

UNI-FACEF CENTRO UNIVERSITÁRIO DE FRANCA

**DÉRIK OLIVEIRA CINTRA
JEALISSON JUNIOR VIEIRA
LEANDRO BORGES PRAXEDES**

**CÁLCULO DA ARMADURA ADICIONAL DE LAJES TRELIÇADAS
UNIDIRECIONAIS:** uma análise comparativa entre o cálculo manual e o software
Gerdau.

**FRANCA
2018**

**DÉRIK OLIVEIRA CINTRA
JEALISSON JUNIOR VIEIRA
LEANDRO BORGES PRAXEDES**

CÁLCULO DA ARMADURA ADICIONAL DE LAJES TRELIÇADAS UNIDIRECIONAIS: uma análise comparativa entre o cálculo manual e o software Gerdau.

Trabalho de conclusão de curso apresentado ao Uni-FACEF *Centro Universitário Municipal de Franca* para obtenção do título de Bacharel em Engenharia Civil.

Orientador: Anderson Fabrício Mendes

**FRANCA
2018**

**DÉRIK OLIVEIRA CINTRA
JEALISSON JUNIOR VIEIRA
LEANDRO BORGES PRAXEDES**

**CÁLCULO DA ARMADURA ADICIONAL DE LAJES TRELIÇADAS
UNIDIRECIONAIS:** uma análise comparativa entre o cálculo manual e o software
Gerdau.

Trabalho de conclusão de curso
apresentado ao Uni-FACEF *Centro
Universitário Municipal de Franca* para
obtenção do título de bacharel em
Engenharia Civil.

Orientadora: Prof. Ms. Anderson Fabrício
Mendes

Franca, 30 de Setembro de 2018.

Orientador: _____
Nome: Prof. Ms. Anderson Fabrício Mendes
Instituição: Uni-FACEF (Centro Universitário Municipal de Franca)

Examinador (a): _____
Nome: Prof^a. Ms. Flávia Haddad França
Instituição: Uni-FACEF (Centro Universitário Municipal de Franca)

Examinador (a): _____
Nome: Dr. Thales Jati Gilberto
Instituição: Uni-FACEF (Centro Universitário Municipal de Franca)

Dedicamos primeiramente a Deus, aos nossos pais, irmãos e esposas por nos incentivarem e nos apoiarem intensamente na conquista de nossos objetivos, e a todos que contribuíram para que pudéssemos realizar esta pesquisa e formação acadêmica.

AGRADECIMENTOS

Agradeço:

- a Deus por ter nos dado força para superar as dificuldades e concluirmos mais uma etapa de nossas vidas;
- a todos os professores, que nos deram contribuições dentro de cada disciplina em que ministraram nos proporcionando conhecimento e aprendizagem;
- a minha mãe Ângela Maria de Oliveira Cintra que me forneceu todos os recursos para concluir essa etapa,
- ao meu irmão Matheus Oliveira Cintra que de alguma forma sempre esteve ao meu lado me apoiando com minhas dificuldades;
- a toda minha família, tios e tias que sempre estiveram presentes.

Dérik Oliveira Cintra

AGRADECIMENTOS

Agradeço:

- primeiramente a Deus pela vida que me concedeu, condições para poder cursar este curso e realizar este sonho;
- grandemente aos meu país, Sebastião Pereira Vieira e Dalva Maria Garcia e minha tia, Marcia Maria Garcia, que sempre me apoiaram e incentivaram;
- a minha noiva Daniella Garcia Batista, que sempre esteve do meu lado me apoiando e dando forças durante toda esta etapa da faculdade e realização deste trabalho de conclusão, sendo sempre paciente;
- ao meu filho, Théo G. Batista Vieira que fez esse caminho ser mais leve e feliz, me tornando um ser humano melhor e mais persistente nos meus objetivos, juntamente com meu afilhado, João Miguel Garcia;
- a todos os professores que contribuíram nessa jornada, em destaque ao meu orientador Anderson Fabricio Mendes, que nos ajudou a concluir e realizar nossos sonhos, sendo sempre paciente.

Jealisson Junior Vieira

AGRADECIMENTOS

Agradeço:

- imensamente aos meus pais, Laércio Praxedes e Sebastiana Borges Praxedes pelo apoio e incentivo incondicional que tiveram comigo durante todo o tempo da faculdade;
- às minhas irmãs Simone e Carina, ao meu afiliado Arthur e a minha esposa Mayara que foram pacientes e presentes, ajudando a tornar meus sonhos realidade, e assim encontrar o caminho do sucesso.

Leandro Borges Praxedes

RESUMO

O presente trabalho visou verificar a viabilidade da utilização de lajes pré-moldadas com vigotas treliçadas na construção civil. Neste sentido, descreveu-se o que é uma laje treliçada, sua origem e usabilidade no mercado atual, bem como as vantagens e desvantagens de se adotar tal estrutura em construções verticais. Do mesmo modo, foram apontados os materiais e as formas de armação da estrutura e preenchimento dos espaços vazios entre as treliças conforme as determinações legais da Associação Brasileira de Normas Técnicas, sendo o aporte teórico para a presente pesquisa a revisão bibliográfica dos trabalhos acadêmicos mais recentes da área. Ademais, o objetivo central do estudo foi o comparativo entre o cálculo manual e aquele efetuado pelo Software de Treliça Gerdau a fim de determinar a armadura adicional de vigotas em lajes treliçadas, sendo efetuados a partir do suporte manual referido, ou seja, pelo próprio engenheiro, conforme consta nas tabelas e equações presentes na pesquisa que visam estipular a melhor simulação no que tange ao custo/benefício aplicado aos materiais utilizados para armação da estrutura de aço. Concluiu-se a partir do estudo comparativo que o cálculo manual é mais vantajoso para determinar a quantidade de aço a ser utilizadas na armadura da estrutura treliçada desde que as lajes tiverem vão inferior a 5 metros e altura menor de 16 centímetros.

Palavras chave: Lajes pré-moldadas. Armação treliçada. Cálculo Manual. Software Gerdau.

ABSTRACT

This study aimed to verify the feasibility of the use of pre-cast lattice slabs on civil construction, so was described what is a lattice slab, how it originated and its usability in the current market, as well as the advantages and disadvantages to use these structure in vertical constructions. In this way, it showed some materials and forms of the structure and filling of voids between the trusses according to the legal determinations of “ Associação Brasileira de Normas Técnicas”. The theoretical contribution for present research was the bibliographical revision of the most recent studies about the theme. In addition, the central objective of the study was the comparison between the manual calculation and that done by the Gerdau Software in order to determine the additional reinforcement of beams in lattice slabs, being made from the manual support referred to, that is, by the engineer himself, as shown in the tables and equations present in the research that aim to stipulate the best simulation regarding the cost/benefit applied to the materials used to frame the steel structure. It was concluded from the comparative study that the manual calculation is more advantageous to determine the amount of steel to be used in the reinforcement of the lattice structure provided that the slabs have a span of less than 5 meters and a height smaller than 16 centimeters.

Key words: Pre-Cast Lattice Slabs, Lattice Frame, Manual Calculation, Gerdau Software.

LISTA DE FIGURAS

Figura 1: Lajes maciças	19
Figura 2: Lajes Nervuradas ou Cogumelos	19
Figura 3: Lajes Pré Molda	19
Figura 4: Lajes Trelaçadas Unidirecional	20
Figura 5: Lajes Trelaçadas Bidirecional.....	20
Figura 6: Lajes Alveolares	20
Figura 7: Aplicação do desmoldante nas formas.....	18
Figura 8: Lançamento e nivelamento sobre as formas.....	18
Figura 9: Colocação da treliça e armaduras adicionais	19
Figura 10: Armazenamento das lajes trelaçadas.....	20
Figura 11: Transporte adequado de vigotas trelaçadas	20
Figura 12: Transporte adequado da laje trelaçada	21
Figura 13: Vigotas apoiadas sobre cinta de amarração	21
Figura 14: Colocação do enchimento em EPS.....	22
Figura 15: Instalação de eletrodutos e hidráulica	23
Figura 16: Concretagem da laje	23
Figura 17: Regulagem da distância de cada escoramento	25
Figura 18: Desenho ilustrando a contra-flecha.....	26
Figura 19: Diagrama tensão-deformação idealizado (Figura 8.2 da Associação Brasileira de Normas Técnicas (2014)	34
Figura 20: Diagrama tensão-deformação para aços de armaduras passivas	35
Figura 21: Estádio I	38
Figura 12: Estádio II	39
Figura 23: Estádio III	40
Figura 24: Diagrama retangular.....	40
Figura 25: Diagrama de tensões no concreto no estado limite último para concretos de classe C50 (Imagem ilustrativa das nomenclaturas	41
Figura 26: Domínios de estado-limite último de uma seção transversal	43
Figura 27: Diagrama de tensão no concreto no estado limite último.....	44
Figura 28: Diagrama de tensões no concreto no estado limite último para concretos de classe C50.....	45
Figura 29: Seção T, elementos e nomenclatura.....	
.....	48

Figura 30: Seção T, alma e mesa	49
Figura 31: Seção T hipóteses de cálculo	49
Figura 32: Características das treliças	51
Figura 33: Treliças e suas características	51
Figura 34: Vigotas, suas características e elementos	52
Figura 35: Montagem das lajes treliçadas	53
Figura 36: Sistemas de lajes treliçadas	54
Figura 37: Tela inicial do software	57
Figura 38: Tela de configuração para penetração das vigotas	58
Figura 39: Tela para configurar cálculo das flechas	58
Figura 40: Seleção de bitolas	59
Figura 41: Cálculo de escoramento	59
Figura 42: Configuração de Nervuras Transversais	61
Figura 43: Tela Final	61
Figura 44: Software GERDAU	62
Figura 45: Cadastro da obra	62
Figura 46: Tela para selecionar blocos	63
Figura 47: Tela para configurar enchimento de blocos	63
Figura 48: Tela para configurar enchimento do bloco	64
Figura 49: Propriedades das treliças Gerdau	64
Figura 50: Esquema de cálculo da laje	65
Figura 51: Esquema de cálculo da laje e cargas	65
Figura 52: Esquema de cálculo da laje	66
Figura 53: Dimensões das lajes dos estudos de caso	68

LISTA DE QUADROS

Quadro 1: Classes de resistências de concretos estruturais	31
Quadro 1: Classes de agressividade ambiental (CAA)	32
Quadro 3: Correspondência entre a CAA e o cobrimento nominal para $\Delta c=10\text{mm}$	33
Quadro 4: Correspondência entre a classe de agressividade e a qualidade do concreto	33

Lista de Tabelas

Tabela 1: Dimensões dos materiais de enchimento.....	55
Tabela 2: Altura da laje e cobrimento.....	55
Tabela 3: Altura da laje.....	55
Tabela 4: Tabela de resultados.....	69
Tabela 5: Tabela de resultados.....	69
Tabela 6: Tabela de resultados.....	69
Tabela 7: Tabela altura de laje e peso próprio	69
Tabela 8: Tabela com resultados dos cálculos Beta 12.....	70
Tabela 9: Tabela com resultados dos cálculos Beta 14.....	72
Tabela 10: Tabela com resultados dos cálculos Beta 16.....	73

Lista de gráficos

Gráfico 1: Comparação de resultados beta 12.....	71
Gráfico2: Tabela de economia beta 12.....	71
Gráfico 3: Comparação de resultados beta 14.....	72
Gráfico4: Tabela de economia beta 14.....	73
Gráfico 5: Comparação de resultados beta 16.....	74
Gráfico6: Tabela de economia beta 16.....	74

SUMÁRIO

1 INTRODUÇÃO	15
2 OBJETIVOS	17
3 REFERENCIAL TEÓRICO	18
3.1 LAJES	18
3.2 LAJES TRELIÇADAS	21
3.3 MATERIAIS DO CONCRETO ARMADO	30
3.3.1 Concreto	30
3.3.2 Durabilidade das estruturas de concreto	31
3.3.3 Diagramas tensão deformação do concreto	33
3.3.4 Aço	34
3.3.5 Concreto armado	35
3.3.6 Estados limites	36
3.3.7 Ações	37
3.3.8 Ações permanentes (f_g)	37
3.3.9 Ações variáveis (f_q)	37
3.3.10 Ações excepcionais	37
3.4 ESTÁDIOS DE DIMENSIONAMENTO	38
3.4.1 Estádio I	38
3.4.2 Estádio II	39
3.4.3 Estádio III	40
3.5 DIMENSIONAMENTO DE SEÇÕES RETANGULARES EM CONCRETO ARMADO	41
3.5.1 Nomenclatura	41
3.5.2 Hipóteses de cálculo	42

3.5.3 Domínios de dimensionamento	43
3.5. 4 Equações para o dimensionamento da armadura de flexão	44
3.5.4.1 Equações adimensionais.....	47
3.5.5 Dimensionamento de seções T.	48
3.5.6 Vigas de seções T e lajes treliçadas unidirecionais.....	51
3.5.7 Planilha para cálculo da armadura principal de lajes treliçadas	57
3.5.8 O software de Cálculo de lajes treliçadas da Gerdau	57
4 METODOLOGIA	68
4.1 METODOLOGIAS DE ESTUDO DE CASO	68
4.2 O ESTUDO DE CASO.....	69
5 APRESENTAÇÃO, DISCUSSÃO E ANÁLISE DOS RESULTADOS	71
5.1 APRESENTAÇÃO, DISCUSSÃO E ANALISE DOS RESULTADOS OBTIDOS PARA A β_{12}	71
5.2 APRESENTAÇÃO, DISCUSSÃO E ANALISE DOS RESULTADOS OBTIDOS PARA A β_{14}	73
5.3 APRESENTAÇÃO, DISCUSSÃO E ANALISE DOS RESULTADOS OBTIDOS PARA A β_{16}	75
CONCLUSÃO	77
REFERÊNCIAS.....	78
APÊNDICE A	80

1 INTRODUÇÃO

A construção civil visou se reinventar nas últimas décadas a fim de retirar a defasagem tecnológica que tinha em relação aos demais ramos da engenharia e modernizar a própria área de atuação, deste modo foram, primeiramente, se aprimorando as estruturas de construção vertical em virtude da necessidade de fomentação e inovação do mercado diante de crises econômicas. Assim, foi na década de 80 que surgiu no Brasil as lajes pré-moldadas como alternativa às lajes maciças e nervuradas já existentes, em razão do melhor custo/benefício da primeira em relação as demais. O novo padrão de alvenaria estrutural trouxe ao mercado maior racionalidade devido às inúmeras vantagens inauguradas pelos novos processos construtivos que lançavam mão de materiais alternativos a concretagem, trazendo maior sustentabilidade e leveza às estruturas.

Ocorre que, apesar da inovação trazida pelas lajes pré-moldadas com armação treliçada, pouco conhecimento aplicado existia no país a respeito de ferramentas para cálculo, prejudicando a utilização efetiva dos novos suportes. Segundo Silva (2012) a Associação Brasileira de Industria e Lajes estimou que entre os anos de 1990 e 1998 houve um crescimento de 35% da utilização de lajes pré-fabricadas no mercado da construção civil. Para o autor o crescimento exponencial do setor deu origem a NBR 14859 de 2002, norma brasileira responsável por regulamentar o uso e a padronização das lajes pré-fabricadas, bem como os seus elementos de constituição.

Neste sentido, o 1º Encontro Nacional de Pesquisa-Projeto-Produção em Concreto Pré-Moldado sediado na cidade de São Carlos em 2005 fez uma análise experimental regional de lajes pré-fabricadas treliçadas a luz da NBR 14859. O encontro visou destacar o desempenho dos componentes das lajes em questão tais como, as vigotas, armação de aço, os elementos de enchimento e a capa de concreto, assim o objetivo final foi demonstrar os procedimentos presentes na referida norma e acrescentar sugestões para o melhoramento da qualidade dos elementos já mencionados.

