

VRUTY A SPOJOVACÍ PROSTŘEDKY DO DŘEVA

TESAŘSTVÍ, KONSTRUKCE A EXTERIÉR

 rothoblaas

Solutions for Building Technology

TESAŘSTVÍ 11

	HTS.....	18

	SHS.....	22

	SHS AISI410.....	24

	HBS.....	26

	HBS EVO.....	46

	HBS COIL.....	52

	HBS SOFTWOOD.....	54

	HBS SOFTWOOD BULK.....	58

	HBS HARDWOOD.....	60

	TBS.....	66

	TBS EVO.....	84

	XYLOFON WASHER.....	90

	HBS PLATE.....	92

	HBS PLATE EVO.....	98

	LBS.....	102

	LBA.....	106

	KOP.....	112

	DRS.....	118

	DRT.....	120

	MBS.....	122

	DWS.....	124

	DWS COIL.....	125

	THERMOWASHER.....	126

	ISULFIX.....	127

KONSTRUKCE 131

	VGZ.....	138

	VGZ EVO FRAME.....	162

	VGZ EVO.....	170

	VGZ HARDWOOD.....	176

	VGS.....	186

	VGU.....	200

	RTR.....	206

	DGZ.....	210

	SBD.....	218

	CTC.....	224

	SKR SKS.....	232

	SKR-E SKS-E.....	236

EXTERIÉR

243

	KKT COLOR A4 AISI316 256

	KKT A4 AISI316 260

	KKT COLOR 264

	KKZ A2 AISI304 268

	KWP A2 AISI305 270

	KKA AISI410 272

	KKA COLOR 274

	EWS 276

	KKF AISI410 280

	SCI A4 AISI316 284

	SCI A2 AISI305 286

	SCA A2 AISI304 290

	HBS PLATE EVO 292

	HBS EVO 293

	TBS EVO 294

	VGZ EVO 295

	FLAT FLIP 296

	TVM 300

	GAP 304

	TERRALOCK 308

	GROUND COVER 312

	NAG 313

	GRANULO 314

	TERRA BAND UV 316

	PROFID 317

	JFA 318

	SUPPORT 322

	ALU TERRACE 328

	STAR 334

	SHIM 335

DŘEVO-KOV

339

	SBS - SPP 340

	SBS A2 AISI304 342

	SBN - SBN A2 AISI304 344

	WBAZ 346

	TBS EVO 348

	MTS A2 AISI304 349

	MCS A2 AISI304 350

DOPLŇKOVÉ PRODUKTY

355

	A 10 M 356

	A 18 M BL 356

	KMR 3373 357

	KMR 3372 357

	KMR 3338 358

	KMR 3352 358

	IMPULS 359

	B 13 B 359

	BIT 360

	JIG ALU STA 361

	JIG ALU SBD 361

	D 38 RLE 362

	DRILL STOP 363

	BIT STOP 363

	LEWIS 364

	SNAIL HSS 366

	JIG VGZ 45° 367

	JIG VGU 367

QUALITY CONTROL

KONTROLY BĚHEM VÝROBY

Rothoblaas vyvíjí, testuje, vyrábí, certifikuje a prodává své výrobky se svým jménem a svou značkou. Výrobní proces je systematicky kontrolován ve všech fázích (FPC) a celý proces je přísně dozorován a kontrovan, aby byla ve všech fázích zaručena shoda a kvalita.

KVALITA OCELI

Procesem kalení a žihání oceli dosahují vruty Rothoblaas vynikající rovnováhy mezi pevností ($f_{yk} = 1000 \text{ N/mm}^2$) a pružností (výborná schopnost plastické deformace), a to díky inženýrskému know-how na vysoké úrovni.

SLEDOVATELNOST

Během celého výrobního procesu je každému vrtu přiřazen identifikační kód (číslo šarže), který zajišťuje sledovatelnost od suroviny až po prodej.

CE - ETA - DoP

Rothoblaas jako výrobce je zodpovědný za výrobky, které jsou v souladu s ETA, již je majitelem.

Tyto výrobky musí být opatřeny doprovázejícím označením CE, většinou uvedeným na etiketě, které tedy přebírá právní platnost a musí obsahovat následující informace:

1. Identifikaci výrobce
2. Číslo ETA
3. Prohlášení o charakteristikách

CE

1	-----	Rotho Blaas
2	-----	ETA-11/0030
3	-----	DoP: HBS_DoP_ETA110030 (www.rothoblaas.com)

KONTROLY

- A. Ověření, kontrola a registrace suroviny při vstupu
- B. Kontrola rozměrů dle tolerancí a normované kalibrace
- C. Ověření mechanických vlastností: pevnost v krutu, tahu a úhlu ohybu
- D. Ověření tloušťky zinkování a vzorový test v solné mlze
- E. Ověření balení a označení
- F. Zkoušky použití

KOMPLETNÍ ŘADA

„IDEÁLNÍ KOMBINACE“

HLAVA

ZÁPUSTNÁ S DRÁŽKAMI
HBS, HBS COIL, HBS EVO, HBS S, HBS S BULK, VGS,
SCI A2/A4, SBS, SPP

ŠIROKÁ
TBS, TBS MAX, TBS EVO

ZÁPUSTNÁ HLADKÁ
HTS, DRS, DRT, SKS, SCA A2, SBS A2, SBN, SBN A2

ZÁPUSTNÁ 50°
SHS, SHS AISI410, HBS H

ZAOBLENÁ
LBS

ŠESTIHRANNÁ
KOP, SKR, VGS, MTS A2

KÓNICKÁ
KKT A4 COLOR, KKT A4, KKT COLOR

CYLINDRICKÁ
HBS P, HBS P EVO, KKF AISI410

ČOČKOVÁ
EWS A2, EWS AISI410, MCS A2

VÁLCOVÁ
VGZ, VGZ EVO, VGZ H, DGZ, CTC, MBS, SBD, KKZ A2,
KWP A2, KKA AISI410, KKA COLOR

TRUBKA
DWS, DWS COIL

ZÁVIT

ASYMETRICKÝ "DEŠŤNÍKOVÝ"
HBS, HBS COIL, HBS S, HBS S BULK, HBS EVO, HBS P,
HBS P EVO, TBS, TBS EVO, SCI A2/A4

SYMETRICKÝ S RYCHLÝM STOUPÁNÍM
VGZ, VGZ EVO, VGS, SCA A2

SYMETRICKÝ S POMALÝM STOUPÁNÍM
HBS H, HTS, SHS, SHS AISI410, LBS, DWS, DWS COIL,
KKF AISI410, MCS A2, VGZ H

DVOJITÝ
DGZ, CTC, SBD, KKT A4 COLOR, KKT A4, KKT COLOR,
KKZ A2, KWP A2, KKA AISI410

TROJHRANNÝ
KKT A4 COLOR, KKT A4, KKT COLOR

ČTYŘHRANNÝ
EWS A2, EWS AISI410

JEMNÉ STOUPÁNÍ PRO KOVY
KKA AISI 410, KKA COLOR, SBS, SPP, SBS A2, SBN, SBN A2

STANDARDNÍ DO DŘEVA
KOP, RTR, MTS A2

DÍSTANČNÍ KROUŽEK
DRS, DRT

HI-LOW (BETON)
MBS, SKR, SKS

HROT

SHARP

HBS (L ≤ 50 mm), HBS COIL (L ≤ 50 mm), HTS, LBS, DRS, DRT, DWS, DWS COIL, KWP A2, SCA A2, MCS A2

SHARP SAW

HBS S, HBS S BULK

SHARP SAW NIBS

VGS Ø13

SHARP 1 ZÁŘEZ

HBS (L > 50 mm), HBS COIL (L > 50 mm), HBS EVO, HBS P, HBS P EVO, TBS, TBS EVO, VGZ, VGZ EVO, VGS, DGZ, CTC, SHS, SHS AISI410, KKT A4 COLOR, KKT A4, EWS A2, EWS AISI410, KKF AISI410, SCI A2/A4

SHARP 2 ZÁŘEZ

KKT COLOR

HARD WOOD (DECKING)

KKZ A2

HARD WOOD (SOLID)

HBS H, VGZ H

HLINÍK (DECKING)

KKA AISI410, KKA COLOR

KOV (S KŘIDÉLKY)

SBS, SBS A2, SPP

KOV (BEZ KŘIDÉLEK)

SBD, SBN, SBN A2

STANDARDNÍ DŘEVO

MBS, KOP, MTS A2

BETON

SKR, SKS

MATERIÁLY A POVRCHY

uhlíková ocel + galvanické pozinkování

HTS, SHS, HBS, HBS COIL, HBS S, HBS S BULK, TBS, HBS H, HBS P, LBS, KOP, DRS, DRT, MBS, VGZ, VGZ H, VGS, RTR, DGZ, SBD, CTC, SKR, SKS, SBS, SPP, SBN

uhlíková ocel + color coating

KKT COLOR, KKA COLOR

uhlíková ocel + C4 EVO coating

HBS EVO, TBS EVO, HBS P EVO, VGZ EVO, SKR EVO, SKS EVO

martenzitická nerezová ocel AISI410

KKF AISI410, EWS AISI410, KKA AISI410, SHS AISI410

nerezová ocel A2 (AISI304 | AISI305)

SCI A2, SCA A2, EWS A2, KKZ A2, KWP A2, SBS A2, SBN A2, MCS A2, MTS A2, WBAZ

nerezová ocel A4 (AISI316)

KKT A4 COLOR, KKT A4, SCI A4

bimetal nerezová ocel + uhlíková ocel

SBS A2

fosfátovaná ocel

DWS, DWS COIL

EPDM/PP/PU

XYLOFON WASHER, WBAZ, THERMOWASHER, ISULFIX

TESAŘSTVÍ

TESAŘSTVÍ

HTS VRUT CELOZÁVITOVÝ SE ZÁPUSTNOU HLAVOU	18	LBS VRUT S ČOČKOVOU HLAVOU PRO DESKY	102
SHS VRUT S MALOU HLAVOU	22	LBA HŘEBÍK SE ZVÝŠENOU PŘILNAVOSTÍ	106
SHS AISI410 VRUT S MALOU HLAVOU	24	KOP KOTVICÍ VRUT DIN571	112
HBS VRUT SE ZÁPUSTNOU HLAVOU	26	DRS VRUT ROZPĚRNÝ DŘEVO/DŘEVO	118
HBS EVO VRUT SE ZÁPUSTNOU HLAVOU	46	DRT VRUT ROZPĚRNÝ DŘEVO/ZDIVO	120
HBS COIL VRUTY HBS VÁZANÉ	52	MBS VRUT SAMOŘEZNÝ S VÁLCOVOU HLAVOU DO ZDIVA	122
HBS SOFTWOOD VRUT SE ZÁPUSTNOU HLAVOU	54	DWS VRUT DO SÁDROKARTONU	124
HBS SOFTWOOD BULK VRUT SE ZÁPUSTNOU HLAVOU	58	DWS COIL VRUT DO SÁDROKARTONU DWS PÁSKOVANÝ	125
HBS HARDWOOD VRUT SE ZÁPUSTNOU HLAVOU PRO TVRDÁ DŘEVA	60	THERMOWASHER KULATÁ PODLOŽKA PRO UPEVNĚNÍ IZOLACE DO DŘEVA	126
TBS VRUT SE ŠIROKOU HLAVOU	66	ISULFIX KOTVA K UPEVNĚNÍ IZOLACE NA ZDIVO	127
TBS EVO VRUT SE ŠIROKOU HLAVOU	84		
XYLOFON WASHER SEPARAČNÍ PODLOŽKA PRO VRUTY DO DŘEVA	90		
HBS PLATE VRUT S CYLINDRICKOU HLAVOU S NÁKRUŽKEM PRO DESKY	92		
HBS PLATE EVO VRUT S CYLINDRICKOU HLAVOU S NÁKRUŽKEM	98		

ROZMĚRY

DETAIL, KTERÝ DĚLÁ ROZDÍL

Každý detail tvaru vrtu je analyzovaný a navržený tak, aby se zvýšila účinnost, pokud jde o pevnost a použití.

1. SAMOVRTNÝ HROT

Samovrtný hrot obohacený o exkluzivní tvar pro použití do zvláštních druhů dřeva (LVL, hardwood,...) se závitem ve tvaru vývrtky až do hrotu zaručuje rychlý a účinný počáteční záběr.

2. ZÁŘEZ

Zářez umožňuje přetržení vláken ve fázi vkládání, čímž zabraňuje riziku vzniku trhlin a prasklin ve dřevě. Pozice zářezu kousek od hrotu je zásadní pro zajištění optimální schopnosti přilnutí a provrtání hrotu.

3. ZÁVIT

Závit s pečlivě navrženým tvarem umožňuje rychlé a bezpečné zašroubování, především je stoupání závitu v souladu s průměrem a délkou vrtu. Závity s rychlým stoupáním se hodí pro středně velké/velké vrty, aby urychlily šroubování, zatímco závity s pomalým stoupáním jsou ideální pro malé vrty, kdy je při šroubování vyžadována pečlivost a přesnost.

4. FRÉZA

Tvar frézovacího závitu je speciálně navržen pro roztažení vláken dřeva a odstranění třísek, které vznikly ve fázi postupu vrtu. Frézování vytváří prostor pro prostup stopky a omezuje přehřátí vrtu.

5. DŘÍK

Dřík je pokryt speciálním povrchovým voskováním, čímž se výrazně snižuje tření a v důsledku toho i torzní námaha během šroubování.

6. ZAPUŠTĚNÍ

Drážky (nazývané „ribs“) se vyznačují velmi řeznou formou schopnou řezat třísky, které vypadávají z otvoru po provrtání dřeva.

7. HLAVA

Tvar hlavy stanoví odolnost proti proniknutí vrtu.

HROT

ZÁŘEZ

STOUPÁNÍ ZÁVITU

FRÉZA

VOSKOVÁNÍ

ZÁHLUBNÍKY

ŠIROKÁ HLAVA

VÝZKUM & VÝVOJ

STÁLE SE VYVÍJEJÍCÍ KNOW-HOW

Obsáhlé experimenty prováděné v laboratořích společnosti se softwood, hardwood a LVL umožnily vyvinout výrobky vhodné pro jakýkoli typ dřeva a přitom se zaměřit na tři zásadní parametry:

RYCHLÉ ZAKOUSNUTÍ

Dosahuje se díky velice ostré špičce (sharp) s rychlým vstupovým závitěm a s pravidelným kuželovitým profilem v prvním úseku;

SNADNOST PROSTUPU

Jedná se o schopnost vrutu penetrovat do dřeva s menším úsilím, dosáhne se pomalým vstupovým závitěm (dvojitým nebo opačným) a nepravidelnou geometrií, která usnadňuje odstranění hoblin;

RYCHLÉ SPOJENÍ

Pro umožnění rychlého spojení musí být zářez v poloze posunutý dozadu oproti konci hrotu, což je zásadní u vrutů delších než 50 mm, aby nedošlo k prasklinám při zasunutí a aby bylo případné poškození dřeva akceptovatelné.

PRUŽNOST

EXPERIMENTÁLNÍ VÝZKUM SEIZMICKÉ ÚČINNOSTI SPOJOVACÍCH VRUTŮ

FprEN 14592 (2018) zavádí tři třídy účinnosti spojovacích vrutů s válcovitým dříkem používaných v seizmických zónách ve formě tří tříd pružnosti („low cycle ductility classes for fasteners used in seismic areas“). Tyto tři třídy jsou označeny **S1** (nízká pružnost), **S2** (střední pružnost) a **S3** (vysoká pružnost). Klasifikace spojovacího vrutu do jedné z předchozích tříd se provádí na základě výsledků zvláštních monotónních a cyklických testů ohýbání, které se provádějí na závitové části spojovacího vrutu.

Tato seizmická klasifikace je zásadní, neboť pomáhá projektantům předcházet případným křehkým prasklinám způsobeným náhlým zhroucením kovového spojovacího vrutu.

Cílem normy je ověřit, zda je na základě seizmické třídy a na zvoleném spojovacím vrutu na konci třetího cyklu zbytkový moment M_{res} alespoň 80 % střední hodnoty momentu kluzu M_y stanovené monotónním testem.

ZKUŠEBNÍ PROTOKOL POUŽÍVANÝ PŘI CYKICKÉM TESTU

Schéma zkušebního nastavení (statické schéma: ohyb ve třech bodech).

KŘIVKA MOMENT-OTÁČENÍ VYPLÝVAJÍCÍ Z CYKICKÉHO TESTU

Zkušební konfigurace.

EXPERIMENTY

Vrut deformovaný na konci cyklického testu.

Obsáhlé experimenty byly proto prováděny s více než 500 spojovacími vruty Rothoblaas o průměru mezi 6 mm a 10 mm a délkách od 100 mm do 300 mm.

Všechny testované vruty prokázaly vynikající mechanické vlastnosti při monotónních podmínkách, splnily požadavek pružnosti stanovený v EN 14592.

Navíc byly všechny vruty schopné dokončit tři cykly zatížení, čímž dosáhly vruty s průměrem 8 a 10 mm nejvyšší třídy seizmické účinnosti.

Vědecká zpráva o experimentálním výzkumu je k dispozici u společnosti Rothoblaas.

HBS

TBS

TBS Ø8x160 mm

HBS Ø10x300 mm

LVL A HARDWOOD

DŘEVA S VYSOKOU HUSTOTOU

Kaštan, dub, cypřiš, buk, eukalypt, bambus a mnoho dalších exotických dřevin je stále více používáno na dřevěné konstrukce. K nim se přidává používání prvků z vrstveného dřeva nazývaného LVL (Laminated Veneer Lumber). Jedná se o spojitý prvek získaný z dýh různých druhů (smrk, borovice, buk) o tloušťce několika milimetrů, které jsou navrstvené a přilepené na sebe. V závislosti na preferenčním směru, pro který mají být optimalizované strukturní vlastnosti, je možné vyrábět dýhy pouze s podélnými vlákny nebo s podélnými a příčnými vlákny.

Výsledkem jsou prvky s absolutní rozměrovou stabilitou a vysokou mechanickou účinností a s širokým rozsahem použití (trámy, trámky, sloupy, stěny, podlahy, zakřivené prvky...).

Obsáhlé experimenty prováděla společnost Rothoblaas s cílem analyzovat chování spojovacích vrutů s válcovitým dřívkem v prvcích z LVL, přičemž brala v úvahu různé parametry:

1. Různé druhy dřeva a hustoty
2. Přítomnost/nepřítomnost předvrtání
3. Spojovací vruty celozávitové/s částečným závitem
4. Jednosměrná/dvousměrná vlákna panelu z LVL
5. Aplikace spojovacích vrutů do boční/úzké plochy

VRSTVENÉ DŘEVO

VRSTVENÉ DŘEVO SE ZKŘÍŽENÝMA DÝHAMA

tloušťka mezi
21-90 cm

délka
až 2,50 m

délka až 18,00 m

Výsledky získané testy byly užitečné pro podrobné ověření minimálních použitelných vzdáleností a pro analyzování různé námahy při šroubování v závislosti na instalaci a tvaru použitého spojovacího vrutu.

Vrutky Rothoblaas mohou být v souladu s technickým evropským posouzením ETA-11/0030 použity pro strukturální spoje, ve kterých je předvídáno použití panelů nebo prvků z LVL.

Aby bylo možné charakterizovat chování vrutů s částečným závitem a vrutů celozávitových při aplikaci do prvků LVL, provedla společnost Rothoblaas důkladný výzkum v akreditovaných externích laboratořích (Eurofins Expert Services Oy, Espoo, Finsko). Konkrétně byly provedeny testy zaměřené na následující témata:

- ODOLNOST VŮČI VYTAŽENÍ ZÁVITU (ve spojích edgewise a flatwise)
- ODOLNOST VŮČI PRŮNIKU HLAVY
- VZDÁLENOSTI SNÍŽENÉ NA MINIMUM
- PEVNOST VE SPOJÍCH

Vědecká zpráva o experimentálním výzkumu je k dispozici u společnosti Rothoblaas.

VRUT CELOZÁVITOVÝ SE ZÁPUSTNOU HLAVOU

CELOZÁVITOVÝ

Celý závit je na 80 % délky vrutu, pod hlavou je hladká část, která zaručuje maximální účinnost spojení dřevotřískových panelů.

POMALÉ STOUPÁNÍ

Závit s pomalým stoupáním je ideální pro zaručení maximální přesnosti zašroubování i do panelů MDF. Drážka Torx zajišťuje stabilitu a bezpečnost.

CHROMIUM VI FREE

Zcela bez šestimocného chromu. Soulad s nejpřísnějšími normami upravujícími chemické látky (SVHC). Informace REACH jsou k dispozici.

VLASTNOSTI

STŘED	vrut do dřevotřísky
HLAVA	zápustná bez drážek pod hlavou
PRŮMĚR	od 3,0 do 5,0 mm
DÉLKA	od 12 do 80 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - dřevotřískové panely a MDF
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
- Servisní třídy 1 a 2.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	3	3,5	4	4,5	5
Průměr hlavy	d_k	[mm]	6,00	7,00	8,00	8,80	9,70
Průměr jádra	d_2	[mm]	2,00	2,20	2,50	2,80	3,20
Průměr stopky	d_3	[mm]	2,20	2,45	2,75	3,20	3,65
Tloušťka hlavy	t_1	[mm]	2,20	2,40	2,70	2,80	2,80
Průměr předvrtání	d_v	[mm]	2,0	2,0	2,5	2,5	3,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	2,2	2,7	3,8	5,8	8,8
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	18,5	17,9	17,1	17,0	15,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350	350
Charakteristický parametr pronikání hlavy	$f_{head,k}$	[N/mm ²]	26,0	25,1	24,1	23,1	22,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	4,2	4,5	5,5	7,8	11,0

KÓDY A ROZMĚRY

d_1	KÓD	L	b	ks.
[mm]		[mm]	[mm]	
3 TX 10	HTS312	12	6	1000
	HTS316	16	10	1000
	HTS320	20	14	1000
	HTS325	25	19	1000
	HTS330	30	24	1000
3,5 TX 15	HTS3516	16	10	1000
	HTS3520	20	14	1000
	HTS3525	25	19	1000
	HTS3530	30	24	500
	HTS3535	35	27	500
	HTS3540	40	32	500
4 TX 20	HTS420	20	14	1000
	HTS425	25	19	1000
	HTS430	30	24	500
	HTS435	35	27	500

d_1	KÓD	L	b	ks.
[mm]		[mm]	[mm]	
4 TX 20	HTS440	40	32	500
	HTS445	45	37	400
	HTS450	50	42	400
4,5 TX 20	HTS4530	30	24	500
	HTS4535	35	27	500
	HTS4540	40	32	400
	HTS4545	45	37	400
	HTS4550	50	42	200
5 TX 25	HTS530	30	24	500
	HTS535	35	27	400
	HTS540	40	32	200
	HTS545	45	37	200
	HTS550	50	42	200
	HTS560	60	50	200
	HTS570	70	60	100
	HTS580	80	70	100

CHIPBOARD

Závít po celé délce a hladká zápustná hlava jsou ideální pro upevnění kovových závěsů při výrobě nábytku. Ideální pro použití s jednou vložkou (součástí balení), kterou lze v adaptéru snadno zaměnit. Samovrtný hrot bez zářezu zvyšuje schopnost počátečního záběru vrutu.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM							VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM							
d_1 [mm]	3,0	3,5	4	4,5	5		3,0	3,5	4	4,5	5			
a_1 [mm]	5·d	15	18	20	23	5·d	25	4·d	12	14	16	18	4·d	20
a_2 [mm]	3·d	9	11	12	14	3·d	15	4·d	12	14	16	18	4·d	20
$a_{3,t}$ [mm]	12·d	36	42	48	54	12·d	60	7·d	21	25	28	32	7·d	35
$a_{3,c}$ [mm]	7·d	21	25	28	32	7·d	35	7·d	21	25	28	32	7·d	35
$a_{4,t}$ [mm]	3·d	9	11	12	14	3·d	15	5·d	15	18	20	23	7·d	35
$a_{4,c}$ [mm]	3·d	9	11	12	14	3·d	15	3·d	9	11	12	14	3·d	15

VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ							VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ							
d_1 [mm]	3,0	3,5	4	4,5	5		3,0	3,5	4	4,5	5			
a_1 [mm]	10·d	30	35	40	45	12·d	60	5·d	15	18	20	23	5·d	25
a_2 [mm]	5·d	15	18	20	23	5·d	25	5·d	15	18	20	23	5·d	25
$a_{3,t}$ [mm]	15·d	45	53	60	68	15·d	75	10·d	30	35	40	45	10·d	50
$a_{3,c}$ [mm]	10·d	30	35	40	45	10·d	50	10·d	30	35	40	45	10·d	50
$a_{4,t}$ [mm]	5·d	15	18	20	23	5·d	25	7·d	21	25	28	32	10·d	50
$a_{4,c}$ [mm]	5·d	15	18	20	23	5·d	25	5·d	15	18	20	23	5·d	25

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v úvahu byla brána měrná hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

rozměry				STŘIH					TAH	
				dřevo-dřevo	deska - dřevo ⁽¹⁾	ocel-dřevo tenká deska ⁽²⁾	ocel-dřevo silná deska ⁽³⁾	vytažení závitu ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾	
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{ax,k} [kN]	R _{head,k} [kN]
3	12	6	-	-	-	-	0,23	0,49	0,36	1,01
	16	10	-	-	-	-	0,32	0,66	0,60	1,01
	20	14	-	-	-	-	0,41	0,77	0,84	1,01
	25	19	7	0,38	-	-	0,52	0,92	1,14	1,01
	30	24	12	0,60	0,76	0,72	0,62	1,08	1,44	1,01
3,5	16	10	-	-	-	-	0,33	0,73	0,68	1,33
	20	14	-	-	-	-	0,43	0,85	0,95	1,33
	25	19	-	-	-	-	0,55	1,01	1,29	1,33
	30	24	9	0,53	0,83	-	0,66	1,19	1,62	1,33
	35	27	14	0,77	0,92	0,94	0,78	1,34	1,83	1,33
	40	32	19	0,82	0,92	0,99	0,90	1,45	2,17	1,33
	50	42	29	0,89	0,92	0,99	1,13	1,62	2,84	1,33
4	20	14	-	-	-	-	0,46	0,98	1,03	1,66
	25	19	-	-	-	-	0,59	1,15	1,40	1,66
	30	24	6	0,38	-	-	0,72	1,33	1,77	1,66
	35	27	11	0,71	0,99	-	0,85	1,49	1,99	1,66
	40	32	16	0,97	0,99	1,18	0,97	1,69	2,36	1,66
	45	37	21	1,02	0,99	1,18	1,10	1,81	2,73	1,66
	50	42	26	1,08	0,99	1,18	1,23	1,90	3,09	1,66
4,5	30	24	3	0,21	-	-	0,77	1,53	1,98	1,93
	35	27	8	0,56	-	-	0,91	1,69	2,22	1,93
	40	32	13	0,90	1,31	-	1,05	1,90	2,63	1,93
	45	37	18	1,15	1,40	1,42	1,19	2,12	3,05	1,93
	50	42	23	1,21	1,40	1,46	1,33	2,33	3,46	1,93
5	30	24	-	-	-	-	0,84	1,75	2,01	2,28
	35	27	5	0,38	-	-	0,99	1,90	2,26	2,28
	40	32	10	0,76	-	-	1,14	2,12	2,68	2,28
	45	37	15	1,14	1,46	1,51	1,30	2,34	3,10	2,28
	50	42	20	1,39	1,46	1,70	1,45	2,57	3,52	2,28
	60	50	30	1,52	1,46	1,74	1,75	2,93	4,19	2,28
	70	60	40	1,65	1,46	1,74	2,06	3,14	5,03	2,28
	80	70	50	1,65	1,46	1,74	-	3,35	5,87	2,28

POZNÁMKY:

- (1) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití OSB panelu nebo dřevotřískového panelu s tloušťkou S_{PAN} e a objemovou hmotností ve výši ρ_k = 500 kg/m³.
 - (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky (S_{PLATE} ≤ 0,5 d₁).
 - (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky (S_{PLATE} ≥ d₁).
 - (4) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
 - (5) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku.
- V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se ρ_k = 385 kg/m³.
- Při výpočtu hodnot se brala v úvahu minimální délka zašroubování od hrotu 6d₁.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.

VRUT S MALOU HLAVOU

NEVIDITELNÁ HLAVA

Skrytá hlava 50° pro snadné použití do malých hloubek bez nutnosti vytvoření otvorů ve dřevě.

UPEVNĚNÍ PALUBKOVÝCH DESK

Ideální pro použití do spár k upevnění palubek nebo prvků malých rozměrů.

VERZE Ø5 S TX30

Nová verze s průměrem 5 je nefalšovaný tesařský šroub: pevný, diskretní a s veškerou přesností závitů torx 30.

VLASTNOSTI

STŘED	zápustná hlava 50°
HLAVA	zápustná 50° s drážkami pod hlavou
PRŮMĚR	3,5 5,0 mm
DĚLKA	od 30 do 120 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- prkna se zámkem
 - desky s dřevěným základem
 - dřevotřískové panely a MDF
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
- Servisní třídy 1 a 2

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	3,5	5
Průměr hlavy	d_k	[mm]	5,75	10,00
Průměr jádra	d_2	[mm]	2,30	3,40
Průměr stopky	d_s	[mm]	2,65	3,65
Průměr předvrtání ⁽¹⁾	d_v	[mm]	2,0	3,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	-	5,4
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	-	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	-	350
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	-	10,5
Měrná hmotnost	ρ_a	[kg/m ³]	-	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	-	7,9

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
3,5 TX 10	SHS3530	30	20	10	500
	SHS3540	40	26	14	500
	SHS3550	50	34	16	500
	SHS3560	60	40	20	500

Vruty nemají označení CE.

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
5 TX 30	SHS550	50	24	26	200
	SHS560	60	30	30	200
	SHS570	70	35	35	200
	SHS580	80	40	40	200
	SHS590	90	45	45	200
	SHS5100	100	50	50	200
	SHS5120	120	60	60	200

SHS AISI410

VRUT S MALOU HLAVOU

410
AISI

NEVIDITELNÁ HLAVA

Zmenšená hlava a vrtný závit zaručují perfektní zasunutí vrutu do malých tlouštěk. Ideální pro externí použití.

AISI410

Martenzitická nerezová ocel vynikající poměr mezi mechanickou odolností a odolností vůči korozi.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	d_k [mm]	L [mm]	b [mm]	A [mm]	ks.
3,5 TX 10	SHS3540AS	5,75	40	26	14	500
	SHS3550AS	5,75	50	34	16	500
	SHS3560AS	5,75	60	40	20	500

ROZMĚRY

MATERIÁL

Martenzitická nerezová ocel AISI410.

OBLASTI POUŽITÍ

Ideální pro externí použití díky nerezové oceli.

BUILDING INFORMATION MODELING

Konstrukční spojovací prvky v digitálním formátu

Jsou doplněny trojrozměrnými geometrickými vlastnostmi a dodatečnými informacemi o parametrech a jsou k dispozici ve formátu IFC, REVIT, ALLPLAN, ARCHICAD, SKETCHUP a TEKLA, abyste je mohli začlenit do svého příštího úspěšného projektu. Stáhní si je hned teď!

www.rothoblaas.com

rothoblaas

Solutions for Building Technology

VYŠŠÍ ODOLNOST

Vynikající odolnost oceli proti popraskání a kluz ($f_{y,k} = 1000 \text{ N/mm}^2$). Velice vysoká pevnost v krutu $f_{tor,k}$ pro bezpečnější zašroubování.

STRUKTURÁLNÍ APLIKACE

Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$). Asymetrický závit „deštníkový“ pro větší schopnost proniknutí do dřeva.

PRUŽNOST

Úhel ohybu o 20° vyšší oproti normě, certifikovaný dle ETA-11/0030. Cyklické zkoušky SEISMIC-REV dle EN 12512. Seizmická účinnost testována dle EN 14592.

CHROMIUM VI FREE

Zcela bez šestimocného chromu. Soulad s nejpřísnějšími normami upravujícími chemické látky (SVHC). Informace REACH jsou k dispozici.

VLASTNOSTI

STŘED	vysoce kompletní řada
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	od 3,5 do 12,0 mm
DÉLKA	od 30 do 600 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

CLT

Testované hodnoty, certifikované a vypočítané i pro CLT. Tabulky výpočtu a software pro dimenzování (MyProject) pro CLT k dispozici v katalogu a on-line.

LVL

Testované hodnoty, certifikované a vypočítané i pro CLT a dřeva s vysokou hustotou, jako je vrstvené dřevo LVL.

Spojení nosník - úžlabí vruty HBS o průměru 8 mm.

Upevnění stěn z CLT vruty HBS o průměru 6 mm.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	3,5	4	4,5	5	6	8	10	12
Průměr hlavy	d_k	[mm]	7,00	8,00	9,00	10,00	12,00	14,50	18,25	20,75
Průměr jádra	d_2	[mm]	2,25	2,55	2,80	3,40	3,95	5,40	6,40	6,80
Průměr stopky	d_s	[mm]	2,45	2,75	3,15	3,65	4,30	5,80	7,00	8,00
Tloušťka hlavy	t_1	[mm]	2,20	2,80	2,80	3,10	4,50	4,50	5,80	7,20
Průměr předvrtání ⁽¹⁾	d_v	[mm]	2,0	2,5	2,5	3,0	4,0	5,0	6,0	7,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	2,1	3,0	4,1	5,4	9,5	20,1	35,8	48,0
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7	11,7	11,7	11,7	11,7	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350	350	350	350	350
Charakteristický parametr odolnosti vůči vytažení ⁽³⁾	$f_{ax,k}$	[N/mm ²]	15,0	15,0	15,0	15,0	15,0	15,0	15,0	15,0
Měrná hmotnost	ρ_a	[kg/m ³]	500	500	500	500	500	500	500	500
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	10,5	10,5	10,5	10,5	10,5	10,5	10,5	10,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350	350	350	350	350
Charakteristický parametr pronikání hlavy ⁽³⁾	$f_{head,k}$	[N/mm ²]	20,0	20,0	20,0	20,0	20,0	20,0	20,0	20,0
Měrná hmotnost	ρ_a	[kg/m ³]	500	500	500	500	500	500	500	500
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	3,8	5,0	6,4	7,9	11,3	20,1	31,4	33,9

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

⁽³⁾ Platí pro LVL ze dřeva z jehličnanu (softwood) – maximální hustota 550 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
3,5 TX 15	HBS3540	40	18	22	500
	HBS3545	45	24	21	400
	HBS3550	50	24	26	400
4 TX 20	HBS430	30	18	12	500
	HBS435	35	18	17	500
	HBS440	40	24	16	500
	HBS445	45	30	15	400
	HBS450	50	30	20	400
	HBS460	60	35	25	200
	HBS470	70	40	30	200
	HBS480	80	40	40	200
4,5 TX 20	HBS4540	40	24	16	400
	HBS4545	45	30	15	400
	HBS4550	50	30	20	200
	HBS4560	60	35	25	200
	HBS4570	70	40	30	200
	HBS4580	80	40	40	200
	5 TX 25	HBS540	40	24	16
HBS545		45	24	21	200
HBS550		50	24	26	200
HBS560		60	30	30	200
HBS570		70	35	35	100
HBS580		80	40	40	100
HBS590		90	45	45	100
HBS5100		100	50	50	100
6 TX 30	HBS5120	120	60	60	100
	HBS640	40	35	8	100
	HBS650	50	35	15	100
	HBS660	60	30	30	100
	HBS670	70	40	30	100
	HBS680	80	40	40	100
	HBS690	90	50	40	100
	HBS6100	100	50	50	100
	HBS6110	110	60	50	100
	HBS6120	120	60	60	100
6 TX 30	HBS6130	130	60	70	100
	HBS6140	140	75	65	100
	HBS6150	150	75	75	100
	HBS6160	160	75	85	100
	HBS6180	180	75	105	100
	HBS6200	200	75	125	100
	HBS6220	220	75	145	100
	HBS6240	240	75	165	100
	HBS6260	260	75	185	100
	HBS6280	280	75	205	100
	HBS6300	300	75	225	100

d_1 [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
8 TX 40	HBS880	80	52	28	100
	HBS8100	100	52	48	100
	HBS8120	120	60	60	100
	HBS8140	140	60	80	100
	HBS8160	160	80	80	100
	HBS8180	180	80	100	100
	HBS8200	200	80	120	100
	HBS8220	220	80	140	100
	HBS8240	240	80	160	100
	HBS8260	260	80	180	100
	HBS8280	280	80	200	100
	HBS8300	300	100	200	100
	HBS8320	320	100	220	100
	HBS8340	340	100	240	100
	HBS8360	360	100	260	100
	HBS8380	380	100	280	100
	HBS8400	400	100	300	100
	10 TX 40	HBS8440	440	100	340
HBS8480		480	100	380	100
HBS8520		520	100	420	100
HBS1080		80	52	28	50
HBS10100		100	52	48	50
HBS10120		120	60	60	50
HBS10140		140	60	80	50
HBS10160		160	80	80	50
HBS10180		180	80	100	50
HBS10200		200	80	120	50
HBS10220		220	80	140	50
HBS10240		240	80	160	50
12 TX 50	HBS10260	260	80	180	50
	HBS10280	280	80	200	50
	HBS10300	300	100	200	50
	HBS10320	320	100	220	50
	HBS10340	340	100	240	50
	HBS10360	360	100	260	50
	HBS10380	380	100	280	50
	HBS10400	400	100	300	50
	HBS12120	120	80	40	25
	HBS12160	160	80	80	25
	HBS12200	200	80	120	25
	HBS12240	240	80	160	25
HBS12280	280	80	200	25	
HBS12320	320	120	200	25	
HBS12360	360	120	240	25	
HBS12400	400	120	280	25	
HBS12440	440	120	320	25	
HBS12480	480	120	360	25	
HBS12520	520	120	400	25	
HBS12560	560	120	440	25	
HBS12600	600	120	480	25	

OBROBENÁ PODLOŽKA

d_{HBS} [mm]	KÓD	D_1 [mm]	D_2 [mm]	h [mm]	ks.
6	HUS6	7,5	20,0	4,50	100
8	HUS8	8,5	25,0	5,50	50
10	HUS10	10,8	30,0	6,50	50
12	HUS12	14,0	37,0	8,50	25

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM											VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM										
d_1	[mm]	3,5	4	4,5	5	6	8	10	12		3,5	4	4,5	5	6	8	10	12			
a_1	[mm]	5·d	18	20	23	5·d	25	30	40	50	60	4·d	14	16	18	4·d	20	24	32	40	48
a_2	[mm]	3·d	11	12	14	3·d	15	18	24	30	36	4·d	14	16	18	4·d	20	24	32	40	48
$a_{3,t}$	[mm]	12·d	42	48	54	12·d	60	72	96	120	144	7·d	25	28	32	7·d	35	42	56	70	84
$a_{3,c}$	[mm]	7·d	25	28	32	7·d	35	42	56	70	84	7·d	25	28	32	7·d	35	42	56	70	84
$a_{4,t}$	[mm]	3·d	11	12	14	3·d	15	18	24	30	36	5·d	18	20	23	7·d	35	42	56	70	84
$a_{4,c}$	[mm]	3·d	11	12	14	3·d	15	18	24	30	36	3·d	11	12	14	3·d	15	18	24	30	36

VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ											VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ										
d_1	[mm]	3,5	4	4,5	5	6	8	10	12		3,5	4	4,5	5	6	8	10	12			
a_1	[mm]	10·d	35	40	45	12·d	60	72	96	120	144	5·d	18	20	23	5·d	25	30	40	50	60
a_2	[mm]	5·d	18	20	23	5·d	25	30	40	50	60	5·d	18	20	23	5·d	25	30	40	50	60
$a_{3,t}$	[mm]	15·d	53	60	68	15·d	75	90	120	150	180	10·d	35	40	45	10·d	50	60	80	100	120
$a_{3,c}$	[mm]	10·d	35	40	45	10·d	50	60	80	100	120	10·d	35	40	45	10·d	50	60	80	100	120
$a_{4,t}$	[mm]	5·d	18	20	23	5·d	25	30	40	50	60	7·d	25	28	32	10·d	50	60	80	100	120
$a_{4,c}$	[mm]	5·d	18	20	23	5·d	25	30	40	50	60	5·d	18	20	23	5·d	25	30	40	50	60

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.
- V případě spojů s prvky z douglasky tisolisté (Pseudotsuga menziesii) musí být minimální meziprostory a vzdálenosti rovnoběžné s vláknem vynásobeny koeficientem 1,5.

rozměry				STŘIH				TAH							
				dřevo-dřevo	deska - dřevo ⁽¹⁾	ocel-dřevo tenká deska ⁽²⁾	ocel-dřevo silná deska ⁽³⁾	vytažení závitu ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾						
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{ax,k} [kN]	R _{head,k} [kN]						
3,5	40	18	22	0,73	S _{PAN} = 12 mm 0,72	0,85	S _{PLATE} = 1,75 mm 0,91	1,12	0,80	0,56					
	45	24	21	0,79							0,72	0,91	1,18	1,06	0,56
	50	24	26	0,79							0,72	0,91	1,18	1,06	0,56
4	30	18	12	0,72	S _{PAN} = 12 mm 0,76	0,93	S _{PLATE} = 2,0 mm 1,04	1,28	0,91	0,73					
	35	18	17	0,79							0,84	1,04	1,38	0,91	0,73
	40	24	16	0,83							0,84	1,12	1,45	1,21	0,73
	45	30	15	0,81							0,84	1,19	1,53	1,52	0,73
	50	30	20	0,91							0,84	1,19	1,53	1,52	0,73
	60	35	25	0,99							0,84	1,26	1,59	1,77	0,73
	70	40	30	0,99							0,84	1,32	1,65	2,02	0,73
80	40	40	0,99	0,84	1,32	1,65	2,02	0,73							
4,5	40	24	16	0,98	S _{PAN} = 12 mm 1,06	1,33	S _{PLATE} = 2,25 mm 1,42	1,74	1,36	0,92					
	45	30	15	0,96							1,06	1,42	1,83	1,70	0,92
	50	30	20	1,06							1,06	1,42	1,83	1,70	0,92
	60	35	25	1,18							1,06	1,49	1,90	1,99	0,92
	70	40	30	1,22							1,06	1,56	1,97	2,27	0,92
80	40	40	1,22	1,06	1,56	1,97	2,27	0,92							
5	40	24	16	1,12	S _{PAN} = 12 mm 1,16	1,46	S _{PLATE} = 2,5 mm 1,56	2,00	1,52	1,13					
	45	24	21	1,19							1,20	1,56	2,05	1,52	1,13
	50	24	26	1,29							1,20	1,56	2,05	1,52	1,13
	60	30	30	1,46							1,20	1,65	2,14	1,89	1,13
	70	35	35	1,46							1,20	1,73	2,22	2,21	1,13
	80	40	40	1,46							1,20	1,81	2,30	2,53	1,13
	90	45	45	1,46							1,20	1,89	2,38	2,84	1,13
	100	50	50	1,46							1,20	1,97	2,46	3,16	1,13
120	60	60	1,46	1,20	2,13	2,62	3,79	1,13							

