

بسم الله الرحمن الرحيم

Prokon 2003

Concrete design

إعداد

المهندس: محمد الطبياني

مقدمة

يعتبر برنامج Prokon 2003 من افضل البرامج المستخدمة في تحليل وتصميم المنشآت الغرسانية وكذلك المنشآت المعدنية. ولرغمي في مساعدة اخواني المهندسين والمهندسين بالتصميم باستخدام الكمبيوتر والبرامج الجاهزة احببته ان اضع شرحا موسطا لبرنامج التحليل والتصميم Prokon 2003 ولكن فقط الجزء المتعلق بالمنشآت الغرسانية. واتمنى من الله ان يوفقني الله لايصال المعلومة الى اخوانى بالشكل المطلوب. وارجو المسامحة في حالة استخدامي لبعض المصطلحات وشرحي لبعض الفقرات باللغة الانجليزية لاني لا استطيع ان اشرحها باللغة العربية بديهي تصل المعلومة بالشكل الصحيح.

الدرس الأول

فتح البرنامج للمره الاولى

ساعتبر ان البرنامج قد تم تحميله على الجهاز و جاهز للاستخدام و سأبدي الشرح على شكل خطوات:

- 1- قم بفتح البرنامج بالضغط على الايقونة الموجودة على سطح المكتب (desktop) او من قائمة ابدأ (start menu)

- 2- بعد ذلك سوف تظهر لك الشاشة الخاصة بالبرنامج وهي كالتالي

٣- ومن الشكل نلاحظ ان شاشة البرنامج تتكون من اكثرب من قائمة (Menu) مثل (file, edit, view, insert, tools, setting, programs, help) وسوفه اقوم بشرح هذه القوائمه خلال الدروس اللاحقة.

٤- الشيء الاهم والذى نحن بصددة الان هو نوافذ (Tab) والتي تاتي بأسفل القوائمه السابقة الذكر تماماً وهي بالترتيب:

(analysis, steel, connections, concrete, timber, masonry, cad and detailing, general, geotechnical)

(Concrete, Cad and detailing) وسأطرق الى شرح نافذتين من هذه النوافذ وهما

٥- حرك اشاره الفاره فوق كلمة (Concrete) وبالضغط عليها تظاهر لك النافذه كما مبين في الشكل

٦- وتحتوي نافذه (Concrete) على اكثرب من برنامج لتصميم الاجزاء المترسانيه المختلفه وهي كالتالي:
CB(continuous beam/slab), Captain(posted tension beam and slab), FESD(finite elements slab design), Slab(rectangular slab panel design), RecCol(rectangular column design), CirCol(circular column design), GenCol(general column design), Wall(retaining wall design), base(base design)
ويمكن ملاحظة اسم كل جزء بتمريله اشاره الفاره فوق الاسم كما هو مبين بالشكل اسهل

٧- سنبدأ بتصميم (Continuous beam) في الدرس الثاني

الدرس الثاني
(Continuous beam) تصميم

١- اضغط على تصميم الـ (Continuous beam and slab) للبدء في تصميم كما في الشكل بالأسفل

(continuous beam and slab) لتصميم

٢- تظهر النافذة التالية (نافذة تصميم الـ (Continuous beam)

- ٣- هذه النافذة تتكون من قائمه (File) ووحدة توازن فرعية وسارتبه هذه النواخذ وما تحتويه حسب تسلسل عملية التحليل والتصميم تدريجياً كالتالي:
- أ- قائمة (File): كما في الشكل

وتحتوي هذه القائمه على (new لفتح تصميم جديد) وكذلك (open لفتح تصميم محفوظ سابقاً)
وتحتوي ايضا على (save and save as لحفظ التصميم)
وتحتوي ايضا على اولى خطواته التصميم وهي (Code of practice) وهو اختيار الكود
و عند الضغط على (Code of practice) تظهر النافذة التالية

نختار الكود المطلوب التصميم وفق له (وهو في مثالنا BS8110-1997) ولاحظ ان بعض (Codes) غير معمومه ولذلك تظهر غير مفعله.