A regulamentação trazida pela NBR 14859 foi de extrema importância a fim de melhorar a padronização das vigotas treliçadas fazendo com que os

fabricantes tivessem que uniformizar a produção a nível nacional. Anteriormente a normatização o uso de vigotas treliçadas era prejudicado em razão da “produção descontínua (...) fabricação de vigotas sem espaçadores (...) concreto dosado no local, sem controle sistemático (...) vibração deficiente ou inexistente.” (Nakao, 2005) dentre outras, sendo tais observações destacadas pela análise concreta no estado do Mato Grosso do Sul.

Ao que tange às vantagens e desvantagens da utilização de lajes pré-fabricadas treliçadas Dorneles (2014) aponta que há uma série de benefícios compreendidos por uso racionalizado de materiais em virtude da diminuição do uso de formas e escoras, redução significativa de vigas e pilares em razão da leveza da estrutura, o que possibilita melhor utilização do espaço interno nas construções e por fim o aumento da acústica do ambiente desde que sejam utilizados materiais de preenchimento isolantes como poliestireno expandido (EPS). Quanto às desvantagens, Cunha (2012) considera ser necessária a utilização extra de aço em construções muito altas devido a possibilidade de deformação vertical se utilizada para superar grandes vãos, Dorneles (2014) também destaca que em comparação a outras estruturas, lajes treliçadas tendem a dificultar o içamento de materiais em construções muito altas.

Por fim as dificuldades de ferramentas para cálculo da estrutura armada com lajes treliçadas, descritas no início, parecem ter sido superadas diante da variedade de softwares (programas computacionais) destinados ao cálculo de materiais. Um exemplo de tais programas é o desenvolvido pela Siderúrgica Brasileira Gerdau S.A a fim de calcular a quantidade de aço necessária para lajes treliçadas, neste sentido o presente trabalho se propôs a comparar os cálculos computados pelo software e os cálculos manuais efetuados pelos autores do mesmo.

2 OBJETIVOS

O objetivo do presente trabalho é a execução um estudo comparativo entre o Cálculo Manual e o do Software de Treliza Gerdau a partir da análise sistémica de ambos a fim de se determinar a armadura adicional de vigotas em lajes treliçadas. A verificação teve como parâmetro o melhor custo/benefício proporcionado pelo suporte que trouxesse economia de materiais para a armação da estrutura treliçada, com a qualidade exigida pelo mercado da construção civil.

3 REFERENCIAL TEÓRICO

Neste capítulo apresentamos uma revisão bibliográfica sobre os conceitos e propriedades das lajes treliçadas, bem como os elementos que as constituem e como é o processo de execução das mesmas. Disserta-se ainda sobre o concreto armado, as características físicas e mecânicas dos materiais que o compõe e métodos de dimensionamentos das armaduras principais.

3.1 LAJES

As lajes são componentes básicos da estrutura, e tem como sua principal função servir de piso ou cobertura nas construções. São os elementos planos que recebem a maior parte das ações feitas nas construções. Segundo Clímaco (2016) , as lajes são classificadas como elementos integrantes da estrutura terciária da superestrutura de uma edificação, tendo a finalidade de suportar a aplicação direta das cargas distribuídas em superfície.

De acordo com Bastos (2015), as lajes são elementos planos e bidirecionais, com a finalidade de receber os carregamentos atuantes no andar e transferi-los para os apoios, ou seja, receber cargas verticais que atuam nas estruturas e transmiti-las para as vigas localizadas em seus bordos.

Bastos (2015), aponta ainda que as ações perpendiculares ao plano da laje podem ser classificadas em distribuídas na área, como peso próprio ou contra piso, distribuídas linearmente, carga da parede apoiada na laje; ou concentrada, ou seja, o pilar apoiado na laje.

A diversos tipos de lajes disponíveis no mercado, de acordo com Bastos (2015) são as lajes maciças, nervurada ou cogumelo, pré-moldadas, treliçadas unidirecionais ou bidirecionais, alveolares, entre outras.

As figuras 1, 2, 3, 4, 5 e 6 mostram diferentes tipos de lajes com os respectivos nomes.

Figura 1: Lajes maciça

Fonte: Guia Do Construtor, 2017.

Figura 2: Lajes Nervuradas ou Cogumelos

Fonte: Nieri Projetos Estruturais, 2016.

Figura 3: Lajes Pré Moldadas

Fonte: Lajes Margutti, 2018.

Figura 4: Lajes Trelçadas Unidirecional**LAJE TRELIÇADA UNIDIRECIONAL
ENCHIMENTO CERÂMICO**

Fonte: Lajes Hertel.

Figura 5 Lajes Trelçadas Bidirecional**LAJE TRELIÇADA BIDIRECIONAL
ENCHIMENTO EPS (ISOPOR)**

Fonte: Lajes Hertel.

Figura 6 Lajes Alveolares

Fonte: Prefor Engenharia.

3.2 LAJES TRELIÇADAS

O sistema de lajes treliçadas, de acordo com Caixeta (1998) foi desenvolvido na Europa e trazido ao Brasil afim de explorar e superar as limitações técnicas e econômicas dos sistemas de lajes nervuradas pré-moldadas que eram utilizadas. Sua implantação possibilitaria facilidade em seu manuseio, vencer curtos e médios vãos, desde que solicitada cargas baixas e também um melhor custo/benefício.

De acordo com Carvalho e Figueiredo (2014) as lajes treliçadas recebem este nome por serem compostas por vigotas pré-moldadas com armações treliçadas, podem possuir alturas variadas e com diversos tipos de materiais de enchimento, sendo os mais usuais, as cerâmicas e o eps. Segundo o autor:

São formadas por elementos pré-moldados chamados de vigotas (trilho, de concreto armado ou protendido, ou treliça), por lajotas (normalmente cerâmicas) e por uma “capa de concreto” moldada no local. (CARVALHO, Roberto Chust; CARVALHO, Jasson Rodrigues F.F; 4ª edição; 2016; pg. 74)

As etapas de fabricação das lajes treliçadas são as seguintes:

- Limpeza das formas e aplicação do desmoldante;
- Aplicação do concreto;
- Colocação da treliça e armaduras adicionais;
- Cura do Concreto;
- Armazenamento;
- Transporte;
- Montagem;
- Escoramento;
- Concretagem da laje;

De acordo com Puma (2002), antes de iniciar o lançamento do concreto sobre as formas, a mesma deve receber a aplicação de um desmoldante para facilitar a retirada das vigotas conforme a figura 7 abaixo:

Figura 7: Aplicação do desmoldante nas formas

Fonte: Puma (2002)

Após o preparo das formas, limpeza e aplicação do desmoldante, Puma (2002) aponta que deve se lançar o concreto, de maneira que o mesmo fique uniforme, como mostra a Figura 8 a seguir.

Figura 8: Lançamento e nivelamento sobre as formas

Fonte: Puma (2002)

Após o lançamento do concreto coloca-se as treliças e as armaduras adicionais, quando necessárias, conforme a figura 9 a seguir:

Figura 9: Colocação da treliça e armaduras adicionais.

Fonte: Puma (2002)

Sobre a colocação da armadura positiva e as características do concreto, o manual técnico da Arcelor Mittal aponta as seguintes recomendações:

Deve-se garantir que ao menos 50% da armadura positiva chegue até o apoio e tenha um comprimento suficiente para uma correta ancoragem. Isto é muito importante, pois significa ter uma boa aderência entre o aço e o concreto, evitando, assim, que haja qualquer tipo de escorregamento do aço dentro do concreto, garantindo a transferência de esforços entre os dois materiais. O concreto utilizado nessa base deve atender às especificações das normas NBR 6118, NBR 8953, NBR 12654 e NBR 12655, e sua resistência à compressão será no mínimo de 20 Mpa ou aquela especificada no projeto estrutural, prevalecendo o valor mais alto. Utilizando-se um concreto com fck da ordem de 20 Mpa, podem-se retirar as vigotas das formas 16 horas depois da concretagem, quando o concreto já deverá ter atingido 4 Mpa. Aos três dias, a resistência já ultrapassa 10 Mpa e as vigotas estão liberadas para montagem. Pode-se utilizar, também, o cimento ARI (alta resistência inicial), que proporciona maior rapidez na obtenção das resistências. Com 8 horas, a resistência já é de 4 Mpa, e com 24 horas é de 14 Mpa, e as vigotas podem ser enviadas à obra no dia seguinte ao de sua fabricação. (Manual Técnico da Arcelor Mittal.¹

O armazenamento é feito em pilhas com até quinze peças, como mostra a figura 10.

¹ Disponível em: <<http://longos.arcelormittal.com.br/pdf/produtos/construcao-civil/outros/manual-tecnico-trelicas.pdf>>.

figura 10: Armazenamento das lajes treliçadas.

Fonte: Puma (2002)

No transporte, o posicionamento dos pontos de içamento das vigotas são fundamentais para garantir a integridade dos fios superiores, pois são eles que irão garantir a auto-portância ao sistema, com isso, o ideal é transportá-las de maneira que o içamento seja feito em dois pontos ou em três pontos, sendo um no meio do vão e outros dois também a $1/5$ do vão, a partir da extremidade fazendo-se uso de barras de aço, conforme a figura 11 abaixo.

Figura 11: Transporte adequado de vigotas treliçadas

Fonte: MEDITERRANEA (1994).

Coloca-se no veículo transportador a vigota, as cerâmicas e o coxinho, acomodadas da mesma forma que são armazenadas, ou seja, um perfeito alinhamento das peças conforme mostra a imagem abaixo.

Figura 12 Transporte adequado da laje treliçada.

Fonte: Lajes Taba,

O processo de montagem, escoramento e concretagem da laje deve ser feito de acordo com as recomendações da NBR 14860-1 / 2002.

De acordo com Carvalho e Figueiredo, (2001), no processo de montagem (principalmente as residenciais) pode ser utilizado uma cinta de amarração sobre a parede com duas ou três barras e simultaneamente ocorrer a concretagem. Posteriormente serão apoiadas as vigotas. As mesmas devem ser manuseadas com o apoio de um caminhão munck, grua ou até mesmo por trabalho manual, apoiando-se no sentido transversal as vigotas de escoramento. Conforme mostra a figura abaixo.

Figura 13: Vigotas apoiadas sobre cinta de amarração.

Fonte: Clube do concreto, Julho de 2014

Após a colocação das vigas treliçadas, inicia-se o processo de escoramento que é realizado de acordo com o vão. Este escoramento é necessário

para que os operários possam ter acesso a parte superior da laje, seja para a concretagem, para a colocação do material de enchimento ou as malhas extras (nem sempre, sendo necessárias sua aplicação), assim faz se necessário para dar continuidade ao processo com segurança.

Da-se continuidade colocando as lajotas cerâmicas ou as de EPS's, afim de preencher todos os vãos existentes, bem como a aplicação dos coxinhos em seus locais destinados para receber as armaduras transversais.

A seguir, uma imagem demonstrativa com a maneira correta de como deve ser instalada as lajotas ou EPS's.

Figura 14: Colocação do enchimento em EPS

Fonte: CONSTRUPOR, 2018

Após colocados os enchimentos e armaduras longitudinais, devem ser instalados as tubulações de água e esgoto e também eletrodutos para a passagem da fiação de energia elétrica. Os enchimentos não devem ser cortados a esmo, sem uma devida orientação técnica, isso deve ser feito adequadamente e para que se tenha compatibilidade com a instalação a ser feita com a estrutura em si, para que não acarrete mudanças indevidas no projeto estrutural. Por fim, a aplicação de armaduras extras em formato de uma tela, caso indique o projeto.

Figura 15 Instalação de eletrodutos e hidráulica.

Fonte: ORLANDIN, 2018.

De acordo com Mattos, 2009 depois de tudo instalado e inspecionado é lançado o concreto de maneira limpa e cuidadosa para que não danifique nem um dos serviços feitos citados anteriormente.

Figura 16: Concretagem da laje.

Fonte: IDEAL LAJES, 2015.

Após a concretagem, é importante o tempo de cura para que o concreto atinja sua resistência de projeto. Sobre a concretagem e o início da cura, Carvalho e Figueiredo disserta:

[...] é necessário tomar medidas que evitem a evaporação precoce ou, até mesmo, o fornecimento de água ao concreto, de modo a conservar a umidade necessária para as reações de hidratação até que as propriedades esperadas para esse concreto sejam atingidas. Ao conjunto dessas medidas dá-se o nome de cura. (CARVALHO, Chust Roberto; 4ª edição; 2016; pg.33)

Ao término do tempo necessário para que o concreto atinja sua resistência de projeto, retira-se as escoras, que de acordo com a ABNT NBR 14931:2004, item 10.2.2, algumas indicações devem ser seguidas para uma adequada retirada dos escoramentos e formas. Encerra-se, assim, o processo de montagem da laje pré-fabricada.

De acordo com Carvalho e Figueiredo, 2014, o escoramento é utilizado como uma estrutura provisória, auxiliando as vigotas pré-fabricadas suportar as cargas, para que a mesma não venha selar durante o lançamento do concreto e dando maior liberdade e segurança também para que os operários possam transitar sobre o piso, para efetuar todas as instalações necessárias.

De acordo com ABNT NBR 14931 item 7.2.2.2, o escoramento deve seguir o alinhamento do respaldo e estar perfeitamente em nível, garantindo assim um melhor nivelamento do concreto e evitando acúmulos de concreto em um dos lados, causando assim falta na extremidade oposta, o que ocasionaria uma perda de área de concreto e conseqüentemente uma perda da sua resistência. Sua distância máxima entre uma viga e outra deverá ser de 1,30 m e para lajes mais robustas deverá ser respeitada a distância máxima de 1 metro. Como mostra a figura 17.

Figura 17: Regulagem da distância de cada escoramento.

Fonte: MEIA COLHER, 2015.

Nesse sentido, Mattos (2009) aponta que as escoras por sua vez podem ser de madeira ou metálicas, no entanto, as escoras metálicas contam com os sarrafos horizontais, que são feitos sobre os pontaletes verticais, fazendo com que o escoramento não fique enfraquecido, tornando-as mais eficientes do que as de madeira, já que as mesmas possuem um exagero maior de escoras utilizadas. Segundo a ABNT NBR 14931:2004 em seu item 7.2.2.2, caso se utiliza escoramento metálico, devem ser seguidas as instruções do fornecedor responsável pelo sistema.

O escoramento tem que estar em solo firme e de preferência compacto. São colocadas sobre uma tabua, seguidas de cunhas de madeira para calça-las firmemente. O mesmo só deve ser retirado após o tempo necessário para que o concreto atinja o máximo ganho de resistência.

A retirada das fôrmas e do escoramento só pode ser feita quando o concreto estiver suficientemente endurecido para resistir às ações que sobre ele atuarem e não conduzir a deformações inaceitáveis, tendo em vista o baixo valor do módulo de elasticidade do concreto (E_{ci}) e a maior probabilidade de grande deformação diferida no tempo quando o concreto é solicitado com pouca idade. (ABNT NBR 14931, 2004, pg.24)

Portanto, deve-se obedecer ao tempo indicado e o plano da obra, para que não ocorra nenhum problema.

De acordo Mattos, 2009, na fase do escoramento deve ser aplicado uma contra-flecha na laje para evitar deslocamentos verticais excessivos. Estes deslocamentos verticais são denominados flechas, efeito que acontece em todas as lajes, pois as mesmas irão, por flexão, se deformar. Sendo assim, para combater as flechas excessivas, pode se aplicar uma contra-flecha, por sua vez seria uma medida que causaria uma espécie de empeno necessário nas vigotas, que será corrigido durante a retirada das escoras, seu peso próprio e a gravidade a puxara para baixo fazendo com que fique perfeitamente plana. Como mostra a figura 18 abaixo.

Figura 18: Desenho ilustrando a contra-flecha.

Fonte: Meia Colher, 2015.