POZNÁMKY:

- (1) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití do panelu OSB3 nebo OSB4 v souladu s EN 300 nebo do dřevotřískového panelu v souladu s EN 312 s tloušťkou S_{PAN}.
- (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky (S_{PLATE} ≤ 0,5 d₁).
- (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky (S_{PLATE} ≥ d₁).
- (4) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

- (5) Axiální odolnost proti vnuknutí hlavy, s podložkou nebo bez podložky, byla vyhodnocena na dřevěném prvku.
V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

rozměry				STŘIH				TAH		
				dřevo-dřevo	dřevo - dřevo s podložkou	ocel-dřevo tenká deska ⁽²⁾	ocel-dřevo silná deska ⁽³⁾	vytažení závitů ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾	vniknutí hlavy s podložkou ⁽⁵⁾
d_1	L	b	A	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]	$R_{head,k}$ [kN]
6	40	35	8	0,89	0,89	1,64	2,60	2,65	1,63	4,53
	50	35	15	1,53	1,66	2,08	2,98	2,65	1,63	4,53
	60	30	30	1,78	1,94	2,24	2,93	2,27	1,63	4,53
	70	40	30	1,88	2,23	2,43	3,12	3,03	1,63	4,53
	80	40	40	2,08	2,43	2,43	3,12	3,03	1,63	4,53
	90	50	40	2,08	2,61	2,61	3,31	3,79	1,63	4,53
	100	50	50	2,08	2,61	2,61	3,31	3,79	1,63	4,53
	110	60	50	2,08	2,80	2,80	3,49	4,55	1,63	4,53
	120	60	60	2,08	2,80	2,80	3,49	4,55	1,63	4,53
	130	60	70	2,08	2,80	2,80	3,49	4,55	1,63	4,53
	140	75	65	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	150	75	75	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	160	75	85	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	180	75	105	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	200	75	125	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	220	75	145	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	240	75	165	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	260	75	185	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	280	75	205	2,08	2,80	3,09	3,78	5,68	1,63	4,53
	300	75	225	2,08	2,80	3,09	3,78	5,68	1,63	4,53
8	80	52	28	2,59	3,31	4,00	5,11	5,25	2,38	7,08
	100	52	48	3,28	4,00	4,00	5,11	5,25	2,38	7,08
	120	60	60	3,28	4,20	4,20	5,31	6,06	2,38	7,08
	140	60	80	3,28	4,20	4,20	5,31	6,06	2,38	7,08
	160	80	80	3,28	4,45	4,70	5,81	8,08	2,38	7,08
	180	80	100	3,28	4,45	4,70	5,81	8,08	2,38	7,08
	200	80	120	3,28	4,45	4,70	5,81	8,08	2,38	7,08
	220	80	140	3,28	4,45	4,70	5,81	8,08	2,38	7,08
	240	80	160	3,28	4,45	4,70	5,81	8,08	2,38	7,08
	260	80	180	3,28	4,45	4,70	5,81	8,08	2,38	7,08
	280	80	200	3,28	4,45	4,70	5,81	8,08	2,38	7,08
	300	100	200	3,28	4,45	5,21	6,32	10,10	2,38	7,08
	320	100	220	3,28	4,45	5,21	6,32	10,10	2,38	7,08
	340	100	240	3,28	4,45	5,21	6,32	10,10	2,38	7,08
	360	100	260	3,28	4,45	5,21	6,32	10,10	2,38	7,08
	380	100	280	3,28	4,45	5,21	6,32	10,10	2,38	7,08
400	100	300	3,28	4,45	5,21	6,32	10,10	2,38	7,08	
440	100	340	3,28	4,45	5,21	6,32	10,10	2,38	7,08	
480	100	380	3,28	4,45	5,21	6,32	10,10	2,38	7,08	
520	100	420	3,28	4,45	5,21	6,32	10,10	2,38	7,08	
10	80	52	28	3,63	4,33	4,75	6,94	6,57	3,77	10,20
	100	52	48	4,22	4,92	5,51	7,12	6,57	3,77	10,20
	120	60	60	4,81	5,76	5,76	7,37	7,58	3,77	10,20
	140	60	80	4,81	5,76	5,76	7,37	7,58	3,77	10,20
	160	80	80	4,81	6,40	6,40	8,00	10,10	3,77	10,20
	180	80	100	4,81	6,40	6,40	8,00	10,10	3,77	10,20
	200	80	120	4,81	6,40	6,40	8,00	10,10	3,77	10,20
	220	80	140	4,81	6,40	6,40	8,00	10,10	3,77	10,20
	240	80	160	4,81	6,40	6,40	8,00	10,10	3,77	10,20
	260	80	180	4,81	6,40	6,40	8,00	10,10	3,77	10,20
	280	80	200	4,81	6,40	6,40	8,00	10,10	3,77	10,20
	300	100	200	4,81	6,42	7,03	8,63	12,63	3,77	10,20
	320	100	220	4,81	6,42	7,03	8,63	12,63	3,77	10,20
	340	100	240	4,81	6,42	7,03	8,63	12,63	3,77	10,20
	360	100	260	4,81	6,42	7,03	8,63	12,63	3,77	10,20
	380	100	280	4,81	6,42	7,03	8,63	12,63	3,77	10,20
400	100	300	4,81	6,42	7,03	8,63	12,63	3,77	10,20	

rozměry				STŘIH				TAH		
				dřevo-dřevo	dřevo - dřevo s podložkou	ocel-dřevo tenká deska ⁽²⁾	ocel-dřevo silná deska ⁽³⁾	vytažení závitu ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾	vniknutí hlavy s podložkou ⁽⁵⁾
d₁	L	b	A	R_{v,k}	R_{v,k}	R_{v,k}	R_{v,k}	R_{ax,k}	R_{head,k}	R_{head,k}
[mm]	[mm]	[mm]	[mm]	[kN]	[kN]	[kN]	[kN]	[kN]	[kN]	[kN]
12	120	80	40	4,87	6,68	S _{PLATE} = 6 mm	7,81	12,12	4,88	15,51
	160	80	80	6,00	7,81		7,81			
	200	80	120	6,00	7,81		9,79			
	240	80	160	6,00	7,81		9,79			
	280	80	200	6,00	7,81		9,79			
	320	120	200	6,00	8,66		11,30			
	360	120	240	6,00	8,66	11,30				
	400	120	280	6,00	8,66	11,30				
	440	120	320	6,00	8,66	11,30				
	480	120	360	6,00	8,66	11,30				
	520	120	400	6,00	8,66	11,30				
	560	120	440	6,00	8,66	11,30				
600	120	480	6,00	8,66	11,30					

POZNÁMKY:

- (1) Charakteristické odolnosti ve střihu jsou vyhodnoceny při použití do panelu OSB3 nebo OSB4 v souladu s EN 300 nebo do dřevotřískového panelu v souladu s EN 312 s tloušťkou S_{PAN}.
- (2) Charakteristické odolnosti ve střihu jsou vyhodnoceny při použití tenké desky (S_{PLATE} ≤ 0,5 d₁).
- (3) Charakteristické odolnosti ve střihu jsou vyhodnoceny při použití silné desky (S_{PLATE} ≥ d₁).
- (4) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákna a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (5) Axiální odolnost proti vniknutí hlavy, s podložkou nebo bez podložky, byla vyhodnocena na dřevěném prvku.

V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve střihu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rothoblaas.com).

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH A AXIÁLNĚ NAMÁHANÉ VRUTY | CLT

		VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ lateral face ⁽¹⁾				VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ narrow face ⁽²⁾					
d_1	[mm]	6	8	10	12	6	8	10	12		
a_1	[mm]	4·d	24	32	40	48	10·d	60	80	100	120
a_2	[mm]	2,5·d	15	20	25	30	4·d	24	32	40	48
$a_{3,t}$	[mm]	6·d	36	48	60	72	12·d	72	96	120	144
$a_{3,c}$	[mm]	6·d	36	48	60	72	7·d	42	56	70	84
$a_{4,t}$	[mm]	6·d	36	48	60	72	6·d	36	48	60	72
$a_{4,c}$	[mm]	2,5·d	15	20	25	30	3·d	18	24	30	36

d = jmenovitý průměr vrutu

POZNÁMKY:

Minimální vzdálenosti jsou v souladu s ETA-11/0030 a je třeba je považovat za platné, pokud není v technických dokumentech panelů CLT uvedeno něco jiného.

(1) Minimální tloušťka CLT $t_{min} = 10 \cdot d$

(2) Minimální tloušťka CLT $t_{min} = 10 \cdot d$ a minimální hloubka průniku vrutu $t_{pen} = 10 \cdot d$

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH | LVL

Úhel mezi působením síly a vláknů $\alpha = 0^\circ$

Úhel mezi působením síly a vláknů $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ				VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ				
d_1	[mm]	5	6	8	10	5	6	8	10	
a_1	[mm]	12·d	60	72	96	5·d	25	30	40	50
a_2	[mm]	5·d	25	30	40	5·d	25	30	40	50
$a_{3,t}$	[mm]	15·d	75	90	120	10·d	50	60	80	100
$a_{3,c}$	[mm]	10·d	50	60	80	10·d	50	60	80	100
$a_{4,t}$	[mm]	5·d	25	30	40	10·d	50	60	80	100
$a_{4,c}$	[mm]	5·d	25	30	40	5·d	25	30	40	50

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou v souladu s ETA-11/0030 a je třeba je považovat za platné, pokud není v technických dokumentech panelů LVL uvedeno něco jiného.
- Minimální vzdálenosti jsou platné při použití LVL ze dřeva z jehličnanu (softwood) s paralelními i kříženými dýhami.
- Minimální vzdálenosti bez předvrtání jsou platné pro minimální tloušťky prvků z LVL t_{\min} :

$$t_2 \geq 8,4 \cdot d - 9$$

$$t_2 \geq \begin{cases} 11,4 \cdot d \\ 75 \end{cases}$$

kde:

t_1 je tloušťka prvku z LVL v mm ve spojení se 2 dřevěnými prvky. V případě spojení se 3 či více prvky udává t_1 tloušťku LVL umístěného nejbližší ke kraji;

t_2 je tloušťka středového prvku v mm ve spojení se 3 či více prvky.

rozměry				STŘIH ⁽¹⁾				
				CLT - CLT lateral face	CLT - CLT lateral face - narrow face	panel - CLT ⁽²⁾ lateral face	CLT - panel - CLT ⁽²⁾ lateral face	
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	t [mm]	R _{V,k} [kN]
6	40	35	8	0,80	-	1,30	-	-
	50	35	15	1,44	-	1,53	-	-
	60	30	30	1,63	-	1,53	-	-
	70	40	30	1,74	-	1,53	30	2,19
	80	40	40	1,97	-	1,53	35	2,19
	90	50	40	1,97	-	1,53	40	2,19
	100	50	50	1,97	-	1,53	45	2,19
	110	60	50	1,97	-	1,53	50	2,19
	120	60	60	1,97	-	1,53	55	2,19
	130	60	70	1,97	-	1,53	60	2,19
	140	75	65	1,97	-	1,53	65	2,19
	150	75	75	1,97	-	1,53	70	2,19
	160	75	85	1,97	-	1,53	75	2,19
	180	75	105	1,97	-	1,53	85	2,19
	200	75	125	1,97	-	1,53	95	2,19
	220	75	145	1,97	-	1,53	105	2,19
	240	75	165	1,97	-	1,53	115	2,19
	260	75	185	1,97	-	1,53	125	2,19
280	75	205	1,97	-	1,53	135	2,19	
300	75	225	1,97	-	1,53	145	2,19	
8	80	52	28	2,42	1,84	2,30	-	-
	100	52	48	3,04	2,13	2,30	40	2,92
	120	60	60	3,11	2,26	2,30	50	2,92
	140	60	80	3,11	2,26	2,30	60	2,92
	160	80	80	3,11	2,58	2,30	70	2,92
	180	80	100	3,11	2,58	2,30	80	2,92
	200	80	120	3,11	2,58	2,30	90	2,92
	220	80	140	3,11	2,58	2,30	100	2,92
	240	80	160	3,11	2,58	2,30	110	2,92
	260	80	180	3,11	2,58	2,30	120	2,92
	280	80	200	3,11	2,58	2,30	130	2,92
	300	100	200	3,11	2,58	2,30	140	2,92
	320	100	220	3,11	2,58	2,30	150	2,92
	340	100	240	3,11	2,58	2,30	160	2,92
	360	100	260	3,11	2,58	2,30	170	2,92
	380	100	280	3,11	2,58	2,30	180	2,92
	400	100	300	3,11	2,58	2,30	190	2,92
	440	100	340	3,11	2,58	2,30	210	2,92
480	100	380	3,11	2,58	2,30	230	2,92	
520	100	420	3,11	2,58	2,30	250	2,92	

rozměry				STŘIH ⁽¹⁾						
				CLT - CLT lateral face		CLT - CLT lateral face - narrow face		panel - CLT ⁽²⁾ lateral face	CLT - panel - CLT ⁽²⁾ lateral face	
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	t [mm]	R _{V,k} [kN]		
10	80	52	28	3,40	2,34	3,31	-	-		
	100	52	48	3,86	2,91	3,31	-	-		
	120	60	60	4,45	3,03	3,31	50	3,89		
	140	60	80	4,49	3,03	3,31	60	3,89		
	160	80	80	4,56	3,37	3,31	70	3,89		
	180	80	100	4,56	3,37	3,31	80	3,89		
	200	80	120	4,56	3,37	3,31	90	3,89		
	220	80	140	4,56	3,37	3,31	100	3,89		
	240	80	160	4,56	3,37	3,31	110	3,89		
	260	80	180	4,56	3,37	3,31	120	3,89		
	280	80	200	4,56	3,37	3,31	130	3,89		
	300	100	200	4,56	3,76	3,31	140	3,89		
	320	100	220	4,56	3,76	3,31	150	3,89		
	340	100	240	4,56	3,76	3,31	160	3,89		
	360	100	260	4,56	3,76	3,31	170	3,89		
	380	100	280	4,56	3,76	3,31	180	3,89		
400	100	300	4,56	3,76	3,31	190	3,89			
12	120	80	40	4,54	3,56	-	-	-		
	160	80	80	5,69	4,00	-	-	-		
	200	80	120	5,69	4,00	-	-	-		
	240	80	160	5,69	4,00	-	-	-		
	280	80	200	5,69	4,00	-	-	-		
	320	120	200	5,69	4,65	-	-	-		
	360	120	240	5,69	4,65	-	-	-		
	400	120	280	5,69	4,65	-	-	-		
	440	120	320	5,69	4,65	-	-	-		
	480	120	360	5,69	4,65	-	-	-		
	520	120	400	5,69	4,65	-	-	-		
	560	120	440	5,69	4,65	-	-	-		
600	120	480	5,69	4,65	-	-	-			

POZNÁMKY:

- (1) Charakteristická pevnost ve stříhu je nezávislá na směru vlákenní vnější vrstvy CLT panelu.
- (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití do panelu OSB3 nebo OSB4 v souladu s EN 300 nebo do dřevotřískového panelu v souladu s EN 312 s tloušťkou S_{PAN} .
- (3) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

- (4) Odpor při axiálním odtahování závitu je platný pro minimální tloušťku prvku $t_{min} = 10 d$ a minimální hloubku tahu pro průchod šroubu $t_{pen} = 10 d$.
- (5) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku.

	STŘIH ⁽¹⁾		TAH			
	CLT - dřevo lateral face	dřevo - CLT narrow face	vytažení části lateral face ⁽³⁾	vytažení části narrow face ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾	vniknutí hlavy s podložkou ⁽⁵⁾
	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]	$R_{head,k}$ [kN]
	3,50	3,01	6,08	4,42	3,50	9,45
	4,02	3,01	6,08	4,42	3,50	9,45
	4,63	3,12	7,02	5,03	3,50	9,45
	4,65	3,12	7,02	5,03	3,50	9,45
	4,65	3,46	9,36	6,51	3,50	9,45
	4,65	3,46	9,36	6,51	3,50	9,45
	4,65	3,46	9,36	6,51	3,50	9,45
	4,65	3,46	9,36	6,51	3,50	9,45
	4,65	3,46	9,36	6,51	3,50	9,45
	4,65	3,46	9,36	6,51	3,50	9,45
	4,65	3,46	9,36	6,51	3,50	9,45
	4,65	3,46	9,36	6,51	3,50	9,45
	4,65	3,86	11,70	7,96	3,50	9,45
	4,65	3,86	11,70	7,96	3,50	9,45
	4,65	3,86	11,70	7,96	3,50	9,45
	4,65	3,86	11,70	7,96	3,50	9,45
	4,65	3,86	11,70	7,96	3,50	9,45
	4,71	4,10	11,23	7,54	4,52	14,37
	5,79	4,11	11,23	7,54	4,52	14,37
	5,79	4,11	11,23	7,54	4,52	14,37
	5,79	4,11	11,23	7,54	4,52	14,37
	5,79	4,11	11,23	7,54	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37
	5,79	4,78	16,85	10,86	4,52	14,37

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 a normou ÖNORM EN 1995 - Annex K v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost $\rho_k = 350 \text{ kg/m}^3$ pro prvky z CLT a $\rho_k = 385 \text{ kg/m}^3$ pro prvky dřevěné.

- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků a panelů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve střihu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Charakteristiky odolnosti ve střihu jsou vypočteny s ohledem na minimální délku upevnění $4 d_1$.
- Pozice šroubů musí respektovat minimální vzdálenosti.

rozměry			STŘIH								
			LVL - LVL		LVL - LVL - LVL			LVL - dřevo		dřevo - LVL	

			
		
			
		
	
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	A [mm]	t ₂ [mm]	R _{V,k} [kN]	A [mm]	R _{V,k} [kN]	A [mm]	R _{V,k} [kN]
5	40	24	-	-	-	-	-	-	-	-	-
	45	24	-	-	-	-	-	-	-	-	-
	50	24	-	-	-	-	-	-	-	-	-
	60	30	-	-	-	-	-	-	-	27	1,35
	70	35	33	1,80	-	-	-	33	1,69	35	1,47
	80	40	40	1,80	-	-	-	40	1,69	40	1,47
	90	45	45	1,80	-	-	-	45	1,69	45	1,47
	100	50	50	1,80	-	-	-	50	1,69	50	1,47
6	120	60	60	1,80	-	-	-	60	1,69	70	1,47
	40	35	-	-	-	-	-	-	-	-	-
	50	35	-	-	-	-	-	-	-	-	-
	60	30	-	-	-	-	-	-	-	-	-
	70	40	-	-	-	-	-	-	-	-	-
	80	40	-	-	-	-	-	-	-	35	1,96
	90	50	45	2,56	-	-	-	45	2,41	40	2,09
	100	50	50	2,56	-	-	-	50	2,41	50	2,09
	110	60	50	2,56	-	-	-	50	2,41	50	2,09
	120	60	60	2,56	-	-	-	60	2,41	60	2,09
	130	60	70	2,56	-	-	-	70	2,41	70	2,09
	140	75	65	2,56	-	-	-	65	2,41	65	2,09
	150	75	75	2,56	-	-	-	75	2,41	75	2,09
	160	75	85	2,56	45	70	5,12	85	2,41	85	2,09
	180	75	105	2,56	55	75	5,12	105	2,41	105	2,09
	200	75	125	2,56	60	85	5,12	125	2,41	125	2,09
	220	75	145	2,56	70	85	5,12	145	2,41	145	2,09
	240	75	165	2,56	75	95	5,12	165	2,41	165	2,09
	260	75	185	2,56	75	115	5,12	185	2,41	185	2,09
	280	75	205	2,56	75	135	5,12	205	2,41	205	2,09
300	75	225	2,56	75	155	5,12	225	2,41	225	2,09	

POZNÁMKY:

⁽¹⁾ Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

⁽²⁾ Axiální odolnost proti vniknutí hlavy, s podložkou nebo bez podložky, byla vyhodnocena na prvku z LVL.

TAH

	vytažení závitu flat ⁽¹⁾	vytažení závitu edge ⁽¹⁾	vniknutí hlavy flat ⁽²⁾	vniknutí hlavy s podložkou flat ⁽²⁾
	
	
	
	

	$R_{ax,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]	$R_{head,k}$ [kN]
	1,74	1,16	1,94	-
	1,74	1,16	1,94	-
	1,74	1,16	1,94	-
	2,18	1,45	1,94	-
	2,54	1,69	1,94	-
	2,90	1,94	1,94	-
	3,99	2,66	1,94	-
	3,63	2,42	1,94	-
	4,36	2,90	1,94	-
	3,05	2,03	2,79	7,74
	3,05	2,03	2,79	7,74
	2,61	1,74	2,79	7,74
	3,48	2,32	2,79	7,74
	3,48	2,32	2,79	7,74
	4,36	2,90	2,79	7,74
	4,36	2,90	2,79	7,74
	5,23	3,48	2,79	7,74
	5,23	3,48	2,79	7,74
	5,23	3,48	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74
	6,53	4,36	2,79	7,74

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{Y_M}$$

Koeficienty Y_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.

- Ve fázi výpočtu byla brána v úvahu objemová hmotnost $\rho_k = 480 \text{ kg/m}^3$ pro prvky LVL ze dřeva z jehličnanu (měkké dřevě) a $\rho_k = 350 \text{ kg/m}^3$ pro prvky dřevěné.
- Při výpočtu hodnot se vycházelo z předpokladu, že závěť vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.

rozměry			STŘIH								
			LVL - LVL		LVL - LVL - LVL			LVL - dřevo		dřevo - LVL	
d_1 [mm]	L [mm]	b [mm]	A [mm]	$R_{V,k}$ [kN]	A [mm]	t_2 [mm]	$R_{V,k}$ [kN]	A [mm]	$R_{V,k}$ [kN]	A [mm]	$R_{V,k}$ [kN]
8	80	52	-	-	-	-	-	-	-	-	-
	100	52	-	-	-	-	-	-	-	40	2,89
	120	60	60	4,01	-	-	-	60	3,77	60	3,30
	140	60	80	4,01	-	-	-	80	3,77	80	3,30
	160	80	80	4,01	-	-	-	80	3,77	80	3,30
	180	80	100	4,01	-	-	-	100	3,77	100	3,30
	200	80	120	4,01	65	75	8,03	120	3,77	120	3,30
	220	80	140	4,01	75	75	8,03	140	3,77	140	3,30
	240	80	160	4,01	80	85	8,03	160	3,77	160	3,30
	260	80	180	4,01	80	105	8,03	180	3,77	180	3,30
	280	80	200	4,01	80	125	8,03	200	3,77	200	3,30
	300	100	200	4,01	100	105	8,03	200	3,77	200	3,30
	320	100	220	4,01	100	125	8,03	220	3,77	220	3,30
	340	100	240	4,01	100	145	8,03	240	3,77	240	3,30
	360	100	260	4,01	100	165	8,03	260	3,77	260	3,30
	380	100	280	4,01	100	185	8,03	280	3,77	280	3,30
	400	100	300	4,01	120	165	8,03	300	3,77	300	3,30
	440	100	340	4,01	120	205	8,03	340	3,77	340	3,30
480	100	380	4,01	120	245	8,03	380	3,77	380	3,30	
520	100	420	4,01	120	285	8,03	420	3,77	420	3,30	
10	80	52	-	-	-	-	-	-	-	-	-
	100	52	-	-	-	-	-	-	-	-	-
	120	60	-	-	-	-	-	-	-	45	4,08
	140	60	-	-	-	-	-	-	-	60	4,69
	160	80	75	5,93	-	-	-	75	5,58	80	4,84
	180	80	100	5,93	-	-	-	100	5,58	100	4,84
	200	80	120	5,93	-	-	-	120	5,58	120	4,84
	220	80	140	5,93	-	-	-	140	5,58	140	4,84
	240	80	160	5,93	80	85	11,87	160	5,58	160	4,84
	260	80	180	5,93	80	105	11,87	180	5,58	180	4,84
	280	80	200	5,93	80	125	11,87	200	5,58	200	4,84
	300	100	200	5,93	100	105	11,87	200	5,58	200	4,84
	320	100	220	5,93	100	125	11,87	220	5,58	220	4,84
	340	100	240	5,93	100	145	11,87	240	5,58	240	4,84
	360	100	260	5,93	100	165	11,87	260	5,58	260	4,84
	380	100	280	5,93	120	145	11,87	280	5,58	280	4,84
	400	100	300	5,93	120	165	11,87	300	5,58	300	4,84

TAH

	vytažení závitu flat ⁽¹⁾	vytažení závitu edge ⁽¹⁾	vniknutí hlavy flat ⁽²⁾	vniknutí hlavy s podložkou flat ⁽²⁾
	
	
	
	

	$R_{ax,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]	$R_{head,k}$ [kN]
	6,04	4,03	4,07	12,10
	6,04	4,03	4,07	12,10
	6,97	4,65	4,07	12,10
	6,97	4,65	4,07	12,10
	9,29	6,19	4,07	12,10
	9,29	6,19	4,07	12,10
	9,29	6,19	4,07	12,10
	9,29	6,19	4,07	12,10
	9,29	6,19	4,07	12,10
	9,29	6,19	4,07	12,10
	9,29	6,19	4,07	12,10
	9,29	6,19	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	11,61	7,74	4,07	12,10
	7,55	5,03	6,45	17,42
	7,55	5,03	6,45	17,42
	8,71	5,81	6,45	17,42
	8,71	5,81	6,45	17,42
	11,61	7,74	6,45	17,42
	11,61	7,74	6,45	17,42
	11,61	7,74	6,45	17,42
	11,61	7,74	6,45	17,42
	11,61	7,74	6,45	17,42
	11,61	7,74	6,45	17,42
	11,61	7,74	6,45	17,42
	11,61	7,74	6,45	17,42
	14,52	9,68	6,45	17,42
	14,52	9,68	6,45	17,42
	14,52	9,68	6,45	17,42
	14,52	9,68	6,45	17,42
	14,52	9,68	6,45	17,42
	14,52	9,68	6,45	17,42

■ PŘÍKLADY VÝPOČTU: SPOJENÍ NOSNÍK - ÚŽLABÍ

SPOJENÍ DŘEVO-DŘEVO/JEDNOTLIVÝ ŘEZ

PRVEK 1	1
B1 = 120 mm	
H1 = 160 mm	
Sklon 30% (16,7°)	
Dřevo GL24h	

PRVEK 2	2
B2 = 160 mm	
H2 = 240 mm	
Sklon 21% (12,0°)	
Dřevo GL24h	

ÚDAJE PROJEKTU
$F_{v,Rd} = 7,17$ kN
Servisní třída = 1
Doba trvání zatížení = krátká

VOLBA ŠROUBU
HBS = 10x180 mm
Předvrtání = ne
Podložka = ne

GEOMETRIE SPOJENÍ
$t_1 = 60$ mm
$\alpha_1 = 73,3^\circ$ (90° - 16,7°)
$t_2 = 120$ mm (délka zašroubování v prvku 2)
$\alpha_2 = 78,0^\circ$ (90° - 12,0°)

VÝPOČET ODOLNOSTI VE STŘIHU [EN 1995:2014 a ETA-11/0030]

$d_1 = 10,0$ mm	$M_{y,k} = 35,8$ Nm
$f_{h,1,k} = 15,82$ N/mm ²	$R_{ax,Rk} = \min \{ \text{odolnost proti vytažení závitu ; odolnost proti vniknutí hlavy} \} = \min \{ R_{ax,Rk} ; R_{head,Rk} \}$
$f_{h,2,k} = 15,82$ N/mm ²	$= 3,77$ kN
$\beta = 1,00$	$R_{ax,Rk}/4 = 0,94$ kN (efekt lana)

$$R_{v,Rk} = \min \left\{ \begin{array}{l} \begin{array}{l} f_{h,1,k} t_1 d \\ f_{h,2,k} t_2 d \end{array} \quad (a) = 9,49 \text{ kN} \\ \frac{f_{h,1,k} t_1 d}{1 + \beta} \left[\sqrt{\beta + 2\beta^2 \left[1 + \frac{t_2}{t_1} + \left(\frac{t_2}{t_1} \right)^2 \right] + \beta^3 \left(\frac{t_2}{t_1} \right)^2} - \beta \left(1 + \frac{t_2}{t_1} \right) \right] + \frac{R_{ax,Rk}}{4} \quad (b) = 18,99 \text{ kN} \\ 1,05 \frac{f_{h,1,k} t_1 d}{2 + \beta} \left[\sqrt{2\beta(1 + \beta) + \frac{4\beta(2 + \beta) M_{y,Rk}}{f_{h,1,k} d t_1^2}} - \beta \right] + \frac{R_{ax,Rk}}{4} \quad (c) = 7,39 \text{ kN} \\ 1,05 \frac{f_{h,1,k} t_2 d}{1 + 2\beta} \left[\sqrt{2\beta^2(1 + \beta) + \frac{4\beta(1 + 2\beta) M_{y,Rk}}{f_{h,1,k} d t_2^2}} - \beta \right] + \frac{R_{ax,Rk}}{4} \quad (d) = 4,87 \text{ kN} \\ 1,15 \sqrt{\frac{2\beta}{(1 + \beta)}} \sqrt{2M_{y,Rk} f_{h,1,k} d} + \frac{R_{ax,Rk}}{4} \quad (e) = 7,90 \text{ kN} \\ 1,15 \sqrt{\frac{2\beta}{(1 + \beta)}} \sqrt{2M_{y,Rk} f_{h,2,k} d} + \frac{R_{ax,Rk}}{4} \quad (f) = 4,81 \text{ kN} \end{array} \right.$$

$R_{v,Rk} = 4,81$ kN

$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$	EN 1995:2014	Itálie - NTC 2018
	$k_{mod} = 0,9$ $\gamma_M = 1,3$ $R_{v,Rd} = 3,33$ kN	$k_{mod} = 0,9$ $\gamma_M = 1,5$ $R_{v,Rd} = 2,89$ kN
	Minimální počet vrutů $F_{v,Rd}/R_{v,Rd} = 2,15$	Minimální počet vrutů $F_{v,Rd}/R_{v,Rd} = 2,48$

Předpokládají se 3 vruty $n_{ef,STŘIH} = 3$ (vruty kolmo k vláknům)
 $n_{ef,TAH} = \max(3^{0,9}; 0,9 \cdot 3) = 2,70$

Přepočítání odolnosti ve stříhu, díky lanovému efektu se bere v potaz odolnost v tahu jednotlivého vrutu:

$R_{ax,Rk} = 3,77 \cdot 2,70/3 = 3,39$ kN (průnik hlavy)
 $R_{ax,Rk}/4 = 0,85$ kN (efekt lana)

Odolnost jednotlivého vrutu ve stříhu:

$R_{v,Rk} = 4,72$ kN

$R_{v,Rd} \geq F_{v,Rd}$	EN 1995:2014	Itálie - NTC 2018
	$R_{v,Rd} = 3,27$ kN	$R_{v,Rd} = 2,83$ kN
	Odolnost celkového spojení ve stříhu: $R_{v,Rd} = 3,27 \times 3 = 9,80$ kN > 7,17 kN OK	Odolnost celkového spojení ve stříhu: $R_{v,Rd} = 2,83 \times 3 = 8,49$ kN > 7,17 kN OK

PŘÍKLADY VÝPOČTU: SPOJENÍ NOSNÍK - ÚŽLABÍ S MYPROJECT

SPOJENÍ DŘEVO-DŘEVO/JEDNOTLIVÝ ŘEZ

PRVEK 1 1

B1 = 120 mm
 H1 = 160 mm
 Sklon 30% (16,7°)
 Dřevo GL24h

PRVEK 2 2

B2 = 160 mm
 H2 = 240 mm
 Sklon 21% (12,0°)
 Dřevo GL24h

ÚDAJE PROJEKTU

$F_{v,Rd} = 7,17 \text{ kN}$
 Servisní třída = 1
 Doba trvání zatížení = krátká

VOLBA ŠROUBU

HBS = 10x180 mm
 Předvrtání = ne
 Podložka = ne

GEOMETRIE SPOJENÍ

$t_1 = 60 \text{ mm}$
 $\alpha_1 = 73,3^\circ (90^\circ - 16,7^\circ)$
 $t_2 = 120 \text{ mm}$
 (délka zašroubování v prvku 2)
 $\alpha_2 = 78,0^\circ (90^\circ - 12,0^\circ)$

VÝPOČET ODOLNOSTI ŘEZU SE SOFTWAREM MYPROJECT (EN 1995:2014 a ETA-11/0030)

ZPRÁVA O VÝPOČTU

VRUT SE ZÁPUSTNOU HLAVOU

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227. Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

AGRESIVNÍ DŘEVA

Ideální pro aplikace se silicemi obsahujícími tanin nebo s impregnační ochranou nebo jinými chemickými procesy.

STRUKTURÁLNÍ APLIKACE

Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$). Asymetrický závit „deštníkový“ pro větší schopnost proniknutí do dřeva.

VYŠŠÍ ODOLNOST

Vynikající odolnost oceli proti popraskání a kluz ($f_{y,k} = 1000 \text{ N/mm}^2$). Velice vysoká pevnost v krutu $f_{tor,k}$ pro bezpečnější zašroubování.

VLASTNOSTI

STŘED	třída odolnosti proti korozi C4
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	od 5,0 do 8,0 mm
DÉLKA	od 80 do 320 mm

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 µm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

SERVISNÍ TŘÍDA 3

Certifikovaný pro použití v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4. Ideální pro upevnění panelů v rámu a rastrového trámoví (Rafter, Truss).

HARDWOOD FRAME

Testované hodnoty, certifikované a vypočítané i pro dřeva s vysokou hustotou. Ideální pro upevnění agresivních dřev obsahujících tanin.

Upevnění pozednice rámové konstrukce.

Upevnění plotu v exteriéru.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5	6	8
Průměr hlavy	d_k	[mm]	10,00	12,00	14,50
Průměr jádra	d_2	[mm]	3,40	3,95	5,40
Průměr stopky	d_s	[mm]	3,65	4,30	5,80
Tloušťka hlavy	t_1	[mm]	3,10	4,50	4,50
Průměr předvrtání ⁽¹⁾	d_v	[mm]	3,0	4,0	5,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	5,4	9,5	20,1
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	10,5	10,5	10,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	7,9	11,3	20,1

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
5 TX 25	HBSEVO580	80	40	40	100
	HBSEVO590	90	45	45	100
	HBSEVO5100	100	50	50	100
6 TX 30	HBSEVO680	80	40	40	100
	HBSEVO6100	100	50	50	100
	HBSEVO6120	120	60	60	100
	HBSEVO6140	140	75	65	100
	HBSEVO6160	160	75	85	100
	HBSEVO6180	180	75	105	100
	HBSEVO6200	200	75	125	100

d_1 [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
8 TX 40	HBSEVO8100	100	52	48	100
	HBSEVO8120	120	60	60	100
	HBSEVO8140	140	60	80	100
	HBSEVO8160	160	80	80	100
	HBSEVO8180	180	80	100	100
	HBSEVO8200	200	80	120	100
	HBSEVO8220	220	80	140	100
	HBSEVO8240	240	80	160	100
	HBSEVO8280	280	80	200	100
	HBSEVO8320	320	100	220	100

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknou $\alpha = 0^\circ$

Úhel mezi působením síly a vláknou $\alpha = 90^\circ$

VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM

d_1	[mm]	5	6	8
a_1	[mm]	5·d	25	30
a_2	[mm]	3·d	15	18
$a_{3,t}$	[mm]	12·d	60	72
$a_{3,c}$	[mm]	7·d	35	42
$a_{4,t}$	[mm]	3·d	15	18
$a_{4,c}$	[mm]	3·d	15	18

VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM

d_1	[mm]	5	6	8
a_1	[mm]	4·d	20	24
a_2	[mm]	4·d	20	24
$a_{3,t}$	[mm]	7·d	35	42
$a_{3,c}$	[mm]	7·d	35	42
$a_{4,t}$	[mm]	7·d	35	42
$a_{4,c}$	[mm]	3·d	15	18

VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ

d_1	[mm]	5	6	8
a_1	[mm]	12·d	60	72
a_2	[mm]	5·d	25	30
$a_{3,t}$	[mm]	15·d	75	90
$a_{3,c}$	[mm]	10·d	50	60
$a_{4,t}$	[mm]	5·d	25	30
$a_{4,c}$	[mm]	5·d	25	30

VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ

d_1	[mm]	5	6	8
a_1	[mm]	5·d	25	30
a_2	[mm]	5·d	25	30
$a_{3,t}$	[mm]	10·d	50	60
$a_{3,c}$	[mm]	10·d	50	60
$a_{4,t}$	[mm]	10·d	50	60
$a_{4,c}$	[mm]	5·d	25	30

d = jmenovitý průměr vrutu

namáhaná koncová část
 $-90^\circ < \alpha < 90^\circ$

nenamáhaná koncová
část $90^\circ < \alpha < 270^\circ$

namáhaná hrana
 $0^\circ < \alpha < 180^\circ$

nenamáhaná hrana
 $180^\circ < \alpha < 360^\circ$

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána měrná hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$.
- V případě spojů s prvky z douglasky tisolisté musí být minimální meziprostory a vzdálenosti rovnoběžné s vláknem vynásobeny koeficientem 1,5.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

rozměry				STŘIH				TAH							
				dřevo-dřevo	deska - dřevo ⁽¹⁾	ocel-dřevo tenká deska ⁽²⁾	ocel-dřevo silná deska ⁽³⁾	vytažení závitu ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾						

				
		
		
		
		
		
	
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{ax,k} [kN]	R _{head,k} [kN]						
5	80	40	40	1,54	S _{SPAN} = 15 mm	1,22	S _{PLATE} = 2,5 mm	1,91	S _{PLATE} = 5,0 mm	2,42	2,71	1,21			
	90	45	45	1,54		1,22		2,00		2,51	3,05	1,21			
	100	50	50	1,54		1,22		2,08		2,59	3,38	1,21			
6	80	40	40	2,18	S _{SPAN} = 18 mm	1,67	S _{PLATE} = 3,0 mm	2,55	S _{PLATE} = 6,0 mm	3,27	3,25	1,75			
	100	50	50	2,18		1,67		2,76		3,48	4,06	1,75			
	120	60	60	2,18		1,67		2,96		3,68	4,87	1,75			
	140	75	65	2,18		1,67		3,26		3,99	6,09	1,75			
	160	75	85	2,18		1,67		3,26		3,99	6,09	1,75			
	180	75	105	2,18		1,67		3,26		3,99	6,09	1,75			
	200	75	125	2,18		1,67		3,26		3,99	6,09	1,75			
8	100	52	48	3,44	S _{SPAN} = 22 mm	2,64	S _{PLATE} = 4,0 mm	4,21	S _{PLATE} = 8,0 mm	5,37	5,63	2,55			
	120	60	60	3,44		2,64		4,43		5,59	6,50	2,55			
	140	60	80	3,44		2,64		4,43		5,59	6,50	2,55			
	160	80	80	3,44		2,64		4,97		6,13	8,66	2,55			
	180	80	100	3,44		2,64		4,97		6,13	8,66	2,55			
	200	80	120	3,44		2,64		4,97		6,13	8,66	2,55			
	220	80	140	3,44		2,64		4,97		6,13	8,66	2,55			
	240	80	160	3,44		2,64		4,97		6,13	8,66	2,55			
	280	80	200	3,44		2,64		4,97		6,13	8,66	2,55			
	320	100	220	3,44		2,64		5,51		6,67	10,83	2,55			

POZNÁMKY:

- (1) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití do panelu OSB3 nebo OSB4 v souladu s EN 300 nebo do dřevotřískového panelu v souladu s EN 312 s tloušťkou S_{SPAN}.
 - (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky (S_{PLATE} ≤ 0,5 d₁).
 - (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky (S_{PLATE} ≥ d₁).
 - (4) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
 - (5) Axiální odolnost proti vniknutí hlavy, s podložkou nebo bez podložky, byla vyhodnocena na dřevěném prvku.
- V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se ρ_k = 420 kg/m³.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rothoblaas.com).

SKI
BOOT
Rental

HBS COIL

VRUTY HBS VÁZANÉ

RYCHLÉ SÉRIOVÉ POUŽITÍ

Rychlá a přesná montáž. Rychlé a bezpečné provedení díky speciální vazbě.

HBS 6,0 mm

Dostupné i o průměru 6,0 mm, ideální pro rychlé upevnění spojů stěna - stěna konstrukcí CLT.

VLASTNOSTI

STŘED	vrut HBS vázaný
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	od 4,0 do 6,0 mm
DÉLKA	od 30 do 80 mm

VIDEO

MY
PROJECT
SOFTWARE

ETA-11/0030

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	4	4,5	5	6
Průměr hlavy	d_k	[mm]	8,00	9,00	10,00	12,00
Průměr jádra	d_2	[mm]	2,55	2,80	3,40	3,95
Průměr stopky	d_s	[mm]	2,75	3,15	3,65	4,30
Tloušťka hlavy	t_1	[mm]	2,80	2,80	3,10	4,50
Průměr předvrtání ⁽¹⁾	d_v	[mm]	2,5	2,5	3,0	4,0

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
4 TX 20	HZB430	30	16	14	3000
	HZB440	40	24	16	2000
	HZB450	50	24	26	1500
4,5 TX 20	HZB4550	50	24	26	1500

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
5 TX 25	HZB560	60	30	30	1250
	HZB570	70	35	35	625
	HZB580	80	40	40	625
6 TX 30	HZB670	70	40	30	625
	HZB680	80	40	40	625

DOPLŇKOVÉ VÝROBKY

KÓD	popis	d_1	délka	ks.
		[mm]	[mm]	
HH3373	automatický zásobník pro akumulátorový šroubovák A 18 M BL	4,0	25-50	1
HH3372	automatický zásobník pro akumulátorový šroubovák A 18 M BL	4,5 - 6,0	40-80	1
HH3352	elektrický šroubovák	4,0	25-50	1
HH3338	elektrický šroubovák	4,5 - 6,0	40-80	1
HH14411591	prodloužení	-	-	1
HZB6PLATE	lícovací deska pro HZB Ø6	-	-	1
HH14000621	bit TX30 M6 pro HZB Ø6	-	-	1

Další informace na str. 356-358.

POUŽITÍ HBS COIL Ø6 mm

Lícovací desky k použití šroubů HBS COIL o průměru 4,0, 4,5 a 5,0 jsou již součástí balení s příslušnými zásobníky utahováků. Při použití šroubů HBS COIL o průměru 6,0 je třeba dodané desky nahradit příslušnou lícovací deskou HZB6PLATE. U šroubů HBS COIL o průměru 6,0 je také třeba použít příslušný bit TX30 (kod. HH14000621).

