6$

Figur 1.4 Temperaturrörelser

1.4 LASTKOMBINATIONER

Två olika lastkombinationer skall undersökas, se svensk standard SS-EN 1990.

- Vindlast som huvudlast (6.10b)
- Temperaturlast som huvudlast (6.10b)

Vid vindlast som huvudlast gäller:

$$P_{Ed} = \gamma_d \cdot 1,5 \cdot P_{Ek}$$

$$Q_{Ed} = \gamma_d \cdot 1,5 \cdot \psi_0 \cdot Q_{Ek}$$

P_{Ek} = Karakteristiskt värde för vindlast,
sug ($P_{Ek,S}$) eller tryck ($P_{Ek,T}$)

Q_{Ek} = Karakteristisk temperaturlast

$\psi_0 = 0,3$ för vindlast

$\psi_0 = 0,6$ för temperaturlast

Vid temperaturlast som huvudlast gäller:

$$P_{Ed} = \gamma_d \cdot 1,5 \cdot \psi_0 \cdot P_{Ek}$$

$$Q_{Ed} = \gamma_d \cdot 1,5 \cdot Q_{Ek}$$

Där

γ_d = partialkoefficient som beror av säkerhetsklass enligt följande tabell:

Säkerhetsklass	Konsekvens av brott	γ_d
3	(Hög), stor risk för allvarliga personsador	1,0
2	(Medel), någon risk för allvarliga personsador	0,91
1	(Låg), liten risk för allvarliga personsador	0,83

1.5 DIMENSIONERANDE BÄRFÖRMÅGA

I tabell 1.1 - 1.4 anges dimensionerande bärförmåga för förbindelsenålar - U-Sinus, Klämygel, Uppsticksbygel och Underbygel, vid tryckbelastning respektive dragbelastning för diameter 4 och 5mm

Avståndet b i tabellerna anger isolertjockleken.

Rätlinjig interpolering gäller mellan värdena i tabellerna.

Värdena i tabellerna anger dimensionerande bärförmåga vid vindlast tryck eller drag, vid samtidig dimensionerande temperaturlast. Användaren skall själv beräkna dimensionerande vindlast, P_{Ed} , (sug $P_{Ek,S}$ eller tryck $P_{Ek,T}$). Vid lastfall med vind som huvudlast ska karakteristisk vindlast multipliceras med $\gamma_d \cdot 1,5$ och vid temperaturlast som huvudlast skall karakteristisk vindlast multipliceras med $\gamma_d \cdot 1,5 \cdot \psi_0$, se avsnitt 1.4. Temperaturrerelsens inverkan är redan medräknad i tabellernas värden, se förutsättningar nedan.

Följande villkor skall vara uppfyllt:

$$P_{Ed,S} \leq N_{t,Rd} \text{ (gäller för respektive lastfall)}$$

$$P_{Ed,T} \leq N_{c,Rd} \text{ (gäller för respektive lastfall)}$$

Följande förutsättningar gäller:

- Betongkvalitet min. C25/30.
- För lastfall med temperaturlast som huvudlast gäller säkerhetsklass 2.
- Ytterskiva ≥ 70 mm
- Isolering av cellplast, mineralull eller stenull.
- Karakteristisk temperaturskillnad $\Delta T = 45^\circ\text{C}$ ($\psi_0 = 0,6$), se 1.3 och 1.4

Tabell 1.1 Dimensionerande bärförmåga vid tryck $N_{c,Rd}$ i kN för förbindelsenålar med diameter 4 mm.

Förbindelsenålar med diameter 4 mm					
Dimensionerande bärförmåga vid tryck $N_{c,Rd}$ (kN)					
Isoler- tjock- lek b (mm)	Lastfall då vindlast är huvudlast				
	Avstånd e_H (m)				
	2,0	3,0	4,0	5,0	6,0
50	2,38	-	-	-	-
60	2,38	2,38	-	-	-
70	2,38	2,38	2,38	1,58	-
80	2,38	2,38	2,38	2,38	2,38
90	2,38	2,38	2,38	2,38	2,38
100	2,38	2,38	2,38	2,38	2,38
110	2,38	2,38	2,38	2,38	2,38
120	2,38	2,38	2,38	2,38	2,38
130	2,38	2,38	2,38	2,38	2,38
140	2,38	2,38	2,38	2,38	2,38
150	2,38	2,38	2,38	2,35	2,26
160	2,35	2,28	2,21	2,14	2,07
170	2,12	2,07	2,01	1,96	1,90
180	1,92	1,88	1,83	1,79	1,75
190	1,75	1,72	1,68	1,64	1,61
200	1,60	1,57	1,54	1,51	1,48
210	1,47	1,44	1,42	1,39	1,37
220	1,35	1,33	1,31	1,29	1,27
230	1,25	1,23	1,21	1,19	1,18

Förbindelsenålar med diameter 4 mm					
Dimensionerande bärförmåga vid tryck $N_{c,Rd}$ (kN)					
Isoler- tjock- lek b (mm)	Lastfall då temperaturlast är huvudlast				
	Avstånd e_H (m)				
	2,0	3,0	4,0	5,0	6,0
50	-	-	-	-	-
60	2,38	-	-	-	-
70	2,38	1,58	-	-	-
80	2,38	2,38	1,25	-	-
90	2,38	2,38	2,38	1,45	-
100	2,38	2,38	2,38	2,23	1,57
110	2,38	2,38	2,38	2,38	1,94
120	2,38	2,38	2,38	2,38	2,07
130	2,38	2,38	2,38	2,32	2,07
140	2,38	2,38	2,38	2,19	2,00
150	2,38	2,35	2,20	2,05	1,91
160	2,26	2,14	2,03	1,91	1,79
170	2,05	1,96	1,86	1,77	1,68
180	1,86	1,79	1,72	1,64	1,57
190	1,70	1,64	1,58	1,52	1,46
200	1,56	1,51	1,46	1,41	1,36
210	1,44	1,39	1,35	1,31	1,27
220	1,32	1,29	1,25	1,22	1,19
230	1,22	1,19	1,17	1,14	1,11

Tabell 1.2 Dimensionerande bärförmåga vid drag $N_{t,Rd}$ i kN för förbindelsenålar med diameter 4 mm.

Förbindelsenålar med diameter 4 mm					
Dimensionerande bärförmåga vid drag $N_{t,Rd}$ (kN)					
Isoler- tjock- lek b (mm)	Lastfall då vindlast är huvudlast				
	Avstånd e_H (m)				
	2,0	3,0	4,0	5,0	6,0
50	3,39	-	-	-	-
60	3,39	3,39	-	-	-
70	3,39	3,39	3,39	1,58	-
80	3,39	3,39	3,39	3,39	2,88
90	3,39	3,39	3,39	3,39	3,39
100	3,39	3,39	3,39	3,39	3,39
110	3,39	3,39	3,39	3,39	3,39
120	3,39	3,39	3,39	3,39	3,39
130	3,39	3,39	3,39	3,39	3,39
140	3,39	3,39	3,39	3,39	3,39
150	3,39	3,39	3,39	3,39	3,39
160	3,39	3,39	3,39	3,39	3,39
170	3,39	3,39	3,39	3,39	3,39
180	3,39	3,39	3,39	3,39	3,39
190	3,39	3,39	3,39	3,39	3,39
200	3,39	3,39	3,39	3,39	3,39
210	3,39	3,39	3,39	3,39	3,39
220	3,39	3,39	3,39	3,39	3,39
230	3,39	3,39	3,39	3,39	3,39

Förbindelsenålar med diameter 4 mm					
Dimensionerande bärförmåga vid drag $N_{t,Rd}$ (kN)					
Isoler- tjock- lek b (mm)	Lastfall då temperaturlast är huvudlast				
	Avstånd e_H (m)				
	2,0	3,0	4,0	5,0	6,0
50	-	-	-	-	-
60	3,06	-	-	-	-
70	3,39	1,58	-	-	-
80	3,39	3,39	1,25	-	-
90	3,39	3,39	3,39	1,45	-
100	3,39	3,39	3,39	3,39	1,90
110	3,39	3,39	3,39	3,39	3,39
120	3,39	3,39	3,39	3,39	3,39
130	3,39	3,39	3,39	3,39	3,39
140	3,39	3,39	3,39	3,39	3,39
150	3,39	3,39	3,39	3,39	3,39
160	3,39	3,39	3,39	3,39	3,39
170	3,39	3,39	3,39	3,39	3,39
180	3,39	3,39	3,39	3,39	3,39
190	3,39	3,39	3,39	3,39	3,39
200	3,39	3,39	3,39	3,39	3,39
210	3,39	3,39	3,39	3,39	3,39
220	3,39	3,39	3,39	3,39	3,39
230	3,39	3,39	3,39	3,39	3,39

Tabell 1.3 Dimensionerande bärförmåga vid tryck $N_{c,Rd}$ i kN för förbindelsenålar med diameter 5 mm.