A contra-flecha, portanto, evita e neutraliza possíveis deformações, devido à ação da laje; garantindo o nivelamento da laje após a retirada das escoras.

As tábuas horizontais devem ser niveladas pelo respaldo para vãos até 2,00 m; acima desta medida podem haver indicações de contra-flecha, dadas pelo fabricante, que deverão ser seguidas. (SITE MEIA COLHER, 2015)

3.3 MATERIAIS DO CONCRETO ARMADO

3.3.1 Concreto

A Associação Brasileira de Normas Técnicas (2014) no item 3.1.2 define que o concreto simples estrutural é o elemento que não possui qualquer tipo de armadura, ou que possui armadura em quantidade inferior ao mínimo exigido para o concreto armado.

Segundo Bastos (2011), Leonhardt e Mönig (1982), Carvalho e Figueiredo Filho (2014), o concreto é formado pelos seguintes elementos: cimento, água, agregado miúdo (areia) e agregado graúdo (brita).

De acordo com Bastos (2011) e Carvalho e Figueiredo Filho (2014), o concreto é um material com boa resistência à compressão, porém pouco resistente à tração, cerca de 10% da resistência de sua resistência a compressão.

Os concretos podem ser classificados de acordo com sua resistência característica a compressão (f_{ck}). A NBR 6118:2014 define as classes para concretos conforme o Quadro 1 abaixo.

Quadro 2 - Classes de resistências de concretos estruturais

Classe de resistência Grupo I	Resistencia característica à compressão (Mpa)	Classe de resistência Grupo II	Resistencia característica à compressão (Mpa)
C20	20	C55	55
C25	25	C60	60
C30	30	C70	70
C35	35	C80	80
C40	40	C90	90
C45	45	-	-
C50	50	-	-

Fonte: (ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS, 2011, P. 29).

3.3.2 Durabilidade das estruturas de concreto

A definição de vida útil da estrutura é, de acordo como o item 6.2.1 da Associação Brasileira de Normas Técnicas (2014), o período de duração da estrutura sem alterações de sua característica, sem interferências significativas, desde que as exigências de projeto, execução e uso tenham sido atendidas.

Para se garantir a vida útil da estrutura e sua durabilidade, Carvalho e Figueiredo Filho (2014) apontam que a agressividade do meio ambiente é um dos principais fatores a serem considerados em projeto, pois as causas das perdas da qualidade e durabilidade da estrutura está relacionada às ações físicas e químicas que atuam sobre a mesma.

Nesse sentido, a NBR 6118:2014, em seu item 6.4, define quatro classes de agressividade ambiental, conforme o quadro 2 abaixo.

Quadro 3 - Classes de agressividade ambiental (CAA)

Classe de agressividade ambiental	Agressividade	Classificação geral do tipo de ambiente para efeito de projeto	Risco de deterioração da estrutura
I	Fraca	Rural	Insignificante
		Submersa	
II	Moderada	Urbana ¹ ²	Pequeno
III	Forte	Marinha ¹	Grande
		Industrial ¹ ²	
IV	Muito forte	Industrial ¹ ³	Elevado
		Respingos de maré	
¹ Pode-se admitir um microclima com uma classe de agressividade mais branda (uma classe acima) para ambientes internos secos (salas, dormitórios, banheiros, cozinhas e áreas de serviço de apartamentos residenciais e conjuntos comerciais ou ambientes com concreto revestido com argamassa e pintura).			
² Pode-se admitir uma classe de agressividade mais branda (uma classe acima) em obras em regiões de clima seco, com umidade média do ar menor ou igual a 65 %, partes da estruturas protegidas de chuvas em ambientes predominantemente secos ou regiões onde raramente chove.			
³ Ambientes quimicamente agressivos, tanques industriais, galvanoplastia, branqueamento em indústrias de celulose e papel, armazéns de fertilizantes, indústrias químicas.			

Fonte: (ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS, 2014).

Definida a classe de agressividade do ambiente onde encontra-se a estrutura, a NBR 6118:2014 indica os cobrimentos mínimos para proteção das armaduras e a qualidade do concreto, indicados nos quadros 2,3 e 4, respectivamente.

Quadro 3 - Correspondência entre a CAA e o cobrimento nominal para $\Delta c=10\text{mm}$

Tipo de estrutura	Componente ou elemento	Classe de agressividade ambiental (Tabela 6.1)			
		I	II	III	IV ¹
		Cobrimento nominal (mm)			
Concreto armado	Laje ²	20	25	35	45
	Viga/pilar	25	30	40	50
	Elementos estruturais em contato com o solo ³	30		40	50

¹ Nas superfícies expostas a ambientes agressivos, como reservatórios, estações de tratamento de água e esgoto, condutos de esgoto, canaletas de efluentes e outras obras em ambientes química e intensamente agressivos, devem ser atendidos os cobrimentos da classe de agressividade IV.

² Para a face superior de lajes e vigas que serão revestidas com argamassa de contrapiso, com revestimentos finais e secos tipo carpete e madeira, com argamassa de revestimento e acabamento, com pisos de elevado desempenho, pisos cerâmicos, pisos asfálticos e outros, as exigências desta Tabela podem ser substituídas pelas de 7.4.7.5, respeitado um cobrimento nominal ≥ 15 mm.

³ No trecho dos pilares em contato com o solo junto aos elementos de fundação, a armadura deve ter cobrimento nominal ≥ 45 mm.

Fonte: (ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS, 2014, P. 28).

Quadro 4 - Correspondência entre a classe de agressividade e a qualidade do concreto

Concreto ¹	Tipo ²	Classe de agressividade (Tabela 6.1)			
		I	II	III	IV
Relação água/cimento em massa	CA	$\leq 0,65$	$\leq 0,60$	$\leq 0,55$	$\leq 0,45$
Classe de concreto (ABNT NBR 8953)	CA	$\geq C20$	$\geq C25$	$\geq C30$	$\geq C40$

¹ O concreto empregado na execução das estruturas deve cumprir com os requisitos estabelecidos na ABNT NBR 12655.

² CA corresponde a componentes e elementos estruturais de concreto armado.

Fonte: (ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS, 2014, p. 18).

3.3.3 Diagramas tensão deformação do concreto

De acordo com Carvalho e Figueiredo (2014), os diagramas tensão-deformação são utilizados para avaliar a capacidade de deformação dos materiais, pois eles mostram as relações entre tensões (σ) e deformações (ε) dos materiais.

A Associação Brasileira de Normas Técnicas (2014) em seu item 8.2.10.1 traz o diagrama tensão deformação idealizado na compressão do concreto que podem ser empregados para análises do dimensionamento das peças no estado limite último (ELU), conforme figura 19 abaixo.

Figura 19: Diagrama tensão-deformação idealizado (Figura 8.2 da Associação Brasileira de Normas Técnicas (2014))

Fonte: ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS, 2014, p. 26.

Carvalho e Figueiredo Filho (2014) e a NBR 6118:2014, em seu item 8.2.10.1, apontam os valores de ϵ_{c2} , deformação específica de encurtamento do concreto no início do patamar plástico, e ϵ_{cu} deformação específica de encurtamento do concreto na ruptura, cujos valores são:

- Para concretos de classes até C50:

$$\epsilon_{c2} = 2,0 \text{ ‰};$$

$$\epsilon_{cu} = 3,5 \text{ ‰}$$

- Para concretos de classes C55 até C90:

$$\epsilon_{c2} = 2,0\text{‰} + 0,085\text{‰} \cdot (f_{ck} - 50)^{0,53}$$

$$\epsilon_{cu} = 2,6\text{‰} + 35\text{‰} \cdot \left[\frac{(90 - f_{ck})}{100} \right]^4$$

3.3.4 Aço

De acordo com Carvalho e Figueiredo Filho (2014) as principais características mecânicas do aço são obtidas por meio de ensaios de tração, obtendo as

resistências características de escoamento (f_{yk}), limite de resistência e alongamento na ruptura.

A máxima tensão que uma barra ou fio suporta, como aponta Carvalho e Figueiredo Filho (2014), é conhecida como resistência característica de escoamento do aço à tração (f_{yk}), e define o limite de deformação que o aço pode sofrer para não entrar no estado de deformação permanente, mantendo assim sua qualidade e capacidade de suporte.

A figura 20 traz o diagrama tensão deformação real do aço e o simplificado, que segundo a Associação Brasileira de Normas Técnicas (2014) pode ser utilizado para cálculo e dimensionamento dos elementos estruturais em concreto armado nos estados-limite de serviço e último.

Fonte: (BASTOS, 2011, p. 81).

3.3.5 Concreto armado

Segundo o item 3.1.3 da Associação Brasileira de Normas Técnicas (2014) elementos de concreto armado são aqueles cujo comportamento estrutural necessita da aderência entre concreto e armadura, e nos quais não se aplicam alongamentos iniciais das armaduras antes da materialização dessa aderência.

De acordo com Bastos (2011), a aderência entre concreto e aço é essencial para que os dois materiais trabalhem de forma compartilhada, isto é, devem resistir às tensões de tração e compressão de forma conjunta.

Carvalho e Figueiredo (2014), Pinheiro (2007), Bastos (2011) e Leonhardt e Monning (1982) apontam que o concreto armado apresenta diversas

vantagens, dentre elas destacamos as seguintes: boa resistência à maioria das solicitações, boa trabalhabilidade, adaptando-se a várias formas, permite obter estruturas monolíticas, processos construtivos conhecidos e bem difundidos em quase todo o país, facilidade na execução, é um material durável, desde que seja bem executado, durabilidade e resistência ao fogo superior aos outros tipos de estrutura, resistente a choques e vibrações, efeitos térmicos, atmosféricos e desgastes mecânicos.

Os autores também afirmam que o concreto apresenta algumas desvantagens, que precisam ser analisadas, dentre elas podemos citar algumas:

- Baixa resistência à tração;
- Peso próprio elevado;
- Reformas e adaptações são, muitas vezes, de difícil execução;
- É bom condutor de calor e som, prejudicando o conforto térmico e acústico;
- São necessários sistemas de fôrmas e escoramentos para modelagem;
- Fissuração necessita ser controlada;

3.3.6 Estados limites

A NBR 6118:2014 define em seu item 3.2 o Estado Limite Último (ELU) e o Estados limites de Serviço (ELS) que devem ser considerados no dimensionamento dos elementos estruturais em concreto armado

De acordo com Carvalho e Figueiredo (2014), o ELU corresponde à máxima capacidade que uma estrutura pode ter e os ELS correspondem a condições precárias em serviço, podendo causar repetição ou duração nas estruturas que não respeitam condição especificada para seu uso normal da construção ou que caracterizam indícios que comprometem a durabilidade. Deformações excessivas que afetem a utilização normal da construção ou o seu aspecto estético – ELS. Isto é, patologia que pode acontecer na construção devido a má execução, erro de cálculo e utilização inadequada da laje.

3.3.7 Ações

Segundo Carvalho e Figueiredo Filho (2014), dá-se o nome de ações qualquer influência, ou seu conjunto, com capacidade de produzir deformações em uma estrutura, este assunto é tratado minoritariamente na Associação Brasileira de Normas Técnicas (2014) no capítulo 11, item 11:2, levando em conta os possíveis estados limites últimos e de serviço. Classificam-se em permanentes, variáveis e excepcionais conforme a Associação Brasileira de Normas Técnicas (2003).

3.3.8 Ações permanentes (f_g)

São as que crescem no tempo, tendendo a um valor limite, praticamente constantes durante toda a vida da construção, tudo de acordo com Associação Brasileira de Normas Técnicas (2014), item 11.3. São divididas em diretas e indiretas:

Enquanto que as ações permanentes diretas são caracterizadas pelo peso próprio da estrutura, fornecido pelos pesos dos materiais descritos na Associação Brasileira de Normas Técnicas (1980) e das instalações permanentes, por outro lado, as ações permanentes indiretas são constituídas pelas deformações impostas por retração, deslocamento de apoios, imperfeições geométricas e fluência do concreto.

3.3.9 Ações variáveis (f_q)

As ações variáveis são classificadas como diretas e indiretas, enquanto que a primeira é formada pelas cargas acidentais previstas para o uso da construção, descritas na ABNT NBR 6120:1980, a segunda é causada por variações uniformes e não uniformes de temperatura e por ações dinâmicas, conforme a Associação Brasileira de Normas Técnicas (2014).

3.3.10 Ações excepcionais

Quanto às ações excepcionais, a Associação Brasileira de Normas Técnicas (2014), no item 11.5, prescreve:

No projeto de estruturas sujeitas a situações excepcionais de carregamento, cujos efeitos não possam ser controlados por outros meios, devem ser considerados ações excepcionais com valores definidos, em cada caso particular, por Normas Brasileiras específicas (ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS, 2014, p. 28)

3.4 ESTÁDIOS DE DIMENSIONAMENTO

De acordo com Pinheiro (2007), Estádios é o nome que se dá às fases pelas quais passa a seção de concreto ao longo da aplicação de um carregamento, que se inicia em zero e vai até a ruptura. Distinguindo em três níveis de deformação, denominados: Estádio I, Estádio II e Estádio III.

3.4.1 Estádio I

De acordo com Pinheiro (2007), este estágio representa o início da aplicação do carregamento. O nível de tensões ainda é baixo e não excede a resistência característica à tração do concreto. Não é a situação ideal, pois a zona comprimida está inativa e se a seção fosse dimensionada neste estágio a parte estrutural possuiria uma força e tamanho elevados.

Conforme a figura 21, o diagrama de tensão normal em relação a deformação ao longo da seção é linear.

Figura 21 - Estádio I

Fonte: (PINHEIRO, 2007, p. 50).

Segundo Pinheiro (2007), é no estágio I que é realizado o cálculo do momento de fissuração, que distingue o estágio I do estágio II. Sabendo o momento de fissuração, é possível calcular a armadura mínima, de modo que esta seja capaz de absorver, com adequada segurança, as tensões causadas por um momento fletor de mesma intensidade.

3.4.2 Estádio II

No estágio II, conforme Carvalho e Figueiredo Filho (204), as tensões de tração na região abaixo da linha neutra (LN) terão valores maiores do que a resistência característica do concreto à tração. Devido a isto a seção se encontra fissurada na região de tração pois não resiste a tais esforços, passando assim a considerar que apenas o aço passa a resistir aos esforços solicitantes. Porém, a região comprimida ainda apresenta um diagrama linear de tensões, conforme figura 22.

Figura 22 - Estádio II

Fonte: (PINHEIRO, 2007, p. 51).

Aumentando o valor do carregamento, conforme expressado por Pinheiro (2007), as fissuras caminham no sentido da região comprimida, a linha neutra também e a tensão na armadura aumentam, podendo atingir o escoamento ou não. O estágio II tem seu término com o início da plastificação do concreto comprimido.

3.4.3 Estádio III

Neste estágio o carregamento atinge o limite de resistência do concreto, o que faz a peça chegar à iminência da ruína. A mesma se encontra bastante fissurada e a zona comprimida do concreto está em estado de deformação plastificada. Segundo a Associação Brasileira de Normas Técnicas (2014), é admitido que a distribuição de tensões no concreto ocorra de forma parabólico-retangular, também chamado de diagrama parábola-retângulo, expressado na figura 23.

Figura 23 - Estádio III

Fonte: (PINHEIRO, 2007, p. 52).

Pinheiro (2007) afirma que a Norma Brasileira permite, para efeito de cálculo, que se trabalhe com um diagrama retangular equivalente (figura 24). A resultante de compressão e o braço em relação à linha neutra devem ser aproximadamente os mesmos para os dois diagramas.

Figura 24 - Diagrama retangular

Fonte: PINHEIRO, 2007, p. 52.

Os estádios I e II representam as situações de serviço e o estágio III o estado limite último, que só ocorre em situações extremas.

Para Carvalho e Figueiredo Filho (2014), o cálculo de dimensionamento de estruturas de concreto armado será feito no ELU (estádio III), pois as estruturas devem resistir aos esforços solicitantes sem que ocorra a ruína e de forma econômica.