Pro snadnější instalaci šroubů do vodorovných ploch doporučujeme použití nástavce HH14411591.

HH3372

HH3338

HH14411591

HZB6PLATE

HH14000621

VRUT SE ZÁPUSTNOU HLAVOU

HBS S

Speciální samovrtný hrot s pilovitým závitem (hrot SAW), který řeže vlákna dřeva, čímž usnadňuje počáteční záběr a následný průnik.

ZVĚTŠENÝ ZÁVIT

Prodloužená délka závitu (60 %), jež zaručuje optimální stažení spoje a všestrannost použití.

CHROMIUM VI FREE

Zcela bez šestimocného chromu. Soulad s nejpřísnějšími normami upravujícími chemické látky (SVHC).

Informace REACH jsou k dispozici.

VLASTNOSTI

STŘED	dlouhý závit
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	od 5,0 do 8,0 mm
DÉLKA	od 50 do 400 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - dřevotřískové panely a MDF
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
- Servisní třídy 1 a 2.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5	6	8
Průměr hlavy	d_k	[mm]	10,00	12,00	14,50
Průměr jádra	d_2	[mm]	3,40	3,95	5,40
Průměr stopky	d_s	[mm]	3,65	4,30	5,80
Tloušťka hlavy	t_1	[mm]	3,10	4,50	4,50
Průměr předvrtání	d_v	[mm]	3,0	4,0	5,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	6,0	10,0	20,5
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	12,0	12,0	12,0
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350
Charakteristický parametr pronikání hlavy	$f_{head,k}$	[kN]	13,0	13,0	13,0
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	8,0	12,0	19,0

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
5	HBSS550	50	30	20	200
	HBSS560	60	35	25	200
	HBSS570	70	40	30	200
	TX 25 HBSS580	80	50	30	100
	HBSS5100	100	60	40	100
	HBSS5120	120	60	60	100
6	TX 30 HBSS660	60	35	25	100
	HBSS670	70	40	30	100
	HBSS680	80	50	30	100
	HBSS690	90	55	35	100
	TX 30 HBSS6100	100	60	40	100
	HBSS6120	120	75	45	100
	TX 30 HBSS6140	140	80	60	100
	HBSS6160	160	90	70	100
	HBSS6180	180	100	80	100
	TX 30 HBSS6200	200	100	100	100
HBSS6220	220	100	120	100	
TX 30 HBSS6240	240	100	140	100	
TX 30 HBSS6260	260	100	160	100	

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
6	TX 30 HBSS6280	280	100	180	100
	TX 30 HBSS6300	300	100	200	100
	TX 30 HBSS880	80	52	28	100
	TX 30 HBSS8100	100	60	40	100
	TX 30 HBSS8120	120	80	40	100
	TX 30 HBSS8140	140	80	60	100
8	TX 40 HBSS8160	160	90	70	100
	TX 40 HBSS8180	180	90	90	100
	TX 40 HBSS8200	200	100	100	100
	TX 40 HBSS8220	220	100	120	100
	TX 40 HBSS8240	240	100	140	100
	TX 40 HBSS8260	260	100	160	100
	TX 40 HBSS8280	280	100	180	100
	TX 40 HBSS8300	300	100	200	100
	TX 40 HBSS8320	320	100	220	100
	TX 40 HBSS8340	340	100	240	100
TX 40 HBSS8360	360	100	260	100	
TX 40 HBSS8380	380	100	280	100	
TX 40 HBSS8400	400	100	300	100	

TIMBER ROOF

Rychlý počáteční záběr vrutu umožňuje vytvářet bezpečné strukturální spoje v jakýchkoliv podmínkách montáže.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknou $\alpha = 0^\circ$

Úhel mezi působením síly a vláknou $\alpha = 90^\circ$

		VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM				VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM				
d_1	[mm]	5	6	8	5	6	8	5	6	8
a_1	[mm]	5·d	25	30	40	4·d	20	24	32	32
a_2	[mm]	3·d	15	18	24	4·d	20	24	32	32
$a_{3,t}$	[mm]	12·d	60	72	96	7·d	35	42	56	56
$a_{3,c}$	[mm]	7·d	35	42	56	7·d	35	42	56	56
$a_{4,t}$	[mm]	3·d	15	18	24	7·d	35	42	56	56
$a_{4,c}$	[mm]	3·d	15	18	24	3·d	15	18	24	24

		VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ				VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ				
d_1	[mm]	5	6	8	5	6	8	5	6	8
a_1	[mm]	12·d	60	72	96	5·d	25	30	40	40
a_2	[mm]	5·d	25	30	40	5·d	25	30	40	40
$a_{3,t}$	[mm]	15·d	75	90	120	10·d	50	60	80	80
$a_{3,c}$	[mm]	10·d	50	60	80	10·d	50	60	80	80
$a_{4,t}$	[mm]	5·d	25	30	40	10·d	50	60	80	80
$a_{4,c}$	[mm]	5·d	25	30	40	5·d	25	30	40	40

d = jmenovitý průměr vrutu

namáhaná koncová část
 $-90^\circ < \alpha < 90^\circ$

nenamáhaná koncová část
 $90^\circ < \alpha < 270^\circ$

namáhaná hrana
 $0^\circ < \alpha < 180^\circ$

nenamáhaná hrana
 $180^\circ < \alpha < 360^\circ$

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,85.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{Y_M}$$

Koeficienty Y_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve střihu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.

rozměry				STŘIH				TAH				
				dřevo-dřevo	deska - dřevo ⁽¹⁾	ocel-dřevo tenká deska ⁽²⁾	ocel-dřevo silná deska ⁽³⁾	vytažení závitu ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾			
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{ax,k} [kN]	R _{head,k} [kN]			
5	50	30	20	1,18	S _{PAN} = 18 mm	1,44	S _{PLATE} = 2,5 mm	1,48	S _{PLATE} = 5 mm	2,06	1,94	1,40
	60	35	25	1,27		1,44		1,68		2,14	2,27	1,40
	70	40	30	1,37		1,44		1,76		2,22	2,59	1,40
	80	50	30	1,37		1,44		1,92		2,38	3,24	1,40
	100	60	40	1,46		1,44		2,08		2,55	3,89	1,40
	120	60	60	1,46		1,44		2,08		2,55	3,89	1,40
6	60	35	25	1,62	S _{PAN} = 18 mm	1,85	S _{PLATE} = 3 mm	2,83	S _{PLATE} = 6 mm	2,72	2,02	2,02
	70	40	30	1,75		1,85		2,30		2,93	3,11	2,02
	80	50	30	1,75		1,85		2,49		3,12	3,89	2,02
	90	55	35	1,86		1,85		2,59		3,22	4,27	2,02
	100	60	40	1,98		1,85		2,69		3,32	4,66	2,02
	120	75	45	2,03		1,85		2,98		3,61	5,83	2,02
	140	80	60	2,03		1,85		3,05		3,71	6,22	2,02
	160	90	70	2,03		1,85		3,05		3,90	6,99	2,02
	180	100	80	2,03		1,85		3,05		4,10	7,77	2,02
	200	100	100	2,03		1,85		3,05		4,10	7,77	2,02
	220	100	120	2,03		1,85		3,05		4,10	7,77	2,02
	240	100	140	2,03		1,85		3,05		4,10	7,77	2,02
	260	100	160	2,03		1,85		3,05		4,10	7,77	2,02
	280	100	180	2,03		1,85		3,05		4,10	7,77	2,02
300	100	200	2,03	1,85	3,05	4,10	7,77	2,02				
8	80	52	28	2,46	S _{PAN} = 18 mm	2,65	S _{PLATE} = 4 mm	4,77	S _{PLATE} = 8 mm	5,39	2,95	2,95
	100	60	40	2,75		2,65		3,97		4,98	6,22	2,95
	120	80	40	2,75		2,65		4,49		5,50	8,29	2,95
	140	80	60	3,16		2,65		4,49		5,50	8,29	2,95
	160	90	70	3,16		2,65		4,75		5,75	9,32	2,95
	180	90	90	3,16		2,65		4,75		5,75	9,32	2,95
	200	100	100	3,16		2,65		4,84		6,01	10,36	2,95
	220	100	120	3,16		2,65		4,84		6,01	10,36	2,95
	240	100	140	3,16		2,65		4,84		6,01	10,36	2,95
	260	100	160	3,16		2,65		4,84		6,01	10,36	2,95
	280	100	180	3,16		2,65		4,84		6,01	10,36	2,95
	300	100	200	3,16		2,65		4,84		6,01	10,36	2,95
	320	100	220	3,16		2,65		4,84		6,01	10,36	2,95
	340	100	240	3,16		2,65		4,84		6,01	10,36	2,95
	360	100	260	3,16		2,65		4,84		6,01	10,36	2,95
	380	100	280	3,16		2,65		4,84		6,01	10,36	2,95
400	100	300	3,16	2,65	4,84	6,01	10,36	2,95				

POZNÁMKY:

- (1) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití OSB panelu nebo dřevotřískového panelu tloušťkou S_{PAN} a objemovou hmotností větší ρ_k = 500 kg/m³.
- (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky (S_{PLATE} ≤ 0,5 d₁).
- (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky (S_{PLATE} ≥ d₁).

- (4) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (5) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku. V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HBS SOFTWOOD BULK

CE
EN 14592

VRUT SE ZÁPUSTNOU HLAVOU

HBS S BULK

Velké balení (BULK) pro masivní a sériové použití v závodě nebo na stavbě. Speciální samovrtný hrot s pilovitým závitem (hrot SAW).

ZVĚTŠENÝ ZÁVIT

Prodloužená délka závitu (60 %), jež zaručuje optimální stažení spoje a všestrannost použití.

CHROMIUM VI FREE

Zcela bez šestimocného chromu. Soulad s nejpřísnějšími normami upravujícími chemické látky (SVHC).
Informace REACH jsou k dispozici.

VLASTNOSTI

STŘED	balení maxi
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	5,0 a 6,0 mm
DÉLKA	od 60 do 160 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - dřevotřískové panely a MDF
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
- Servisní třídy 1 a 2.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5	6
Průměr hlavy	d_k	[mm]	10,00	12,00
Průměr jádra	d_2	[mm]	3,40	3,95
Průměr stopky	d_s	[mm]	3,65	4,30
Tloušťka hlavy	t_1	[mm]	3,10	4,50
Průměr předvrtání	d_v	[mm]	3,0	4,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	6,0	10,0
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	12,0	12,0
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristický parametr pronikání hlavy	$f_{head,k}$	[kN]	13,0	13,0
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	8,0	12,0

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
5 TX 25	HBSSBULK560	60	35	25	2500
	HBSSBULK570	70	40	30	2000
	HBSSBULK580	80	50	30	1800
	HBSSBULK5100	100	60	40	1000

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
6 TX 30	HBSSBULK6100	100	60	40	800
	HBSSBULK6120	120	75	45	600
	HBSSBULK6140	140	80	60	600
	HBSSBULK6160	160	90	70	500

TIMBER FRAME

Ideální pro sériové upevnování panelů v rámu v závodě. Balení s velkým množstvím vrutů zabraňuje plýtvání materiálem a urychluje výrobní fázi.

HBS HARDWOOD

VRUT SE ZÁPUSTNOU HLAVOU PRO TVRDÁ DŘEVA

CERTIFIKACE PRO TVRDÁ DŘEVA

Speciální hrot s diamantovým tvarem a pilovitý závit se zářezem. Certifikace ETA-11/0030 pro použití do dřeva s vysokou hustotou bez předvrtání. Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$).

ZVÝŠENÝ PRŮMĚR

Zvýšený průměr vnitřního jádra vrutu, čímž se zaručuje zašroubování do nejhustších druhů dřeva. Vynikající hodnoty kroutícího momentu HBS H Ø6 mm lze přirovnat k průměru 7 mm; HBS Ø8 mm lze přirovnat k průměru 9 mm.

ZÁPUSTNÁ HLAVA 60°

Zápustná hlava 60° pro účinné a málo invazivní vložení i do velice hustých druhů dřeva.

VLASTNOSTI

STŘED	vrut do tvrdého dřeva
HLAVA	zápustná 60° s drážkami pod hlavou
PRŮMĚR	7,0 a 9,0 mm
DĚLKA	od 80 do 240 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - buk, dub, cypřiš, jasan, eukalypt, bambus
- Servisní třídy 1 a 2.

HARDWOOD PERFORMANCE

Geometrie vyvinutá pro vysoký výkon a použití bez předvrtávání na konstrukčních dřevích, jako je buk, dub, cypřiš, jasan, eukalyptus, bambus.

BEECH LVL (DUB)

Testované hodnoty, certifikované a vypočítané dřeva s vysokou hustotou, jako je bukové vrstvené dřevo LVL. Použití certifikované bez použití předvrtání až do hustoty 800 kg/m³.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr odp.	d_1 eq.	[mm]	7	9
Jmenovitý průměr	d_1	[mm]	6	8
Průměr hlavy	d_k	[mm]	12,00	14,50
Průměr jádra	d_2	[mm]	4,50	5,90
Průměr stopky	d_s	[mm]	4,80	6,30
Průměr předvrtání ⁽¹⁾	d_v	[mm]	4,0	6,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	15,8	33,4
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	42,0	42,0
Měrná hmotnost	ρ_a	[kg/m ³]	730	730
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	50,0	50,0
Měrná hmotnost	ρ_a	[kg/m ³]	730	730
Charakteristický parametr odolnosti vůči vytažení ⁽³⁾	$f_{ax,k}$	[N/mm ²]	22,0	22,0
Měrná hmotnost	ρ_a	[kg/m ³]	530	530
Charakteristický parametr pronikání hlavy ⁽³⁾	$f_{head,k}$	[N/mm ²]	28,0	24,0
Měrná hmotnost	ρ_a	[kg/m ³]	530	530
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	18,0	32,0

(1) Předvrtaný otvor platí pro tvrdé dřevo (hardwood) a pro LVL z bukového dřeva.

(2) Platí pro LVL z bukového dřeva nebo z FST - maximální hustota 750 kg/m³.

(3) Platí pro tvrdé dřevo (hardwood - dub, buk) - maximální hustota 590 kg/m³.

U použití s jinými materiály odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1 eq.	KÓD	d_1	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	
7 TX 30	HBSH780	6	80	50	30	100
	HBSH7100	6	100	60	40	100
	HBSH7120	6	120	70	50	100
	HBSH7140	6	140	80	60	100
	HBSH7160	6	160	90	70	100

d_1 eq.	KÓD	d_1	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	
9 TX 40	HBSH9120	8	120	70	50	100
	HBSH9140	8	140	80	60	100
	HBSH9160	8	160	90	70	100
	HBSH9180	8	180	100	80	100
	HBSH9200	8	200	100	100	100
	HBSH9220	8	220	100	120	100
	HBSH9240	8	240	100	140	100

d_1 eq. = jmenovitý průměr odpovídající vrutu se stejným d_s

POZNÁMKY: na vyžádání je k dispozici verze EVO.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vlákny $\alpha = 0^\circ$

Úhel mezi působením síly a vlákny $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM			VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM		
$d_{1\text{eq}}$	[mm]	7	9		7	9	
d_1	[mm]	6	8		6	8	
a_1	[mm]	$5 \cdot d_1$	30	40	$4 \cdot d_1$	24	32
a_2	[mm]	$3 \cdot d_1$	18	24	$4 \cdot d_1$	24	32
$a_{3,t}$	[mm]	$12 \cdot d_1$	72	96	$7 \cdot d_1$	42	56
$a_{3,c}$	[mm]	$7 \cdot d_1$	42	56	$7 \cdot d_1$	42	56
$a_{4,t}$	[mm]	$3 \cdot d_1$	18	24	$7 \cdot d_1$	42	56
$a_{4,c}$	[mm]	$3 \cdot d_1$	18	24	$3 \cdot d_1$	18	24

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ			VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ		
$d_{1\text{eq}}$	[mm]	7	9		7	9	
d_1	[mm]	6	8		6	8	
a_1	[mm]	$15 \cdot d_1$	90	120	$7 \cdot d_1$	42	56
a_2	[mm]	$7 \cdot d_1$	42	56	$7 \cdot d_1$	42	56
$a_{3,t}$	[mm]	$20 \cdot d_1$	120	160	$15 \cdot d_1$	90	120
$a_{3,c}$	[mm]	$15 \cdot d_1$	90	120	$15 \cdot d_1$	90	120
$a_{4,t}$	[mm]	$7 \cdot d_1$	42	56	$12 \cdot d_1$	72	96
$a_{4,c}$	[mm]	$7 \cdot d_1$	42	56	$7 \cdot d_1$	42	56

d_1 = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k > 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

rozměry					STŘIH				TAH				
					dřevo-dřevo	deska - dřevo ⁽¹⁾	ocel-dřevo tenká deska ⁽²⁾	ocel-dřevo silná deska ⁽³⁾	vytažení závitu ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾			
d_1 eq. [mm]	d_1 [mm]	L [mm]	b [mm]	A [mm]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]			
7	6	80	50	30	3,21	$S_{SPAN} = 12 \text{ mm}$	1,71	$S_{PLATE} = 3 \text{ mm}$	4,27	$S_{PLATE} = 6 \text{ mm}$	5,33	6,80	4,15
	6	100	60	40	3,61		1,71		4,61		5,67	8,16	4,15
	6	120	70	50	3,61		1,71		4,95		6,01	9,52	4,15
	6	140	80	60	3,61		1,71		5,14		6,35	10,88	4,15
	6	160	90	70	3,61		1,71		5,14		6,69	12,24	4,15
9	8	120	70	50	5,35	$S_{SPAN} = 15 \text{ mm}$	2,39	$S_{PLATE} = 4 \text{ mm}$	7,31	$S_{PLATE} = 8 \text{ mm}$	9,02	12,69	5,20
	8	140	80	60	5,43		2,39		7,76		9,47	14,50	5,20
	8	160	90	70	5,43		2,39		8,21		9,92	16,32	5,20
	8	180	100	80	5,43		2,39		8,27		10,38	18,13	5,20
	8	200	100	100	5,43		2,39		8,27		10,38	18,13	5,20
	8	220	100	120	5,43		2,39		8,27		10,38	18,13	5,20
	8	240	100	140	5,43		2,39		8,27		10,38	18,13	5,20

POZNÁMKY:

- Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití do panelu OSB3 nebo OSB4 v souladu s EN 300 nebo do dřevotřískového panelu v souladu s EN 312 s tloušťkou S_{SPAN} .
- Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky ($S_{PLATE} \leq 0,5 d_1$).
- Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky ($S_{PLATE} \geq d_1$).
- Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku. V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost prvků z tvrdého dřeva (dub) rovnající se $\rho_k = 550 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání.

rozměry					STŘIH			TAH ⁽³⁾			
					LVL - LVL	ocel-LVL tenká deska ⁽¹⁾	ocel-LVL silná deska ⁽²⁾	vytažení závitu ⁽⁴⁾	tah oceli	vniknutí hlavy ⁽⁵⁾	
d_1 eq. d_1	L	b	A	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{tens,k}$ [kN]	$R_{head,k}$ [kN]		
[mm]	[mm]	[mm]	[mm]								
7	6	80	50	30	5,19	$S_{PLATE} = 3 \text{ mm}$	6,54	18,00	7,94	12,60	7,20
	6	100	60	40	5,19		6,77		8,57	15,12	7,20
	6	120	70	50	5,19		6,77		9,20	17,64	7,20
	6	140	80	60	5,19		6,77		9,29	20,16	7,20
	6	160	90	70	5,19		6,77		9,29	22,68	7,20
9	8	120	70	50	8,19	$S_{PLATE} = 4 \text{ mm}$	11,13	32,00	13,75	23,52	10,51
	8	140	80	60	8,19		11,13		14,59	26,88	10,51
	8	160	90	70	8,19		11,13		15,43	30,24	10,51
	8	180	100	80	8,19		11,13		15,74	33,60	10,51
	8	200	100	100	8,19		11,13		15,74	33,60	10,51
	8	220	100	120	8,19		11,13		15,74	33,60	10,51
	8	240	100	140	8,19		11,13		15,74	33,60	10,51

POZNÁMKY:

- (1) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky ($S_{PLATE} \leq 0,5 d_1$).
- (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky ($S_{PLATE} \geq d_1$).
- (3) Návrhová mez pevnosti v tahu spojovacího vrutu je ta minimální mezi návrhovou únosností strany dřeva ($R_{ax,d}$) a návrhovou únosností strany oceli ($R_{tens,d}$).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{tens,k}}{Y_{M2}} \end{array} \right.$$

- (4) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (5) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dubovém LVL prvku. V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{Y_M}$$

Koeficienty Y_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost prvků z dubového LVL rovnající se $\rho_k = 730 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání.

INTEGROVANÁ PODLOŽKA

Široká hlava působí jako podložka a zaručuje vysokou tahovou odolnost. Ideální při větru a při rozměrových změnách dřeva.

STRUKTURÁLNÍ APLIKACE

Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$). Asymetrický závit „deštníkový“ pro větší schopnost proniknutí do dřeva.

VYŠŠÍ ODOLNOST

Vynikající odolnost oceli proti popraskání a kluz ($f_{y,k} = 1000 \text{ N/mm}^2$). Velice vysoká pevnost v krutu $f_{tor,k}$ pro bezpečnější zašroubování.

PRUŽNOST

Úhel ohybu o 20° vyšší oproti normě, certifikovaný dle ETA-11/0030. Cyklické zkoušky SEISMIC-REV dle EN 12512. Seizmická účinnost testována dle EN 14592.

VLASTNOSTI

STŘED	vrut s integrovanou podložkou
HLAVA	široká
PRŮMĚR	od 6,0 do 10,0 mm
DÉLKA	od 40 do 520 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

VEDLEJŠÍ TRÁMY

Pro vysokou odolnost proti větru ideální pro upevnění trámů k pozednici. Široká hlava zaručuje vysokou pevnost v tahu, která zamezí používání dalších bočních kotevních systémů.

I-JOIST

Testované hodnoty, certifikované a vypočítané i pro CLT a dřeva s vysokou hustotou, jako je vrstvené dřevo LVL.

Upevnění panelů SIP vruty TBS o průměru 8 mm.

Upevnění stěn z CLT vruty HBS o průměru 8 mm.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	6	8	8 MAX	10
Průměr hlavy	d_k	[mm]	15,50	19,00	24,50	25,00
Průměr jádra	d_2	[mm]	3,95	5,40	5,40	6,40
Průměr stopky	d_s	[mm]	4,30	5,80	5,80	7,00
Průměr předvrtání ⁽¹⁾	d_v	[mm]	4,0	5,0	5,0	6,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	9,5	20,1	20,1	35,8
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350
Charakteristický parametr odolnosti vůči vytažení ⁽³⁾	$f_{ax,k}$	[N/mm ²]	15	15	15	15
Měrná hmotnost	ρ_a	[kg/m ³]	500	500	500	500
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	10,5	10,5	15,0	10,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350
Charakteristický parametr pronikání hlavy ⁽³⁾	$f_{head,k}$	[N/mm ²]	20	20	20	20
Měrná hmotnost	ρ_a	[kg/m ³]	500	500	500	500
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	11,3	20,1	20,1	31,4

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

⁽³⁾ Platí pro LVL ze dřeva z jehličnanu (softwood) – maximální hustota 550 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d ₁ [mm]	d _K [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
6 TX 30	15,5	TBS660	60	40	20	100
		TBS670	70	40	30	100
		TBS680	80	50	30	100
		TBS690	90	50	40	100
		TBS6100	100	60	40	100
		TBS6120	120	75	45	100
		TBS6140	140	75	65	100
		TBS6160	160	75	85	100
		TBS6180	180	75	105	100
		TBS6200	200	75	125	100
		TBS6220	220	100	120	100
		TBS6240	240	100	140	100
		TBS6260	260	100	160	100
		TBS6280	280	100	180	100
TBS6300	300	100	200	100		
8 TX 40	19	TBS840	40	32	8	100
		TBS860	60	52	10	100
		TBS880	80	52	28	50
		TBS8100	100	52	48	50
		TBS8120	120	80	40	50
		TBS8140	140	80	60	50
		TBS8160	160	100	60	50
		TBS8180	180	100	80	50
		TBS8200	200	100	100	50
		TBS8220	220	100	120	50
		TBS8240	240	100	140	50
		TBS8260	260	100	160	50
		TBS8280	280	100	180	50
		TBS8300	300	100	200	50
		TBS8320	320	100	220	50
		TBS8340	340	100	240	50
		TBS8360	360	100	260	50
		TBS8380	380	100	280	50
		TBS8400	400	100	300	50
		TBS8440	440	100	340	50
		TBS8480	480	100	380	50
		TBS8520	520	100	420	50

d ₁ [mm]	d _K [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
10 TX 50	25	TBS10100	100	52	48	50
		TBS10120	120	60	60	50
		TBS10140	140	60	80	50
		TBS10160	160	80	80	50
		TBS10180	180	80	100	50
		TBS10200	200	100	100	50
		TBS10220	220	100	120	50
		TBS10240	240	100	140	50
		TBS10260	260	100	160	50
		TBS10280	280	100	180	50
		TBS10300	300	100	200	50
		TBS10320	320	120	200	50
		TBS10340	340	120	220	50
		TBS10360	360	120	240	50
		TBS10380	380	120	260	50
		TBS10400	400	120	280	50
		TBS10440	440	120	320	50
		TBS10480	480	120	360	50
TBS10520	520	120	400	50		

TBS MAX

d ₁ [mm]	d _K [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
8 TX 40	24,5	TBSMAX8200	200	120	80	50
		TBSMAX8220	220	120	100	50
		TBSMAX8240	240	120	120	50

TBS MAX PRO RIB TIMBER

Prodloužený závit (120 mm) a rozšířená hlava (24,5 mm) vrutu TBS MAX zaručují vynikající schopnost tahu a stažení spoje. Ideální při výrobě žebrových stropů (Rippendecke, ribbed floor) pro optimalizaci počtu upevnění. Zvětšená široká hlava zaručuje vynikající schopnost utažení spoje, čímž se zamezuje používání svěrek ve fázi lepení dřevěných prvků.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM					VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM				
d_1	[mm]	6	8	8 MAX	10	6	8	8 MAX	10		
a_1	[mm]	5·d	30	40	40	50	4·d	24	32	32	40
a_2	[mm]	3·d	18	24	24	30	4·d	24	32	32	40
$a_{3,t}$	[mm]	12·d	72	96	96	120	7·d	42	56	56	70
$a_{3,c}$	[mm]	7·d	42	56	56	70	7·d	42	56	56	70
$a_{4,t}$	[mm]	3·d	18	24	24	30	7·d	42	56	56	70
$a_{4,c}$	[mm]	3·d	18	24	24	30	3·d	18	24	24	30

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ					VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ				
d_1	[mm]	6	8	8 MAX	10	6	8	8 MAX	10		
a_1	[mm]	12·d	72	96	96	120	5·d	30	40	40	50
a_2	[mm]	5·d	30	40	40	50	5·d	30	40	40	50
$a_{3,t}$	[mm]	15·d	90	120	120	150	10·d	60	80	80	100
$a_{3,c}$	[mm]	10·d	60	80	80	100	10·d	60	80	80	100
$a_{4,t}$	[mm]	5·d	30	40	40	50	10·d	60	80	80	100
$a_{4,c}$	[mm]	5·d	30	40	40	50	5·d	30	40	40	50

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,85.
- V případě spojů s prvky z douglasky tisolisté (Pseudotsuga menziesii) musí být minimální meziprostory a vzdálenosti rovnoběžné s vláknem vynásobeny koeficientem 1,5.

rozměry				STŘIH		TAH	
				dřevo-dřevo	deska - dřevo ⁽¹⁾	vytažení závitu ⁽²⁾	vniknutí hlavy
d ₁	L	b	A	R _{V,k}	R _{V,k}	R _{ax,k}	R _{head,k}
[mm]	[mm]	[mm]	[mm]	[kN]	[kN]	[kN]	[kN]
6	60	40	20	1,89	-	3,03	2,72
	70	40	30	2,15	-	3,03	2,72
	80	50	30	2,15	2,14	3,79	2,72
	90	50	40	2,35	2,50	3,79	2,72
	100	60	40	2,35	2,50	4,55	2,72
	120	75	45	2,35	2,50	5,68	2,72
	140	75	65	2,35	2,50	5,68	2,72
	160	75	85	2,35	2,50	5,68	2,72
	180	75	105	2,35	2,50	5,68	2,72
	200	75	125	2,35	2,50	5,68	2,72
	220	100	120	2,35	2,50	7,58	2,72
	240	100	140	2,35	2,50	7,58	2,72
	260	100	160	2,35	2,50	7,58	2,72
	280	100	180	2,35	2,50	7,58	2,72
300	100	200	2,35	2,50	7,58	2,72	
8	40	32	8	1,08	-	3,23	4,09
	60	52	10	1,35	-	5,25	4,09
	80	52	28	3,02	-	5,25	4,09
	100	52	48	3,71	3,22	5,25	4,09
	120	80	40	3,41	3,89	8,08	4,09
	140	80	60	3,71	3,89	8,08	4,09
	160	100	60	3,71	3,89	10,10	4,09
	180	100	80	3,71	3,89	10,10	4,09
	200	100	100	3,71	3,89	10,10	4,09
	220	100	120	3,71	3,89	10,10	4,09
	240	100	140	3,71	3,89	10,10	4,09
	260	100	160	3,71	3,89	10,10	4,09
	280	100	180	3,71	3,89	10,10	4,09
	300	100	200	3,71	3,89	10,10	4,09
	320	100	220	3,71	3,89	10,10	4,09
	340	100	240	3,71	3,89	10,10	4,09
	360	100	260	3,71	3,89	10,10	4,09
	380	100	280	3,71	3,89	10,10	4,09
400	100	300	3,71	3,89	10,10	4,09	
440	100	340	3,71	3,89	10,10	4,09	
480	100	380	3,71	3,89	10,10	4,09	
520	100	420	3,71	3,89	10,10	4,09	
8 MAX	200	120	80	5,11	5,28	12,12	9,72
	220	120	100	5,11	5,28	12,12	9,72
	240	120	120	5,11	5,28	12,12	9,72

POZNÁMKY:

⁽¹⁾ Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití OSB panelu nebo na dřevotřískový panel s tloušťkou S_{PAN}.

⁽²⁾ Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

rozměry				STŘIH		TAH	
				dřevo-dřevo	deska - dřevo ⁽¹⁾	vytažení závitu ⁽²⁾	vniknutí hlavy

				
		
	
d₁	L	b	A	R_{V,k}	R_{V,k}	R_{ax,k}	R_{head,k}
[mm]	[mm]	[mm]	[mm]	[kN]	[kN]	[kN]	[kN]
10	100	52	48	4,92	-	6,57	7,08
	120	60	60	5,64	4,47	7,58	7,08
	140	60	80	5,64	5,84	7,58	7,08
	160	80	80	5,64	5,85	10,10	7,08
	180	80	100	5,64	5,85	10,10	7,08
	200	100	100	5,64	5,85	12,63	7,08
	220	100	120	5,64	5,85	12,63	7,08
	240	100	140	5,64	5,85	12,63	7,08
	260	100	160	5,64	5,85	12,63	7,08
	280	100	180	5,64	5,85	12,63	7,08
	300	100	200	5,64	5,85	12,63	7,08
	320	120	200	5,64	5,85	15,15	7,08
	340	120	220	5,64	5,85	15,15	7,08
	360	120	240	5,64	5,85	15,15	7,08
	380	120	260	5,64	5,85	15,15	7,08
	400	120	280	5,64	5,85	15,15	7,08
	440	120	320	5,64	5,85	15,15	7,08
	480	120	360	5,64	5,85	15,15	7,08
520	120	400	5,64	5,85	15,15	7,08	

S_{PAN} = 80 mm

POZNÁMKY:

- (1) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití OSB panelu nebo na dřevotřískový panel s tloušťkou S_{PAN}.
- (2) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákna a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$. Charakteristické odolnosti se mohou považovat za platné, ve prospěch bezpečnosti, také pro větší objemové hmotnosti.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rothoblaas.com).

SPOJENÍ DŘEVO-DŘEVO/JEDNOTLIVÝ ŘEZ

PRVEK 1	1
B1 = 120 mm	
H1 = 160 mm	
Sklon 30% (16,7°)	
Dřevo GL24h	

PRVEK 2	2
B2 = 200 mm	
H2 = 240 mm	
Sklon 0% (0°)	
Dřevo GL24h	

ÚDAJE PROJEKTU
$F_{v,Rd} = 1,89$ kN
Servisní třída = 1
Doba trvání zatížení = krátká

VOLBA ŠROUBU
TBS = 8x260 mm
Předvrtání = ne

GEOMETRIE SPOJENÍ
$t_1 = 160$ mm
$\alpha_1 = 0^\circ$
$t_2 = 100$ mm (délka zašroubování v prvku 2)
$\alpha_2 = 90^\circ$

VÝPOČET ODOLNOSTI ŘEZU SE SOFTWAREM MYPROJECT (EN 1995:2014 a ETA-11/0030)

- $d_1 = 8,0$ mm
- $M_{y,k} = 20,1$ Nm
- $f_{h,1,k} = 16,92$ N/mm²
- $R_{ax,Rk} = \min \{ \text{odolnost proti vytažení závitu} ; \text{odolnost proti vniknutí hlavy} \} = \min \{ R_{ax,Rk} ; R_{head,Rk} \} = 4,09$ kN
- $f_{h,2,k} = 16,92$ N/mm²
- $R_{ax,Rk}/4 = 1,02$ kN (efekt lana)
- $\beta = 1,00$

$R_{v,Rk} = 3,71$ kN

$$R_{v,Rd} = \frac{R_{v,Rk} \cdot k_{mod}}{\gamma_M}$$

EN 1995:2014
 $k_{mod} = 0,9$
 $\gamma_M = 1,3$
 $R_{v,Rd} = 2,56$ kN > 1,89 kN OK

Itálie - NTC 2018
 $k_{mod} = 0,9$
 $\gamma_M = 1,5$
 $R_{v,Rd} = 2,22$ kN > 1,89 kN OK

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH A AXIÁLNĚ NAMÁHANÉ VRUTY | CLT

VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ

lateral face⁽¹⁾

VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ

narrow face⁽²⁾

d_1	[mm]	6	8	10		6	8	10	
a_1	[mm]	4·d	24	32	40	10·d	60	80	100
a_2	[mm]	2,5·d	15	20	25	4·d	24	32	40
$a_{3,t}$	[mm]	6·d	36	48	60	12·d	72	96	120
$a_{3,c}$	[mm]	6·d	36	48	60	7·d	42	56	70
$a_{4,t}$	[mm]	6·d	36	48	60	6·d	36	48	60
$a_{4,c}$	[mm]	2,5·d	15	20	25	3·d	18	24	30

d = jmenovitý průměr vrutu

POZNÁMKY:

Minimální vzdálenosti jsou v souladu s ETA-11/0030 a je třeba je považovat za platné, pokud není v technických dokumentech panelů CLT uvedeno něco jiného.

(1) Minimální tloušťka CLT $t_{min} = 10 \cdot d$

(2) Minimální tloušťka CLT $t_{min} = 10 \cdot d$ a minimální hloubka průniku vrutu $t_{pen} = 10 \cdot d$

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH | LVL

Úhel mezi působením síly a vlákný $\alpha = 0^\circ$

Úhel mezi působením síly a vlákný $\alpha = 90^\circ$

VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ					VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ				
d_1	[mm]	6	8	10	6	8	10		
a_1	[mm]	12·d	72	96	120	5·d	30	40	50
a_2	[mm]	5·d	30	40	50	5·d	30	40	50
$a_{3,t}$	[mm]	15·d	90	120	150	10·d	60	80	100
$a_{3,c}$	[mm]	10·d	60	80	100	10·d	60	80	100
$a_{4,t}$	[mm]	5·d	30	40	50	10·d	60	80	100
$a_{4,c}$	[mm]	5·d	30	40	50	5·d	30	40	50

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou v souladu s ETA-11/0030 a je třeba je považovat za platné, pokud není v technických dokumentech panelů LVL uvedeno něco jiného.
- Minimální vzdálenosti jsou platné při použití LVL jak s paralelními, tak se zkříženými dýhami.
- Minimální vzdálenosti bez předvrtání jsou platné pro minimální tloušťky prvků z LVL t_{\min} :

$$t_1 \geq 8,4 \cdot d - 9$$

$$t_2 \geq \begin{cases} 11,4 \cdot d \\ 75 \end{cases}$$

kde:

t_1 je tloušťka prvku z LVL v mm ve spojení se 2 dřevěnými prvky. V případě spojení se 3 či více prvky udává t_1 tloušťku LVL umístěného nejbližší ke kraji;

t_2 je tloušťka středového prvku v mm ve spojení se 3 či více prvky.

rozměry				STŘIH ⁽¹⁾						
				CLT - CLT lateral face		CLT - CLT lateral face - narrow face		panel - CLT ⁽²⁾ lateral face	CLT - panel - CLT ⁽²⁾ lateral face	
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	t [mm]	R _{V,k} [kN]		
6	60	40	20	1,77	-	1,73	-	-		
	70	40	30	2,00	-	1,73	30	2,19		
	80	50	30	2,00	-	1,73	35	2,19		
	90	50	40	2,22	-	1,73	40	2,19		
	100	60	40	2,22	-	1,73	45	2,19		
	120	75	45	2,22	-	1,73	55	2,19		
	140	75	65	2,22	-	1,73	65	2,19		
	160	75	85	2,22	-	1,73	75	2,19		
	180	75	105	2,22	-	1,73	85	2,19		
	200	75	125	2,22	-	1,73	95	2,19		
	220	100	120	2,22	-	1,73	105	2,19		
	240	100	140	2,22	-	1,73	115	2,19		
	260	100	160	2,22	-	1,73	125	2,19		
	280	100	180	2,22	-	1,73	135	2,19		
300	100	200	2,22	-	1,73	145	2,19			
8	40	32	8	0,98	0,98	1,67	-	-		
	60	52	8	0,98	0,98	2,61	-	-		
	80	52	28	2,82	2,21	2,62	-	-		
	100	52	48	3,43	2,45	2,62	40	2,92		
	120	80	40	3,16	2,37	2,62	50	2,92		
	140	80	60	3,51	2,65	2,62	60	2,92		
	160	100	60	3,51	2,65	2,62	70	2,92		
	180	100	80	3,51	2,98	2,62	80	2,92		
	200	100	100	3,51	2,98	2,62	90	2,92		
	220	100	120	3,51	2,98	2,62	100	2,92		
	240	100	140	3,51	2,98	2,62	110	2,92		
	260	100	160	3,51	2,98	2,62	120	2,92		
	280	100	180	3,51	2,98	2,62	130	2,92		
	300	100	200	3,51	2,98	2,62	140	2,92		
	320	100	220	3,51	2,98	2,62	150	2,92		
	340	100	240	3,51	2,98	2,62	160	2,92		
	360	100	260	3,51	2,98	2,62	170	2,92		
	380	100	280	3,51	2,98	2,62	180	2,92		
400	100	300	3,51	2,98	2,62	190	2,92			
440	100	340	3,51	2,98	2,62	210	2,92			
480	100	380	3,51	2,98	2,62	230	2,92			
520	100	420	3,51	2,98	2,62	250	2,92			
8 MAX	200	120	80	4,81	3,99	2,92	90	2,92		
	220	120	100	4,81	3,99	2,92	100	2,92		
	240	120	120	4,81	3,99	2,92	110	2,92		

	STŘIH ⁽¹⁾		TAH		
	CLT - dřevo lateral face	dřevo - CLT narrow face	vytažení závitu lateral face ⁽³⁾	vytažení závitu narrow face ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾
	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]
	1,82	1,67	2,81	-	2,52
	2,08	1,72	2,81	-	2,52
	2,08	1,86	3,51	-	2,52
	2,26	1,86	3,51	-	2,52
	2,26	1,99	4,21	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	5,27	-	2,52
	2,26	1,99	7,02	-	2,52
	2,26	1,99	7,02	-	2,52
	2,26	1,99	7,02	-	2,52
	2,26	1,99	7,02	-	2,52
	2,26	1,99	7,02	-	2,52
	0,98	1,08	3,00	2,39	3,79
	0,98	1,08	4,87	3,70	3,79
	2,90	2,52	4,87	3,70	3,79
	3,57	2,52	4,87	3,70	3,79
	3,29	2,98	7,49	5,45	3,79
	3,57	3,08	7,49	5,45	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	3,57	3,08	9,36	6,66	3,79
	4,87	4,02	11,23	7,85	9,00
	4,87	4,02	11,23	7,85	9,00
	4,87	4,02	11,23	7,85	9,00

rozměry				STŘIH ⁽¹⁾						
				CLT - CLT lateral face		CLT - CLT lateral face - narrow face		panel - CLT ⁽²⁾ lateral face	CLT - panel - CLT ⁽²⁾ lateral face	
d_1 [mm]	L [mm]	b [mm]	A [mm]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	t [mm]	$R_{V,k}$ [kN]		
10	100	52	48	4,50	3,10	3,89	-	-		
	120	60	60	5,22	3,41	3,89	50	3,89		
	140	60	80	5,26	3,75	3,89	60	3,89		
	160	80	80	5,33	4,12	3,89	70	3,89		
	180	80	100	5,33	4,51	3,89	80	3,89		
	200	100	100	5,33	4,52	3,89	90	3,89		
	220	100	120	5,33	4,52	3,89	100	3,89		
	240	100	140	5,33	4,52	3,89	110	3,89		
	260	100	160	5,33	4,52	3,89	120	3,89		
	280	100	180	5,33	4,52	3,89	130	3,89		
	300	100	200	5,33	4,52	3,89	140	3,89		
	320	120	200	5,33	4,52	3,89	150	3,89		
	340	120	220	5,33	4,52	3,89	160	3,89		
	360	120	240	5,33	4,52	3,89	170	3,89		
	380	120	260	5,33	4,52	3,89	180	3,89		
	400	120	280	5,33	4,52	3,89	190	3,89		
440	120	320	5,33	4,52	3,89	210	3,89			
480	120	360	5,33	4,52	3,89	230	3,89			
520	120	400	5,33	4,52	3,89	250	3,89			

POZNÁMKY:

- (1) Charakteristická pevnost ve stříhu je nezávislá na směru vlákenní vnější vrstvy CLT panelů.
- (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití do panelu OSB3 nebo OSB4 v souladu s EN 300 nebo do dřevotřískového panelu v souladu s EN 312 s tloušťkou S_{PAN} .
- (3) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

- (4) Odpor při axiálním odtahování závitu je platný pro minimální tloušťku prvku $t_{min} = 10 d_1$ a minimální hloubku tahu pro průchod šroubu $t_{pen} = 10 d_1$.
- (5) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku.