بـ- نافذة (Input): و تتكون من عدة نوافذ فرعية والتي منها يتم ادخال المعطيات. وهذه النوافذ كما يأتي:

1-نافذة (input)

١- نافذة (Parameters) : ويتم في هذه النافذة ادخال المعلومات الآتية:

The screenshot shows a software interface for inputting parameters. At the top left is a button labeled 'Input'. Below it is a title bar with 'Parameters' and a 'Title' field. The main area is a table with the following data:

F _{cu} (MPa)	30
F _y (MPa)	450
F _{yv} (MPa)	250
% Redistribution	0
Downward/Optimized redistr.	D
Cover to centre top steel(mm)	40
Cover to centre bot. steel(mm)	40
Dead Load Factor	1.4
Live Load Factor	1.6
Density of concrete (kN/m ³)	24
% Live load permanent	25
? (Creep coefficient)	2
E _{cs} (Free shrinkage strain)	300E-6

On the right side of the table are three buttons: 'Save as Default', 'Load Defaults', and 'Error list'.

F_{cu}: (Compressive strength of concrete) مقاومة الخرسانه

F_y: (Yield strength of main steel) مقاومة الحديد الرئيسي

F_{yv}: (Yield strength of stirrup steel (stirrup)) مقاومة حديد القص

% Redistribution: (Percentage of moment redistribution to be applied)

Downward /Optimized redits..: (Method of redistribution طريقة اعادة توزيع العزم)

وهي اما D for downward or O for optimized

Cover to the center top: (الغطاء الخرساني من سطح الخرسانه العلوي الى منتصف قطر الحديد العلوي)

Cover to the center bot.: (الغطاء الخرساني من سطح الخرسانه العلوي الى منتصف قطر الحديد السفلي)

Dead load factor (in ULS =1.4)

Live load factor (in ULS = 1.6)

Density of concrete: كثافة الخرسانه تستند لحساب الوزن الخاتمي للمقطع

% live load permanent: (Portion of the live load to be considered as permanent

when calculating the creep component of the long term deflection)

φCreep coefficient: the thirty year creep factor use to calculate the final creep strain

وتحسب استنادا للجدول المبين على نفس الشكل السابق

ε_{cs} Free shrinkage strain: thirty year drying shrinkage of plain concrete

وتحسب استنادا للجدول المبين على نفس الشكل السابق

٢- نافذة (Sections) : وفي هذه النافذة يتم ادخال ابعاد المقطع المستخدم في أكثر من (Position) على طول الـ (Continuous beam).

من خلال الشكل نلاحظ ان هذه النافذة تحتوي على جدول يتكون من ١٠ اعمدة. يتم من خلالها ادخال ابعاد المقطع المستخدم. كالتالي:

Sec NO.: ادخال رقم المقطع لاستخدامه في نافذة (span). حيث انه يمكن ان يكون هنالك اكثر من مقطع

Bw: web عرض

D: (flange) العمق الكلي للمقطع بما فيه اي (flange)

Bf-top: (flange) العلوية عرض

تستخدم في حالة اذا كان المقطع L or T او اي مقطع غير المستطيل والمرربع

Hf-top: (flange) العلوية عمق

تستخدم في حالة اذا كان المقطع L or T او اي مقطع غير المستطيل والمرربع

Bf-bot: (flange) السفلي عرض

تستخدم في حالة اذا كان المقطع L or T او اي مقطع غير المستطيل والمرربع

Hf-bot: (flange) السفلي عمق

تستخدم في حالة اذا كان المقطع L or T او اي مقطع غير المستطيل والمرربع

Y-offset: Vertical offset the section. If zero or left blank, the top surface is aligned with the datum line. A positive value means the section is moved up.

Web offset: Horizontal offset of the web portion. If zero or left blank, the web is taken symmetrical about the beam/slab centre line. A positive value means the web is moved to the right.

Flange offset: Horizontal offset of both the top and bottom flanges. If zero or left blank, the flanges are taken symmetrical about the beam/slab centre line. A positive value means the flanges are moved to the right.

