

STN	Eurokód 2 Navrhovanie betónových konštrukcií Časť 1-1: Všeobecné pravidlá a pravidlá pre budovy (Konsolidovaný text)	STN EN 1992-1-1 + A1 73 1201
------------	---	--

Eurocode 2: Design of concrete structures – Part 1-1: General rules and rules for buildings

Eurocode 2: Calcul des structures en béton – Partie 1-1: Règles générales et règles pour les bâtiments

Eurocode 2: Bemessung und Konstruktion von Stahlbeton- und Spannbetontragwerken – Teil 1-1: Allgemeine Bemessungsregeln und Regeln für den Hochbau

Táto norma je slovenskou verzou európskej normy EN 1992-1-1: 2004 vrátane zmeny EN 1992-1-1: 2004/A1: 2014 a opravy EN 1992-1-1: 2004/AC: 2010.

Preklad zabezpečil Úrad pre normalizáciu, metrológiu a skúšobníctvo Slovenskej republiky.

Táto norma má rovnaké postavenie, ako majú oficiálne verzie.

This standard is the Slovak version of the European Standard EN 1992-1-1: 2004 including amendment EN 1992-1-1: 2004/A1: 2014 and corrigendum EN 1992-1-1: 2004/AC: 2010.

It was translated by Slovak Office of Standards, Metrology and Testing.

It has the same status as the official versions.

120572

Úrad pre normalizáciu, metrológiu a skúšobníctvo SR, 2015

Podľa zákona č. 264/1999 Z. z. v znení neskorších predpisov sa môžu slovenské technické normy rozmnogožovať a rozširovať iba so súhlasom Úradu pre normalizáciu, metrológiu a skúšobníctvo SR.

Národný predhovor

Táto norma je konsolidovaným znením slovenského prekladu STN EN 1992-1-1: 2006, STN EN 1992-1-1: 2006/AC: 2008, STN EN 1992-1-1: 2006/AC2: 2011 so zapracovanou zmenou STN EN 1992-1-1: 2006/A1: 2015.

Obrázky v tejto norme sú prevzaté z elektronických podkladov dodaných z CEN, © 2004 CEN, ref. č. EN 1992-1-1: 2004: E

Prílohy A, B a D až J tejto normy majú informatívny charakter.

Súčasťou STN EN 1992-1-1 + A1 bude národná príloha (NA) k EN 1992-1-1, ktorá určí národne definované parametre (NDP) platné pre územie Slovenska v hlavnom teste normy a v normatívnej prílohe C určí aj používanie informatívnych príloh A, B a D až J. V národnej prílohe budú odvolania na dokumenty, ktoré nie sú s EN 1992-1-1 v rozpore a pomôžuť používať EN 1992-1-1.

STN EN 1992-1-1 + A1 je určená na navrhovanie budov a inžinierskych stavieb spolu s STN EN 1990 až STN EN 1999.

Vysvetlivky k textu normy

Text zmeny EN 1992-1-1: 2004/A1: 2014 je vyznačený zvislou čiarou na ľavom okraji textu.

Normatívne referenčné dokumenty

Nasledujúce dokumenty, celé alebo ich časti, sú v tomto dokumente normatívnymi odkazmi a sú nevyhnutné pri jeho používaní. Pri datovaných odkazoch sa použije len citované vydanie. Pri nedatovaných odkazoch sa použije najnovšie vydanie citovaného dokumentu (vrátane všetkých zmien).

POZNÁMKA. – Ak bola medzinárodná publikácia zmenená spoločnými modifikáciami, čo je indikované označením (mod), použije sa príslušná EN/HD.

EN 1990: 2002 zavedená v STN EN 1990: 2009 Eurokód. Zásady navrhovania konštrukcií (73 0031) a STN EN 1990/NA: 2009

EN 1991-1-5 zavedená v STN EN 1991-1-5: 2008 Eurokód 1. Zaťaženia konštrukcií. Časť 1-5: Všeobecné zaťaženia. Zaťaženia účinkami teploty (73 0035)

EN 1991-1-6 zavedená v STN EN 1991-1-6: 2008 Eurokód 1. Zaťaženia konštrukcií. Časť 1-6: Všeobecné zaťaženia. Zaťaženia počas výstavby (73 0035)

EN 1997 – súbor STN EN 1997 Eurokód 7. Navrhovanie geotechnických konštrukcií (73 0091)

EN 197-1 zavedená v STN EN 197-1: 2012 Cement. Časť 1: Zloženie, špecifikácia a kritériá na preukazovanie zhody cementov na všeobecné použitie (72 2101)

EN 206 zavedená v STN EN 206: 2015 Betón. Špecifikácia, vlastnosti, výroba a zhoda (73 2403)

EN 12390 – súbor STN EN 12390 Skúšanie zatvrdnutého betónu (73 1302)

EN 10080 zavedená v STN EN 10080: 2006 Ocel na vystuženie betónu. Zvariteľná ocelová výstuž. Všeobecne (42 1039)

EN 10138 dosiaľ nevydaná v CEN

EN ISO 17760 dosiaľ nevydaná v CEN

EN 13670 zavedená v STN EN 13670: 2010 Zhotovovanie betónových konštrukcií (73 2400)

EN 13791 zavedená v STN EN 13791: 2012 Stanovenie pevnosti betónu v tlaku v konštrukciách a v betónových prefabrikátoch (73 2012)

EN ISO 15630 – súbor STN EN ISO 15630 Ocel na betonársku a predpínaciu výstuž. Metódy skúšania (42 1040)

Súvisiace normy a dokumenty

STN EN 1992-1-1: 2006 Eurokód 2. Navrhovanie betónových konštrukcií. Časť 1-1: Všeobecné pravidlá a pravidlá pre budovy (73 1201)

STN EN 1992-1-2: 2007 Eurokód 2. Navrhovanie betónových konštrukcií. Časť 1-2: Všeobecné pravidlá. Navrhovanie konštrukcií na účinky požiaru (73 1201)

STN EN 1992-3: 2007 Eurokód 2. Navrhovanie betónových konštrukcií. Časť 3: Nádrže na kvapaliny, zásobníky (73 1208)

STN 73 1211: 2011 Posudzovanie betónových konštrukcií existujúcich panelových budov (73 1211)

STN ISO 13822: 2012 Zásady navrhovania konštrukcií. Hodnotenie existujúcich konštrukcií (73 0038)

Súvisiace právne predpisy

Smernica 89/106/EHS z 21. decembra 1988 (OJ L 40 z 11. 2. 1989) o stavebných výrobkoch zmenená smernicou 93/68/EHS (OJ L z 30. 8. 1995) a rozhodnutím komisie 95/467/EHS z 24. októbra 1995) (OJ L 268 z 10. 11. 1995).