3.5 DIMENSIONAMENTO DE SEÇÕES RETANGULARES EM CONCRETO ARMADO

Neste tópico apresentaremos a teoria sobre o dimensionamento de peças em concreto armado de seções retangulares e seções T, com a finalidade de apresentar os conceitos teóricos que devem ser considerados para o dimensionamento das vigotas de lajes treliçadas unidirecionais.

3.5.1 Nomenclatura

Figura 25 - Diagrama de tensões no concreto no estado limite último para concretos de classe C50 (Imagem ilustrativa das nomenclaturas)

Fonte: adaptado de Carvalho e Figueiredo Filho (2014, p. 117).

De acordo com a Associação Brasileira de Normas Técnicas (2014) segue abaixo definido as nomenclaturas das grandezas que envolvem o cálculo possibilitando o melhor entendimento e o dimensionamento das peças de concreto armado, respeitada a maioria das normas internacionais.

d – Altura útil: distância do centro de gravidade até a fibra de concreto comprimida;

d' – Distância entre o centro de gravidade da armadura comprimida e a face mais próxima da estrutura;

M_{sd} – Momento fletor solicitante de cálculo na seção (na continuação será chamado apenas de M_d): no dimensionamento, quando há um só tipo de carga accidental, é obtido multiplicando o momento atuante pelo coeficiente de ponderação $\gamma_f = 1,4$;

b_w – Largura da seção transversal de vigas de seção retangular;

h – Altura total da seção transversal de uma peça;

z – Braço de alavanca: distância entre o centro de gravidade da armadura de tração e o centro de gravidade da região comprimida do concreto;

x – Altura (Profundidade da Linha Neutra): distância da linha neutra ao ponto de maior encurtamento da seção transversal de uma peça fletida;

y – Altura da linha neutra convencional: altura do diagrama retangular de tensões de compressão no concreto, na seção transversal de peças fletidas, é uma idealização que simplifica o equacionamento do problema e conduz a resultados próximos daqueles que seriam obtidos com o diagrama parábola-retângulo ($y=0,8x$).

3.5.2 Hipóteses de cálculo

De acordo com a Associação Brasileira de Normas Técnicas (2014), item 17.2.2 e Carvalho e Figueiredo (2014), as hipóteses de cálculo referentes às estruturas em concreto armado sujeitos a solicitações normais são:

- 1) As seções transversais permanecem planas;
- 2) Aderência perfeita entre o aço e o concreto, ou seja, a deformação num determinado ponto de uma barra da armadura é igual à do concreto neste ponto;
- 3) Encurtamento de ruptura do concreto
 - Concretos até classe C50;
 - $\varepsilon_c = 3,5\%$ em seções não inteiramente comprimidas (domínios 3, 4 e 4a);
 - $\varepsilon_c = 2\%$ na borda mais comprimida em seções inteiramente comprimidas (domínio 5);
 - $\varepsilon_c = 2\%$ na compressão uniforme;

- 4) Alongamento máximo da armadura
 - $\varepsilon_c = 10\text{‰}$ (domínios 1 e 2);
- 5) Distribuição das tensões no concreto e no aço de acordo com os respectivos diagramas tensão-deformação apresentados no capítulo anterior.

3.5.3 Domínios de dimensionamento

A Associação Brasileira de Normas Técnicas (2014), em seu item 17.2.2 traz a figura 26 abaixo, onde podemos analisar os diferentes domínios de estado limite último de uma seção.

Figura 26 - Domínios de estado-limite último de uma seção transversal

Fonte: ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS, 2014, p. 122.

Os domínios 1 e 2 definem uma ruptura convencional por deformação plástica excessiva da armadura. A reta “a” também faz parte desse tipo de ruptura e é caracterizada por tração uniforme. Segundo a ABNT NBR 6118:2014, domínio 1 é caracterizado por uma tração não uniforme, sem compressão e o domínio 2 por uma flexão simples ou composta sem ruptura à compressão do concreto.

Conforme a Associação Brasileira de Normas Técnicas (2014), dos domínios 3 ao 5 demonstram-se uma ruptura convencional pelo encurtamento-limite do concreto. O domínio 3 é caracterizado pela flexão simples ou composta com ruptura à compressão do concreto e com o escoamento do aço; o domínio 4 pela flexão simples ou composta com ruptura do concreto sem escoamento do aço (ainda que este esteja tracionado); o domínio

4a pela flexão composta com armaduras comprimidas; o domínio 5 pela compressão não uniforme, sem tração e, para este tipo de ruptura convencional, a reta “b” que caracteriza uma compressão uniforme na seção.

Logo, conclui-se que os domínios 2, 3 e 4 são possíveis para a peça atingir o estado limite ultimo na flexão simples, que está sendo considerada. No início do domínio 2 tem-se $\varepsilon_c = 0$, e no final do domínio 4 tem-se $\varepsilon_s = 0$, caracterizando as piores situações que podem ocorrer, pois um dos materiais não auxilia na resistência. A situação ideal é que a peça trabalhe no domínio 3 e o domínio 2 é aceitável; segundo a Associação Brasileira de Normas Técnicas (2014) parte do domínio 3 e o domínio 4 devem ser evitados, utilizando-se um artifício chamado de armadura dupla para levar a peça do domínio 4 para o 3.

3.5. 4 Equações para o dimensionamento da armadura de flexão

O dimensionamento das peças em concreto armado é feito no Estado Limite Ultimo, que de acordo com a Associação Brasileira de Normas Técnicas (2014), deve-se majorar as ações solicitantes por um coeficiente de segurança ($\gamma_f=1,4$) e minorar resistências do concreto ($\gamma_c = 1,4$) e do aço ($\gamma_s = 1,15$).

A norma Associação Brasileira de Normas Técnicas (2014) traz como hipótese para cálculo que permite para distribuições de tensões no concreto, em classe C50 utilizar o diagrama parábola-retângulo da figura 26, com base no diagrama tensão-deformação simplificado do concreto (figura 27). Com tensão máxima de $0,85.f_{cd}$, permitindo-se também adotar a altura da parábola-retângulo $0,8.x$, onde x é a profundidade da linha neutra.

Figura 27 - Diagrama de tensão no concreto no estado limite último

Fonte: Adaptado de Carvalho e Figueiredo Filho (2014, p.126).

Carvalho e Figueiredo Filho (2014) propõem que o equacionamento deve ser feito através do equilíbrio de forças atuantes na seção transversal, de acordo com a figura 28. Lembrando que o momento de cálculo M_d é o momento atuante M majorado pelo coeficiente de ponderação 1,4.

Figura 28 - Diagrama de tensões no concreto no estado limite último para concretos de classe C50

Fonte: adaptado de Carvalho e Figueiredo Filho (2014, p. 117).

Para o equilíbrio da seção, devemos o somatório das forças horizontais (10) e somatório dos momentos em relação ao ponto A (11) devem ser nulos, com isso devemos ter:

- Somatório das forças horizontais igual a zero:

$$\sum F_H = 0$$

Logo:

$$F_s = F_c$$

- Somatório de momentos em relação ao ponto A igual a zero:

$$\sum M_a = 0$$

$$M_d - F_c \cdot z = 0$$

$$M_d = F_c \cdot z$$

Como $F_s = F_c$, temos que :

$$M_d = F_s \cdot z$$

Da resistência dos materiais temos que:

$$\sigma_c = \frac{F_c}{A_c} \rightarrow F_c = \sigma_c \cdot A_c$$

De acordo com NBR, a tensão de compressão no concreto não deve ser superior a 85% da resistência de cálculo à compressão do concreto, ou seja:

$$\sigma_c \leq 0,85 f_{cd}$$

Como a área da seção que está comprimida é dada por $A_c = b_w \cdot y$, onde $y = 0,8 \cdot x$, temos que a força resultante F_c que atua no concreto é dada por:

$$F_c = (0,85 \cdot f_{cd}) \cdot (b_w) \cdot (0,8 \cdot x)$$

O braço de alavanca z , é dado por:

$$z = d - 0,4 \cdot x$$

Com isso determinamos a equação que fornece o momento solicitante de cálculo M_d .

$$M_d = F_c \cdot z$$

$$M_d = (0,85 \cdot f_{cd} \cdot b_w \cdot 0,8 \cdot x) \cdot (d - 0,4 \cdot x)$$

$$M_d = b_w \cdot f_{cd} \cdot 0,68 \cdot x \cdot (d - 0,4 \cdot x)$$

Dividindo os dois membros da equação acima por $b_w \cdot f_{cd}$ e efetuando as devidas simplificações matemáticas, obtém-se a seguinte equação do 2º grau:

$$0,272 \cdot x^2 - (0,68 \cdot d)x + \frac{M_d}{b_w \cdot f_{cd}} = 0$$

Com resolução da equação acima determinamos a posição x da linha neutra na seção, a saber:

$$x = \frac{0,68 \cdot d \pm \sqrt{(0,68 \cdot d)^2 - 4 \cdot 0,272 \cdot \left(\frac{M_d}{b_w \cdot f_{cd}}\right)}}{0,544}$$

Como $M_d = F_s \cdot z$, temos que $F_s = \frac{M_d}{z}$, com isso :

$$\sigma_s = \frac{F_s}{A_s}$$

$$A_s = \frac{F_s}{\sigma_s}$$

$$A_s = \frac{M_d}{z \cdot \sigma_s}$$

$$A_s = \frac{M_d}{z \cdot \sigma_s}$$

Finalmente, a área de aço A_s necessária para o equilíbrio da seção pode ser obtida pela seguinte expressão:

$$A_s = \frac{M_d}{z \cdot f_{yd}}$$

Onde:

- $z = d - 0,4 \cdot x$
- $\sigma_s = f_{yd}$
- M_d é o momento solicitante.

3.5.4.1 Equações adimensionais

Carvalho e Figueiredo Filho (2016) propõem que se trabalhe com fórmulas adimensionais derivadas das equações acima, para que o cálculo das estruturas fique mais ágil e facilite o emprego de diversos sistemas de unidade. Na forma adimensional, para concretos até a classe C50.

As equações adimensionais são obtidas pela seguinte sequência: as equações ficam:

Dividindo a equação $M_d = b_w \cdot f_{cd} \cdot 0,68 \cdot x \cdot (d - 0,4 \cdot x)$ por

M_d por " $b_w \cdot d^2 \cdot f_{cd}$ " encontra-se:

$$\frac{M_d}{b_w \cdot d^2 \cdot f_{cd}} = \frac{(0,68 \cdot x \cdot d - 0,272 \cdot x^2) \cdot b_w \cdot f_{cd}}{b_w \cdot d^2 \cdot f_{cd}} =$$

Nomeando $\frac{M_d}{b_w \cdot d^2 \cdot f_{cd}} = KMD$ e $\frac{x}{d} = KX$, obtemos:

$$KMD = \frac{M_d}{b_w \cdot d^2 \cdot f_{cd}} = 0,68 \cdot (KX) - 0,272 \cdot (KX)^2$$

A equação anterior possui apenas termos adimensionais, e KX só pode variar entre 0 e 1. Onde $x=0$ se dá no início do domínio 2 ($KX = x/d = 0 \rightarrow KMD = 0$) e $x=d$ se dá no fim do domínio 4 ($KX = x/d = 1 \rightarrow KMD = 0,408$). Mas conforme a

Associação Brasileira de Normas Técnicas (2014), o valor máximo admitido para x/d é igual a 0,45, limitando o KMD a 0,2509.

Dividindo a expressão $z = d - 0,4 \cdot x$ por d , obtemos:

$$\frac{z}{d} = \frac{d - 0,4 \cdot x}{d}$$

$$\frac{z}{d} = 1 - 0,4 \cdot \frac{x}{d}$$

Nomeando $\frac{z}{d} = KZ$ e lembrando que $KX = \frac{x}{d}$, da equação anterior tem-se:

$$KZ = 1 - 0,4 \cdot KX$$

Como $A_s = \frac{M_d}{z \cdot f_{yd}}$ e $z = (KZ) \cdot d$, temos que:

$$A_s = \frac{M_d}{(KZ) \cdot d \cdot f_s}$$

Equação que relaciona as deformações com a altura da linha neutra é:

$$KX = \frac{x}{d} = \frac{\varepsilon_c}{\varepsilon_c = \varepsilon_s}$$

É sempre importante ressaltar que a Associação Brasileira de Normas Técnicas (2014) limita o valor de $\frac{x}{d}$ ou KZ para 0,45 para concretos de resistência até 50 MPA.

3.5.5 Dimensionamento de seções T.

Até o momento apresenta o cálculo da armadura longitudinal e transversal de vigas em concreto armado de seções retangulares, partimos agora ao estudo do dimensionamento de seções T. A figura 28 abaixo mostra uma viga em seção T e seus elementos.

Figura 29: Seção T , elementos e nomenclatura

b_f é a largura colaborante e representa o comprimento da mesa
 h_f é a altura da mesa
 b_w é a largura da alma ou da nervura
 h é a altura total da seção T
 d é a altura útil

Fonte: Próprio autor

A parte vertical da viga é chamada de alma (nervura), e a parte horizontal de mesa, que é composta de duas abas, ver figura 29.

Figura 30: Seção T, alma e mesa.

■ A parte horizontal é chamada mesa da viga
 ■ A parte vertical é chamada alma da viga (nervura)

Fonte: Próprio autor

Para o cálculo da armadura transversal de seções T temos dois casos a considerar:

- 1º Caso: quando a linha neutra corta a mesa da seção.
- 2º Caso: quando a linha neutra corta a alma da seção.

Quando a linha neutra corta a mesa da seção T temos a seguinte situação na seção transversal.

Figura 31: Seção T hipóteses de cálculo

Fonte: Próprio autor

Se a linha neutra corta a mesa, então a área comprimida da seção T está definida pela seção retangular de largura b_f e altura $0,8x$, ou seja, temos uma seção retangular, e o cálculo é o mesmo estudado anteriormente, pois:

$$\sum R_h = 0$$

$$R_{sd} - R_{cd} = 0$$

$$R_{sd} = R_{cd}$$

Em que:

$$R_{cd} = b_f \cdot 0,8x \cdot 0,85 \cdot f_{cd}$$

$$\sum M_{As} = 0$$

$$R_{cd} \cdot (d - 0,4x) = M_d$$

$$b_f \cdot 0,8x \cdot 0,85 \cdot f_{cd} \cdot (d - 0,4x) = M_d$$

$$0,68 \cdot b_f \cdot f_{cd} \cdot d \cdot x - 0,272 \cdot b_f \cdot f_{cd} \cdot x^2 = M_d$$

$$0,68 \cdot d \cdot x - 0,272 \cdot x^2 = \frac{M_d}{b_f \cdot f_{cd}}$$

Dividindo a equação por d^2 obtemos :

$$\frac{0,68 \cdot d \cdot x}{d^2} - \frac{0,272 \cdot x^2}{d^2} = \frac{M_d}{b_f \cdot d^2 \cdot f_{cd}}$$

Fazendo $KX = \frac{x}{d}$ e $KMD = \frac{M_d}{b_f \cdot d^2 \cdot f_{cd}}$, obtemos :

$$0,68 KX - 0,272 KX^2 = KMD$$

Sendo assim, podemos utilizar a tabela de dimensionamento de seções retangulares neste caso.

3.5.6 Vigas de seções T e lajes treliçadas unidirecionais

A laje pré-moldada é um conjunto formado pela armação treliçada, a ferragem adicional e a base de concreto, esse é o produto final que deverá ser entregue pelo fabricante ao cliente, juntamente com o elemento de enchimento e um projeto de montagem.

A armação treliçada é uma estrutura prismática metálica espacial em que se utilizam fios de aço CA 60, soldados por eletrofusão, de modo a formar um elemento rígido composto de duas treliças planas, inclinadas e unidas pelo vértice superior. Elas são produzidas em três comprimentos: 8, 10 e 12 metros com as dimensões indicadas na figura 31 abaixo.