Förbindelsenålar med diameter 5 mm					
Dimensionerande bärförmåga vid tryck $N_{c,Rd}$ (kN)					
Isoler- tjock- lek b (mm)	Lastfall då vindlast är huvudlast				
	Avstånd e_H (m)				
	2,0	3,0	4,0	5,0	6,0
50	2,97	-	-	-	-
60	2,97	1,95	-	-	-
70	2,97	2,97	2,47	-	-
80	2,97	2,97	2,97	2,97	-
90	2,97	2,97	2,97	2,97	2,97
100	2,97	2,97	2,97	2,97	2,97
110	2,97	2,97	2,97	2,97	2,97
120	2,97	2,97	2,97	2,97	2,97
130	2,97	2,97	2,97	2,97	2,97
140	2,97	2,97	2,97	2,97	2,97
150	2,97	2,97	2,97	2,97	2,97
160	2,97	2,97	2,97	2,97	2,97
170	2,97	2,97	2,97	2,97	2,97
180	2,97	2,97	2,97	2,97	2,97
190	2,97	2,97	2,97	2,97	2,97
200	2,97	2,97	2,97	2,97	2,97
210	2,97	2,97	2,97	2,97	2,97
220	2,97	2,97	2,97	2,97	2,91
230	2,92	2,87	2,82	2,77	2,72
240	2,71	2,67	2,62	2,58	2,54
250	2,52	2,48	2,45	2,41	2,37
260	2,35	2,32	2,29	2,25	2,22
270	2,19	2,17	2,14	2,11	2,08
280	2,05	2,03	2,01	1,98	1,96
290	1,93	1,91	1,89	1,87	1,84
300	1,81	1,79	1,78	1,76	1,74
310	1,71	1,69	1,67	1,66	1,64
320	1,61	1,60	1,58	1,57	1,55

Förbindelsenålar med diameter 5 mm					
Dimensionerande bärförmåga vid tryck $N_{c,Rd}$ (kN)					
Isoler- tjock- lek b (mm)	Lastfall då temperaturlast är huvudlast				
	Avstånd e_H (m)				
	2,0	3,0	4,0	5,0	6,0
50	-	-	-	-	-
60	-	-	-	-	-
70	2,97	-	-	-	-
80	2,97	2,97	-	-	-
90	2,97	2,97	2,26	-	-
100	2,97	2,97	2,97	1,95	-
110	2,97	2,97	2,97	2,97	2,16
120	2,97	2,97	2,97	2,97	2,97
130	2,97	2,97	2,97	2,97	2,97
140	2,97	2,97	2,97	2,97	2,97
150	2,97	2,97	2,97	2,97	2,97
160	2,97	2,97	2,97	2,97	2,97
170	2,97	2,97	2,97	2,97	2,97
180	2,97	2,97	2,97	2,97	2,97
190	2,97	2,97	2,97	2,97	2,97
200	2,97	2,97	2,97	2,97	2,97
210	2,97	2,97	2,97	2,96	2,84
220	2,97	2,97	2,87	2,77	2,67
230	2,85	2,77	2,68	2,60	2,51
240	2,65	2,58	2,51	2,43	2,36
250	2,47	2,41	2,35	2,28	2,22
260	2,31	2,25	2,20	2,15	2,09
270	2,16	2,11	2,07	2,02	1,97
280	2,02	1,98	1,94	1,90	1,86
290	1,90	1,87	1,83	1,80	1,76
300	1,79	1,76	1,73	1,70	1,67
310	1,69	1,66	1,63	1,60	1,58
320	1,59	1,57	1,54	1,52	1,50

Tabell 1.4 Dimensionerande bärförmåga vid drag $N_{t,Rd}$ i kN för förbindelsenålar med diameter 5 mm.

Förbindelsenålar med diameter 5 mm					
Dimensionerande bärförmåga vid drag $N_{t,Rd}$ (kN)					
Iso- lertjock- lek b (mm)	Lastfall då vindlast är huvudlast				
	Avstånd e_H (m)				
	2,0	3,0	4,0	5,0	6,0
50	2,97	-	-	-	-
60	4,24	1,95	-	-	-
70	4,24	4,24	2,47	-	-
80	4,24	4,24	4,24	3,54	-
90	4,24	4,24	4,24	4,24	4,24
100	4,24	4,24	4,24	4,24	4,24
110	4,24	4,24	4,24	4,24	4,24
120	4,24	4,24	4,24	4,24	4,24
130	4,24	4,24	4,24	4,24	4,24
140	4,24	4,24	4,24	4,24	4,24
150	4,24	4,24	4,24	4,24	4,24
160	4,24	4,24	4,24	4,24	4,24
170	4,24	4,24	4,24	4,24	4,24
180	4,24	4,24	4,24	4,24	4,24
190	4,24	4,24	4,24	4,24	4,24
200	4,24	4,24	4,24	4,24	4,24
210	4,24	4,24	4,24	4,24	4,24
220	4,24	4,24	4,24	4,24	4,24
230	4,24	4,24	4,24	4,24	4,24
240	4,24	4,24	4,24	4,24	4,24
250	4,24	4,24	4,24	4,24	4,24
260	4,24	4,24	4,24	4,24	4,24
270	4,24	4,24	4,24	4,24	4,24
280	4,24	4,24	4,24	4,24	4,24
290	4,24	4,24	4,24	4,24	4,24
300	4,24	4,24	4,24	4,24	4,24
310	4,24	4,24	4,24	4,24	4,24
320	4,24	4,24	4,24	4,24	4,24

Förbindelsenålar med diameter 5 mm					
Dimensionerande bärförmåga vid drag $N_{t,Rd}$ (kN)					
Iso- lertjock- lek b (mm)	Lastfall då temperaturlast är huvudlast				
	Avstånd e_H (m)				
	2,0	3,0	4,0	5,0	6,0
50	-	-	-	-	-
60	-	-	-	-	-
70	4,24	-	-	-	-
80	4,24	3,54	-	-	-
90	4,24	4,24	2,26	-	-
100	4,24	4,24	4,24	1,95	-
110	4,24	4,24	4,24	4,24	2,16
120	4,24	4,24	4,24	4,24	4,24
130	4,24	4,24	4,24	4,24	4,24
140	4,24	4,24	4,24	4,24	4,24
150	4,24	4,24	4,24	4,24	4,24
160	4,24	4,24	4,24	4,24	4,24
170	4,24	4,24	4,24	4,24	4,24
180	4,24	4,24	4,24	4,24	4,24
190	4,24	4,24	4,24	4,24	4,24
200	4,24	4,24	4,24	4,24	4,24
210	4,24	4,24	4,24	4,24	4,24
220	4,24	4,24	4,24	4,24	4,24
230	4,24	4,24	4,24	4,24	4,24
240	4,24	4,24	4,24	4,24	4,24
250	4,24	4,24	4,24	4,24	4,24
260	4,24	4,24	4,24	4,24	4,24
270	4,24	4,24	4,24	4,24	4,24
280	4,24	4,24	4,24	4,24	4,24
290	4,24	4,24	4,24	4,24	4,24
300	4,24	4,24	4,24	4,24	4,24
310	4,24	4,24	4,24	4,24	4,24
320	4,24	4,24	4,24	4,24	4,24

2. BÄRANKARE

Bärankare, SPA 1 och SPA 2, kan användas tillsammans med förbindelsenålar vid förbindning av två betongskivor till ett sandwichelement.

Bärankare är tillverkade av rostfri tråd av kvalitet EN 1.4301 och rostfri syrafast av kvalitet EN 1.4401. Tråden är kalldragen och har en sträckgräns $f_{yk} \geq 700$ MPa. Bärankare finns i två olika dimensioner. SPA-1-07 (enkel) och SPA-2-07 (dubbel) med diameter 7 mm, och SPA-1-09 (enkel) och SPA-2-09 (dubbel), med diameter 9 mm.

Figur 2.1 Måttskiss för bärankare

H (mm)	Rekommenderad isolertjocklek (mm)	L (mm)	
		SPA-1/SPA-2	
		Ø 7 mm	Ø 9 mm
160	50-60	260	
180	70-80	300	
200	90-100	340	
220	110-120	380	
240	130-140	420	420
260	150-160	460	460
280	170-180	500	500
300	190-200	540	540
320	210-220	580	580
340	230-240	620	620
360	250-260	660	660
380	270-280	700	700
400	290-300	740	740
420	310-320	780	780
440	330-340	820	820

2.1 MONTERING

Avståndet mellan SPA-ankare och förbindelsenålar bör inte överstiga 1200 mm, se figur 2.2. Avståndet mellan förbindelsenålar till kant bör vara 100 - 300 mm.

Om dimensionering utförs enligt avsnitt 2.6, karakteristisk bärförmåga, gäller tabellernas värden vid de avstånd som anges i figur 2.2.

Om dimensionering utförs enligt avsnitt 2.5, dimensionerande bärförmåga, kan andra avstånd väljas då användaren själv ska beräkna dimensionerande laster.

Figur 2.2 Rekommenderat avstånd mellan SPA-ankare och andra förbindelsenålar.

SPA-ankare kan även monteras med 2 eller 3 st bärarkare i grupp enligt figur 2.4 och 2.5.

Figur 2.3 Montering av 1 st SPA-ankare (SPA-1-07 och SPA-1-09).

	SPA-1-07	SPA-1-09
a_v	≥ 52 mm	≥ 54 mm
a_T	≥ 55 mm	≥ 55 mm
f	≥ 70 mm	≥ 70 mm

H (mm)	SPA-1-07		SPA-1-09	
	A	B	A	B
	1 Ø8 K500B	1 Ø10 K500B	1 Ø8 K500B	1 Ø10 K500B
≤ 280	l = 700 mm	l = 700 mm	l = 700 mm	l = 700 mm
300-320	l = 700 mm	l = 800 mm	l = 700 mm	l = 800 mm
340-360	l = 700 mm	l = 900 mm	l = 700 mm	l = 900 mm
380-440	l = 700 mm	l = 1050 mm	l = 700 mm	l = 1050 mm

A: Kompletterande armering i ytterskiva vid bärankare.

B: Kompletterande armering i innerskiva vid bärankare.

Figur 2.4 Montering av 2 st SPA-ankare (SPA-1-07 och SPA-1-09).