STŘIH ⁽¹⁾		TAH		
CLT - dřevo lateral face	dřevo - CLT narrow face	vytažení závitu lateral face ⁽³⁾	vytažení závitu narrow face ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾

	
	
	
	

$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]
4,78	3,17	6,08	4,42	6,56
5,39	3,43	7,02	5,03	6,56
5,42	3,43	7,02	5,03	6,56
5,42	4,15	9,36	6,51	6,56
5,42	4,15	9,36	6,51	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,69	11,70	7,96	6,56
5,42	4,70	14,04	9,38	6,56
5,42	4,70	14,04	9,38	6,56
5,42	4,70	14,04	9,38	6,56
5,42	4,70	14,04	9,38	6,56
5,42	4,70	14,04	9,38	6,56
5,42	4,70	14,04	9,38	6,56
5,42	4,70	14,04	9,38	6,56
5,42	4,70	14,04	9,38	6,56
5,42	4,70	14,04	9,38	6,56

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 a normě ÖNORM EN 1995 - Annex K v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost $\rho_k = 350 \text{ kg/m}^3$ pro prvky z CLT a $\rho_k = 385 \text{ kg/m}^3$ pro prvky dřevěné.

- Při výpočtu hodnot se vycházelo z předpokladu, že závěť vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků a panelů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve střihu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Charakteristiky odolnosti ve střihu jsou vypočteny s ohledem na minimální délku upevnění $4 d_1$.
- Pozice šroubů musí respektovat minimální vzdálenosti.

rozměry			STŘIH								
			LVL - LVL		LVL - LVL - LVL			LVL - dřevo		dřevo - LVL	
d_1 [mm]	L [mm]	b [mm]	A [mm]	$R_{V,k}$ [kN]	A [mm]	t_2 [mm]	$R_{V,k}$ [kN]	A [mm]	$R_{V,k}$ [kN]	A [mm]	$R_{V,k}$ [kN]
6	60	40	-	-	-	-	-	-	-	-	-
	70	40	-	-	-	-	-	-	-	-	-
	80	50	-	-	-	-	-	-	-	35	2,14
	90	50	45	2,84	-	-	-	45	2,50	40	2,30
	100	60	45	3,02	-	-	-	45	2,68	40	2,30
	120	75	45	3,02	-	-	-	45	2,87	45	2,34
	140	75	65	3,02	-	-	-	65	2,87	65	2,34
	160	75	85	3,02	45	70	5,68	85	2,87	85	2,34
	180	75	105	3,02	55	75	5,90	105	2,87	105	2,34
	200	75	125	3,02	60	85	6,05	125	2,87	125	2,34
	220	100	120	3,02	70	85	6,05	120	2,87	120	2,34
	240	100	140	3,02	75	95	6,05	140	2,87	140	2,34
	260	100	160	3,02	75	115	6,05	160	2,87	160	2,34
	280	100	180	3,02	75	135	6,05	180	2,87	180	2,34
300	100	200	3,02	75	155	6,05	200	2,87	200	2,34	
8	40	32	-	-	-	-	-	-	-	-	-
	60	52	-	-	-	-	-	-	-	-	-
	80	52	-	-	-	-	-	-	-	-	-
	100	52	-	-	-	-	-	-	-	40	3,15
	120	80	60	4,74	-	-	-	60	4,15	40	3,15
	140	80	60	4,74	-	-	-	60	4,50	60	3,70
	160	100	60	4,74	-	-	-	60	4,50	60	3,70
	180	100	80	4,74	-	-	-	80	4,50	80	3,70
	200	100	100	4,74	65	75	9,47	100	4,50	100	3,70
	220	100	120	4,74	75	75	9,48	120	4,50	120	3,70
	240	100	140	4,74	80	85	9,48	140	4,50	140	3,70
	260	100	160	4,74	80	105	9,48	160	4,50	160	3,70
	280	100	180	4,74	80	125	9,48	180	4,50	180	3,70
	300	100	200	4,74	100	105	9,48	200	4,50	200	3,70
	320	100	220	4,74	100	125	9,48	220	4,50	220	3,70
	340	100	240	4,74	100	145	9,48	240	4,50	240	3,70
	360	100	260	4,74	100	165	9,48	260	4,50	260	3,70
	380	100	280	4,74	100	185	9,48	280	4,50	280	3,70
400	100	300	4,74	120	165	9,48	300	4,50	300	3,70	
440	100	340	4,74	120	205	9,48	340	4,50	340	3,70	
480	100	380	4,74	120	245	9,48	380	4,50	380	3,70	
520	100	420	4,74	120	285	9,48	420	4,50	420	3,70	
8 MAX	200	120	80	5,90	60	80	9,47	80	5,50	80	5,00
	220	120	100	5,90	60	100	9,47	100	5,50	100	5,00
	240	120	120	5,90	80	80	10,64	120	5,50	120	5,00

TAH		
vytažení závitu flat ⁽¹⁾	vytažení závitu edge ⁽¹⁾	vniknutí hlavy flat ⁽²⁾

	
	

$R_{ax,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]
3,48	2,32	4,65
3,48	2,32	4,65
4,36	2,90	4,65
4,36	2,90	4,65
5,23	3,48	4,65
6,53	4,36	4,65
6,53	4,36	4,65
6,53	4,36	4,65
6,53	4,36	4,65
6,53	4,36	4,65
8,71	5,81	4,65
8,71	5,81	4,65
8,71	5,81	4,65
8,71	5,81	4,65
8,71	5,81	4,65
3,72	2,48	6,99
6,04	4,03	6,99
6,04	4,03	6,99
6,04	4,03	6,99
9,29	6,19	6,99
9,29	6,19	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
11,61	7,74	6,99
13,94	9,29	11,62
13,94	9,29	11,62
13,94	9,29	11,62

rozměry			STŘIH								
			LVL - LVL		LVL - LVL - LVL			LVL - dřevo		dřevo - LVL	
d_1 [mm]	L [mm]	b [mm]	A [mm]	$R_{V,k}$ [kN]	A [mm]	t_2 [mm]	$R_{V,k}$ [kN]	A [mm]	$R_{V,k}$ [kN]	A [mm]	$R_{V,k}$ [kN]
10	100	52	-	-	-	-	-	-	-	-	-
	120	60	-	-	-	-	-	-	-	45	4,64
	140	60	-	-	-	-	-	-	-	60	5,28
	160	80	75	7,23	-	-	-	75	6,31	80	5,61
	180	80	100	7,23	-	-	-	100	6,31	100	5,61
	200	100	100	7,35	-	-	-	100	6,89	100	5,61
	220	100	120	7,35	-	-	-	120	6,89	120	5,61
	240	100	140	7,35	80	85	14,09	140	6,89	140	5,61
	260	100	160	7,35	80	105	14,09	160	6,89	160	5,61
	280	100	180	7,35	80	125	14,09	180	6,89	180	5,61
	300	100	200	7,35	100	105	14,69	200	6,89	200	5,61
	320	120	200	7,35	100	125	14,69	200	6,99	200	5,61
	340	120	220	7,35	100	145	14,69	220	6,99	220	5,61
	360	120	240	7,35	100	165	14,69	240	6,99	240	5,61
	380	120	260	7,35	120	145	14,69	260	6,99	260	5,61
	400	120	280	7,35	120	165	14,69	280	6,99	280	5,61
440	120	320	7,35	140	165	14,69	320	6,99	320	5,61	
480	120	360	7,35	140	205	14,69	360	6,99	360	5,61	
520	120	400	7,35	160	205	14,69	400	6,99	400	5,61	

POZNÁMKY:

⁽¹⁾ Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

⁽²⁾ Axiální odolnost proti vniknutí hlavy byla vyhodnocena na prvku z LVL s paralelními nebo zkříženými dýhami o tloušťce t_{min} .

TAH			
vytažení závitů flat ⁽¹⁾	vytažení závitů edge ⁽¹⁾	vniknutí hlavy flat ⁽²⁾	

	
	
	
$R_{ax,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]	
7,55	5,03	12,10	
8,71	5,81	12,10	
8,71	5,81	12,10	
11,61	7,74	12,10	
11,61	7,74	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
14,52	9,68	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	
17,42	11,61	12,10	

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost prvků z LVL ze dřeva z jehličnanu rovnající se $\rho_k = 480 \text{ kg/m}^3$ a 350 kg/m^3 pro dřevěné prvky.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.

TBS EVO

VRUT SE ŠIROKOU HLAVOU

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227. Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

AGRESIVNÍ DŘEVA

Ideální pro aplikace se silicemi obsahujícími tanin nebo s impregnační ochranou a jinými chemickými procesy.

INTEGROVANÁ PODLOŽKA

Široká hlava působí jako podložka a zaručuje vysokou tahovou odolnost. Ideální při větru a při rozměrových změnách dřeva.

STRUKTURÁLNÍ APLIKACE

Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$). Asymetrický závit „deštníkový“ pro větší schopnost proniknutí do dřeva.

VLASTNOSTI

STŘED	třída odolnosti proti korozi C4
HLAVA	široká
PRŮMĚR	6,0 a 8,0 mm
DÉLKA	od 60 do 240 mm

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 µm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

EXTERNÍ LÁVKY

Ideální pro výrobu externích konstrukcí jako jsou lávky a podloubí. Hodnoty certifikované i pro vložení vrutu ve směru paralelním k vláknu. Ideální pro upevnění agresivních dřev obsahujících tanin.

SIP PANELS

Testované hodnoty, certifikované a vypočítané i pro CLT a dřeva s vysokou hustotou, jako je vrstvené dřevo LVL. Ideální pro upevňování panelů SIP a sendvičových panelů.

Upevnění Wood Trusses v exteriéru.

Upevnění 3-vrstvých trámů Multi-ply se sádkartonovou výztuží.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	6	8
Průměr hlavy	d_k	[mm]	15,50	19,00
Průměr jádra	d_2	[mm]	3,95	5,40
Průměr stopky	d_3	[mm]	4,30	5,80
Průměr předvrtání ⁽¹⁾	d_5	[mm]	4,0	5,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	9,5	20,1
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	10,5	10,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	11,3	20,1

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
6 TX 30	TBSEVO660	60	40	20	100
	TBSEVO680	80	50	30	100
	TBSEVO6100	100	60	40	100
	TBSEVO6120	120	75	45	100
	TBSEVO6140	140	75	65	100
	TBSEVO6160	160	75	85	100
	TBSEVO6180	180	75	105	100
	TBSEVO6200	200	75	125	100

d_1 [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
8 TX 40	TBSEVO8100	100	52	48	50
	TBSEVO8120	120	80	40	50
	TBSEVO8140	140	80	60	50
	TBSEVO8160	160	100	60	50
	TBSEVO8180	180	100	80	50
	TBSEVO8200	200	100	100	50
	TBSEVO8220	220	100	120	50
	TBSEVO8240	240	100	140	50

PODLOŽKA WBAZ

KÓD	vruty [mm]	D_2 [mm]	H [mm]	D_1 [mm]	ks.
WBAZ25A2	6,0 - 6,5	25	15	6,5	100

INSTALACE

TBS EVO + WBAZ $\varnothing \times L$	upevnitelný svazek [mm]
6 x 60	min. 0 - max. 40
6 x 80	min. 10 - max. 60
6 x 100	min. 30 - max. 80
6 x 120	min. 50 - max. 100
6 x 140	min. 70 - max. 120
6 x 160	min. 90 - max. 140
6 x 180	min. 110 - max. 160
6 x 200	min. 130 - max. 180

Správné
zašroubování

Nadměrné
zašroubování

Nedostatečné
zašroubování

Špatné zašroubování
mimo osu

POZNÁMKY: Tloušťka podložky je po instalaci přibližně 8 - 9 mm.

UPEVNĚNÍ PLECHU

Bez předvrtání lze instalovat plechy až do tloušťky 0,7 mm. TBS EVO \varnothing 6 mm, ideální ve spojení s podložkou WBAZ. Lze použít v exteriéru v servisní třídě 3.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknů $\alpha = 0^\circ$

Úhel mezi působením síly a vláknů $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM			VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM		
d_1	[mm]	6	8	6	8	6	8
a_1	[mm]	5·d	30	40	4·d	24	32
a_2	[mm]	3·d	18	24	4·d	24	32
$a_{3,t}$	[mm]	12·d	72	96	7·d	42	56
$a_{3,c}$	[mm]	7·d	42	56	7·d	42	56
$a_{4,t}$	[mm]	3·d	18	24	7·d	42	56
$a_{4,c}$	[mm]	3·d	18	24	3·d	18	24

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ			VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ		
d_1	[mm]	6	8	6	8	6	8
a_1	[mm]	12·d	72	96	5·d	30	40
a_2	[mm]	5·d	30	40	5·d	30	40
$a_{3,t}$	[mm]	15·d	90	120	10·d	60	80
$a_{3,c}$	[mm]	10·d	60	80	10·d	60	80
$a_{4,t}$	[mm]	5·d	30	40	10·d	60	80
$a_{4,c}$	[mm]	5·d	30	40	5·d	30	40

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,85.
- V případě spojů s prvky z douglasky tisolisté (*Pseudotsuga menziesii*) musí být minimální meziprostory a vzdálenosti rovnoběžné s vláknem vynásobeny koeficientem 1,5.

rozměry				STŘIH		TAH	
				dřevo-dřevo	deska - dřevo ⁽¹⁾	vytažení závitu ⁽²⁾	vniknutí hlavy

				
		
	
d ₁	L	b	A	R _{V,k}	R _{V,k}	R _{ax,k}	R _{head,k}
[mm]	[mm]	[mm]	[mm]	[kN]	[kN]	[kN]	[kN]
6	60	40	20	2,02	-	3,25	2,92
	80	50	30	2,31	2,28	4,06	2,92
	100	60	40	2,47	2,54	4,87	2,92
	120	75	45	2,47	2,54	6,09	2,92
	140	75	65	2,47	2,54	6,09	2,92
	160	75	85	2,47	2,54	6,09	2,92
	180	75	105	2,47	2,54	6,09	2,92
	200	75	125	2,47	2,54	6,09	2,92
8	100	52	48	3,90	3,41	5,63	4,39
	120	80	40	3,66	3,96	8,66	4,39
	140	80	60	3,90	3,96	8,66	4,39
	160	100	60	3,90	3,96	10,83	4,39
	180	100	80	3,90	3,96	10,83	4,39
	200	100	100	3,90	3,96	10,83	4,39
	220	100	120	3,90	3,96	10,83	4,39
	240	100	140	3,90	3,96	10,83	4,39

POZNÁMKY:

⁽¹⁾ Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití OSB panelu nebo na dřevotřískový panel s tloušťkou S_{PAN}.

⁽²⁾ Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 420 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rothoblaas.com).

XYLOFON WASHER

SEPARAČNÍ PODLOŽKA PRO VRUTY DO DŘEVA

AKUSTICKÁ IZOLACE

Separáční podložka odděluje kovový prvek od konstrukce, čímž snižuje přenos vibrací.

TESTOVANÉ HODNOTY

Polyuretanová směs testovaná po akustické a mechanické stránce.

KÓDY A ROZMĚRY

XYLOFON WASHER

KÓD	d _{ŠROUBU}	d _{ext} [mm]	d _{int} [mm]	h [mm]	ks.
XYLW803811	Ø8 - Ø10	38	11	6,0	50

ULS 440 - PODLOŽKA

KÓD	d _{ŠROUBU}	d _{ext} [mm]	d _{int} [mm]	h [mm]	ks.
ULS11343	Ø8 - Ø10	34	11	3,0	200

MATERIÁL A ŽIVOTNOST

Polyuretanová směs (80 shore). Výrobek bez VOC a škodlivých látek. Extrémně chemicky stabilní a dlouhodobě bez deformací.

OBLASTI POUŽITÍ

Mechanické oddělení spojů ve stříhu dřevo - dřevo vytvořených s pomocí vrtů.

EXPERIMENTÁLNÍ VÝZKUM

PŘÍPUSTNÉ ZATÍŽENÍ A PEVNOST SPOJŮ MEZI PANELE CLT S VRUTY S ČÁSTEČNÝM ZÁVITEM HBS A PODLOŽKAMI XYLOFON WASHER

S pomocí experimentálního výzkumu a analytického přístupu bylo analyzováno mechanické a deformační chování spojů mezi panely CLT vytvořených vruty HBS 8x280 instalovanými se separačními podložkami/ bez podložek XYLOFON WASHER v případě přítomnosti či nepřítomnosti pružných přechodných rozdělovacích profilů XYLOFON35.

Grafické znázornění experimentálních dat rozdílných zkušebních konfigurací.

ŘADA	$F_{\text{mean}}^{(1)}$ [kN]	$F_{R,k}$ [kN]	pre-tens. ⁽²⁾ [kN]	K_{ser} [N/mm]	K_u [N/mm]
T-T	52,9	44,0	0	30252	3524
	61,4	52,4	30	42383	4090
T-X	54,4	40,1	0	7114	3629
	70,9	60,5	30	9540	4726
T-X-W	65,0	48,3	0	6286	4330
	76,2	63,4	30	7997	5080

(1) Průměrná hodnota ze 3 testů.

(2) Pro simulaci provozního zatížení byly aplikovány předpětové síly 30 kN.

Výsledky experimentálních testů ukazují, jak je přípustné zatížení spojů ovlivňováno přítomností pružného profilu XYLOFON35 (řada T-X), kdy došlo ke snížení $F_{R,k}$ o přibližně 9 %. Nicméně při přidání separačních podložek XYLOFON WASHER (řada T-X-W) bylo naopak zjištěno zvýšení $F_{R,k}$ o 10 % spojené se zvýšením axiální odolnosti spoje (efekt lana). Pokud jde o deformaci, má přítomnost oddělovací vrstvy za následek snížení modulu smyku K_{ser} . Viskózní a tlumící složka XYLOFONU spojená se sníženou tloušťkou umožňuje dosáhnout lepší akustiky, neboť potlačuje zpětné působení na statický výkon.

- Vědecká zpráva o experimentálním výzkumu je k dispozici u společnosti Rothoblaas.
- Experimenty prováděné ve spolupráci s Technische Versuchs und Forschungsanstalt (TVFA) Innsbruck.

TEST [T-T] (CLT - CLT)

TEST [T-X] (CLT - XYLOFON35 - CLT)

TEST [T-X-W] (CLT - XYLOFON35 + XYLOFON WASHER - CLT)

HBS PLATE

VRUT S CYLINDRICKOU HLAVOU S NÁKRUŽKEM PRO DESKY

HBS P

Vyrobený pro spoje ocel - dřevo: hlava má kónickou hlavu s nákrůžkem a zvýšenou tloušťkou, aby umožnila zcela bezpečné a spolehlivé upevnění desek do dřeva.

UPEVNĚNÍ DESEK

Nákrůžek ve spodní části hlavy se zapustí do kulatého otvoru desky a zaručuje vynikající statický výkon.

ZVĚTŠENÝ ZÁVIT

Zvýšená délka závitu, aby se dosáhlo vynikající smykové a tahové odolnosti spojů ocel - dřevo. Hodnoty přesahující normu.

VLASTNOSTI

STŘED	spoje ocel - dřevo
HLAVA	kónická s nákrůžkem pro desky
PRŮMĚR	od 8,0 do 12,0 mm
DÉLKA	od 80 do 200 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
- tvrdé dřevo
- lamelové dřevo
- CLT, LVL
- dřeva s vysokou hustotou
Servisní třídy 1 a 2.

MULTISTOREY

Ideální pro spoje ocel - dřevo v kombinaci s deskami velkých rozměrů vyrobenými na míru (customized plated) projektovanými pro více-podlažních dřevostavby.

TITAN

Testované hodnoty, certifikované a vypočítané i pro upevnění standardních desek Rothoblaas.

^
Smykový spoj ocel - dřevo

^
Spoj smíšené konstrukce ocel - dřevo

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	8	10	12
Průměr hlavy	d_K	[mm]	14,50	18,25	20,75
Průměr jádra	d_2	[mm]	5,40	6,40	6,80
Průměr stopky	d_S	[mm]	5,80	7,00	8,00
Tloušťka hlavy	t_1	[mm]	3,40	4,35	5,00
Průměr pod hlavou	d_{UK}	[mm]	10,00	12,00	14,00
Průměr předvrtání ⁽¹⁾	d_V	[mm]	5,0	6,0	7,0
Doporučený průměr otvoru na ocelové desce	$d_{v,steel}$	[mm]	11,0	13,0	15,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	20,1	35,8	48,0
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	10,5	10,5	10,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	20,1	31,4	33,9

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b [mm]	A_p [mm]	ks.
8 TX 40	HBSP880	80	55	1,0 ÷ 15,0	100
	HBSP8100	100	75	1,0 ÷ 15,0	100
	HBSP8120	120	95	1,0 ÷ 15,0	100
	HBSP8140	140	110	1,0 ÷ 20,0	100
	HBSP8160	160	130	1,0 ÷ 20,0	100
10 TX 40	HBSP10100	100	75	1,0 ÷ 15,0	50
	HBSP10120	120	95	1,0 ÷ 15,0	50
	HBSP10140	140	110	1,0 ÷ 20,0	50
	HBSP10160	160	130	1,0 ÷ 20,0	50
	HBSP10180	180	150	1,0 ÷ 20,0	50

d_1 [mm]	KÓD	L [mm]	b [mm]	A_p [mm]	ks.
12 TX 50	HBSP12120	120	90	1,0 ÷ 20,0	25
	HBSP12140	140	110	1,0 ÷ 20,0	25
	HBSP12160	160	120	1,0 ÷ 30,0	25
	HBSP12180	180	140	1,0 ÷ 30,0	25
	HBSP12200	200	160	1,0 ÷ 30,0	25

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH, KOV - DŘEVO

Úhel mezi působením síly a vláknou $\alpha = 0^\circ$

Úhel mezi působením síly a vláknou $\alpha = 90^\circ$

d_1 [mm]	[mm]	VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM			VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM				
		8	10	12	8	10	12		
a_1	[mm]	$5 \cdot d \cdot 0,7$	28	35	42	$4 \cdot d \cdot 0,7$	22	28	34
a_2	[mm]	$3 \cdot d \cdot 0,7$	17	21	25	$4 \cdot d \cdot 0,7$	22	28	34
$a_{3,t}$	[mm]	$12 \cdot d$	96	120	144	$7 \cdot d$	56	70	84
$a_{3,c}$	[mm]	$7 \cdot d$	56	70	84	$7 \cdot d$	56	70	84
$a_{4,t}$	[mm]	$3 \cdot d$	24	30	36	$7 \cdot d$	56	70	84
$a_{4,c}$	[mm]	$3 \cdot d$	24	30	36	$3 \cdot d$	24	30	36

d_1 [mm]	[mm]	VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ			VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ				
		8	10	12	8	10	12		
a_1	[mm]	$12 \cdot d \cdot 0,7$	67	84	101	$5 \cdot d \cdot 0,7$	28	35	42
a_2	[mm]	$5 \cdot d \cdot 0,7$	28	35	42	$5 \cdot d \cdot 0,7$	28	35	42
$a_{3,t}$	[mm]	$15 \cdot d$	120	150	180	$10 \cdot d$	80	100	120
$a_{3,c}$	[mm]	$10 \cdot d$	80	100	120	$10 \cdot d$	80	100	120
$a_{4,t}$	[mm]	$5 \cdot d$	40	50	60	$10 \cdot d$	80	100	120
$a_{4,c}$	[mm]	$5 \cdot d$	40	50	60	$5 \cdot d$	40	50	60

d = jmenovitý průměr vrtu

namáhaná koncová část
 $-90^\circ < \alpha < 90^\circ$

nenamáhaná koncová
část $90^\circ < \alpha < 270^\circ$

namáhaná hrana
 $0^\circ < \alpha < 180^\circ$

nenamáhaná hrana
 $180^\circ < \alpha < 360^\circ$

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrtu.

- V případě spojů s prvky z douglasky tisolisté (Pseudotsuga menziesii) musí být minimální meziprostory a vzdálenosti rovnoběžné s vláknem vynásobeny koeficientem 1,5.

rozměry			STŘIH		TAH		
			ocel-dřevo tenká deska ⁽¹⁾	ocel-dřevo silná deska ⁽²⁾	vytažení závitu ⁽³⁾	tah oceli	
d ₁ [mm]	L [mm]	b [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{ax,k} [kN]	R _{tens,k} [kN]	
8	80	55	S _{PLATE} = 4,0 mm	4,07	S _{PLATE} = 8,0 mm	5,56	20,10
	100	75		4,58		5,69	
	120	95		5,08		6,19	
	140	110		5,36		6,57	
	160	130		5,36		7,08	
10	100	75	S _{PLATE} = 5,0 mm	6,01	S _{PLATE} = 10,0 mm	9,47	31,40
	120	95		6,87		8,47	
	140	110		7,34		8,95	
	160	130		7,74		9,58	
	180	150		7,74		10,21	
12	120	90	S _{PLATE} = 6,0 mm	8,19	S _{PLATE} = 12,0 mm	13,64	33,90
	140	110		8,94		10,92	
	160	120		9,32		11,30	
	180	140		9,55		12,06	
	200	160		9,55		12,82	

POZNÁMKY:

- (1) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky (S_{PLATE} ≤ 0,5 d₁).
- (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky (S_{PLATE} ≥ d₁).
- (3) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákna a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Návrhová mez pevnosti v tahu spojovacího vrtu je ta minimální mezi návrhovou únosností strany dřeva (R_{ax,d}) a návrhovou únosností strany oceli (R_{tens,d}):

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{tens,k}}{\gamma_{M2}} \end{array} \right.$$

- Pro hodnoty mechanické odolnosti a geometrii vrtů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrtu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vrtu, které jsou zašroubovány bez předvrtání; v případě zašroubování vrtů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Pro výpočet různých konfigurací je zdarma k dispozici software MyProject (www.rothoblaas.com).

HBS PLATE EVO

VRUT S CYLINDRICKOU HLAVOU S NÁKRUŽKEM

HBS P EVO

Vyrobený pro spoje ocel - dřevo v exteriéru: hlava má kónickou hlavu s nákrůžkem a zvýšenou tloušťkou, aby umožnila zcela bezpečné a spolehlivé upevnění desek do dřeva. Malé rozměry (5,0 a 6,0 mm) jsou ideální i pro spoje dřevo - dřevo.

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227. Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

AGRESIVNÍ DŘEVA

Ideální pro aplikace se silicemi obsahujícími tanin nebo s impregnační ochranou nebo jinými chemickými procesy.

VLASTNOSTI

STŘED	třída odolnosti proti korozi C4
HLAVA	kónická s nákrůžkem pro desky
PRŮMĚR	od 5,0 do 10,0 mm
DÉLKA	od 40 do 180 mm

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 µm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

HBS P EVO - 5,0 | 6,0 mm

HBS P EVO - 8,0 | 10,0 mm

Jmenovitý průměr	d_1	[mm]	5	6	8	10
Průměr hlavy	d_k	[mm]	9,65	12,00	14,50	18,25
Průměr jádra	d_2	[mm]	3,40	3,95	5,40	6,40
Průměr stopky	d_s	[mm]	3,65	4,30	5,80	7,00
Tloušťka hlavy	t_1	[mm]	5,50	6,50	8,00	10,00
Tloušťka podložky	t_k	[mm]	1,00	1,50	3,40	4,35
Průměr pod hlavou	d_{UK}	[mm]	6,0	8,0	10,00	12,00
Průměr předvrtání ⁽¹⁾	d_v	[mm]	3,0	4,0	5,0	6,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	5,4	9,5	20,1	35,8
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	10,5	10,5	10,5	10,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	7,9	11,3	20,1	31,4

(1) Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

(2) Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A_T	A_P	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	
5 TX 25	HBSPEVO550	50	30	20	1,0 ÷ 10,0	200
	HBSPEVO560	60	35	25	1,0 ÷ 10,0	200
	HBSPEVO570	70	40	30	1,0 ÷ 10,0	100
	HBSPEVO580	80	50	30	1,0 ÷ 10,0	100
6 TX 30	HBSPEVO680	80	50	30	1,0 ÷ 10,0	100
	HBSPEVO690	90	55	35	1,0 ÷ 10,0	100
8 TX 40	HBSPEVO840	40	32	-	1,0 ÷ 15,0	100
	HBSPEVO860	60	52	-	1,0 ÷ 15,0	100
	HBSPEVO880	80	55	-	1,0 ÷ 15,0	100
	HBSPEVO8100	100	75	-	1,0 ÷ 15,0	100

d_1	KÓD	L	b	A_P	ks.
[mm]		[mm]	[mm]	[mm]	
8 TX 40	HBSPEVO8120	120	95	1,0 ÷ 15,0	100
	HBSPEVO8140	140	110	1,0 ÷ 20,0	100
	HBSPEVO8160	160	130	1,0 ÷ 20,0	100
	HBSPEVO1060	60	52	1,0 ÷ 15,0	50
10 TX 40	HBSPEVO1080	80	60	1,0 ÷ 15,0	50
	HBSPEVO10100	100	75	1,0 ÷ 15,0	50
	HBSPEVO10120	120	95	1,0 ÷ 15,0	50
	HBSPEVO10140	140	110	1,0 ÷ 20,0	50
	HBSPEVO10160	160	130	1,0 ÷ 20,0	50
	HBSPEVO10180	180	150	1,0 ÷ 20,0	50

TYP R

Ideální pro upevnění standardních desek Rothoblaas umístěných v exteriéru.

Verze o průměru 5 mm je ideální pro upevnění desek teras.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM					VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM				
d_1	[mm]	5	6	8	10	5	6	8	10		
a_1	[mm]	5·d	25	30	40	50	4·d	20	24	32	40
a_2	[mm]	3·d	15	18	24	30	4·d	20	24	32	40
$a_{3,t}$	[mm]	12·d	60	72	96	120	7·d	35	42	56	70
$a_{3,c}$	[mm]	7·d	35	42	56	70	7·d	35	42	56	70
$a_{4,t}$	[mm]	3·d	15	18	24	30	7·d	35	42	56	70
$a_{4,c}$	[mm]	3·d	15	18	24	30	3·d	15	18	24	30

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ					VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ				
d_1	[mm]	5	6	8	10	5	6	8	10		
a_1	[mm]	12·d	60	72	96	120	5·d	25	30	40	50
a_2	[mm]	5·d	25	30	40	50	5·d	25	30	40	50
$a_{3,t}$	[mm]	15·d	75	90	120	150	10·d	50	60	80	100
$a_{3,c}$	[mm]	10·d	50	60	80	100	10·d	50	60	80	100
$a_{4,t}$	[mm]	5·d	25	30	40	50	10·d	50	60	80	100
$a_{4,c}$	[mm]	5·d	25	30	40	50	5·d	25	30	40	50

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána měrná hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$.
- V případě spojů s prvky z douglasky tisolisté musí být minimální meziprostory a vzdálenosti rovnoběžné s vláknem vynásobeny koeficientem 1,5.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,85.

rozměry				STŘIH					TAH	
				dřevo-dřevo	deska - dřevo ⁽¹⁾	ocel-dřevo tenká deska ⁽²⁾	ocel-dřevo silná deska ⁽³⁾	vytažení závitu ⁽⁴⁾	vniknutí hlavy ⁽⁵⁾	
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{V,k} [kN]	R _{ax,k} [kN]	R _{head,k} [kN]
5	50	30	20	1,29	1,05	1,12	1,74	2,25	2,03	1,13
	60	35	25	1,43	1,05	1,12	1,82	2,33	2,37	1,13
	70	40	30	1,51	1,05	1,12	1,91	2,42	2,71	1,13
	80	50	30	1,51	1,05	1,12	2,08	2,59	3,38	1,13
6	80	50	30	2,02	1,51	1,58	2,76	3,48	4,06	1,75
	90	55	35	2,18	1,51	1,58	2,86	3,58	4,47	1,75
8	40	32	8	1,18	-	-	2,13	3,66	3,47	2,55
	60	52	8	1,18	-	-	3,31	5,12	5,63	2,55
	80	55	25	2,67	2,32	2,38	4,29	5,45	5,96	2,55
	100	75	25	2,67	2,32	2,38	4,83	5,99	8,12	2,55
	120	95	25	2,67	2,32	2,38	5,37	6,53	10,29	2,55
	140	110	30	2,83	2,32	2,38	5,60	6,94	11,91	2,55
	160	130	30	2,83	2,32	2,38	5,60	7,48	14,08	2,55
10	60	52	8	1,38	-	-	3,80	6,31	7,04	4,05
	80	60	20	3,45	2,55	3,12	5,18	7,74	8,12	4,05
	100	75	25	3,77	2,55	3,12	6,56	8,26	10,15	4,05
	120	95	25	3,77	2,55	3,12	7,26	8,93	12,86	4,05
	140	110	30	3,91	2,55	3,12	7,77	9,44	14,89	4,05
	160	130	30	3,91	2,55	3,12	8,09	10,12	17,60	4,05
	180	150	30	3,91	2,55	3,12	8,09	10,80	20,31	4,05

POZNÁMKY:

- (1) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití do panelu OSB3 nebo OSB4 v souladu s EN 300 nebo do dřevotřískového panelu v souladu s EN 312 s tloušťkou S_{SPAN}.
- (2) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky (S_{PLATE} ≤ 0,5 d₁).
- (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky (S_{PLATE} ≥ d₁).
- (4) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (5) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku. V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

- Koefficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.
- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se ρ_k = 420 kg/m³.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků, panelů a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rothoblaas.com).

VRUT S ČOČKOVOU HLAVOU PRO DESKY

VRUT PRO DĚROVANÉ DESKY

Kulatá spodní část hlavy navržena pro upevnění desek a kovových prvků. Spodní část hlavy se zapustí do otvoru desky a zaručuje vynikající statický výkon.

STATIKA

Lze vypočítat dle Eurokódu 5 za podmínky spojů dřevo - ocel se silnou deskou i s tenkými kovovými prvky. Vynikající smyková a tahová odolnost.

PRUŽNOST

Úhel ohybu o 20° vyšší oproti normě, certifikovaný dle ETA-11/0030. Cyklické zkoušky SEISMIC-REV dle EN 12512.

VLASTNOSTI

STŘED	vrut pro děrované desky
HLAVA	kulatá s válcovým nákrůžkem
PRŮMĚR	5,0 7,0 mm
DÉLKA	od 25 do 100 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5	7
Průměr hlavy	d_k	[mm]	7,80	11,00
Průměr jádra	d_2	[mm]	3,00	4,40
Průměr pod hlavou	d_{uk}	[mm]	4,90	7,00
Tloušťka hlavy	t_1	[mm]	2,40	3,50
Průměr předvrtání ⁽¹⁾	d_v	[mm]	3,0	4,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	5,4	14,2
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	10,5	10,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	7,9	15,4

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1	KÓD	L	b	ks.
[mm]		[mm]	[mm]	
5 TX 20	LBS525	25	21	500
	LBS540	40	36	500
	LBS550	50	46	200
	LBS560	60	56	200
	LBS570	70	66	200

d_1	KÓD	L	b	ks.
[mm]		[mm]	[mm]	
7 TX 30	LBS760	60	55	100
	LBS780	80	75	100
	LBS7100	100	95	100

ALUMAXI

Testované hodnoty, certifikované a vypočítané i pro upevnění standardních desek Rothoblas. Verze o průměru 7 mm je ideální pro upevnění skryté vzpěry ALUMAXI.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH, KOV - DŘEVO

Úhel mezi působením síly a vláknů $\alpha = 0^\circ$

Úhel mezi působením síly a vláknů $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM			VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM		
d_1	[mm]	5	7	5	7	5	7
a_1	[mm]	$5 \cdot d \cdot 0,7$	18	25	$4 \cdot d \cdot 0,7$	14	20
a_2	[mm]	$3 \cdot d \cdot 0,7$	11	15	$4 \cdot d \cdot 0,7$	14	20
$a_{3,t}$	[mm]	$12 \cdot d$	60	84	$7 \cdot d$	35	49
$a_{3,c}$	[mm]	$7 \cdot d$	35	49	$7 \cdot d$	35	49
$a_{4,t}$	[mm]	$3 \cdot d$	15	21	$7 \cdot d$	35	49
$a_{4,c}$	[mm]	$3 \cdot d$	15	21	$3 \cdot d$	15	21

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ			VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ		
d_1	[mm]	5	7	5	7	5	7
a_1	[mm]	$12 \cdot d \cdot 0,7$	42	59	$5 \cdot d \cdot 0,7$	18	25
a_2	[mm]	$5 \cdot d \cdot 0,7$	18	25	$5 \cdot d \cdot 0,7$	18	25
$a_{3,t}$	[mm]	$15 \cdot d$	75	105	$10 \cdot d$	50	70
$a_{3,c}$	[mm]	$10 \cdot d$	50	70	$10 \cdot d$	50	70
$a_{4,t}$	[mm]	$5 \cdot d$	25	35	$10 \cdot d$	50	70
$a_{4,c}$	[mm]	$5 \cdot d$	25	35	$5 \cdot d$	25	35

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje dřevo - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 1,5.

rozměry			STŘIH ocel-dřevo ⁽¹⁾														
d ₁ [mm]	L [mm]	b [mm]	R _{v,k} [kN]														
5	25	21	1,59			1,58			1,56			-			-		
	40	36	S _{PLATE} = 1,5 mm	2,24	S _{PLATE} = 2,0 mm	2,24	S _{PLATE} = 2,5 mm	2,24	S _{PLATE} = 3,0 mm	2,24	S _{PLATE} = 4,0 mm	2,23	S _{PLATE} = 5,0 mm	-	S _{PLATE} = 6,0 mm	-	
	50	46		2,39		2,39		2,39		2,39		2,39		2,38			
	60	56		2,55		2,55		2,55		2,55		2,55		2,54			
	70	66		2,71		2,71		2,71		2,71		2,71		2,69			
60	55	2,86		S _{PLATE} = 2,0 mm		2,81		S _{PLATE} = 3,0 mm		2,98		S _{PLATE} = 4,0 mm		3,37		S _{PLATE} = 5,0 mm	3,79
80	75	3,81	3,80		3,88	4,13	4,38		4,66	4,63							
100	95	4,25	4,25		4,38	4,63	4,87		5,10	5,08							

rozměry			STŘIH dřevo-dřevo		TAH vytažení závitu ⁽²⁾
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{v,k} [kN]	R _{ax,k} [kN]
5	25	21	-	-	1,33
	40	36	15	1,01	2,27
	50	46	20	1,11	2,90
	60	56	25	1,24	3,54
	70	66	30	1,35	4,17
7	60	55	25	1,91	4,86
	80	75	35	2,25	6,63
	100	95	45	2,49	8,40

POZNÁMKY:

⁽¹⁾ Charakteristická pevnost ve smyku u šroubů LBS Ø5 je posouzena s deskami o tloušťce = S_{PLATE}, a to vždy s ohledem na tloušťku desky v souladu s ETA-11/0030 (S_{PLATE} ≥ 1,5 mm).

Charakteristická pevnost ve smyku u šroubů LBS Ø7 je posouzena s deskami o tloušťce = S_{PLATE}, přičemž je brána v úvahu tenká deska (S_{PLATE} ≤ 0,5 d₁), prostřední deska (0,5 d₁ < S_{PLATE} < d₁) nebo hrubá deska (S_{PLATE} ≥ d₁).

⁽²⁾ Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.

HŘEBÍK SE ZVÝŠENOU PŘILNAVOSTÍ

HŘEBÍK ANKER

Hřebík s vroubkovaným dříkem pro lepší odolnost proti vytažení.

OZNAČENÍ CE

Hřebík má označení CE v souladu s ETA pro upevnění kovových desek do dřevěných konstrukcí.

NEREZOVÁ OCEL

K dispozici i z nerezové oceli A4 | AISI316.

VLASTNOSTI

STŘED	vroubkovaný hřebík
HLAVA	plochá
PRŮMĚR	4,0 6,0 mm
DĚLKA	od 40 do 100 mm

MATERIÁL

Uhlíková ocel s bílým galvanickým pozinkováním nebo nerezová ocel A4.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - dřevotřískové panely a MDF
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
- Servisní třídy 1 a 2.

ROZMĚRY A MECHANICKÉ VLASTNOSTI | LBA

Jmenovitý průměr	d_1	[mm]	4	6
Průměr hlavy	d_k	[mm]	8,00	12,00
Vnější průměr	d_E	[mm]	4,40	6,65
Tloušťka hlavy	t_1	[mm]	1,40	2,00
Průměr předvrtání	d_v	[mm]	3,0	4,5
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	6,5	19,0
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	7,5	7,5
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	6,9	11,4

KÓDY A ROZMĚRY

LBA

d_1	KÓD	L	b	ks.
[mm]		[mm]	[mm]	
4	LBA440	40	30	250
	LBA450	50	40	250
	LBA460	60	50	250
	LBA475	75	60	250
	LBA4100	100	80	250
6	LBA660	60	50	250
	LBA680	80	70	250
	LBA6100	100	80	250

3731 RUČNÍ NÝTOVAČKA

KÓD	$d_{H\text{ŘEBÍK}}$	spoušť	ks.
	[mm]		
HH3731	4 - 6	jednotlivý	1

LBAI A4 | AISI316

A4
AISI 316

d_1	KÓD	L	b	ks.
[mm]		[mm]	[mm]	
4	LBAI450	50	40	250

HŘEBÍK ANKER COIL - K34°

d_1	KÓD	L	ks.
[mm]		[mm]	
4	HH20006080	40	2000
	HH20006085	50	2000
	HH20006090	60	2000

0116 NÝTOVAČKA ANKER 34°

KÓD	$d_{H\text{ŘEBÍK}}$	spoušť	ks.
	[mm]		
ATEU0116	4	jednotlivý	1

WHT

Testované hodnoty, certifikované a vypočítané i pro upevnění standardních desek Rothoblaas. Používání ruční nýtovačky urychluje instalaci.