Vypracovanie normy

Spracovateľ: prof. Ing. Ľudovít Fillo, PhD., prof. Ing. Jaroslav Halvoník, PhD., Ing. Andrej Bartók, PhD,
Ing. Mária Bellová, PhD.

Technická komisia: TK 5 Betónové konštrukcie

**EURÓPSKA NORMA
EUROPEAN STANDARD
NORME EUROPÉENNE
EUROPÄISCHE NORM**

EN 1992-1-1

December 2014

ICS 91.010.30; 91.080.40

Nahrádza ENV 1992-1-1: 1991,
ENV 1992-1-3: 1994, ENV 1992-1-4: 1994,
ENV 1992-1-5: 1994, ENV 1992-1-6: 1994,
ENV 1992-3: 1998

**Eurokód 2: Navrhovanie betónových konštrukcií
Časť 1-1: Všeobecné pravidlá a pravidlá pre budovy
(obsahuje Zmenu A1: 2014)**

Eurocode 2: Design of concrete structures
Part 1-1: General rules and rules for buildings

Eurocode 2: Calcul des structures en béton –
Partie 1-1: Règles générales et règles pour
les bâtiments

Eurocode 2: Bemessung un konstruktion von
Stahlbeton- und Spannbetontragwerken –
Teil 1-1: Allgemeine Bemessungsregeln und
Regeln für den Hochbau

Túto európsku normu schválil CEN 16. apríla 2004.

Členovia CEN sú povinní plniť vnútorné predpisy CEN/CENELEC, v ktorých sú stanovené podmienky, za ktorých sa tejto európskej norme bez akýchkoľvek zmien udeľuje postavenie národnej normy. Aktualizované zoznamy a bibliografické odkazy týkajúce sa takýchto národných noriem možno na požiadanie dostať od Riadiaceho strediska CEN alebo od každého člena CEN.

Táto európska norma existuje v troch oficiálnych verziach (anglickej, francúzskej, nemeckej). Verzia v akomkoľvek inom jazyku, ktorú na vlastnú zodpovednosť vydal člen CEN v preklade do svojho vlastného jazyka a oznámil Riadiacemu stredisku CEN, má rovnaké postavenie, ako majú oficiálne verzie.

Členmi CEN sú národné normalizačné organizácie Belgicka, Bulharska, Bývalej Juhoslovanskej republiky, Macedónska, Cypru, Česka, Dánska, Estónska, Fínska, Francúzska, Grécka, Holandska, Chorvátska, Írska, Islandu, Litvy, Lotyšska, Luxemburska, Maďarska, Malty, Nemecka, Nórsko, Poľska, Portugalska, Rakúska, Rumunska, Slovenska, Slovinska, Spojeného kráľovstva, Španielska, Švajčiarska, Švédska, Talianska a Turecka.

CEN

Európsky výbor pre normalizáciu
European Committee for Standardization
Comité Européen de Normalisation
Europäisches Komitee für Normung

Riadiace stredisko: rue de Stassart 36, B-1050 Brusel

Obsah

	strana
Predhovor	15
1 Všeobecne	19
1.1 Predmet normy	19
1.1.1 Predmet Eurokódu 2.....	19
1.1.2 Predmet časti 1-1 Eurokódu 2.....	19
1.2 Normatívne odkazy.....	20
1.2.1 Všeobecné citované normy	20
1.2.2 Ostatné citované normy.....	20
1.3 Predpoklady.....	20
1.4 Rozdiel medzi zásadami a aplikačnými pravidlami	21
1.5 Definície.....	21
1.5.1 Všeobecne.....	21
1.5.2 Doplňajúce termíny a definície používané v tejto norme	21
1.5.2.1 Prefabrikované konštrukcie	21
1.5.2.2 Prvky z prostého a slabo vystuženého betónu	21
1.5.2.3 Nesúdržná a vonkajšia predpínacia výstuž.....	21
1.5.2.4 Predpätie	21
1.6 Značky	21
2 Zásady navrhovania	25
2.1 Požiadavky	25
2.1.1 Základné požiadavky.....	25
2.1.2 Manažérstvo spoľahlivosti	25
2.1.3 Návrhová životnosť, trvanlivosť a manažérstvo kvality	25
2.2 Princípy návrhu podľa medzných stavov.....	25
2.3 Základné premenné veličiny	25
2.3.1 Zaťaženia a vplyvy prostredia	25
2.3.1.1 Všeobecne	25
2.3.1.2 Účinky tepla	26
2.3.1.3 Nerovnomerné sadania/pohyby.....	26
2.3.1.4 Predpätie	26
2.3.2 Vlastnosti materiálov a výrobkov	26
2.3.2.1 Všeobecne	26
2.3.2.2 Zmrašťovanie a dotvarovanie	26
2.3.3 Pretvorenia betónu	27
2.3.4 Geometrické veličiny	27
2.3.4.1 Všeobecne	27
2.3.4.2 Doplňajúce požiadavky pre monolitické pilóty.....	27
2.4 Overenie metódou parciálnych súčiniteľov.....	27
2.4.1 Všeobecne	27
2.4.2 Návrhové hodnoty.....	27
2.4.2.1 Parciálny súčiniteľ zaťaženia pre zmrašťovanie	27