Figura 32: Características das treliças

Fonte: Arcelor Mittal²

² <<http://longos.arcelormittal.com.br/pdf/produtos/construcao-civil/outros/manual-tecnico-trelicas.pdf>>. Acesso em: 12/07/2018.

A Figura 33 abaixo mostra as treliças Belgo padronizadas e mais usuais no mercado.

Figura 33: Treliças e suas características

Especificações do Produto

Modelo	Designação	Altura (h) (mm)	Composição/Fios			Peso Linear (kg/m)
			Superior (ø S)	Diagonal (ø D)	Inferior (ø I)	
TB 8L	TR 8644	80	6,0	4,2	4,2	0,735
TB 8M	TR 8645	80	6,0	4,2	5,0	0,825
TB 12M	TR 12645	120	6,0	4,2	5,0	0,886
TB 12R	TR 12646	120	6,0	4,2	6,0	1,016
TB 16L	TR 16745	160	7,0	4,2	5,0	1,032
TB 16R	TR 16746	160	7,0	4,2	6,0	1,168
TB 20 L	TR 20745	200	7,0	4,2	5,0	1,111
TB 20R	TR 20756	200	7,0	5,0	6,0	1,446
TB 25M	TR 25856	250	8,0	5,0	6,0	1,686
TB 25R	TR 25858	250	8,0	5,0	8,0	2,024
TB 30M	TR 30856	300	8,0	5,0	6,0	1,823
TR 30R	TR 30858	300	8,0	5,0	8,0	2,168

Comprimento: 8,10 e 12 m. Outras dimensões sob consulta.

Fonte: Arcelor Mittal³

A primeira coluna mostra os modelos diferenciados pela altura (h) da treliça e suas linhas: leve (L), média (M), reforçada (R) e pesada (P). Exemplo: TB 8M – Treliça Belgo com 8 cm de altura, linha média. A segunda coluna, segundo a NBR 14862, especifica a treliça (TR) discriminando novamente sua altura e, na sequência, o diâmetro dos seus fios. Exemplo: TR 8645 – treliça com 8,0 cm de altura, fio superior $\varnothing = 6,0$ mm, diagonais $\varnothing = 4,2$ mm e fios inferiores $\varnothing = 5,0$ mm.

A vigota treliçada é o conjunto formado pela armação treliçada, a armação adicional e a base de concreto, conforme a Figura 34 abaixo.

Figura 34: Vigotas , suas características e elementos

³ <<http://longos.arcelormittal.com.br/pdf/produtos/construcao-civil/outros/manual-tecnico-trelicas.pdf>>. Acesso em: 12/07/2018.

Fonte: Arcelor Mittal⁴

Por fim, as vigotas treliçadas juntamente com os elementos de enchimento formam as lajes pré-moldadas treliçadas. Segue abaixo imagens desse sistema estrutural.

Figura 35: Montagem das lajes treliçadas.

⁴ Disponível em: <<http://longos.arcelormittal.com.br/pdf/produtos/construcao-civil/outros/manual-tecnico-trelicas.pdf>>. Acesso 15/07/2018.

Fonte: Arcelor Mittal⁵

Com isso, o sistema de lajes treliçadas, é um sistema estrutural bi apoiado, em que cada vigota recebe teoricamente o mesmo carregamento. Segue abaixo os cortes para melhor entendimento do sistema.

Figura 36: Sistemas de lajes treliçadas

⁵Disponível em: <<http://longos.arcelormittal.com.br/pdf/produtos/construcao-civil/outros/manual-tecnico-trelicas.pdf>>. Acesso em: 15/07/2018.

Apoio Mínimo dos Elementos de Enchimento

d: Altura Útil
d': Altura Útil para a 2ª Camada

Vista Lateral

Corte A-A

Fonte: Próprio autor

As dimensões padronizadas do material de enchimento cerâmico estão indicadas da tabela X abaixo:

Tabela 1: Dimensões dos materiais de enchimento

		Comprimentos em centímetros							
Altura (h_e) nominal		7	8	9,5	11,5	15,5	19,5	23,5	28,5
Largura (b_e) nominal		25	30	32	37	39	40	47	50
Comprimento (c) nominal		20,0 (mínimo); 25							
Abas de Encaixe	av	3							
	ah	1,5							

h_e = Altura do Elemento de Enchimento

a_v = Encaixe Vertical

C = Comprimento

b_e = Largura do Elemento de Enchimento

a_h = Encaixe Horizontal

Fonte: Arcelor Mittal⁶

O quadro abaixo indica a altura e espessuras mínimas da capa (h_c) de acordo com a NBR 14860-1 / 2002 em seu item 4.1.1

Tabela 2: Altura da laje e cobrimento

Altura total da laje em cm	10	11	12	13	14	16	17	20	21	24	25	29	30	34
Espessura mínima da capa resistente em cm	3	3	4	4	4	4	4	4	4	5	5	5	5	5

E a altura total da laje (medidas em centímetros) pode ser avaliada através do quadro abaixo, proposto por Carvalho e Figueiredo (2014):

Tabela 3: Altura da laje

Altura do elemento de enchimento (h_e)	Altura total da laje (h)
7,0	10,0 ; 11,0 ; 12,0
8,0	11,0 ; 12,0 ; 13,0
10,0	14,0 ; 15,0
12,0	16,0 ; 17,0
16,0	20,0 ; 21,0

⁶ Disponível em: <<http://longos.arcelormittal.com.br/pdf/produtos/construcao-civil/outros/manual-tecnico-trelicas.pdf>>. Acesso 15/07/2018

20,0	24,00 ; 25,00
24,0	29,00 ; 30,00
29,00	34,0 ; 35,0

3.5.7 Planilha para cálculo da armadura principal de lajes treliçadas

Para facilitar o cálculo manual criamos uma tabela no Excel para que nos fornecesse os dados necessários para encontrarmos a quantidade de barras de aço necessárias.

Iniciamos o cálculo, entramos com os valores da resistência do concreto, do tamanho do vão, da carga acidental (dado retirado da tabela disponibilizada pela norma de acordo com que ambiente estará a laje), peso próprio, carga atuante e as dimensões da laje. Feito isso a tabela faz os cálculos e dá-me os valores do M_k e KMD , assim conseguimos ver se a linha neutra passa pela mesa, caso ela passe a laje é aprovada com suas dimensões e pegamos outro dado que a tabela nos dá que é a área de aço necessário para a laje. Por fim pegamos a área de aço e jogamos na tabela de aço para chegarmos na quantidade de barras e a bitola da barra.

3.5.8 O software de Cálculo de lajes treliçadas da Gerdau

O STG – Software de Treliças Gerdau foi elaborado para ser um auxiliar em cálculo, orçamento e produção de lajes treliçadas, maciças ou com elementos de enchimentos leves que podem ser executadas com treliças da própria empresa Gerdau. O mesmo Software foi projetado atendendo todos os requisitos da NBR 6118:2003 e, é capaz de fornecer relatórios com os orçamentos emitidos e contratos entre quaisquer datas selecionadas, bem como os quantitativos de insumos consumidos em qualquer período escolhido pelo usuário.

Segue abaixo como configurar e executar o STG – Software de treliça Gerdau:

1. Configurações Gerais

Nesta tela começa com o processo de configuração pela definição do valor da resistência do concreto a compressão f_{ck} , que será adotado pelo programa como padrão. O valor do f_{ck} será definido pelo projetista estrutural, obedecendo todas as prescrições da NBR 6118:2003 e da NBR 12655:2000.

Figura 37: Tela inicial do software.

Fonte: próprio autor.

A seguir determina-se o cobrimento nominal, que é adotado através da NBR 6118:1980. O próximo valor a definir é a largura da vigota, que será adicionado de acordo com o projeto e, será definido como padrão. Após, é estipulado a distância livre entre as barras da armadura com finalidade de verificação de alojamento das armaduras. A distância mínima é adotada de acordo com a NBR 6118:2003. Por fim, será aderido um número no qual o comprimento da vigota será múltiplo, os mais usuais são 5cm e 10cm.

2. Critérios de Apoio

Esta configuração define quais critérios de penetração das vigotas e de suas armaduras sobre os apoios o usuário deve adotar:

Figura 38: Tela de configuração para penetração das vigotas

Critérios de penetração no apoio

Vão livre (m)	Penetração no apoio (cm)
5,0	5
7,0	8
10,0	10
10,0	12

Caso a vigota necessite a colocação de armadura transversal adicional para resistir ao cortante, acrescentar à penetração no apoio cm

Fechar

Fonte: próprio autor.

São adotados dois critérios para a definição da penetração no apoio, o vão livre da laje (o momento fletor é proporcional ao vão para cargas concentradas ou ao quadrado do vão para cargas distribuídas) e a necessidade ou não de armadura transversal adicional (a semelhança dos estribos, que dá uma ideia do carregamento atuante sobre a laje).

3. Cálculo de flechas

No Cálculo de flechas são feitas três verificações em separado. São verificadas em situações distintas: a flecha sob a carga quase permanente, flecha sob a carga acidental e após a colocação das alvenarias (caso existam).

Figura 39: Tela para configurar cálculo das flechas

Configurar Cálculo de Flechas

Redução da carga acidental: 70 %
 Edifícios residenciais em geral

Idades de carregamento

Retiada do escoamento: 15 dias
 Execução das alvenarias: 60 dias
 Colocação dos revestimentos (contra-pisos e rebocos): 90 dias

Limites das flechas

Flecha total \leq vão / 250
 Flecha acidental \leq vão / 350
 Flecha de alvenaria \leq vão / 500

Contraflecha
 Flecha aparente

Fonte: próprio autor.

4. Seleção das Bitolas

Figura 40: Seleção de bitolas

Fonte: próprio autor.

Não é recomendado que se trabalhe simultaneamente com as bitolas 8.0 em GG50 e em CA-60, pois neste caso, o programa sempre usará a bitola de 8.0 CA-60, que será a mais eficiente do que em GG50.

5. Cálculo de Escoramento

Figura 41: Cálculo de escoramento

Fonte: próprio autor.

São informados dois tipos de parâmetros para a configuração do programa: Cargas a serem consideradas e o limite de deformação considerado aceitável.

As cargas acidentais que atuam durante a concretagem não causam deformações.

Carga acidental distribuída na concretagem: é o peso de pessoas, equipamentos e acúmulos de concreto atuando sobre a laje quando sendo concretada. Sendo mais usuais valores entre 80Kgf/m² e 150Kgf/m², que é utilizado para verificação da resistência das vigotas.

Carga acidental concentrada na concretagem: é o peso de uma pessoa que irá atuar diretamente sobre a vigota durante a operação de concretagem. Sendo mais usuais valores entre 100Kgf/m² e 150Kgf/m², que também é utilizado para verificação da resistência das vigotas.

Os limites para deformação considerada admissível são dois, valendo em consideração o maior deles:

Limitação pela fração do vão: que é a deformação da vigota durante a concretagem, não estipulada em Norma Brasileira, fica a critério de cada usuário.

Limitação mínima absoluta de comparação: representa um número muito baixo. O usuário pode definir uma deformação aceitável, quando inferior não será verificado o limite da fração (absoluto). Sendo valor mais usual de limite absoluto 3mm a 5mm. Caso o cálculo da fração seja menor que este, o limite aceitável passa a ser este valor.

6. Nervuras Transversais

As nervuras transversais são necessárias para garantir que a laje funcione corretamente, que trabalhe de forma uniforme nas deformações e distribuindo as cargas lineares aplicadas. Foi utilizado tais critérios no programa:

a) Para lajes com vão livre inferior a 4,0 m só existira nervura transversal quando existir alvenarias sobre a laje.

b) Para lajes com vãos superiores a 4,0 m serão criadas nervuras adicionais a cada 2,0 m de vão.

Figura 42: Configuração de Nervuras Transversais

Fonte: próprio autor.

A configuração das nervuras transversais servem para a definição de valores adotando a largura e armadura das Nervuras por faixas de altura total das lajes.

Quando concluída as 6 etapas iniciais, aparecerá uma tela onde informará ser possível definir e serem trocados quaisquer valor de grandeza:

Figura 43: Tela Final

Fonte: próprio autor.

7 Nova Obra

Depois de concluir o registro e configuração inicial, fica disponível a definição de Nova Obra. Segue na figura abaixo:

Figura 44: Software GERDAU

Fonte: próprio autor.

Quando marcado o botão acima, abre-se a tela para que se possa fazer o cadastro, segue na figura abaixo as seguintes informações:

Figura 45: Cadastro da obra

Fonte: próprio autor.

O Software tem opção de trabalhar com um novo cálculo de laje ou por uma laje já calculada, onde será possível fazer mudanças podendo usa-la de modelo inicial caso a laje já estiver concluída.

Após o preenchimento dos dados anteriores, irá abrir uma nova janela chamada BLOCOS, onde será possível definir a composição da laje, apresenta o material de enchimento e o tipo, trelçada ou maciça. Segue abaixo a figura:

Figura 46: Tela para selecionar blocos

The image shows a software dialog box titled "Blocos". At the top left, there is a checkbox labeled "Maciço" which is currently unchecked. Below this is a section titled "Enchimento" (Insulation) with several parameters: "Material" is set to "EPS", "Altura" is "8.0" cm, "Largura" is "48.0" cm, "Comprimento" is "100.0" cm, "Aba horizontal" is "1.5" cm, and "Aba vertical" is "3.0" cm. To the right of the "Enchimento" section, there are three more parameters: "Capa de concreto" is "4" cm, "Treliça" is "TG8L", and "Tela superior" is "Q92 ou POP REFORÇADA". At the bottom right, there is a note: "A espessura da vigota é sempre igual à aba vertical do bloco". An "Ok" button is located at the bottom center of the dialog.

Fonte: próprio autor.

Caso queira trocar o material de enchimento da laje, basta escolher o novo material clicando na opção MATERIAL, segue na figura abaixo:

Figura 47: Tela para configurar enchimento de blocos

This image is similar to Figure 46, but the "Material" dropdown menu is open, showing a list of options: "EPS", "Cerâmico", "Concreto", and "Concr celular". A mouse cursor is pointing at the "Cerâmico" option. All other parameters and the note remain the same as in the previous figure.

Fonte: próprio autor.

Entre os parâmetros Gerais, o material, a largura e o comprimento do bloco só podem ser modificados até que seja gravada a primeira laje. Depois disto a única variável que poderá ser alterada nos blocos durante o cálculo será a altura. Escolhendo a largura do bloco aparecerá a seguinte tela:

Figura 48: Tela para configurar enchimento do bloco

Blocos

Maciço

Enchimento

Material: EPS

Altura: 8,0 cm

Largura: 38 cm

Comprimento: 100,0 cm

Aba horizontal: 1,5 cm

Aba vertical: 3,0 cm

Capa de concreto: 4 cm

Treliça: TG8L

Tela superior: Q92 ou POP REFORÇADA

A espessura da vigota é sempre igual à aba vertical do bloco

Comprimento da vigota: 0 cm

Vigotas adicionais: 0

Ok

Fonte: próprio autor.

O botão de informações, com a flecha vermelha na figura anterior serve para disponibilizar uma tabela com todas as propriedades das treliças Gerdau. Clicando neste botão irá mostrar a seguinte tabela:

Figura 49: Propriedades das treliças Gerdau

Designação GERDAU	Designação NBR 14862	Peso (kgf/m)	Altura (cm)	Banzo superior (mm)	Diagonal (mm)	Banzo inferior (mm)
TG8L	TR.08644	0,735	8	6,0	4,2	4,2
TG8M	TR.08645	0,825	8	6,0	4,2	5,0
TG12M	TR.12645	0,886	12	6,0	4,2	5,0
TG12R	TR.12646	1,016	12	6,0	4,2	6,0
TG16L	TR.16745	1,032	16	7,0	4,2	5,0
TG16R	TR.16746	1,168	16	7,0	4,2	6,0
TG20L	TR.20745	1,111	20	7,0	4,2	5,0
TG20R	TR.20756	1,446	20	7,0	5,0	6,0
TG25L	TR.25756	1,602	25	7,0	5,0	6,0
TG25R	TR.25857	1,855	25	8,0	5,0	7,0

Ok

Fonte: próprio autor.