	SPA-1-07	SPA-1-09
a _v	≥52 mm	≥54 mm
a _T	≥55 mm	≥55 mm
f	≥70 mm	≥70 mm

H (mm)	SPA-1-07		SPA-1-09	
	A	B	A	B
	1 Ø8 K500B	1 Ø10 K500B	1 Ø8 K500B	1 Ø10 K500B
≤ 280	l = 800 mm	l = 850 mm	l = 800 mm	l = 850 mm
300-320	l = 800 mm	l = 950 mm	l = 800 mm	l = 950 mm
340-360	l = 800 mm	l = 1050 mm	l = 800 mm	l = 1050 mm
380-440	l = 800 mm	l = 1200 mm	l = 800 mm	l = 1200 mm

A: Kompletterande armering i ytterskiva vid bärankare.

B: Kompletterande armering i innerskiva vid bärankare.

Figur 2.5 Montering av 3 st SPA-ankare (SPA-1-07 och SPA-1-09).

	SPA-1-07	SPA-1-09
a_v	≥ 52 mm	≥ 54 mm
a_T	≥ 55 mm	≥ 55 mm
f	≥ 70 mm	≥ 70 mm

H (mm)	SPA-1-07		SPA-1-09	
	A	B	A	B
	1 Ø8 K500B	1 Ø10 K500B	1 Ø8 K500B	1 Ø10 K500B
≤ 280	l = 900 mm	l = 1000 mm	l = 900 mm	l = 1000 mm
300-320	l = 900 mm	l = 1100 mm	l = 900 mm	l = 1100 mm
340-360	l = 900 mm	l = 1200 mm	l = 900 mm	l = 1200 mm
380-440	l = 900 mm	l = 1350 mm	l = 900 mm	l = 1350 mm

A: Kompletterande armering i ytterskiva vid bärankare.

B: Kompletterande armering i innerskiva vid bärankare.

Figur 2.6 Montering av dubbel SPA-ankare (SPA-2-07 och SPA-2-09).

	SPA-2-07	SPA-2-09
a_v	≥ 52 mm	≥ 54 mm
a_T	≥ 55 mm	≥ 55 mm
f	≥ 70 mm	≥ 70 mm

H (mm)	SPA-2-07		SPA-2-09	
	A	B	A	B
	2 Ø8 K500B	2 Ø10 K500B	2 Ø8 K500B	2 Ø10 K500B
≤ 280	l = 700 mm	l = 700 mm	l = 700 mm	l = 700 mm
300-320	l = 700 mm	l = 800 mm	l = 700 mm	l = 800 mm
340-360	l = 700 mm	l = 900 mm	l = 700 mm	l = 900 mm
380-440	l = 700 mm	l = 1050 mm	l = 700 mm	l = 1050 mm

A: Kompletterande armering i ytterskiva vid bärankare.

B: Kompletterande armering i innerskiva vid bärankare.

Det är viktigt att SPA-ankaret monteras så att skärningspunkten för drag och tryck hamnar i ytterskivan, se figur 2.7. Vid rättmonterat SPA-ankare angriper krafterna i samma punkt i ytterskivan och ingen böjning eller vridning uppstår.

Om SPA-ankaret monteras felvänt uppstår ett helt annat kraftspel. Krafterna angriper inte i samma punkt vilket medför att ytterskivan påverkas av ett kraftpar som ger moment, se figur 2.7. Då ytterskivan är tunn, 70-80 mm, och armeringsmängden är relativt liten, finns risk för att sprickor kan uppstå. Det finns även risk för att den tryckande delen av SPA-ankaret stansar igenom den tunna ytterskivan. Även om felvänt SPA-ankare kan bära viss last, är det svårt att försäkra sig om att sprickor inte kan uppstå. Armeringsmängd, armeringens placering i ytterskivan och ytterskivans tjocklek spelar stor roll.

Figur 2.7 Kraftspel i ytterskivan vid rättmonterat resp. felmonterat SPA-ankare

2.2 DIMENSIONERANDE LASTER

G_{Ed} : Ytterskivans dimensionerande egentyngd som belastar 1, 2 eller 3 st bärankare.

$P_{Ed,S}$: Dimensionerande vindlast, sug, som belastar 1, 2 eller 3 st bärankare.

$P_{Ed,T}$: Dimensionerande vindlast, tryck, som belastar 1, 2 eller 3 st bärankare.

Figur 2.8 Dimensionerande laster

2.3 TEMPERATURRÖRELSER

Hänsyn skall tas till ytterskivans temperaturrörelser. Avståndet ifrån rörelsecentrum till den bärankare som ska beräknas anges med e_H . I dimensioneringstabellerna anges maximalt tillåtet värde på avståndet e_H .

Värdena i dimensioneringstabellerna förutsätter att:

Betongens längdutveckling $\alpha = 12 \cdot 10^{-6} / ^\circ\text{C}$

Karakteristisk temperaturskillnad $\Delta T = 45^\circ\text{C}$

Figur 2.9 Avstånd e_H ifrån rörelsecentrum.

2.4 LASTKOMBINATIONER

Tre olika lastkombinationer ska undersökas, se svens standard SS-EN 1990.

- Vindlast som huvudlast (6.10b)
- Egentyngd dominerar (6.10a)
- Temperaturlast som huvudlast (6.10b)

Vid vindlast som huvudlast gäller:

$$G_{Ed} = \gamma_d \cdot 1,2 \cdot G_{Ek}$$

$$P_{Ed} = \gamma_d \cdot 1,5 \cdot P_{Ek}$$

$$Q_{Ed} = \gamma_d \cdot 1,5 \cdot \Psi_0 \cdot Q_{Ek}$$

Då egentyngden dominerar gäller:

$$G_{Ed} = \gamma_d \cdot 1,35 \cdot G_{Ek}$$

$$P_{Ed} = \gamma_d \cdot 1,5 \cdot \Psi_0 \cdot P_{Ek}$$

$$Q_{Ed} = \gamma_d \cdot 1,5 \cdot \Psi_0 \cdot Q_{Ek}$$

Vid temperaturlast som huvudlast gäller:

$$G_{Ed} = \gamma_d \cdot 1,2 \cdot G_{Ek}$$

$$P_{Ed} = \gamma_d \cdot 1,5 \cdot \Psi_0 \cdot P_{Ek}$$

$$Q_{Ed} = \gamma_d \cdot 1,5 \cdot Q_{Ek}$$

där

γ_d = Partialkoefficient som beror av säkerhetsklass enligt följande tabell:

Säkerhetsklass	Konsekvens av brott	γ_d
3	(Hög), stor risk för allvarliga personsador	1,0
2	(Medel), någon risk för allvarliga personsador	0,91
1	(Låg), liten risk för allvarliga personsador	0,83

G_{Ek} = Karakteristiskt värde för egentyngd

P_{Ek} = Karakteristiskt värde för vindlast, sug ($P_{Ek,S}$) eller tryck ($P_{Ek,T}$)

Q_{Ek} = Karakteristisk temperaturlast

$\Psi_0 = 0,3$ för vindlast

$\Psi_0 = 0,6$ för temperaturlast

2.5 DIMENSIONERANDE BÄRFÖRMÅGA

Tabell 2.1 och 2.2 gäller för enkel bärankare, SPA-1-07 (diameter 7 mm), och tabell 2.3 gäller för dubbel bärankare (SPA-2-07). Tabell 2.4 och 2.5 gäller för enkel bärankare, SPA-1-09 (diameter 9 mm), och tabell 2.6 gäller för dubbel bärankare (SPA-2-09).

I tabellerna anges dimensionerande värden för 1 st. bärankare (figur 2.3 och 2.6), 2 st. bärankare (figur 2.4) och 3 st. bärankare (figur 2.5).

Värdena i tabellerna anger dimensionerande bärförmåga, G_{Ed} , vid samtidig dimensionerande vindlast och temperaturlast. Användaren ska själv beräkna dimensionerande vindlast, P_{Ed} , och dimensionerande egentyngd, G_{Ed} , där ytterskivans tyngd skall multipliceras med $\gamma_d \cdot 1,2$ eller $\gamma_d \cdot 1,35$ beroende på vilket lastfall som är dimensionerande, se avsnitt 2.4. Temperaturrelens inverkan är redan medräknad i tabellernas värden, se förutsättningar nedan.

Följande villkor skall vara uppfyllt:

$$G_{Ed} \leq G_d$$

$$P_{Ed,S} \leq P_{d,S}$$

$$P_{Ed,T} \leq P_{d,T}$$

där

$$P_{d,S} = \text{Tabellernas värde för dimensionerande vindlast, sug}$$

$$P_{d,T} = \text{Tabellernas värde för dimensionerande vindlast, tryck}$$

I tabellerna anges det maximala avståndet e_H som ett bärankare kan placeras infrån rörelsecentrum.

Följande förutsättningar gäller:

- Betongkvalitet min. C30/37.
- Förankringsdjup och kompletterande armering enligt figur 2.3, 2.4, 2.5 och 2.6.
- Rättmonterat SPA-ankare enligt figur 2.7.
- Ytterskiva ≥ 80 mm.
- Isolering av cellplast, mineralull eller stenu.
- Karakteristisk temperaturskillnad $\Delta T = 45^\circ\text{C}$ ($\psi_0 = 0,6$), se 2.3 och 2.4.

Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska tabellernas värden multipliceras med 0,9.

Vid betongkvalitet C25/30 ska tabellernas värden multipliceras med 0,9.