2.4.2.2	Parciálne súčinitele predpäťia	27
2.4.2.3	Parciálny súčinitel únavového zaťaženia	28
2.4.2.4	Parciálne súčinitele materiálov	28
2.4.2.5	Parciálne súčinitele materiálov základov	28
2.4.3	Kombinácie zaťažení	28
2.4.4	Posúdenie statickej rovnováhy – EQU	29
2.5	Návrh s podporou skúšok	29
2.6	Dopĺňajúce požiadavky pre základy	29
2.7	Požiadavky na upevňovacie prostriedky	30
3	Materiály	30
3.1	Betón	30
3.1.1	Všeobecne	30
3.1.2	Pevnosť	30
3.1.3	Pružné pretvorenie	31
3.1.4	Dotvarovanie a zmrašťovanie	33
3.1.5	Vzťah napätie – pomerné pretvorenie pre nelineárnu statickú analýzu	36
3.1.6	Návrhová pevnosť v ľahu a tlaku	36
3.1.7	Vzťahy napätie – pomerné pretvorenie pre návrh prierezov	37
3.1.8	Pevnosť v ľahu pri ohybe	38
3.1.9	Ovinutý betón	38
3.2	Betonárska oceľ	39
3.2.1	Všeobecne	39
3.2.2	Vlastnosti	39
3.2.3	Pevnosť	40
3.2.4	Charakteristiky ľažnosti	40
3.2.5	Zváranie	40
3.2.6	Únava	41
3.2.7	Predpoklady návrhu	41
3.3	Predpínacia oceľ	41
3.3.1	Všeobecne	41
3.3.2	Vlastnosti	43
3.3.3	Pevnosť	44
3.3.4	Charakteristiky ľažnosti	44
3.3.5	Únava	44
3.3.6	Predpoklady návrhu	44
3.3.7	Predpínacia výstuž v obaloch	45
3.4	Predpínacie prostriedky	45
3.4.1	Kotvy a spojky	45
3.4.1.1	Všeobecne	45
3.4.1.2	Mechanické vlastnosti	46
3.4.1.2.1	Kotvená predpínacia výstuž	46
3.4.1.2.2	Kotevné prostriedky a kotevné oblasti	46
3.4.2	Vonkajšia nesúdržná predpínacia výstuž	46
3.4.2.1	Všeobecne	46

3.4.2.2	Kotvy	46
4	Trvanlivosť a krytie výstuže	46
4.1	Všeobecne	46
4.2	Podmienky prostredia	47
4.3	Požiadavky na trvanlivosť	49
4.4	Metódy overení	49
4.4.1	Krytie betónom	49
4.4.1.1	Všeobecne	49
4.4.1.2	Minimálne krytie, c_{min}	49
4.4.1.3	Tolerančné zväčšenie na zohľadnenie odchýlky pri návrhu	51
5	Analýza konštrukcie	51
5.1	Všeobecne	52
5.1.1	Všeobecné požiadavky	52
5.1.2	Špeciálne požiadavky pre základy	53
5.1.3	Zaťažovacie stavy a kombinácie	53
5.1.4	Účinky druhého rádu	53
5.2	Geometrické imperfekcie	53
5.3	Idealizácia konštrukcie	55
5.3.1	Modely konštrukcie pri celkovej analýze	55
5.3.2	Geometrické údaje	56
5.3.2.1	Spolupôsobiaca šírka dosky (všetky medzné stavy)	56
5.3.2.2	Efektívne rozpätie nosníkov a dosiek v budovách	56
5.4	Lineárne pružnostná analýza	58
5.5	Lineárne pružnostná analýza s obmedzenou redistribúciou	58
5.6	Plasticitná analýza	58
5.6.1	Všeobecne	58
5.6.2	Plasticitná analýza pri nosníkoch, ránoch a doskách	59
5.6.3	Kapacita v pootočení	59
5.6.4	Analýza vzpero-ťahadlovými modelmi	60
5.7	Nelineárna analýza	60
5.8	Analýza účinkov druhého rádu s osovou silou	61
5.8.1	Definície	61
5.8.2	Všeobecne	61
5.8.3	Zjednodušené kritériá pri účinkoch druhého rádu	62
5.8.3.1	Kritérium štíhlosti pre izolované prvky	62
5.8.3.2	Štíhllosť a účinná dĺžka izolovaných prvkov	62
5.8.3.3	Celkové účinky druhého rádu pri budovách	63
5.8.4	Dotvarovanie	64
5.8.5	Metódy analýzy	64
5.8.6	Všeobecná metóda	64
5.8.7	Metóda vychádzajúca z nominálnej tuhosti	65
5.8.7.1	Všeobecne	65
5.8.7.2	Nominálna tuhost'	65
5.8.7.3	Súčinitel zväčšenia momentu	66

5.8.8	Metóda vychádzajúca z nominálnej krivosti	66
5.8.8.1	Všeobecne.....	66
5.8.8.2	Ohybové momenty	67
5.8.8.3	Krivosť	67
5.8.9	Dvojosový ohyb	68
5.9	Strata stability štíhlych nosníkov vybočením.....	69
5.10	Predpäté prvky a konštrukcie	69
5.10.1	Všeobecne.....	69
5.10.2	Predpínacia sila počas napínania	70
5.10.2.1	Maximálna predpínacia sila.....	70
5.10.2.2	Obmedzenie napäti v betóne	70
5.10.2.3	Merania.....	70
5.10.3	Predpínacia sila	71
5.10.4	Okamžité straty predpäťia pre predpätie vopred	71
5.10.5	Okamžité straty predpäťia pre dodatočné predpätie	71
5.10.5.1	Straty v dôsledku okamžitého pretvorenia betónu	71
5.10.5.2	Straty v dôsledku trenia	72
5.10.5.3	Straty v kotvení	72
5.10.6	Časovo závislé straty predpäťia pre predpätie vopred a dodatočné predpätie	72
5.10.7	Uvažovanie predpäťia pri analýze	73
5.10.8	Účinky predpäťia pri medznom stave únosnosti.....	73
5.10.9	Účinky predpäťia pri medznom stave používateľnosti a medznom stave únavy	74
5.11	Analýza niektorých špeciálnych nosných prvkov	74
6	Medzné stavy únosnosti (ULS)	74
6.1	Ohyb s osovou silou alebo bez osovej sily	74
6.2	Šmyk.....	75
6.2.1	Všeobecný postup overenia	75
6.2.2	Prvky nevyžadujúce návrh šmykovej výstuže	76
6.2.3	Prvky vyžadujúce návrh šmykovej výstuže	78
6.2.4	Šmyk medzi stenou a spolupôsobiacimi doskami T-prierezov	80
6.2.5	Šmyk na styku medzi betónmi rôzneho veku	81
6.3	Krútenie	83
6.3.1	Všeobecne.....	83
6.3.2	Návrhový postup.....	83
6.3.3	Viazané krútenie	84
6.4	Pretlačenie.....	85
6.4.1	Všeobecne.....	85
6.4.2	Rozdelenie zaťaženia a základný kontrolný obvod	85
6.4.3	Výpočet šmyku pri pretlačení	88
6.4.4	Šmyková odolnosť v pretlačení dosiek a základní stípov bez šmykovej výstuže	91
6.4.5	Šmyková odolnosť v pretlačení dosiek a základní stípov so šmykovou výstužou	91
6.5	Návrh pomocou vzpero-ťahadlových modelov.....	93
6.5.1	Všeobecne.....	93
6.5.2	Vzpery	93