MINIMÁLNÍ VZDÁLENOSTI PRO HŘEBÍKY NAMÁHANÉ NA STŘIH | OCEL - DŘEVO

Úhel mezi působením síly a vláknou $\alpha = 0^\circ$

Úhel mezi působením síly a vláknou $\alpha = 90^\circ$

		HŘEBÍKY VLOŽENY S PŘEDVRTÁNÍM				HŘEBÍKY VLOŽENY S PŘEDVRTÁNÍM			
		4		6		4		6	
d_1	[mm]	4		6		4		6	
a_1	[mm]	$5 \cdot d \cdot 0,7$	14	$5 \cdot d \cdot 0,7$	21	$4 \cdot d \cdot 0,7$	11	$4 \cdot d \cdot 0,7$	17
a_2	[mm]	$3 \cdot d \cdot 0,7$	8	$3 \cdot d \cdot 0,7$	13	$4 \cdot d \cdot 0,7$	11	$4 \cdot d \cdot 0,7$	17
$a_{3,t}$	[mm]	$12 \cdot d$	48	$12 \cdot d$	72	$7 \cdot d$	28	$7 \cdot d$	42
$a_{3,c}$	[mm]	$7 \cdot d$	28	$7 \cdot d$	42	$7 \cdot d$	28	$7 \cdot d$	42
$a_{4,t}$	[mm]	$3 \cdot d$	12	$3 \cdot d$	18	$5 \cdot d$	20	$7 \cdot d$	42
$a_{4,c}$	[mm]	$3 \cdot d$	12	$3 \cdot d$	18	$3 \cdot d$	12	$3 \cdot d$	18

		HŘEBÍKY VLOŽENY BEZ PŘEDVRTÁNÍ				HŘEBÍKY VLOŽENY BEZ PŘEDVRTÁNÍ			
		4		6		4		6	
d_1	[mm]	4		6		4		6	
a_1	[mm]	$10 \cdot d \cdot 0,7$	28	$12 \cdot d \cdot 0,7$	50	$5 \cdot d \cdot 0,7$	14	$5 \cdot d \cdot 0,7$	21
a_2	[mm]	$5 \cdot d \cdot 0,7$	14	$5 \cdot d \cdot 0,7$	21	$5 \cdot d \cdot 0,7$	14	$5 \cdot d \cdot 0,7$	21
$a_{3,t}$	[mm]	$15 \cdot d$	60	$15 \cdot d$	90	$10 \cdot d$	40	$10 \cdot d$	60
$a_{3,c}$	[mm]	$10 \cdot d$	40	$10 \cdot d$	60	$10 \cdot d$	40	$10 \cdot d$	60
$a_{4,t}$	[mm]	$5 \cdot d$	20	$5 \cdot d$	30	$7 \cdot d$	28	$10 \cdot d$	60
$a_{4,c}$	[mm]	$5 \cdot d$	20	$5 \cdot d$	30	$5 \cdot d$	20	$5 \cdot d$	30

d = jmenovitý průměr hřebíku

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA₁ v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.

- V případě spoje dřevo - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 1,5.

rozměry			STŘIH ocel-dřevo ⁽¹⁾												TAH vytažení závitu ⁽²⁾					

			
												
					
d ₁ [mm]	L [mm]	b [mm]	R _{V,k} [kN]												R _{ax,k} [kN]					
4	40	30	S _{PLATE} = 1,5 mm	2,05	S _{PLATE} = 2,0 mm	2,03	S _{PLATE} = 2,5 mm	2,02	S _{PLATE} = 3,0 mm	2,00	S _{PLATE} = 4,0 mm	1,98	S _{PLATE} = 5,0 mm	1,95	S _{PLATE} = 6,0 mm	1,92	0,97			
	50	40		2,34		2,34		2,34		2,34		2,34		2,34		2,34	2,34	2,34	1,30	
	60	50		2,50		2,50		2,50		2,50		2,50		2,50		2,50	2,50	2,50	2,50	1,62
	75	60		2,66		2,66		2,66		2,66		2,66		2,66		2,66	2,66	2,66	2,66	1,94
	100	80		2,99		2,99		2,99		2,99		2,99		2,99		2,99	2,99	2,99	2,99	2,59
6	60	50	S _{PLATE} = 1,5 mm	2,59	S _{PLATE} = 2,0 mm	2,57	S _{PLATE} = 2,5 mm	3,43	S _{PLATE} = 3,0 mm	4,29	S _{PLATE} = 4,0 mm	4,25	S _{PLATE} = 5,0 mm	4,21	S _{PLATE} = 6,0 mm	4,17	2,43			
	80	70		3,47		3,45		4,23		5,03		5,03		5,03		5,03	5,03	5,03	3,40	
	100	80		4,30		4,30		4,79		5,28		5,28		5,28		5,28	5,28	5,28	5,28	3,89

rozměry			STŘIH ocel-LVL ⁽¹⁾												TAH vytažení závitu ⁽²⁾						

			
												
						
d ₁ [mm]	L [mm]	b [mm]	R _{V,k} [kN]												R _{ax,k} [kN]						
4	40	30	S _{PLATE} = 1,5 mm	2,47	S _{PLATE} = 2 mm	2,45	S _{PLATE} = 2,5 mm	2,43	S _{PLATE} = 3 mm	2,41	S _{PLATE} = 4 mm	2,38	S _{PLATE} = 5 mm	2,34	S _{PLATE} = 6 mm	2,31	1,16				
	50	40		2,66		2,66		2,66		2,66		2,66		2,66		2,66	2,66	2,66	2,66	1,54	
	60	50		2,86		2,86		2,86		2,86		2,86		2,86		2,86	2,86	2,86	2,86	2,86	1,93
	75	60		3,05		3,05		3,05		3,05		3,05		3,05		3,05	3,05	3,05	3,05	3,05	2,32
	100	80		3,43		3,43		3,43		3,43		3,43		3,43		3,43	3,43	3,43	3,43	3,43	3,09
6	60	50	S _{PLATE} = 1,5 mm	3,23	S _{PLATE} = 2 mm	3,20	S _{PLATE} = 2,5 mm	4,17	S _{PLATE} = 3 mm	5,17	S _{PLATE} = 4 mm	5,12	S _{PLATE} = 5 mm	5,07	S _{PLATE} = 6 mm	5,02	2,90				
	80	70		4,33		4,30		5,01		5,75		5,75		5,75		5,75	5,75	5,75	4,06		
	100	80		4,95		4,95		5,50		6,04		6,04		6,04		6,04	6,04	6,04	6,04	4,63	

POZNÁMKY:

(1) Charakteristické odolnosti ve stříhu pro hřebíky LBA Ø4 jsou vyhodnoceny pro desky s tloušťkou = S_{PLATE}, vždy s ohledem na silnou desku v souladu s ETA (S_{PLATE} ≥ 1,5 mm).

Charakteristické odolnosti ve stříhu pro hřebíky LBA Ø6 jsou vyhodnoceny pro desky s tloušťkou = S_{PLATE}, s ohledem na tenkou desku (S_{PLATE} ≤ 2,0 mm), střední (2,0 < S_{PLATE} < 3,0 mm) nebo silnou (S_{PLATE} ≥ 3,0 mm) v souladu s ETA.

(2) Axiální odolnost proti vytažení byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím vrutem je úhel 90° a délka zasunutí je rovna b.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Při ve fázi výpočtu byla brána v úvahu objemová hmotnost $\rho_k = 385 \text{ kg/m}^3$ pro dřevěné prvky a $\rho_k = 480 \text{ kg/m}^3$ pro LVL.
- Dimenzování a kontrola dřevěných prvků a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou vyhodnoceny pro hřebíky vložené bez předvrtání; v případě hřebíků vložených s předvrtáním je možné dosáhnout vyšší hodnoty odolnosti.

MINIMÁLNÍ VZDÁLENOSTI PRO HŘEBÍKY NAMÁHANÉ VE SMYKU | CLT⁽¹⁾

Úhel mezi působením síly a vlákny⁽²⁾ $\alpha = 0^\circ$

Úhel mezi působením síly a vlákny⁽²⁾ $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ lateral face ⁽³⁾			VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ lateral face ⁽³⁾		
d_1	[mm]	4	6	4	6		
a_1	[mm]	4·d	24	36	10·d	12	18
a_2	[mm]	2,5·d	12	18	4·d	12	18
$a_{3,t}$	[mm]	6·d	40	60	12·d	28	42
$a_{3,c}$	[mm]	6·d	24	36	7·d	24	36
$a_{4,t}$	[mm]	6·d	12	18	6·d	28	42
$a_{4,c}$	[mm]	2,5·d	12	18	3·d	12	18

d = jmenovitý průměr vrutu

POZNÁMKY:

⁽¹⁾ Minimální vzdálenosti jsou v souladu s vnitrostátními specifikacemi ÖNORM EN 1995-1-1 - Annex K a je třeba je považovat za platné, pokud není v technických dokumentech panelů CLT uvedeno jinak.

⁽²⁾ Úhel mezi silou a směrem vláknění vnější vrstvy panelu CLT.

⁽³⁾ Minimální tloušťka panelu CLT $t_{CLT,min} = 10 \cdot d$ - minimální tloušťka jednotlivé vrstvy $t_i = 9$ mm.

geometrie hřebíku			STŘIH ⁽¹⁾ ocel-CLT ⁽²⁾													

			
													
d ₁ [mm]	L [mm]	b [mm]	R _{V,k} [kN]													
4	40	30	S _{PLATE} = 1,5 mm	2,23	S _{PLATE} = 2,0 mm	2,23	S _{PLATE} = 2,5 mm	2,23	S _{PLATE} = 3,0 mm	2,23	S _{PLATE} = 4,0 mm	2,23	S _{PLATE} = 5,0 mm	2,19	S _{PLATE} = 6,0 mm	2,15
	50	40		2,30		2,30		2,30		2,30		2,30		2,30		
	60	50		2,36		2,36		2,36		2,36		2,36		2,36		
	75	60		2,43		2,43		2,43		2,43		2,43		2,43		
	100	80		2,55		2,55		2,55		2,55		2,55		2,55		
6	60	50	S _{PLATE} = 3,0 mm	4,35	S _{PLATE} = 4,0 mm	4,35	S _{PLATE} = 5,0 mm	4,34	S _{PLATE} = 6,0 mm	4,29	S _{PLATE} = 8,0 mm	4,18	S _{PLATE} = 10,0 mm	4,08	S _{PLATE} = 12,0 mm	3,96
	80	70		4,55		4,55		4,55		4,55		4,55		4,55		
	100	80		4,66		4,66		4,66		4,66		4,66		4,66		4,66

POZNÁMKY:

(1) Charakteristické odolnosti ve stříhu pro hřebíky LBA Ø4 jsou vyhodnoceny pro desky s tloušťkou = S_{PLATE}, vždy s ohledem na silnou desku v souladu s ETA (S_{PLATE} ≥ 1,5 mm). Charakteristické odolnosti ve stříhu pro hřebíky LBA Ø6 jsou vyhodnoceny pro desky s tloušťkou = S_{PLATE}, s ohledem na tenkou desku (S_{PLATE} ≤ 2,0 mm), střední (2,0 < S_{PLATE} < 3,0 mm) nebo silnou (S_{PLATE} ≥ 3,0 mm) v souladu s ETA.

(2) Charakteristické hodnoty pro spoj ocel - CLT jsou podle EN 1995-1-1 v souladu s vnitrostátními specifikacemi ÖNORM EN 1995 - Annex K a je třeba je považovat za platné, pokud není v technických dokumentech panelů CLT uvedeno jinak.

Hodnoty uvedené v tabulce platí pro panely CLT o minimální tloušťce t_{CLT,min} = 10·d a s minimální tloušťkou jednotlivé vrstvy t_i = 9 mm.

HLAVNÍ PRINCIPY:

- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- U hodnot mechanické pevnosti a geometrie hřebíků se vycházelo z informací uvedených v ETA.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se ρ_k = 350 kg/m³.
- Hodnoty uvedené v tabulce nezávisí na úhlu síla - vlákno.
- Dimenzování a kontrola dřevěných prvků a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou vyhodnoceny pro hřebíky vložené bez předvrtání; v případě hřebíků vložených s předvrtáním je možné dosáhnout vyšší hodnoty odolnosti.

KOTVICÍ VRUT DIN571

OZNAČENÍ CE

Vrut s označením CE podle EN 14592.

ŠESTIHRANNÁ HLAVA

Vhodné pro použití na deskách v aplikacích ocel-dřevo, a to díky hlavě se šestihranem.

VERZE PRO EXTERIÉR

K dispozici také v nerezové oceli A2/AISI304 pro vnější použití (servisní třída 3).

VLASTNOSTI

STŘED	kotvicí vrut s označením CE
HLAVA	šestihranná
PRŮMĚR	od 8,0 do 16,0 mm
DÉLKA	od 50 do 400 mm

MATERIÁL

Verze z uhlíkové oceli s bílým galvanickým pozinkováním a z nerezové oceli A2.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - dřevotřískové panely a MDF
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
- Servisní třídy 1 a 2.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	8	10	12	16
Velikost klíče	SW	[mm]	13	17	19	24
Tloušťka hlavy	k	[mm]	5,50	7,00	8,00	10,00
Průměr jádra	d_2	[mm]	5,60	7,00	9,00	12,00
Průměr stopky	d_s	[mm]	8,00	10,00	12,00	16,00
Průměr předvrtání - hladká část	d_{v1}	[mm]	8,0	10,0	12,0	16,0
Průměr předvrtání - závitová část	d_{v2}	[mm]	5,5	7,0	8,5	11,0
Délka závitu	b	[mm]	$\geq 0,6 L$			
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	16,9	32,2	65,7	138,0
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	12,9	10,6	10,2	10,0
Měrná hmotnost	ρ_a	[kg/m ³]	400	400	440	360
Charakteristický parametr pronikání hlavy	$f_{head,k}$	[N/mm ²]	22,8	19,8	16,4	16,5
Měrná hmotnost	ρ_a	[kg/m ³]	440	420	430	430
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	15,7	23,6	37,3	75,3

KÓDY A ROZMĚRY

d_1	KÓD	L	ks.
[mm]		[mm]	
8 SW 13	KOP850(*)	50	100
	KOP860	60	100
	KOP870	70	100
	KOP880	80	100
	KOP8100	100	50
	KOP8120	120	50
	KOP8140	140	50
	KOP8160	160	50
	KOP8180	180	50
	KOP8200	200	50
10 SW 17	KOP1050(*)	50	50
	KOP1060(*)	60	50
	KOP1080	80	50
	KOP10100	100	50
	KOP10120	120	50
	KOP10140	140	50
	KOP10150	150	50
	KOP10160	160	50
	KOP10180	180	50
	KOP10200	200	50
	KOP10220	220	50
	KOP10240	240	50
	KOP10260	260	50
	KOP10280	280	50
KOP10300	300	50	
12 SW 19	KOP1250(*)	50	50
	KOP1260(*)	60	50
	KOP1270(*)	70	50
	KOP1280	80	50
	KOP1290	90	25
	KOP12100	100	25
	KOP12120	120	25
	KOP12140	140	25

d_1	KÓD	L	ks.
[mm]		[mm]	
12 SW 19	KOP12150	150	25
	KOP12160	160	25
	KOP12180	180	25
	KOP12200	200	25
	KOP12220	220	25
	KOP12240	240	25
	KOP12260	260	25
	KOP12280	280	25
	KOP12300	300	25
	KOP12320	320	25
	KOP12340	340	25
	KOP12360	360	25
	KOP12380	380	25
	KOP12400	400	25
16 SW 24	KOP1680(*)	80	25
	KOP16100(*)	100	25
	KOP16120	120	25
	KOP16140	140	25
	KOP16150	150	25
	KOP16160	160	25
	KOP16180	180	25
	KOP16200	200	25
	KOP16220	220	25
	KOP16240	240	25
	KOP16260	260	25
	KOP16280	280	25
	KOP16300	300	25
	KOP16320	320	25
KOP16340	340	25	
KOP16360	360	25	
KOP16380	380	25	
KOP16400	400	25	

(*) Vruty nemají označení CE.

d_1 [mm]	KÓD	L [mm]	ks.
8 SW 13	AI571850	50	100
	AI571860	60	100
	AI571880	80	100
	AI5718100	100	50
	AI5718120	120	50
10 SW 17	AI5711050	50	50
	AI5711060	60	50
	AI5711080	80	50
	AI57110100	100	50
	AI57110120	120	50
	AI57110140	140	50
	AI57110160	160	50
	AI57110180	180	50
AI57110200	200	50	

d_1 [mm]	KÓD	L [mm]	ks.
12 SW 19	AI57112100	100	25
	AI57112120	120	25
	AI57112140	140	25
	AI57112160	160	25
	AI57112180	180	25

Vruty v nerezové oceli nemají označení CE.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknou $\alpha = 0^\circ$

Úhel mezi působením síly a vláknou $\alpha = 90^\circ$

d_1 [mm]	[mm]	VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM				VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM					
		8	10	12	16	8	10	12	16		
a_1	[mm]	5·d	40	50	60	80	4·d	32	40	48	64
a_2	[mm]	4·d	32	40	48	64	4·d	32	40	48	64
$a_{3,t}$	[mm]	7·d (min. 80 mm)	80	80	84	112	7·d (min. 80 mm)	80	80	84	112
$a_{3,c}$	[mm]	4·d	32	40	48	64	7·d	56	70	84	112
$a_{4,t}$	[mm]	3·d	24	30	36	48	4·d	32	40	48	64
$a_{4,c}$	[mm]	3·d	24	30	36	48	3·d	24	30	36	48

d = jmenovitý průměr hřebíku

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014.
- Pro vruty KOP s průměrem $d > 6$ mm je požadováno předvrtání v souladu s EN 1995:2014:
 - vodící otvor pro hladkou část dřívku o rozměrech rovnajících se průměru dřívku a hloubce odpovídající délce dřívku;

- vodící otvor pro závitovou část o rozměrech rovnajících se přibližně 70 % průměru dřívku.

rozměry				STŘIH				TAH			
				dřevo-dřevo $\alpha = 0^\circ$ ⁽¹⁾	dřevo-dřevo $\alpha = 90^\circ$ ⁽²⁾	ocel-dřevo tenká deska ⁽³⁾	ocel-dřevo silná deska ⁽⁴⁾	vytažení závitů ⁽⁵⁾	vniknutí hlavy ⁽⁶⁾		

	
	
	
	
	
	
	
				
d_1 [mm]	L [mm]	b ⁽⁷⁾ [mm]	A [mm]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]		
8	50	30	20	2,96	2,23	S _{PLATE} = 4 mm	2,64	S _{PLATE} = 8 mm	3,75	2,78	3,54
	60	36	24	3,28	2,68		3,22		4,38	3,34	3,54
	70	42	28	3,55	2,87		3,51		4,56	3,90	3,54
	80	48	32	3,78	3,01		3,65		4,70	4,45	3,54
	100	60	40	3,96	3,32		3,93		4,98	5,56	3,54
	120	72	48	3,96	3,42		4,20		5,25	6,68	3,54
	140	84	56	3,96	3,42		4,48		5,53	7,79	3,54
	160	96	64	3,96	3,42		4,76		5,81	8,90	3,54
	180	108	72	3,96	3,42		5,04		6,09	10,02	3,54
	200	120	80	3,96	3,42		5,07		6,37	11,13	3,54
10	50	30	20	3,48	2,56	S _{PLATE} = 5 mm	3,10	S _{PLATE} = 10 mm	4,65	2,86	5,45
	60	36	24	4,18	3,07		3,79		5,30	3,43	5,45
	80	48	32	5,01	4,01		4,97		6,56	4,57	5,45
	100	60	40	5,78	4,56		5,26		6,84	5,72	5,45
	120	72	48	6,05	4,92		5,54		7,13	6,86	5,45
	140	84	56	6,05	5,19		5,83		7,42	8,00	5,45
	150	90	60	6,05	5,19		5,97		7,56	8,57	5,45
	160	96	64	6,05	5,19		6,12		7,70	9,14	5,45
	180	108	72	6,05	5,19		6,40		7,99	10,29	5,45
	200	120	80	6,05	5,19		6,69		8,27	11,43	5,45
	220	132	88	6,05	5,19		6,97		8,56	12,57	5,45
	240	144	96	6,05	5,19		7,26		8,85	13,72	5,45
	260	156	104	6,05	5,19		7,54		9,13	14,86	5,45
280	168	112	6,05	5,19	7,66	9,42	16,00	5,45			
300	180	120	6,05	5,19	7,66	9,70	17,15	5,45			

POZNÁMKY:

- (1) Charakteristická odolnost ve stříhu byla vyhodnocena s ohledem na úhel α 0° mezi zatěžující silou a vlákny.
- (2) Charakteristická odolnost ve stříhu byla vyhodnocena s ohledem na úhel α 90° mezi zatěžující silou a vlákny.
- (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky ($S_{PLATE} \leq 0,5 d_1$).
- (4) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky ($S_{PLATE} \geq d_1$).
- (5) Axiální odolnost proti vytažení závitů byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitů b.

- (6) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku. V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.
- (7) Ve fázi výpočtu byla použita délka závitů $b = 0,6 L$, s výjimkou rozměrů (*).

rozměry				STŘIH				TAH	
				dřevo-dřevo $\alpha = 0^\circ$ (1)	dřevo-dřevo $\alpha = 90^\circ$ (2)	ocel-dřevo tenká deska(3)	ocel-dřevo silná deska(4)	vytažení závitu (5)	vniknutí hlavy(6)
d_1 [mm]	L [mm]	b(7) [mm]	A [mm]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]
12	50	30	20	4,01	2,89	3,49	6,10	3,06	5,54
	60	36	24	4,81	3,46	4,28	6,67	3,67	5,54
	70	42	28	5,61	4,04	5,07	7,36	4,28	5,54
	80	48	32	6,42	4,62	5,86	8,12	4,89	5,54
	90	54	36	6,92	5,19	6,66	8,94	5,50	5,54
	100	60	40	7,20	5,63	7,40	9,78	6,12	5,54
	120	72	48	7,82	6,02	7,70	10,13	7,34	5,54
	140	84	56	8,50	6,41	8,01	10,44	8,56	5,54
	150	90	60	8,64	6,62	8,16	10,59	9,17	5,54
	160	96	64	8,64	6,84	8,31	10,74	9,78	5,54
	180	108	72	8,64	7,25	8,62	11,05	11,01	5,54
	200	120	80	8,64	7,25	8,92	11,36	12,23	5,54
	220	132	88	8,64	7,25	9,23	11,66	13,45	5,54
	240	144	96	8,64	7,25	9,54	11,97	14,68	5,54
	260	156	104	8,64	7,25	9,84	12,27	15,90	5,54
	280	168	112	8,64	7,25	10,15	12,58	17,12	5,54
	300	180	120	8,64	7,25	10,45	12,88	18,35	5,54
	320	192	128	8,64	7,25	10,76	13,19	19,57	5,54
340	195 *	145	8,64	7,25	10,84	13,27	19,88	5,54	
360	195 *	165	8,64	7,25	10,84	13,27	19,88	5,54	
380	195 *	185	8,64	7,25	10,84	13,27	19,88	5,54	
400	195 *	205	8,64	7,25	10,84	13,27	19,88	5,54	

POZNÁMKY:

- (1) Charakteristická odolnost ve stříhu byla vyhodnocena s ohledem na úhel $\alpha = 0^\circ$ mezi zatěžující silou a vlákny.
- (2) Charakteristická odolnost ve stříhu byla vyhodnocena s ohledem na úhel $\alpha = 90^\circ$ mezi zatěžující silou a vlákny.
- (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky ($S_{PLATE} \leq 0,5 d_1$).
- (4) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky ($S_{PLATE} \geq d_1$).

- (5) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (6) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku. V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.
- (7) Ve fázi výpočtu byla použita délka závitu $b = 0,6 L$, s výjimkou rozměrů (*).

rozměry				STŘIH				TAH	
				dřevo-dřevo $\alpha = 0^\circ$ (1)	dřevo-dřevo $\alpha = 90^\circ$ (2)	ocel-dřevo tenká deska(3)	ocel-dřevo silná deska(4)	vytažení závitu (5)	vniknutí hlavy(6)
d_1 [mm]	L [mm]	b(7) [mm]	A [mm]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{V,k}$ [kN]	$R_{ax,k}$ [kN]	$R_{head,k}$ [kN]
16	80	48	32	8,49	6,03	6,99	11,17	7,51	8,89
	100	60	40	10,48	7,42	8,93	13,02	9,39	8,89
	120	72	48	11,43	8,46	10,87	15,10	11,26	8,89
	140	84	56	12,18	9,28	12,70	16,59	13,14	8,89
	150	90	60	12,58	9,50	12,93	16,83	14,08	8,89
	160	96	64	12,99	9,72	13,16	17,06	15,02	8,89
	180	108	72	13,86	10,20	13,63	17,53	16,89	8,89
	200	120	80	14,09	10,72	14,10	18,00	18,77	8,89
	220	132	88	14,09	11,26	14,57	18,47	20,65	8,89
	240	144	96	14,09	11,63	15,04	18,94	22,53	8,89
	260	156	104	14,09	11,63	15,51	19,41	24,40	8,89
	280	168	112	14,09	11,63	15,98	19,88	26,28	8,89
	300	180	120	14,09	11,63	16,45	20,35	28,16	8,89
	320	192	128	14,09	11,63	16,92	20,82	30,04	8,89
	340	204	136	14,09	11,63	17,39	21,29	31,91	8,89
	360	205 *	155	14,09	11,63	17,43	21,33	32,07	8,89
380	205 *	175	14,09	11,63	17,43	21,33	32,07	8,89	
400	205 *	195	14,09	11,63	17,43	21,33	32,07	8,89	

POZNÁMKY:

- (1) Charakteristická odolnost ve stříhu byla vyhodnocena s ohledem na úhel $\alpha = 0^\circ$ mezi zatěžující silou a vláknem.
- (2) Charakteristická odolnost ve stříhu byla vyhodnocena s ohledem na úhel $\alpha = 90^\circ$ mezi zatěžující silou a vláknem.
- (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití tenké desky ($S_{PLATE} \leq 0,5 d_1$).
- (4) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití silné desky ($S_{PLATE} \geq d_1$).
- (5) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákna a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (6) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku. V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.
- (7) Ve fázi výpočtu byla použita délka závitu $b = 0,6 L$, s výjimkou rozměrů (*).

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 350 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány s předvrtání.

DRS

VRUT ROZPĚRNÝ DŘEVO/DŘEVO

ODDĚLENÝ DVOJITÝ ZÁVIT

Závít pod hlavou vrutu se speciálně navrženou geometrií pro vytvoření a nastavení prostoru mezi profily, které se mají upevnit.

PROVĚTRÁVANÉ FASÁDY

Oddělený dvojitý závít je optimální pro pravidelné umístění lišt na fasádě a dodržení požadované kolmosti; je vhodný pro vyrovnání desek, lišt, stropních lišt, podlah.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b [mm]	ks.
6 TX 30	DRS680S	80	44	100
	DRS6100S	100	56	100
	DRS6120S	120	66	100
	DRS6145S	145	66	100

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

Díky možnosti oddálení dřevěných profilů je možné provést víceúčelová upevnění rychle a přesně, bez nutnosti jakéhokoliv vloženého prvku.

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	6
Průměr hlavy	d_k	[mm]	12,00
Průměr jádra	d_2	[mm]	3,90
Průměr stopky	d_s	[mm]	4,35
Průměr závitu pod hlavou	d_3	[mm]	6,80
Délka hlava + nákrůžek	b_1	[mm]	21,0

INSTALACE

Vyberte délku vrtu tak, aby byl závit úplně zašroubován do dřeva.

01 Umístěte vrt DRS.

02 Upevněte lištu zašroubováním vrtu tak, aby byla hlava v rovině s dřevěným prvkem.

03 Uvolněte vrt s ohledem na požadovanou vzdálenost.

04 Nastavte obdobným způsobem další vrty na úroveň konstrukce.

DRT

VRUT ROZPĚRNÝ DŘEVO/ZDIVO

ODDĚLENÝ DVOJITÝ ZÁVIT

Závit pod hlavou vrutu se speciálně navrženou geometrií pro vytvoření a nastavení prostoru mezi profily, které se mají upevnit.

UPEVNĚNÍ NA ZDIVO

Závit pod hlavou vrutu s větším průměrem pro možnost montáže na zdivo s použitím plastové kotvy.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b [mm]	ks.
6 TX 30	DRT680	80	50	100
	DRT6100	100	60	100
	DRT6120	120	70	100

KOTVA NYLON NDK GL

KÓD	d_0 [mm]	L [mm]	ks.
NDKG840	8	40	100

Pro upevnění na beton nebo zdivo se doporučuje použití kotvy nylon NDK GL.

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

Oddělený dvojitý závit je ideální pro nastavení polohy dřevěných prvků na betonových podpěrách (s použitím plastových kotev) a vytvoření správné kolmosti; optimální i pro vyrovnání obložení na stěnách, podlahách a snížených stropech.

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	6
Průměr hlavy	d_k	[mm]	12,50
Průměr jádra	d_2	[mm]	3,90
Průměr stopky	d_s	[mm]	4,35
Průměr závitu pod hlavou	d_3	[mm]	9,90
Průměr díry beton/zdivo	d_v	[mm]	8,0
Délka hlava + nákrůžek	b_1	[mm]	22,0

INSTALACE

Vyberte si délku vrutu tak, aby byl závit úplně zasunut do podpěry beton/zdivo.

Vyvrtejte prvky s průměrem $d_v = 8,0$ mm.

Vložte do podpěry kotvu nylon NDK GL.

Umístěte vrut DRT.

Upevněte lištu zašroubováním vrutu tak, aby byla hlava v rovině s dřevěným prvkem.

Uvolněte vrut s ohledem na požadovanou vzdálenost.

Nastavte obdobným způsobem další vruty na úroveň konstrukce.

MBS

VRUT SAMOŘEZNÝ S VÁLCOVOU HLAVOU DO ZDIVA

HI-LOW ZÁVIT

Vhodné pro přímé upevnění do kompaktních a polotvrdých materiálů: přírodní kámen, beton, plné i duté cihly.

DŘEVĚNÁ ULOŽENÍ

Díky válcové hlavě je ideální pro upevnění dřevěných profilů přímo na podklad ze zdiva.

KÓDY A ROZMĚRY

d ₁ [mm]	KÓD	L [mm]	ks.
7,5 TX 30	MBS7572	72	100
	MBS7592	92	100
	MBS75112	112	100
	MBS75132	132	100
	MBS75152	152	100
	MBS75182	182	100

K dispozici také s plochou zápusťnou hlavou; ideální pro upevnění PVC profilů a hliníku.

ROZMĚRY

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

HI-LOW závit umožňuje bezpečné upevnění i u hran podpěry díky sníženému napětí v materiálu; ideální pro zárubně.

INSTALAČNÍCH PARAMETRŮ

Jmenovitý průměr	d_1	[mm]	7,5
Průměr hlavy	d_k	[mm]	8,0
Průměr předvrtání beton/zdivo	d_0	[mm]	6,0
Průměr díry do upevňovaného prvku	d_f	[mm]	6,2

d_1 průměr šroubu
 d_k diametr hlavy
 d_0 průměr předvrtání beton/zdivo
 d_f průměr díry do upevňovaného prvku
 h_{nom} jmenovitá hloubka ukotvení

STATICKÉ HODNOTY

ODOLNOST VŮČI VYTAŽENÍ

Typ podpěry	$h_{nom,min}$	N_{rec}
	[mm]	[kN]
Beton	30	0,76
Plná cihla	40 80	0,29 1,79
Děrovaná cihla	40	0,05
Zlehčený beton	60	0,21
	80	0,12

INSTALACE

DWS

VRUT DO SÁDROKARTONU

OPTIMÁLNÍ GEOMETRIE

Trumpetová hlava a fosfátovaná ocel; ideální pro upevnění sádrokartónových desek.

ZÁVIT S TĚSNOU ROZTEČÍ

Celozávitový vrut s těsnou roztečí je ideální pro upevnění do plechových podpěr.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	popis	ks.
3,5 PH 2	FE620001	25	plechová podkladová konstrukce	1000
	FE620005	35		1000
	FE620010	45		500
	FE620015	55		500
4,2 PH 2	FE620020	65	plechová podkladová konstrukce	200

ROZMĚRY

MATERIÁL

Uhlíková ocel fosfátovaná.

OBLASTI POUŽITÍ

Ideální pro rychlou a bezpečnou instalaci tepelné a akustické izolace.

DWS COIL

VRUT DO SÁDROKARTONU DWS PÁSKOVANÝ

OPTIMÁLNÍ GEOMETRIE

Celozávrtový vrut s trubkovitou hlavou a fosfátovaná ocel je ideální pro upevnění sádrokartonových nebo sádrovláknitých desek.

PÁSKOVÁ VERZE

Plastová vazba pro rychlé a přesné sériové použití.

KÓDY A ROZMĚRY

d ₁ [mm]	KÓD	L [mm]	popis	ks.
3,9 PH 2	HH10600404	30		10000
	HH10600405	35	dřevěná podkladová konstrukce	10000
	HH10600406	45		10000
3,9 PH 2	HH10600401	30		10000
	HH10600402	35	kovová podkladová konstrukce max. 0,75 mm	10000
	HH10600403	45		10000
3,9 PH 2	HH10600397	30		10000
	HH10600398	35	fermacell	10000

ROZMĚRY

MATERIÁL

Uhlíková ocel fosfátovaná.

OBLASTI POUŽITÍ

Ideální pro upevnění sádrokartonových nebo sádrovláknitých desek do plechových podkladů (max. 0,75 mm).

THERMOWASHER

KULATÁ PODLOŽKA PRO UPEVNĚNÍ IZOLACE DO DŘEVA

UPEVNĚNÍ CE S VRUTY TYPU HBS

THERMOWASHER se používá s vruty s označením CE podle ETA; ideálně se vruty HBS s $\varnothing 6$ nebo $\varnothing 8$ a délkou v závislosti na tloušťce izolace k upevnění.

ANTI TEPELNÝ MOST

Zapuštěná zátka pro zabránění vzniku tepelných mostů; velké duté meze-ry pro správnou adhezi omítek. Se systémem bránícím vyšroubování vrutu.

KÓDY A ROZMĚRY

KÓD	d _{ŠROUBU} [mm]	a x b x c [mm]	ks.
THERMO65	6/8	65 x 4 x 20	700

MATERIÁL

Systém z propylenu PP.

OBLASTI POUŽITÍ

Propylenová kulatá podložka $\varnothing 65$ je použitelná s vruty $\varnothing 6$ a $\varnothing 8$; je vhodná pro jakýkoliv typ izolace a jakýkoliv typ upevňované tloušťky.

KOTVA K UPEVNĚNÍ IZOLACE NA ZDIVO

CERTIFIKÁT

Kotva obsahuje označení CE podle ETA s certifikovanými hodnotami odolnosti. Dvojitá roztažení s ocelovými předmontovanými hřebíky umožňuje rychlé upevnění a univerzálnost do betonu a zdiva.

DVOJITÉ ROZTAŽENÍ

Klínek v PVC Ø8 s dvojitým roztažením s ocelovými předmontovanými hřebíky pro upevnění do betonu a zdiva. Lze použít s přídatnou kulatou podložkou pro použití s obzvláště měkkými izolačními materiály.

KÓDY A ROZMĚRY

KÓD	L [mm]	d _{OTVOR} [mm]	d _{HLAVA} [mm]	A [mm]	ks.
ISULFIX8110	110			80	250
ISULFIX8150	150	8	60	120	150
ISULFIX8190	190			160	100

KÓD	d _{HLAVA} [mm]	popis	ks.
ISULFIX90	90	dodatečná růžice pro měkkou izolaci	250

A= maximální upevňovaná tloušťka

MATERIÁL

System v PVC s hřebíkem z uhlíkové oceli.

OBLASTI POUŽITÍ

Kotva je k dispozici v různých rozměrech pro různé tloušťky izolace; lze použít s přídatnou kulatou podložkou pro použití do měkké izolace; způsob použití a možnosti pokládky jsou certifikovány a uvedeny v příslušném dokumentu ETA.

KONSTRUKCE

KONSTRUKCE

KONSTRUKCE

VGZ CELOZÁVITOVÝ SPOJOVACÍ VRUT S VÁLCOVOU HLAVOU	138
VGZ EVO FRAME CELOZÁVITOVÝ MINI SPOJOVACÍ VRUT S VÁLCOVOU HLAVOU	162
VGZ EVO CELOZÁVITOVÝ SPOJOVACÍ VRUT S VÁLCOVOU HLAVOU	170
VGZ HARDWOOD CELOZÁVITOVÝ SPOJOVACÍ VRUT PRO TVRDÁ DŘEVA	176
VGS VRUT SPOJOVACÍ CELOZÁVITOVÝ SE ZÁPUSTNOU NEBO ŠESTIHRANNOU HLAVOU	186
VGU PODLOŽKA 45° PRO VGS	200
RTR SYSTÉM PRO ZESÍLENÍ KONSTRUKCE	206
DGZ VRUT SPOJOVACÍ S DVOJITÝM ZÁVITEM PRO IZOLACI	210
SBD SAMOVRTNÝ KOLÍK	218
CTC SPOJOVACÍ VRUT PRO STROPY DŘEVO - BETON	224
SKR SKS ŠROUBOVACÍ UKOTVENÍ DO BETONU	232
SKR-E SKS-E ŠROUBOVACÍ UKOTVENÍ DO BETONU CE1	236

KONSTRUKČNÍ SPOJOVACÍ PROSTŘEDKY

ODOLNOST A PEVNOST

ODOLNOST

VRUTY S ČÁSTEČNÝM ZÁVITEM

Koncentrace napětí v oblasti umístěné ve směru zatížení. Pevnosti spojené s namáháním stěny otvoru ve dřevě a s ohybem vrutu.

VRUTY NAMÁHANÉ VE STŘIHU

PEVNOST ÚMĚRNÁ PRŮMĚRU

Vrut spojovací se závitem po celé délce

Namáhání je rozloženo na celém povrchu závitu. Vysoké pevnosti spojené s dřevěným válcem zasaženým smykovým napětím.

SPOJOVACÉ VRUTY NAMÁHANÉ AXIÁLNĚ

ODOLNOST ÚMĚRNÁ
DÉLCE ZÁVITU

PŘÍKLAD VYUŽITÍ

SPOJENÍ VRUTY S ČÁSTEČNÝM ZÁVITEM HBS

✗ větší počet vrutů a větší deformace

SPOJENÍ SPOJOVACÍMI VRUTY SE ZÁVITEM PO CELÉ DÉLCE VGZ

✓ menší počet spojovacích vrutů a menší deformace

Nový přístup k moderním vrutům označeným jako vruty spojovací, které jsou schopny díky axiální kapacitě zaručit vysoké statické výkony.

TUHOST

VRUTY S ČÁSTEČNÝM ZÁVITEM

- ✗ TUHOST
- ✓ PRUŽNOST

- vruty namáhané ve stříhu
- vysoké pohyby
- nízká tuhost
- zvýšená pružnost

Vrut spojovací se závitem po celé délce

- ✓ TUHOST
- ✗ PRUŽNOST

- spojovací vruty namáhané axiálně
- omezené pohyby
- vysoká tuhost
- snížená pružnost

EXPERIMENTÁLNÍ CHOVÁNÍ

Pevnost spojení je obvykle určena sklonem pružných úseků monotónní křivky napětí – posuvu.

Graf se vztahuje na zkoušky napětí ve stříhu s kontrolou posuvu pro vruty HBS namáhané bočně (stříh) a pro zkřížené vruty VGZ namáhané axiálně.

AXIÁLNĚ ZATÍŽENÉ VRUTY

ODOLNOST VŮČI TAHU A TLAKU

Odolnost přímo úměrná délce závitu umožňuje dosahovat vysokých výkonů s malými průměry.

STANOVENÍ ODOLNOSTI

Pro kontrolu odolnosti axiálně zatížených vrtů bude určující hodnota menší než:

OCEL
tažení /oddělení hlavy,
nestabilita

odolnost **100%**

ZÁVIT
vytažení

odolnost **30-100%**
funkce L závitová

HLAVA
vniknutí

odolnost **10%**

Pro spojovací vrtvy se závitem po celé délce se odolnost vůči vniknutí hlavy (povinná v případě vrtů s částečným závitem) opomíjí a naopak se bere v potaz vysoká odolnost vůči vytažení závitu, která se vyvíjí jak namáháním v tahu tak stlačováním.

PŘÍKLAD VYUŽITÍ

SPOJ VE STŘIHU DŘEVO - DŘEVO

Spojení spojovacími vrtvy se závitem po celé délce VGZ

Spojení vrtvy s částečným závitem HBS

■ SPOJENÍ S RŮZNÝMI TYPY SPOJOVACÍCH VRUTŮ

„Pokud spojení zahrnují různé druhy spojovacích prostředků či spojovací prostředky s různými pevnostmi doporučuje se, aby kompatibilita mezi těmi prostředky byla ověřena [EN 1995:2014].“

V praxi to znamená, že není povoleno použití odlišných upevňovacích systémů k přenosu jednotlivého namáhání (např.ve stříhu F): celková odolnost není součet jednotlivých odolností.

PŘÍKLAD VYUŽITÍ

Přenos střížné síly F pomocí axiálně namáhaných spojovacích vrutů

ŘEŠENÍ A

2 zkřížené spojovací vruty

ŘEŠENÍ B

2 rovnoběžné spojovací vruty

KONSTRUKČNÍ ZESÍLENÍ

ODPOVĚĎ NA NAMÁHÁNÍ

Dřevo je neizotropní materiál: představuje tedy odlišné mechanické vlastnosti podle směru vláken a namáhání.

Neizotropie materiálu vychází z buňkové struktury: dřevo se skládá ze svazků vláken spojených mezi sebou ligninem a může se připodobnit svazkům velmi tenkých slámek, kterým se říká tracheidy.

Fyzická struktura definuje mechanické vlastnosti dřeva:

- vyšší odolnost a pevnost vůči namáháním, orientovaným ve směru osy vláken;
- menší účinnost pro namáhání, která jsou kolmá vůči směru vláken, obzvláště pro namáhání v tahu.

V rámci zesílení, jsou hlavní jednoosá namáhání, kterým může dřevo být podrobeno:

01 | 02 TAH KOLMO NA VLÁKNA

03 TLAK KOLMO NA VLÁKNA

04 PODÉLNÝ STŘIH

01 | 02

03

04

01

ZESÍLENÍ V TAHU KOLMO
K VLÁKNŮM - ZÁŘEZ

PORUŠENÍ

ZESÍLENÍ

Odolnost ovlivněna zejména prasklinami, suky, pryskyřicovými kanálky. **Zřetelně křehké chování.**

02

ZESÍLENÍ V TAHU KOLMO
K VLÁKNŮM - ZAVĚŠENÁ ZÁTĚŽ

PORUŠENÍ

ZESÍLENÍ

K porušení může dojít v případě, když je zátěž aplikována v závislosti na limitované výšce hlavního trámu ($a/h \leq 0,7$). **Zřetelně křehké chování.**

03

ZESÍLENÍ PŘI TLAKU KOLMO
K VLÁKNŮM - PODPORA

PORUŠENÍ

ZESÍLENÍ

Stlačování a oddělování vláken v oblastech působení síly (např. podstavce). **Dostatečně tvárné chování.**

04

ZESÍLENÍ PODÉLNÉ
PŘI STŘIHU

PORUŠENÍ

ZESÍLENÍ

Zhroutení poblíž neutrální osy, vzájemný posuv dvou částí v oblasti. Trám namáhaný ohybem: oblast napínání nebo oblast opěrná. **Zřetelně křehké chování.**

CELOZÁVITOVÝ SPOJOVACÍ VRUT S VÁLCOVOU HLAVOU

TAH

Hluboký závit a vysokopevnostní ocel ($f_{y,k} = 1000 \text{ N/mm}^2$) pro vynikající pevnost v tahu. Široký výběr rozměrů.

STRUKTURÁLNÍ APLIKACE

Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$). Snížené minimální vzdálenosti.

