

CENTRALE UNICA DI COMMITTENZA

COMUNI ASSOCIATI: ACRI – BISIGNANO

Sede: Via Roma n. 65 -87041- Acri – CS- tel:0984-921411- fax:0984-941048

pec: cuc@pec.comuneacri.gov.it

PROGETTO DEFINITIVO

OGGETTO: PROCEDURA APERTA AI SENSI DELL'ART. 183 COMMI DA 1 A 14 DEL D.Lgs. 50 DEL 18 APRILE 2016 PER L'AFFIDAMENTO DELLA CONCESSIONE DELLA PROGETTAZIONE DEFINITIVA ED ESECUTIVA, COORDINAMENTO DELLA SICUREZZA IN FASE DI PROGETTAZIONE ED ESECUZIONE, DIREZIONE LAVORI, CONTABILITÀ, CONTO FINALE, REALIZZAZIONE E GESTIONE DEL NUOVO CIMITERO COMUNALE DA REALIZZARSI IN PROJECT FINANCING CON DIRITTO DI PRELAZIONE DA PARTE DEL PROPROMOTORE PG COSTRUZIONI SRL - BISIGNANO (CS) AI SENSI DELL'ART. 183, COMMA 15 DEL D.LGS. 50/2016

CIG: 7845517570

CUP F73J19000010007

STAZIONE APPALTANTE

Centrale Unica di Committenza ACRI/BISIGNANO, Codice AUSA:0000551474 –

Indirizzo: Via Roma N. 65 Città: Acri (CS)

PROGETTISTA

Ing. Alessandro D'Alessandro

IMPRESA

PG Costruzioni S.r.l.

R06

DESCRIZIONE:
RELAZIONE TECNICA STRUTTURE

SCALA:

DATA: 03/06/2019

1. Descrizione dell'opera

La presente relazione si riferisce alla realizzazione del nuovo cimitero comunale di Bisignano e fa parte integrante del progetto definitivo ad esso riferito.

Intento della relazione è quello di fornire le indicazioni dimensionali delle strutture delle cappelle, dei loculi e dell'edificio servizi presenti in questo nuovo cimitero.

2 - NORMATIVA DI RIFERIMENTO

Le fasi di analisi e verifica della struttura sono state condotte in accordo alle seguenti disposizioni normative, per quanto applicabili in relazione al criterio di calcolo adottato dal progettista, evidenziato nel prosieguo della presente relazione:

Legge 5 novembre 1971 n. 1086 (G. U. 21 dicembre 1971 n. 321)

"Norme per la disciplina delle opere di conglomerato cementizio armato, normale e precompresso ed a struttura metallica".

Legge 2 febbraio 1974 n. 64 (G. U. 21 marzo 1974 n. 76)

"Provvedimenti per le costruzioni con particolari prescrizioni per le zone sismiche".

Indicazioni progettive per le nuove costruzioni in zone sismiche a cura del Ministero per la Ricerca scientifica - Roma 1981.

D. M. Infrastrutture Trasporti 17/01/2018 (G.U. 20/02/2018 n. 42 - Suppl. Ord. n. 8)

"Aggiornamento delle Norme tecniche per le Costruzioni".

Inoltre, in mancanza di specifiche indicazioni, ad integrazione della norma precedente e per quanto con esse non in contrasto, sono state utilizzate le indicazioni contenute nelle seguenti norme:

Circolare 21 gennaio 2019, n. 7 C.S.LL.PP. (G.U. Serie Generale n. 35 del 11/02/2019 - Suppl. Ord. n. 5) Istruzioni per l'applicazione dell'«Aggiornamento delle "Norme tecniche per le costruzioni"» di cui al decreto ministeriale 17 gennaio 2018.

3 - MATERIALI IMPIEGATI E RESISTENZE DI CALCOLO

Tutti i materiali strutturali impiegati devono essere muniti di marcatura "CE", ed essere conformi alle prescrizioni del "REGOLAMENTO (UE) N. 305/2011 DEL PARLAMENTO EUROPEO E DEL CONSIGLIO del 9 marzo 2011", in merito ai prodotti da costruzione.

Per la realizzazione dell'opera in oggetto saranno impiegati i seguenti materiali:

MATERIALI CALCESTRUZZO ARMATO

N _{id}	γ _k	α _{T, i}	E	G	C _{Erid}	Stz	R _{ck}	R _{cm}	%R _{ck}	γ _c	Caratteristiche calcestruzzo armato				
											f _{cd}	f _{ctd}	f _{cfm}	N	n Ac
	[N/m ³]	[1/°C]	[N/mm ²]	[N/mm ²]	[%]		[N/mm ²]	[N/mm ²]			[N/mm ²]	[N/mm ²]	[N/mm ²]		
Cls C25/30_B450C - (C25/30)															
001	25.000	0,000010	31.447	13.103	60	P	30,00	-	0,85	1,50	14,11	1,19	3,07	15	002

LEGENDA:

N_{id}	Numero identificativo del materiale, nella relativa tabella dei materiali.
γ_k	Peso specifico.
α_{T, i}	Coefficiente di dilatazione termica.
E	Modulo elastico normale.
G	Modulo elastico tangenziale.
C_{Erid}	Coefficiente di riduzione del Modulo elastico normale per Analisi Sismica [E _{sisma} = E · C _{Erid}].
Stz	Tipo di situazione: [F] = di Fatto (Esistente); [P] = di Progetto (Nuovo).
R_{ck}	Resistenza caratteristica cubica.
R_{cm}	Resistenza media cubica.
%R_{ck}	Percentuale di riduzione della R _{ck} .
γ_c	Coefficiente parziale di sicurezza del materiale.
f_{cd}	Resistenza di calcolo a compressione.
f_{ctd}	Resistenza di calcolo a trazione.
f_{cfm}	Resistenza media a trazione per flessione.
n Ac	Identificativo, nella relativa tabella materiali, dell'acciaio utilizzato: [-] = parametro NON significativo per il materiale.

MATERIALI ACCIAIO

N _{id}	γ _k	α _{T, i}	E	G	Stz	Caratteristiche acciaio									
						f _{yk,1} /f _{yk,2}	f _{tk,1} /f _{tk,2}	f _{yd,1} /f _{yd,2}	f _{td}	γ _s	γ _{M1}	γ _{M2}	γ _{M3,SLV}	γ _{M3,SLE}	γ _{M7}

	[N/m ³]	[1/°C]	[N/mm ²]	[N/mm ²]		[N/mm ²]	[N/mm ²]	[N/mm ²]	[N/mm ²]							
Acciaio B450C - (B450C)																
002	78.500	0,000010	210.00 0	80.769	P	450,00 -	-	391,30 -	-	1,15	-	-	-	-	-	-

LEGENDA:

- N_{id}** Numero identificativo del materiale, nella relativa tabella dei materiali.
γ_k Peso specifico.
α_{T, i} Coefficiente di dilatazione termica.
E Modulo elastico normale.
G Modulo elastico tangenziale.
Stz Tipo di situazione: [F] = di Fatto (Esistente); [P] = di Progetto (Nuovo).
f_{tk,1} Resistenza caratteristica a Rottura (per profili con t ≤ 40 mm).
f_{tk,2} Resistenza caratteristica a Rottura (per profili con 40 mm < t ≤ 80 mm).
f_{td} Resistenza di calcolo a Rottura (Bulloni).
γ_s Coefficiente parziale di sicurezza allo SLV del materiale.
γ_{M1} Coefficiente parziale di sicurezza per instabilità.
γ_{M2} Coefficiente parziale di sicurezza per sezioni tese indebolite.
γ_{M3,SLV} Coefficiente parziale di sicurezza per scorrimento allo SLV (Bulloni).
γ_{M3,SLE} Coefficiente parziale di sicurezza per scorrimento allo SLE (Bulloni).
γ_{M7} Coefficiente parziale di sicurezza precarico di bulloni ad alta resistenza (Bulloni - NCnt = con serraggio NON controllato; Cnt = con serraggio controllato). [-] = parametro NON significativo per il materiale.
f_{yk,1} Resistenza caratteristica allo snervamento (per profili con t ≤ 40 mm).
f_{yk,2} Resistenza caratteristica allo snervamento (per profili con 40 mm < t ≤ 80 mm).
f_{yd,1} Resistenza di calcolo (per profili con t ≤ 40 mm).
f_{yd,2} Resistenza di calcolo (per profili con 40 mm < t ≤ 80 mm).
NOTE [-] = Parametro non significativo per il materiale.

TENSIONI AMMISSIBILI ALLO SLE DEI VARI MATERIALI

Materiale	SL	Tensioni ammissibili allo SLE dei vari materiali	
		Tensione di verifica	σ _{d,amm} [N/mm ²]
Cls C25/30_B450C	Caratteristica(RARA)	Compressione Calcestruzzo	14,94
	Quasi permanente	Compressione Calcestruzzo	11,21
Acciaio B450C	Caratteristica(RARA)	Trazione Acciaio	360,00

LEGENDA:

- SL** Stato limite di esercizio per cui si esegue la verifica.
σ_{d,amm} Tensione ammissibile per la verifica.

I valori dei parametri caratteristici dei suddetti materiali sono riportati anche nei "*Tabulati di calcolo*", nella relativa sezione.

Tutti i materiali impiegati dovranno essere comunque verificati con opportune prove di laboratorio secondo le prescrizioni della vigente Normativa.

I diagrammi costitutivi degli elementi in calcestruzzo sono stati adottati in conformità alle indicazioni riportate al §4.1.2.1.2.1 del D.M. 2018; in particolare per le verifiche effettuate a pressoflessione retta e pressoflessione deviata è adottato il modello riportato in fig. (a).

Diagrammi di calcolo tensione/deformazione del calcestruzzo.

I valori di deformazione assunti sono:

$$\varepsilon_{c2} = 0,0020;$$

$$\varepsilon_{cu2} = 0,0035.$$

I diagrammi costitutivi dell'acciaio sono stati adottati in conformità alle indicazioni riportate al §4.1.2.1.2.2 del D.M. 2018; in particolare è adottato il modello elasticamente perfettamente plastico rappresentato in fig. (b).

La resistenza di calcolo è data da f_{yk}/γ_f . Il coefficiente di sicurezza γ_f si assume pari a 1,15.

4 - TERRENO DI FONDAZIONE

Le proprietà meccaniche dei terreni sono state investigate mediante specifiche prove mirate alla misurazione della velocità delle onde di taglio negli strati del sottosuolo. In particolare, è stata calcolata una velocità di propagazione equivalente delle onde di taglio con la seguente relazione (eq. [3.2.1] D.M. 2018):

$$V_{S,eq} = \frac{H}{\sum_{i=1}^N \frac{h_i}{V_{S,i}}}$$

dove:

- h_i è lo spessore dell' i -simo strato;
- $V_{S,i}$ è la velocità delle onde di taglio nell' i -simo strato;
- N è il numero totale di strati investigati;
- H è la profondità del substrato con $V_S \geq 800$ m/s.

Le proprietà dei terreni sono, quindi, state ricondotte a quelle individuate nella seguente tabella, ponendo $H = 30$ m nella relazione precedente ed ottenendo il parametro $V_{S,30}$.

Categorie di sottosuolo che permettono l'utilizzo dell'approccio semplificato (Tab. 3.2.II D.M. 2018)

Categoria	Caratteristiche della superficie topografica
A	<i>Ammassi rocciosi affioranti o terreni molto rigidi</i> caratterizzati da valori di velocità delle onde di taglio superiori a 800 m/s, eventualmente comprendenti in superficie terreni di caratteristiche meccaniche più scadenti con spessore massimo pari a 3 m.
B	<i>Rocce tenere e depositi di terreni a grana grossa molto addensati o terreni a grana fina molto consistenti</i> , caratterizzati da un miglioramento delle proprietà meccaniche con la profondità e da valori di velocità equivalente compresi tra 360 m/s e 800 m/s.
C	<i>Depositi di terreni a grana grossa mediamente addensati o terreni a grana fina mediamente consistenti</i> con profondità del substrato superiori a 30 m, caratterizzati da un miglioramento delle proprietà meccaniche con la profondità e da valori di velocità equivalente compresi tra 180 m/s e 360 m/s.
D	<i>Depositi di terreni a grana grossa scarsamente addensati o di terreni a grana fina scarsamente consistenti</i> , con profondità del substrato superiori a 30 m, caratterizzati da un miglioramento delle proprietà meccaniche con la profondità e da valori di velocità equivalente compresi tra 100 e 180 m/s.
E	<i>Terreni con caratteristiche e valori di velocità equivalente riconducibili a quelle definite per le categorie C o D</i> , con profondità del substrato non superiore a 30 m.

Le indagini effettuate, mirate alla valutazione della velocità delle onde di taglio ($V_{S,30}$), permettono di classificare il profilo stratigrafico, ai fini della determinazione dell'azione sismica, di categoria **B [B - Rocce tenere e depositi di terreni a grana grossa molto addensati o terreni a grana fina molto consistenti]**.

Le costanti di sottofondo (alla Winkler) del terreno sono state corrette secondo la seguente espressione:

$$K = c \cdot K_1;$$

dove:

K_1 = costante di Winkler del terreno riferita alla piastra standard di lato $b = 30$ cm;

c = coefficiente di correzione, funzione del comportamento del terreno e della particolare geometria degli elementi di fondazione. Nel caso di "Riduzione Automatica" è dato dalle successive espressione:

$$c = \left[\frac{(B + b)}{2 \cdot B} \right]^2$$

per terreni incoerenti
(Rif. Evaluation of coefficients of subgrade reaction K. Terzaghi, 1955 p.315)

$$c = \left(\frac{L/B + 0,5}{1,5 \cdot L/B} \right) \cdot \frac{b}{B}$$

per terreni coerenti
(Rif. Evaluation of coefficients of subgrade reaction K. Terzaghi, 1955 p.315)

Essendo:

b = 0,30 m, dimensione della piastra standard;

L = lato maggiore della fondazione;

B = lato minore della fondazione.