6.5.3	Ťahadlá	93
6.5.4	Uzly	94
6.6	Kotvenie a stykovanie presahom	96
6.7	Lokálne zaťažené oblasti	96
6.8	Únava	97
6.8.1	Podmienky overenia	97
6.8.2	Vnútorné sily a napäťa na overenie na únavu	97
6.8.3	Kombinácia zaťažení	98
6.8.4	Postup overenia betónarskej a predpínacej ocele	98
6.8.5	Overenie s použitím ekvivalentného rozkmitu napäti spôsobujúceho poškodenia	100
6.8.6	Ďalšie overenia	100
6.8.7	Overenie betónu v tlaku alebo šmyku	100
7	Medzné stavy používateľnosti (SLS)	102
7.1	Všeobecne	102
7.2	Obmedzenie napäťa	102
7.3	Kontrola trhlín	102
7.3.1	Všeobecné úvahy	102
7.3.2	Minimálne plochy výstuže	103
7.3.3	Kontrola trhlín bez priameho výpočtu	106
7.3.4	Výpočet šírky trhlín	107
7.4	Kontrola priehybov	109
7.4.1	Všeobecné predpoklady	109
7.4.2	Prípady, keď sa dovoľuje postupovať bez priameho výpočtu priehybu	109
7.4.3	Kontrola priehybov s priamym výpočtom priehybu	111
8	Konštrukčné zásady vystužovania	113
8.1	Všeobecne	113
8.2	Vzdialenosť prútov výstuže	113
8.3	Prípustné vnútorné priemery zakrivenia ohýbaných prútov	113
8.4	Kotvenie pozdĺžnej výstuže	114
8.4.1	Všeobecne	114
8.4.2	Medzné napätie v súdržnosti	115
8.4.3	Základná kotevná dĺžka	116
8.4.4	Návrhová kotevná dĺžka	116
8.5	Kotvenie strmeňov a šmykovej výstuže	117
8.6	Kotvenie privarenými prútmami	118
8.7	Styky presahom a mechanické spojovacie prostriedky	119
8.7.1	Všeobecne	119
8.7.2	Presahy	119
8.7.3	Dĺžka presahu	119
8.7.4	Priečna výstuž v oblasti styku presahom	120
8.7.4.1	Priečna výstuž pre prúty namáhané ľahom	120
8.7.4.2	Priečna výstuž pre prúty namáhané výlučne tlakom	120
8.7.5	Presahy zváraných sietí vyrobených z rebierkových drôtov	121
8.7.5.1	Presahy hlavnej výstuže	121

8.7.5.2	Presahy konštrukčnej alebo rozdeľovacej výstuže	122
8.8	Dopĺňajúce pravidlá pre veľké priemery prútov výstuže	122
8.9	Zväzky prútov	123
8.9.1	Všeobecne.....	123
8.9.2	Kotvenie zväzkov prútov	123
8.9.3	Presahy zväzkov prútov	124
8.10	Predpínacia výstuž	124
8.10.1	Usporiadanie predpínacej výstuže a kanálikov	124
8.10.1.1	Všeobecne.....	124
8.10.1.2	Vopred predpätá výstuž	124
8.10.1.3	Kanáliky pre dodatočné predpätie.....	125
8.10.2	Kotvenie vopred predpätej výstuže	125
8.10.2.1	Všeobecne.....	125
8.10.2.2	Prenos predpäťia	126
8.10.2.3	Kotvenie predpínacej výstuže pre medzný stav únosnosti	126
8.10.3	Kotevné oblasti dodatočne predpäťích prvkov	127
8.10.4	Kotvenia a spojky predpínacej výstuže	127
8.10.5	Deviátory	128
9	Zásady vystužovania prvkov a špecifické pravidlá.....	128
9.1	Všeobecne.....	128
9.2	Nosníky.....	129
9.2.1	Pozdĺžna výstuž.....	129
9.2.1.1	Minimálne a maximálne plochy výstuže	129
9.2.1.2	Ďalšie konštrukčné usporiadania	129
9.2.1.3	Ukončenie pozdĺžnej ľahovej výstuže	130
9.2.1.4	Kotvenie spodnej výstuže pri krajnej podpere	130
9.2.1.5	Kotvenie spodnej výstuže pri vnútorných podperách	131
9.2.2	Šmyková výstuž.....	131
9.2.3	Výstuž na krútenie	133
9.2.4	Povrchová výstuž	133
9.2.5	Nepriame podopretia	133
9.3	Plné dosky	134
9.3.1	Výstuž na ohyb	134
9.3.1.1	Všeobecne.....	134
9.3.1.2	Výstuž v doskách pri podperách	134
9.3.1.3	Výstuž rohu dosky	134
9.3.1.4	Výstuž pri voľnom okraji	134
9.3.2	Šmyková výstuž	135
9.4	Lokálne podopreté dosky	135
9.4.1	Doska pri vnútorných stípoch	135
9.4.2	Doska pri krajných a rohových stípoch	135
9.4.3	Šmyková výstuž na pretlačenie	136
9.5	Stípy.....	137
9.5.1	Všeobecne.....	137

9.5.2	Pozdĺžna výstuž	137
9.5.3	Priečna výstuž	137
9.6	Steny	138
9.6.1	Všeobecne	138
9.6.2	Zvislá výstuž	138
9.6.3	Vodorovná výstuž	138
9.6.4	Priečna výstuž	138
9.7	Stenové nosníky	138
9.8	Základy	139
9.8.1	Roznášacie hlavice pilót	139
9.8.2	Základy stípov a stien	139
9.8.2.1	Všeobecne	139
9.8.2.2	Kotvenie výstužných prútotov	140
9.8.3	Stužujúce nosníky	140
9.8.4	Pätky stípov na skalnom podloží	141
9.8.5	Vŕtané pilóty	141
9.9	Oblasti s diskontinuitou v geometrii alebo pri začažení	141
9.10	Stužujúce systémy	141
9.10.1	Všeobecne	141
9.10.2	Dimenzovanie stužidel	141
9.10.2.1	Všeobecne	141
9.10.2.2	Obvodové stuženie	141
9.10.2.3	Vnútorné stuženie	141
9.10.2.4	Vodorovné stuženie stípov a/alebo stien	143
9.10.2.5	Zvislé stuženie	143
9.10.3	Spojitosť a kotvenie stuženia	144
10	Dopĺňajúce pravidlá pre prefabrikované betónové prvky a konštrukcie	144
10.1	Všeobecne	144
10.1.1	Špeciálne termíny používané v tejto kapitole	144
10.2	Zásady navrhovania, základné požiadavky	144
10.3	Materiály	145
10.3.1	Betón	145
10.3.1.1	Pevnosť	145
10.3.1.2	Dotvarovanie a zmrašťovanie	145
10.3.2	Predpínacia výstuž	145
10.3.2.1	Technologické vlastnosti predpínacej výstuže	145
10.5	Statická analýza	146
10.5.1	Všeobecne	146
10.5.2	Straty predpätia	146
10.9	Špecifické pravidlá navrhovania a konštruuovania	146
10.9.1	Momenty z votknutia v doskách	146
10.9.2	Pripojenie steny ku stropnej konštrukcii	146
10.9.3	Systémy stropných konštrukcií	147
10.9.4	Spoje a podpery prefabrikovaných prvkov	148