Após escolher o tipo de treliça que será adotado, a próxima etapa já é o cálculo da Laje.

8 Cálculo de Lajes

Na figura abaixo aparece todos os campos que devem ser preenchidos para o desenvolvimento do cálculo:

Figura 50: Esquema de cálculo da laje

Fonte: próprio autor.

Todo cálculo é feito através desta tela. Os campos identificados com o retângulo vermelho informam os dados: dimensão, nome e engastes (caso existir). Os campos na cor verde, as cargas atuantes e na cor amarela mostram o material de enchimento que será utilizado.

Preenchendo todos os campos com os dados da laje que será calculada, basta clicar no botão calcular, veja a seguir um exemplo de laje TCC, onde é apoiada, com 2,65m de vão por 5,15m de largura e um carregamento de revestimentos de 100 Kg/m² e uma carga acidental de 200 Kg/m², segue o cálculo:

Figura 51: Esquema de cálculo da laje e cargas

Fonte: próprio autor.

O resultado sai detalhado, como mostra a figura a seguir:

Figura 52: Esquema de cálculo da laje

ESQUEMA DE CÁLCULO DA LAJE

Nome: TCC Largura: 5,15 m
 Vigota: VT1
 Clique sobre o apoio para alterar sua vinculação

Vão livre (L): 2,65 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

E D
 TG8L + 1 Ø 4.2 + 1 Ø 5.0 Armadura complementar p/ vigota
 C = 275 cm C = 285 cm

Contra-flecha: 0 mm
 Escoramento: c/ 0,88 m Nervuras transversais: Nenhuma.
 Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 2 cm Largura da vigota: 12 cm

Enchimento

Material: EPS
 Altura: 8 cm Largura: 38 cm Comprimento: 100 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 12 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 50 cm Treliça: TG8L

Cargas

Distribuídas		Alvenarias	
Peso próprio:	150 kgf/m ²	Longitudinais:	0 kgf/m
Revestimentos:	100 kgf/m ²	Transversais:	0 kgf/m
Acidental:	200 kgf/m ²		
Total:	450 kgf/m²		

Fechar

Fonte: próprio autor.

No painel de resultados acima, há três grupos identificados: retângulo na cor verde identifica as grandezas, na cor vermelha mostra os resultados gerais (contra-flecha, distância entre as linhas de escoras, nervuras transversais e armadura transversal) e na cor amarela mostra a quantidade de barras e a bitola.

4 METODOLOGIA

O capítulo, apresenta a metodologia de estudo de caso, método que referenciará todo este trabalho. Descreverá detalhadamente o processo de obtenção de dados para no próximo capítulo iniciar a discussão e análise dos dados.

4.1 METODOLOGIAS DE ESTUDO DE CASO

A pesquisa se classifica como um Estudo de Caso, que segundo YIN (2001), trata-se de uma abordagem metodológica de investigação especialmente adequada quando procuramos compreender, explorar ou descrever acontecimentos e contextos complexos, nos quais estão simultaneamente envolvidos diversos fatores.

De acordo com YIN (2001), os estudos de casos são especialmente indicados como estratégia quando:

- Colocam-se questões do tipo “como” ou “por que” queremos fazer comparações entre certos assuntos;
- O pesquisador pode simular uma experiência real e prática;
- O foco se encontra em fenômenos contemporâneos inseridos em algum contexto da vida real.

Segundo Yin (2001), as características do Estudo de Caso são:

- O fenômeno é observado em seu contexto real;
- Os dados são coletados através de experiências que simulam a realidade ou por algum evento já realizado;
- Os dados são obtidos através da análise de diversas variáveis, onde o pesquisador deve especificá-las previamente e estudar a complexidade do caso intensamente;

- Requer um problema que convoca a compreensão holística de um evento ou de uma situação em questão usando a lógica indutiva, ou seja, do particular ou o específico para o geral.

De acordo com YIN (2001), os objetivos do Estudo de Caso são:

- Visa compreender o evento em estudo e ao mesmo tempo desenvolver teorias mais genéricas a respeito do fenômeno observado.
- Vai além de descrever os fatos ou situações, busca proporcionar conhecimento acerca do fenômeno estudado e comprovar ou constatar relações entre as variáveis envolvidas no estudo de caso;
- O objetivo do estudo de caso é explorar, descrever, explicar, avaliar e/ou transformar a realidade ou contexto social onde está inserido o estudo de caso, sempre do particular para o geral.

4.2 O ESTUDO DE CASO

Neste trabalho serão estudadas três lajes quadradas com as seguintes dimensões indicadas na figura 36 abaixo:

Figura 53: Dimensões das lajes dos estudos de caso.

Fonte: Próprio autor

Definidas as lajes, será calculado a armadura adicional por dois processos distintos, um por meio de uma planilha no Excel, elaborada pelos autores, de acordo com a teoria apresentada no capítulo 2 deste trabalho, e por meio do

software da Gerdau, com objetivo de comparar os resultados fornecidos pelos mesmos.

Para esta comparação, além dos vãos, considerar-se-á outras duas variáveis, a altura da laje e a sobrecarga atuante nas mesmas. Sendo assim, consideraremos as alturas de 12cm, 14cm e 16cm, ou seja, as lajes β_{12} , β_{14} e β_{16} , com as sobrecargas de 200 Kg e 300 Kg.

Sendo assim para cada uma das lajes, β_{12} , β_{14} e β_{16} , será calculada a armadura adicional e os resultados serão organizados nas seguintes tabelas:

Tabela 4: Tabela de resultados

CONFIGURAÇÃO β_{12}	Vão 3m e carga 200 KN	Vão 3m e carga 300 KN	Vão 4m e carga 200 KN	Vão 4m e carga 300 KN	Vão 5m e carga 200 KN	Vão 5m e carga 300 KN
Cálculo Manual						
Cálculo com o Software						

Tabela 5: Tabela de resultados

CONFIGURAÇÃO β_{14}	Vão 3m e carga 200 KN	Vão 3m e carga 300 KN	Vão 4m e carga 200 KN	Vão 4m e carga 300 KN	Vão 5m e carga 200 KN	Vão 5m e carga 300 KN
Cálculo Manual						
Cálculo com o Software						

Tabela 6: Tabela de resultados

CONFIGURAÇÃO β_{16}	Vão 3m e carga 200 KN	Vão 3m e carga 300 KN	Vão 4m e carga 200 KN	Vão 4m e carga 300 KN	Vão 5m e carga 200 KN	Vão 5m e carga 300 KN
Cálculo Manual						
Cálculo com o Software						

Para o dimensionamento manual utilizar-se-á os valores dos pesos próprios das lajes propostos por Carvalho e Figueiredo (2014), cujos valores estão indicados na tabela abaixo:

Tabela 7: Tabela altura de laje e peso próprio

Altura da Laje (cm)	Peso Próprio (kN/m ²)
---------------------	-----------------------------------

12	1,41
14	1,50
16	1,61

5 APRESENTAÇÃO, DISCUSSÃO E ANÁLISE DOS RESULTADOS

Neste capítulo apresentaremos os resultados obtidos pelo cálculo manual, realizados por planilha elaborada pelos autores no Excel, e software da Gerdau, da área de aço necessária para compor a armadura adicional das vigotas de lajes treliçadas. Para melhor organização, segue no Apêndice os resultados obtidos pelo software e pela planilha, de forma detalhada, aqui apresentamos os resultados organizados nas tabelas indicadas na Metodologia.

5.1 APRESENTAÇÃO, DISCUSSÃO E ANALISE DOS RESULTADOS OBTIDOS PARA A β_{12} .

Segue abaixo os valores obtidos para a área de aço necessária para a armadura adicional, em cm^2 , das vigotas treliçadas que compõem a laje de altura 12cm, denominada β_{12} .

Tabela 8: Tabela com resultados dos cálculos Beta 12

CONFIGURAÇÃO β_{12}	Vão 3m e carga 200 KN	Vão 3m e carga 300 KN	Vão 4m e carga 200 KN	Vão 4m e carga 300 KN	Vão 5m e carga 200 KN	Vão 5m e carga 300 KN
Cálculo Manual	1,38	1,38	3,93	5,89	10,08	15,71
Cálculo com o Software	2,77	4,16	7,09	8,87	15,39	20,11

Para melhor visualização e análise dos dados, o gráfico abaixo mostra os resultados obtidos para a laje treliçada com altura 12cm.

Gráfico 1: Comparação de resultados beta 12

s
resultados
indicam
que, para
as lajes de
altura
12cm,
independe

nte do vão e da carga, a área de aço necessária calculadas pelo processo manual foram inferiores aos apresentados pelo software da Gerdau. O gráfico abaixo mostra o percentual de aumento em cm² da área de aço quando mudamos do cálculo manual para o cálculo utilizando o software.

Gráfico 2: Tabela de economia beta 12

Sendo assim, a área utilizada pelo software é 80% maior que a área determinada pelo cálculo manual para o vão de 4m e sobrecarga 200Kg e 201,45 %, mais de 2 vezes quando consideramos o vão de 3m e 200 Kg.

Percebe-se também que o percentual de aumento é maior nas lajes com vão menores, ou seja 3m e a medida que aumentamos o vão os percentuais vão diminuindo, chegando a 28,01% quando comparamos os resultados obtidos pelos dois métodos para lajes de 5m e carga 300 Kg.

5.2 APRESENTAÇÃO, DISCUSSÃO E ANÁLISE DOS RESULTADOS OBTIDOS PARA A β_{14} .

Segue abaixo os valores obtidos para a área de aço necessária para a armadura adicional, em cm^2 , das vigotas treliçadas que compõem a laje de altura 14cm, denominada β_{14} .

Tabela 9: Tabela com resultados dos cálculos Beta 14

CONFIGURAÇÃO β_{14}	Vão 3m e carga 200 KN	Vão 3m e carga 300 KN	Vão 4m e carga 200 KN	Vão 4m e carga 300 KN	Vão 5m e carga 200 KN	Vão 5m e carga 300 KN
Cálculo Manual	1,38	1,38	2,77	4,16	8,48	11,54
Cálculo com o Software	2,77	4,16	7,09	8,48	10,92	14,79

Para melhor visualização e análise dos dados, o gráfico abaixo mostra os resultados obtidos para a laje treliçada com altura 14cm.

Gráfico 3: Comparação de resultados beta 14

Para as lajes de altura 14cm os resultados se assemelham aos resultados obtidos para as lajes de altura 12cm, indicando que os resultados obtidos pelo cálculo manual são inferiores aos obtidos pelo software da Gerdau em todos os casos considerados. O gráfico abaixo mostra o percentual de economia entre o cálculo manual e o pelo software.

Gráfico 4: Tabela de economia beta 14

O gráfico aponta que para o vão de 3 metros os resultados obtidos pelo programa são 100,72% e 201,45% quando consideramos as sobrecargas de 200Kg e 300 Kg, respectivamente.

O gráfico aponta também que a diferença entre os resultados diminui na medida que aumentamos o vão e a sobrecarga na laje.

5.3 APRESENTAÇÃO, DISCUSSÃO E ANÁLISE DOS RESULTADOS OBTIDOS PARA A β_{16} .

Segue abaixo os valores obtidos para a área de aço necessária para a armadura adicional, em cm^2 , das vigotas treliçadas que compõem a laje de altura 12cm, denominada β_{16} .

Tabela 10: Tabela com resultados dos cálculos Beta 16

CONFIGURAÇÃO β_{16}	Vão 3m e carga 200 KN	Vão 3m e carga 300 KN	Vão 4m e carga 200 KN	Vão 4m e carga 300 KN	Vão 5m e carga 200 KN	Vão 5m e carga 300 KN
Cálculo Manual	1,38	1,38	3,93	7,85	7,70	15,08
Cálculo com o Software	1,38	2,77	5,54	7,85	9,92	15,39

Para melhor visualização e análise dos dados, o gráfico abaixo mostra os resultados obtidos para a laje treliçada com altura 16cm.

Gráfico 5: Comparação de resultados beta 16

O gráfico mostra que, para as lajes de altura 16cm, os resultados obtidos manualmente e pelo software são bem mais semelhantes que os obtidos nas lajes de altura 12 e 14cm, evidenciando a tendência de que quanto maior a altura da laje menor a diferença percentual entre os resultados obtidos. Para melhor análise apresenta-se o gráfico com a diferença percentual entre o valor da área de aço obtida pela planilha elaborada pelos autores e o software da Gerdau.

Gráfico 6: Tabela de economia beta 16

O gráfico mostra que para as lajes de 3m e carga 200Kg, de 4m e vão 300 Kg e para a lajes de 5m com carga 300 kg os resultados obtidos foram praticamente iguais.

Uma possível explicação para a diferença nos resultados está no peso próprio da laje considerados no cálculo manual e do software, pois no cálculo manual adotamos os valores propostos por Carvalho e Figueiredo (2014) que foram 1,41 kN/m² para lajes de 12cm de altura , 1,5 kN/m² para lajes de 14cm de altura e 1,61 kN/m² para lajes de 16 cm de altura e o software da Gerdau adota os valores de 2,0 kN/m² para lajes de 12cm , 2,2 kN/m² para lajes de 14cm e 2,4 kN/m² para lajes de alturas de 16cm, evidenciando que necessitamos de pesquisas e estudos para indicar o peso próprio das lajes treliçadas, já que não é consenso entre diversos autores e fabricantes de lajes e armaduras.

CONCLUSÃO

Em virtude da metodologia aplicada ao estudo comparativo entre o Cálculo Manual e o fornecido pelo Software de Treliça Gerdau obtendo cálculos executados pelos autores do presente trabalho a partir de ambos os suportes, concluiu-se que:

1. A hipótese de consumo de aço excedente indicado pelo Software de Treliça Gerdau foi confirmada a partir das análises efetuadas comparativamente aos resultados obtidos e dispostos na forma de tabelas ao final do trabalho;

2. Em lajes treliçadas que possuem de 12 a 14 centímetros de altura, foi possível verificar uma economia de aço em até 201,45%, considerando a sobrecarga de 300 quilogramas e vão de 3 metros, se utilizado o cálculo manual em comparação a apuração efetuada através do Software de Treliça Gerdau.

3. Quanto maior a altura da laje, menor a diferença entre os suportes de cálculo analisados, tendendo esses a se igualarem em lajes treliçadas com altura superior a 16 centímetros.

4. O cálculo manual é mais eficiente e econômico no que diz respeito à precisão da quantidade de aço necessário para construções que utilizarem lajes treliçadas desde que o vão entre as lajes não ultrapasse 5 metros e a altura da mesma não supere 16 centímetros, uma vez que com o vão acima de 5 metros é

necessário aumentar também a espessura da barra de aço fazendo com que os cálculos: manual e o produzido pelo software praticamente se igualassem.

O presente trabalho obteve os resultados acima listados, todavia pode ser continuado, desde que utilize, a nível de comparação, outros programas de computador existentes no mercado da construção civil, tais como os softwares TQS e Belgo, dentre outros, a fim de tecer outras comparações para fornecer ao engenheiro a escolha do suporte de cálculo mais benéfico.

REFERÊNCIAS

ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS. **NBR 6118**: Projeto de estruturas de concreto – Procedimento. Rio De Janeiro-RJ: [s.n.], 2014.

ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS. **NBR 8681**: Ações e segurança nas estruturas – Procedimento. Rio De Janeiro: [s.n.], 2003.

BASTOS, P. **Estruturas de concreto I**: Lajes de concreto. Bauru: UNESP, 2015.