Nel caso di stratigrafia la costante di sottofondo utilizzata nel calcolo delle **sollecitazioni** è quella del terreno a contatto con la fondazione, mentre nel calcolo dei **cedimenti** la costante di sottofondo utilizzata è calcolata come media pesata delle costanti di sottofondo presenti nel volume significativo della fondazione.

Tutti i parametri che caratterizzano i terreni di fondazione sono riportati nei "Tabulati di calcolo", nella relativa sezione. Per ulteriori dettagli si rimanda alle relazioni geologica e geotecnica.

5 - ANALISI DEI CARICHI

Un'accurata valutazione dei carichi è un requisito imprescindibile di una corretta progettazione, in particolare per le costruzioni realizzate in zona sismica., infatti, è fondamentale ai fini della determinazione delle forze sismiche, in quanto incide sulla valutazione delle masse e dei periodi propri della struttura dai quali dipendono i valori delle accelerazioni (ordinate degli spettri di progetto).

La valutazione dei carichi e dei sovraccarichi è stata effettuata in accordo con le disposizioni del punto 3.1 del **D.M. 2018**. In particolare, è stato fatto utile riferimento alle Tabelle 3.1.I e 3.1.II del D.M. 2018, per i pesi propri dei materiali e per la quantificazione e classificazione dei sovraccarichi, rispettivamente.

La valutazione dei carichi permanenti è effettuata sulle dimensioni definitive.

Le analisi effettuate, corredate da dettagliate descrizioni, oltre che nei "Tabulati di calcolo" nella relativa sezione, sono di seguito riportate:

ANALISI CARICHI

N _{id}	T. C.	Descrizione del Carico	Tipologie di Carico	Analisi carichi						
				Peso Proprio		Permanente NON Strutturale		Sovraccarico Accidentale		Carico Neve
				Descrizione	PP	Descrizione	PNS	Descrizione	SA	
001	S	Doppia fodera 30cm (12+8)	Carico Permanente	Fodera esterna (12 cm) e fodera interna (8 cm)	1.600	Intonaco interno, intonaco esterno, isolante poliuretano espanso	740		0	0
002	S	LatCem Cop. acc. H22	Coperture praticabili (Cat. A)	Solaio di tipo tradizionale latero-cementizio di spessore 22 cm (18+4)	3.050	Manto di copertura, impermeabilizzazione e intonaco inferiore	1.360	Coperture praticabili di locali di abitazione (Cat. I – Tab. 3.1.II - DM 17.01.2018)	2.000	1.000

LEGENDA:

N_{id} Numero identificativo dell'analisi di carico.

T. C. Identificativo del tipo di carico: [S] = Superficiale - [L] = Lineare - [C] = Concentrato.

PP, PNS, SA Valori, rispettivamente, del Peso Proprio, del Sovraccarico Permanente NON strutturale, del Sovraccarico Accidentale. Secondo il tipo di carico indicato nella colonna "T.C." ("S" - "L" - "C"), i valori riportati nelle colonne "PP", "PNS" e "SA", sono espressi in [N/m²] per carichi Superficiali, [N/m] per carichi Lineari, [N] per carichi Concentrati.

6 - VALUTAZIONE DELL'AZIONE SISMICA

L'azione sismica è stata valutata in conformità alle indicazioni riportate al §3.2 del D.M. 2018 "Norme tecniche per le Costruzioni".

In particolare il procedimento per la definizione degli spettri di progetto per i vari Stati Limite per cui sono state effettuate le verifiche è stato il seguente:

- definizione della Vita Nominale e della Classe d'Uso della struttura, il cui uso combinato ha portato alla

definizione del Periodo di Riferimento dell'azione sismica.

- Individuazione, tramite latitudine e longitudine, dei parametri sismici di base a_g , F_0 e T_c^* per tutti e quattro gli Stati Limite previsti (SLO, SLD, SLV e SLC); l'individuazione è stata effettuata interpolando tra i 4 punti più vicini al punto di riferimento dell'edificio.
- Determinazione dei coefficienti di amplificazione stratigrafica e topografica.
- Calcolo del periodo T_c corrispondente all'inizio del tratto a velocità costante dello Spettro.

I dati così calcolati sono stati utilizzati per determinare gli Spettri di Progetto nelle verifiche agli Stati Limite considerate.

Si riportano di seguito le coordinate geografiche del sito rispetto al Datum **ED50**:

Latitudine	Longitudine	Altitudine
[°]	[°]	[m]
39.514444	16.286389	350

6.1 Verifiche di regolarità

Sia per la scelta del metodo di calcolo, sia per la valutazione del fattore di comportamento adottato, deve essere effettuato il controllo della regolarità della struttura. tabella seguente riepiloga, per la struttura in esame, le condizioni di regolarità in pianta ed in altezza soddisfatte.

REGOLARITÀ DELLA STRUTTURA IN PIANTA	
La distribuzione di masse e rigidezze è approssimativamente simmetrica rispetto a due direzioni ortogonali e la forma in pianta è compatta, ossia il contorno di ogni orizzontamento è convesso; il requisito può ritenersi soddisfatto, anche in presenza di rientranze in pianta, quando esse non influenzano significativamente la rigidezza nel piano dell'orizzontamento e, per ogni rientranza, l'area compresa tra il perimetro dell'orizzontamento e la linea convessa circoscritta all'orizzontamento non supera il 5% dell'area dell'orizzontamento	SI
Il rapporto tra i lati di un rettangolo in cui la costruzione risulta inscritta è inferiore a 4	SI
Ciascun orizzontamento ha una rigidezza nel proprio piano tanto maggiore della corrispondente rigidezza degli elementi strutturali verticali da potersi assumere che la sua deformazione in pianta influenzi in modo trascurabile la distribuzione delle azioni sismiche tra questi ultimi e ha resistenza sufficiente a garantire l'efficacia di tale distribuzione	SI

REGOLARITÀ DELLA STRUTTURA IN ALTEZZA	
Tutti i sistemi resistenti alle azioni orizzontali si estendono per tutta l'altezza della costruzione o, se sono presenti parti aventi differenti altezze, fino alla sommità della rispettiva parte dell'edificio	SI
Massa e rigidezza rimangono costanti o variano gradualmente, senza bruschi cambiamenti, dalla base alla sommità della costruzione (le variazioni di massa da un orizzontamento all'altro non superano il 25 %, la rigidezza non si riduce da un orizzontamento a quello sovrastante più del 30% e non aumenta più del 10%); ai fini della rigidezza si possono considerare regolari in altezza strutture dotate di pareti o nuclei in c.a. o pareti e nuclei in muratura di sezione costante sull'altezza o di telai controventati in acciaio, ai quali sia affidato almeno il 50% dell'azione sismica alla base	SI
Il rapporto tra la capacità e la domanda allo SLV non è significativamente diverso, in termini di resistenza, per orizzontamenti successivi (tale rapporto, calcolato per un generico orizzontamento, non deve differire più del 30% dall'analogo rapporto calcolato per l'orizzontamento adiacente); può fare eccezione l'ultimo orizzontamento di strutture intelaiate di almeno tre orizzontamenti	SI
Eventuali restringimenti della sezione orizzontale della costruzione avvengano con continuità da un orizzontamento al successivo; oppure avvengano in modo che il rientro di un orizzontamento non superi il 10% della dimensione corrispondente all'orizzontamento immediatamente sottostante, né il 30% della dimensione corrispondente al primo orizzontamento. Fa eccezione l'ultimo orizzontamento di costruzioni di almeno quattro orizzontamenti, per il quale non sono previste limitazioni di restringimento	SI

La rigidezza è calcolata come rapporto fra il taglio complessivamente agente al piano e δ , spostamento relativo di piano (il taglio di piano è la sommatoria delle azioni orizzontali agenti al di sopra del piano considerato). i valori calcolati ed utilizzati per le verifiche sono riportati nei "Tabulati di calcolo" nella relativa sezione.

La struttura è pertanto:

in pianta REGOLARE	in altezza REGOLARE
------------------------------	-------------------------------

6.2 Classe di duttilità

La classe di duttilità è rappresentativa della capacità dell'edificio di dissipare energia in campo anelastico per azioni cicliche ripetute. deformazioni anelastiche devono essere distribuite nel maggior numero di elementi duttili, in particolare le travi, salvaguardando in tal modo i pilastri e soprattutto i nodi travi pilastro che sono gli elementi più fragili. D.M. 2018 definisce due tipi di comportamento strutturale:

- a) comportamento strutturale non-dissipativo;

b) comportamento strutturale dissipativo.

Per strutture con comportamento strutturale dissipativo si distinguono due livelli di Capacità Dissipativa o Classi di Duttilità (CD).

- CD "A" (Alta);
- CD "B" (Media).

La differenza tra le due classi risiede nell'entità delle plasticizzazioni cui ci si riconduce in fase di progettazione; per ambedue le classi, onde assicurare alla struttura un comportamento dissipativo e duttile evitando rotture fragili e la formazione di meccanismi instabili impreveduti, si fa ricorso ai procedimenti tipici della gerarchia delle resistenze.

La struttura in esame è stata progettata in classe di duttilità "**MEDIA**" (CD "B").

6.3 Spettri di Progetto per S.L.U. e S.L.D.

L'edificio è stato progettato per una **Vita Nominale** pari a **50** e per **Classe d'Uso** pari a **2**.

In base alle indagini geognostiche effettuate si è classificato il **suolo** di fondazione di **categoria B**, cui corrispondono i seguenti valori per i parametri necessari alla costruzione degli spettri di risposta orizzontale e verticale:

Stato Limite	a_g/g	F_0	Parametri di pericolosità sismica					
			T_c^* [s]	C_c	T_B [s]	T_C [s]	T_D [s]	S_s
SLO	0.0708	2.290	0.280	1.42	0.132	0.397	1.883	1.20
SLD	0.0943	2.272	0.300	1.40	0.140	0.420	1.977	1.20
SLV	0.2744	2.430	0.370	1.34	0.166	0.497	2.698	1.13
SLC	0.3669	2.480	0.396	1.32	0.175	0.525	3.068	1.04

Per la definizione degli spettri di risposta, oltre all'accelerazione (a_g) al suolo (dipendente dalla classificazione sismica del Comune) occorre determinare il Fattore di Comportamento (q).

Il Fattore di comportamento q è un fattore riduttivo delle forze elastiche introdotto per tenere conto delle capacità dissipative della struttura che dipende dal sistema costruttivo adottato, dalla Classe di Duttilità e dalla regolarità in altezza.

Si è inoltre assunto il **Coefficiente di Amplificazione Topografica** (S_T) pari a **1.00**.

Tali succitate caratteristiche sono riportate negli allegati "*Tabulati di calcolo*" al punto "DATI GENERALI ANALISI SISMICA".

Per la struttura in esame sono stati determinati i seguenti valori:

Stato Limite di Danno

Fattore di Comportamento (q_x) per sisma orizzontale in direzione X: **1.00**;
 Fattore di Comportamento (q_y) per sisma orizzontale in direzione Y: **1.00**;
 Fattore di Comportamento (q_z) per sisma verticale: **1.00** (se richiesto).

Stato Limite di salvaguardia della Vita

Fattore di Comportamento (q_x) per sisma orizzontale in direzione X: **2.673 (N.B.2)**;
 Fattore di Comportamento (q_y) per sisma orizzontale in direzione Y: **2.939 (N.B.2)**;
 Fattore di Comportamento (q_z) per sisma verticale: **1.50** (se richiesto).

Di seguito si esplicita il calcolo del fattore di comportamento utilizzato per il sisma orizzontale:

Tipologia (§7.4.3.2 D.M. 2018)	Dir. X	Dir. Y
	A telaio, miste equivalenti a telaio	A telaio, miste equivalenti a telaio
Tipologia strutturale	con più campate	con più campate
α_0/α_1	1.1	1.1
k_w	-	-
q_0	3.300	3.300
k_R		1.00

Il fattore di comportamento è calcolato secondo la relazione (7.3.1) del §7.3.1 del D.M. 2018:

$$q = q_0 \cdot k_R;$$

dove:

k_w è il coefficiente che riflette la modalità di collasso prevalente in sistemi strutturali con pareti.

q_0 è il valore massimo del fattore di comportamento che dipende dal livello di duttilità attesa, dalla tipologia strutturale e dal rapporto α_u/α_1 tra il valore dell'azione sismica per il quale si verifica la formazione di un numero di cerniere plastiche tali da rendere la struttura labile e quello per il quale il primo elemento strutturale raggiunge la plasticizzazione a flessione. **NOTA:** il valore proposto di q_0 è già ridotto dell'eventuale coefficiente k_{wi}

k_R è un fattore riduttivo che dipende dalle caratteristiche di regolarità in altezza della costruzione, con valore pari ad 1 per costruzioni regolari in altezza e pari a 0,8 per costruzioni non regolari in altezza.

N.B.1: Per le costruzioni **regolari in pianta**, qualora non si proceda ad un'analisi non lineare finalizzata alla valutazione del rapporto α_u/α_1 , per esso possono essere adottati i valori indicati nel §7.4.3.2 del D.M. 2018 per le diverse tipologie costruttive. Per le costruzioni **non regolari in pianta**, si possono adottare valori di α_u/α_1 pari alla media tra 1,0 ed i valori di volta in volta forniti per le diverse tipologie costruttive.