10.9.4.1	Materiály	148
10.9.4.2	Základné pravidlá pre návrh a konštruovanie spojov	149
10.9.4.3	Spoje prenášajúce tlakové sily	149
10.9.4.4	Spoje prenášajúce šmykové sily	150
10.9.4.5	Spoje prenášajúce ohybové momenty a ťahové sily	150
10.9.4.6	Styky s ozubom	150
10.9.4.7	Kotvenie výstuže v podperách	150
10.9.5	Ložiská	151
10.9.5.1	Všeobecne	151
10.9.5.2	Ložiská pre spojené (nie oddelené) prvky	151
10.9.5.3	Ložiská oddelených prvkov	153
10.9.6	Základy s kalichovým vybratím	153
10.9.6.1	Všeobecne	153
10.9.6.2	Kalichové vybratia s profilovanými povrchmi	153
10.9.6.3	Kalichové vybratia s hladkými povrchmi	153
10.9.7	Stužujúce systémy	154
11	Konštrukcie z betónov z ľahkého kameniva	154
11.1	Všeobecne	154
11.1.1	Oblasť použitia	154
11.1.2	Špeciálne značky	155
11.2	Zásady navrhovania	155
11.3	Materiály	155
11.3.1	Betón	155
11.3.2	Pružné pretvorenie	156
11.3.3	Dotvarovanie a zmrašťovanie	156
11.3.4	Vzťahy napätie – pomerne pretvorenie pre nelineárnu analýzu konštrukcie	158
11.3.5	Návrhové pevnosti v tlaku a ťahu	158
11.3.6	Vzťahy napätie – pomerne pretvorenie pre návrh prierezov	158
11.3.7	Ovinutý betón	158
11.4	Trvanlivosť a krytie výstuže	159
11.4.1	Environmentálne podmienky	159
11.4.2	Krytie betónom a vlastnosti betónu	159
11.5	Analýza konštrukcie	159
11.5.1	Kapacita v pootočení	159
11.6	Medzné stavy únosnosti	159
11.6.1	Prvky nevyžadujúce návrh šmykovej výstuže	159
11.6.2	Prvky vyžadujúce návrh šmykovej výstuže	159
11.6.3	Krútenie	160
11.6.3.1	Návrhový postup	160
11.6.4	Pretlačenie	160
11.6.4.1	Šmyková odolnosť proti pretlačeniu dosiek alebo základní stípov bez šmykovej výstuže	160
11.6.4.2	Šmyková odolnosť proti pretlačeniu dosiek alebo základní stípov so šmykovou výstužou	160

11.6.5	Lokálne zaťažené oblasti.....	160
11.6.6	Únava	160
11.7	Medzné stavy používateľnosti	160
11.8	Konštrukčné zásady vystužovania – všeobecne.....	161
11.8.1	Prípustné priemery tŕňa pre ohýbané prúty.....	161
11.8.2	Medzné napätie v súdržnosti.....	161
11.9	Konštruovanie prvkov a špecifické pravidlá	161
11.10	Dopĺňajúce pravidlá pre prefabrikované betónové prvky a konštrukcie	161
11.12	Konštrukcie z prostého a slabo vystuženého betónu	161
12	Konštrukcie z prostého a slabo vystuženého betónu	161
12.1	Všeobecne	161
12.3	Materiály	162
12.3.1	Betón: ďalšie návrhové predpoklady	162
12.5	Analýza konštrukcie: medzné stavy únosnosti	162
12.6	Medzné stavy únosnosti	162
12.6.1	Návrhová odolnosť pri ohybe a osovej sile	162
12.6.2	Lokálne porušenie	163
12.6.3	Šmyk	163
12.6.4	Krútenie	163
12.6.5	Medzné stavy únosnosti vyvolané deformáciami konštrukcie (vzper)	163
12.6.5.1	Štíhlosť stípov a stien	163
12.6.5.2	Zjednodušená metóda na návrh stien a stípov	165
12.7	Medzné stavy používateľnosti	165
12.9	Konštruovanie prvkov a špecifické pravidlá	166
12.9.1	Nosné prvky	166
12.9.2	Pracovné škáry	166
12.9.3	Základové pásy a pätky	166

Prílohy

Príloha A	(informatívna) – Úprava parciálnych súčiniteľov pre materiály	167
Príloha B	(informatívna) – Dotvarovanie a pomerné pretvorenia zo zmrašťovania	169
Príloha C	(normatívna) – Vlastnosti betonárskej výstuže	171
Príloha D	(informatívna) – Podrobná metóda výpočtu strát z relaxácie predpínacej ocele	174
Príloha E	(informatívna) – Indikatívne pevnostné triedy pre trvanlivosť	175
Príloha F	(informatívna) – Vzťahy pre výstuž pre podmienky rovinnej napäťosti	176
Príloha G	(informatívna) – Vzájomné spolupôsobenie podložia a konštrukcie	177
Príloha H	(informatívna) – Globálne účinky druhého rádu v konštrukciách	179
Príloha I	(informatívna) – Analýza bezprievlakových dosiek a šmykových stien	182
Príloha J	(informatívna) – Zásady vystužovania pri špecifických prípadoch	185

Predhovor

Túto európsku normu (EN 1992-1-1: 2004) vypracovala technická komisia CEN/TC 250 Eurokódy stavebných konštrukcií, ktorej sekretariát bol zriadený pri BSI. CEN/TC 250 je zodpovedná za všetky eurokódy stavebných konštrukcií.

Táto európska norma musí získať postavenie národnej normy buď vydaním identického textu, alebo oznámením najneskoršie do júna 2005 a národné normy, ktoré sú s ňou v rozpore, sa musia zrušiť najneskoršie do marca 2010.

Táto norma nahradza ENV 1992-1-1, 1992-1-3, 1992-1-4, 1992-1-5, 1992-1-6 a 1992-3.