Tabell 2.1 Dimensionerande bärförmåga, G_d , vid samtidig dimensionerande vindlast och temperaturlast. SPA-1-07 (diameter 7 mm). Monterad med 1 st. bärankare enligt figur 2.3. Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-1-07 (diameter 7 mm)					
Dimensionerande bärförmåga G_d (kN)					
H (mm)	Vindlast, sug, för 1 st. bärankare		Vindlast, tryck, för 1 st. bärankare		Max e_H
	$P_{d,S} \leq 1,26$ (kN)	$P_{d,S} \leq 4,20$ (kN)	$P_{d,T} \leq 0,90$ (kN)	$P_{d,T} \leq 3,00$ (kN)	
Monterad med 1 st. SPA-1-07 (figur 2.3)					
200	10,10	7,74	11,47	9,65	≤ 4 m
220	10,10	7,74	11,47	9,65	≤ 5 m
240	10,10	7,74	10,56	9,65	≤ 5 m
260	10,10	7,74	9,10	7,74	≤ 5 m
280	10,10	7,74	7,83	6,37	≤ 5 m
300	10,10	7,74	6,64	4,91	≤ 5 m
320	10,10	7,74	5,64	3,91	≤ 5 m
340	10,10	7,74	4,73	3,00	≤ 5 m
360	10,10	7,74	4,10	2,28	≤ 5 m

Tabell 2.2 Dimensionerande bärförmåga, G_d , vid samtidig dimensionerande vindlast och temperaturlast. SPA-1-07 (diameter 7 mm). Monterad med 2 st. eller 3 st. bärarkare enligt figur 2.4 och 2.5. Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-1-07 (diameter 7 mm)					
Dimensionerande bärförmåga G_d (kN)					
H (mm)	Vindlast, sug, för 2 eller 3 st. bärarkare i grupp		Vindlast, tryck, för 2 eller 3 st. bärarkare i grupp		Max e_H
	$P_{d,S} \leq 1,26$ (kN)	$P_{d,S} \leq 4,20$ (kN)	$P_{d,T} \leq 0,90$ (kN)	$P_{d,T} \leq 3,00$ (kN)	
Monterad med 2 st. SPA-1-07 (figur 2.4)					
200	22,20	21,00	25,20	24,20	≤ 4 m
220	22,20	21,00	25,20	24,20	≤ 5 m
240	22,20	21,00	23,20	24,20	≤ 5 m
260	22,20	21,00	20,00	20,00	≤ 5 m
280	22,20	21,00	17,20	17,00	≤ 5 m
300	22,20	21,00	14,60	13,60	≤ 5 m
320	22,20	21,00	12,40	11,60	≤ 5 m
340	22,20	21,00	10,40	9,60	≤ 5 m
360	22,20	21,00	9,00	8,00	≤ 5 m
380	22,20	21,00	7,60	6,60	≤ 5 m
Monterad med 3 st. SPA-1-07 (figur 2.5)					
200	33,30	33,30	37,80	37,80	≤ 4 m
220	33,30	33,30	37,80	37,80	≤ 5 m
240	33,30	33,30	34,80	34,80	≤ 5 m
260	33,30	33,30	30,00	30,00	≤ 5 m
280	33,30	33,30	25,80	25,80	≤ 5 m
300	33,30	33,30	21,90	21,90	≤ 5 m
320	33,30	33,30	18,60	18,60	≤ 5 m
340	33,30	33,30	15,60	15,60	≤ 5 m
360	33,30	33,30	13,50	13,50	≤ 5 m
380	33,30	33,30	11,40	11,40	≤ 5 m
400	33,30	33,30	9,90	9,90	≤ 5 m

Tabell 2.3 Dimensionerande bärförmåga, G_d , vid samtidig dimensionerande vindlast och temperaturlast. Dubbel bärnkare SPA-2-07 (diameter 7 mm). Enkelt monterad enligt figur 2.6. Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-2-07 (diameter 7 mm)					
Dimensionerande bärförmåga G_d (kN)					
H (mm)	Vindlast, sug, för 2 eller 3 st. bärnkare i grupp		Vindlast, tryck, för 2 eller 3 st. bärnkare i grupp		Max e_H
	$P_{d,S} \leq 1,26$ (kN)	$P_{d,S} \leq 4,20$ (kN)	$P_{d,T} \leq 0,90$ (kN)	$P_{d,T} \leq 3,00$ (kN)	
Enkelt monterad (figur 2.6)					
200	17,20	14,70	19,40	17,40	≤ 4 m
220	17,20	14,70	19,40	17,40	≤ 5 m
240	17,20	14,70	19,40	17,40	≤ 5 m
260	17,20	14,70	19,40	17,40	≤ 5 m
280	17,20	14,70	18,00	17,10	≤ 5 m
300	17,20	14,70	15,50	14,10	≤ 5 m
320	17,20	14,70	13,20	11,60	≤ 5 m
340	17,20	14,70	11,40	9,70	≤ 5 m
360	17,20	14,70	9,90	8,00	≤ 5 m
380	17,20	14,70	7,50	5,50	≤ 5 m

Tabell 2.4 Dimensionerande bärförmåga, G_d , vid samtidig dimensionerande vindlast och temperaturlast. SPA-1-09 (diameter 9 mm). Monterad med 1 st. bärankare enligt figur 2.3. Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-1-09 (diameter 9 mm)					
Dimensionerande bärförmåga G_d (kN)					
H (mm)	Vindlast, sug, för 1 st. bärankare		Vindlast, tryck, för 1 st. bärankare		Max e_H
	$P_{d,S} \leq 1,26$ (kN)	$P_{d,S} \leq 4,20$ (kN)	$P_{d,T} \leq 0,90$ (kN)	$P_{d,T} \leq 3,00$ (kN)	
Monterad med 1 st. SPA-1-09 (figur 2.3)					
200	11,73	10,37	14,11	12,41	≤ 4 m
220	12,50	10,37	14,11	12,41	≤ 5 m
240	12,50	10,37	14,11	12,41	≤ 5 m
260	12,50	10,37	14,11	12,41	≤ 5 m
280	12,50	10,37	14,11	12,41	≤ 5 m
300	12,50	10,37	14,11	12,41	≤ 5 m
320	12,50	10,37	13,86	12,41	≤ 5 m
340	12,50	10,37	12,16	10,71	≤ 5 m
360	12,50	10,37	10,71	9,18	≤ 5 m
380	12,50	10,37	9,44	7,91	≤ 5 m
400	12,50	10,37	8,42	6,72	≤ 5 m
420	12,50	10,37	7,48	5,78	≤ 5 m
440	12,50	10,37	6,63	4,93	≤ 5 m

Tabell 2.5 Dimensionerande bärförmåga, G_d , vid samtidig dimensionerande vindlast och temperaturlast. SPA-1-09 (diameter 9 mm). Monterad med 2 eller 3 st. bärarkare enligt figur 2.4 och 2.5. Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-1-09 (diameter 9 mm)					
Dimensionerande bärförmåga G_d (kN)					
H (mm)	Vindlast, sug, för 2 eller 3 st. bärarkare i grupp		Vindlast, tryck, för 2 eller 3 st. bärarkare i grupp		Max e_H
	$P_{d,S} \leq 1,26$ (kN)	$P_{d,S} \leq 4,20$ (kN)	$P_{d,T} \leq 0,90$ (kN)	$P_{d,T} \leq 3,00$ (kN)	
Monterad med 2 st. SPA-1-09 (figur 2.4)					
200	22,08	22,56	26,56	25,76	≤ 4 m
220	23,52	22,56	26,56	25,76	≤ 5 m
240	23,52	22,56	26,56	25,76	≤ 5 m
260	23,52	22,56	26,56	25,76	≤ 5 m
280	23,52	22,56	26,56	25,76	≤ 5 m
300	23,52	22,56	26,56	25,76	≤ 5 m
320	23,52	22,56	26,08	25,76	≤ 5 m
340	23,52	22,56	22,88	22,56	≤ 5 m
360	23,52	22,56	20,16	19,68	≤ 5 m
380	23,52	22,56	17,76	17,28	≤ 5 m
400	23,52	22,56	15,84	15,04	≤ 5 m
420	23,52	22,56	14,08	13,28	≤ 5 m
440	23,52	22,56	12,48	11,68	≤ 5 m
Monterad med 3 st. SPA-1-09 (figur 2.5)					
200	33,12	33,12	39,84	39,84	≤ 4 m
220	35,28	35,28	39,84	39,84	≤ 5 m
240	35,28	35,28	39,84	39,84	≤ 5 m
260	35,28	35,28	39,84	39,84	≤ 5 m
280	35,28	35,28	39,84	39,84	≤ 5 m
300	35,28	35,28	39,84	39,84	≤ 5 m
320	35,28	35,28	39,12	39,12	≤ 5 m
340	35,28	35,28	34,32	34,32	≤ 5 m
360	35,28	35,28	30,24	30,24	≤ 5 m
380	35,28	35,28	26,64	26,64	≤ 5 m
400	35,28	35,28	23,76	23,76	≤ 5 m
420	35,28	35,28	21,12	21,12	≤ 5 m
440	35,28	35,28	18,72	18,72	≤ 5 m

Tabell 2.6 Dimensionerande bärförmåga, G_d , vid samtidig dimensionerande vindlast och temperaturlast. Dubbel bärankare SPA-2-09 (diameter 9 mm). Enkelt monterad enligt figur 2.6. Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-2-09 (diameter 9 mm)					
Dimensionerande bärförmåga G_d (kN)					
H (mm)	Vindlast, sug, för 2 eller 3 st. bärankare i grupp		Vindlast, tryck, för 2 eller 3 st. bärankare i grupp		Max e_H
	$P_{d,S} \leq 1,26$ (kN)	$P_{d,S} \leq 4,20$ (kN)	$P_{d,T} \leq 0,90$ (kN)	$P_{d,T} \leq 3,00$ (kN)	
Enkel monterad (figur 2.6)					
200	24,00	21,20	24,50	22,40	≤ 4 m
220	24,00	21,20	24,50	22,40	≤ 5 m
240	24,00	21,20	24,50	22,40	≤ 5 m
260	24,00	21,20	24,50	22,40	≤ 5 m
280	24,00	21,20	24,50	22,40	≤ 5 m
300	24,00	21,20	24,50	22,40	≤ 5 m
320	24,00	21,20	24,50	22,40	≤ 5 m
340	24,00	21,20	24,50	22,40	≤ 5 m
360	24,00	21,20	24,50	22,40	≤ 5 m
380	24,00	21,20	23,20	21,80	≤ 5 m
400	24,00	21,20	20,70	19,00	≤ 5 m
420	24,00	21,20	18,50	16,80	≤ 5 m
440	24,00	21,20	16,40	14,60	≤ 5 m

2.6 KARAKTERISTISK BÄRFÖRMÅGA

Tabell 2.7 Gäller för enkel bärankare, SPA-1-07 (diameter 7 mm) och **tabell 2.8** gäller för dubbel bärankare, SPA-2-07. **Tabell 2.9** gäller för enkel bärankare, SPA-1-09 (diameter 9 mm) och **tabell 2.10** gäller för dubbel bärankare, SPA-2-09.