Valori massimi del valore di base q_0 del fattore di comportamento allo SLV per costruzioni di calcestruzzo (§ 7.4.3.2 D.M. 2018)(cfr. Tabella 7.3.II D.M. 2018)

Tipologia strutturale	q_0	
	CD "A"	CD "B"
Strutture a telaio, a pareti accoppiate, miste (v. §7.4.3.1)	4,5 α_u/α_1	3,0 α_u/α_1
Strutture a pareti non accoppiate (v. §7.4.3.1)	4,0 α_u/α_1	3,0
Strutture deformabili torsionalmente (v. §7.4.3.1)	3,0	2,0
Strutture a pendolo inverso (v. §7.4.3.1)	2,0	1,5
Strutture a pendolo inverso intelaiate monopiano (v. §7.4.3.1)	3,5	2,5

N.B.2: Al fine di evitare che le ordinate dello spettro di progetto allo SLV, ottenuto con il fattore di comportamento illustrato nei precedenti paragrafi, siano inferiori a quelle dello spettro allo SLD, è stato necessario ridurre il fattore di comportamento nel seguente modo (come previsto dalla Circolare 2019 delle NTC 2018 al punto C7.3.1):

$$q' = q_{ND} \cdot S_{e,SLV}(T_1) / S_{e,SLD}(T_1)$$

dove:

q_{ND} è il fattore di comportamento non dissipativo, assunto pari ad 1, ed in generale pari a:

$$1 \leq q_{ND} = (2/3) \cdot q_{CD"B"} \leq 1,5$$

$q_{CD"B"}$ è il fattore di struttura per CD "B";

T_1 è il periodo del primo modo di vibrare traslazionale nella direzione considerata; $S_{e,SLV}(T_1)$ ed $S_{e,SLD}(T_1)$ sono la risposta spettrale elastica allo SLV e allo SLD, rispettivamente.

Gli spettri utilizzati sono riportati nella successiva figura.

Grafico degli Spettri di Risposta

6.4 Metodo di Analisi

Il calcolo delle azioni sismiche è stato eseguito in analisi dinamica modale, considerando il comportamento della struttura in regime elastico lineare.

Il numero di **modi di vibrazione** considerato (**15**) ha consentito, nelle varie condizioni, di mobilitare le seguenti percentuali delle masse della struttura:

Stato Limite	Direzione Sisma	%
salvaguardia della vita	X	100.0
salvaguardia della vita	Y	100.0
salvaguardia della vita	Z	100.0

Per valutare la risposta massima complessiva di una generica caratteristica E, conseguente alla sovrapposizione dei modi, si è utilizzata una tecnica di combinazione probabilistica definita CQC (*Complete Quadratic Combination - Combinazione Quadratica Completa*):

$$E = \sqrt{\sum_{i,j=1,n} \rho_{ij} \cdot E_i \cdot E_j} \quad \rho_{ij} = \frac{8 \cdot \xi^2 \cdot (1 + \beta_{ij}) \cdot \beta_{ij}^{3/2}}{(1 - \beta_{ij}^2)^2 + 4 \cdot \xi^2 \cdot \beta_{ij} \cdot (1 + \beta_{ij})^2} \quad \beta_{ij} = \frac{T_j}{T_i}$$

dove:

- n è il numero di modi di vibrazione considerati;
- ξ è il coefficiente di smorzamento viscoso equivalente espresso in percentuale;
- β_{ij} è il rapporto tra le frequenze di ciascuna coppia i-j di modi di vibrazione.

Le sollecitazioni derivanti da tali azioni sono state composte poi con quelle derivanti da carichi verticali, orizzontali non sismici secondo le varie combinazioni di carico probabilistiche. Il calcolo è stato effettuato mediante un programma agli elementi finiti le cui caratteristiche verranno descritte nel seguito.

Il calcolo degli effetti dell'azione sismica è stato eseguito con riferimento alla struttura spaziale, tenendo cioè conto degli elementi interagenti fra loro secondo l'effettiva realizzazione escludendo i tamponamenti. Non ci sono approssimazioni su tetti inclinati, piani sfalsati o scale, solette, pareti irrigidenti e nuclei.

Si è tenuto conto delle deformabilità taglianti e flessionali degli elementi monodimensionali; muri, pareti, setti, solette sono stati correttamente schematizzati tramite elementi finiti a tre/quattro nodi con comportamento a guscio (sia a piastra che a lastra).

Sono stati considerati sei gradi di libertà per nodo; in ogni nodo della struttura sono state applicate le forze sismiche derivanti dalle masse circostanti.

Le sollecitazioni derivanti da tali forze sono state poi combinate con quelle derivanti dagli altri carichi come prima specificato.

6.5 Valutazione degli spostamenti

Gli spostamenti d_E della struttura sotto l'azione sismica di progetto allo SLV sono stati ottenuti moltiplicando per il fattore μ_d i valori d_{Ee} ottenuti dall'analisi lineare, dinamica o statica, secondo l'espressione seguente:

$$d_E = \pm \mu_d \cdot d_{Ee}$$

dove

$$\begin{aligned} \mu_d &= q && \text{se } T_1 \geq T_C; \\ \mu_d &= 1 + (q-1) \cdot T_C / T_1 && \text{se } T_1 < T_C. \end{aligned}$$

In ogni caso $\mu_d \leq 5q - 4$.

6.6 Combinazione delle componenti dell'azione sismica

Le azioni orizzontali dovute al sisma sulla struttura vengono convenzionalmente determinate come agenti separatamente in due direzioni tra loro ortogonali prefissate. In generale, però, le componenti orizzontali del sisma devono essere considerate come agenti simultaneamente. A tale scopo, la combinazione delle componenti orizzontali dell'azione sismica è stata tenuta in conto come segue:

- gli effetti delle azioni dovuti alla combinazione delle componenti orizzontali dell'azione sismica sono stati valutati mediante le seguenti combinazioni:

$$E_{EdX} \pm 0,30E_{EdY} \qquad E_{EdY} \pm 0,30E_{EdX}$$

dove:

E_{EdX} rappresenta gli effetti dell'azione dovuti all'applicazione dell'azione sismica lungo l'asse orizzontale X scelto della struttura;

E_{EdY} rappresenta gli effetti dell'azione dovuti all'applicazione dell'azione sismica lungo l'asse orizzontale Y scelto della struttura.

L'azione sismica verticale deve essere considerata in presenza di: elementi pressoché orizzontali con luce superiore a 20 m, elementi pressoché orizzontali precompressi, elementi a sbalzo pressoché orizzontali con luce maggiore di 5 m, travi che sostengono colonne, strutture isolate.

La combinazione della componente verticale del sisma, qualora portata in conto, con quelle orizzontali è stata tenuta in conto come segue:

- gli effetti delle azioni dovuti alla combinazione delle componenti orizzontali e verticali del sisma sono stati valutati mediante le seguenti combinazioni:

$$E_{EdX} \pm 0,30E_{EdY} \pm 0,30E_{EdZ} \qquad E_{EdY} \pm 0,30E_{EdX} \pm 0,30E_{EdZ} \qquad E_{EdZ} \pm 0,30E_{EdX} \pm 0,30E_{EdY}$$

dove:

E_{EdX} e E_{EdY} sono gli effetti dell'azione sismica nelle direzioni orizzontali prima definite;

E_{EdZ} rappresenta gli effetti dell'azione dovuti all'applicazione della componente verticale dell'azione sismica di progetto.

6.7 Eccentricità accidentali

Per valutare le eccentricità accidentali, previste in aggiunta all'eccentricità effettiva sono state considerate

condizioni di carico aggiuntive ottenute applicando l'azione sismica nelle posizioni del centro di massa di ogni piano ottenute traslando gli stessi, in ogni direzione considerata, di una distanza pari a +/- 5% della dimensione massima del piano in direzione perpendicolare all'azione sismica. Si noti che la distanza precedente, nel caso di distribuzione degli elementi non strutturali fortemente irregolare in pianta, viene raddoppiata ai sensi del § 7.2.3 del D.M. 2018.

7 - AZIONI SULLA STRUTTURA

I calcoli e le verifiche sono condotti con il metodo semiprobabilistico degli stati limite secondo le indicazioni del D.M. 2018. I carichi agenti sui solai, derivanti dall'analisi dei carichi, vengono ripartiti dal programma di calcolo in modo automatico sulle membrature (travi, pilastri, pareti, solette, platee, ecc.).

I carichi dovuti ai tamponamenti, sia sulle travi di fondazione che su quelle di piano, sono schematizzati come carichi lineari agenti esclusivamente sulle aste.

Su tutti gli elementi strutturali è inoltre possibile applicare direttamente ulteriori azioni concentrate e/o distribuite (variabili con legge lineare ed agenti lungo tutta l'asta o su tratti limitati di essa).

Le azioni introdotte direttamente sono combinate con le altre (carichi permanenti, accidentali e sisma) mediante le combinazioni di carico di seguito descritte; da esse si ottengono i valori probabilistici da impiegare successivamente nelle verifiche.

7.1 Stato Limite di Salvaguardia della Vita

Le azioni sulla costruzione sono state cumulate in modo da determinare condizioni di carico tali da risultare più sfavorevoli ai fini delle singole verifiche, tenendo conto della probabilità ridotta di intervento simultaneo di tutte le azioni con i rispettivi valori più sfavorevoli, come consentito dalle norme vigenti.

Per gli stati limite ultimi sono state adottate le combinazioni del tipo:

$$\gamma_{G1} G_1 + \gamma_{G2} G_2 + \gamma_P P + \gamma_{Q1} Q_{K1} + \gamma_{Q2} \psi_{02} Q_{K2} + \gamma_{Q3} \psi_{03} Q_{K3} + \dots \quad (1)$$

dove:

- G_1 rappresenta il peso proprio di tutti gli elementi strutturali; peso proprio del terreno, quando pertinente; forze indotte dal terreno (esclusi gli effetti di carichi variabili applicati al terreno); forze risultanti dalla pressione dell'acqua (quando si configurino costanti nel tempo);
- G_2 rappresenta il peso proprio di tutti gli elementi non strutturali;
- P rappresenta l'azione di pretensione e/o precompressione;
- Q azioni sulla struttura o sull'elemento strutturale con valori istantanei che possono risultare sensibilmente diversi fra loro nel tempo:
 - di lunga durata: agiscono con un'intensità significativa, anche non continuativamente, per un tempo non trascurabile rispetto alla vita nominale della struttura;
 - di breve durata: azioni che agiscono per un periodo di tempo breve rispetto alla vita nominale della struttura;
- Q_{ki} rappresenta il valore caratteristico della i-esima azione variabile;
- $\gamma_{gr}, \gamma_{qr}, \gamma_p$ coefficienti parziali come definiti nella Tab. 2.6.I del D.M. 2018;
- ψ_{0i} sono i coefficienti di combinazione per tenere conto della ridotta probabilità di concomitanza delle azioni variabili con i rispettivi valori caratteristici.

Le **34 combinazioni** risultanti sono state costruite a partire dalle sollecitazioni caratteristiche calcolate per ogni condizione di carico elementare: ciascuna condizione di carico accidentale, a rotazione, è stata considerata sollecitazione di base (Q_{k1} nella formula precedente).

I coefficienti relativi a tali combinazioni di carico sono riportati negli allegati "*Tabulati di calcolo*".

In zona sismica, oltre alle sollecitazioni derivanti dalle generiche condizioni di carico statiche, devono essere considerate anche le sollecitazioni derivanti dal sisma. L'azione sismica è stata combinata con le altre azioni secondo la seguente relazione:

$$G_1 + G_2 + P + E + \sum_i \psi_{2i} Q_{ki}$$

dove:

- E rappresenta l'azione sismica per lo stato limite in esame;
- G_1 rappresenta peso proprio di tutti gli elementi strutturali;

G_2	rappresenta il peso proprio di tutti gli elementi non strutturali;
P	rappresenta l'azione di pretensione e/o precompressione;
ψ_{2i}	coefficiente di combinazione delle azioni variabili Q_i ;
Q_{ki}	valore caratteristico dell'azione variabile Q_i .

Gli effetti dell'azione sismica sono valutati tenendo conto delle masse associate ai seguenti carichi gravitazionali:

$$G_K + \sum_i (\psi_{2i} \cdot Q_{ki}).$$

I valori dei coefficienti ψ_{2i} sono riportati nella seguente tabella:

Categoria/Azione	ψ_{2i}
Categoria A - Ambienti ad uso residenziale	0,3
Categoria B - Uffici	0,3
Categoria C - Ambienti suscettibili di affollamento	0,6
Categoria D - Ambienti ad uso commerciale	0,6
Categoria E - Biblioteche, archivi, magazzini e ambienti ad uso industriale	0,8
Categoria F - Rimesse e parcheggi (per autoveicoli di peso ≤ 30 kN)	0,6
Categoria G - Rimesse e parcheggi (per autoveicoli di peso > 30 kN)	0,3
Categoria H - Coperture	0,0
Categoria I - Coperture praticabili	*
Categoria K - Coperture per usi speciali (impianti, eliporti, ...)	*
Vento	0,0
Neve (a quota ≤ 1000 m s.l.m.)	0,0
Neve (a quota > 1000 m s.l.m.)	0,2
Variazioni termiche	0,0
* "Da valutarsi caso per caso"	

Le verifiche strutturali e geotecniche delle fondazioni, sono state effettuate con l'**Approccio 2** come definito al §2.6.1 del D.M. 2018, attraverso la combinazione **A1+M1+R3**. Le azioni sono state amplificate tramite i coefficienti della colonna A1 definiti nella Tab. 6.2.I del D.M. 2018.

I valori di resistenza del terreno sono stati ridotti tramite i coefficienti della colonna M1 definiti nella Tab. 6.2.II del D.M. 2018.

I valori calcolati delle resistenze totali dell'elemento strutturale sono stati divisi per i coefficienti R3 della Tab. 6.4.I del D.M. 2018 per le fondazioni superficiali.

Si è quindi provveduto a progettare le armature di ogni elemento strutturale per ciascuno dei valori ottenuti secondo le modalità precedentemente illustrate. Nella sezione relativa alle verifiche dei "*Tabulati di calcolo*" in allegato sono riportati, per brevità, i valori della sollecitazione relativi alla combinazione cui corrisponde il minimo valore del coefficiente di sicurezza.