V súlade s vnútornými predpismi CEN/CENELEC sú túto európsku normu povinné prevziať národné normalizačné organizácie týchto krajín: Belgicka, Cypru, Česka, Dánska, Estónska, Fínska, Francúzska, Grécka, Holandska, Írska, Islandu, Litvy, Lotyšska, Luxemburska, Maďarska, Malty, Nemecka, Nórsko, Poľska, Portugalska, Rakúska, Slovenska, Slovinska, Spojeného kráľovstva, Španielska, Švajčiarska, Švédsko a Talianska.

Vznik a vývoj programu eurokódov

V roku 1975 Komisia Európskeho spoločenstva prijala akčný program v oblasti stavebníctva na základe článku 95 Európskej zmluvy. Cieľom programu bolo odstrániť technické prekážky obchodu a harmonizovať technické špecifikácie.

V rámci tohto akčného programu komisia dala podnet na zavedenie súboru harmonizovaných technických pravidiel na navrhovanie stavieb, ktoré by spočiatku slúžili ako alternatíva k platným národným pravidlám v jednotlivých členských štátoch a nakoniec by ich úplne nahradili.

Počas pätnástich rokov komisia s pomocou Riadiaceho výboru a predstaviteľov členských štátov riadila rozvíjanie programu eurokódov, čo viedlo v osemdesiatych rokoch k vzniku prej generácie eurokódov.

V roku 1989 sa komisia a členské štáty EÚ a EZVO^{*)} rozhodli na základe dohody¹⁾ medzi komisiou a CEN preniesť práce spojené s prípravou a vydávaním eurokódov na CEN prostredníctvom série mandátov s cieľom udeliť eurokódom v budúnosti štatút európskej normy (EN). Toto v skutočnosti spája eurokódy s nariadeniami všetkých smerníc Rady EÚ a/alebo s uzneseniami komisie týkajúcimi sa európskych nariadení (napr. smernica Rady 89/106/EHS o stavebných výrobkoch – CPD**) – a smernice Rady 93/37/EHS, 92/50/EHS a 8/EHS o verejných prácach a službách a zodpovedajúce smernice EZVO, uvádzajúce do činnosti vytváranie vnútorného trhu).

Program eurokódov zahŕňa tieto normy, zložené všeobecne z viacerých častí:

- EN 1990 Eurokód 0: Zásady navrhovania konštrukcií
- EN 1991 Eurokód 1: Zaťaženia konštrukcií
- EN 1992 Eurokód 2: Navrhovanie betónových konštrukcií
- EN 1993 Eurokód 3: Navrhovanie oceľových konštrukcií
- EN 1994 Eurokód 4: Navrhovanie spriahnutých oceľobetónových konštrukcií
- EN 1995 Eurokód 5: Navrhovanie drevených konštrukcií
- EN 1996 Eurokód 6: Navrhovania murovaných konštrukcií
- EN 1997 Eurokód 7: Geotechnické navrhovanie
- EN 1998 Eurokód 8: Navrhovanie konštrukcií na seizmickú odolnosť
- EN 1999 Eurokód 9: Navrhovanie hliníkových konštrukcií

Eurokódy uznávajú zodpovednosť národných orgánov každého členského štátu a zachovávajú ich práva stanoviť na národnej úrovni hodnoty týkajúce sa predpisanej bezpečnosti, ktoré môžu byť v jednotlivých štátoch rôzne.

^{*)} NÁRODNÁ POZNÁMKA. – EZVO – Európske združenie voľného obchodu

¹⁾ Dohoda medzi Komisiou Európskeho spoločenstva a Európskym výborom pre normalizáciu (CEN) týkajúca sa prác na eurokódoch na navrhovanie budov a inžinierskych stavieb (BC/CEN/03/89).

^{**)} NÁRODNÁ POZNÁMKA. – CPD – angl. Construction Products Directive – Smernica o stavebných výrobkoch

Úloha a oblast' používania eurokódov

Členské štáty EÚ a EZVO uznávajú, že eurokódy slúžia ako referenčné dokumenty na nasledujúce účely:

- ako prostriedok na preukázanie zhody objektov budov a inžinierskych stavieb so základnými požiadavkami smernice Rady 89/106/EHS, najmä základnej požiadavky č. 1 – Mechanická odolnosť a stabilita a základnej požiadavky č. 2 – Požiarna bezpečnosť;
- ako podklad na uzatváranie zmlúv na stavebné objekty a s tým súvisiace inžinierske služby;
- ako rámcová osnova na prípravu harmonizovaných technických špecifikácií na stavebné výrobky (EN a ETA^{*)}).

Pretože eurokódy sa týkajú stavebných objektov, majú priamy vzťah s interpretačnými dokumentmi²⁾, na ktoré je odkaz v článku 12 CPD, hoci sú iného druhu, ako harmonizované normy na výrobky³⁾. Z tohto dôvodu treba technické hľadiská vyplývajúce z prác na eurokódoch primerane zohľadniť v technických komisiach CEN a/alebo v pracovných skupinách EOTA^{**}, ktoré pracujú na normách na výrobky, so zámerom dosiahnuť plnú kompatibilitu týchto technických špecifikácií s eurokódmi.

Eurokódy poskytujú všeobecné pravidlá navrhovania konštrukcií na bežné používanie pri návrhu konštrukcií ako celku a pri návrhu jednotlivých prvkov, či už tradičného alebo inovačného charakteru. Nezvyčajné druhy konštrukcií alebo podmienky návrhu nie sú v nich špecificky zahrnuté, preto v takých prípadoch si projektant vyžiada doplnkové expertné vyjadrenie.

Národné normy preberajúce eurokódy

Národné normy, ktoré preberajú eurokódy, musia obsahovať identický text eurokódu (vrátane príloh) tak, ako ho publikoval CEN. Môžu sa začínať národnou titulnou stranou a národným predhovorom a môžu pokračovať národnou prílohou.

Národná príloha môže obsahovať iba informácie o tých parametroch, ktoré ostali v eurokóde ponechané na národný výber, známe ako národne stanovené parametre, ktoré sa použijú pri navrhovaní budov a inžinierskych stavieb na území príslušnej krajiny, t. j.:

- hodnoty a/alebo triedy tam, kde eurokód uvádza alternatívy,
- hodnoty, ktoré sa použijú, keď eurokód uvádza len symbol,
- lokálne závislé špecifické krajinné údaje (zemepisné, klimatické a pod.), napr. mapa snehových oblastí,
- postup, ktorý sa použije, keď sú v eurokóde uvedené alternatívne postupy.

Môžu tiež obsahovať:

- rozhodnutia o používaní informatívnych príloh,
- odporúčania na neprotirečivé doplnkové informácie, ktoré majú pomáhať pri používaní eurokódu.