I tabellerna anges karakteristiska värden för 1 st. bärankare (figur 2.3 och 2.6), 2 st. bärankare (figur 2.4) och 3 st. bärankare (figur 2.5).

Värdena i tabellerna anger karakteristisk bärförmåga, G_k , vid samtidig dimensionerande vindlast och temperaturlast. Den karakteristiska bärförmågan enligt tabellerna ska jämföras med den verkliga karakteristiska belastningen, G_{Ek} , som ytterskivan ger. Ytterskivans tyngd ska inte multipliceras med någon faktor. När referensvindhastighet, terrängtyp och byggnadshöjd är känd kan karakteristisk bärförmåga erhållas direkt ifrån tabellerna. Temperaturrelens inverkan är medräknad i tabellernas värden, se förutsättningar nedan.

Följande villkor ska vara uppfyllt:

$$G_{Ek} \leq G_k$$

I tabellerna anges det maximala avståndet e_H som ett bärankare kan placeras ifrån rörelsecentrum.

Följande förutsättningar gäller:

- Betongkvalitet min C30/37.
- Säkerhetsklass 2.
- Centrumavstånd i horisontal och vertikallängd mellan SPA-ankare och förbindelsenålar enligt figur 2.2.
- Förankringsdjup och kompletterande armering enligt figur 2.3, 2.4, 2.5 och 2.6.
- Rättmonterat SPA-ankare enligt figur 2.7.
- Ytterskiva ≥ 80 mm.
- Isolering av cellplast, mineralull eller stenull.
- Zon A, $C_{pe,1}$ formfaktor sug 1,4. Zon D, $C_{pe,1}$ formfaktor tryck 1,0.
- Karakteristisk temperaturskillnad $\Delta T = 45^\circ\text{C}$ ($\psi_0 = 0,6$), se 2.3 och 2.4.

Vid säkerhetsklass 3 ska karakteristisk bärförmåga enligt tabellerna multipliceras med 0,9.

Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska tabellernas värden multipliceras med 0,9.

Vid betongkvalitet C25/30 ska tabellernas värden multipliceras med 0,9.

Tabell 2.7 Karakteristisk bärförmåga, G_k , vid samtidig vindlast och temperaturlast. SPA-1-07 (diameter 7 mm).
Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-1-07 (diameter 7 mm)				
Karakteristisk bärförmåga G_k (kN)				
H (mm)	1 st. bärarkare (figur 2.3)	2 st. bärarkare (figur 2.4)	3 st. bärarkare (figur 2.5)	Max e_H
	Referensvindhastighet $v_b = 26$ m/s, terrängtyp I, byggnadshöjd max 20m			
200	7,08	18,07	27,11	≤ 4 m
220	7,08	18,07	27,11	≤ 5 m
240	7,08	18,07	27,11	≤ 5 m
260	7,08	17,58	26,37	≤ 5 m
280	5,83	14,65	21,98	≤ 5 m
300	4,50	12,21	18,32	≤ 5 m
320	3,58	10,26	15,38	≤ 5 m
340	2,75	8,63	12,94	≤ 5 m
360	2,08	7,33	10,99	≤ 5 m
380	1,50	6,04	9,28	≤ 5 m
400	1,08	5,13	8,06	≤ 5 m
Referensvindhastighet $v_b = 24$ m/s, terrängtyp II, byggnadshöjd max 30m				
200	7,83	18,56	27,84	≤ 4 m
220	7,83	18,56	27,84	≤ 5 m
240	7,83	18,56	27,84	≤ 5 m
260	7,83	17,91	26,86	≤ 5 m
280	6,33	15,14	22,71	≤ 5 m
300	5,08	12,70	19,05	≤ 5 m
320	4,08	10,58	15,87	≤ 5 m
340	3,25	9,12	13,68	≤ 5 m
360	2,58	7,65	11,48	≤ 5 m
380	2,00	6,59	10,01	≤ 5 m
400	1,58	5,68	8,55	≤ 5 m

Tabell 2.8 Karakteristisk bärförmåga, G_k , vid samtidig vindlast och temperaturlast. Dubbel bärarkare, SPA-2-07 (diameter 7 mm). Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-2-07 (diameter 7 mm)		
Karakteristisk bärförmåga G_k (kN)		
H (mm)	1 st. bärarkare (figur 2.6)	Max e_H
	Referensvindhastighet $v_b = 26$ m/s, terrängtyp I, byggnadshöjd max 20m	
200	13,46	≤ 5 m
220	13,46	≤ 5 m
240	13,46	≤ 5 m
260	13,46	≤ 5 m
280	13,46	≤ 5 m
300	12,91	≤ 5 m
320	10,62	≤ 5 m
340	8,88	≤ 5 m
360	7,33	≤ 5 m
380	6,04	≤ 5 m
400	5,04	≤ 5 m
Referensvindhastighet $v_b = 24$ m/s, terrängtyp II, byggnadshöjd max 30m		
200	14,29	≤ 5 m
220	14,29	≤ 5 m
240	14,29	≤ 5 m
260	14,29	≤ 5 m
280	14,29	≤ 5 m
300	13,27	≤ 5 m
320	11,26	≤ 5 m
340	9,43	≤ 5 m
360	7,88	≤ 5 m
380	6,68	≤ 5 m
400	5,59	≤ 5 m

Tabell 2.9 Karakteristisk bärförmåga, G_k , vid samtidig vindlast och temperaturlast. SPA-1-09 (diameter 9 mm).
Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-1-09 (diameter 9 mm)				
Karakteristisk bärförmåga G_k (kN)				
H (mm)	1 st. bärarkare (figur 2.3)	2 st. bärarkare (figur 2.4)	3 st. bärarkare (figur 2.5)	Max e_H
	Referensvindhastighet $v_b = 26$ m/s, terrängtyp I, byggnadshöjd max 20m			
200	9,50	19,15	28,72	≤ 4 m
220	9,50	19,15	28,72	≤ 5 m
240	9,50	19,15	28,72	≤ 5 m
260	9,50	19,15	28,72	≤ 5 m
280	9,50	19,15	28,72	≤ 5 m
300	9,50	19,15	28,72	≤ 5 m
320	9,50	19,15	28,72	≤ 5 m
340	9,50	19,15	28,72	≤ 5 m
360	8,41	16,93	25,40	≤ 5 m
380	7,24	14,72	22,08	≤ 5 m
400	6,15	13,02	19,54	≤ 5 m
420	5,29	11,46	17,19	≤ 5 m
440	4,51	10,16	15,24	≤ 5 m
Referensvindhastighet $v_b = 24$ m/s, terrängtyp II, byggnadshöjd max 30m				
200	10,12	19,54	29,30	≤ 4 m
220	10,12	19,54	29,30	≤ 5 m
240	10,12	19,54	29,30	≤ 5 m
260	10,12	19,54	29,30	≤ 5 m
280	10,12	19,54	29,30	≤ 5 m
300	10,12	19,54	29,30	≤ 5 m
320	10,12	19,54	29,30	≤ 5 m
340	10,12	19,54	29,30	≤ 5 m
360	9,03	17,19	25,79	≤ 5 m
380	7,71	15,11	22,66	≤ 5 m
400	6,69	13,28	19,93	≤ 5 m
420	5,76	11,85	17,78	≤ 5 m
440	4,98	10,55	15,82	≤ 5 m

Tabell 2.10 Karakteristisk bärförmåga, G_k , vid samtidig vindlast och temperaturlast. Dubbel bärarkare, SPA-2-09 (diameter 9 mm). Ytterskiva ≥ 80 mm. Vid ytterskiva med tjocklek < 80 mm (dock ≥ 70 mm) ska värdena i tabellen multipliceras med 0,9.

SPA-2-09 (diameter 9 mm)		
Karakteristisk bärförmåga G_k (kN)		
H (mm)	1 st. bärarkare (figur 2.6)	Max e_H
	Referensvindhastighet $v_b = 26$ m/s, terrängtyp I, byggnadshöjd max 20m	
200	19,41	≤ 4 m
220	19,41	≤ 5 m
240	19,41	≤ 5 m
260	19,41	≤ 5 m
280	19,41	≤ 5 m
300	19,41	≤ 5 m
320	19,41	≤ 5 m
340	19,41	≤ 5 m
360	19,41	≤ 5 m
380	19,37	≤ 5 m
400	17,09	≤ 5 m
420	15,06	≤ 5 m
440	13,37	≤ 5 m
Referensvindhastighet $v_b = 24$ m/s, terrängtyp II, byggnadshöjd max 30m		
200	19,78	≤ 4 m
220	19,78	≤ 5 m
240	19,78	≤ 5 m
260	19,78	≤ 5 m
280	19,78	≤ 5 m
300	19,78	≤ 5 m
320	19,78	≤ 5 m
340	19,78	≤ 5 m
360	19,78	≤ 5 m
380	19,45	≤ 5 m
400	17,26	≤ 5 m
420	15,38	≤ 5 m
440	13,68	≤ 5 m

2.7 EXEMPEL

Antal och typ av SPA-ankare ska beräknas för en ytterskiva med mått enligt figuren nedan.