7.2 Stato Limite di Danno

L'azione sismica, ottenuta dallo spettro di progetto per lo Stato Limite di Danno, è stata combinata con le altre azioni mediante una relazione del tutto analoga alla precedente:

$$G_1 + G_2 + P + E + \sum_i \psi_{2i} \cdot Q_{ki}$$

dove:

E	rappresenta l'azione sismica per lo stato limite in esame;
G_1	rappresenta peso proprio di tutti gli elementi strutturali;
G_2	rappresenta il peso proprio di tutti gli elementi non strutturali;
P	rappresenta l'azione di pretensione e/o precompressione;
ψ_{2i}	coefficiente di combinazione delle azioni variabili Q_i ;
Q_{ki}	valore caratteristico dell'azione variabile Q_i .

Gli effetti dell'azione sismica sono valutati tenendo conto delle masse associate ai seguenti carichi gravitazionali:

$$G_K + \sum_i (\psi_{2i} \cdot Q_{ki}).$$

I valori dei coefficienti ψ_{2i} sono riportati nella tabella di cui allo SLV.

7.3 Stati Limite di Esercizio

Allo Stato Limite di Esercizio le sollecitazioni con cui sono state semiprogettate le aste in c.a. sono state ricavate applicando le formule riportate nel D.M. 2018 al §2.5.3. Per le verifiche agli stati limite di esercizio, a seconda dei casi, si fa riferimento alle seguenti combinazioni di carico:

$$\begin{array}{|c|c|c|} \hline \text{rara} & \text{frequente} & \text{quasi permanente} \\ \hline \sum_{j \geq 1} G_{kj} + P + Q_{k1} + \sum_{i > 1} \psi_{0i} \cdot Q_{ki} & \sum_{j \geq 1} G_{kj} + P + \psi_{11} \cdot Q_{k1} + \sum_{i > 1} \psi_{2i} \cdot Q_{ki} & \sum_{j \geq 1} G_{kj} + P + \sum_{i > 1} \psi_{2i} \cdot Q_{ki} \\ \hline \end{array}$$

dove:

- G_{kj} : valore caratteristico della j-esima azione permanente;
- P_{kh} : valore caratteristico della h-esima deformazione impressa;
- Q_{ki} : valore caratteristico dell'azione variabile di base di ogni combinazione;
- Q_{ki} : valore caratteristico della i-esima azione variabile;
- ψ_{0i} : coefficiente atto a definire i valori delle azioni ammissibili di durata breve ma ancora significativi nei riguardi della possibile concomitanza con altre azioni variabili;
- ψ_{1i} : coefficiente atto a definire i valori delle azioni ammissibili ai frattili di ordine 0,95 delle distribuzioni dei valori istantanei;
- ψ_{2i} : coefficiente atto a definire i valori quasi permanenti delle azioni ammissibili ai valori medi delle distribuzioni dei valori istantanei.

Ai coefficienti ψ_{0i} , ψ_{1i} , ψ_{2i} sono attribuiti i seguenti valori:

Azione	ψ_{0i}	ψ_{1i}	ψ_{2i}
Categoria A – Ambienti ad uso residenziale	0,7	0,5	0,3
Categoria B – Uffici	0,7	0,5	0,3
Categoria C – Ambienti suscettibili di affollamento	0,7	0,7	0,6
Categoria D – Ambienti ad uso commerciale	0,7	0,7	0,6
Categoria E – Biblioteche, archivi, magazzini e ambienti ad uso industriale	1,0	0,9	0,8
Categoria F – Rimesse e parcheggi (per autoveicoli di peso ≤ 30 kN)	0,7	0,7	0,6
Categoria G – Rimesse e parcheggi (per autoveicoli di peso > 30 kN)	0,7	0,5	0,3
Categoria H – Coperture	0,0	0,0	0,0
Vento	0,6	0,2	0,0
Neve (a quota ≤ 1000 m s.l.m.)	0,5	0,2	0,0
Neve (a quota > 1000 m s.l.m.)	0,7	0,5	0,2
Variazioni termiche	0,6	0,5	0,0

In maniera analoga a quanto illustrato nel caso dello SLU le combinazioni risultanti sono state costruite a partire dalle sollecitazioni caratteristiche calcolate per ogni condizione di carico; a turno ogni condizione di carico accidentale è stata considerata sollecitazione di base [Q_{k1} nella formula (1)], con ciò dando origine a tanti valori combinati. Per ognuna delle combinazioni ottenute, in funzione dell'elemento (trave, pilastro, etc...) sono state effettuate le verifiche allo SLE (tensioni, deformazioni e fessurazione).

Negli allegati "*Tabulati Di Calcolo*" sono riportati i coefficienti relativi alle combinazioni di calcolo generate relativamente alle combinazioni di azioni "**Quasi Permanente**" (1), "**Frequente**" (3) e "**Rara**" (3).

Nelle sezioni relative alle verifiche allo SLE dei citati tabulati, inoltre, sono riportati i valori delle sollecitazioni relativi alle combinazioni che hanno originato i risultati più gravosi.

7.4 Azione della Neve

Il carico da neve è stato calcolato seguendo le prescrizioni del §3.4 del D.M. 2018 e le integrazioni della Circolare 2019 n. 7. Il carico da neve, calcolato come di seguito riportato, è stato combinato con le altre azioni variabili definite al §2.5.3, ed utilizzando i coefficienti di combinazione della Tabella 2.5.I del D.M. 2018. Il carico da neve superficiale da applicare sulle coperture è stato stimato utilizzando la relazione [cfr. §3.4.1 D.M. 2018]:

$$q_s = q_{sk} \cdot \mu_i \cdot C_E \cdot C_t$$

dove:

- q_{sk} è il valore di riferimento del carico della neve al suolo, in $[kN/m^2]$. Tale valore è calcolato in base alla posizione ed all'altitudine (a_s) secondo quanto indicato alla seguente tabella;

Valori di riferimento del carico della neve al suolo, q_{sk} (cfr. §3.4.2 D.M. 2018)

Zona	$a_s \leq 200$ m	$a_s > 200$ m
I – Alpina	$q_{sk} = 1,50$ kN/m ²	$q_{sk} = 1,39 [1+(as/728)^2]$ kN/m ²
I – Mediterranea	$q_{sk} = 1,50$ kN/m ²	$q_{sk} = 1,35 [1+(as/602)^2]$ kN/m ²
II	$q_{sk} = 1,00$ kN/m ²	$q_{sk} = 0,85 [1+(as/481)^2]$ kN/m ²
III	$q_{sk} = 0,60$ kN/m ²	$q_{sk} = 0,51 [1+(as/481)^2]$ kN/m ²

Mappa delle zone di carico della neve [cfr. Fig. 3.4.1 D.M. 2018].

Zone di carico della neve

- I - Alpina:** Aosta, Belluno, Bergamo, Biella, Bolzano, Brescia, Como, Cuneo, Lecco, Pordenone, Sondrio, Torino, Trento, Udine, Verbano-Cusio-Ossola, Vercelli, Vicenza
- I - Mediterranea:** Alessandria, Ancona, Asti, Bologna, Cremona, Forlì-Cesena, Lodi, Milano, Modena, Monza Brianza, Novara, Parma, Pavia, Pesaro e Urbino, Piacenza, Ravenna, Reggio Emilia, Rimini, Treviso, Varese
- II:** Arezzo, Ascoli Piceno, Avellino, Bari, Barletta-Andria-Trani, Benevento, Campobasso, Chieti, Fermo, Ferrara, Firenze, Foggia, Frosinone, Genova, Gorizia, Imperia, Isernia, L'Aquila, La Spezia, Lucca, Macerata, Mantova, Massa Carrara, Padova, Perugia, Pescara, Pistoia, Prato, Rieti, Rovigo, Savona, Teramo, Trieste, Venezia, Verona
- III:** Agrigento, Brindisi, Cagliari, Caltanissetta, Carbonia-Iglesias, Caserta, Catania, Catanzaro, Cosenza, Crotone, Enna, Grosseto, Latina, Lecce, Livorno, Matera, Medio Campidano, Messina, Napoli, Nuoro, Ogliastra, Olbia-Tempio, Oristano, Palermo, Pisa, Potenza, Ragusa, Reggio Calabria, Roma, Salerno, Sassari, Siena, Siracusa, Taranto, Terni, Trapani, Vibo Valentia, Viterbo

- μ_i è il coefficiente di forma della copertura, funzione dell'inclinazione della falda (α) e della sua morfologia (vedi tabelle seguenti);

Valori dei coefficienti di forma per falde piane (cfr. Tab. 3.4.II D.M. 2018 e Tab. C3.4.I Circolare 2019 n. 7)

Coefficiente di forma	$0^\circ \leq \alpha \leq 30^\circ$	$30^\circ < \alpha < 60^\circ$	$\alpha \geq 60^\circ$
μ_1	0,8	$0,8 \cdot (60 - \alpha) / 30$	0,0
μ_2	$0,8 + 0,8 \cdot \alpha / 30$	1,6	-

Valori dei coefficienti di forma per coperture cilindriche (cfr. §C3.4.3.3.1 Circolare 2019 n. 7)

Angolo di tangenza delle coperture cilindriche, β	Coefficiente di forma, μ_3
per $\beta > 60^\circ$	$\mu_3 = 0$
per $\beta \leq 60^\circ$	$\mu_3 = 0,2 + 10 h / b \leq 2,0$

I coefficienti di forma definiti nelle tabelle precedenti sono stati utilizzati per la scelta delle combinazioni di carico da neve indicate nelle seguenti figure.

(a)

(b)

Coefficienti di forma e relative combinazioni di carico per la neve: (a) coperture ad una falda [cfr. 3.4.5.2 D.M. 2018], (b) coperture a due falde [cfr. 3.4.5.3 D.M. 2018], (c) coperture a più falde [cfr. C3.4.3.3 Circolare 2019 n. 7], (d) coperture cilindriche [cfr. C3.4.3.3.1 Circolare 2019 n. 7].

- C_E è il coefficiente di esposizione, funzione della topografia del sito (si veda la seguente tabella);

Valori di C_E per diverse classi di esposizione (cfr. Tab. 3.4.1 D.M. 2018)

Topografia	Descrizione	C_E
Battuta dai venti	Aree pianeggianti non ostruite esposte su tutti i lati, senza costruzioni o alberi più alti	0,9
Normale	Aree in cui non è presente una significativa rimozione di neve sulla costruzione prodotta dal vento, a causa del terreno, altre costruzioni o alberi	1,0
Riparata	Aree in cui la costruzione considerata è sensibilmente più bassa del circostante terreno o circondata da costruzioni o alberi più alti	1,1

- C_t è il coefficiente termico, cautelativamente posto pari ad 1 (cfr. §3.4.4 D.M. 2018).

7.4.1 Coperture adiacenti ed effetti locali

Nel caso di coperture adiacenti, si è proceduto alla stima di un carico da neve aggiuntivo dovuto a fenomeni di accumulo (cfr. §3.4.3.3.3 Circolare 2019 n. 7).

Coefficienti di forma per coperture adiacenti

$$\begin{aligned} \mu_1 &= 0,8 \\ \mu_2 &= \mu_s + \mu_w \\ \mu_s &= 0 \text{ per } \alpha \leq 15^\circ \\ \mu_s &= 0,5 \mu_{sup} \text{ per } \alpha > 15^\circ \end{aligned}$$

dove:

μ_{sup} è il coefficiente valutato sulla copertura superiore
 $\mu_w = (b_1 + b_2) / 2 h \leq \gamma h / q_{sk}$
 $\gamma = 2 \text{ kN/m}^3$ è il peso specifico della neve $s = 2 h$

Inoltre, deve risultare comunque:

$$\begin{aligned} 0,8 \leq \mu_w \leq 4,0 \\ m \leq l_s \leq 15 \text{ m} \end{aligned}$$

Ulteriori carichi aggiuntivi dovuti a neve sono stati considerati nelle seguenti casistiche:

- accumuli in corrispondenza di sporgenze (cfr. §C3.4.3.3.4 Circolare 2019 n. 7);
- accumuli di neve aggettante dai bordi sporgenti delle coperture (cfr. §C3.4.3.3.5 Circolare 2019 n. 7);
- accumuli in corrispondenza di barriere paraneve o altri ostacoli (cfr. §C3.4.3.3.6 Circolare 2019 n. 7).

8 - CODICE DI CALCOLO IMPIEGATO

8.1 Denominazione

Nome del Software	EdiLus
Versione	BIM ONE(a)
Caratteristiche del Software	Software per il calcolo di strutture agli elementi finiti per Windows

Numero di serie	15049997
Intestatario Licenza	VERSIONE TRIAL (in prova per 30 giorni)
Produzione e Distribuzione	ACCA software S.p.A. Contrada Rosole 13 83043 BAGNOLI IRPINO (AV) - Italy Tel. 0827/69504 r.a. - Fax 0827/601235 e-mail: info@acca.it - Internet: www.acca.it

8.2 Sintesi delle funzionalità generali

Il pacchetto consente di modellare la struttura, di effettuare il dimensionamento e le verifiche di tutti gli elementi strutturali e di generare gli elaborati grafici esecutivi.

È una procedura integrata dotata di tutte le funzionalità necessarie per consentire il calcolo completo di una struttura mediante il metodo degli elementi finiti (FEM); la modellazione della struttura è realizzata tramite elementi Beam (travi e pilastri) e Shell (platee, pareti, solette, setti, travi-parete).

L'input della struttura avviene per oggetti (travi, pilastri, solai, solette, pareti, etc.) in un ambiente grafico integrato; il modello di calcolo agli elementi finiti, che può essere visualizzato in qualsiasi momento in una apposita finestra, viene generato dinamicamente dal software.

Apposite funzioni consentono la creazione e la manutenzione di archivi Sezioni, Materiali e Carichi; tali archivi sono generali, nel senso che sono creati una tantum e sono pronti per ogni calcolo, potendoli comunque integrare/modificare in ogni momento.

L'utente non può modificare il codice ma soltanto eseguire delle scelte come:

- definire i vincoli di estremità per ciascuna asta (vincoli interni) e gli eventuali vincoli nei nodi (vincoli esterni);
- modificare i parametri necessari alla definizione dell'azione sismica;
- definire condizioni di carico;
- definire gli impalcati come rigidi o meno.