BASTOS, P. **Fundamentos do concreto armado**: Notas de aulas da disciplina de estruturas de concreto I. Bauru: UNESP, 2011.

BASTOS, P. **Vigas de concreto armado**: Nota de aula da disciplina de estruturas de concreto II. Bauru, 2017.

CAIXETA, D. P. **Contribuição ao estudo de lajes pré-fabricadas com vigas treliçadas**. 29/09/1998. 168 fls. Dissertação (Mestrado em Engenharia de Estruturas). Faculdade de Engenharia Civil, Universidade de Campinas, Campinas, 1998.

CARVALHO, R.; FIGUEIREDO FILHO, J. **Cálculo e detalhamento de estruturas usuais de concreto armado**: Segundo a NBR 6118:2014. 4. ed. São Carlos: EDUFSCar, 2014. v. 1.

CARVALHO, R.; FIGUEIREDO, J.; FURLAN, S. **A utilização de programas computacionais da área de estruturas no ensino de engenharia civil**. *XVII Congresso Brasileiro de Ensino de Engenharia*, 2000.

CUNHA, M.O. **Recomendações para projeto de lajes formadas por vigotas com armação Treliçada**. 2012. 87f. Dissertação (Mestrado em Engenharia de Estruturas) – Escola de Engenharia de São Carlos, Universidade de São Paulo, São Carlos, 2012.

DORNELES, Douglas Medeiros. **Lajes na construção civil brasileira: estudo de caso em edifício residencial em Santa Maria** Trabalho de conclusão de curso - RS. Universidade Federal de Santa Maria Centro de Tecnologia, Engenharia Civil, Rio Grande do Sul, 2014.

MATTOS, J. **Pavimentos de lajes com vigotas treliçadas: análise dos detalhes de execução e comparação com procedimentos adotados em obras**. São Carlos, 2009.

PINHEIRO, L. **Fundamentos de concreto e projeto de edifícios**. São Carlos: UFSCar, 2007.

YIN, R. *Estudo de Caso – Planejamento e Métodos*. 2. ed. São Paulo: Artmed, 2001.

NAKAO, Ricardo. et al. **Lajes pré-fabricadas treliçadas: uma análise experimental regional segundo a NBR 14859**. Encontro Nacional de Pesquisa-Projeto-Produção em 2005.

APÊNDICE A – IMAGENS DO SOFTWARE DA GERDAU

Cálculo Laje B12, 3 metros e 200kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b12-3m-200kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b12-3r Largura: 2,90 m
Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 2,90 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

TG8L + 2 Ø 4.2 Armadura complementar p/ vigota
C = 300 cm C = 310 cm

Contra-flecha: 0 mm

Escoramento: c/ 0,96 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
Altura: 8 cm Largura: 30 cm Comprimento: 25 cm
Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
Altura total: 12 cm Tela superior: Q92 ou POP REFORÇADA
Intereixo: 42 cm Trelça: TG8L

Cargas

Distribuídas		Alvenarias	
Peso próprio:	200 kgf/m ²	Longitudinais:	0 kgf/m
Revestimentos:	50 kgf/m ²	Transversais:	0 kgf/m
Acidental:	150 kgf/m ²		
Total:	400 kgf/m²		

Fechar

Cálculo Laje B12, 3 metros e 300kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b12-3m-300kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b12-3r Largura: 2,90 m
Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 2,90 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

TG8L + 3 Ø 4.2 Armadura complementar p/ vigota
C = 300 cm C = 310 cm

Contra-flecha: 0 mm

Escoramento: c/ 0,96 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
Altura: 8 cm Largura: 30 cm Comprimento: 25 cm
Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
Altura total: 12 cm Tela superior: Q92 ou POP REFORÇADA
Intereixo: 42 cm Trelça: TG8L

Cargas

Distribuídas		Alvenarias	
Peso próprio:	200 kgf/m ²	Longitudinais:	0 kgf/m
Revestimentos:	50 kgf/m ²	Transversais:	0 kgf/m
Acidental:	250 kgf/m ²		
Total:	500 kgf/m²		

Fechar

Cálculo Laje B12, 4 metros e 200kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b12-4m-200 kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b12-4r Largura: 3,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 3,90 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

TG8L + 1 Ø 9.5 Armadura complementar p/ vigota

C = 400 cm C = 420 cm

Contra-flecha: 25 mm [Atenção: > vão/250]

Escoramento: c/ 0,97 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 8 cm Largura: 30 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 12 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 42 cm Trelça: TG8L

Cargas

Distribuídas	Alvenarias
Peso próprio: 200 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	
Acidental: 150 kgf/m ²	Transversais: 0 kgf/m
Total: 400 kgf/m²	

Fechar

Cálculo Laje B12, 4 metros e 300kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b12-4m-300 kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b12-4r Largura: 3,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 3,90 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

TG8L + 1 Ø 7.0 + 1 Ø 8.0(60) Armadura complementar p/ vigota

C = 400 cm C = 414 cm

Contra-flecha: 26 mm [Atenção: > vão/250]

Escoramento: c/ 0,97 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 8 cm Largura: 30 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 12 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 42 cm Trelça: TG8L

Cargas

Distribuídas	Alvenarias
Peso próprio: 200 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	
Acidental: 250 kgf/m ²	Transversais: 0 kgf/m
Total: 500 kgf/m²	

Fechar

Cálculo Laje B12, 5 metros e 200kg (CA-50)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b12-5m-200kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b12-5r
Largura: 4,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 4,90 m

Visualizar resultados

Momentos
 Reações
 Flechas
 Armaduras calculadas
 Áreas necessárias

E D

TG8L + 1 Ø 6.3 + 1 Ø 12.5

C = 500 cm C = 512 cm Armadura complementar p/ vigota

Contra-flecha: **55 mm [Atenção: > vão/250]**

Escoramento: c/ 0,98 m Nervuras transversais: **1**

Armadura transversal: **Não necessita armadura transversal, somente a seção de concreto resiste.**

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 8 cm Largura: 30 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 12 cm Tela superior: Q92 ou POP REFORÇADA
 Intereixo: 42 cm Trelça: TG8L

Cargas

Distribuídas

Peso próprio: 200 kgf/m²
 Revestimentos: 50 kgf/m²
 Acidental: 150 kgf/m²
Total: 400 kgf/m²

Alvenarias

Longitudinais: 0 kgf/m
 Transversais: 0 kgf/m

Fechar

Cálculo Laje B12, 5 metros e 300kg (CA-50)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b12-5m-300kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b12-5r
Largura: 4,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 4,90 m

Visualizar resultados

Momentos
 Reações
 Flechas
 Armaduras calculadas
 Áreas necessárias

E D

TG8L + 1 Ø 16.0

C = 500 cm C = 532 cm Armadura complementar p/ vigota

Contra-flecha: **48 mm [Atenção: > vão/250]**

Escoramento: c/ 0,98 m Nervuras transversais: **1**

Armadura transversal: **Não necessita armadura transversal, somente a seção de concreto resiste.**

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 8 cm Largura: 30 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 12 cm Tela superior: Q92 ou POP REFORÇADA
 Intereixo: 42 cm Trelça: TG8L

Cargas

Distribuídas

Peso próprio: 200 kgf/m²
 Revestimentos: 50 kgf/m²
 Acidental: 250 kgf/m²
Total: 500 kgf/m²

Alvenarias

Longitudinais: 0 kgf/m
 Transversais: 0 kgf/m

Fechar

Cálculo Laje B14, 3 metros e 200kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b14-3m-200kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b14-3r Largura: 2,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 2,90 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

TG8L + 2 Ø 4.2 Armadura complementar p/ vigota

C = 300 cm C = 310 cm

Contra-flecha: 0 mm

Escoramento: c/ 0,96 m Nervuras transversais Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 10 cm Largura: 33 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 14 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 45 cm Trelça: TG8L

Cargas

Distribuídas	Alvenarias
Peso próprio: 220 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 150 kgf/m ²	
Total: 420 kgf/m²	

Fechar

Cálculo Laje B14, 3 metros e 300kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b14-3m-300kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b14-3r Largura: 2,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 2,90 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

TG8L + 3 Ø 4.2 Armadura complementar p/ vigota

C = 300 cm C = 310 cm

Contra-flecha: 0 mm

Escoramento: c/ 0,96 m Nervuras transversais Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 10 cm Largura: 33 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 14 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 45 cm Trelça: TG8L

Cargas

Distribuídas	Alvenarias
Peso próprio: 220 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 250 kgf/m ²	
Total: 520 kgf/m²	

Fechar

Cálculo Laje B14, 4 metros e 200kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: lajeb14-4m-200 kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b14-4r Largura: 3,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 3,90 m

Visualizar resultados

Momentos
 Reações
 Flechas
 Armaduras calculadas
 Áreas necessárias

Contra-flecha: 14 mm

Escoramento: c/ 0,78 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 10 cm Largura: 33 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 14 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 45 cm Trelça: TG8L

Cargas

Distribuídas	Alvenarias
Peso próprio: 220 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 150 kgf/m ²	
Total: 420 kgf/m²	

Fechar

Cálculo Laje B14, 4 metros e 300kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b14-4m-300 kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b14-4r Largura: 3,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 3,90 m

Visualizar resultados

Momentos
 Reações
 Flechas
 Armaduras calculadas
 Áreas necessárias

Contra-flecha: 15 mm

Escoramento: c/ 0,78 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 10 cm Largura: 33 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 14 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 45 cm Trelça: TG8L

Cargas

Distribuídas	Alvenarias
Peso próprio: 220 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 250 kgf/m ²	
Total: 520 kgf/m²	

Fechar

Cálculo Laje B14, 5 metros e 200kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b14-5m-200 kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b14-5r
Largura: 4,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 4,90 m

Visualizar resultados

Momentos
 Reações
 Flechas

Armaduras calculadas
 Áreas necessárias

Armadura complementar p/ vigota

Contra-flecha: 53 mm [Atensão: > vão/250]

Escoramento: c/ 0,81 m
Nervuras transversais: 1

Armadura transversal
Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
Cobertura nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
Altura: 10 cm Largura: 33 cm Comprimento: 25 cm
Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
Altura total: 14 cm Tela superior: Q92 ou POP REFORÇADA
Inteiro: 45 cm Trelça: TG8L

Cargas

Distribuídas	Alvenarias
Peso próprio: 220 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 150 kgf/m ²	
Total: 420 kgf/m²	

Fechar

Cálculo Laje B14, 5 metros e 300kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b14-5m-300 kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b14-5r
Largura: 4,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 4,90 m

Visualizar resultados

Momentos
 Reações
 Flechas

Armaduras calculadas
 Áreas necessárias

Armadura complementar p/ vigota

Contra-flecha: 46 mm [Atensão: > vão/250]

Escoramento: c/ 0,81 m
Nervuras transversais: 1

Armadura transversal
Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
Cobertura nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
Altura: 10 cm Largura: 33 cm Comprimento: 25 cm
Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
Altura total: 14 cm Tela superior: Q92 ou POP REFORÇADA
Inteiro: 45 cm Trelça: TG8L

Cargas

Distribuídas	Alvenarias
Peso próprio: 220 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 250 kgf/m ²	
Total: 520 kgf/m²	

Fechar

Cálculo Laje B16, 3 metros e 200kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b16-3m-200kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b16-3r Largura: 2,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 2,90 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

TG12M + 1 Ø 4.2 Armadura complementar p/ vigota

C = 300 cm C = 310 cm

Contra-flecha: 0 mm

Escoramento: c/ 0,96 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 12 cm Largura: 38 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 16 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 50 cm Trelça: TG12M

Cargas

Distribuídas	Alvenarias
Peso próprio: 240 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 150 kgf/m ²	
Total: 440 kgf/m²	

Fechar

Cálculo Laje B16, 3 metros e 300kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b16-3m-300kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b16-3r Largura: 2,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 2,90 m

Visualizar resultados

Momentos Reações Flechas
 Armaduras calculadas Áreas necessárias

TG12M + 2 Ø 4.2 Armadura complementar p/ vigota

C = 300 cm C = 310 cm

Contra-flecha: 0 mm

Escoramento: c/ 0,96 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 12 cm Largura: 38 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 16 cm Tela superior: Q92 ou POP REFORÇADA
 Inteiro: 50 cm Trelça: TG12M

Cargas

Distribuídas	Alvenarias
Peso próprio: 240 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 250 kgf/m ²	
Total: 540 kgf/m²	

Fechar

Cálculo Laje B16, 4 metros e 200kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b16-4m-200kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b16-4r
Largura: 3,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 3,90 m

Visualizar resultados

Momentos
 Reações
 Flechas

Armaduras calculadas
 Áreas necessárias

TG12M + 4 Ø 4.2 Armadura complementar p/ vigota
C = 400 cm C = 410 cm

Contra-flecha: 10 mm

Escoramento: c/ 0,97 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
Altura: 12 cm Largura: 38 cm Comprimento: 25 cm
Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm Tela superior: Q92 ou POP REFORÇADA
Altura total: 16 cm Inteiro: 50 cm Trelça: TG12M

Cargas

Distribuídas	Alvenarias
Peso próprio: 240 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 150 kgf/m ²	
Total: 440 kgf/m²	

Fechar

Cálculo Laje B16, 4 metros e 300kg (CA-50)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b16-4m-300kg

ESQUEMA DE CÁLCULO DA LAJE

Nome: laje-b16-4r
Largura: 3,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 3,90 m

Visualizar resultados

Momentos
 Reações
 Flechas

Armaduras calculadas
 Áreas necessárias

TG12M + 1 Ø 10.0 Armadura complementar p/ vigota
C = 400 cm C = 420 cm

Contra-flecha: 10 mm

Escoramento: c/ 0,97 m Nervuras transversais: Nenhuma.

Armadura transversal: Não necessita armadura transversal, somente a seção de concreto resiste.

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
Altura: 12 cm Largura: 38 cm Comprimento: 25 cm
Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm Tela superior: Q92 ou POP REFORÇADA
Altura total: 16 cm Inteiro: 50 cm Trelça: TG12M

Cargas

Distribuídas	Alvenarias
Peso próprio: 240 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 250 kgf/m ²	
Total: 540 kgf/m²	

Fechar

Cálculo Laje B16, 5 metros e 200kg (CA-60)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b16-5m-200 kg

ESQUEMA DE CÁLCULO DA LAJE

Nome laje-b16-5r Largura 4,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 4,90 m

Visualizar resultados

Momentos
 Reações
 Flechas
 Armaduras calculadas
 Áreas necessárias

E D

TG12M + 1 Ø 6.0 + 1 Ø 9.5 Armadura complementar p/ vigota

C = 500 cm C = 512 cm

Contra-flecha **36 mm [Atenção: > vão/250]**
 Escoramento c/ 1,22 m Nervuras transversais **1**
 Armadura transversal **Não necessita armadura transversal, somente a seção de concreto resiste.**

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 12 cm Largura: 38 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 16 cm Tela superior: Q92 ou POP REFORÇADA
 Intereixo: 50 cm Trelça: TG12M

Cargas

Distribuídas	Alvenarias
Peso próprio: 240 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 150 kgf/m ²	
Total: 440 kgf/m²	

Fechar

Cálculo Laje B16, 5 metros e 300kg (CA-50)

STG - Software de Trelças GERDAU - Versão 5.1.8 - Obra: laje-b16-5m-300kg

ESQUEMA DE CÁLCULO DA LAJE

Nome laje-b16-5r Largura 4,90 m

Vigota: VT1

Clique sobre o apoio para alterar sua vinculação

Vão livre (L) 4,90 m

Visualizar resultados

Momentos
 Reações
 Flechas
 Armaduras calculadas
 Áreas necessárias

E D

TG12M + 1 Ø 6.3 + 1 Ø 12.5 Armadura complementar p/ vigota

C = 500 cm C = 512 cm

Contra-flecha **28 mm [Atenção: > vão/250]**
 Escoramento c/ 1,22 m Nervuras transversais **1**
 Armadura transversal **Não necessita armadura transversal, somente a seção de concreto resiste.**

Gerais

Penetração no apoio: 5 cm fck: 250 kgf/cm²
 Cobrimento nominal: 1,5 cm Largura da vigota: 12 cm

Enchimento

Material: Cerâmico
 Altura: 12 cm Largura: 38 cm Comprimento: 25 cm
 Aba vertical: 3 cm Aba horizontal: 1,5 cm

Laje

Capa de concreto: 4 cm
 Altura total: 16 cm Tela superior: Q92 ou POP REFORÇADA
 Intereixo: 50 cm Trelça: TG12M

Cargas

Distribuídas	Alvenarias
Peso próprio: 240 kgf/m ²	Longitudinais: 0 kgf/m
Revestimentos: 50 kgf/m ²	Transversais: 0 kgf/m
Acidental: 250 kgf/m ²	
Total: 540 kgf/m²	

Fechar

Cálculo Manual

Segue abaixo o passo a passo:

1° Passo: Determinar a direção da nervura da Laje identificando o maior vão. Observação: Como a laje tem os lados iguais, o l_x representa do menor vão e l_y do maior vão.