ملاحظه : يمكنك ملاحظة التغييرات التي تحدث على المقطع باستخدام خاصية (support) في نافذة (3D view) في نافذة (section) وملاحظة التغيير وسوف تفهمها بشكل افضل عند تغيير الارقام في نافذة (section) وملاحظة التغيير كما ستلاحظ التغيير اثناء ادخالك لابعاد المقطع لانه سوف يظهر على شاشه الرسم على نفس النافذة

٣- نافذة (Spans): في هذه النافذة يتم إدخال اطوال الـ (spans) والمقطع المستخدم في كل (span)

من خلال الشكل السابق نلاحظ أن هذه النافذة تتكون من 4 أعمدة. لإدخال اطوال الـ (spans) و ارقام المقطع المستخدم في كل (span). كالتالي:

Span NO.: (span) رقم الـ (span)

Section length: طول الـ (span) او طول قطعة من الـ (span segment) (التي ستستخدم فيه المقطع)

مثلاً في حالة إننا أردنا استخدام مقطعين على نفس span فأنها سنقسم الـ span إلى قطعتين

Sec.No.left: span رقم المقطع المستخدم في الجهة اليسرى من الـ span أو من الجهة اليسرى من الـ (span segment)

Sec.No.right: span رقم المقطع المستخدم في الجهة اليمين من الـ span أو من الجهة اليمين من المقطع من الـ (span segment)

ملاحظة: يمكنك ملاحظة التغيير في منطقة العرض أسفل الجدول وذلك خلال إدخال الأرقام

٤- نافذة (Supports) :

نلاحظ من خلال الشكل السابق أن نافذة (supports) تحتوي على ٦ أعمدة رئيسية وهي كالتالي:

Sup No.: (support) رقم الدعم

Code C, F: طریقه تثبیت اعل (column) و (beam) مع (beam)

في هذا العمود نقوم بادخال طريقة تثبيت الـ (column) مع (beam) وهي اما ان تكون **fixed** وذلك نكتبه free او ان تكون **pin** ففتدرك الماذن بلا اي حرفة او ان يكون ليس هناك **column** وفي هذه الحال يكون **cantilever** وذلك على **C**

ملاحظه: في حالة الـ (simply supported beam) تترك هذه الخانه بلا اي حرمه لكل من الـ (support) الذي في جهة اليمين والذى في جهة اليسار. لأن البرنامج يعتبر الـ (support) simplyساذا تركته الخانه بلا اي حرمه.

Column below:

ابعاد العمود تحت الـ (beam) عند كل (support)

D:

عمق الـ (column) او قطر العمود اذا كان دائري يقاس D في اتجاه الـ span

B:

عرض العمود وفي حالة كان صفر او تركته الخانه بلا رقم يعتبر الـ (column) دائري

Code P,F:

طريقة تثبيت الطرف البعيد للـ column تحت الـ (beam) عند كل (support)

والطرف البعيد اما ان يكون pin ويكتتب F او ان يكون fixed ويكتتب P او ان ترك الخانه بلا اي حرف

Column above:

ابعاد العمود اعلى الـ (beam) عند كل (support)

D:

عمق الـ (column) او قطر العمود اذا كان دائري يقاس D في اتجاه الـ span

B:

عرض العمود وفي حالة كان صفر او تركته الخانه بلا رقم يعتبر الـ (column) دائري

Code P,F:

طريقة تثبيت الطرف البعيد للـ column اعلى الـ (beam) عند كل (support)

والطرف البعيد اما ان يكون pin ويكتتب F او ان يكون fixed ويكتتب P او ان ترك الخانه بلا اي حرف

٥- نافذة (Loads): يتم ادخال الاحمال المئية والحمال العيي على الـ (Beam)

Input										
Loads										
Case D,L	Span	Wleft (kN/m)	Wright (kN/m)	a (m)	b (m)	P (kN)	a (m)	M (kNm)	a (m)	

Error list

من خلال الشكل السابق لاحظ ان نافذة (loads) تتكون من ١٠ اعمدة وهي كالتالي:

Case D,L:

حالة الحمل

وهي اما احمال مئية وعندما نكتب D ونلاحظ ان البرنامج يضرب القيمة تلقائيا بـ (D.L factor) او ان تكون احمال عييه وعندما نكتب L ونلاحظ ان البرنامج يضرب القيمة تلقائيا بـ (L.L factor)

Span:

رقة الـ (span)

نكتب رقة الـ (span) التي تربط وضع الحمل عليها سواء احمال عييه او مئته.