Il programma è dotato di un manuale tecnico ed operativo. L'assistenza è effettuata direttamente dalla casa produttrice, mediante linea telefonica o e-mail.

Il calcolo si basa sul solutore agli elementi finiti **MICROSAP** prodotto dalla società **TESYS srl**. La scelta di tale codice è motivata dall'elevata affidabilità dimostrata e dall'ampia documentazione a disposizione, dalla quale risulta la sostanziale uniformità dei risultati ottenuti su strutture standard con i risultati internazionalmente accettati ed utilizzati come riferimento.

Tutti i risultati del calcolo sono forniti, oltre che in formato numerico, anche in formato grafico permettendo così di evidenziare agevolmente eventuali incongruenze.

Il programma consente la stampa di tutti i dati di input, dei dati del modello strutturale utilizzato, dei risultati del calcolo e delle verifiche dei diagrammi delle sollecitazioni e delle deformate.

8.3 Sistemi di Riferimento

8.3.1 Riferimento globale

Il sistema di riferimento globale, rispetto al quale va riferita l'intera struttura, è costituito da una terna di assi cartesiani sinistrorsa O, X, Y, Z (X, Y, e Z sono disposti e orientati rispettivamente secondo il pollice, l'indice ed il medio della mano destra, una volta posizionati questi ultimi a 90° tra loro).

8.3.2 Riferimento locale per travi

L'elemento Trave è un classico elemento strutturale in grado di ricevere Carichi distribuiti e Carichi Nodali applicati ai due nodi di estremità; per effetto di tali carichi nascono, negli estremi, sollecitazioni di taglio, sforzo normale, momenti flettenti e torcenti.

Definiti i e j (nodi iniziale e finale della Trave) viene individuato un sistema di assi cartesiani 1-2-3 locale all'elemento, con origine nel Nodo i così composto:

- asse 1 orientato dal nodo i al nodo j;
- assi 2 e 3 appartenenti alla sezione dell'elemento e coincidenti con gli assi principali d'inerzia della sezione stessa.

Le sollecitazioni verranno fornite in riferimento a tale sistema di riferimento:

1. Sollecitazione di Trazione o Compressione T_1 (agente nella direzione i-j);
2. Sollecitazioni taglianti T_2 e T_3 , agenti nei due piani 1-2 e 1-3, rispettivamente secondo l'asse 2 e l'asse 3;
3. Sollecitazioni che inducono flessione nei piani 1-3 e 1-2 (M_2 e M_3);
4. Sollecitazione torcente M_1 .

8.3.3 Riferimento locale per pilastri

Definiti i e j come i due nodi iniziale e finale del pilastro, viene individuato un sistema di assi cartesiani 1-2-3 locale all'elemento, con origine nel Nodo i così composto:

- asse 1 orientato dal nodo i al nodo j;
- asse 2 perpendicolare all' asse 1, parallelo e discorde all'asse globale Y;
- asse 3 che completa la terna destrorsa, parallelo e concorde all'asse globale X.

Tale sistema di riferimento è valido per Pilastri con angolo di rotazione pari a '0' gradi; una rotazione del pilastro nel piano XY ha l'effetto di ruotare anche tale sistema (ad es. una rotazione di '90' gradi porterebbe l'asse 2 a essere parallelo e concorde all'asse X, mentre l'asse 3 sarebbe parallelo e concorde all'asse globale Y). La rotazione non ha alcun effetto sull'asse 1 che coinciderà sempre e comunque con l'asse globale Z.

Per quanto riguarda le sollecitazioni si ha:

- una forza di trazione o compressione T_1 , agente lungo l'asse locale 1;
- due forze taglianti T_2 e T_3 agenti lungo i due assi locali 2 e 3;
- due vettori momento (flettente) M_2 e M_3 agenti lungo i due assi locali 2 e 3;
- un vettore momento (torcente) M_1 agente lungo l'asse locale nel piano 1.

8.3.4 Riferimento locale per pareti

Una parete è costituita da una sequenza di setti; ciascun setto è caratterizzato da un sistema di riferimento locale 1-2-3 così individuato:

- asse 1, coincidente con l'asse globale Z;
- asse 2, parallelo e discorde alla linea d'asse della traccia del setto in pianta;
- asse 3, ortogonale al piano della parete, che completa la terna levogira.

Su ciascun setto l'utente ha la possibilità di applicare uno o più carichi uniformemente distribuiti comunque orientati nello spazio; le componenti di tali carichi possono essere fornite, a discrezione dell'utente, rispetto al riferimento globale X,Y,Z oppure rispetto al riferimento locale 1,2,3 appena definito.

Si rende necessario, a questo punto, meglio precisare le modalità con cui EdiLus restituisce i risultati di calcolo. Nel modello di calcolo agli elementi finiti ciascun setto è discretizzato in una serie di elementi tipo "shell" interconnessi; il solutore agli elementi finiti integrato nel programma EdiLus, definisce un riferimento locale per ciascun elemento shell e restituisce i valori delle tensioni esclusivamente rispetto a tali riferimenti.

Il software EdiLus provvede ad omogeneizzare tutti i valori riferendoli alla terna 1-2-3. Tale operazione consente, in fase di input, di ridurre al minimo gli errori dovuti alla complessità d'immissione dei dati stessi ed allo stesso tempo di restituire all'utente dei risultati facilmente interpretabili.

Tutti i dati cioè, sia in fase di input che in fase di output, sono organizzati secondo un criterio razionale vicino al modo di operare del tecnico e svincolato dal procedimento seguito dall'elaboratore elettronico.

In tal modo ad esempio, il significato dei valori delle tensioni può essere compreso con immediatezza non solo dal progettista che ha operato con il programma ma anche da un tecnico terzo non coinvolto nell'elaborazione; entrambi, così, potranno controllare con facilità dal tabulato di calcolo, la congruità dei valori riportati.

Un'ultima notazione deve essere riservata alla modalità con cui il programma fornisce le armature delle pareti, con riferimento alla faccia anteriore e posteriore.

La faccia anteriore è quella di normale uscente concorde all'asse 3 come prima definito o, identicamente, quella posta alla destra dell'osservatore che percorresse il bordo superiore della parete concordemente al verso di tracciamento.

8.3.5 Riferimento locale per solette e platee

Ciascuna soletta e platea è caratterizzata da un sistema di riferimento locale 1,2,3 così definito:

- asse 1, coincidente con la direzione principale di armatura;
- asse 2, coincidente con la direzione secondaria di armatura;
- asse 3, ortogonale al piano della parete, che completa la terna levogira.

8.4 Modello di Calcolo

Il modello della struttura viene creato automaticamente dal codice di calcolo, individuando i vari elementi strutturali e fornendo le loro caratteristiche geometriche e meccaniche.

Viene definita un'opportuna numerazione degli elementi (nodi, aste, shell) costituenti il modello, al fine di individuare celermente ed univocamente ciascun elemento nei "Tabulati di calcolo".

Qui di seguito è fornita una rappresentazione grafica dettagliata della discretizzazione operata con evidenziazione dei nodi e degli elementi.

Vista Anteriore

Vista Posteriore

Dalle illustrazioni precedenti si evince come le aste, sia travi che pilastri, siano schematizzate con un tratto flessibile centrale e da due tratti (braccetti) rigidi alle estremità. I nodi vengono posizionati sull'asse verticale dei pilastri, in corrispondenza dell'estradosso della trave più alta che in esso si collega. Tramite i braccetti i tratti flessibili sono quindi collegati ad esso.

In questa maniera il nodo risulta perfettamente aderente alla realtà poiché vengono presi in conto tutti gli eventuali disassamenti degli elementi con gli effetti che si possono determinare, quali momenti flettenti/torcenti aggiuntivi.

Le sollecitazioni vengono determinate, com'è corretto, solo per il tratto flessibile. Sui tratti rigidi, infatti, essendo (teoricamente) nulle le deformazioni le sollecitazioni risultano indeterminate.

Questa schematizzazione dei nodi viene automaticamente realizzata dal programma anche quando il nodo sia determinato dall'incontro di più travi senza il pilastro, o all'attacco di travi/pilastri con elementi shell.

9 PROGETTO E VERIFICA DEGLI ELEMENTI STRUTTURALI

La verifica degli elementi allo SLU avviene col seguente procedimento:

- si costruiscono le combinazioni non sismiche in base al D.M. 2018, ottenendo un insieme di sollecitazioni;
- si combinano tali sollecitazioni con quelle dovute all'azione del sisma secondo quanto indicato nel §2.5.3,

relazione (2.5.5) del D.M. 2018;

- per sollecitazioni semplici (flessione retta, taglio, etc.) si individuano i valori minimo e massimo con cui progettare o verificare l'elemento considerato; per sollecitazioni composte (pressoflessione retta/deviata) vengono eseguite le verifiche per tutte le possibili combinazioni e solo a seguito di ciò si individua quella che ha originato il minimo coefficiente di sicurezza.

9.1 Verifiche di Resistenza

9.1.1 Elementi in C.A.

Illustriamo, in dettaglio, il procedimento seguito in presenza di pressoflessione deviata (pilastri e trave di sezione generica):

- per tutte le terne M_x , M_y , N , individuate secondo la modalità precedentemente illustrata, si calcola il coefficiente di sicurezza in base alla formula 4.1.19 del D.M. 2018, effettuando due verifiche a pressoflessione retta con la seguente formula:

$$\left(\frac{M_{Ex}}{M_{Rx}}\right)^\alpha + \left(\frac{M_{Ey}}{M_{Ry}}\right)^\alpha \leq 1$$

dove:

M_{Ex} , M_{Ey} sono i valori di calcolo delle due componenti di flessione retta dell'azione attorno agli assi di flessione X ed Y del sistema di riferimento locale;

M_{Rx} , M_{Ry} sono i valori di calcolo dei momenti resistenti di pressoflessione retta corrispondenti allo sforzo assiale N_{Ed} valutati separatamente attorno agli assi di flessione.

L'esponente α può dedursi in funzione della geometria della sezione, della percentuale meccanica dell'armatura e della sollecitazione di sforzo normale agente.

- se per almeno una di queste terne la relazione 4.1.19 non è rispettata, si incrementa l'armatura variando il diametro delle barre utilizzate e/o il numero delle stesse in maniera iterativa fino a quando la suddetta relazione è rispettata per tutte le terne considerate.

Sempre quanto concerne il progetto degli elementi in c.a. illustriamo in dettaglio il procedimento seguito per le travi verificate/semiprogettate a pressoflessione retta:

- per tutte le coppie M_x , N , individuate secondo la modalità precedentemente illustrata, si calcola il coefficiente di sicurezza in base all'armatura adottata;
- se per almeno una di queste coppie esso è inferiore all'unità, si incrementa l'armatura variando il diametro delle barre utilizzate e/o il numero delle stesse in maniera iterativa fino a quando il coefficiente di sicurezza risulta maggiore o al più uguale all'unità per tutte le coppie considerate.

Nei "*Tabulati di calcolo*", per brevità, non potendo riportare una così grossa mole di dati, si riporta la terna M_x , M_y , N , o la coppia M_x , N che ha dato luogo al minimo coefficiente di sicurezza.

Una volta semiprogettate le armature allo SLU, si procede alla verifica delle sezioni allo Stato Limite di Esercizio con le sollecitazioni derivanti dalle combinazioni rare, frequenti e quasi permanenti; se necessario, le armature vengono integrate per far rientrare le tensioni entro i massimi valori previsti. si procede alle verifiche alla deformazione, quando richiesto, ed alla fessurazione che, come è noto, sono tese ad assicurare la durabilità dell'opera nel tempo.

9.1.1.1 Verifica di confinamento dei nodi

La progettazione dei nodi delle strutture in c.a. viene condotta secondo le prescrizioni del § 7.4.4.3 del D.M. 2018. Sono stati esclusi dalla verifica i nodi "interamente confinati", come definiti nel seguito, progettati in CD "B", ovvero quelli di strutture progettate come non dissipative, ai sensi del § C7.4.4.3.1 della Circolare 2019 del D.M. 2018. Si consideri, in generale, lo schema di nodo rappresentato nella figura seguente in cui $n_t = 4$ e $n_p = 2$ sono, rispettivamente, il numero di travi e pilastri concorrenti nel nodo.

In base alle dimensioni geometriche delle membrature (travi e pilastri) concorrenti nel nodo è possibile classificare i nodi in:

- **Interamente Confinati [IC]**, se $n_t = 4$ e:

$$\min\{b_1, b_3\} \geq \frac{3}{4} \max\{L_{y1}, L_{y2}\} \qquad \min\{h_1, h_3\} \geq \frac{3}{4} \max\{h_1, h_3\}$$

$$\min\{b_2, b_4\} \geq \frac{3}{4} \max\{L_{x1}, L_{x2}\} \qquad \min\{h_2, h_4\} \geq \frac{3}{4} \max\{h_2, h_4\}$$

- **Non Interamente Confinati [NIC]**, se non tutte le precedenti condizioni sono rispettate.

In base all'ubicazione del nodo nella struttura è possibile distinguere tra:

- **Nodi Interni [NI]**: in cui, evidentemente, $n_t = 4$;
- **Nodi Esterni [NE]**, in cui $1 \leq n_t < 4$.