VÁLCOVÁ HLAVA

Ideální pro skryté spoje, spojení dřev a konstrukční zesílení. Zajišťuje ochranu před požárem a je vhodný do seizmického prostředí. Cyklické zkoušky SEISMIC-REV dle EN 12512.

CHROMIUM VI FREE

Zcela bez šestimocného chromu. Soulad s nejpřísnějšími normami upravujícími chemické látky (SVHC).
Informace REACH jsou k dispozici.

VLASTNOSTI

STŘED	spojení 45°; zesílení a spoje
HLAVA	válcová, skrytá
PRŮMĚR	5,3 5,6 7,0 9,0 11,0 mm
DÉLKA	od 80 do 600 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

STAVEBNÍ OBNOVA

Ideální pro spojení trámů při stavebních obnovách a nových zásazích. Díky speciální homologaci možnost použití i ve směru paralelním k vláknu.

CLT, LVL

Testované hodnoty, certifikované a vypočítané i pro CLT a dřeva s vysokou hustotou, jako je vrstvené dřevo LVL.

Spoj s velice vysokou pevností stropů z vedle sebe položených CLT. Aplikace s dvojitým sklonem 45° ideální pro realizaci se šablonou JIG VGZ.

Pravouhlé zesílení k vláknu pro zavěšené zatížení způsobené spojením hlavní - vedlejší trám.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5,3	5,6	7	9	11
Průměr hlavy	d_k	[mm]	8,00	8,00	9,50	11,50	13,50
Průměr jádra	d_2	[mm]	3,60	3,80	4,60	5,90	6,60
Průměr předvrtání ⁽¹⁾	d_v	[mm]	3,5	3,5	4,0	5,0	6,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	9,2	10,6	14,2	27,2	45,9
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7	11,7	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350	350
Charakteristický parametr odolnosti vůči vytažení ⁽³⁾	$f_{ax,k}$	[N/mm ²]	15,0	15,0	15,0	15,0	15,0
Měrná hmotnost	ρ_a	[kg/m ³]	500	500	500	500	500
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	11,0	12,3	15,4	25,4	38,0
Charakteristická pevnost v kluzu	$f_{y,k}$	[N/mm ²]	1000	1000	1000	1000	1000

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

⁽³⁾ Platí pro LVL ze dřeva z jehličnanu (softwood) – maximální hustota 550 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d ₁ [mm]	KÓD	L [mm]	b [mm]	ks.
5,3 TX 25	VGZ580	80	70	50
	VGZ5100	100	90	50
	VGZ5120	120	110	50
5,6 TX 25	VGZ5140	140	130	50
	VGZ5160	160	150	50
	VGZ780	80	70	25
7 TX 30	VGZ7100	100	90	25
	VGZ7120	120	110	25
	VGZ7140	140	130	25
	VGZ7160	160	150	25
	VGZ7180	180	170	25
	VGZ7200	200	190	25
	VGZ7220	220	210	25
	VGZ7240	240	230	25
	VGZ7260	260	250	25
	VGZ7280	280	270	25
	VGZ7300	300	290	25
	VGZ7340	340	330	25
VGZ7380	380	370	25	

d ₁ [mm]	KÓD	L [mm]	b [mm]	ks.
9 TX 40	VGZ9160	160	150	25
	VGZ9180	180	170	25
	VGZ9200	200	190	25
	VGZ9220	220	210	25
	VGZ9240	240	230	25
	VGZ9260	260	250	25
	VGZ9280	280	270	25
	VGZ9300	300	290	25
	VGZ9320	320	310	25
	VGZ9340	340	330	25
	VGZ9360	360	350	25
	VGZ9380	380	370	25
	VGZ9400	400	390	25
	VGZ9440	440	430	25
	11 TX 50	VGZ9480	480	470
VGZ9520		520	510	25
VGZ11250		250	240	25
VGZ11300		300	290	25
VGZ11350		350	340	25
VGZ11400		400	390	25
VGZ11450		450	440	25
VGZ11500		500	490	25
VGZ11550		550	540	25
VGZ11600		600	590	25

ŠABLONA JIG VGZ 45°

VIDEO

KÓD	popis	ks.
JIGVGZ45	ocelová šablona pro vruty VGZ na 45°	1

Další informace na str. 367.

ŠABLONA JIG VGZ 45°

Instalace ve sklonu 45° usnadněná díky použití ocelové šablony JIG VGZ.

EFEKTIVNÍ ZÁVIT DLE VÝPOČTU

$$b = L - 10 \text{ mm}$$

představuje celou délku závitové části

$$S_g = (L - 10 \text{ mm} - 10 \text{ mm} - \text{Tol.})/2$$

představuje poloviční délku závitové části po odečtení tolerance (Tol.) uložení 10 mm

Hodnoty extrakce, řezání a posuvu dřevo-dřevo byly vyhodnoceny umístěním těžiště konektoru v korespondenci řezné roviny.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH⁽¹⁾

Úhel mezi působením síly a vláknů $\alpha = 0^\circ$

Úhel mezi působením síly a vláknů $\alpha = 90^\circ$

		VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM					VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM					
d_1	[mm]	5,3	5,6	7	9	11	5,3	5,6	7	9	11	
a_1	[mm]	5·d	27	28	35	45	4·d	21	22	28	36	44
a_2	[mm]	3·d	16	17	21	27	4·d	21	22	28	36	44
$a_{3,t}$	[mm]	12·d	64	67	84	108	7·d	37	39	49	63	77
$a_{3,c}$	[mm]	7·d	37	39	49	63	7·d	37	39	49	63	77
$a_{4,t}$	[mm]	3·d	16	17	21	27	7·d	37	39	49	63	77
$a_{4,c}$	[mm]	3·d	16	17	21	27	3·d	16	17	21	27	33

		VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ					VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ					
d_1	[mm]	5,3	5,6	7	9	11	5,3	5,6	7	9	11	
a_1	[mm]	12·d	64	67	84	108	5·d	27	28	35	45	55
a_2	[mm]	5·d	27	28	35	45	5·d	27	28	35	45	55
$a_{3,t}$	[mm]	15·d	80	84	105	135	10·d	53	56	70	90	110
$a_{3,c}$	[mm]	10·d	53	56	70	90	10·d	53	56	70	90	110
$a_{4,t}$	[mm]	5·d	27	28	35	45	10·d	53	56	70	90	110
$a_{4,c}$	[mm]	5·d	27	28	35	45	5·d	27	28	35	45	55

d = jmenovitý průměr vrutu

POZNÁMKY:

⁽¹⁾ Minimální vzdálenosti jsou dány normou EN 1995:2014, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$.

• V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.

• V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

MINIMÁLNÍ VZDÁLENOSTI PRO AXIÁLNĚ NAMÁHANÉ VRUTY^[2]

VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM A BEZ PŘEDVRTÁNÍ							
d_1	[mm]	5,3	5,6	7	9	11	
a_1	[mm]	5·d	27	28	35	45	55
a_2	[mm]	5·d	27	28	35	45	55
$a_{2,LIM}^{(3)}$	[mm]	2,5·d	13	14	18	23	28
$a_{1,CG}^{(4)}$	[mm]	10·d	53	56	70	90	110
$a_{2,CG}^{(5)}$	[mm]	4·d	21	22	28	36	44
a_{CROSS}	[mm]	1,5·d	8	8	11	14	17

VRUTY NAMÁHANÉ TAHEM ZAŠROBOVÁNY POD ÚHLEM α VZHLEDEM K VLÁKNŮM

VRUTY ZAŠROBOVÁNY POD ÚHLEM $\alpha = 90^\circ$ VZHLEDEM K VLÁKNŮM

ZKŘÍŽENÉ VRUTY VLOŽENÉ PO ÚHLEM α VZHLEDEM K VLÁKNŮM

POZNÁMKY:

- (2) Minimální vzdálenosti pro spojovací vruty axiálně zatížené jsou nezávislé na úhlu zašroubování spojovacího vrutu a na úhlu síly vzhledem k vláknům, v souladu s ETA-11/0030.
- (3) Axiální vzdálenost a_2 může být snížena až na $2,5 \cdot d_1$, pokud je pro každý spojovací vrut dodržena „spojovací plocha“ $a_1 \cdot a_2 = 25 \cdot d_1^2$.
- (4) U spojů sekundárního nosníku - hlavního nosníku se šikmými nebo zkříženými šrouby VGZ $d = 7$ mm, zasunutými v úhlu 45° vzhledem k hlavě sekundárního nosníku, s minimální výškou sekundárního nosníku rovnou $18 \cdot d$, minimální vzdálenosti $a_{1,CG}$ může být $8 \cdot d_1$.

- (5) U spojů sekundárního nosníku - hlavního nosníku se šikmými nebo zkříženými šrouby VGZ $d = 7$ mm, zasunutými v úhlu 45° vzhledem k hlavě sekundárního nosníku, s minimální výškou sekundárního nosníku rovnou $18 \cdot d$, minimální vzdálenosti $a_{2,CG}$ může být $3 \cdot d_1$.

rozměry		TAH ⁽¹⁾						tah oceli
		vytažení celého závitu ⁽²⁾			vytažení části závitu ⁽²⁾			
d_1 [mm]	L [mm]	b [mm]	A_{min} [mm]	dřevo $R_{ax,k}$ [kN]	S_g [mm]	A_{min} [mm]	dřevo $R_{ax,k}$ [kN]	ocel $R_{tens,k}$ [kN]
5,3	80	70	90	4,68	25	45	1,67	11,00
	100	90	110	6,02	35	55	2,34	
	120	110	130	7,36	45	65	3,01	
5,6	140	130	150	9,19	55	75	3,89	12,30
	160	150	170	10,61	65	85	4,60	
7	80	70	90	6,19	25	45	2,21	15,40
	100	90	110	7,96	35	55	3,09	
	120	110	130	9,72	45	65	3,98	
	140	130	150	11,49	55	75	4,86	
	160	150	170	13,26	65	85	5,75	
	180	170	190	15,03	75	95	6,63	
	200	190	210	16,79	85	105	7,51	
	220	210	230	18,56	95	115	8,40	
	240	230	250	20,33	105	125	9,28	
	260	250	270	22,10	115	135	10,16	
	280	270	290	23,87	125	145	11,05	
	300	290	310	25,63	135	155	11,93	
	340	330	350	29,17	155	175	13,70	
380	370	390	32,70	175	195	15,47		
9	160	150	170	17,05	65	85	7,39	25,40
	180	170	190	19,32	75	95	8,52	
	200	190	210	21,59	85	105	9,66	
	220	210	230	23,87	95	115	10,80	
	240	230	250	26,14	105	125	11,93	
	260	250	270	28,41	115	135	13,07	
	280	270	290	30,68	125	145	14,21	
	300	290	310	32,96	135	155	15,34	
	320	310	330	35,23	145	165	16,48	
	340	330	350	37,50	155	175	17,61	
	360	350	370	39,78	165	185	18,75	
	380	370	390	42,05	175	195	19,89	
	400	390	410	44,32	185	205	21,02	
	440	430	450	48,87	205	225	23,30	
480	470	490	53,41	225	245	25,57		
520	510	530	57,96	245	265	27,84		

rozměry		TAH ⁽¹⁾						tah oceli
		vytažení celého závitu ⁽²⁾			vytažení části závitu ⁽²⁾			

		
			
			

d_1 [mm]	L [mm]	b [mm]	A_{min} [mm]	dřevo $R_{ax,k}$ [kN]	S_g [mm]	A_{min} [mm]	dřevo $R_{ax,k}$ [kN]	ocel $R_{tens,k}$ [kN]
11	250	240	260	33,34	110	130	15,28	38,00
	300	290	310	40,28	135	155	18,75	
	350	340	360	47,22	160	180	22,22	
	400	390	410	54,17	185	205	25,70	
	450	440	460	61,11	210	230	29,17	
	500	490	510	68,06	235	255	32,64	
	550	540	560	75,00	260	280	36,11	
600	590	610	81,95	285	305	39,59		

POZNÁMKY:

⁽¹⁾ Projektová únosnost spojovacího vrutu je ta minimální mezi projektovou únosností na straně dřeva ($R_{ax,d}$) a projektovou únosností na straně oceli ($R_{tens,d}$).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{tens,k}}{Y_{M2}} \end{array} \right.$$

⁽²⁾ Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrutem je úhel 90° a s ohledem na efektivní délku závitu rovnající se b nebo S_g .

Pro střední hodnoty S_g je možno interpolovat lineárně.

rozměry			STŘIH		SMYK		
			dřevo-dřevo		dřevo-dřevo ⁽³⁾		
d_1 [mm]	L [mm]	S_g [mm]	A_{min} [mm]	$R_{V,k}$ [kN]	A_{min} [mm]	B_{min} [mm]	$R_{V,k}$ [kN]
5,3	80	25	40	1,66	30	50	1,18
	100	35	50	2,09	40	55	1,66
	120	45	60	2,32	45	60	2,13
5,6	140	55	70	2,69	50	70	2,75
	160	65	80	2,87	60	75	3,25
7	80	25	40	2,16	30	50	1,56
	100	35	50	2,68	40	55	2,19
	120	45	60	3,15	45	60	2,81
	140	55	70	3,37	55	70	3,44
	160	65	80	3,59	60	75	4,06
	180	75	90	3,81	65	85	4,69
	200	85	100	4,03	75	90	5,31
	220	95	110	4,25	80	100	5,94
	240	105	120	4,30	90	105	6,56
	260	115	130	4,30	95	110	7,19
	280	125	140	4,30	100	120	7,81
	300	135	150	4,30	110	125	8,44
	340	155	170	4,30	125	140	9,69
9	160	65	80	5,10	60	75	5,22
	180	75	90	5,38	70	85	6,03
	200	85	100	5,67	75	90	6,83
	220	95	110	5,95	80	100	7,63
	240	105	120	6,23	90	105	8,44
	260	115	130	6,50	95	110	9,24
	280	125	140	6,50	105	120	10,04
	300	135	150	6,50	110	125	10,85
	320	145	160	6,50	115	135	11,65
	340	155	170	6,50	125	140	12,46
	360	165	180	6,50	130	145	13,26
	380	175	190	6,50	140	155	14,06
	400	185	200	6,50	145	160	14,87
440	205	220	6,50	160	175	16,47	
480	225	240	6,50	175	190	17,96	
520	245	260	6,50	190	205	17,96	

rozměry			STŘIH		SMYK		
			dřevo-dřevo		dřevo-dřevo ⁽³⁾		
d ₁ [mm]	L [mm]	S _g [mm]	A _{min} [mm]	R _{V,k} [kN]	A _{min} [mm]	B _{min} [mm]	R _{V,k} [kN]
11	250	110	125	8,35	95	110	10,80
	300	135	150	9,06	115	125	13,26
	350	160	175	9,06	130	145	15,71
	400	185	200	9,06	150	160	18,17
	450	210	225	9,06	165	180	20,63
	500	235	250	9,06	185	195	23,08
	550	260	275	9,06	200	215	25,54
600	285	300	9,06	220	230	26,87	

POZNÁMKY:

⁽³⁾ Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrutem je úhel 45° a s ohledem na efektivní délku závitu rovnající se S_g.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Hodnoty vytažení, stříhu a smyku byly vyhodnoceny při umístění těžiště spojovacího vrutu v rovině stříhu.

SPOJENÍ NAMÁHANÉ STŘIHEM SE ZKŘÍŽENÝMI SPOJOVACÍMI VRUTY
VAZBA V PRAVÉM ÚHLU - HLAVNÍ TRÁM/VEDLEJŠÍ TRÁM

d_1 [mm]	L [mm]	$S_{g,HT}^{(1)}$ [mm]	$S_{g,NT}^{(1)}$ [mm]	$B_{HT,min}$ [mm]	$H_{HT,min} = h_{NT,min}$ [mm]	$b_{NT,min}$ [mm]	počet dvojic	$R_{1V,k}^{(2)}$ [kN] vytažení ⁽⁴⁾	$R_{2V,k}^{(2)}$ [kN] nestabilita	$m^{(3)}$ [mm]
5,3	120	30	60	60	120	50	1	2,8	8,2	56
						77	2	5,3	15,3	
						103	3	7,7	22,0	
5,6	140	45	65	65	130	53	1	4,5	9,2	59
						81	2	8,4	17,1	
						109	3	12,2	24,6	
	160	65	65	75	130	53	1	6,5	9,2	59
						81	2	12,1	17,1	
						109	3	17,6	24,6	
7	160	45	85	75	160	53	1	5,6	13,6	74
						88	2	10,5	25,4	
						123	3	15,2	36,6	
	180	65	85	80	160	53	1	8,1	13,6	74
						88	2	15,2	25,4	
						123	3	21,9	36,6	
	200	85	85	90	160	53	1	10,6	13,6	74
						88	2	19,8	25,4	
						123	3	28,7	36,6	
	220	95	95	95	170	53	1	11,9	13,6	81
						88	2	22,2	25,4	
						123	3	32,1	36,6	
	240	105	105	100	185	53	1	13,1	13,6	88
						88	2	24,5	25,4	
						123	3	35,4	36,6	
	260	115	115	110	200	53	1	14,4	13,6	95
						88	2	26,8	25,4	
						123	3	38,8	36,6	
	280	125	125	115	215	53	1	15,6	13,6	102
						88	2	29,2	25,4	
						123	3	42,2	36,6	
	300	135	135	125	230	53	1	16,9	13,6	109
						88	2	31,5	25,4	
						123	3	45,6	36,6	
340	155	155	140	255	53	1	19,4	13,6	124	
					88	2	36,2	25,4		
					123	3	52,3	36,6		
380	175	175	150	285	53	1	21,8	13,6	138	
					88	2	40,6	25,4		
					123	3	58,8	36,6		

SPOJENÍ NAMÁHANÉ STŘIHEM SE ZKŘÍŽENÝMI SPOJOVACÍMI VRUTY
VAZBA V PRAVÉM ÚHLU - HLAVNÍ TRÁM/VEDLEJŠÍ TRÁM

d_1 [mm]	L [mm]	$S_{gHT}^{(1)}$ [mm]	$S_{gNT}^{(1)}$ [mm]	$B_{HT,min}$ [mm]	$H_{HT,min} = h_{NT,min}$ [mm]	$b_{NT,min}$ [mm]	počet dvojic	$R_{1V,k}^{(2)}$ [kN] vytažení ⁽⁴⁾	$R_{2V,k}^{(2)}$ [kN] nestabilita	$m^{(3)}$ [mm]
9	1200	55	115	90	200	86	1	8,8	22,9	96
						131	2	16,5	42,7	
						176	3	23,9	61,5	
	220	75	115	95	200	86	1	12,1	22,9	96
						131	2	22,5	42,7	
						176	3	32,5	61,5	
	240	95	115	100	200	86	1	15,3	22,9	96
						131	2	28,5	42,7	
						176	3	41,2	61,5	
	260	115	115	110	200	86	1	18,5	22,9	96
						131	2	34,5	42,7	
						176	3	49,9	61,5	
	280	125	125	115	215	86	1	20,1	22,9	103
						131	2	37,5	42,7	
						176	3	54,2	61,5	
	300	135	135	125	230	86	1	21,7	22,9	110
						131	2	40,5	42,7	
						176	3	58,6	61,5	
	320	145	145	130	245	86	1	23,3	22,9	117
						131	2	43,5	42,7	
						176	3	62,9	61,5	
	340	155	155	140	260	86	1	24,9	22,9	124
						131	2	46,5	42,7	
						176	3	67,3	61,5	
360	165	165	145	270	86	1	26,5	22,9	131	
					131	2	49,5	42,7		
					176	3	71,6	61,5		
380	175	175	150	285	86	1	28,1	22,9	138	
					131	2	52,5	42,7		
					176	3	75,9	61,5		
400	185	185	160	300	86	1	29,7	22,9	145	
					131	2	55,5	42,7		
					176	3	80,3	61,5		
440	205	205	175	330	86	1	32,9	22,9	160	
					131	2	61,5	42,7		
					176	3	89,0	61,5		
480	225	225	185	355	86	1	35,9	22,9	174	
					131	2	67,0	42,7		
					176	3	97,0	61,5		
520	245	245	200	385	86	1	35,9	22,9	188	
					131	2	67,0	42,7		
					176	3	97,0	61,5		

POZNÁMKY:

(1) Uvedené hodnoty jsou vypočteny s ohledem na vzdálenost $a1CG \geq 5d$. V některých případech je zapotřebí asymetrická instalace konektorů ($S_{gHT} \neq S_{gNT}$).

(2) Projektová únosnost spojovacího vrutu je ta minimální mezi návrhovou únosností vytažení ($R_{1V,d}$) a návrhovou únosností nestability ($R_{2V,d}$).

$$R_{V,d} = \min \left\{ \begin{array}{l} \frac{R_{1V,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{2V,k}}{\gamma_{M1}} \end{array} \right.$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

(3) Montážní rozměr (m) je platný v případě symetrického instalace spojovacích vrutů ($S_{gHT} = S_{gNT}$) na úrovni horního okraje prvků. V případě asymetrického pokládání je nutné zajistit instalaci spojek na straně hlavního paprsku s ponořením hlavy tak, aby byly zaručeny účinné délky (S_{gHT} , S_{gNT}) uvedené v tabulce

(4) Axialní odolnost proti vytažení závitu byla hodnocena s ohledem na efektivní délku závitu rovnající se S_g . Spojovací vruty musí být zašroubovány pod úhlem 45° vzhledem k rovině stříhu.

SPOJENÍ NAMÁHANÉ STŘIHEM SE ZKŘÍŽENÝMI SPOJOVACÍMI VRUTY
VAZBA V PRAVÉM ÚHLU - HLAVNÍ TRÁM/VEDLEJŠÍ TRÁM

d_1 [mm]	L [mm]	$S_{g,HT}^{(1)}$ [mm]	$S_{g,NT}^{(1)}$ [mm]	$B_{HT,min}$ [mm]	$H_{HT,min} = h_{NT,min}$ [mm]	$b_{NT,min}$ [mm]	počet dvojic	$R_{1V,k}^{(2)}$ [kN] vytažení ⁽⁴⁾	$R_{2V,k}^{(2)}$ [kN] nestabilita	$m^{(3)}$ [mm]
11	225(*)	50	145	95	245	105	1	9,8	29,2	118
						160	2	18,3	54,4	
						215	3	26,5	78,4	
	250	75	145	105	245	105	1	14,7	29,2	118
						160	2	27,5	54,4	
						215	3	39,8	78,4	
	275(*)	100	145	115	245	105	1	19,6	29,2	118
						160	2	36,7	54,4	
						215	3	53,0	78,4	
	300	125	145	125	245	105	1	24,6	29,2	118
						160	2	45,8	54,4	
						215	3	66,3	78,4	
	325(*)	148	148	130	250	105	1	29,0	29,2	120
						160	2	54,1	54,4	
						215	3	78,2	78,4	
	350	160	160	140	265	105	1	31,4	29,2	129
						160	2	58,6	54,4	
						215	3	84,9	78,4	
	375(*)	173	173	150	285	105	1	33,9	29,2	137
						160	2	63,2	54,4	
						215	3	91,5	78,4	
	400	185	185	160	300	105	1	36,3	29,2	146
						160	2	67,8	54,4	
						215	3	98,1	78,4	
450	210	210	175	335	105	1	41,3	29,2	164	
					160	2	77,0	54,4		
					215	3	111,4	78,4		
500	235	235	195	370	105	1	46,2	29,2	182	
					160	2	86,1	54,4		
					215	3	124,6	78,4		
550	260	260	210	405	105	1	51,1	29,2	199	
					160	2	95,3	54,4		
					215	3	137,9	78,4		
600	285	285	230	445	105	1	53,7	29,2	217	
					160	2	100,3	54,4		
					215	3	145,1	78,4		

(*) Spojovací vruty VGS viz str. 186.

POZNÁMKY:

(1) Uvedené hodnoty jsou vypočteny s ohledem na vzdálenost $a_{1CG} \geq 5d$. V některých případech je zapotřebí asymetrická instalace konektorů ($S_{g,HT} \neq S_{g,NT}$).

(2) Projektová únosnost spojovacího vrutu je ta minimální mezi návrhovou únosností vytažení ($R_{1V,d}$) a návrhovou únosností nestability ($R_{2V,d}$).

$$R_{V,d} = \min \left\{ \begin{array}{l} \frac{R_{1V,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{2V,k}}{\gamma_{M1}} \end{array} \right.$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

(3) Montážní rozměr (m) je platný v případě symetrického instalace spojovacích vrutů ($S_{g,HT} = S_{g,NT}$) na úrovni horního okraje prvků. V případě asymetrického pokládání je nutné zajistit instalaci spojek na straně hlavního paprsku s ponořením hlavy tak, aby byly zaručeny účinné délky ($S_{g,HT}$, $S_{g,NT}$) uvedené v tabulce.

(4) Axiální odolnost proti vytažení závitu byla hodnocena s ohledem na efektivní délku závitu rovnající se S_g . Spojovací vruty musí být zašroubovány pod úhlem 45° vzhledem k rovině stříhu.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rothoblaas.com).

MINIMÁLNÍ VZDÁLENOSTI PRO ZKŘÍŽENÉ VRUTY

VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM A BEZ PŘEDVRTÁNÍ

d_1	[mm]	5,3	5,6	7	9	11	
$a_{2,CG}$	[mm]	4 · d	21	23	21(*)	36	44
a_{CROSS}	[mm]	1,5 · d	8	8	11	14	17
e	[mm]	3,5 · d	19	20	25	32	39

(*) U spojů sekundárního nosníku - hlavního nosníku se šikmými nebo zkříženými šrouby VGZ $d = 7$ mm, zasunutými v úhlu 45° vzhledem k hlavě sekundárního nosníku, s minimální výškou sekundárního nosníku rovnou $18 \cdot d$, minimální vzdálenosti $a_{2,CG}$ může být $3 \cdot d_1$.

PRŮMĚR PŘEDVRTÁNÍ

d_1	[mm]	5,3	5,6	7	9	11
$d_V(\text{předvrtání})$	[mm]	3,5	3,5	4,0	5,0	6,0

Platí pro dřevo z jehličnanu (softwood) – maximální hustota 440 kg/m^3 .

SPOJENÍ NAMÁHANÉ STŘIHEM SE ZKŘÍŽENÝMI SPOJOVACÍMI VRUTY - 1 DVOJICE

SPOJENÍ NAMÁHANÉ STŘIHEM SE ZKŘÍŽENÝMI SPOJOVACÍMI VRUTY - 2 NEBO VÍCE DVOJIC

PŘÍKLAD VÝPOČTU: SPOJENÍ HLAVNÍ/VEDLEJŠÍ TRÁM SE ZKŘÍŽENÝMI VRUTY VGZ

Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rothoblaas.com)

ZPRÁVA O VÝPOČTU

MY PROJECT
calculation software
by Rothoblaas

PROJECT INFORMATION

Date: 27/02/2018
Project: Page 122
Project address: 1000-2018-0019
Created by: Eng. Rostislav Čížek
User: 1000-2018-0019
Building 011

Calculation: 08/100-2018-0019

Connections with screws fully threaded

027: Full threaded secondary beam Rothoblaas - screw with full thread
Number of pairs of connection: 2, 028

028: making connection by 2x1x110x20

CALCULATION DATA

Connections with screws fully threaded:

Secondary beam	100	1
Beam height	h	110 mm
Beam width	b	100 mm
Secondary beam width	b ₂	100 mm
Height of main beam	H	200 mm
Height of secondary beam	h ₂	110 mm (Perpendicular)
Secondary beam length	l	100 mm
Secondary beam angle	α	0°
Angle in the vertical plane (Q)	α _Q	0°
Angle in the horizontal plane (Q)	α _H	0°
Number of pairs of connection to the wood	n	2

WOOD DATA:

Species	GL24h	
Secondary beam diameter	φ	100 mm
Secondary beam length	l	100 mm
Beam diameter	φ	100 mm
Beam length	l	100 mm
Thread angle	α _T	15°

NOTES

Before the calculation, all parameters must be verified and approved by the responsible designer. Mechanical resistance classes and permitted value (support verification) Verification of shear stress resistance must be indicated on site.

01/100-2018-0019 1000-2018-0019 8/7

CALCULATION RESULTS

Beam length	l	100 mm
Beam in main beam	h	200 mm
Secondary beam height	h ₂	110 mm
Secondary beam width	b ₂	100 mm
Height of main beam	H	200 mm
Height of secondary beam	h ₂	110 mm
Secondary beam length	l	100 mm
Secondary beam angle	α	0°
Angle in the vertical plane (Q)	α _Q	0°
Angle in the horizontal plane (Q)	α _H	0°
Number of pairs of connection to the wood	n	2
Number of pairs of connection to the secondary beam	n ₂	2
Number of pairs of connection to the wood	n	2
Number of pairs of connection to the secondary beam	n ₂	2
Number of pairs of connection to the wood	n	2
Number of pairs of connection to the secondary beam	n ₂	2

TITLE OF CALCULATION:

Secondary beam	100	1
Beam height	h	110 mm
Beam width	b	100 mm
Secondary beam width	b ₂	100 mm
Height of main beam	H	200 mm
Height of secondary beam	h ₂	110 mm
Secondary beam length	l	100 mm
Secondary beam angle	α	0°
Angle in the vertical plane (Q)	α _Q	0°
Angle in the horizontal plane (Q)	α _H	0°
Number of pairs of connection to the wood	n	2
Number of pairs of connection to the secondary beam	n ₂	2
Number of pairs of connection to the wood	n	2
Number of pairs of connection to the secondary beam	n ₂	2

SHEAR DESIGN RESISTANCE:

Shear design resistance of whole connection	Pv,Rd	18.36 kN
Shear design resistance of whole secondary beam	Pv,Rd	0.16 kN

VERIFICATION OF SHEAR STRESS:

Verification of shear stress on half	s,s	0.16 / 18.03%
--------------------------------------	-----	---------------

01/100-2018-0019 1000-2018-0019 8/8

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH A AXIÁLNĚ NAMÁHANÉ VRUTY | CLT

d_1	[mm]	VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ lateral face ⁽¹⁾			VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ narrow face ⁽²⁾				
		7	9	11	7	9	11		
a_1	[mm]	4·d	28	36	44	10·d	70	90	110
a_2	[mm]	2,5·d	18	23	28	4·d	28	36	44
$a_{3,t}$	[mm]	6·d	42	54	66	12·d	84	108	132
$a_{3,c}$	[mm]	6·d	42	54	66	7·d	49	63	77
$a_{4,t}$	[mm]	6·d	42	54	66	6·d	42	54	66
$a_{4,c}$	[mm]	2,5·d	18	23	28	3·d	21	27	33

d = jmenovitý průměr vrtu

POZNÁMKY:

Minimální vzdálenosti jsou v souladu s ETA-11/0030 a je třeba je považovat za platné, pokud není v technických dokumentech panelů CLT uvedeno něco jiného.

(1) Minimální tloušťka CLT $t_{min} = 10 \cdot d$

(2) Minimální tloušťka CLT $t_{min} = 10 \cdot d$ a minimální hloubka průniku vrtu $t_{pen} = 10 \cdot d$

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH | LVL

Úhel mezi působením síly a vláknů $\alpha = 0^\circ$

Úhel mezi působením síly a vláknů $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ					VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ					
d_1	[mm]	5,3	5,6	7	9	11	5,3	5,6	7	9	11	
a_1	[mm]	15·d	80	84	105	135	7·d	37	39	49	63	77
a_2	[mm]	7·d	37	39	49	63	7·d	37	39	49	63	77
$a_{3,t}$	[mm]	20·d	106	112	140	180	15·d	80	84	105	135	165
$a_{3,c}$	[mm]	15·d	80	84	105	135	15·d	80	84	105	135	165
$a_{4,t}$	[mm]	7·d	37	39	49	63	12·d	64	67	84	108	132
$a_{4,c}$	[mm]	7·d	37	39	49	63	7·d	37	39	49	63	77

d = jmenovitý průměr vrutu

POZNÁMKY:

Minimální vzdálenosti jsou získány z experimentálních testů provedených společností Eurofins Expert Services Oy, Espoo, Finland (Report EUFI-29-19000819-T1 / T2).

MINIMÁLNÍ VZDÁLENOSTI PRO AXIÁLNĚ NAMÁHANÉ VRUTY | LVL

	VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ		VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ	
	wide face		edge face ⁽¹⁾	
d_1 [mm]		7	9	
a_1 [mm]	5·d	35	45	10·d
a_2 [mm]	5·d	35	45	5·d
$a_{1,CG}$ [mm]	10·d	70	90	12·d
$a_{2,CG}$ [mm]	4·d	28	36	3·d

d = jmenovitý průměr vrutu

VRUTY ZAŠROBOVÁNY POD ÚHLEM $\alpha = 90^\circ$ VZHLEDEM K VLÁKNŮM (wide face)

VRUTY ZAŠROBOVÁNY POD ÚHLEM $\alpha = 90^\circ$ VZHLEDEM K VLÁKNŮM (edge face)

VRUTY ZAŠROBOVÁNY POD ÚHLEM α VZHLEDEM K VLÁKNŮM (wide face)

POZNÁMKY:

Minimální vzdálenosti jsou v souladu s ETA-11/0030 a je třeba je považovat za platné, pokud není v technických dokumentech panelů CLT uvedeno něco jiného.

⁽¹⁾ Minimální tloušťka LVL $t_{min} = 45$ mm ($d = 7$ mm) nebo $t_{min} = 57$ mm ($d = 9$ mm). Minimální výška LVL $h_{min} = 100$ mm ($d = 7$ mm) nebo $t_{min} = 120$ mm ($d = 9$ mm).

rozměry		TAH ⁽¹⁾								
		vytažení celého závitu ⁽²⁾ lateral face			vytažení celého závitu ⁽³⁾ narrow face		vytažení částečného závitu ⁽²⁾ lateral face			tah oceli
d ₁ [mm]	L [mm]	b [mm]	A _{min} [mm]	dřevo R _{ax,k} [kN]	S _g [mm]	dřevo R _{ax,k} [kN]	S _g [mm]	A _{min} [mm]	dřevo R _{ax,k} [kN]	ocel R _{tens,k} [kN]
7	80	70	90	5,73	70	4,34	25	45	2,05	15,40
	100	90	110	7,37	90	5,44	35	55	2,87	
	120	110	130	9,01	110	6,52	45	65	3,69	
	140	130	150	10,65	130	7,58	55	75	4,50	
	160	150	170	12,29	150	8,62	65	85	5,32	
	180	170	190	13,92	170	9,65	75	95	6,14	
	200	190	210	15,56	190	10,67	85	105	6,96	
	220	210	230	17,20	210	11,67	95	115	7,78	
	240	230	250	18,84	230	12,67	105	125	8,60	
	260	250	270	20,48	250	13,65	115	135	9,42	
	280	270	290	22,11	270	14,63	125	145	10,24	
	300	290	310	23,75	290	15,61	135	155	11,06	
	340	330	350	27,03	330	17,53	155	175	12,69	
380	370	390	30,30	370	19,43	175	195	14,33		
9	160	150	170	15,80	150	10,54	65	85	6,84	25,40
	180	170	190	17,90	170	11,80	75	95	7,90	
	200	190	210	20,01	190	13,04	85	105	8,95	
	220	210	230	22,11	210	14,27	95	115	10,00	
	240	230	250	24,22	230	15,49	105	125	11,06	
	260	250	270	26,33	250	16,69	115	135	12,11	
	280	270	290	28,43	270	17,89	125	145	13,16	
	300	290	310	30,54	290	19,08	135	155	14,22	
	320	310	330	32,64	310	20,26	145	165	15,27	
	340	330	350	34,75	330	21,43	155	175	16,32	
	360	350	370	36,86	350	22,60	165	185	17,37	
	380	370	390	38,96	370	23,76	175	195	18,43	
	400	390	410	41,07	390	24,91	185	205	19,48	
	440	430	450	45,28	430	27,20	205	225	21,59	
	480	470	490	49,49	470	29,47	225	245	23,69	
520	510	530	53,70	510	31,71	245	265	25,80		
11	250	240	260	30,89	240	18,89	110	130	14,16	38,00
	300	290	310	37,32	290	22,40	135	155	17,37	
	350	340	360	43,76	340	25,85	160	180	20,59	
	400	390	410	50,19	390	29,25	185	205	23,81	
	450	440	460	56,63	440	32,60	210	230	27,03	
	500	490	510	63,06	490	35,92	235	255	30,24	
	550	540	560	69,50	540	39,20	260	280	33,46	
	600	590	610	75,93	590	42,45	285	305	36,68	

POZNÁMKY:

(1) Projektová únosnost spojovacího vrutu je ta minimální mezi projektovou únosností na straně dřeva a projektovou únosností na straně oceli.

$$R_{ax,d} = \min \left\{ \frac{R_{ax,k} \cdot k_{mod}}{Y_M}, \frac{R_{tens,k}}{Y_{M2}} \right\} \quad R_{V,d} = \min \left\{ \frac{R_{1V,k} \cdot k_{mod}}{Y_M}, \frac{R_{2V,k}}{Y_{M1}} \right\}$$

(2) Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrutem je úhel 90° a s ohledem na efektivní délku závitu rovnající se b nebo S_g.

Pro střední hodnoty S_g je možno interpolovat lineárně.

(3) Odpor při axiálním odtahování závitu je platný pro minimální tloušťku prvku t_{min} = 10 d a minimální hloubku tahu pro průchod šroubu t_{pen} = 10 d.

(4) Charakteristická pevnost ve stříhu je nezávislá na směru vlákenní vnější vrstvy CLT panelů.

(5) Axiální odolnost proti vytažení závitu na boční straně CLT panelu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrutem je vždy úhel 45° a s ohledem na efektivní délku závitu rovnající se S_g, protože není možné předem definovat tloušťku a orientaci každé vrstvy.

STŘIH

SMYK⁽⁵⁾

CLT - CLT⁽⁴⁾
lateral face

CLT - CLT⁽⁴⁾
lateral face - narrow face

CLT - CLT⁽⁴⁾
lateral face - narrow face

CLT - CLT⁽⁴⁾
lateral face - narrow face

S_g [mm]	A_{min} [mm]	$R_{V,k}$ [kN]	S_g [mm]	A_{min} [mm]	$R_{V,k}$ [kN]	S_g [mm]	A_{min} [mm]	$R_{V,k}$ [kN]	S_g [mm]	A_{min} [mm]	$R_{1V,k}^{(1)}$ [kN] vytažení	$R_{2V,k}^{(1)}$ [kN] nestabilita
25	40	2,02	25	40	1,32	25	30	1,2	25	30	2,4	13,3
35	50	2,49	35	50	1,74	35	40	1,6	35	40	3,3	13,3
45	60	2,97	45	60	2,01	45	45	2,1	45	45	4,1	13,3
55	70	3,18	55	70	2,30	55	55	2,5	55	55	4,9	13,3
65	80	3,38	65	80	2,60	65	60	2,9	65	60	5,7	13,3
75	90	3,59	75	90	2,80	75	65	3,3	75	65	6,5	13,3
85	100	3,79	85	100	2,94	85	75	3,7	85	75	7,3	13,3
95	110	4,00	95	110	3,07	95	80	4,0	95	80	8,1	13,3
105	120	4,10	105	120	3,21	105	90	4,4	105	90	8,8	13,3
115	130	4,10	115	130	3,29	115	95	4,8	115	95	9,6	13,3
125	140	4,10	125	140	3,29	125	100	5,2	125	100	10,3	13,3
135	150	4,10	135	150	3,29	135	110	5,5	135	110	11,1	13,3
155	170	4,10	155	170	3,29	155	125	6,3	155	125	12,6	13,3
175	190	4,10	175	190	3,29	175	140	7,0	175	140	14,0	13,3
65	80	4,81	65	80	3,24	65	60	3,5	65	60	7,0	22,4
75	90	5,07	75	90	3,59	75	70	4,0	75	70	8,0	22,4
85	100	5,34	85	100	3,94	85	75	4,5	85	75	8,9	22,4
95	110	5,60	95	110	4,19	95	80	4,9	95	80	9,9	22,4
105	120	5,86	105	120	4,35	105	90	5,4	105	90	10,8	22,4
115	130	6,13	115	130	4,52	115	95	5,9	115	95	11,7	22,4
125	140	6,20	125	140	4,68	125	105	6,3	125	105	12,7	22,4
135	150	6,20	135	150	4,84	135	110	6,8	135	110	13,6	22,4
145	160	6,20	145	160	4,88	145	115	7,2	145	115	14,5	22,4
155	170	6,20	155	170	4,88	155	125	7,7	155	125	15,4	22,4
165	180	6,20	165	180	4,88	165	130	8,1	165	130	16,2	22,4
175	190	6,20	175	190	4,88	175	140	8,6	175	140	17,1	22,4
185	200	6,20	185	200	4,88	185	145	9,0	185	145	18,0	22,4
205	220	6,20	205	220	4,88	205	160	9,9	205	160	19,7	22,4
225	240	6,20	225	240	4,88	225	175	10,7	225	175	21,5	22,4
245	260	6,20	245	260	4,88	245	190	11,6	245	190	23,2	22,4
110	125	7,86	110	125	5,69	110	95	6,6	110	95	13,2	28,5
135	150	8,64	135	150	6,17	135	115	8,0	135	115	15,9	28,5
160	175	8,64	160	175	6,63	160	130	9,3	160	130	18,6	28,5
185	200	8,64	185	200	6,71	185	150	10,6	185	150	21,1	28,5
210	225	8,64	210	225	6,71	210	165	11,8	210	165	23,7	28,5
235	250	8,64	235	250	6,71	235	185	13,1	235	185	26,2	28,5
260	275	8,64	260	275	6,71	260	200	14,4	260	200	28,7	28,5
285	300	8,64	285	300	6,71	285	220	15,6	285	220	31,2	28,5

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 a normě ÖNORM EN 1995 - Annex K v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrtů se vycházelo z informací uvedených v ETA-11/0030.

- Ve fázi výpočtu byla brána v úvahu objemová hmotnost prvků z CLT rovnající se $\rho_k = 350 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vrutu, které jsou zašroubovány bez předvrtání; v případě zašroubování vrtů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Hodnoty vytažení, stříhu a smyku byly vyhodnoceny při umístění těžiště spojovacího vrtu v rovině stříhu.
- Pozice šroubů musí respektovat minimální vzdálenosti.