Wleft:

قيمة الحمل في الجهة اليسرى من الـ (span)

Wright:

قيمة الحمل في الجهة اليمنى من الـ (span)

a:

نقطة بداية تطبيق الحمل

b:

نقطة نهاية تطبيق العمل مقاسه من نقطة بداية تطبيق العمل

P:

Concentrated load

a:

نقطة تطبيق الـ (concentrated load)

M:

concentrated moment

a:

نقطة تطبيق الـ (concentrated moment)

ملاحظه بعد ان انتهي من النوافذ الفرعية التابعه للنافذه الرئيسيه (Input) نتيجه الان الى حصد النتائج المقترنه على المدخلات التي قمنا بادخالها وذالك من خلال النوافذ الاخرى والتي تأتي بحسب الى جنبه مع النافذه input وهذه النوافذ هي (View, Reinforcing, Clcsheet)

تلحظ من الشكل ان النافذتين (View, Clacsheet) تغير مفعليتين والسبب ان لا يوجد هناك مدخلات في النوافذ الفرعية من النافذه الرئيسيه (Input) ولتفعيلها يجب ان نمر بالخطوات السابقة الذكر حتى نستطيع ان نظهر النتائج في كل من النافذتين السابقتين ذكرهما. (View, Clacsheet)

ملاحظه: سأقوم بأدخال احد الامثله حتى استطيع ان افعل النافذتين (View, Clacsheet) ليتسنى لي شرحها.

ملاحظه: بعد ادخال معطيات المثال كاملاً حصلت على النتائج وتفعلت كل النافذتين (View, Clacsheet)

ملاحظه: كل نافذة الرئيسية الاولى Input تحمل الترتيب بـ

جـ- النافذة الرئيسية الثانية (View)

من خلال الشكل نلاحظ ان نافذة (View) تحتوي النوافذ الفرعية التالية:

ـ نافذة (Deflection): وهذه النافذة تعرض نتائج الانحراف (deflection) بنوعيه

(deflection) كما يوضع القيمه العظمى للانحراف (Elastic deflection and the long term deflection) كما في الشكل الآتي:

٢- نافذة (Moments and shear): هذه النافذة تحتوي على منعى العزم وكذلك منعى القص لـ (beam) كما توضع مقدار القيمة العظمى لكل من العزم والقص على طول الـ Span كما هو مبين بالشكل التالي:

٣- نافذة (Steel): هذه النافذة تقوه بعرض كيفية توزيع مديد التسلیح للعزمه وكذلك للقص كما يوضع الكمية القصوى لمدى العزم والقص كما في الشكل التالي:

٤- نافذة (Output file): في هذه النافذة يتم عرض ملف كامل به جميع نتائج التحليل لل beam بما من ال-Reaction at the support to the moment and shear عند أكثر من نقطه.

كما في الشكل التالي:

```

File | Input | View | Reinforcing | Calcsheet | Help |
Deflections | Moments and Shear | Steel | Output file | Crack File |

=====
CONTINUOUS BEAM Ver W2.0.04 - 09 Dec 2003

Title :
Data File :
Date/Time : 3/27/2006
Code of Practice : BS8110 - 1997
=====

BENDING MOMENTS & REINFORCEMENT

SPAN 1

Position(m) Min.Moment(kNm) Max.Moment(kNm) As-top(mm2) As-bot(mm2)
0.000 0.00 0.00 0.00 0.00
0.250 5.80 12.86 0.00 56.56
0.500 10.98 24.37 0.00 107.16
0.750 15.56 34.53 0.00 151.81
1.000 19.52 43.33 0.00 190.51
1.250 22.88 50.78 0.00 223.26
1.500 25.62 56.87 0.00 250.05
1.750 27.76 61.61 0.00 270.88
2.000 29.28 64.99 0.00 285.77
2.250 30.20 67.02 0.00 294.70
2.500 30.50 67.70 0.00 297.67

```

٥- نافذة (Crack file): تحتوي هذه النافذة على جداول تبين حقيقة حساب امتداد انتقامي (for the crack and uncrack sections) عند أكثر من نقطه.