I nodi sono stati progettati considerando una sollecitazione tagliante pari a (cfr. [7.4.6-7] D.M. 2018):

$$V_{jbd}^{(T_i)} = \gamma_{Rd} \left(A_{S1}^{(T_i)} + A_{S2}^{(T_i)} \right) f_{yd} - V_C^{(P_{2,i})} \quad i = 1, \dots, n_t \quad [NI]$$

$$V_{jbd}^{(T_i)} = \gamma_{Rd} A_{S1}^{(T_i)} f_{yd} - V_C^{(P_{2,i})} \quad i = 1, \dots, n_t \quad [NE]$$

dove:

$\gamma_{Rd} = 1,20$ in CD-A e $1,10$ in CD-B ed in caso di comportamento non dissipativo (cfr. Tab. 7.2.I e § 7.4.1 D.M. 2018);

f_{yd} è la tensione di progetto dell'acciaio delle armature delle travi;

$V_C^{(P_{2,i})}$ è il taglio in condizioni sismiche del pilastro superiore, lungo la direzione della trave considerata:

$$V_C^{(P_{2,i})} = V_C^{(P_{2,x})} \quad i = 1, 3$$

$$V_C^{(P_{2,i})} = V_C^{(P_{2,y})} \quad i = 2, 4$$

Le terne (A_{S1}, A_{S2}, V_C) sono state scelte in modo da considerare la situazione più sfavorevole. La verifica a taglio-compressione si esegue controllando che (cfr. [7.4.8] D.M. 2018):

$$V_{jbd}^{(T_i)} \leq V_{R,jbd}^{(T_i)} = \eta f_{cd} b_j^{(T_i)} h_{jc}^{(P_{1,i})} \sqrt{1 - \frac{V_d}{\eta}}$$

dove:

$$\eta = \alpha_j \left(1 - \frac{f_{ck} [MPa]}{250} \right);$$

$\alpha_j = 0,48 (f_{ck,c}/f_{ck})$ (cfr. § C7.4.4.3.1 Circolare 2019 del D.M. 2018);

$f_{ck,c}$ è la resistenza a compressione cilindrica caratteristica del calcestruzzo confinato (cfr. § 4.1.2.1.2.1 D.M. 2018);

b_j è la larghezza effettiva del nodo, pari a:

$$b_j^{(T_i)} = \min\{b_{j1}^{(T_i)}, b_{j2}^{(T_i)}\} \quad i = 1, \dots, n_t$$

$$b_{j1}^{(T_i)} = \max\{L_{x1}, L_{x2}, b_i\} \quad i = 1, 3$$

$$b_{j1}^{(T_i)} = \max\{L_{y1}, L_{y2}, b_i\} \quad i = 2, 4$$

$$b_{j2}^{(T_i)} = \max\left\{L_{x1} + \frac{L_{y1}}{2}, b_i + \frac{L_{y1}}{2}\right\} \quad i = 1, 3$$

$$b_{j2}^{(T_i)} = \max\left\{L_{y1} + \frac{L_{x1}}{2}, b_i + \frac{L_{x1}}{2}\right\} \quad i = 2, 4$$

$h_{jc}^{(R_i)}$ è la distanza tra le armature del pilastro:

$$h_{jc}^{(R_i)} = L_{x1} - 2(c + \Phi_{st}) - \Phi_L \quad i = 1, 3$$

$$h_{jc}^{(R_i)} = L_{y1} - 2(c + \Phi_{st}) - \Phi_L \quad i = 2, 4$$

c , Φ_{st} e Φ_L sono, rispettivamente, il ricoprimento, il diametro delle staffe nel pilastro, ed il diametro delle armature longitudinali del pilastro;

$v_d = \frac{N_{Ed}^{(P_2)}}{L_{x2}L_{y2}f_{cd}}$ è lo sforzo normale adimensionalizzato del pilastro superiore.

Le armature a taglio per il confinamento del nodo sono progettate adottando la meno stringente tra la relazione ([7.4.10] D.M. 2018):

$$\frac{A_{sh,i} f_{ywd}}{b_j^{(T_i)} h_{jw}^{(T_i)}} \geq \frac{\left[\frac{V_{jbd}^{(T_i)}}{b_j^{(T_i)} h_{jw}^{(T_i)}} \right]}{f_{ctd} + v_d f_{cd}} - f_{ctd} \quad i = 1, \dots, n_t$$

dove:

$A_{sh,i}$ è l'armatura totale a taglio nel nodo nella direzione in esame:

$$A_{sh,i} = n_{st,i} n_{br,x} \left(\frac{\pi \Phi_{st}^2}{4} \right) \quad i = 1, 3$$

$$A_{sh,i} = n_{st,i} n_{br,y} \left(\frac{\pi \Phi_{st}^2}{4} \right) \quad i = 2, 4$$

$n_{st,i}$ è il numero totale di staffe nel nodo, uniformemente ripartito lungo l'altezza della trave in esame;

$n_{br,x}$ e $n_{br,y}$ sono il numero di bracci delle staffe nel nodo, nella direzione in esame;

Φ_{st} è il diametro delle staffe nel nodo;

f_{ywd} è la tensione di progetto dell'acciaio delle staffe;

$$h_{jw}^{(T_i)} = h_i - 2(c + \Phi_{st}) - \Phi_L;$$

c , Φ_{st} e Φ_L sono, rispettivamente, il ricoprimento, il diametro delle staffe nella trave, ed il diametro delle armature longitudinali nella trave;

e le seguenti relazioni ([7.4.11-12] D.M. 2018):

$$A_{sh,i} f_{ywd} \geq \gamma_{Rd} \left(A_{s1}^{(T_i)} + A_{s2}^{(T_i)} \right) f_{yd} \left(1 - 0,8 v_d^{[NI]} \right) \quad i = 1, \dots, n_t \quad [NI]$$

$$A_{sh,i} f_{ywd} \geq \gamma_{Rd} A_{s1}^{(T_i)} f_{yd} \left(1 - 0,8 v_d^{[NE]} \right) \quad i = 1, \dots, n_t \quad [NE]$$

dove:

$v_d^{[NI]} = \frac{N_{Ed}^{(P_2)}}{L_{x2}L_{y2}f_{cd}}$ è lo sforzo normale adimensionalizzato del pilastro superiore;

$v_d^{[NE]} = \frac{N_{Ed}^{(R_1)}}{L_{x1}L_{y1}f_{cd}}$ è lo sforzo normale adimensionalizzato del pilastro inferiore.

Il passo delle staffe da disporre per tutta l'altezza del nodo (pari all'altezza maggiore delle travi in esso convergenti) è pari a:

$$p_{st} = \min_{i=1, \dots, n_i} \left\{ \frac{h_{jw}^{(T_i)}}{n_{st,i} + 1} \right\}$$

dove $n_{st} = \max_i n_{st,i}$ è il numero totale di staffe da disporre nel nodo.

9.1.1.2 Fondazioni superficiali

Le metodologie, i modelli usati ed i risultati del calcolo del carico limite sono esposti nella relazione GEOTECNICA.

9.2 Gerarchia delle Resistenze

9.2.1 Elementi in C.A.

Relativamente agli elementi in c.a., sono state applicate le disposizioni contenute al §7.4.4 del D.M. 2018. Più in particolare:

- per le **travi**, al fine di escludere la formazione di meccanismi inelastici dovuti al **taglio**, le sollecitazioni di calcolo si ottengono sommando il contributo dovuto ai carichi gravitazionali agenti sulla trave, considerata incernierata agli estremi, alle sollecitazioni di taglio corrispondenti alla formazione delle cerniere plastiche nella trave e prodotte dai momenti resistenti delle due sezioni di estremità, amplificati del fattore di sovraresistenza γ_{Rd} assunto pari, rispettivamente, ad 1,20 per strutture in CD"A", ad 1,10 per strutture in CD"B". La verifica di resistenza è eseguita secondo le indicazioni del par. 7.4.4.1.1 D.M. 2018.
- per i **pilastr**i, al fine di scongiurare l'attivazione di meccanismi fragili globali, come il meccanismo di "piano debole" che comporta la plasticizzazione, anticipata rispetto alle travi, di gran parte dei pilastr

di un piano, il progetto a **flessione** delle zone dissipative dei pilastr

è effettuato considerando le sollecitazioni corrispondenti alla resistenza delle zone dissipative delle travi amplificata mediante il coefficiente γ_{Rd} che vale 1,3 in CD"A" e 1,3 per CD"B". In tali casi, generalmente, il meccanismo dissipativo prevede la localizzazione delle cerniere alle estremità delle travi e le sollecitazioni di progetto dei pilastr

possono essere ottenute a partire dalle resistenze d'estremità delle travi che su di essi convergono, facendo in modo che, per ogni nodo trave-pilastr

ed ogni direzione e verso dell'azione sismica, la resistenza complessiva dei pilastr

sia maggiore della resistenza complessiva delle travi amplificata del coefficiente γ_{Rd} , in accordo con la formula (7.4.4) del D.M. 2018. Le verifiche di resistenza sono eseguite secondo le indicazioni del par. 7.4.4.2.1 D.M. 2018.

Al fine di escludere la formazione di meccanismi inelastici dovuti al **taglio**, le sollecitazioni di calcolo da utilizzare per le verifiche ed il dimensionamento delle armature si ottengono dalla condizione di equilibrio del pilastr

soggetto all'azione dei momenti resistenti nelle sezioni di estremità superiore ed inferiore secondo l'espressione (7.4.5). Le verifiche di resistenza sono eseguite secondo le indicazioni del par. 7.4.4.2.1.

- per i **nodi trave-pilastr**, si deve verificare che la resistenza del nodo sia tale da assicurare che non pervenga a rottura prima delle zone della trave e del pilastr

9.2.2 Fondazioni

Per quanto riguarda la struttura di fondazione sono applicate le disposizioni contenute al §7.2.5 del D.M. 2018. Più in particolare:

- le azioni trasmesse in fondazione derivano dall'analisi del comportamento dell'intera struttura, condotta esaminando la sola struttura in elevazione alla quale sono applicate le azioni statiche e sismiche;
- il dimensionamento della struttura di fondazione e la verifica di sicurezza del complesso fondazione-terreno sono eseguite, nell'ipotesi di comportamento strutturale dissipativo, assumendo come azioni in fondazione quelle trasferite dagli elementi soprastanti amplificate di un coefficiente γ_{Rd} pari a 1,1 in CD"B" e 1,3 in CD"A".

I risultati delle suddette verifiche sono riportate nei "Tabulati di calcolo".

9.3 DETTAGLI STRUTTURALI

Il progetto delle strutture è stato condotto rispettando i dettagli strutturali previsti dal D.M. 2018, nel seguito illustrati. Il rispetto dei dettagli può essere evinto, oltreché dagli elaborati grafici, anche dalle verifiche riportate nei tabulati allegati alla presente relazione.

9.3.1 Travi in c.a.

Le armature degli elementi trave sono state dimensionati seguendo i dettagli strutturali previsti al punto 4.1.6.1.1 del D.M. 2018:

$$A_s \geq A_{s,\min} = \max \left\{ 0,26 \frac{f_{ctm}}{f_{yk}} b_t d; 0,0013 b_t d \right\} \quad [\text{TR-C4-A}]$$

$$\max \{ A_s; A'_s \} \leq A_{s,\max} = 0,04 A_c \quad [\text{TR-C4-B}]$$

$$A_{st} \geq A_{st,\min} = 1,5 b \text{ mm}^2 / m \quad [\text{TR-C4-C}]$$

$$p_{st} \geq p_{st,\min} = \min \{ 33,3 \text{ cm}; 0,8 d \} \quad [\text{TR-C4-D}]$$

$$A_{st} \geq 0,5 A_{sw} \quad [\text{TR-C4-E}]$$

$$p_{st} \geq 15 \Phi \quad [\text{TR-C4-F}]$$

dove:

- A_s e A'_s sono le aree di armature tese e compresse;
- f_{ctm} è la resistenza a trazione media del cls;
- f_{yk} è la resistenza caratteristica allo snervamento;
- b_t è la larghezza media della zona tesa della trave (pari alla larghezza della trave o dell'anima nel caso di sezioni a T);
- d è l'altezza utile della trave;
- b è lo spessore minimo dell'anima in mm;
- p_{st} è il passo delle staffe;
- A_c è l'area della sezione di cls;
- A_{st} è l'area delle staffe;
- A_{sw} è l'area totale delle armature a taglio (area delle staffe più area dei ferri piegati);
- dove Φ è il diametro delle armature longitudinali compresse.

Ai fini di un buon comportamento sismico, sono rispettate le seguenti limitazioni geometriche, ai sensi del § 7.4.6.1.1 del D.M. 2018:

$$b_t \geq b_{t,\min} = 20 \text{ cm} \quad [\text{TR-LG-A}]$$

$$b_t \leq b_{t,\max} = \min \{ b_c + h_t; b_c \} \quad [\text{TR-LG-B}]$$

$$b_t/h_t \geq (b_t/h_t)_{\min} = 0,25 \quad [\text{TR-LG-C}]$$

$$L_{zc} = 1,5 h_t \text{ (CD-A)}; L_{zc} = 1,0 h_t \text{ (CD-B)} \quad [\text{TR-LG-D}]$$

dove:

- b_t e h_t sono la base e l'altezza delle travi, rispettivamente;
- b_c è la larghezza della colonna;
- L_{zc} è la larghezza della zona dissipativa.

Inoltre, per il dimensionamento delle armature, vengono rispettate le prescrizioni del § 7.4.6.2.1 del D.M. 2018, illustrate nel seguito.

Armature longitudinali

$$n_{\phi l} > n_{\phi l, \min} = 2 \quad [\text{TR-AL-A}]$$

$$\rho_{\min} = \frac{1,4}{f_{yk}} < \rho = \frac{A_s}{bh} < \rho_{\max} = \rho_{\text{cmp}} + \frac{3,5}{f_{yk}} \quad [\text{TR-AL-B}]$$

$$\rho_{\text{cmp}} \geq \rho_{\text{cmp}, \min} \quad [\text{TR-AL-C}]$$

dove:

- $n_{\phi l}$ è il numero di barre al lembo inferiore o superiore, di diametro almeno pari a 14 mm;
- $n_{\phi l, \min}$ è il minimo numero possibile di barre al lembo inferiore o superiore, di diametro almeno pari a 14 mm;
- ρ è il rapporto geometrico relativo all'armatura tesa (rapporto tra le aree delle armature, A_s , e l'area della sezione rettangolare, $b \times h$);
- ρ_{cmp} è il rapporto geometrico relativo all'armatura compressa;
- $\rho_{\text{cmp}, \min} = 0,25 \rho$ per zone non dissipative, oppure $1/2 \rho$ per zone dissipative.
- f_{yk} è la resistenza di snervamento caratteristica dell'acciaio in MPa.