Ytterskivans tjocklek är 80 mm. Isolertjocklek 220 mm.

Följande förutsättningar gäller:

- Betongkvalitet C30/37.
- Säkerhetsklass 2.
- Referensvindhastighet $v_b = 25$ m/s
- terrängtyp II
- Byggnadshöjd max 20 m

Alternativ 1 - dimensionerande bärförmåga (avsnitt 2.5)

Dimensionerande laster beräknas enligt följande:

Karakteristiskt hastighetstryck:

$$q_p = 1,01 \text{ kN/m}^2 \text{ (svensk standard SS-EN 1991-1-4:2005 vindlast)}$$

Formfaktor:

$$\text{zon A (sug)} = 1,4 (C_{pe,1})$$

$$\text{zon D (tryck)} = 1,0 (C_{pe,1})$$

Belastad yta vid vindlast för 1, 2 eller 3 st. SPA-ankare i grupp:

$$0,6 \cdot (1,2 + 1,2) \cdot (0,6 \cdot 1,2 + 0,5 \cdot 1,2) = 1,9 \text{ m}^2 \text{ (något på säkra sidan)}$$

Karakteristisk vindlast:

$$\text{sug (zon A)} P_{Ek,S} = 2,69 \text{ kN}$$

$$\text{tryck (zon D)} P_{Ek,T} = 1,92 \text{ kN}$$

Karakteristisk tyngd för ytterskivan:

$$G_{Ek} = 5,1 \cdot 2,9 \cdot 0,08 \cdot 25 = 29,6 \text{ kN, vilket vid symmetri ger}$$

$$G_{Ek} = 14,8 \text{ kN per 1, 2 eller 3 st. SPA-ankare i grupp}$$

Vid vindlast som huvudlast gäller:

$$G_{Ed} = \gamma_d \cdot 1,2 \cdot G_{Ek} = 0,91 \cdot 1,2 \cdot 14,8 = 16,2 \text{ kN}$$

$$P_{Ed,S} = \gamma_d \cdot 1,5 \cdot P_{Ek,S} = 0,91 \cdot 1,5 \cdot 2,69 = 3,67 \text{ kN}$$

$$P_{Ed,T} = \gamma_d \cdot 1,5 \cdot P_{Ek,T} = 0,91 \cdot 1,5 \cdot 1,92 = 2,62 \text{ kN}$$

Då egentyngden dominerar gäller:

$$G_{Ed} = \gamma_d \cdot 1,35 \cdot G_{Ek} = 0,91 \cdot 1,35 \cdot 14,8 = 18,2 \text{ kN}$$

$$P_{Ed,S} = \gamma_d \cdot 1,5 \cdot \psi_0 \cdot P_{Ek,S} = 0,91 \cdot 1,5 \cdot 0,3 \cdot 2,69 = 1,10 \text{ kN}$$

$$P_{Ed,T} = \gamma_d \cdot 1,5 \cdot \psi_0 \cdot P_{Ek,T} = 0,91 \cdot 1,5 \cdot 0,3 \cdot 1,92 = 0,79 \text{ kN}$$

Välj t.ex. 3 st. SPA-1-07 H = 320, monterade tillsammans enligt figur 2.5.

Tabell 2.2 ger följande dimensionerande värden:

$$G_d = 33,3 \text{ kN vid } P_{d,S} \leq 4,20 \text{ kN}$$

$$G_d = 33,3 \text{ kN vid } P_{d,S} \leq 1,26 \text{ kN}$$

$$G_d = 18,6 \text{ kN vid } P_{d,T} \leq 3,0 \text{ kN}$$

$$G_d = 18,6 \text{ kN vid } P_{d,T} \leq 0,9 \text{ kN}$$

Båda lastfallen ska kollas. I detta exempel blir lastfallet med dominerande egentyngd dimensionerande.

$$G_{Ed} = 18,2 \text{ kN} < G_d = 18,6 \text{ kN ok!}$$

$$P_{Ed,S} = 1,10 \text{ kN} < P_{d,S} = 1,26 \text{ kN ok!}$$

$$P_{Ed,T} = 0,79 \text{ kN} < P_{d,T} = 0,9 \text{ kN ok!}$$

Alternativ 2- karakteristisk bärförmåga (avsnitt 2.6)

Karakteristisk tyngd för ytterskivan:

$$G_{Ek} = 5,1 \cdot 2,9 \cdot 0,08 \cdot 25 = 29,6 \text{ kN, vilket vid symmetri ger}$$

$$G_{Ek} = 14,8 \text{ kN per 1, 2 eller 3 st. SPA-ankare i grupp}$$

Välj t.ex. 3 st. SPA-1-07 H = 320, monterade tillsammans enligt figur 2.5. Med lastförutsättning $v_b = 26 \text{ m/s}$, terrängtyp I och byggnadshöjd max 20 m, ger tabell 2.7 följande karakteristiska värde:

$$G_k = 15,38 \text{ kN}$$

$$G_{Ek} = 14,8 \text{ kN} < G_k = 15,38 \text{ kN ok!}$$

Här väljer vi den lastförutsättning som ligger närmast över aktuell lastförutsättning.

I detta exempel gäller $v_b = 25 \text{ m/s}$, terrängtyp II och byggnadshöjd max 20 m, vilket ger lägre last än tabellens lastförutsättning $v_b = 26 \text{ m/s}$, terrängtyp I och byggnadshöjd max 20 m. För användaren blir det betydligt enklare att använda alternativ 2, karakteristisk bärförmåga. Vid alternativ 1 behöver dimensionerande laster beräknas, vilket blir mer omfattande.

3. FÖRBINDELSESTEGAR

Förbindelsestegar kan användas vid förbindning av två betongskivor till ett sandwichelement.

De raka stängerna är antingen av profilerad stål, kvalitet PS500, eller av slätstål, kvalitet Ss260S. Diagonalerna är tillverkade av kalldragen rostfritt stål av kvalitet EN 1.4301.

De raka stängerna har en sträckgräns $f_{yk} \geq 500$ MPa. Diagonalerna har en sträckgräns $f_{yk} \geq 700$ MPa. Både de raka stängerna och diagonalerna har diametern 5 mm.

Standard längder, L, för förbindelsestegar är 1200, 2400 och 3000 mm.

Figur 3.1 Måttskiss för förbindelsestegar.

H (mm)	Rekommenderad isolertjocklek
140	80
160	100
170	110
180	120
200	140
210	150
220	160
240	180
260	200
280	220
300	240
320	260

H (mm)	Rekommenderad isolertjocklek
340	280
360	300
380	320
400	340
420	360
440	380

3.1 MONTERING

Figur 3.2 Montering av förbindelsestegar.

Rekommenderad höjd, H, för stegarna är isolertjockleken + 60 mm. Detta ger ett förankringsdjup av 30 mm både i ytterskiva och i innerskiva.

Kantavståndet till den första stegen bör vara mellan 100 – 300 mm. Avståndet från elementets över- respektive undersida bör vara max 200 mm.

Stegarna ska monteras så att varje medverkande dragen diagonalstång ansluts till en knutpunkt i innerskivan, se figur 3.2. Om ytterskivan sticker upp förbi innerskivan med mer än 300 mm och/eller stegarna monteras med centrumavstånd > 0,6 m bör förbindelsenålar monteras vid de övre stegändarna.

Beroende på skivans geometri, hur mycket ytterskivan fortsätter förbi innerskivan samt hur öppningar är fördelade kan stegarna behöva kompletteras med förbindelsenålar längs kanter och öppningar för att minska risken för ytterskivans kantförskjutningar.

3.2 KRAFTER

Figur 3.3 Krafteriktningar

G_k = ytterskivans karakteristiska egentyngd (verklig tyngd).

G_d = ytterskivans dimensionerande egentyngd.

P_{Hk} = karakteristiskt värde för vindlast, sug eller tryck.

P_{Hd} = dimensionerande värde för vindlast, sug eller tryck.

N_{Rd} = dimensionerande kapacitet i dragen diagonalstag.

Följande lastkombinationer ligger till grund för värdena i dimensioneringstabellen, se svensk standard SS-EN 1990.

Brottstadiet, då vindlast dominerar (6.10b):

$$G_d = \gamma_d \cdot 1,2 \cdot G_k$$

$$P_{Hd} = \gamma_d \cdot 1,5 \cdot P_{Hk}$$

Brottstadiet, då egentyngden dominerar (6.10a):

$$G_d = \gamma_d \cdot 1,35 \cdot G_k$$

$$P_{Hd} = \gamma_d \cdot 1,5 \cdot \psi_0 \cdot P_{Hk}$$

Bruksstadiet då temperaturrörelse är huvudlast (6.14b):

$$G_d = G_k$$

$$P_{Hd} = \psi_0 \cdot P_{Hk}$$

$$P_{Td} = 1,0 \cdot P_{Tk}$$

P_{Tk} = karakteristisk temperaturlast där temperaturskillnaden $\Delta T = 30^\circ$, se avsnitt 3.4 nedan.