كما في الشكل التالي:

Longterm deflection: Permanent load										
Effective Elasticity Modulus(GPa): 8.67										
Pos(m)	M(kNm)	Uncracked			Cracked			M/EI	fc-top (MPa)	fc-bot (MPa)
		I(E9mm4)	NA(mm)	Cracked	I(E9mm4)	NA(mm)				
0.000	0.000	7.200	300.000	FALSE	7.200	300.000	0.000	0.000	-0.000	
0.250	6.537	7.284	301.346	FALSE	7.284	301.346	0.104	0.235	-0.232	
0.500	12.386	7.358	302.538	FALSE	7.358	302.538	0.194	0.442	-0.433	
0.750	17.547	7.423	303.581	TRUE	6.163	276.076	0.329	0.672	-0.550	
1.000	22.020	7.479	304.478	TRUE	4.241	226.909	0.599	0.970	-0.550	
1.250	25.805	7.526	305.232	TRUE	3.541	205.405	0.841	1.205	-0.550	
1.500	28.901	7.565	305.846	TRUE	3.260	195.633	1.023	1.380	-0.550	
1.750	31.310	7.594	306.321	TRUE	3.136	190.903	1.152	1.506	-0.550	
2.000	33.030	7.616	306.660	TRUE	3.081	188.561	1.237	1.593	-0.550	
2.250	34.062	7.628	306.862	TRUE	3.057	187.473	1.286	1.643	-0.550	
2.500	34.406	7.632	306.930	TRUE	3.051	187.155	1.301	1.660	-0.550	
2.750	34.406	7.632	306.930	TRUE	3.051	187.155	1.301	1.660	-0.550	
3.000	33.030	7.616	306.660	TRUE	3.081	188.561	1.237	1.593	-0.550	
3.250	31.310	7.594	306.321	TRUE	3.136	190.903	1.152	1.506	-0.550	
3.500	28.901	7.565	305.846	TRUE	3.260	195.633	1.023	1.380	-0.550	
3.750	26.005	7.516	305.777	TRUE	3.541	205.405	1.205	1.660	-0.550	

ابحثينا الان من الملفه الرئيسيه الثانيه وهي نافذه (View) وننتقل الى الملفه الرئيسيه الثالثه (Reinforcing) .

Reinforcing

Detailing parameters | Main Reinforcing | Stirrups | Shear reinforcing | Sections | Bending Schedule |

Beam type	(1-5)	1
Maximum bar length	[m]	13
TOP: Minimum bar diameter	[mm]	12
Maximum bar diameter	[mm]	40
BOTTOM: Minimum bar diameter	[mm]	12
Maximum bar diameter	[mm]	40
STIRRUP: Minimum diameter	[mm]	8
Maximum diameter	[mm]	16
Stirrup shape code		72
First bar mark - top		A
First bar mark - mid.[optional]		
First bar mark - bot.[optional]		
Cover to stirrups - top	[mm]	30
Cover to stirrups - bot	[mm]	30
Cover to stirrups - sides	[mm]	25
Minimum stirrups as % of nominal		100
Loose method of detailing	(Y/N)	N

Beam types:
 1 Normal beam
 2 Slab
 3 Flat slab, Column strip
 4 Flat slab, Middle strip
 5 Rib

Generate reinforcing

Save as Default | **Load Defaults**

من الشكل السابق نلاحظ ان نافذه (Reinforcing) تختلف من نافذه فرعية وهي كالتالي:

1- نافذه (Detailing parameter) : كما في الشكل

Reinforcing

Detailing parameters |

Beam type	(1-5)	1
Maximum bar length	[m]	13
TOP: Minimum bar diameter	[mm]	12
Maximum bar diameter	[mm]	40
BOTTOM: Minimum bar diameter	[mm]	12
Maximum bar diameter	[mm]	40
STIRRUP: Minimum diameter	[mm]	8
Maximum diameter	[mm]	16
Stirrup shape code		72
First bar mark - top		A
First bar mark - mid.[optional]		
First bar mark - bot.[optional]		
Cover to stirrups - top	[mm]	30
Cover to stirrups - bot	[mm]	30
Cover to stirrups - sides	[mm]	25
Minimum stirrups as % of nominal		100
Loose method of detailing	(Y/N)	N