Armature trasversali

$$p_{st} \leq p_{st, \max} = \min \left\{ \begin{array}{l} \left[\frac{d}{4}; 175 \text{ mm}; 6\Phi_l; 24\Phi_{st} \right] \quad (CD-A) \\ \left[\frac{d}{4}; 225 \text{ mm}; 8\Phi_l; 24\Phi_{st} \right] \quad (CD-B) \end{array} \right. \quad [\text{TR-AT-A}]$$

$$\Phi_{st} \geq \Phi_{st, \min} = 6 \text{ mm} \quad [\text{TR-AT-B}]$$

dove:

- d è l'altezza utile della sezione;
- Φ_l è il diametro più piccolo delle barre longitudinali utilizzate;
- Φ_{st} è il diametro più piccolo delle armature trasversali utilizzate;
- $\Phi_{st, \min}$ è il minimo diametro delle staffe da normativa.

9.3.2 Pilastrini in c.a.

Le armature degli elementi pilastrini sono state dimensionati seguendo i dettagli strutturali previsti al punto 4.1.6.1.2 del D.M. 2018, nel seguito indicati:

$$\Phi_l \geq \Phi_{l, \min} = 12 \text{ mm} \quad [\text{PL-C4-A}]$$

$$i \leq i_{\max} = 300 \text{ mm} \quad [\text{PL-C4-B}]$$

$$A_{sl} \geq A_{sl, \min} = \max \left\{ 0,10 \frac{N_{Ed}}{f_{yd}}; 0,003 A_c \right\} \quad [\text{PL-C4-C}]$$

$$p_{st} \leq p_{st, \max} = \min \{ 12\Phi_l, 250 \text{ mm} \} \quad [\text{PL-C4-D}]$$

$$\Phi_{st} \geq \Phi_{st, \min} = \max \left\{ 6 \text{ mm}; \frac{\Phi_{l, \max}}{4} \right\} \quad [\text{PL-C4-E}]$$

$$A_{sl} \leq A_{sl, \max} = 0,04 A_c \quad [\text{PL-C4-F}]$$

dove:

- Φ_l e $\Phi_{l, \min}$ sono, rispettivamente, il diametro più piccolo utilizzato ed il diametro minimo da norma delle barre longitudinali;
- i e i_{\max} sono, rispettivamente, l'interasse massimo utilizzato e l'interasse massimo consentito da norma delle barre longitudinali;
- A_{sl} è l'area totale delle armature longitudinali;
- N_{Ed} è la forza di compressione di progetto;
- f_{yd} è la tensione di calcolo dell'acciaio;
- A_c è l'area di cls;

- p_{st} e $p_{st,max}$ sono, rispettivamente, il passo massimo utilizzato ed il passo massimo consentito da norma per le staffe;
- Φ_{st} e $\Phi_{st,min}$ sono, rispettivamente, il diametro minimo utilizzato ed il diametro minimo consentito da norma delle staffe;
- $\Phi_{l,max}$ è il diametro massimo delle armature longitudinali utilizzate;
- $A_{sl,max}$ è l'area massima da norma dei ferri longitudinali;
- A_c è l'area di cls.

Ai fini di un buon comportamento sismico, sono rispettate le seguenti limitazioni geometriche, ai sensi del § 7.4.6.1.2 del D.M. 2018:

$$b_c \geq b_{c,min} = 25 \text{ cm} \quad \text{[PL-LG-A]}$$

$$L_{zc} \geq L_{zc,min} = \max\{h_c, 1/6 L_l, 45 \text{ cm}\} \text{ se } L_l \geq 3 h_c \quad \text{[PL-LG-B]}$$

$$\max\{h_c, L_l, 45 \text{ cm}\} \text{ se } L_l < 3 h_c$$

dove:

- b_c è la dimensione minima della sezione trasversale del pilastro;
- $b_{c,min}$ è la dimensione minima consentita della sezione trasversale del pilastro;
- L_{zc} è la lunghezza della zona critica;
- $L_{zc,min}$ è la lunghezza minima consentita della zona critica;
- h_c è l'altezza del pilastro;
- L_l è la luce libera del pilastro.

Inoltre, per il dimensionamento delle armature, vengono rispettate le prescrizioni del § 7.4.6.2.2 del D.M. 2018:

Armature longitudinali

$$i \leq i_{max} = 25 \text{ cm} \quad \text{[PL-AL-A]}$$

$$\rho_{min} = 1\% \leq \rho \leq \rho_{max} = 4\% \quad \text{[PL-AL-B]}$$

dove:

- i e i_{max} sono, rispettivamente, l'interasse massimo utilizzato e l'interasse massimo consentito da norma delle barre longitudinali;
- ρ è il rapporto tra l'area totale di armatura longitudinale e l'area della sezione retta.

Armature trasversali

$$\Phi_{st} > \Phi_{st,min} = \begin{cases} \max \left[6 \text{ mm}; \left(0, 4 \Phi_{l,max} \sqrt{\frac{f_{yd,l}}{f_{yd,st}}} \right) \right] & \text{CD - A} \\ 6 \text{ mm} & \text{CD - B} \end{cases} \quad \text{[PL-AT-A]}$$

$$p_{st} \leq p_{st,max} = \min \begin{cases} [1/3 b_{c,min}; 12,5 \text{ cm}; 6 d_{bl,min}] & \text{CD - A} \\ [1/2 b_{c,min}; 17,5 \text{ cm}; 8 d_{bl,min}] & \text{CD - B} \end{cases} \quad \text{[PL-AT-B]}$$

dove:

- Φ_{st} è il più piccolo diametro delle staffe utilizzato;
- $\Phi_{st,min}$ è il minimo diametro delle staffe utilizzabile;
- $\Phi_{l,max}$ è il diametro massimo delle barre longitudinali utilizzate;
- $f_{yd,l}$ e $f_{yd,st}$ sono le tensioni di snervamento di progetto delle barre longitudinali e delle staffe.
- p_{st} e $p_{st,max}$ sono, rispettivamente, il passo massimo utilizzato ed il passo massimo consentito da norma per le staffe;
- $b_{c,min}$ è la dimensione minore del pilastro;
- $d_{bl,min}$ è il diametro minimo delle armature longitudinali.

Inoltre, è stato effettuato il seguente controllo sulla duttilità minima dei pilastri:

$$\omega_{wd} = \frac{V_{st}}{V_{nc}} \frac{f_{yd}}{f_{cd}} \geq \omega_{wd,min} = 0,08 \quad \text{[PL-AT-C]}$$

dove:

- $V_{st} = A_{st} L_{st}$ è il volume delle staffe di contenimento;
- V_{nc} è il volume del nucleo confinato ($= b_0 h_0 s$ per sezioni rettangolari; $= \pi(D_0/2)^2$ nel caso di sezioni circolari);
- A_{st} è l'area delle staffe;

- L_{st} è il perimetro delle staffe;
- b_0 e h_0 sono le dimensioni del nucleo confinato, misurate con riferimento agli assi delle staffe;
- D_0 è il diametro del nucleo confinato misurato rispetto all'asse delle staffe;
- s è il passo delle staffe;
- f_{yd} è la tensione di snervamento di progetto delle staffe;
- f_{cd} è la tensione di progetto a compressione del cls.

9.3.2.1 Dettagli costruttivi per la duttilità

Per le sole zone dissipative allo spiccato della fondazione (o della struttura scatolare rigida), e per le zone terminali di tutti i PILASTRI SECONDARI, sono obbligatorie le verifiche di duttilità previste al § 7.4.4.2.2 del D.M. 2018. In alternativa, tali verifiche possono ritenersi soddisfatte se, per ciascuna zona dissipativa, si rispetta la limitazione seguente, cfr. [7.4.29] del D.M. 2018:

$$\omega_{wd} = \frac{V_{st} \cdot f_{yd}}{V_{nc} \cdot f_{cd}} \geq \omega_{wd, \min} = \begin{cases} \max \left\{ \frac{1}{\alpha} \left(30 \mu_{\phi} v_d \varepsilon_{sy,d} \frac{b_c}{b_0} - 0,035 \right); 0,08 \right\} & \text{CD - B} \\ \max \left\{ \frac{1}{\alpha} \left(30 \mu_{\phi} v_d \varepsilon_{sy,d} \frac{b_c}{b_0} - 0,035 \right); 0,12 \right\} & \text{CD - A} \end{cases}$$

dove:

- $V_{st} = A_{st} L_{st}$ è il volume delle staffe di contenimento;
- V_{nc} è il volume del nucleo confinato ($= b_0 h_0 s$ per sezioni rettangolari; $= \pi(D_0/2)^2$ nel caso di sezioni circolari);
- A_{st} è l'area delle staffe;
- L_{st} è il perimetro delle staffe;
- b_0 e h_0 sono le dimensioni del nucleo confinato, misurate con riferimento agli assi delle staffe;
- D_0 è il diametro del nucleo confinato misurato rispetto all'asse delle staffe;
- s è il passo delle staffe;
- $\alpha = \alpha_n \alpha_s$ è il coefficiente di efficacia del confinamento;

a) per sezioni rettangolari:

- $\alpha_n = 1 - \sum_n \frac{b_i^2}{6b_0 h_0}$;
- $\alpha_s = \left[1 - \frac{s}{2b_0} \right] \left[1 - \frac{s}{2h_0} \right]$;
- n è il numero totale delle barre longitudinali;
- b_i è la distanza tra barre consecutive contenute;
- s è il passo delle staffe/legature;

b) per sezioni circolari:

- $\alpha_n = 1$;
- $\alpha_s = \left[1 - \frac{s}{2D_0} \right]^{\beta}$;
- $\beta = 2$ per staffe circolari singole e $\beta = 1$ per staffa a spirale;
- b_c e h_c sono la larghezza minima e la profondità della sezione trasversale lorda;
- $\mu_{\phi} = \begin{cases} 1,2(2q_0 - 1) & \text{per } T_1 \geq T_c \\ 1,2 \left[1 + 2(q_0 - 1) \frac{T_c}{T_1} \right] & \text{per } T_1 < T_c \end{cases}$ (allo SLC)
- q_0 è il valore di base del fattore di comportamento (cfr. Tab. 7.3.II D.M. 2018)
- T_c è il periodo di inizio dello spettro a velocità costante (Eq. [3.2.5] D.M. 2018)
- T_1 è il periodo proprio di vibrazione della struttura;
- $v_d = \frac{N_{Ed}}{A_c f_{cd}}$ (forza assiale adimensionalizzata allo SLV);
- N_{Ed} è lo sforzo normale massimo allo SLV;
- A_c è l'area di calcestruzzo;
- $\varepsilon_{sy,d}$ è la deformazione di snervamento dell'acciaio.

9.3.3 Nodi in c.a.

Il dimensionamento degli elementi trave e pilastro confluenti nel nodo è stato effettuato assicurando che le eccentricità delle travi rispetto ai pilastri siano inferiori ad 1/4 della larghezza del pilastro, per la direzione considerata (§ 7.4.6.1.3 D.M. 2018). staffe progettate nel nodo sono almeno pari alle staffe presenti nelle zone adiacenti al nodo del pilastro inferiore e superiore. Nel caso di nodi interamente confinati il passo minimo delle staffe nel nodo è pari al doppio di quello nelle zone adiacenti al nodo del pilastro inferiore e superiore, fino ad un massimo di 15 cm.

10 - TABULATI DI CALCOLO

Per quanto non espressamente sopra riportato, ed in particolar modo per ciò che concerne i dati numerici di calcolo, si rimanda all'allegato "Tabulati di calcolo" costituente parte integrante della presente relazione.

11. CAPPELLE

11.1 -DESCRIZIONE DELL'INTERVENTO

L'edicola funeraria in progetto prevede la realizzazione di una struttura rettangolare, in conglomerato cementizio armato, avente dimensioni di 23.10m x 7.40 m. L'altezza massima del manufatto è pari a 4.00 m.

La struttura si sviluppa in elevazione e prevede la realizzazione di n. 96 loculi per l'accoglimento dei feretri e celle - ossari. Nello spazio adiacente all'ingresso sarà realizzata un piccolo altare votivo per il culto e la commemorazione dei defunti.

Il manufatto sarà realizzato in ottemperanza a quanto previsto dalle:

- norme del Regolamento di polizia mortuaria, approvato con DPR n° 285/90 e dalla Circolare del Ministero della Sanità 24/06/1993 n° 24 Regolamento Comunale di Polizia Mortuaria ;
- Norme tecniche per le Costruzioni 2018;

I loculi per la tumulazione di feretri avranno misure di ingombro libero interno pari a $m. 2,40$ di lunghezza, $m. 0,80$ di larghezza, $m. 0,70$ di altezza, al netto dello spessore corrispondente alla parete di chiusura.

Gli ossarietti individuali avranno misure di ingombro libero interno pari a $m. 0,70 \times 0,40 \times 0,80$.

Il piano di appoggio del feretro sarà inclinato verso l'interno nella direzione di introduzione del feretro, in modo da evitare l'eventuale fuoriuscita all'esterno di liquidi.

Il manufatto sarà realizzato con materiali o soluzioni tecnologiche che impediscono la fuoriuscita dei gas di putrefazione dalle pareti.

La chiusura del loculo sarà realizzata con muratura di mattoni a una testa, intonacata nella parte esterna. È consentita altresì la chiusura con elemento di materiale idoneo a garantire la tenuta ermetica del loculo, dotato di adeguata resistenza meccanica.

Al fine di garantire l'aerazione e l'illuminazione dell'ambiente sono previste aperture e fessure verticali con vetri colorati che si addicono ad un luogo dedicato al culto.

11.2 - PIANO DI POSA DELLE FONDAZIONI

Il profilo naturale del terreno all'interno dell'area cimiteriale è stato rimodellato per esigenze antropiche realizzando un terrazzamento. La geologia del terreno è caratterizzata da sabbie medio-fini e ghiaie. Un'esaustiva trattazione geologica è riportata nella relazione redatta dal Geologo Dott. *Gino Cofone*.