^{*)} NÁRODNÁ POZNÁMKA. – ETA – angl. European Technical Approval – Európske technické osvedčenie

²⁾ Podľa čl. 3.3 CPD základné požiadavky musia mať konkrétnu formu v interpretačných dokumentoch kvôli tvorbe nevyhnutných spojení medzi základnými požiadavkami a mandátri na vypracovanie harmonizovaných EN a ETAG/ETA.

³⁾ Podľa čl. 12 CPD interpretačné dokumenty musia:
a) dávať konkrétnu podobu základným požiadavkám zosúladením terminológie a technických zásad a určením tried alebo úrovni pre každú požiadavku, ak je to nevyhnutné;
b) uvádzať metódy korelácie týchto tried alebo úrovni požiadaviek s technickými špecifikáciami, napr. metódy výpočtu a kontroly, technické pravidlá navrhovania a pod.;
c) slúžiť ako odporúčania pre tvorbu harmonizovaných nariem a návodov na európske technické osvedčenia. Eurokódy v skutočnosti majú rovnakú úlohu v oblasti ER 1 a časti ER 2.

^{**) NÁRODNÁ POZNÁMKA. – EOTA – angl. European Organisation for Technical Approvals – Európska organizácia pre technické osvedčenia}

Prepojenia medzi eurokódmi a harmonizovanými technickými špecifikáciami na výrobky (EN a ETA)

Je potrebné zabezpečiť súlad medzi harmonizovanými technickými špecifikáciami stavebných výrobcov a technickými predpismi pre stavebné objekty⁴⁾. Okrem toho všetky informácie, ktoré sprevádzajú označenie CE stavebných výrobcov a odvolávajú sa na eurokódy, musia jasne uviesť, ktoré národné stanovené parametre sa použili v návrhu.

Dopĺňajúce informácie špecifické k EN 1992-1-1

EN 1992-1-1 popisuje princípy a požiadavky na bezpečnosť, používateľnosť a trvanlivosť betónových konštrukcií spolu so špecifickými ustanoveniami pre budovy. Je založená na koncepte medzných stavov, ktorý je použitý v spojení s metódou parciálnych súčiniteľov.

Predpokladá sa, že EN 1992-1-1 sa priamo použije pri návrhu nových konštrukcií spolu s ostatnými časťami EN 1992, eurokódov EN 1990, 1991, 1997 a 1998.

EN 1992-1-1 slúži aj ako odkazový dokument pre ostatné CEN TCs, ktoré sa týkajú konštrukčných záležitostí.

Uvažuje sa, že EN 1992-1-1 je určená na použitie:

- komisiemi, ktoré pripravujú iné normy pre konštrukčný návrh a príbuzné výrobky, normy pre skúšanie a zhotovovanie;
- investormi (napr. na formulovanie špecifických požiadaviek na úrovne spoľahlivosti a trvanlivosti);
- projektantmi a realizátormi;
- príslušnými úradmi.

Numerické hodnoty parciálnych súčiniteľov a iných parametrov spoľahlivosti sú odporúčané ako základné hodnoty, ktoré poskytujú prijateľnú úroveň spoľahlivosti. Boli vybrané s uvážením primeranej úrovne zručnosti a použitím manažérstva kvality. Ak je EN 1992-1-1 použitá ako základný dokument inými CEN/TCs, je potrebné, aby boli prevzaté rovnaké hodnoty.

Národná príloha pre EN 1992-1-1

Táto norma poskytuje hodnoty s poznámkami, ktoré ukazujú, kde sa dovoľuje urobiť národnú voľbu.

Preto národná norma, ktorá implementuje EN 1992-1-1, má mať národnú prílohu, ktorá obsahuje všetky národné určené parametre, ktoré sa majú použiť pri návrhu budov a inžinierskych diel budovaných v príslušnej krajine.

⁴⁾ Pozri články 3.3 a 12 CPD a tiež články 4.2, 4.3.1, 4.3.2 a 5.2 ID 1.

Národná voľba v EN 1992-1-1 je umožnená v nasledujúcich článkoch:

2.3.3 (3)	5.10.3 (2)	9.2.2 (7)
2.4.2.1 (1)	5.10.8 (2)	9.2.2 (8)
2.4.2.2 (1)	5.10.8 (3)	9.3.1.1(3)
2.4.2.2 (2)	5.10.9 (1)P	9.5.2 (1)
2.4.2.2 (3)	6.2.2 (1)	9.5.2 (2)
2.4.2.3 (1)	6.2.2 (6)	9.5.2 (3)
2.4.2.4 (1)	6.2.3 (2)	9.5.3 (3)
2.4.2.4 (2)	6.2.3 (3)	9.6.2 (1)
2.4.2.5 (2)	6.2.4 (4)	9.6.3 (1)
3.1.2 (2)P	6.2.4 (6)	9.7 (1)
3.1.2 (4)	6.4.3 (6)	9.8.1 (3)
3.1.6 (1)P	6.4.4 (1)	9.8.2.1 (1)
3.1.6 (2)P	6.4.5 (1)	9.8.3 (1)
3.2.2 (3)P	6.4.5 (3)	9.8.3 (2)
3.2.7 (2)	6.4.5 (4)	9.8.4 (1)
3.3.4 (5)	6.5.2 (2)	9.8.5 (3)
3.3.6 (7)	6.5.4 (4)	9.10.2.2 (2)
4.4.1.2 (3)	6.5.4 (6)	9.10.2.3 (3)
4.4.1.2 (5)	6.8.4 (1)	9.10.2.3 (4)
4.4.1.2 (6)	6.8.4 (5)	9.10.2.4 (2)
4.4.1.2 (7)	6.8.6 (1)	11.3.5 (1)P
4.4.1.2 (8)	6.8.6 (3)	11.3.5 (2)P
4.4.1.2 (13)	6.8.7 (1)	11.3.7 (1)
4.4.1.3 (1)P	7.2 (2)	11.6.1 (1)
4.4.1.3 (3)	7.2 (3)	11.6.1 (2)
4.4.1.3 (4)	7.2 (5)	11.6.2 (1)
5.1.3 (1)P	7.3.1 (5)	11.6.4.1 (1)
5.2 (5)	7.3.2 (4)	12.3.1 (1)
5.5 (4)	7.3.4 (3)	12.6.3 (2)
5.6.3 (4)	7.4.2 (2)	A.2.1 (1)
5.8.3.1 (1)	8.2 (2)	A.2.1 (2)
5.8.3.3 (1)	8.3 (2)	A.2.2 (1)
5.8.3.3 (2)	8.6 (2)	A.2.2 (2)
5.8.5 (1)	8.8 (1)	A.2.3 (1)
5.8.6 (3)	9.2.1.1 (1)	C.1 (1)
5.10.1 (6)	9.2.1.1 (3)	C.1 (3)
5.10.2.1 (1)P	9.2.1.2 (1)	E.1 (2)
5.10.2.1 (2)	9.2.1.4 (1)	J.1 (2)
5.10.2.2 (4)	9.2.2 (4)	J.2.2 (2)
5.10.2.2 (5)	9.2.2 (5)	J.3 (2)
	9.2.2 (6)	J.3 (3)