Beam types:
 1 Normal beam
 2 Slab
 3 Flat slab, Column strip
 4 Flat slab, Middle strip
 5 Rib

Generate reinforcing

Save as Default | **Load Defaults**

من الشكل السابق نلاحظ ان النافذة الفرعية (Detailing parameter) : تتضمن المعلومات التي تدخلها اداً
كذلك تحتاج ان تلزمه البرنامج بتفاصيل معينة مثل طول سبيس العديد المتوفّر وكذلك قطر سبيس العديد وسوف اقوم
بتعریفه كل جزء على حده:

Beam type(1-5)

يتم الاختيار بين رقم 1 الى رقم 5 حسب التعریف الموضع لكل رقم بجانب الغانه
وهي بالتفصيل كالتالي

1-Normal beam

2- Slab

3- Flat slab, column strip

4- Flat slab, middle strip

Maximum bar length

Top: Maximum bar diameter

Minimum bar diameter

Bottom : Maximum bar diameter

Minimum bar diameter

أكبر طول لسبيس العديد تزيد استعماله

أكبر قطر لسبيس العديد (العلوي) تزيد استعماله

أقل قطر لسبيس العديد (العلوي) تزيد استعماله

أكبر قطر لسبيس العديد (السفلي) تزيد استعماله

أقل قطر لسبيس العديد (السفلي) تزيد استعماله

ملاحظه: يمكنني ان تلزمه البرنامج بقدر واحد فقط بادخال نفس القيمة في الغانتين

STIRRUP : Maximum diameter

Minimum diameter

Stirrup shape code

BS 4466: 55, 61, 77, 78 and 79.

First bar mark – Top

المرفق او الرقم المراد الربط به لترقيمه اول سبيس عديد في الاعلى

مثال:

'001' will increment to 002, 003 etc. (تزايد بالطريقة التالية)

'A' will increments to B, C, etc. (تزايد بالطريقة التالية)

'B002' will increment to B003, B004 etc.

Cover to stirrup – Top

الغطاء الغرساني من سطع الغرسانه الى الكمانات من الاعلى

Cover to stirrup – Bot

الغطاء الغرساني من سطع الغرسانه الى الكمانات من الاسفل

Cover to stirrup – side

الغطاء الغرساني من سطع الغرسانه الى الكمانات من الجوانب

Minimum stirrups as % of nominal

%100 (Beam and Slab) توفر النسبة

Loose method of detailing:

(Beam and slab) يجبر ان تأخذ بعض الاعتبار

والتفاصيل مد حديد الـ Beam عند كل Supports يجب ان تأخذ بعين الاعتبار

Y or N

والاختيارات المتاحة هي

ولأن هناك مصطلحاته باللغة الانجليزية لم استطع ان اضع لها معنى دقيق باللغة العربية فقد قررت ان اضع هنا الشرح باللغة الانجليزية للحالتين:

- With the 'loose method' of detailing, also referred to as the 'splice-bar method', span reinforcement and link hangers are stopped short about 100 mm inside each column face. This is done at all internal columns were congestion of column and beam reinforcement is likely to occur. The span bars and stirrups are often made into a cage, lifted and lowered between supports. For continuity, separate splice bars are provided through the vertical bars of each internal column to extend a lap length plus 100 mm into each span. Top bars will extend over supports for the required distance and lapped with nominal top bars or link hangers. Allowance is made for a lap length of 40·φ and a 100 mm tolerance for the bottom splice bars that are acting in compression.
- Alternatively, where accessibility during construction allows, the 'normal' method of detailing usually yields a more economical reinforcement layout. This method allows bottom bars to be lapped at support centre lines. Top bars will extend over supports for the required distance and lapped with link hangers. Where more practical, top bars over adjacent supports may be joined. Adjacent spans are sometimes detailed together.