Le opere di fondazione saranno realizzate in base alle caratteristiche geologiche derivanti dalle indagini penetrometriche effettuate. Si prevede, pertanto, la realizzazione di un sottofondo drenante, costituito da ghiaia d'idonea pezzatura, atto ad accogliere la platea di fondazione ed una regimazione delle acque compatibile con quanto già realizzato.

11.3- DESCRIZIONE OPERE STRUTTURALI

La struttura è realizzata mediante pareti a maglie chiuse, rigidamente incastrate nella platea di fondazione, poggiante su sottofondo magro di calcestruzzo armato.

Le solette a sbalzo, atte ad accogliere i feretri, saranno dimensionate per un sovraccarico di 250 daN/m^2 e saranno opportunamente incastrate alle pareti principali.

La copertura sarà del tipo piano, con *veletta* in cls della stessa tipologia delle edicole funerarie esistenti.

L'isolamento delle strutture di fondazione sarà assicurato mediante idoneo vespaio drenante realizzato con materiale arido, quale pietrisco e/o ciottoli di fiume, ben costipato ed intasato al fine di garantire una buona circolazione di aria che elimini l'umidità ambientale.

11.4 -RELAZIONE ILLUSTRATIVA SUI MATERIALI E SULLE DOSATURE

I materiali impiegati per la realizzazione delle opere in c.a. avranno i seguenti requisiti:

Calcestruzzo in fondazione ed elevazione

Il calcestruzzo per le strutture in fondazione avrà una classe di resistenza C20/25 e presenterà le seguenti caratteristiche:

Classe di resistenza del conglomerato: $R_{ck} = 25 \text{ MPa}$

Modulo elastico: $E = 5700 \sqrt{R_{ck}} = 28500 \text{ MPa}$

Resistenza cilindrica di calcolo: $f_{cd} = \frac{0,83 \cdot R_{ck}}{1,6} = 12,96 \text{ MPa}$

Dosature dei materiali

La dosatura dei materiali è orientativamente la seguente per m^3 d'impasto, salvo la preparazione dei provini:

• sabbia	0,4 m ³
• ghiaia	0,8 m ³
• acqua	120 litri
• cemento tipo 425	3,5 q/m ³

Qualità dei componenti

La sabbia dovrà essere viva, con grani assortiti in grossezza da 0 a 3 mm, non proveniente da rocce in decomposizione, scricchiolante alla mano, pulita, priva di materie organiche, melmose, terrose e di salsedine. La ghiaia dovrà contenere elementi assortiti, di dimensioni fino a 15 mm, resistenti e non gelivi, non friabili, scevri di sostanze estranee, terra e salsedine. Le ghiaie sporche dovranno essere accuratamente lavate. Anche il pietrisco proveniente da rocce compatte, non gessose né gelive, dovrà essere privo di impurità od elementi in decomposizione.

L'acqua da utilizzare per gli impasti dovrà essere limpida, priva di sali in percentuale dannosa e non aggressiva.

Acciai

Le armature metalliche saranno costituite da barre di acciaio ad aderenza migliorata del tipo B450C per strutture in zona sismica.

All'atto della posa in opera gli acciai devono presentarsi privi di ossidazione, corrosione, difetti superficiali visibili e pieghe. E' tollerata un'ossidazione che scompaia totalmente mediante sfregamento con un panno asciutto. Non è ammessa in cantiere alcuna operazione di raddrizzamento. Il copriferro minimo delle armature dovrà essere pari a 3 cm.

12 LOCULI

12.1 PREMESSA

La presente relazione si riferisce al calcolo delle strutture in c.a. per la realizzazione dei nuovi loculi da realizzarsi nel Cimitero Comunale. Il progetto mira a soddisfare il fabbisogno di sepolture e le incalzanti richieste dei cittadini, prevedendone la realizzazione in base alle indicazioni del piano cimiteriale.

Ogni loculo, del tipo frontale sarà servito da uno spazio esterno libero per l'accesso diretto al feretro e sarà realizzato in modo da garantire la prescritta impermeabilità all'liquidi ed ai gas e la durabilità di tale caratteristica nel tempo. Le dimensioni nette interne sono di 2,45 m in lunghezza, 0,80 m in larghezza e 0,70 m in altezza, con piano di appoggio del feretro inclinato verso l'interno con una pendenza del 2% per evitare fuoriuscite di liquidi. A completamento del loculo è prevista la predisposizione del punto luce per la lampada votiva, la messa in opera di listelli in marmo a copertura dei setti verticali e delle solette orizzontali, la posa di lapide in marmo, sostenuta da staffe in bronzo.

Vista tridimensionale dei blocchi

Facendo riferimento alla relazione geologica a firma del Dott. Geol. G. T. Cofonesi osserva uno spessore, dell'ordine dei 3-5 metri di terreno di riporto dotato di scarse caratteristiche meccaniche per poi arrivare al livello

sottostante delle sabbie sciolte (depositi sabbiosi contenente una certa frazione argillosa, che rappresenta il risultato di una serie di fenomeni di alterazione) e delle sabbie addensate (depositi sabbiosi e arenarie tenerebruno chiare con locali intercalazioni di bande conglomeratiche) le quali presentano caratteristiche geotecniche che migliorano con la profondità..

Pianta fondazioni

Nel corso della progettazione si è fatto costante riferimento alla normativa di settore:

- RD n. 1265/1934 "Testo Unico delle leggi sanitarie";
- DPR n. 285/90 "Regolamento di polizia mortuaria";
- Legge 01.08.2002 n. 166;
- Circolare n. 24/1993 del Ministero della Sanità.

Il complesso delle strutture si sviluppa sui livelli costituiti da cinque loculi ciascuno per complessivi quattro blocchi strutturalmente giuntati.

12.2 - PIANO DI POSA DELLE FONDAZIONI

Il profilo naturale del terreno all'interno dell'area cimiteriale è stato rimodellato per esigenze antropiche realizzando un terrazzamento. La geologia del terreno è caratterizzata da sabbie medio-fini e ghiaie. Un'esaustiva trattazione geologica è riportata nella relazione redatta dal Geologo Dott. *Gino Cofone*.

Le opere di fondazione saranno realizzate in base alle caratteristiche geologiche derivanti dalle indagini penetrometriche effettuate. Si prevede, pertanto, la realizzazione di un sottofondo drenante, costituito da ghiaia d'ideale pezzatura, atto ad accogliere la platea di fondazione ed una regimazione delle acque compatibile con quanto già realizzato.

11.3- DESCRIZIONE OPERE STRUTTURALI

La struttura è realizzata mediante pareti a maglie chiuse, rigidamente incastrate nella platea di fondazione, poggiante su sottofondo magro di calcestruzzo armato.

Le solette a sbalzo, atte ad accogliere i feretri, saranno dimensionate per un sovraccarico di 250 daN/m² e saranno opportunamente incastrate alle pareti principali.

La copertura sarà del tipo piano, con *velletta* in cls della stessa tipologia delle edicole funerarie.

L'isolamento delle strutture di fondazione sarà assicurato mediante idoneo vespaio drenante realizzato con materiale arido, quale pietrisco e/o ciottoli di fiume, ben costipato ed intasato al fine di garantire una buona circolazione di aria che elimini l'umidità ambientale.

11.4 -RELAZIONE ILLUSTRATIVA SUI MATERIALI E SULLE DOSATURE

I materiali impiegati per la realizzazione delle opere in c.a. avranno i seguenti requisiti:

Calcestruzzo in fondazione ed elevazione

Il calcestruzzo per le strutture in fondazione avrà una classe di resistenza C20/25 e presenterà le seguenti caratteristiche:

Classe di resistenza del conglomerato: $R_{ck} = 25MPa$

Modulo elastico: $E = 5700\sqrt{R_{ck}} = 28500MPa$

Resistenza cilindrica di calcolo: $f_{cd} = \frac{0,83 \cdot R_{ck}}{1,6} = 12,96MPa$

Dosature dei materiali

La dosatura dei materiali è orientativamente la seguente per m³ d'impasto, salvo la preparazione dei provini:

- sabbia 0,4 m³
- ghiaia 0,8 m³
- acqua 120 litri
- cemento tipo 425 3,5 q/m³

Qualità dei componenti

La sabbia dovrà essere viva, con grani assortiti in grossezza da 0 a 3 mm, non proveniente da rocce in decomposizione, scricchiolante alla mano, pulita, priva di materie organiche, melmose, terrose e di salsedine. La ghiaia dovrà contenere elementi assortiti, di dimensioni fino a 15 mm, resistenti e non gelivi, non friabili, scevri di sostanze estranee, terra e salsedine. Le ghiaie sporche dovranno essere accuratamente lavate. Anche il pietrisco proveniente da rocce compatte, non gessose né gelive, dovrà essere privo di impurità od elementi in decomposizione.

L'acqua da utilizzare per gli impasti dovrà essere limpida, priva di sali in percentuale dannosa e non aggressiva.

Acciai

Le armature metalliche saranno costituite da barre di acciaio ad aderenza migliorata del tipo B450C per strutture in zona sismica.

All'atto della posa in opera gli acciai devono presentarsi privi di ossidazione, corrosione, difetti superficiali visibili e pieghe. E' tollerata un'ossidazione che scompaia totalmente mediante sfregamento con un panno asciutto. Non è ammessa in cantiere alcuna operazione di raddrizzamento. Il copriferro minimo delle armature dovrà essere pari a 3 cm.

13 . EDIFICIO SERVIZI

13.1 - DESCRIZIONE GENERALE DELL'OPERA

L'edificio oggetto della relazione di calcolo si sviluppa per un piano fuori terra; la distribuzione planimetrica prevede al piano terreno adibito a locale servizi ad essi afferenti. L'edificio non è cantinato e ha un tetto piano. L'edificio è realizzato a struttura intelaiata con travi rovesce e telai travi e platri

Vengono riportate di seguito due viste assonometriche contrapposte, allo scopo di consentire una migliore comprensione della struttura oggetto della presente relazione:

Vista Anteriore

La direzione di visualizzazione (bisettrice del cono ottico), relativamente al sistema di riferimento globale $0, X, Y, Z$, ha versore $(1; 1; -1)$

Vista Posteriore

La direzione di visualizzazione (bisettrice del cono ottico), relativamente al sistema di riferimento globale $0, X, Y, Z$, ha versore $(-1; -1; -1)$

13.2 - PIANO DI POSA DELLE FONDAZIONI

Il profilo naturale del terreno all'interno dell'area cimiteriale è stato rimodellato per esigenze antropiche realizzando un terrazzamento. La geologia del terreno è caratterizzata da sabbie medio-fini e ghiaie. Un'esaustiva trattazione geologica è riportata nella relazione redatta dal Geologo Dott. *Gino Cofone*.

Le opere di fondazione saranno realizzate in base alle caratteristiche geologiche derivanti dalle indagini penetrometriche effettuate. Si prevede, pertanto, la realizzazione di un sottofondo drenante, costituito da ghiaia d'idonea pezzatura, atto ad accogliere la platea di fondazione ed una regimazione delle acque compatibile con quanto già realizzato.

13.3- DESCRIZIONE OPERE STRUTTURALI

La struttura è realizzata mediante travi e pilastri, rigidamente incastrate nella platea di fondazione, poggiate su sottofondo magro di calcestruzzo armato.

La copertura sarà del tipo piano, con *velletta* in cls della stessa tipologia delle edicole funerarie.

L'isolamento delle strutture di fondazione sarà assicurato mediante idoneo vespaio drenante realizzato con materiale arido, quale pietrisco e/o ciottoli di fiume, ben costipato ed intasato al fine di garantire una buona

circolazione di aria che elimini l'umidità ambientale.

13.4 -RELAZIONE ILLUSTRATIVA SUI MATERIALI E SULLE DOSATURE

I materiali impiegati per la realizzazione delle opere in c.a. avranno i seguenti requisiti:

Calcestruzzo in fondazione ed elevazione

Il calcestruzzo per le strutture in fondazione avrà una classe di resistenza C20/25 e presenterà le seguenti caratteristiche:

$$\text{Classe di resistenza del conglomerato:} \quad R_{ck} = 25 \text{ MPa}$$

$$\text{Modulo elastico:} \quad E = 5700 \sqrt{R_{ck}} = 28500 \text{ MPa}$$

$$\text{Resistenza cilindrica di calcolo:} \quad f_{cd} = \frac{0,83 \cdot R_{ck}}{1,6} = 12,96 \text{ MPa}$$

Dosature dei materiali

La dosatura dei materiali è orientativamente la seguente per m³ d'impasto, salvo la preparazione dei provini:

- sabbia 0,4 m³
- ghiaia 0,8 m³
- acqua 120 litri
- cemento tipo 425 3,5 q/m³

Qualità dei componenti

La sabbia dovrà essere viva, con grani assortiti in grossezza da 0 a 3 mm, non proveniente da rocce in decomposizione, scricchiolante alla mano, pulita, priva di materie organiche, melmose, terrose e di salsedine. La ghiaia dovrà contenere elementi assortiti, di dimensioni fino a 15 mm, resistenti e non gelivi, non friabili, scevri di sostanze estranee, terra e salsedine. Le ghiaie sporche dovranno essere accuratamente lavate. Anche il pietrisco proveniente da rocce compatte, non gessose né gelive, dovrà essere privo di impurità od elementi in decomposizione.

L'acqua da utilizzare per gli impasti dovrà essere limpida, priva di sali in percentuale dannosa e non aggressiva.

Acciai

Le armature metalliche saranno costituite da barre di acciaio ad aderenza migliorata del tipo B450C per strutture in zona sismica.

All'atto della posa in opera gli acciai devono presentarsi privi di ossidazione, corrosione, difetti superficiali visibili e pieghe. E' tollerata un'ossidazione che scompaia totalmente mediante sfregamento con un panno asciutto. Non è ammessa in cantiere alcuna operazione di raddrizzamento. Il copriferro minimo delle armature dovrà essere pari a 3 cm.