Kapitola 1 Všeobecne

1.1 Predmet normy

1.1.1 Predmet Eurokódu 2

(1)P Eurokód 2 sa používa pre navrhovanie konštrukcií budov a inžinierskych stavieb z prostého, vystuženého a predpätého betónu. Spĺňa princípy a požiadavky týkajúce sa bezpečnosti a používateľnosti konštrukcií a zásady ich návrhu a overenia, ktoré sú dané v EN 1990 Zásady navrhovania konštrukcií.

(2)P Eurokód 2 sa týka len požiadaviek na odolnosť, používateľnosť, trvanlivosť a požiaru odolnosť betónových konštrukcií. Ďalšie požiadavky, napr. požiadavky na tepelnú a zvukovú izoláciu sa tu neuvádzajú.

(3)P Eurokód 2 sa používa v spojení s:

EN 1990: Zásady navrhovania konštrukcií

EN 1991: Zaťaženie konštrukcií

hEN's Stavebné výrobky súvisiace s betónovými konštrukciami

EN 13670: Zhotovovanie betónových konštrukcií

EN 1997: Navrhovanie geotechnických konštrukcií

EN 1998: Navrhovanie konštrukcií odolných voči zemetraseniu, pokiaľ sú betónové konštrukcie stavané v seismických oblastiach.

(4)P Eurokód 2 sa delí na nasledujúce časti:

Časť 1-1: Všeobecné pravidlá a pravidlá pre budovy

Časť 1-2: Navrhovanie konštrukcií na účinky požiaru

Časť 2: Betónové mosty – navrhovanie a konštruovanie

Časť 3: Nádrže na kvapaliny a zásobníky

1.1.2 Predmet časti 1-1 Eurokódu 2

(1)P Časť 1-1 Eurokódu 2 uvádza všeobecné zásady pre navrhovanie konštrukcií z prostého betónu, železobetónu a predpätého betónu, vyrobeného z hutného a póravitého kameniva a špecifické pravidlá pre budovy.

(2)P Časť 1-1 má nasledujúce kapitoly:

Kapitola 1 Všeobecne

Kapitola 2 Zásady navrhovania

Kapitola 3 Materiály

Kapitola 4 Trvanlivosť a krytie výstuže

Kapitola 5 Analýza konštrukcie

Kapitola 6 Medzné stavy únosnosti

Kapitola 7 Medzné stavy používateľnosti

Kapitola 8 Konštrukčné zásady vystužovania betónárskou a predpínacou výstužou

Kapitola 9 Konštrukčné zásady vystužovania prvkov a špecifické pravidlá

Kapitola 10 Dopĺňajúce pravidlá pre prefabrikované betónové prvky a konštrukcie

Kapitola 11 Konštrukcie z betónov z ľahkého kameniva

Kapitola 12 Konštrukcie z prostého a slabo vystuženého betónu

(3)P Kapitoly 1 a 2 uvádzajú dopĺňajúce články k článkom uvedeným v EN 1990 „Zásady navrhovania konštrukcií“.

(4)P Táto časť 1-1 nezahŕňa:

- použitie hladkej výstuže;
- odolnosť proti požiaru;
- zvláštnosti určitých druhov budov (ako sú výškové budovy);
- zvláštnosti určitých druhov inžinierskych diel (viadukty, mosty, priehrady, tlakové nádoby, námorné plošiny a nádrže na kvapaliny);
- prvky z medzerovitého betónu a póróbetónu, z betónu s ťažkým kamenivom, alebo obsahujúcim tuhé oceľové vložky (pozri Eurokód 4 pre oceľobetónové spriahnuté konštrukcie).

1.2 Normatívne odkazy

(1)P Súčasťou tejto normy sú aj ustanovenia ďalej uvedených noriem, na ktoré sú odkazy v texte tejto európskej normy. Pri datovaných odkazoch neplatia neskoršie zmeny alebo revízie ktorejkoľvek z týchto publikácií. Avšak účastníci, ktorí uzatvárajú dohody na podklade tejto európskej normy, sú vyzývaní na preskúmanie možnosti využitia najnovšieho vydania ďalej uvedených noriem. Pre nedatované odkazy platí posledné vydanie príslušného normatívneho dokumentu.

1.2.1 Všeobecne citované normy

EN 1990: Zásady navrhovania konštrukcií (*Basis of structural Design*)

EN 1991-1-5: Zaťaženie konštrukcií : Zaťaženia teplotou
(*Actions on structures: Thermal actions*)

EN 1991-1-6: Zaťaženie konštrukcií: Zaťaženia počas zhotovovania
(*Actions on structures: Actions during execution*)

1.2.2 Ostatné citované normy

EN 1997: Navrhovanie geotechnických konštrukcií (*Geotechnical design*)

EN 197-1: Cement: Zloženie, špecifikácia a kritériá zhody cementov na všeobecné použitie
(*Cement: Composition, specification and conformity criteria for common cements*)

EN 206-1: Betón: Špecifikácia, vlastnosti, výroba a zhoda
(*Concrete: Specification, performance, production and conformity*)

EN 12390: Skúšanie zatvrdenutého betónu (*Testing hardened concrete*)

EN 10080: Oceľ pre výstuž do betónu (*Steel for the reinforcement of concrete*)

EN 10138: Predpínacie ocele (*Prestressing steels*)

EN ISO 17760 (všetky časti): Zváranie – zváranie betónarskej ocele (*Welding – welding of reinforcing steel*)

EN 13670: Zhotovovanie betónových konštrukcií (*Execution of concrete structures*)

EN 13791: Skúšanie betónu (*Testing concrete*)

EN ISO 15630: Betónarska oceľ a oceľ pre predpínanie betónu – Skúšobné metódy
(*Steel for the reinforcement and prestressing of concrete – Test methods*)

koniec náhľadu – text ďalej pokračuje v platenej verzii STN