بعد ادخال كافة المعلومات في هذه النافذة يجب عدم الدخول الى النافذة التي يطلبها الا بعد الضغط على زر Generate reinforcing كما في الشكل التالي:

بعد الضغط على الزر السابق سينتقل البرنامج الى النافذة (Main reinforcing) تلقائياً كما في الشكل:

٢- نافذة (Main reinforcing) :

من الشكل نلاحظ أن هذه النافذة تحتوي على جدول يتكون من ٨ أعمدة يتم فيها التغيير للتتناسب مع متطلباتك التصميمية أو تدرك كما هي في حالة ملائمتها وهي كالتالي:

Bars عدد و نوع و قطر حديد التسلیح بالترتيب

حيث ان نوع الحديد سوف يحدد البرنامج تلقائيا عند ادخال F_y, F_{yv} في نافذة (Parameters)

Mark تسلسل حديد التسلیح ابتداء من الاعلى

سوف يستخدم نفس النمط الذي اختارته في النافذة السابقة سواء اعرفت او ارتفع كما يمكنك تغيير النمط بالضغط على الخانه والتعديل.

SC شكل الطرفين لسيخ الحديد

الاشكال المعتمده في الكود البريطاني هي 20, 32, 33, 34, 35, 36, 37, 38, 39 and 51.

Span رقم الـ Span

Offset المسافة من الجهة اليسرى لل span الى بداية السيخ في حالة كتابة رقم سالب تكون بداية سيخ الحديد من الـ Span على يسار الـ Span الحالى.

ملاحظه: نلاحظ على شاشة العرض في الشكل السابق انه عندما تكون اشارة الفاره على خانه معينه يظهر سيف العديد المشار اليه بأشارة الفاره باللون الاحمر.

ملاحظه: ودائما اذكر ان البرنامج سهل التعلم ولكن يحتاج الى ممارسه وتغيير الارقام وملحظة التغيير في النتائج ومنها سوف تكتشف عمل وفائدة كل جزء في البرنامج.

Length

طول السيف كما يظهر في الرسم على نفس النافذه

Hook

اذا كان السيف يحتوي على Hook or bend

اما في جهة اليمين من سيف العديد او في جهة اليسار L or R (left or Right) في حالة ترکته فارنه فان البرنامج يفترضها الى جهة اليسار

Layer

موضع سيف العديد هل في الاعلى في المنتصف او في الاسفل

ملاحظه: نلاحظ وجود رسم في الجزء السفلي من النافذه يبين توزيع العديد الرئيسي المطلوب (باللون الازرق) وتوزيع العديد الرئيسي المطبق (باللون الاحمر) جنبا الى جنب لتسهيل المقارنه.

يمكنك تغيير اقطار وامعاد اسياخ العديد وملحظة التغيير الذي سيطرأ على الرسم مع مراعاة ان يكون الخط باللون الاحمر يحيط بالخط باللون الازرق

٤- نافذة (Stirrup)

من خلال الشكل السابق لاحظ ان النافذة تحتوي على ٥ اعمدة وهي كالتالي:

Stirrup Number

رقم الحائمه

استخدم رقم للحائمه حتى يتم استخدامها في النافذه التي تلي هذه النافذه حيث انه قد تلغا الى استخدام اكثرب من شكل للحائمه تبعا لقيمة قوى الفرس ومنه يجب تعرفه اكثرب من حائمه لاستخدامها في المكان الذي تحتاجها فيه.

Section Number

رقم المقطع

اختبئ رقم المقطع كما عرفته في نافذة (Sections)

Bar

نوع وقطر سبيط الحديد المراد استخدامه في الحيائمه

ملاحظه: يستخدم في الحيائمه حديد Mild steel

ولذلك يكتب R وليس (High strength steel) Y or T لأنها ترمز للـ

Mark

ادخل اي بداية تسلسل للحائمه

Shape Code

شكل الحائمه

الاشكال المعتمده في الكود البريطاني هي:

BS4466: 55, 61, 77, 78 and 74.

نافذة (Shear Reinforcing)

من الشكل السابق نلاحظ ان هذه النافذة تحتوي على جدول يتكون من 5 اعمدة كالتالي:

Stirrup Number

رقم الكانه كما ادخل في النافذة السابقة

Spacing

المسافة بين كل كانه والكانه التالي تليها

Span

رقم الـ Span

Offset

المسافة من الجهة اليسرى للـ Span الى اول كانه

Length

طول المنطقة المراد توزيع الكمانات خلالها

ملاحظه: يقوم البرنامج بالحسابات المطلوبه ويضعها ويتذكر لك الخيار للتعديل والاضافه حسب مطالباتك.