SMYK⁽¹⁾

rozměry

LVL - LVL
flat

d ₁ [mm]	L [mm]	S _g [mm]	A _{min} [mm]	B _{min} [mm]	LVL R _{V,k} [kN]	ocel R _{tens,k 45°} ⁽⁵⁾ [kN]
7	80	25	30	50	1,44	10,89
	100	35	40	55	2,01	
	120	45	45	60	2,59	
	140	55	55	70	3,16	
	160	65	60	75	3,74	
	180	75	65	85	4,31	
	200	85	75	90	4,89	
	220	95	80	100	5,46	
	240	105	90	105	6,04	
	260	115	95	110	6,61	
	280	125	100	120	7,19	
	300	135	110	125	7,76	
	340	155	125	140	8,91	
	380	175	140	155	10,06	
9	160	65	60	75	4,80	17,96
	180	75	70	85	5,54	
	200	85	75	90	6,28	
	220	95	80	100	7,02	
	240	105	90	105	7,76	
	260	115	95	110	8,50	
	280	125	105	120	9,24	
	300	135	110	125	9,98	
	320	145	115	135	10,72	
	340	155	125	140	11,46	
	360	165	130	145	12,20	
	380	175	140	155	12,93	
	400	185	145	160	13,67	
	440	205	160	175	15,15	
480	225	175	190	16,63		
520	245	190	205	17,96		

POZNÁMKY:

(1) Projektová únosnost spojovacího vrutu ve smyku je ta minimální mezi projektovou únosností na straně dřeva (R_{V,d}) a projektovou únosností na straně oceli (R_{tens,d 45°}).

$$R_{V,d} = \min \left\{ \begin{array}{l} \frac{R_{V,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{tens,k 45^\circ}}{\gamma_{M2}} \end{array} \right.$$

(2) Projektová únosnost spojovacího vrutu je ta minimální mezi projektovou únosností na straně dřeva (R_{ax,d}) a projektovou únosností na straně oceli (R_{tens,d}).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{tens,k}}{\gamma_{M2}} \end{array} \right.$$

(3) Axiální odolnost proti vytažení závitu R_{ax,90,flat,k} byla vyhodnocena za předpokladu, že je mezi vlákny a spojovacím vrutem úhel 90° a délka zašroubování je rovna b při aplikaci do LVL jak s paralelními, tak se zkríženými dýhami.

(4) Axiální odolnost proti vytažení závitu R_{ax,90,edge,k} byla vyhodnocena za předpokladu, že je mezi vlákny a spojovacím vrutem úhel 90° a délka zašroubování je rovna b při aplikaci do LVL s paralelními dýhami. Minimální výška LVL h_{MIN} = 100 mm u spojovníků VGZ Ø7 a h_{MIN} = 120 mm u spojovníků VGZ Ø9.

(5) Mez pevnosti spojovacího vrutu v tahu byla vyhodnocena s ohledem na úhel 45° mezi vlákny a spojovacím vrutem

TAH ⁽²⁾									
vytažení úplného závitu ⁽³⁾ flat			vytažení částečného závitu ⁽³⁾ flat				vytažení závitu ⁽⁴⁾ edge		tah oceli

			
				
		

b [mm]	A _{min} [mm]	LVL R _{ax,k} [kN]	S _g [mm]	A _{min} [mm]	LVL R _{ax,k} [kN]	S _g [mm]	t _{min} [mm]	LVL R _{ax,k} [kN]	ocel R _{tens,k} [kN]
70	90	7,11	25	45	2,54	70	45	4,74	15,40
90	110	9,15	35	55	3,56	90	45	6,10	
110	130	11,18	45	65	4,57	110	45	7,45	
130	150	13,21	55	75	5,59	130	45	8,81	
150	170	15,24	65	85	6,61	150	45	10,16	
170	190	17,28	75	95	7,62	170	45	11,52	
190	210	19,31	85	105	8,64	190	45	12,87	
210	230	21,34	95	115	9,65	210	45	14,23	
230	250	23,37	105	125	10,67	230	45	15,58	
250	270	25,41	115	135	11,69	250	45	16,94	
270	290	27,44	125	145	12,70	270	45	18,29	
290	310	29,47	135	155	13,72	290	45	19,65	
330	350	33,54	155	175	15,75	330	45	22,36	
370	390	37,60	175	195	17,78	370	45	25,07	
150	170	19,60	65	85	8,49	150	57	13,07	25,4
170	190	22,21	75	95	9,80	170	57	14,81	
190	210	24,83	85	105	11,11	190	57	16,55	
210	230	27,44	95	115	12,41	210	57	18,29	
230	250	30,05	105	125	13,72	230	57	20,03	
250	270	32,67	115	135	15,03	250	57	21,78	
270	290	35,28	125	145	16,33	270	57	23,52	
290	310	37,89	135	155	17,64	290	57	25,26	
310	330	40,51	145	165	18,95	310	57	27,00	
330	350	43,12	155	175	20,25	330	57	28,75	
350	370	45,73	165	185	21,56	350	57	30,49	
370	390	48,35	175	195	22,87	370	57	32,23	
390	410	50,96	185	205	24,17	390	57	33,97	
430	450	56,18	205	225	26,79	430	57	37,46	
470	490	61,41	225	245	29,40	470	57	40,94	
510	530	66,64	245	265	32,01	510	57	44,43	

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.

- Ve fázi výpočtu byla brána v úvahu objemová hmotnost prvků z LVL (dřevo z jehličnanu) rovnající se $\rho_k = 480 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Hodnoty vytažení a smyku byly vyhodnoceny při umístění těžiště spojovacího vrutu v rovině stříhu.

PŘÍKLADY VÝPOČTU: ZESÍLENÍ ZAŘEZANÉHO TRÁMU V TAHU KOLMO K VLÁKNŮM

ÚDAJE PROJEKTU

B = 200 mm	Dřevo GL24h ($\rho_k = 385 \text{ kg/m}^3$)
H = 400 mm	$F_{v,Rd} = 29,5 \text{ kN}$
$H_{ef} = 200 \text{ mm}$	Servisní třída = 1
$H_i = H - H_{ef} = 200$	Doba zatížení = střední
$a = 0$ (sklon zářezu)	$L_a = 150 \text{ mm}$

KONTROLA NAPĚTÍ VE STŘIHU - TRÁM BEZ ZESÍLENÍ - Řez A-A [EN 1995:2014]: $\tau_d \leq k_v \cdot f_{v,d}$

$$\tau_d = \frac{1,5 \cdot F_{v,Rd}}{B \cdot H_{ef}} \quad x = \frac{L_a}{2} \quad \alpha = \frac{H_{ef}}{H}$$

$$k_v = \min \begin{cases} 1 \\ \frac{k_n \left(1 + \frac{1,1 i_a^{1,5}}{\sqrt{H}} \right)}{\sqrt{h} \left(\sqrt{\alpha \cdot (1-\alpha)} + 0,8 \frac{x}{H} \sqrt{\frac{1}{\alpha} - \alpha^2} \right)} \end{cases}$$

$$\begin{aligned} \tau_d &= 1,65 \text{ N/mm}^2 \\ x &= 75 \text{ mm} \\ \alpha &= 0,5 \\ k_n &= 6,50 \text{ (GL24h)} \\ k_v &= 0,47 \\ f_{v,k} &= 3,50 \text{ N/mm}^2 \end{aligned}$$

EN 1995:2014

$$\begin{aligned} k_{mod} &= 0,9 \\ \gamma_M &= 1,25 \\ f_{v,d} &= 2,52 \text{ N/mm}^2 \\ k_v \cdot f_{v,d} &= 1,18 \text{ N/mm}^2 \end{aligned}$$

$$\tau_d \leq k_v \cdot f_{v,d} \quad 1,65 > 1,18 \text{ N/mm}^2$$

vevychovující
NUTNOST VYZTUŽENÍ

Itálie - NTC 2018

$$\begin{aligned} k_{mod} &= 0,9 \\ \gamma_M &= 1,45 \\ f_{v,d} &= 2,17 \text{ N/mm}^2 \\ k_v \cdot f_{v,d} &= 1,02 \text{ N/mm}^2 \end{aligned}$$

$$\tau_d \leq k_v \cdot f_{v,d} \quad 1,65 > 1,02 \text{ N/mm}^2$$

vevychovující
NUTNOST VYZTUŽENÍ

KONTROLA NAPĚTÍ V TAHU - Řez B-B [EN 1995:2014]: $\tau_d \leq f_{v,d}$

$$\tau_d = \frac{1,5 \cdot F_{v,Rd}}{B \cdot H_{ef}}$$

$$\tau_d = 1,65 \text{ N/mm}^2$$

EN 1995:2014

$$\tau_d \leq f_{v,d} \quad 1,65 < 2,52 \text{ N/mm}^2$$

vyhovující

Itálie - NTC 2018

$$\tau_d \leq f_{v,d} \quad 1,65 < 2,17 \text{ N/mm}^2$$

vyhovující

ZESÍLENÍ Řez A-A - VÝPOČET NAMÁHÁNÍ KOLMO K VLÁKNŮM [DIN 1052:2008]

$$F_{t,90,d} = 1,3 \cdot F_{v,Rd} \cdot [3 \cdot (1-\alpha)^2 - 2 \cdot (1-\alpha)^3]$$

$$F_{t,90,d} = 19,18 \text{ kN}$$

VÝBĚR SPOJOVACÍHO VRUTU PRO ZESÍLENÍ

VGZ 9 x 360 mm
 $S_{g \text{ sup}} = 165 \text{ mm}$
 $S_{g \text{ inf}} = 165 \text{ mm}$

Pro optimalizaci odolnosti musí být těžiště spojovacího vrutu umístěno v předpokládané linii prasklin.

$$R_{ax,Rd} = \min \left\{ \begin{array}{l} \frac{R_{ax,\alpha,Rk} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{tens,k}}{\gamma_{M2}} \end{array} \right.$$

$$R_{ax,\alpha,Rk} = n_{ef} \cdot 11,7 \cdot d_1 \cdot S_g \cdot k_{ax} \cdot \left(\frac{\rho_k}{350} \right)^{0,8}$$

$R_{ax,90^\circ,Rk} = 18,75 \text{ kN}$
 $R_{tens,k} = 25,40 \text{ kN}$

Meze pevnosti v tahu vrutů zde počítaných jsou uvedeny v tabulce na str. 144.

Minimální vzdálenosti pro umístění spojovacích vrutů jsou uvedeny v tabulce na str. 143.

EN 1995:2014

$k_{mod} = 0,9$
 $\gamma_M = 1,3$
 $\gamma_{M2} = 1,25$
 $R_{ax,90^\circ,Rd} = 12,98 \text{ kN}$
 $R_{tens,d} = 20,32 \text{ kN}$
 $R_{ax,Rd} = 12,98 \text{ kN}$

Itálie - NTC 2018

$k_{mod} = 0,9$
 $\gamma_M = 1,5$
 $\gamma_{M2} = 1,25$
 $R_{ax,90^\circ,Rd} = 11,25 \text{ kN}$
 $R_{ki,d} = 20,32 \text{ kN}$
 $R_{ax,Rd} = 11,25 \text{ kN}$

MINIMÁLNÍ POČET SPOJOVACÍCH VRUTŮ

$F_{t,90,d}/R_{ax,Rd} = 1,48$

$F_{t,90,d}/R_{ax,Rd} = 1,70$

Berou se v potaz 2 spojovníci $n_{ef,ax} = \max(2^{0,9}; 0,9 \cdot 2) = 1,87$

ODOLNOST V TAHU KOLMÉM NA SPOJENÍ

$R_{ax,Rd} = 1,87 \cdot 12,98 = 24,27 \text{ kN} > 19,18 \text{ kN OK}$ |
 $R_{ax,Rd} = 1,87 \cdot 11,25 = 21,04 \text{ kN} > 19,18 \text{ kN OK}$

Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rothoblaas.com).

PŘÍKLADY SPOJENÍ, KTERÉ VYŽADUJÍ KONTROLU V TAHU KOLMO K VLÁKNŮM A EVENTUÁLNÍ ZESÍLENÍ

VGZ EVO FRAME

CELOZÁVITOVÝ MINI SPOJOVACÍ VRUT S VÁLCOVOU HLAVOU

TIMBER FRAME

Ideální ve spojích mezi dřevěnými prvky malého průřezu, jako jsou příčné nosníky a sloupky konstrukcí s lehkým rámem. Snížené minimální vzdálenosti.

STRUKTURÁLNÍ APLIKACE

Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$). Bezpečnost certifikovaná mnoha testy provedenými pro jakýkoli směr vložení.

LUMBER

Válcová hlava je ideální pro skryté vložení. Hluboký závit a vysokopevnostní ocel ($f_{y,k} = 1000 \text{ N/mm}^2$) pro vynikající pevnost v tahu.

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 μm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227. Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

VLASTNOSTI

STŘED	spojovací vrut pro úzké průřezy
HLAVA	válcová, skrytá
PRŮMĚR	5,3 5,6 mm
DÉLKA	od 80 do 160 mm

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 μm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

TRUSS, RAFTER

Ideální pro upevnění prvků s malým průřezem. Certifikovaný pro aplikace ve směru paralelním k vláknu a se sníženými minimálními vzdálenostmi. Certifikovaný pro použití v exteriérech v servisní třídě 3.

TIMBER STUD

Testované hodnoty, certifikované a vypočítané i pro CLT a dřeva s vysokou hustotou, jako je vrstvené dřevo LVL. Ideální pro upevnění trámů I-Joist.

Upevnění příčných nosníků konstrukcí s lehkým rámem.

Upevnění sloupků konstrukcí s lehkým rámem.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5,3	5,6
Průměr hlavy	d_k	[mm]	8,00	8,00
Průměr jádra	d_2	[mm]	3,60	3,80
Průměr předvrtání ⁽¹⁾	d_v	[mm]	3,5	3,5
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	9,2	10,6
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	11,0	12,3
Charakteristická pevnost v kluzu	$f_{y,k}$	[N/mm ²]	1000	1000

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b [mm]	ks.
5,3 TX 25	VGZEVO580	80	70	50
	VGZEVO5100	100	90	50
	VGZEVO5120	120	110	50
5,6 TX 25	VGZEVO5140	140	130	50
	VGZEVO5160	160	150	50

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH⁽¹⁾

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM			VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM		
d_1	[mm]	5,3	5,6	5,3	5,6		
a_1	[mm]	5·d	27	28	4·d	21	22
a_2	[mm]	3·d	16	17	4·d	21	22
$a_{3,t}$	[mm]	12·d	64	67	7·d	37	39
$a_{3,c}$	[mm]	7·d	37	39	7·d	37	39
$a_{4,t}$	[mm]	3·d	16	17	7·d	37	39
$a_{4,c}$	[mm]	3·d	16	17	3·d	16	17

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ			VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ		
d_1	[mm]	5,3	5,6	5,3	5,6		
a_1	[mm]	12·d	64	67	5·d	27	28
a_2	[mm]	5·d	27	28	5·d	27	28
$a_{3,t}$	[mm]	15·d	80	84	10·d	53	56
$a_{3,c}$	[mm]	10·d	53	56	10·d	53	56
$a_{4,t}$	[mm]	5·d	27	28	10·d	53	56
$a_{4,c}$	[mm]	5·d	27	28	5·d	27	28

d = jmenovitý průměr vrutu

POZNÁMKY:

(1) Minimální vzdálenosti jsou dány normou EN 1995:2014, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$.

- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.

- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

EFEKTIVNÍ ZÁVIT DLE VÝPOČTU

$$b = L - 10 \text{ mm}$$

představuje celou délku závitové části

$$S_g = (L - 10 \text{ mm} - 10 \text{ mm} - \text{Tol.})/2$$

představuje poloviční délku závitové části po odečtení tolerance (Tol.) uložení 10 mm

Hodnoty extrakce, řezání a posuvu dřevo-dřevo byly vyhodnoceny umístěním těžiště konektoru v korespondenci řezné roviny.

MINIMÁLNÍ VZDÁLENOSTI PRO AXIÁLNĚ NAMÁHANÉ VRUTY⁽²⁾

VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM A BEZ PŘEDVRTÁNÍ

d_1 [mm]	5,3		5,6
a_1 [mm]	5·d	27	28
a_2 [mm]	5·d	27	28
$a_{2,LIM}^{(3)}$ [mm]	2,5·d	13	14
$a_{1,CG}$ [mm]	10·d	53	56
$a_{2,CG}$ [mm]	4·d	21	22
a_{CROSS} [mm]	1,5·d	8	8

d = jmenovitý průměr vrutu

VRUTY NAMÁHANÉ TAHEM ZAŠROBOVÁNY POD ÚHLEM α VZHLEDEM K VLÁKNŮM

půdorys

nárys

půdorys

nárys

VRUTY ZAŠROBOVÁNY POD ÚHLEM $\alpha = 90^\circ$ VZHLEDEM K VLÁKNŮM

půdorys

nárys

POZNÁMKY:

⁽²⁾ Minimální vzdálenosti pro spojovací vruty axiálně zatížené jsou nezávislé na úhlu zašroubování spojovacího vrutu a na úhlu síly vzhledem k vláknům, v souladu s ETA-11/0030.

⁽³⁾ Axiální vzdálenost a_2 může být snížena až na $2,5 \cdot d_1$, pokud je pro každý spojovací vrut dodržena „spojovací plocha“ $a_1 \cdot a_2 = 25 \cdot d_1^2$.

rozměry		vytažení celého závitu ⁽²⁾				vytažení části závitu ⁽²⁾		tah oceli
d₁ [mm]	L [mm]	b [mm]	A_{min} [mm]	dřevo R_{ax,k} [kN]	S_g [mm]	A_{min} [mm]	dřevo R_{ax,k} [kN]	ocel R_{tens,k} [kN]
5,3	80	70	90	5,02	25	45	1,79	11,0
	100	90	110	6,46	35	55	2,51	
	120	110	130	7,89	45	65	3,23	
5,6	140	130	150	9,86	55	75	4,17	12,3
	160	150	170	11,37	65	85	4,93	

rozměry		STŘIH dřevo-dřevo		SMYK dřevo-dřevo ⁽³⁾			
d₁ [mm]	L [mm]	S_g [mm]	A_{min} [mm]	R_{V,k} [kN]	A_{min} [mm]	B_{min} [mm]	R_{V,k} [kN]
5,3	80	25	40	1,77	30	50	1,27
	100	35	50	2,25	40	55	1,78
	120	45	60	2,45	45	60	2,28
5,6	140	55	70	2,84	50	70	2,95
	160	65	80	3,03	60	75	3,48

POZNÁMKY:

(1) Projektová únosnost spojovacího vrtu je ta minimální mezi projektovou únosností na straně dřeva (R_{ax,d}) a projektovou únosností na straně oceli (R_{tens,d}).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{tens,k}}{\gamma_{M2}} \end{array} \right.$$

(2) Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vřutem je úhel 90° a s ohledem na efektivní délku závitu rovnající se b nebo S_g.

Pro střední hodnoty S_g je možno interpolovat lineárně.

(3) Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vřutem je úhel 45° a s ohledem na efektivní délku závitu rovnající se S_g.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vřutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 420 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vřuty, které jsou zašroubovány bez předvrtání; v případě zašroubování vřutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Hodnoty vytažení, stříhu a smyku byly vyhodnoceny při umístění těžiště spojovacího vřutu v rovině stříhu.

■ SPOJENÍ STŘECHA - STĚNA: NAMÁHÁNÍ V OSE

■ SPOJENÍ STŘECHA - STĚNA: NAMÁHÁNÍ MIMO OSU

CELOZÁVITOVÝ SPOJOVACÍ VRUT S VÁLCOVOU HLAVOU

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227. Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

AGRESIVNÍ DŘEVA

Ideální pro aplikace se silicemi obsahujícími tanin nebo s impregnační ochranou nebo jinými chemickými procesy.

TAH

Hluboký závit a vysokopevnostní ocel ($f_{y,k} = 1000 \text{ N/mm}^2$) pro vynikající pevnost v tahu.

STRUKTURÁLNÍ APLIKACE

Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$). Snížené minimální vzdálenosti.

VLASTNOSTI

STŘED	třída odolnosti proti korozi C4
HLAVA	válcová, skrytá
PRŮMĚR	5,3 5,6 7,0 9,0 mm
DÉLKA	od 80 do 360 mm

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 µm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

HARDWOOD FRAME

Ideální pro vytváření externích konstrukcí a pro upevnění agresivních dřev obsahujících tanin. Hodnoty certifikované i pro vložení vrutu ve směru paralelním k vláknu.

TIMBER FRAME

Testované hodnoty, certifikované a vypočítané i pro CLT a dřeva s vysokou hustotou, jako je vrstvené dřevo LVL.

Upevnění Wood Trusses v exteriéru.

Nahrazení existujícího dřevěného stropu pomocí lamelových trámů a spojovacích vrutů VGZ.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5,3	5,6	7	9
Průměr hlavy	d_k	[mm]	8,00	8,00	9,50	11,50
Průměr jádra	d_2	[mm]	3,60	3,80	4,60	5,90
Průměr předvrtání ⁽¹⁾	d_v	[mm]	3,5	3,5	4,0	5,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	9,2	10,6	14,2	27,2
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	11,0	12,3	15,4	25,4
Charakteristická pevnost v kluzu	$f_{y,k}$	[N/mm ²]	1000	1000	1000	1000

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b [mm]	ks.
5,3 TX 25	VGZEVO580	80	70	50
	VGZEVO5100	100	90	50
	VGZEVO5120	120	110	50
5,6 TX 25	VGZEVO5140	140	130	50
	VGZEVO5160	160	150	50
7 TX 30	VGZEVO7140	140	130	25
	VGZEVO7180	180	170	25
	VGZEVO7220	220	210	25
	VGZEVO7260	260	250	25
	VGZEVO7300	300	290	25

d_1 [mm]	KÓD	L [mm]	b [mm]	ks.
9 TX 40	VGZEVO9200	200	190	25
	VGZEVO9240	240	230	25
	VGZEVO9280	280	270	25
	VGZEVO9320	320	310	25
	VGZEVO9360	360	350	25

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH⁽¹⁾

Tabulka „Minimální vzdálenosti pro vruty namáhané axiálně“ viz str. 143

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

d_1 [mm]	VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM					VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM				
	5,3	5,6	7	9	9	5,3	5,6	7	9	
a_1 [mm]	5-d	27	28	35	45	4-d	21	22	28	36
a_2 [mm]	3-d	16	17	21	27	4-d	21	22	28	36
$a_{3,t}$ [mm]	12-d	64	67	84	108	7-d	37	39	49	63
$a_{3,c}$ [mm]	7-d	37	39	49	63	7-d	37	39	49	63
$a_{4,t}$ [mm]	3-d	16	17	21	27	7-d	37	39	49	63
$a_{4,c}$ [mm]	3-d	16	17	21	27	3-d	16	17	21	27

d_1 [mm]	VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ					VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ				
	5,3	5,6	7	9	9	5,3	5,6	7	9	
a_1 [mm]	12-d	64	67	84	108	5-d	27	28	35	45
a_2 [mm]	5-d	27	28	35	45	5-d	27	28	35	45
$a_{3,t}$ [mm]	15-d	80	84	105	135	10-d	53	56	70	90
$a_{3,c}$ [mm]	10-d	53	56	70	90	10-d	53	56	70	90
$a_{4,t}$ [mm]	5-d	27	28	35	45	10-d	53	56	70	90
$a_{4,c}$ [mm]	5-d	27	28	35	45	5-d	27	28	35	45

d = jmenovitý průměr vrutu

POZNÁMKY:

⁽¹⁾ Minimální vzdálenosti jsou dány normou EN 1995:2014, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_K \leq 420 \text{ kg/m}^3$.

• V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.

• V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

EFEKTIVNÍ ZÁVIT DLE VÝPOČTU

$$b = L - 10 \text{ mm}$$

představuje celou délku závitové části

$$S_g = (L - 10 \text{ mm} - 10 \text{ mm} - \text{Tol.})/2$$

představuje poloviční délku závitové části po odečtení tolerance (Tol.) uložení 10 mm

Hodnoty extrakce, řezání a posuvu dřevo-dřevo byly vyhodnoceny umístěním těžiště konektoru v korespondenci řezné roviny.

STATICKÉ HODNOTY

CHARAKTERISTICKÉ HODNOTY
EN 1995:2014

rozměry		TAH ⁽¹⁾						
		vytažení celého závitu ⁽²⁾		vytažení části závitu ⁽²⁾		tah oceli		
d_1 [mm]	L [mm]	b [mm]	A_{min} [mm]	dřevo $R_{ax,k}$ [kN]	S_g [mm]	A_{min} [mm]	dřevo $R_{ax,k}$ [kN]	ocel $R_{tens,k}$ [kN]
5,3	80	70	90	5,02	25	45	1,79	11,0
	100	90	110	6,46	35	55	2,51	
	120	110	130	7,89	45	65	3,23	
5,6	140	130	150	9,86	55	75	4,17	12,3
	160	150	170	11,37	65	85	4,93	
7	140	130	150	12,32	55	75	5,21	15,4
	180	170	190	16,11	75	95	7,11	
	220	210	230	19,90	95	115	9,00	
	260	250	270	23,69	115	135	10,90	
9	300	290	310	27,48	135	155	12,79	25,4
	200	190	210	23,15	85	105	10,36	
	240	230	250	28,02	105	125	12,79	
	280	270	290	32,90	125	145	15,23	
	320	310	330	37,77	145	165	17,67	
	360	350	370	42,64	165	185	20,10	

POZNÁMKY:

(1) Projektová únosnost spojovacího vrtu je ta minimální mezi projektovou únosností na straně dřeva ($R_{ax,d}$) a projektovou únosností na straně oceli ($R_{tens,d}$).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{tens,k}}{Y_{M2}} \end{array} \right.$$

(2) Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrutem je úhel 90° a s ohledem na efektivní délku závitu rovnající se b nebo S_g .

Pro střední hodnoty S_g je možno interpolovat lineárně.

(3) Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrutem je úhel 45° a s ohledem na efektivní délku závitu rovnající se S_g .

rozměry			STŘIH		SMYK		
			dřevo-dřevo		dřevo-dřevo ⁽³⁾		
d ₁ [mm]	L [mm]	S _g [mm]	A _{min} [mm]	R _{V,k} [kN]	A _{min} [mm]	B _{min} [mm]	R _{V,k} [kN]
5,3	80	25	40	1,77	30	50	1,27
	100	35	50	2,25	40	55	1,78
	120	45	60	2,45	45	60	2,28
5,6	140	55	70	2,84	50	70	2,95
	160	65	80	3,03	60	75	3,48
7	140	55	70	3,55	55	70	3,69
	180	75	90	4,02	65	85	5,03
	220	95	110	4,49	80	100	6,37
	260	115	130	4,49	95	110	7,71
	300	135	150	4,49	110	125	9,05
9	200	85	100	5,99	75	90	7,32
	240	105	120	6,60	90	105	9,05
	280	125	140	6,80	105	120	10,77
	320	145	160	6,80	115	135	12,49
	360	165	180	6,80	130	145	14,21

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{Y_M}$$

Koeficienty Y_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.

- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 420 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve střihu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Hodnoty vytažení, střihu a smyku byly vyhodnoceny při umístění těžiště spojovacího vrutu v rovině střihu.

CELOZÁVITOVÝ SPOJOVACÍ VRUT PRO TVRDÁ DŘEVA

CERTIFIKACE PRO TVRDÁ DŘEVA

Speciální hrot s diamantovým tvarem a pilovitý závit se zářezem. Certifikace ETA-11/0030 pro použití do dřeva s vysokou hustotou bez předvrtání. Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$).

TAH

Hluboký závit a vysokopevnostní ocel ($f_{y,k} = 1000 \text{ N/mm}^2$) pro vynikající pevnost v tahu. Zvýšený průměr vnitřního jádra vrutu, čímž se zaručuje zašroubování do nejhustších druhů dřeva. Vynikající hodnoty krouticího momentu.

VÁLCOVÁ HLAVA

Ideální pro skryté spoje, spojení dřev a konstrukční zesílení. Zajišťuje ochranu před požárem a je vhodný do seizmického prostředí.

VLASTNOSTI

STŘED	spojovací prvek do tvrdého dřeva
HLAVA	válcová, skrytá
PRŮMĚR	7,0 9,0 mm
DÉLKA	od 140 do 320 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - Masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - kaštan, dub, cypřiš, jasan, eukalypt, bambus
- Servisní třídy 1 a 2.

HARDWOOD PERFORMANCE

Geometrie vyvinutá pro vysoký výkon a použití bez předvrtávání na konstrukčních dřevinách, jako je buk, dub, cypřiš, jasan, eukalyptus, bambus.

BEECH LVL (DUB)

Testované hodnoty, certifikované a vypočítané dřeva s vysokou hustotou, jako je bukové vrstvené dřevo LVL. Použití certifikované až do hustoty 800 kg/m³.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr odp.	d_1 eq.	[mm]	7	9
Jmenovitý průměr	d_1	[mm]	6	8
Průměr hlavy	d_k	[mm]	9,50	11,50
Průměr jádra	d_2	[mm]	4,50	5,90
Průměr předvrtání ⁽¹⁾	d_v	[mm]	4,0	6,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	15,8	33,4
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	42,0	42,0
Měrná hmotnost	ρ_a	[kg/m ³]	730	730
Charakteristický parametr odolnosti vůči vytažení ⁽³⁾	$f_{ax,k}$	[N/mm ²]	22,0	22,0
Měrná hmotnost	ρ_a	[kg/m ³]	530	530
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	18,0	32,0

⁽¹⁾ Předvrtaný otvor platí pro tvrdé dřevo (hardwood) a pro LVL z bukového dřeva.

Zasunutí některých konektorů z bukového dřeva v LVL vyžaduje vyvrtání příslušného vodícího otvoru.

Pro více podrobností odkazujeme na ETA-11/0030.

⁽²⁾ Platí pro LVL z bukového dřeva nebo z FST - maximální hustota 750 kg/m³.

⁽³⁾ Platí pro tvrdé dřevo (hardwood - dub, buk) - maximální hustota 590 kg/m³.

U použití s jinými materiály odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1 eq.	KÓD	d_1	L	b	ks.
[mm]		[mm]	[mm]	[mm]	
7 TX 30	VGZH7140	6	140	130	25
	VGZH7180	6	180	170	25
	VGZH7220	6	220	210	25
	VGZH7260	6	260	250	25

d_1 eq.	KÓD	d_1	L	b	ks.
[mm]		[mm]	[mm]	[mm]	
9 TX 40	VGZH9200	8	200	190	25
	VGZH9240	8	240	230	25
	VGZH9280	8	280	270	25
	VGZH9320	8	320	310	25

d_1 eq. = jmenovitý průměr odpovídající vrutu se stejným d_s

POZNÁMKY: na vyžádání je k dispozici verze EVO.

EFEKTIVNÍ ZÁVIT DLE VÝPOČTU

$$b = L - 10 \text{ mm}$$

představuje celou délku závitové části

$$S_g = (L - 10 \text{ mm} - 10 \text{ mm} - \text{Tol.})/2$$

představuje poloviční délku závitové části po odečtení tolerance (Tol.) uložení 10 mm

Hodnoty extrakce, řezání a posuvu dřevo-dřevo byly vyhodnoceny umístěním těžiště konektoru v korespondenci řezné roviny.

MINIMÁLNÍ VZDÁLENOSTI PRO AXIÁLNĚ NAMÁHANÉ VRUTY⁽¹⁾

VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM A BEZ PŘEDVRTÁNÍ

d_1 eq. [mm]		7	9
d_1 [mm]		6	8
a_1 [mm]	$5 \cdot d_1$	30	40
a_2 [mm]	$5 \cdot d_1$	30	40
$a_{2,LIM}^{(2)}$ [mm]	$2,5 \cdot d_1$	15	20
$a_{1,CG}$ [mm]	$10 \cdot d_1$	60	80
$a_{2,CG}$ [mm]	$4 \cdot d_1$	24	32
a_{CROSS} [mm]	$1,5 \cdot d_1$	9	12

d_1 = jmenovitý průměr vrutu

VRUTY NAMÁHANÉ TAHEM ZAŠROUBOVÁNY POD ÚHLEM α VZHEDEM K VLÁKNŮM

půdorys

nárys

půdorys

nárys

VRUTY ZAŠROUBOVÁNY POD ÚHLEM $\alpha = 90^\circ$ VZHEDEM K VLÁKNŮM

půdorys

nárys

ZKŘÍŽENÉ VRUTY VLOŽENÉ PO ÚHLEM α VZHEDEM K VLÁKNŮM

půdorys

nárys

POZNÁMKY:

⁽¹⁾ Minimální vzdálenosti pro spojovací vruty axiálně zatížené jsou nezávislé na úhlu zašroubování spojovacího vrutu a na úhlu síly vzhledem k vláknům, v souladu s ETA-11/0030.

⁽²⁾ Axiální vzdálenost a_2 může být snížena až na $2,5 \cdot d_1$, pokud je pro každý spojovací vrut dodržena „spojovací plocha“ $a_1 \cdot a_2 = 25 \cdot d_1^2$.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH⁽¹⁾

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

	VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM			VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM		
		7	9	7	9	
$d_{1\text{eq}}$ [mm]		7	9	7	9	
d_1 [mm]		6	8	6	8	
a_1 [mm]	$5 \cdot d_1$	30	40	$4 \cdot d_1$	24	32
a_2 [mm]	$3 \cdot d_1$	18	24	$4 \cdot d_1$	24	32
$a_{3,t}$ [mm]	$12 \cdot d_1$	72	96	$7 \cdot d_1$	42	56
$a_{3,c}$ [mm]	$7 \cdot d_1$	42	56	$7 \cdot d_1$	42	56
$a_{4,t}$ [mm]	$3 \cdot d_1$	18	24	$7 \cdot d_1$	42	56
$a_{4,c}$ [mm]	$3 \cdot d_1$	18	24	$3 \cdot d_1$	18	24

	VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ			VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ		
		7	9	7	9	
$d_{1\text{eq}}$ [mm]		7	9	7	9	
d_1 [mm]		6	8	6	8	
a_1 [mm]	$15 \cdot d_1$	90	120	$7 \cdot d_1$	42	56
a_2 [mm]	$7 \cdot d_1$	42	56	$7 \cdot d_1$	42	56
$a_{3,t}$ [mm]	$20 \cdot d_1$	120	160	$15 \cdot d_1$	90	120
$a_{3,c}$ [mm]	$15 \cdot d_1$	90	120	$15 \cdot d_1$	90	120
$a_{4,t}$ [mm]	$7 \cdot d_1$	42	56	$12 \cdot d_1$	72	96
$a_{4,c}$ [mm]	$7 \cdot d_1$	42	56	$7 \cdot d_1$	42	56

d_1 = jmenovitý průměr vrtu

POZNÁMKY:

(1) Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k > 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrtu.

• V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,7.

• V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1 , a_2) vynásobeny koeficientem 0,85.

rozměry			vytažení celého závitu ⁽²⁾			vytažení části závitu ⁽²⁾			tah oceli
d _{1 eq.} [mm]	d ₁ [mm]	L [mm]	b [mm]	A _{min} [mm]	dřevo R _{ax,k} [kN]	S _g [mm]	A _{min} [mm]	dřevo R _{ax,k} [kN]	ocel R _{tens,k} [kN]
7	6	140	130	150	17,68	55	75	7,48	18,00
	6	180	170	190	23,11	75	95	10,20	
	6	220	210	230	28,55	95	115	12,92	
	6	260	250	270	33,99	115	135	15,64	
9	8	200	190	210	34,45	85	105	15,41	32,00
	8	240	230	250	41,70	105	125	19,04	
	8	280	270	290	48,95	125	145	22,66	
	8	320	310	330	56,20	145	165	26,29	

rozměry				STŘIH dřevo-dřevo		SMYK dřevo-dřevo ⁽³⁾			
d _{1 eq.} [mm]	d ₁ [mm]	L [mm]	S _g [mm]	A _{min} [mm]	R _{V,k} [kN]	A _{min} [mm]	B _{min} [mm]	R _{V,k} [kN]	ocel R _{tens,k 45°} [kN]
7	6	140	55	70	4,44	55	70	5,29	12,73
	6	180	75	90	5,12	70	85	7,21	
	6	220	95	110	5,14	80	100	9,13	
	6	260	115	130	5,14	95	110	11,06	
9	8	200	85	100	7,99	75	90	10,90	22,63
	8	240	105	120	8,27	90	105	13,46	
	8	280	125	140	8,27	105	120	16,02	
	8	320	145	160	8,27	120	135	18,59	

POZNÁMKY:

(1) Projektová únosnost spojovacího vrtu je ta minimální mezi projektovou únosností na straně dřeva (R_{ax,d}) a projektovou únosností na straně oceli (R_{tens,d}).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{tens,k}}{Y_{M2}} \end{array} \right.$$

(2) Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrtutem je úhel 90° a s ohledem na efektivní délku závitu rovnající se b nebo S_g. Pro střední hodnoty S_g je možno interpolovat lineárně.

(3) Projektová únosnost spojovacího vrtu ve smyku je ta minimální mezi projektovou únosností na straně dřeva (R_{V,d}) a projektovou únosností na straně oceli (R_{tens,d 45°}).

$$R_{V,d} = \min \left\{ \begin{array}{l} \frac{R_{V,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{tens,k 45°}}{Y_{M2}} \end{array} \right.$$

(4) Mez pevnosti spojovacího vrtu v tahu byla vyhodnocena s ohledem na úhel 45° mezi vlákny a spojovacím vrtutem.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{Y_M}$$

Koeficienty Y_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrtutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost prvků z tvrdého dřeva (dub) rovnající se ρ_k = 550 kg/m³.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve střihu jsou stanoveny pro vrtuty, které jsou zašroubovány bez předvrtání.
- Hodnoty vytažení, střihu a smyku byly vyhodnoceny při umístění těžiště spojovacího vrtu v rovině střihu.

MINIMÁLNÍ VZDÁLENOSTI PRO ZKŘÍŽENÉ VRUTY

VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM A BEZ PŘEDVRTÁNÍ

d_1 eq.	[mm]		7	9
d_1	[mm]		6	8
$a_{2,CG}$	[mm]	$4 \cdot d_1$	24	32
a_{CROSS}	[mm]	$1,5 \cdot d_1$	9	12
e	[mm]	$3,5 \cdot d_1$	21	28

d_1 = jmenovitý průměr vrutu

PRŮMĚR PŘEDVRTÁNÍ

d_1 eq.	[mm]	7	9
d_1	[mm]	6	8
d_1 (předvrtání)	[mm]	4,0	6,0

Předvrtaný otvor platí pro tvrdé dřevo (hardwood) a pro LVL z bukového dřeva.

SPOJENÍ NAMÁHANÉ STŘIHEM SE ZKŘÍŽENÝMI SPOJOVACÍMI VRUTY - 1 DVOJICE

SPOJENÍ NAMÁHANÉ STŘIHEM SE ZKŘÍŽENÝMI SPOJOVACÍMI VRUTY - 2 NEBO VÍCE DVOJIC

SPOJENÍ NAMÁHANÉ STŘIHEM SE ZKŘÍŽENÝMI SPOJOVACÍMI VRUTY
VAZBA V PRAVÉM ÚHLU - HLAVNÍ TRÁM/VEDLEJŠÍ TRÁM

d_1 eq.	d_1	L	$S_{gHT}^{(1)}$	$S_{gNT}^{(1)}$	B_{HTmin}	$H_{HTmin} = h_{NTmin}$	b_{NTmin}	počet dvojic	$R_{1V,k}^{(1)}$ [kN] vytažení ⁽⁴⁾	$R_{2V,k}^{(2)}$ [kN] nestabilita	$R_{3V,k}^{(2)}$ [kN] tah	$m^{(3)}$ [mm]
7	6	140	40	70	65	110	57	1	7,7	14,0	25,5	62
							87	2	14,4	26,1	47,5	
							117	3	20,8	37,8	68,7	
	6	180	75	75	80	140	57	1	14,4	14,0	25,5	65
							87	2	26,9	26,1	47,5	
							117	3	38,9	37,8	68,4	
	6	220	95	95	95	170	57	1	18,3	14,0	25,5	79
							87	2	34,1	26,1	47,5	
							117	3	49,3	37,8	68,4	
	6	260	115	115	110	195	57	1	22,1	14,0	25,5	94
							87	2	41,3	26,1	47,5	
							117	3	59,7	37,8	68,4	
9	8	200	75	95	90	155	76	1	19,2	45,5	45,3	80
							116	2	35,9	85,0	84,4	
							156	3	51,9	122,9	121,6	
	8	240	105	105	100	185	76	1	26,9	45,5	45,3	87
							116	2	50,2	85,0	84,4	
							156	3	72,7	122,9	121,6	
	8	280	125	125	115	210	76	1	32,0	45,5	45,3	101
							116	2	59,8	85,0	84,4	
							156	3	86,5	122,9	121,6	
	8	320	145	145	130	240	76	1	37,2	45,5	45,3	115
							116	2	69,4	85,0	84,4	
							156	3	100,4	122,9	121,6	

POZNÁMKY:

- (1) Uvedené hodnoty jsou vypočteny s ohledem na vzdálenost $a_{1,CG} \geq 5d$. V některých případech je zapotřebí asymetrická instalace konektorů ($S_{gHT} \neq S_{gNT}$).
- (2) Projektová únosnost spojovacího vrutu je ta minimální mezi návrhovou únosností vytažení ($R_{1V,d}$) a návrhovou únosností nestability ($R_{2V,d}$) a návrhové únosnosti v tahu ($R_{3V,d}$).

$$R_{V,d} = \min \left\{ \begin{array}{l} \frac{R_{1V,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{2V,k}}{Y_{M1}} \\ \frac{R_{3V,k}}{Y_{M2}} \end{array} \right.$$

Koeficienty Y_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- (3) Montážní rozměr (m) je platný v případě symetrického instalace spojovacích vrutů ($S_{gHT} = S_{gNT}$) na úrovni horního okraje prvků.
- (4) Axiální odolnost proti vytažení závitu byla hodnocena s ohledem na efektivní délku závitu rovnající se S_g . Spojovací vruty musí být zašroubovány pod úhlem 45° vzhledem k rovině stříhu.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost prvků z tvrdého dřeva (dub) rovnající se $\rho_k = 550 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.

rozměry		TAH ⁽¹⁾ vytažení celého závitu ⁽²⁾					tah oceli
d _{1 eq.} [mm]	d ₁ [mm]	L [mm]	b [mm]	A _{min} [mm]	LVL		ocel
					bez předvrtání	s předvrtáním	
					R _{ax,k} [kN]	R _{ax,k} [kN]	R _{tens,k} [kN]
7	6	140	130	150	32,76	22,62	18,00
	6	180	170	190	42,84	29,58	
	6	220	210	230	52,92	36,54	
	6	260	250	270	63,00	43,50	
9	8	200	190	210	63,84	44,08	32,00
	8	240	230	250	77,28	53,36	
	8	280	270	290	90,72	62,64	
	8	320	310	330	104,16	71,92	

rozměry		TAH ⁽¹⁾ vytažení části závitu ⁽²⁾					tah oceli	
d _{1 eq.} [mm]	d ₁ [mm]	L [mm]	b [mm]	S _g [mm]	A _{min} [mm]	LVL		ocel
						bez předvrtání	s předvrtáním	
						R _{ax,k} [kN]	R _{ax,k} [kN]	R _{tens,k} [kN]
7	6	140	130	55	75	13,86	9,57	18,00
	6	180	170	75	95	18,90	13,05	
	6	220	210	95	115	23,94	16,53	
	6	260	250	115	135	28,98	20,01	
9	8	200	190	85	105	28,56	19,72	32,00
	8	240	230	105	125	35,28	24,36	
	8	280	270	125	145	42,00	29,00	
	8	320	310	145	165	48,72	33,64	

POZNÁMKY:

(1) Projektová únosnost spojovacího vrtu je ta minimální mezi projektovou únosností na straně dřeva (R_{ax,d}) a projektovou únosností na straně oceli (R_{tens,d}).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{tens,k}}{Y_{M2}} \end{array} \right.$$

(2) Axiální odolnost proti vytažení závitu R_{ax,90,k} byla vyhodnocena za předpokladu že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.