Laje Nervurada:

2018

Fonte: Elaborado pelos autores Dérik Oliveira Cintra e Leandro Borges Praxedes,

laje

2° Passo: Cálculo das cargas atuantes e Dimensionamento altura da

Altura da laje: 12 cm (β_{12})

Tabela 8 – Capa mínima resistentes para as alturas totais padronizadas

Altura total da laje	10	11	12	13	14	16	17	20	21	24	25	29	30	34
Espessura mínima da capa resistente	3	3	4	4	4	4	4	4	4	4	5	5	5	5

Tabela 8 da ABNT NBR 14859-1:2002

h_f (mesa): 4cm (valor tirado da tabela 8)

Vão (l_x): 3m

Carga acidental: 200 kg convertendo para kN : $200/100= 2$ KN

Peso Próprio: lajota cerâmica = $1,41$ KN/m²

Carga atuante na laje:

Carga acidental + Peso próprio $\rightarrow 2+1,41 = 3,41$ KN/m²

B_w : 9 cm

Tabela 5 - Dimensões padronizadas dos elementos de enchimento

		Dimensões em centímetros
Altura (h_e) nominal		7,0 (mínima); 8,0; 9,5; 11,5; 15,5; 19,5; 23,5; 28,5
Largura (b_e) nominal		25,0 (mínima); 30,0; 32,0; 37,0; 39,0; 40,0; 47,0; 50,0
Comprimento (c) nominal		20,0 (mínimo); 25,0
Abas de encaixe	(a_v)	3,0
	(a_h)	1,5

Tabela 5- ABNT NBR 14859-1:2002

Elemento de enchimento.

Figura 2.18-Cálculo e detalhamento de estruturas usuais de concreto armado, segundo a NBR 6118:2014 4ª Edição, pág. 99

h_e - altura do elemento de enchimento

a_v - encaixe vertical

b_e - Largura do elemento de enchimento

a_h - encaixe horizontal

c - comprimento

b_e : 30 cm

b_f - Largura colaborante

b_w - 9cm

h_f - Altura da mesa

b_f :

$b_w + b_e \rightarrow 9 + 30 \rightarrow b_f = 39\text{cm}$

Carga atuante em uma vigota:

Carga atuante na laje x $b_f \rightarrow 3,41 \times 0,39 = 1,33 \text{ KN/m}$

Momento atuante (M_k):

$$MK = p \times lx^2 / 8 \rightarrow MK = 1,33 \times 3^2 / 8 \rightarrow MK = 1,50$$

d:

$$d = \text{altura da laje} - \text{cobrimento} \rightarrow d = 12 - 1,5 \rightarrow d = 10,5 \text{ cm}$$

KMD:

$$KMD = 1,4 \times MK / bf \times d^2 \times fcd \rightarrow KMD = (1,4 \times 1,50) / (0,39 \times 0,105^2 \times (25000/1,4))$$

$$\rightarrow KMD = 0,02728$$

KZ:

$$KZ = 1 - 0,4 \times ((0,68 - (0,4624 - 1,088 \times KMD)^{0,5}) / (0,544))$$

$$\rightarrow KZ = 1 - 0,4 \times ((0,68 - (0,4624 - 1,088 \times 0,02728)^{0,5}) / (0,544))$$

$$KZ = 0,9837$$

KX:

$$KX = (1 - KZ) / 0,4 \rightarrow KX = (1 - 0,9837) / 0,4 \rightarrow KX = 0,040783$$

Linha Neutra passa pela mesa?

$$hf > (KX \times d) \rightarrow 4 \text{ cm} > (0,040783 \times 10,5 \text{ cm}) \rightarrow 4 \text{ cm} > 0,43 \text{ cm}$$

Está ok, a linha neutra passa pela mesa.

As:

$$As = (1,4 \times MK) / (KZ \times (d/100) \times fyk/11,5) \rightarrow As = (1,4 \times 1,50) / (0,9837 \times (10,5/100) \times 600/11,5) \rightarrow As = 0,39 \text{ cm}^2$$

Treliça (TB12):

$$0,39$$

As real:

$$As - (TB12) \rightarrow As \text{ real} = 0,39 - 0,39 \rightarrow As \text{ real} = 0$$

Observação: como As real é igual a zero, usa-se a armadura mínima.

Quantidade de barras:

$$1 \phi 4,2 \text{ mm}$$

Conforme a tabela de área de aço abaixo:

ÁREA DA SEÇÃO DE BARRAS DE AÇO As (cm²) CA-50												
Diâmetro (mm)	Quantidade de barras											
	1	2	3	4	5	6	7	8	9	10	11	12
5	0,20	0,39	0,59	0,79	0,98	1,18	1,37	1,57	1,77	1,96	2,16	2,36
6,3	0,31	0,62	0,94	1,25	1,56	1,87	2,18	2,49	2,81	3,12	3,43	3,74
8	0,50	1,01	1,51	2,01	2,51	3,02	3,52	4,02	4,52	5,03	5,53	6,03
10	0,79	1,57	2,36	3,14	3,93	4,71	5,50	6,28	7,07	7,85	8,64	9,42
12,5	1,23	2,45	3,68	4,91	6,14	7,36	8,59	9,82	11,04	12,27	13,50	14,73
16	2,01	4,02	6,03	8,04	10,05	12,06	14,07	16,08	18,10	20,11	22,12	24,13
20	3,14	6,28	9,42	12,57	15,71	18,85	21,99	25,13	28,27	31,42	34,56	37,70
22	3,80	7,60	11,40	15,21	19,01	22,81	26,61	30,41	34,21	38,01	41,81	45,62
25	4,91	9,82	14,73	19,63	24,54	29,45	34,36	39,27	44,18	49,09	54,00	58,90
32	8,04	16,08	24,13	32,17	40,21	48,25	56,30	64,34	72,38	80,42	88,47	96,51
40	12,57	25,13	37,70	50,27	62,83	75,40	87,96	100,53	113,10	125,66	138,23	150,80

(Elaborado pelos autores, 2018)

ÁREA DA SEÇÃO DE BARRAS DE AÇO As (cm²) CA-60												
Diâmetro (mm)	Quantidade de barras											
	1	2	3	4	5	6	7	8	9	10	11	12
4,2	0,14	0,28	0,42	0,55	0,69	0,83	0,97	1,11	1,25	1,39	1,52	1,66
5	0,20	0,39	0,59	0,79	0,98	1,18	1,37	1,57	1,77	1,96	2,16	2,36
6	0,28	0,57	0,85	1,13	1,41	1,70	1,98	2,26	2,54	2,83	3,11	3,39
7	0,38	0,77	1,15	1,54	1,92	2,31	2,69	3,08	3,46	3,85	4,23	4,62
8	0,50	1,01	1,51	2,01	2,51	3,02	3,52	4,02	4,52	5,03	5,53	6,03
9,5	0,71	1,42	2,13	2,84	3,54	4,25	4,96	5,67	6,38	7,09	7,80	8,51

(Elaborado pelos autores, 2018)

Segue Cálculos restantes feitos em planilha excel com o passo a passo descrito anteriormente:

Tabela cálculo Laje B12:

Materiais(Mpa)		Material de enchimento		Seção T		Treliça		Especificações do Produto														
Fck = 25	Fyk = 600	C = 1,5	Fyk = 500	h	h _f	h	h _f	h	h _f													
1	12	4	3	200	1,41	3,41	9	30	39	1,33	1,50	10,5	0,02728	0,9837	0,04078	OK	0,39	0,39	TR12	1 Ø 4,2 mm	1	CA-60
2	12	4	3	300	1,41	4,41	9	30	39	1,72	1,93	10,5	0,03528	0,9788	0,05301	OK	0,51	0,39	0,12	1 Ø 4,2 mm	2	CA-60
1	12	4	4	200	1,41	3,41	9	30	39	1,33	2,66	10,5	0,0485	0,9706	0,07348	OK	0,70	0,39	0,31	2 Ø 5 mm	1	CA-60
2	12	4	4	300	1,41	4,41	9	30	39	1,72	3,44	10,5	0,06272	0,9616	0,09592	OK	0,91	0,39	0,52	3 Ø 5 mm	2	CA-60
1	12	4	5	200	1,41	3,41	9	30	39	1,33	4,16	10,5	0,07578	0,9532	0,1169	OK	1,34	0,39	0,95	2 (Ø 8 mm)	1	CA-50
2	12	4	5	300	1,41	4,41	9	30	39	1,72	5,37	10,5	0,098	0,9386	0,15355	OK	1,76	0,39	1,37	2 Ø 10 mm	2	CA-50

Elaborado pelos autores, 2018

Sendo que:

Fck: resistência característica do concreto a compressão

Fyk= resistência a tração do aço

Fyd= resistência de cálculo de escoamento do aço

Tabela cálculo Laje B14:

Materiais(Mpa)
Fck = 25
Fyk = 600
C = 1,5
Fyk = 500

Modelo	Designação	Altura (h) (cm)	Composições			Peso Linear (kg/m)
			Superior (g/d)	Orginal (g/d)	Inferior (g/d)	
TB 8L	TR 8644	80	6,0	4,2	4,2	0,735
TB 8M	TR 8645	80	6,0	4,2	5,0	0,825
TB 12M	TR 12645	120	6,0	4,2	5,0	0,886
TB 12R	TR 12646	120	6,0	4,2	6,0	1,016
TB 16L	TR 16745	160	7,0	4,2	5,0	1,032
TB 16R	TR 16746	160	7,0	4,2	6,0	1,168
TB 20L	TR 20745	200	7,0	4,2	5,0	1,111
TB 20R	TR 20756	200	7,0	5,0	6,0	1,446
TB 25M	TR 25856	250	8,0	5,0	6,0	1,666
TB 25R	TR 25858	250	8,0	5,0	8,0	2,024
TB 30M	TR 30856	300	8,0	5,0	6,0	1,823
TR 30R	TR 30858	300	8,0	5,0	8,0	2,168

Comprimento: 8,10 e 12 m. Outras dimensões sob consulta.

Laje	Altura da Laje(cm)	hf (mesa)	Vão (lx)	Carga acidental (kg/m²)	Peso Próprio(lajota a cerâmica) (kN/m²)	Carga Atuante na laje(kN/m²)	Bw (cm)	be (cm)	Bf (cm)	Carga atuante em uma vigota (KN/m)	Momento (Mk)	d (cm)	KMD	KZ	KX	Linha Neutra passa pela mesa ?	As (cm²)	Treliça (TB12)	As (cm²) real	Barras	Laje	
3m	1	14	4,5	3	200	1,5	3,50	9	32	41	1,44	1,61	0,01976	0,9882	0,0294	OK	0,35	0,39	TR12	1 Ø4,2 mm	1	CA-60
	2	14	4,5	3	300	1,5	4,50	9	32	41	1,85	2,08	0,0254	0,9848	0,03793	OK	0,45	0,39	0,06	1 Ø4,2mm	2	CA-60
4m	1	14	4,5	4	200	1,5	3,50	9	32	41	1,44	2,87	0,03512	0,9789	0,05277	OK	0,63	0,39	0,24	1 Ø4,2 mm	1	CA-60
	2	14	4,5	4	300	1,5	4,50	9	32	41	1,85	3,69	0,04516	0,9727	0,06827	OK	0,81	0,39	0,42	2 Ø4,2mm	2	CA-60
5m	1	14	4,5	5	200	1,5	3,50	9	32	41	1,44	4,48	0,05488	0,9666	0,08349	OK	1,00	0,39	0,61	3 Ø6mm	1	CA-60
	2	14	4,5	5	300	1,5	4,50	9	32	41	1,85	5,77	0,07056	0,9566	0,10847	OK	1,29	0,39	0,90	3 Ø7 mm	2	CA-60

Elaborado pelos autores, 2018

Tabela cálculo Laje B16:

Materiais(Mpa)
Fck = 25
Fyk = 600
C = 1,5
Fyk = 500

Modelo	Designação	Altura (h) (cm)	Composições			Peso Linear (kg/m)
			Superior (g/d)	Orginal (g/d)	Inferior (g/d)	
TB 8L	TR 8644	80	6,0	4,2	4,2	0,735
TB 8M	TR 8645	80	6,0	4,2	5,0	0,825
TB 12M	TR 12645	120	6,0	4,2	5,0	0,886
TB 12R	TR 12646	120	6,0	4,2	6,0	1,016
TB 16L	TR 16745	160	7,0	4,2	5,0	1,032
TB 16R	TR 16746	160	7,0	4,2	6,0	1,168
TB 20L	TR 20745	200	7,0	4,2	5,0	1,111
TB 20R	TR 20756	200	7,0	5,0	6,0	1,446
TB 25M	TR 25856	250	8,0	5,0	6,0	1,666
TB 25R	TR 25858	250	8,0	5,0	8,0	2,024
TB 30M	TR 30856	300	8,0	5,0	6,0	1,823
TR 30R	TR 30858	300	8,0	5,0	8,0	2,168

Comprimento: 8,10 e 12 m. Outras dimensões sob consulta.

Laje	Altura da Laje(cm)	hf (mesa)	Vão (lx)	Carga acidental (kg/m²)	Peso Próprio(lajota cerâmica) (kN/m²)	Carga Atuante na laje(kN/m²)	Bw (cm)	be (cm)	Bf (cm)	Carga atuante em uma vigota (KN/m)	Momento (Mk)	d (cm)	KMD	KZ	KX	Linha Neutra passa pela mesa ?	As (cm²)	Treliça (TB12)	As (cm²) real	Barras	Laje	
3m	1	16	4,5	3	200	2,2	4,20	9	37	46	1,93	2,17	0,01762	0,9895	0,02618	OK	0,41	0,39	0,02	1 Ø4,2 mm	1	CA-60
	2	16	4,5	3	300	2,2	5,20	9	37	46	2,39	2,69	0,02181	0,9870	0,0325	OK	0,50	0,39	0,11	1 Ø4,2mm	2	CA-60
4m	1	16	4,5	4	200	2,2	4,20	9	37	46	1,93	3,86	0,03132	0,9812	0,04694	OK	0,73	0,39	0,34	2 Ø5 mm	1	CA-60
	2	16	4,5	4	300	2,2	5,20	9	37	46	2,39	4,78	0,03878	0,9766	0,05839	OK	1,09	0,39	0,70	1 Ø10mm	2	CA-50
5m	1	16	4,5	5	200	2,2	4,20	9	37	46	1,93	6,04	0,04894	0,9703	0,07417	OK	1,15	0,39	0,76	2 Ø7mm	1	CA-60
	2	16	4,5	5	300	2,2	5,20	9	37	46	2,39	7,48	0,06059	0,9630	0,09253	OK	1,72	0,39	1,33	3 Ø8 mm	2	CA-50

Elaborado pelos autores, 2018