كما نلاحظ في اسفل الشاشه رسم يوضح توزيع حدب القص المطلوب (باللون الازرق) وحدب القص المطبق (باللون الاحمر) للمقارنة.

ملاحظه يجب ان يحيط الخط باللون الاحمر على الخط باللون الازرق.

٥- نافذة (Sections)

تستطيع ان تضع اكثـر من مقطع على نفس الـSpan وذلك عندما تقلـمـه تفاصـيل المـديـد في اطـرافـه الـSpan عن وسطـها مـثـلاً وـالـشـكـلـ التـالـيـ يـوـضـعـ هـذـهـ النـافـذـهـ:

من الشـكـلـ السـابـقـ نـلـاحـظـ أـنـ هـذـهـ نـافـذـهـ تـعـتـقـدـ عـلـىـ جـوـدـ جـوـلـ يـقـائـمـهـ مـنـ ٣ـ اـعـمـدـهـ كـالـاتـيـ:

Label

رمز او دلـلهـ عـلـىـ المـقـطـعـ العـرـضـيـ فـيـ الـSpanـ

Span

رـقـمـ الـSpanـ

رـقـمـ الـSpanـ اـخـذـ المـقـطـعـ العـرـضـيـ بـهـاـ

اـخـذـ الـأـرـقـامـ الـمـدـخلـهـ فـيـ نـافـذـهـ (Span)

Offset

مـوـقـعـ عـلـىـ المـقـطـعـ العـرـضـيـ

يـاـخـذـ كـمـسـافـهـ مـنـ الجـهـهـ الـيـسـرىـ لـلـSpanـ

٦- قائمة (Bending schedule)

بعد الانتهاء من النافذة السابقة فتأتي إلى هذه النافذة لحفظ العمل على شكل ملف PAD وذلك لفتحه مرة أخرى باستخدام PROKON PAD لعمل تغييراته على الرسم وتصديره إلى برنامج AutoCad لعمل أي تعديلات على الرسم تظهر هذه النافذة بالشكل التالي:

بعد الضغط على Generate schedule تظهر هذه النافذة بالشكل التالي:

نكون الان قد انتهينا من النافذه الرئيسيه (Reinforcing) وننتقل الى نافذه رئيسية اخرى هي:

هـ - نافذه (Calcsheet):

كما يمكنك تحديد ما تريده ان تظهره في هذا الملف بالضغط على الزر اسهل النافذه كما في الشكل

تكون الان قد انجزت العمل كاملاً ويمكّنك الان التنقل بين النوافذ لعمل الفحص الالكتروني على كافة متطلبات التصميم.

ملاحظة: قم بحفظ العمل بفتح قائمة File ثم حفظ(احفظ العمل باسم معين حتى تستطيع فتحه مرة اخرى) حيث ستلاحظ ان الملف بأمتداد CO1.

حيث ان CO تعبّر عن تصميي المدرسة المساحة Continuous Beam and Slab و ا تعبّر عن تصميي

وساكميل عملية تصدير الملف الى AUTOCAD في درس قادم انشاء الله

الدرس الثاني

تصدير العمل الى برنامج الاوتوكاد

Export the file to the AUTOCAD AS DXF FILE

في الدرس السابق قمنا بحفظ الملف بالامتداد .PAD. وذلك كما في نافذة Bending schedule. ونلاحظ هنا كما في الشكل (تم عمله سابقا)

ننتقل الان الى نافذة CAD and Detailing لفتح الملف المحفوظ بالامتداد .PAD.
كما في الشكل

بعد ذلك تظهر لك النافذة التالية

افتح قائمة Open←File

يظهر الملف في النافذة كم بالشكل التالي:

اذهب مرة أخرى الى قائمة File
ثم اضغط على Write DXF/CEX

بعد ذلك تظهر نافذة لاختيار مكان حفظ الملف بالامتداد الجديد
قم باختيار المكان الذي تريه حفظ الملف به لتفتحه منه اخرى باستفادته ببرنامج الاوتوكاد

بعد عملية الحفظ بهذه الامتداد افتح برنامج الاوتوكاد
ومن قائمة File فه بفتح الملف وسيظهر كما في الشكل التالي