$\psi_0 = 0,3$ (gäller för vindlast)

γ_d = partialkoefficient som beror av säkerhetsklass enligt följande tabell:

Säkerhetsklass	Konsekvens av brott	γ_d
3	(Hög), stor risk för allvarliga personsador	1,0
2	(Medel), någon risk för allvarliga personsador	0,91
1	(Låg), liten risk för allvarliga personsador	0,83

Vid cellplast antas att vindlast som ger tryck inte påverkar stegarna utan tas upp av isoleringen. Tyngden av ytterskivan tas upp som drag i de dragna diagonalstängerna. Om mindre kompressionstålig isolering typ stenuil används är det tveksamt att isoleringen kan ta upp de tryckkrafter som uppstår av vindlast och ytterskivans tyngd. De olika diagonalerna samverkar istället och krafterna tas upp genom tryck och drag. Bärförmågan som anges i dimensioneringstabellen förutsätter cellplast som isolering.

3.3 SVETSADE FOGAR

Den svetsade fogen mellan diagonalstång och ytter- och innerstång har enligt provningsrapport PX07225, daterad 2010-11-09, Avskjuvningsprov av svetsar på armeringsstegar, utförd av SP Sveriges Tekniska Forskningsinstitut, en karakteristisk dragkapacitet $F_k \geq 7,0$ kN

Dimensionerande dragkapacitet i svets blir

$$F_d = 5,6 \text{ kN}$$

3.4 TEMPERATURRÖRELSER

Hänsyn ska tas till ytterskivans temperaturrörelser. Temperaturrörelser i tvärled, vinkelrätt mot förbindelsestegar, ger liten påverkan på stegarna. Avståndet vinkelrätt stegar ifrån rörelsecentrum till den förbindelsestege som ska beräknas anges med avståndet e_H . I dimensioneringstabellerna anges maximalt tillåtet värde på avståndet e_H . Värdena i dimensioneringstabellerna förutsätter att:

$$\text{Betongens längdutvidgning } \alpha = 12 \cdot 10^{-6} / ^\circ\text{C}$$

$$\text{Temperaturskillnaden i tvärled } \Delta T = 45^\circ\text{C}$$

Temperaturrörelser i längdsled, längsmed förbindelsestegar, ger större påverkan på stegarna. Stegarna är styva i sin längdriktning och höga spänningar i diagonalstagen uppstår redan vid måttliga temperaturrörelser. Temperaturrörelsens påverkan på stegarna ökar desto mindre steghöjd H som används och desto längre steglängd som används.

Vid beräkning i bruksstadiet, se avsnitt 3.2 ovan, är temperaturskillnaden $\Delta T = 30^\circ$, vald vid kontroll i längdsled, längs med stegarna.

3.5 BÄRFÖRMÅGA - FÖRBINDELSESTEGAR

I tabell 3.1 anges stegarnas bärförmåga uttryckt i hur stor karakteristisk vertikal tyngd ifrån ytterskivan, G_k , som kan belasta varje draget diagonalstag. Hänsyn är tagen till vindlast sug med förutsättningar enligt nedan.

Vid förbindelsestege med längd 1200 mm medverkar 2 stycken dragna diagonalstag. Vid förbindelsestege med längd 2400 mm medverkar 4 stycken dragna diagonalstag.

I tabell 3.1 anges värden när stegarna monteras med centrumavstånd 0,6 m och 1,2 m samt värden vid vindzon A och B. Vindzon A gäller vid randzoner nära hushörn och ger högre vindlast sug.

I tabell 3.1 anges det maximala avståndet e_H som en förbindelsestege kan placeras ifrån rörelsecentrum.

Rätlinjig interpolering gäller mellan samtliga värden i tabellen.

Tabell 3.1 Karakteristisk vertikal tyngd ifrån ytterskivan, G_k , som kan belasta varje draget diagonalstag. Följande förutsättningar gäller:

- Betongkvalitet C30/37
- Förankringsdjup 30 mm
- Isolering av cellplast
- Förbindelsestege med max längd 2400 mm
- Referensvindhastighet $v_b = 26$ m/s
- Terrängtyp I
- Byggnadshöjd max 20 m
- Zon A, $C_{pe,1}$ formfaktor 1,4
- Zon B, $C_{pe,1}$ formfaktor 1,1
- Dimensionerande kapacitet per dragen stång $N_{Rd} \geq 5,6$ kN

Stegarna monteras enligt figur 3.2. Om ytterskivan sticker upp förbi innerskivan med mer än 0,3 m och/eller stegarna monteras med centrumavstånd $> 0,6$ m bör förbindelsenålar monteras vid de övre stegändarna.

Karakteristisk tyngd G_k (kN), per draget diagonalstag				
H (mm)	Vindzon A (formfaktor 1,4)		Vindzon B (formfaktor 1,1)	
	c/c 0,6 m $e_H \leq 5$ (m)	c/c 1,2 m $e_H \leq 5$ (m)	c/c 0,6 m $e_H \leq 5$ (m)	c/c 1,2 m $e_H \leq 5$ (m)
140	1,61	1,19	1,61	1,61
160	1,86	1,38	1,86	1,86
170	1,99	1,45	1,99	1,99
180	2,10	1,50	2,10	2,04
200	2,30	1,58	2,30	2,07
210	2,39	1,61	2,39	2,08
220	2,46	1,64	2,46	2,09
240	2,57	1,66	2,60	2,08
260	2,51	1,67	2,69	2,06
280	2,46	1,67	2,64	2,04
300	2,40	1,66	2,57	2,00
320	2,34	1,64	2,50	1,97
340	2,28	1,62	2,43	1,93
360	2,22	1,60	2,36	1,88
380	2,16	1,57	2,30	1,84
400	2,10	1,54	2,23	1,80
420	2,04	1,51	2,16	1,76
440	1,98	1,48	2,09	1,72

4. ARTIKLAR

I efterföljande tabeller ges artikelnummer och benämning till de produkter som har beskrivits i tidigare kapitel. Tabellerna anger artikelnummer för utförande i rostfritt stål, EN 1.4301.

För utförande i syrafast rostfritt stål, specificera dimension vid beställning.

4.1 U-SINUS

Tabell 4.1 U-Sinus, Ø 4 mm, EN 1.4301

Dimension (Ø x H x b x H)	Art.nr.	Antal/förp.	Material
Ø4x120x40x120mm	0734124	500 st	EN 1.4301
Ø4x140x40x140mm	0734144	500 st	EN 1.4301
Ø4x160x40x160mm	0734164	500 st	EN 1.4301
Ø4x180x40x180mm	0734184	250 st	EN 1.4301
Ø4x200x40x200mm	0734204	250 st	EN 1.4301
Ø4x220x40x220mm	0734224	250 st	EN 1.4301
Ø4x240x40x240mm	0734244	250 st	EN 1.4301
Ø4x260x40x260mm	0734264	250 st	EN 1.4301
Ø4x280x40x280mm	0734280	250 st	EN 1.4301
Ø4x300x40x300mm	0734304	250 st	EN 1.4301
Ø4x320x40x320mm	0734320	250 st	EN 1.4301
Ø4x340x40x340mm	0734344	250 st	EN 1.4301

Tabell 4.2 U-Sinus, Ø 5 mm, EN 1.4301

Dimension (Ø x H x b x H)	Art.nr.	Antal/förp.	Material
Ø5x200x40x200mm	0735204	250 st	EN 1.4301
Ø5x220x40x220mm	0735224	250 st	EN 1.4301
Ø5x240x40x240mm	0735244	250 st	EN 1.4301
Ø5x260x40x260mm	0735264	250 st	EN 1.4301
Ø5x280x40x280mm	0735284	250 st	EN 1.4301
Ø5x300x40x300mm	0735300	250 st	EN 1.4301
Ø5x320x40x320mm	0735320	100 st	EN 1.4301
Ø5x340x40x340mm	0735340	100 st	EN 1.4301
Ø5x360x40x360mm	0735360	100 st	EN 1.4301
Ø5x380x40x380mm	0735380	100 st	EN 1.4301
Ø5x400x40x400mm	0735400	100 st	EN 1.4301
Ø5x420x40x420mm	0735420	100 st	EN 1.4301

4.2 UNDERBYGEL

Tabell 4.3 Underbygel, Ø 4 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/förp.	Material
Ø4x160mm	8140190	100 st	EN 1.4301
Ø4x180mm	8140141	100 st	EN 1.4301
Ø4x200mm	8140156	100 st	EN 1.4301
Ø4x220mm	8140181	100 st	EN 1.4301
Ø4x240mm	8140150	100 st	EN 1.4301
Ø4x260mm	8140138	100 st	EN 1.4301
Ø4x280mm	8140160	100 st	EN 1.4301
Ø4x300mm	8140139	100 st	EN 1.4301
Ø4x320mm	8140222	100 st	EN 1.4301
Ø4x340mm	8140223	100 st	EN 1.4301

Tabell 4.4 Underbygel, Ø 5 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/förp.	Material
Ø5x260mm	8150104	100 st	EN 1.4301
Ø5x280mm	8150068	100 st	EN 1.4301
Ø5x300mm	8150069	100 st	EN 1.4301
Ø5x320mm	8150070	100 st	EN 1.4301
Ø5x340mm	8150106	100 st	EN 1.4301
Ø5x360mm	8150100	100 st	EN 1.4301
Ø5x380mm	8150155	100 st	EN 1.4301
Ø5x400mm	8150166	100 st	EN 1.4301
Ø5x420mm	8150167	100 st	EN 1.4301

4.3 UPPSTICKSBYGEL

Tabell 4.4 Uppsticksbygel, Ø 4 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/förp.	Material
Ø4x160mm	0734001	100 st	EN 1.4301
Ø4x180mm	0734002	100 st	EN 1.4301
Ø4x200mm	0734003	100 st	EN 1.4301
Ø4x220mm	0734004	100 st	EN 1.4301
Ø4x240mm	0734005	100 st	EN 1.4301
Ø4x260mm	0734006	100 st	EN 1.4301
Ø4x280mm	0734007	100 st	EN 1.4301
Ø4x300mm	0734008	100 st	EN 1.4301
Ø4x320mm	0734009	100 st	EN 1.4301
Ø4x340mm	0734010	100 st	EN 1.4301
Ø4x360mm	0734011	100 st	EN 1.4301
Ø4x380mm	0734014	100 st	EN 1.4301
Ø4x400mm	0734016	100 st	EN 1.4301

4.4 KLÄMBYGEL

Tabell 4.5 Klämbygel, Ø 4 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/förp.	Material
Ø4x120mm	8140134	100 st	EN 1.4301
Ø4x140mm	8140224	100 st	EN 1.4301
Ø4x160mm	8140116	100 st	EN 1.4301
Ø4x180mm	8140117	100 st	EN 1.4301
Ø4x200mm	8140118	100 st	EN 1.4301
Ø4x220mm	8140119	100 st	EN 1.4301
Ø4x240mm	8140120	100 st	EN 1.4301
Ø4x260mm	8140121	100 st	EN 1.4301
Ø4x280mm	8140122	100 st	EN 1.4301
Ø4x300mm	8140123	100 st	EN 1.4301
Ø4x320mm	8140124	100 st	EN 1.4301
Ø4x340mm	8140225	100 st	EN 1.4301

Tabell 4.6 Klämbygel, Ø 5 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/förp.	Material
Ø5x260mm	8150065	100 st	EN 1.4301
Ø5x280mm	8150094	100 st	EN 1.4301
Ø5x300mm	8150066	100 st	EN 1.4301
Ø5x320mm	8150095	100 st	EN 1.4301
Ø5x340mm	8150096	100 st	EN 1.4301
Ø5x360mm	8150101	100 st	EN 1.4301
Ø5x380mm	8150097	100 st	EN 1.4301
Ø5x400mm	8150168	100 st	EN 1.4301
Ø5x420mm	8150169	100 st	EN 1.4301

4.5 SPA-1-07

Tabell 4.7 SPA-1-07, Ø 7 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/pall	Material
Ø7x160mm	8170011	enl. order	EN 1.4301
Ø7x180mm	8170012	enl. order	EN 1.4301
Ø7x200mm	8170013	enl. order	EN 1.4301
Ø7x220mm	8170014	enl. order	EN 1.4301
Ø7x240mm	8170015	enl. order	EN 1.4301
Ø7x260mm	8170016	enl. order	EN 1.4301
Ø7x280mm	8170017	enl. order	EN 1.4301
Ø7x300mm	8170018	enl. order	EN 1.4301
Ø7x320mm	8170019	enl. order	EN 1.4301
Ø7x340mm	8170020	enl. order	EN 1.4301
Ø7x360mm	8170021	enl. order	EN 1.4301
Ø7x380mm	8170023	enl. order	EN 1.4301

4.6 SPA-1-09

Tabell 4.8 SPA-1-09, Ø 9 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/pall	Material
Ø9x200mm	8190002	enl. order	EN 1.4301
Ø9x220mm	8190003	enl. order	EN 1.4301
Ø9x240mm	8190004	enl. order	EN 1.4301
Ø9x260mm	8190005	enl. order	EN 1.4301
Ø9x280mm	8190006	enl. order	EN 1.4301
Ø9x300mm	8190007	enl. order	EN 1.4301
Ø9x320mm	8190008	enl. order	EN 1.4301
Ø9x340mm	8190009	enl. order	EN 1.4301
Ø9x360mm	8190010	enl. order	EN 1.4301
Ø9x380mm	8190011	enl. order	EN 1.4301
Ø9x400mm	8190012	enl. order	EN 1.4301
Ø9x420mm	8190013	enl. order	EN 1.4301
Ø9x440mm	8190014	enl. order	EN 1.4301

4.7 SPA-2-07

Tabell 4.7 SPA-2-07, Ø 7 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/pall	Material
Ø7x200-380	På begäran	enl. order	EN 1.4301

4.8 SPA-2-09

Tabell 4.7 SPA-2-09, Ø 9 mm, EN 1.4301

Dimension (Ø x H)	Art.nr.	Antal/pall	Material
Ø9x200-440	På begäran	enl. order	EN 1.4301

/ OM JOMA

OM JOMA

- FRÅN GEM TILL BYGGPRODUKTER

Joma, tillsammans med systerbolagen Jowema AB och Bistål AB, ingår i EBIM-gruppen som ägs av bröderna Yngve och Rickard Josefsson. Joma AB startades redan 1944 av deras föräldrar Gunnar och Eiris Josefsson.

Verksamheten började med tillverkning av gem och knappar till stoppmöbler. Idag tillverkas en mängd olika produkter av tråd-, plåt- och bandmaterial, framför allt till byggnadsindustrin i form av byggbeslag, murverksinfästningar, bistålsarmering och förbindelsesystem till prefabelement. Bearbetning av rostfritt material är en av företagets specialiteter.

Joma har tillverkat produkter till byggindustrin i mer än 30 år och idag sker tillverkningen i en modern 17 000 m², under 2009 tillbyggd, anläggning i Målskog strax utanför Gnosjö. Jomas stora lagerkapacitet och erkända servicegrad garanterar snabba leveranser av produkter med hög kvalitet tillverkade i Gnosjö.

KVALITETSPOLICY

Joma AB:s övergripande kvalitetsmål är att tillhandahålla väl fungerande produkter och god service med hög och jämn kvalitetsnivå. Produkterna och tjänsterna ska uppfylla kundernas krav som framgår av gällande specifikationer eller andra avtalade villkor.

DETTA INNEBÄR BL.A. ATT MARKNADSFÖRDA PRODUKTER & TJÄNSTER:

- Uppfyller önskade, avtalade och utlovade produkttegenskaper.
- Produkterna levereras i rätt tid och till överenskomna priser.
- Uppfyller krav i tillämpliga normer, lagar och förordningar.
- Uppfyller i tekniskt hänseende de krav som kan anses följa av handelsbruk och god sedvänja.

MÅLSÄTTNINGEN FÖRVERKLIGAS GENOM ATT:

- De anställda besitter goda kunskaper inom det egna arbetsområdet och känner ansvar för utfört arbete samt att de förstår och tillämpar Joma AB:s kvalitetspolicy.
- De anställda kan identifiera och rapportera problem som rör produkt, process och kvalitetssystem inom det egna arbetsområdet.
- Utrustning och lokaler är ändamålsenliga och i gott skick.
- Organisation, ansvar och befogenheter för företagets olika insatser är fastlagda.
- Ett system för kvalitetsstyrning enligt ISO 9001 är inarbetat i företaget.
- Kvalitetssystemet ständigt förbättras.

MILJÖPOLICY

Med kunden i centrum ska Joma AB verka för en varaktigt hållbar utveckling med målsättningen att den samlade miljöpåverkan från företagets verksamhet, produkter och tjänster ska rymmas inom ramarna för vad människan och naturen tål. Förbättringar inom miljöområdet ska ske i takt med vad som är tekniskt och ekonomiskt möjligt.

DET INNEBÄR FÖLJANDE:

- Vi ska uppfylla kraven i tillämpliga lagar och bestämmelser samt därutöver arbeta för ständiga förbättringar när det gäller miljön. Vi ska även inhämta och ta hänsyn till våra kunders nuvarande och kommande krav, som ska påverka vårt miljöarbete.
- Verksamhetens påverkan på miljön i form av utsläpp, buller och avfall ska regelbundet kontrolleras, utvärderas och om möjligt minskas.
- Vi ska arbeta för ett minskat resursutnyttjande när det gäller råvaror och energi.
- Vid all produkt- och processutveckling ska hänsyn tas till den totala miljöpåverkan. Vid konstruktion av nya produkter ska vår strävan vara att använda sådana material, som är skonsamma mot miljön och underlättar återvinning. Val av förpackning ska ske efter samma principer.
- I takt med tekniska landvinningar ska vi verka för största möjliga återvinning av tillverkningsspill, uttjänta produkter och tillverkningsutrustningar.
- Joma är anslutet till Reparegistret.
- Vi ska utöva påverkan på våra leverantörer och entreprenörer så att dessa bidrar till att kraven i Jomas miljöpolicy uppfylls.
- Våra transporter ska ständigt vara föremål för effektivisering och förbättring i syfte att minska de negativa effekterna på miljön.
- Alla anställda ska ha sådan information och utbildning att de kan utföra sina uppgifter på ett miljömässigt ansvarsfullt sätt.
- Vi ska i vårt miljöarbete ha en öppen attityd i våra kontakter med kunder, leverantörer, myndigheter och allmänhet.

CE-MÄRKNING

CE-Märkning är en produktmärkning inom den Europeiska gemenskapen. En produkt som är CE-märkt får säljas i ESS-området utan ytterligare krav på dokumentation. Är en produkt CE-märkt visar detta att tillverkaren har följt de grundläggande krav som återfinns i de EG-direktiv och förordningar som reglerar detta.

Förutsättningen för CE-märkning är att det finns en harmoniserad standard eller ett ETA. Joma Förbindelsesystem (Förbindelsenålar och Bärankare) är CE-märkta enligt SS-EN 1090-1:2009.

I CE-märkningen ingår att en tillverkningskontroll skall utföras regelbundet. A3 Certification AB, Göteborgsvägen 16H, 441 43 Alingsås (anmält organ no. 2296) övervakar tillverkningskontrollen samt har utfärdat certifikat FCP 2296-CPR-803.