(3) Projektová únosnost spojovacího vrtu ve smyku je ta minimální mezi projektovou únosností na straně dřeva (R_{v,d}) a projektovou únosností na straně oceli (R_{tens,d 45°}).

$$R_{v,d} = \min \left\{ \begin{array}{l} \frac{R_{v,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{tens,k 45°}}{Y_{M2}} \end{array} \right.$$

(4) Mez pevnosti spojovacího vrtu v tahu byla vyhodnocena s ohledem na úhel 45° mezi vlákny a spojovacím vřutem.

rozměry		SMYK ⁽³⁾ LVL - LVL						
d _{1 eq.} [mm]	d ₁ [mm]	L [mm]	S _g [mm]	A _{min} [mm]	B _{min} [mm]	LVL		ocel R _{tens,k 45°} ⁽⁴⁾ [kN]
						bez předvrtání R _{V,k} [kN]	s předvrtáním R _{V,k} [kN]	
7	6	140	55	55	70	7,84	5,41	12,73
	6	180	75	70	85	10,69	7,38	
	6	220	95	80	100	13,54	9,35	
	6	260	115	95	110	16,39	11,32	
9	8	200	85	75	90	16,16	11,16	22,63
	8	240	105	90	105	19,96	13,78	
	8	280	125	105	120	23,76	16,40	
	8	320	145	120	135	27,56	19,03	

rozměry		STŘIH LVL - LVL				
d _{1 eq.} [mm]	d ₁ [mm]	L [mm]	S _g [mm]	A _{min} [mm]	LVL	
					bez předvrtání R _{V,k} [kN]	s předvrtáním R _{V,k} [kN]
7	6	140	55	70	6,77	5,78
	6	180	75	90	6,77	6,65
	6	220	95	110	6,77	6,77
	6	260	115	130	6,77	6,77
9	8	200	85	100	11,13	10,50
	8	240	105	120	11,13	11,13
	8	280	125	140	11,13	11,13
	8	320	145	160	11,13	11,13

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků z bukového LVL rovnající se $\rho_k = 730 \text{ kg/m}^3$.

- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti spojovníků jsou stanoveny pro vruty, které jsou zašroubovány jak s předvrtáním, tak bez předvrtání.
- Zasunutí některých konektorů vyžaduje vyvrtání příslušného vodícího otvoru. Pro více podrobnosti odkazujeme na ETA-11/0030.
- Hodnoty vytažení, stříhu a smyku byly vyhodnoceny při umístění těžiště spojovacího vrutu v rovině stříhu.

VRUT SPOJOVACÍ CELOZÁVITOVÝ SE ZÁPUSTNOU NEBO ŠESTIHRANNOU HLAVOU

TAH

Hluboký závit a vysokopevnostní ocel ($f_{y,k} = 1000 \text{ N/mm}^2$) pro vynikající pevnost v tahu. Homologovaný pro strukturální aplikace namáhané v jakémkoli směru vzhledem k vláknu ($\alpha = 0^\circ - 90^\circ$).

ZÁPUSTNÁ NEBO ŠESTIHRANNÁ HLAVA

Zápustná hlava až $L = 600 \text{ mm}$ ideální pro použití do desek nebo pro skrytá zesílení. Šestihranná hlava od $L > 600 \text{ mm}$ pro usnadnění záběru šroubováku.

CHROMIUM VI FREE

Zcela bez šestimocného chromu. Soulad s nejpřísnějšími normami upravujícími chemické látky (SVHC). Informace REACH jsou k dispozici.

9,0 | 11,0 | 13,0 mm $L \leq 600 \text{ mm}$

11,0 | 13,0 mm $L > 600 \text{ mm}$

VLASTNOSTI

STŘED	spojení 45°; namáhání a zesílení
HLAVA	zápustná s drážkami pro $L \leq 600 \text{ mm}$ šestihranná pro $L > 600 \text{ mm}$
PRŮMĚR	9,0 11,0 13,0 mm
DĚLKA	od 100 do 1200 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

ODOLNOST VŮČI TAHU

Ideální pro spoje, ve kterých je vyžadována vysoká tahová nebo smyková odolnost. Možnost použití do ocelových desek v kombinaci s podložkou VGU.

TITAN V

Testované hodnoty, certifikované a vypočítané i pro upevnění standardních desek Rothoblaas.

^
Zesílení lamelového trámu velkých rozměrů pravouhle na vlákno.

^
Systém pro zdvih a přesun pomocí háku WASP a vrutu VGS.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

VGS Ø9 - Ø11

VGS Ø11 | L > 600 mm

VGS Ø13 | L ≤ 600 mm

VGS Ø13 | L > 600 mm

Jmenovitý průměr	d ₁	[mm]	9		11		13	
			[mm]	[mm]	[L ≤ 600 mm]	[L > 600 mm]	[L ≤ 600 mm]	[L > 600 mm]
Průměr hlavy	d _K	[mm]	16,00	19,30	-	22,00	-	-
Velikost klíče	SW		-	-	SW17	-	SW19	
Tloušťka hlavy	t ₁	[mm]	6,50	8,20	6,40	9,40	7,50	
Průměr jádra	d ₂	[mm]	5,90	6,60	8,00			
Průměr předvrtání ⁽¹⁾	d _v	[mm]	5,0	6,0	8,0			
Charakteristický moment kluzu	M _{y,k}	[Nm]	27,2	45,9	70,9			
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	f _{ax,k}	[N/mm ²]	11,7	11,7	11,7			
Měrná hmotnost	ρ _a	[kg/m ³]	350	350	350,0			
Charakteristická mez pevnosti v tahu	f _{tens,k}	[kN]	25,4	38,0	53,0			
Charakteristická pevnost v kluzu	f _{y,k}	[N/mm ²]	1000	1000	1000			

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.
U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

Doporučený vodící otvor Ø8x80 pro šrouby VGS Ø13.

KÓDY A ROZMĚRY

d ₁ [mm]	KÓD	L [mm]	b [mm]	ks.
9 TX 40	VGS9100	100	90	25
	VGS9120	120	110	25
	VGS9140	140	130	25
	VGS9160	160	150	25
	VGS9180	180	170	25
	VGS9200	200	190	25
	VGS9220	220	210	25
	VGS9240	240	230	25
	VGS9260	260	250	25
	VGS9280	280	270	25
	VGS9300	300	290	25
	VGS9320	320	310	25
	VGS9340	340	330	25
	VGS9360	360	350	25
	VGS9380	380	370	25
	VGS9400	400	390	25
	VGS9440	440	430	25
	VGS9480	480	470	25
	VGS9520	520	510	25
11 TX 50	VGS11100	100	90	25
	VGS11125	125	115	25
	VGS11150	150	140	25
	VGS11175	175	165	25
	VGS11200	200	190	25
	VGS11225	225	215	25
	VGS11250	250	240	25
	VGS11275	275	265	25
	VGS11300	300	290	25
	VGS11325	325	315	25
	VGS11350	350	340	25
	VGS11375	375	365	25
	VGS11400	400	390	25
	VGS11450	450	440	25
	VGS11500	500	490	25
	VGS11550	550	540	25
VGS11600	600	590	25	
11 SW17 TX 50	VGS11700
	700	680	25
	VGS11800
	800	780	25

d ₁ [mm]	KÓD	L [mm]	b [mm]	ks.
13 TX 50	VGS13100
	100	90	25
	VGS13150
	150	140	25
	VGS13200
	200	190	25
	VGS13300
	300	280	25
	VGS13400
	400	380	25
	VGS13500
	500	480	25
	VGS13600
	600	580	25
	VGS13700
	700	680	25
	VGS13800
	800	780	25
	VGS13900
	900	880	25
13 SW 19 TX 50	VGS131000
	1000	980	25
	VGS131100
	1100	1080	25
	VGS131200
	1200	1180	25

PODLOŽKA VGU

KÓD	vruty [mm]	ks.
VGU945	VGS Ø9	25
VGU1145	VGS Ø11	25
VGU1345	VGS Ø13	25

HÁK WASP

KÓD	vruty [mm]	max. nosnost [kg]	ks.
WASP	VGS Ø11	1300	2
WASPL	VGS Ø13	5000	2

WASP

Různé možnosti instalace s různými typy šroubů pro rozličná zatížení a materiály.

EFEKTIVNÍ ZÁVIT DLE VÝPOČTU

$$b = L - 10 \text{ mm}$$

představuje celou délku závitové části

$$S_g = (L - 10 \text{ mm} - 10 \text{ mm} - \text{Tol.})/2$$

představuje poloviční délku závitové části po odečtení tolerance (Tol.) uložení 10 mm

Hodnoty extrakce, řezání a posuvu dřevo-dřevo byly vyhodnoceny umístěním těžiště konektoru v korespondenci řezné roviny.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH^[1]

Úhel mezi působením síly a vláknou $\alpha = 0^\circ$

Úhel mezi působením síly a vláknou $\alpha = 90^\circ$

d_1 [mm]	[mm]	VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM				VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM			
			9	11	13		9	11	13
a_1	[mm]	5-d	45	55	65	4-d	36	44	52
a_2	[mm]	3-d	27	33	39	4-d	36	44	52
$a_{3,t}$	[mm]	12-d	108	132	156	7-d	63	77	91
$a_{3,c}$	[mm]	7-d	63	77	91	7-d	63	77	91
$a_{4,t}$	[mm]	3-d	27	33	39	7-d	63	77	91
$a_{4,c}$	[mm]	3-d	27	33	39	3-d	27	33	39

d_1 [mm]	[mm]	VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ				VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ			
			9	11	13		9	11	13
a_1	[mm]	12-d	108	132	156	5-d	45	55	65
a_2	[mm]	5-d	45	55	65	5-d	45	55	65
$a_{3,t}$	[mm]	15-d	135	165	195	10-d	90	110	130
$a_{3,c}$	[mm]	10-d	90	110	130	10-d	90	110	130
$a_{4,t}$	[mm]	5-d	45	55	65	10-d	90	110	130
$a_{4,c}$	[mm]	5-d	45	55	65	5-d	45	55	65

d = jmenovitý průměr vrutu

POZNÁMKY:

- ^[1] Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána měrná hmotnost dřevěných prvků $\rho_K \leq 420 \text{ kg/m}^3$.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.

- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

MINIMÁLNÍ VZDÁLENOSTI PRO AXIÁLNĚ NAMÁHANÉ VRUTY⁽²⁾

d_1	[mm]	VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM A BEZ PŘEDVRTÁNÍ			
		9	11	13	
a_1	[mm]	5·d	45	55	65
a_2	[mm]	5·d	45	55	65
$a_{2,LIM}^{(3)}$	[mm]	2,5·d	23	28	33
$a_{1,CG}$	[mm]	10·d	90	110	130
$a_{2,CG}$	[mm]	4·d	36	44	52
a_{CROSS}	[mm]	1,5·d	14	17	20

d = jmenovitý průměr vrutu

VRUTY NAMÁHANÉ TAHEM ZAŠROBOVÁNY POD ÚHLEM α VZHLEDEM K VLÁKNŮM

VRUTY ZAŠROBOVÁNY POD ÚHLEM $\alpha = 90^\circ$ VZHLEDEM K VLÁKNŮM

ZKŘÍŽENÉ VRUTY VLOŽENÉ PO ÚHLEM α VZHLEDEM K VLÁKNŮM

POZNÁMKY:

(2) Minimální vzdálenosti pro spojovací vruty axiálně zatížené jsou nezávislé na úhlu zašroubování spojovacího vrutu a na úhlu síly vzhledem k vláknům, v souladu s ETA-11/0030.

(3) Axiální vzdálenost a_2 může být snížena až na $2,5 \cdot d_1$, pokud je pro každý spojovací vrut dodržena „spojovací plocha“ $a_1 \cdot a_2 = 25 \cdot d_1^2$.

rozměry		TAH ⁽¹⁾ / TLAK ⁽²⁾									
		vytažení celého závitu ⁽³⁾				vytažení části závitu ⁽³⁾				tah oceli	nestabilita

		
		
		
		
		
	

d ₁ [mm]	L [mm]	b [mm]	A _{min} [mm]	dřevo R _{ax,k} [kN]	S _g [mm]	A _{min} [mm]	dřevo R _{ax,k} [kN]	ocel R _{tens,k} [kN]	ocel R _{ki,k} [kN]		
9	100	90	110	10,23	35	55	3,98	25,40	17,25		
	120	110	130	12,50	45	65	5,11				
	140	130	150	14,77	55	75	6,25				
	160	150	170	17,05	65	85	7,39				
	180	170	190	19,32	75	95	8,52				
	200	190	210	21,59	85	105	9,66				
	220	210	230	23,87	95	115	10,80				
	240	230	250	26,14	105	125	11,93				
	260	250	270	28,41	115	135	13,07				
	280	270	290	30,68	125	145	14,21				
	300	290	310	32,96	135	155	15,34				
	320	310	330	35,23	145	165	16,48				
	340	330	350	37,50	155	175	17,61				
	360	350	370	39,78	165	185	18,75				
	380	370	390	42,05	175	195	19,89				
	400	390	410	44,32	185	205	21,02				
440	430	450	48,87	205	225	23,30					
480	470	490	53,41	225	245	25,57					
520	510	530	57,96	245	265	27,84					
11	100	90	110	12,50	35	55	4,86	38,00	21,93		
	125	115	135	15,97	48	68	6,60				
	150	140	160	19,45	60	80	8,33				
	175	165	185	22,92	73	93	10,07				
	200	190	210	26,39	85	105	11,81				
	225	215	235	29,86	98	118	13,54				
	250	240	260	33,34	110	130	15,28				
	275	265	285	36,81	123	143	17,01				
	300	290	310	40,28	135	155	18,75				
	325	315	335	43,75	148	168	20,49				
	350	340	360	47,22	160	180	22,22				
	375	365	385	50,70	173	193	23,96				
	400	390	410	54,17	185	205	25,70				
	450	440	460	61,11	210	230	29,17				
	500	490	510	68,06	235	255	32,64				
	550	540	560	75,00	260	280	36,11				
600	590	610	81,95	285	305	39,59					
700	680	710	94,45	335	355	46,53					
800	780	810	108,34	385	405	53,48					

rozměry		TAH ⁽¹⁾ / TLAK ⁽²⁾							
		vytažení celého závitu ⁽³⁾				vytažení části závitu ⁽³⁾		tah oceli	nestabilita

		
				
		
	

d ₁ [mm]	L [mm]	b [mm]	A _{min} [mm]	dřevo R _{ax,k} [kN]	S _g [mm]	A _{min} [mm]	dřevo R _{ax,k} [kN]	ocel R _{tens,k} [kN]	ocel R _{ki,k} [kN]
13	100	90	110	14,77	35	55	5,75	53,00	32,69
	150	140	160	22,98	60	80	9,85		
	200	190	210	31,19	85	105	13,95		
	300	280	310	45,96	135	155	22,16		
	400	380	410	62,38	185	205	30,37		
	500	480	510	78,79	235	255	38,58		
	600	580	610	95,21	285	305	46,78		
	700	680	710	111,62	335	355	54,99		
	800	780	810	128,04	385	405	63,20		
	900	880	910	144,45	435	455	71,41		
	1000	980	1010	160,87	485	505	79,61		
	1100	1080	1110	177,28	535	555	87,82		
1200	1180	1210	193,70	585	605	96,03			

POZNÁMKY:

(1) Projektová únosnost spojovacího vrutu je ta minimální mezi projektovou únosností na straně dřeva (R_{ax,d}) a projektovou únosností na straně oceli (R_{tens,d}).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{tens,k}}{Y_{M2}} \end{array} \right.$$

(2) Projektová únosnost spojovacího vrutu v tlaku je ta minimální mezi projektovou únosností na straně dřeva (R_{ax,d}) a projektovou únosností nestability (R_{ki,k}).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{Y_M} \\ \frac{R_{ki,k}}{Y_{M1}} \end{array} \right.$$

(3) Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vláknem a spojovacím vrutem je úhel 90° a s ohledem na efektivní délku závitu rovnající se b nebo S_g.

Pro střední hodnoty S_g je možno interpolovat lineárně.

rozměry			STŘIH		SMYK ⁽⁴⁾						
			dřevo-dřevo		dřevo-dřevo ⁽⁵⁾		ocel-dřevo ⁽⁵⁾				
d ₁ [mm]	L [mm]	S _g [mm]	A _{min} [mm]	R _{V,k} [kN]	A _{min} [mm]	B _{min} [mm]	dřevo R _{V,k} [kN]	S _g [mm]	A _{min} [mm]	dřevo R _{V,k} [kN]	ocel R _{tens,k 45°} ⁽⁶⁾ [kN]
9	100	35	50	3,53	40	55	2,81	80	75	6,43	17,96
	120	45	60	4,19	50	60	3,62	100	90	8,04	
	140	55	70	4,81	55	70	4,42	120	105	9,64	
	160	65	80	5,10	60	75	5,22	140	120	11,25	
	180	75	90	5,38	70	85	6,03	160	135	12,86	
	200	85	100	5,67	75	90	6,83	180	145	14,46	
	220	95	110	5,95	85	100	7,63	200	160	16,07	
	240	105	120	6,23	90	105	8,44	220	175	17,68	
	260	115	130	6,50	100	110	9,24	240	190	19,29	
	280	125	140	6,50	105	120	10,04	260	205	20,89	
	300	135	150	6,50	110	125	10,85	280	220	22,50	
	320	145	160	6,50	120	135	11,65	300	230	24,11	
	340	155	170	6,50	125	140	12,46	320	245	25,71	
	360	165	180	6,50	135	145	13,26	340	260	27,32	
	380	175	190	6,50	140	155	14,06	360	275	28,93	
	400	185	200	6,50	145	160	14,87	380	290	30,54	
440	205	220	6,50	160	175	16,47	420	315	33,75		
480	225	240	6,50	175	190	18,08	460	345	36,96		
520	245	260	6,50	190	205	19,69	500	375	40,18		
11	100	35	50	4,27	40	55	3,44	80	75	7,86	26,87
	125	48	63	5,40	50	65	4,67	105	95	10,31	
	150	60	75	6,40	60	75	5,89	130	110	12,77	
	175	73	88	7,05	70	80	7,12	155	130	15,22	
	200	85	100	7,48	80	90	8,35	180	145	17,68	
	225	98	113	7,92	85	100	9,58	205	165	20,13	
	250	110	125	8,35	95	110	10,80	230	185	22,59	
	275	123	138	8,79	105	115	12,03	255	200	25,04	
	300	135	150	9,06	115	125	13,26	280	220	27,50	
	325	148	163	9,06	120	135	14,49	305	235	29,96	
	350	160	175	9,06	130	145	15,71	330	255	32,41	
	375	173	188	9,06	140	155	16,94	355	270	34,87	
	400	185	200	9,06	150	160	18,17	380	290	37,32	
	450	210	225	9,06	165	180	20,63	430	325	42,23	
	500	235	250	9,06	185	195	23,08	480	360	47,14	
	550	260	275	9,06	200	215	25,54	530	395	52,05	
600	285	300	9,06	220	230	27,99	580	430	56,96		
700	335	350	9,06	255	265	32,90	-	-	-		
800	385	400	9,06	290	305	37,81	-	-	-		

rozměry			STŘIH		SMYK ⁽⁴⁾						
			dřevo-dřevo		dřevo-dřevo ⁽⁵⁾		ocel-dřevo ⁽⁵⁾				
d ₁ [mm]	L [mm]	S _g [mm]	A _{min} [mm]	R _{V,k} [kN]	A _{min} [mm]	B _{min} [mm]	dřevo R _{V,k} [kN]	S _g [mm]	A _{min} [mm]	dřevo R _{V,k} [kN]	ocel R _{tens,k 45°} ⁽⁶⁾ [kN]
13	100	35	50	4,87	45	55	4,06	80	75	9,29	37,48
	150	60	75	7,61	60	75	6,96	130	110	15,09	
	200	85	100	9,46	80	90	9,87	180	145	20,89	
	300	135	150	11,51	115	125	15,67	280	220	32,50	
	400	185	200	11,94	150	160	21,47	380	290	44,11	
	500	235	250	11,94	185	195	27,28	480	360	55,71	
	600	285	300	11,94	220	230	33,08	580	430	67,32	
	700	335	350	11,94	255	265	38,88	-	-	-	
	800	385	400	11,94	290	305	44,69	-	-	-	
	900	435	450	11,94	325	340	50,49	-	-	-	
	1000	485	500	11,94	360	375	56,30	-	-	-	
1100	535	550	11,94	395	410	62,10	-	-	-		
1200	585	600	11,94	430	445	67,90	-	-	-		

POZNÁMKY:

⁽⁴⁾ Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrutem je úhel 45° a s ohledem na efektivní délku závitu rovnající se S_g.

⁽⁵⁾ Projektová únosnost spojovacího vrutu ve smyku je ta minimální mezi projektovou únosností na straně dřeva (R_{V,d}) a projektovou únosností na straně oceli (R_{tens,d 45°}).

$$R_{V,d} = \min \left\{ \begin{array}{l} \frac{R_{V,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{tens,k 45^\circ}}{\gamma_{M2}} \end{array} \right.$$

Pro správnou realizaci spoje musí být hlava spojovacího vrutu kompletně vložena do ocelové desky.

⁽⁶⁾ Mez pevnosti spojovacího vrutu v tahu byla vyhodnocena s ohledem na úhel 45° mezi vlákny a spojovacím vrutem.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků a ocelových plechů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve střihu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.
- Hodnoty extrakce, řezání a posuvu dřevo-dřevo byly vyhodnoceny umístěním těžiště konektoru v korespondenci řezné roviny.

APLIKACE DŘEVO - DŘEVO

DOPORUČENÝ MOMENT ZÁBĚRU: M_{ins}

VGS Ø9	$M_{ins} = 20 \text{ Nm}$
VGS Ø11 L < 400 mm	$M_{ins} = 30 \text{ Nm}$
VGS Ø11 L ≥ 400 mm	$M_{ins} = 40 \text{ Nm}$
VGS Ø13	$M_{ins} = 50 \text{ Nm}$

APLIKACE OCEL - DŘEVO

Zamezte změnám rozměrů kovu.

Během instalace zabraňte náhodnému namáhání.

A. TVAROVANÁ DESKA S KÓNICKÝMI OTVORY

Dodržujte úhel vložení (např. s pomocí šablony).

Zabraňte ohybu.

B. PODLOŽKA VGU

Dodržujte úhel vložení 45°.

Zabraňte ohybu.

A. TVAROVANÁ DESKA

Kónický otvor.

Válcový otvor.

B. PODLOŽKY

Kónická podložka.

Podložka VGU.

■ PŘÍKLADY APLIKACE

ZÚŽENÉ TRÁMY
zesílení špičky na tah kolmo na vlákna

ZAVĚŠENÁ ZÁTĚŽ
zesílení na tah kolmo na vlákna

řez

nárys

řez

nárys

VÝŘEZ
zesílení na tah kolmo na vlákna

půdorys

řez

POLOŽENÍ
zesílení na tlak kolmo na vlákna

půdorys

řez

■ PŘÍKLADY VÝPOČTU: ZESÍLENÍ TRÁMU NA TLAK KOLMO NA VLÁKNA

ÚDAJE PROJEKTU

B = 220 mm	$F_{v,Rd} = 158 \text{ kN}$
H = 560 mm	$F_{c,90,Rd} = 158 \text{ kN}$
a = 25 mm	Servisní třída = 1
$L_a = 200 \text{ mm}$	Doba zatížení = střední
Dřevo GL24h ($\rho_k = 385 \text{ kg/m}^3$)	

ZKOUŠKA NAPĚTÍ VE STŘIHU OPĚRY [EN 1995:2014]: $\tau_d \leq f_{v,d}$

$$\tau_d = \frac{1,5 \cdot F_{v,Rd}}{B \cdot H}$$

$$\begin{aligned} \tau_d &= 1,92 \text{ N/mm}^2 \\ f_{v,k} &= 3,50 \text{ N/mm}^2 \end{aligned}$$

EN 1995:2014

$$\begin{aligned} k_{mod} &= 0,8 \\ \gamma_M &= 1,25 \\ f_{v,d} &= 2,24 \text{ N/mm}^2 \end{aligned}$$

$$\tau_d \leq f_{v,d} \quad 1,92 < 2,24 \text{ N/mm}^2$$

vyhovující

Itálie - NTC 2018

$$\begin{aligned} k_{mod} &= 0,8 \\ \gamma_M &= 1,45 \\ f_{v,d} &= 1,93 \text{ N/mm}^2 \end{aligned}$$

$$\tau_d \leq f_{v,d} \quad 1,92 < 1,93 \text{ N/mm}^2$$

vyhovující

ZKOUŠKA TLAKU KOLMO NA PODPORU - TRÁM BEZ ZESÍLENÍ [EN 1995:2014]: $\sigma_{c,90,d} \leq k_{c,90} \cdot f_{c,90,d}$

$$l_{ef,1} = L_a + a + 30$$

$$\sigma_{c,90,d} = \frac{F_{v,Rd}}{B \cdot l_{ef,1}}$$

$$\begin{aligned} l_{ef,1} &= 255 \text{ mm} \\ \sigma_{c,90,d} &= 2,82 \text{ N/mm}^2 \\ k_{c,90} &= 1,75 \\ f_{c,90,k} &= 2,50 \text{ N/mm}^2 \end{aligned}$$

EN 1995:2014

$$\begin{aligned} k_{mod} &= 0,8 \\ \gamma_M &= 1,25 \\ f_{c,90,d} &= 1,60 \text{ N/mm}^2 \end{aligned}$$

$$\sigma_{c,90,d} \leq k_{c,90} \cdot f_{c,90,d} \quad 2,82 < 2,80 \text{ N/mm}^2$$

vevychovující
NUTNOST VYZTUŽENÍ

Itálie - NTC 2018

$$\begin{aligned} k_{mod} &= 0,8 \\ \gamma_M &= 1,45 \\ f_{c,90,d} &= 1,38 \text{ N/mm}^2 \end{aligned}$$

$$\sigma_{c,90,d} \leq k_{c,90} \cdot f_{c,90,d} \quad 2,82 < 2,41 \text{ N/mm}^2$$

vevychovující
NUTNOST VYZTUŽENÍ

ZKOUŠKA TLAKU KOLMO NA OPĚRU - TRÁM SE ZESÍLENÍM (EN 1995:2014 a ETA-11/0030):

$$F_{c,90,Rd} \leq R_{c,90,Rd}$$

$$R_{c,90,Rd} = \min \left\{ \begin{array}{l} k_{c,90} \cdot B \cdot l_{ef,1} \cdot f_{c,90d} + n \cdot R_{ax,Rd} \\ B \cdot l_{ef,2} \cdot f_{c,90d} \end{array} \right.$$

VÝBĚR SPOJOVACÍHO VRUTU PRO ZESÍLENÍ

VGS 9 x 360 mm

L = 360 mm

b = 350 mm

$n_0 = 2$

$n_{90} = 2$

$n = n_0 \cdot n_{90} = 4$

$$l_{ef,2} = L + (n_0 - 1) \cdot a_1 + \min(a_{1,CG}; L)$$

$$l_{ef,2} = 555 \text{ mm}$$

Minimální vzdálenosti pro umístění spojovacích vrutů jsou uvedeny v tabulce na str. 191.

V tomto příkladu se počítá s $a_1 = 50 \text{ mm}$ a $a_{1,CG} = 145 \text{ mm}$.

$$R_{ax,Rd} = \min \left\{ \begin{array}{l} R_{ax,Rk} \cdot k_{mod} \\ R_{ki,k} \end{array} \right. \quad \begin{array}{l} R_{ax,90^\circ,Rk} = 39,78 \text{ kN} \\ R_{ki,k} = 17,25 \text{ kN} \end{array}$$

Odolnosti v tlaku spojovacích vrutů zde počítané jsou uvedeny v tabulce na str. 192.

EN 1995:2014

$k_{mod} = 0,8$

$\gamma_M = 1,3$

$\gamma_{M1} = 1,00$

$R_{ax,90^\circ,Rd} = 24,48 \text{ kN}$

$R_{ki,d} = 17,25 \text{ kN}$

$R_{ax,Rd} = 17,25 \text{ kN}$

Itálie - NTC 2018

$k_{mod} = 0,8$

$\gamma_M = 1,5$

$\gamma_{M1} = 1,05$

$R_{ax,90^\circ,Rd} = 21,22 \text{ kN}$

$R_{ki,d} = 16,43 \text{ kN}$

$R_{ax,Rd} = 16,43 \text{ kN}$

$$R_{c,90,Rd} = \min \left\{ \begin{array}{l} k_{c,90} \cdot B \cdot l_{ef,1} \cdot f_{c,90d} + n \cdot R_{ax,Rd} \\ B \cdot l_{ef,2} \cdot f_{c,90d} \end{array} \right.$$

$R_{c,90,Rd} = 195,36 \text{ kN}$

$F_{c,90,Rd} \leq R_{c,90,Rd}$

$158 < 195,36 \text{ kN}$

vyhovující

$R_{c,90,Rd} = 168,41 \text{ kN}$

$F_{c,90,Rd} \leq R_{c,90,Rd}$

$158 < 168,41 \text{ kN}$

vyhovující

Pro znázornění odlišných výpočtů je k dispozici software MyProject (www.rotehblaas.com)

BEZPEČNOST

Podložka VGU umožňuje instalovat vruty VGS se sklonem 45° do ocelových desek. Podložka označená CE dle ETA-11/0030.

ODOLNOST

Použití VGU s vruty VGS se sklonem 45° do ocelových desek vrací odolnost vrutu ve smyku.

PRAKTIČNOST

Ergonomický tvar zajišťuje při pokládání pevný a přesný záběr. Tři verze podložky kompatibilní s VGS Ø9, Ø11 a Ø13 mm pro desky o různé tloušťce.

VLASTNOSTI

STŘED	spoje 45° ocel - dřevo
TLOUŠŤKA DESKY	od 3,0 do 20,0 mm
OTVOR DESKY	podélný
OTVOR PODLOŽKY	9,0 11,0 13,0 mm

VIDEO

Načtěte kód QR a prohlédněte si video na našem kanálu YouTube

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

ROZMĚRY

Podložka			VGU945	VGU1145	VGU1345
Průměr vrtu VGS	d_1	[mm]	9,0	11,0	13,0
Průměr vrtu VGS ⁽¹⁾	d_v	[mm]	5,0	6,0	8,0
Průměr vnitřní	D_1	[mm]	9,7	11,8	14,0
Vnější průměr	D_2	[mm]	19,0	23,0	27,4
Délka zubu	L	[mm]	31,8	38,8	45,8
Výška zubu	h	[mm]	3,0	3,6	4,3
Celková výška	H	[mm]	23,0	28,0	33,0
Délka podélného otvoru	L_f	[mm]	min. 33,0 max 34,0	min. 41,0 max 42,0	min. 49,0 max 50,0
Šířka podélného otvoru	B_f	[mm]	min. 14,0 max 15,0	min. 17,0 max 18,0	min. 20,0 max 21,0
Tloušťka ocelové desky	S_{PLATE}	[mm]	min. 3,0 max. 12,0*	min. 4,0 max. 15,0*	min. 5,0 max. 15,0*

(1) Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

(*) Pro větší tloušťky je nezbytné vytvořit prohlubeň ve spodní části ocelové desky.

Doporučený otvor vodítka Ø5 mm pro vrtuty VGS o délce $L > 300$ mm.

Instalace by měla být provedena takovým způsobem, aby bylo zajištěno rovnoměrné namáhání rozložené na všechny nainstalované podložky VGU.

KÓDY A ROZMĚRY

PODLOŽKA VGU

KÓD	vrtuty [mm]	d_v [mm]	ks.
VGU945	VGS Ø9	5	25
VGU1145	VGS Ø11	6	25
VGU1345	VGS Ø13	8	25

ŠABLONA JIG VGU

KÓD	podložka [mm]	d_h [mm]	d_v [mm]	ks.
JIGVGU945	VGU945	5,5	5	1
JIGVGU1145	VGU1145	6,5	6	1
JIGVGU1345	VGU1345	8,5	8	1

VRTÁKY DO DŘEVA HSS

KÓD	d_v [mm]	CD [mm]	DS [mm]	ks.
F1599105	5	150	100	1
F1599106	6	150	100	1
F1599108	8	150	100	1

BLOKOVACÍ KROUŽEK PRO VRTÁKY HSS

KÓD	d_v [mm]	d_{int} [mm]	d_{ext} [mm]	ks.
F2108005	5	5	10	10
F2108006	6	6	12	10
F2108008	8	8	16	10

POMOC PŘI MONTÁŽI

Šablona JIG VGZ umožňuje snadno provádět předvrtání se sklonem 45°, které usnadní následné zašroubování vrtů VGS dovnitř podložky. Doporučuje se délka předvrtání alespoň 20 mm.

STATICKÉ HODNOTY | SPOJENÍ OCEL-DŘEVO

ODOLNOST VE SMYKU R_V

VGU	VGS		dřevo			dřevo			dřevo			ocel $R_{tens,k 45^\circ(2)}$ [kN]
	d_1 [mm]	L [mm]	S_g [mm]	A_{min} [mm]	$R_{V,k(1)}$ [kN]	S_g [mm]	A_{min} [mm]	$R_{V,k(1)}$ [kN]	S_g [mm]	A_{min} [mm]	$R_{V,k(1)}$ [kN]	
S_{PLATE}			3 mm			7 mm			12 mm			17,96
VGU945	9	100	80	75	6,43	75	75	6,03	65	65	5,22	
		120	100	90	8,04	95	85	7,63	85	80	6,83	
		140	120	105	9,64	115	100	9,24	105	95	8,44	
		160	140	120	11,25	135	115	10,85	125	110	10,04	
		180	160	135	12,86	155	130	12,46	145	125	11,65	
		200	180	145	14,46	175	145	14,06	165	135	13,26	
		220	200	160	16,07	195	160	15,67	185	150	14,87	
		240	220	175	17,68	215	170	17,28	205	165	16,47	
		260	240	190	19,29	235	185	18,88	225	180	18,08	
		280	260	205	20,89	255	200	20,49	245	195	19,69	
		300	280	220	22,50	275	215	22,10	265	205	21,29	
		320	300	230	24,11	295	230	23,71	285	220	22,90	
		340	320	245	25,71	315	245	25,31	305	235	24,51	
		360	340	260	27,32	335	255	26,92	325	250	26,12	
380	360	275	28,93	355	270	28,53	345	265	27,72			
400	380	290	30,54	375	285	30,13	365	280	29,33			
440	420	315	33,75	415	315	33,35	405	305	32,54			
480	460	345	36,96	455	340	36,56	445	335	35,76			
520	500	375	40,18	495	370	39,78	485	365	38,97			
S_{PLATE}			4 mm			10 mm			15 mm			26,87
VGU1145	11	100	75	75	7,37	70	70	6,88	60	60	5,89	
		125	100	90	9,82	95	85	9,33	85	80	8,35	
		150	125	110	12,28	120	105	11,79	110	100	10,80	
		175	150	125	14,73	145	125	14,24	135	115	13,26	
		200	175	145	17,19	170	140	16,70	160	135	15,71	
		225	200	160	19,64	195	160	19,15	185	150	18,17	
		250	225	180	22,10	220	175	21,61	210	170	20,63	
		275	250	195	24,55	245	195	24,06	235	185	23,08	
		300	275	215	27,01	270	210	26,52	260	205	25,54	
		325	300	230	29,46	295	230	28,97	285	220	27,99	
		350	325	250	31,92	320	245	31,43	310	240	30,45	
		375	350	265	34,38	345	265	33,88	335	255	32,90	
		400	375	285	36,83	370	280	36,34	360	275	35,36	
		450	425	320	41,74	420	315	41,25	410	310	40,27	
		500	475	355	46,65	470	350	46,16	460	345	45,18	
		550	525	390	51,56	520	390	51,07	510	380	50,09	
600	575	425	56,47	570	425	55,98	560	415	55,00			

STATICKÉ HODNOTY | SPOJENÍ OCEL-DŘEVO

ODOLNOST VE SMYKU R_V

VGU	VGS		dřevo			dřevo			dřevo			ocel
	d_1 [mm]	L [mm]	S_g [mm]	A_{min} [mm]	$R_{V,k}^{(1)}$ [kN]	S_g [mm]	A_{min} [mm]	$R_{V,k}^{(1)}$ [kN]	S_g [mm]	A_{min} [mm]	$R_{V,k}^{(1)}$ [kN]	
S_{PLATE}			5 mm			10 mm			15 mm			37,48
VGU1345	13	100	65	65	7,54	60	60	6,96	50	55	5,80	
		150	115	100	13,35	110	100	12,77	100	90	11,61	
		200	165	135	19,15	160	135	18,57	150	125	17,41	
		300	265	205	30,76	260	205	30,18	250	195	29,02	
		400	365	280	42,37	360	275	41,79	350	265	40,63	
		500	465	350	53,97	460	345	53,39	450	340	52,23	
600	565	420	65,58	560	415	65,00	550	410	63,84			

POZNÁMKY:

- Axiální odolnost proti vytažení spojovacího vrutu byla vyhodnocena za podmínky, že mezi vlákna a spojovacím vrutem je úhel 45° a s ohledem na efektivní délku závitu rovnající se S_g .
- Mez pevnosti spojovacího prvku v tahu byla vyhodnocena s ohledem na úhel pokládky 45° mezi vlákna a spojovacím prvkem.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995-1-1 v souladu s ETA-11/0030.
- Projektová únosnost spojovacího vrutu ve smyku je ta minimální mezi projektovou únosností na straně dřeva ($R_{V,d}$) a projektovou únosností na straně oceli ($R_{tens,d 45^\circ}$):

$$R_{V,d} = \min \left\{ \begin{array}{l} \frac{R_{V,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{tens,k 45^\circ}}{\gamma_{M2}} \end{array} \right.$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro správné provedení spoje, hlava konektoru musí být zcela zasunuta do podložky VGU.
- Pro střední hodnoty S_{PLATE} je možno interpolovat lineárně.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků a ocelových plechů musí být provedena zvlášť.
- U řady n spojovacích prvků paralelních k působícímu namáhání F_v se doporučuje, aby byla účinná nosnost posouzena jako:

$$R_{V,d,tot} = n_{ef} \cdot R_{V,d}, \text{ kdy } n_{ef} = \max \{ 0,9 n ; n^{0,9} \}$$

■ INSTALACE S POMOCÍ ŠABLONY PRO PŘEDVRTÁNÍ

Šablona pro předvrtání umožňuje provést vodící předvrtání v úhlu 45°, které usnadní následné zašroubování.

1 Umístěte podložku VGU do příslušného otvoru a použijte šablonu JIG-VGU správného průměru.

2 S pomocí pomocné šablony proveďte předvrtání příslušným vrtákem (alespoň 20 mm).

3 Umístěte vrut a dodržujte úhel vložení 45°.

4 S pomocí NEIMPULZNÍHO šroubováku zašroubujte, zastavte se přibližně 1 cm od podložky.

5 Dokončete zašroubování s pomocí momentového klíče se správným maximálním momentem záběru.

6 Úkon proveďte se všemi podložkami.

■ INSTALACE BEZ PŘEDVRTÁNÍ

Ocelovou desku položte na dřevo a umístěte podložky VGU do příslušných otvorů.

Umístěte vrut a dodržujte úhel vložení 45°.

S pomocí NEIMPULZNÍHO šroubováku zašroubujte, zastavte se přibližně 1 cm od podložky.

Dokončete zašroubování s pomocí momentového klíče se správným maximálním momentem záběru.

Úkon proveďte se všemi podložkami.

■ APLIKACE DŘEVO-OCEL

DOPORUČENÝ MOMENT ZÁBĚRU: M_{ins}

VGS Ø9

$M_{ins} = 20 \text{ Nm}$

VGS Ø11 L < 400 mm

$M_{ins} = 30 \text{ Nm}$

VGS Ø11 L ≥ 400 mm

$M_{ins} = 40 \text{ Nm}$

VGS Ø13

$M_{ins} = 50 \text{ Nm}$

SYSTÉM PRO ZESÍLENÍ KONSTRUKCE

CERTIFIKACE

Výztužná tyč se závitem do dřeva certifikovaná dle ETA-11/0030.

RYCHLÝ A SUCHÝ SYSTÉM

Výztužná tyč velkých rozměrů (průměr 16 mm a 20 mm) se závitem do dřeva, která nepotřebuje pryskyřice ani lepidla.

KONSTRUKČNÍ ZESÍLENÍ

Ocel s vysokou pevností v tahu ($f_{y,k} = 640 \text{ N/mm}^2$), ideální pro zesílení konstrukce.

VLASTNOSTI

STŘED	zesílení kolmému tahu
ADAPTÉR	spojovací pouzdro
PRŮMĚR	16,0 20,0 mm
DÉLKA	2200 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	16	20
Průměr jádra	d_2	[mm]	12,0	15,0
Průměr předvrtání ⁽¹⁾	d_v	[mm]	13,0	16,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	200	350
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	9,0	9,0
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	100,0	145,0

⁽¹⁾ Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

⁽²⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	ks.
16	RTR162200	2200	10
20	RTR202200	2200	5

NÁŘADÍ

KÓD	popis	ks.
1	DUD38RLE vrtačka	1
2	DUVSKU bezpečnostní spojka	1
3	DUD38SH šroubový úchyt	1
4	ATCS2010 adaptér objímky Ø16-20	1
5	ATCS007 objímka Ø16	1
6	ATCS008 objímka Ø20	1

Další informace na str. 362.

VYUŽITÍ JAKO ŠROUBOVÁK RTR

Pro vyztužovací konstrukční tyče 16 a 20 mm.

VELKÁ ROZPĚTÍ

Délka tyčí umožňují rychlé e bezpečné zesílení jakýchkoli rozměrů trámů. Ideální instalace v závodě.

MINIMÁLNÍ VZDÁLENOSTI PRO AXIÁLNĚ NAMÁHANÉ TYČE⁽¹⁾

		TYČE ZAŠROBOVÁNE S PŘEDVRTÁNÍM	
d_1	[mm]	16	20
a_1	[mm]	5·d	80
a_2	[mm]	5·d	80
$a_{1,CG}$	[mm]	10·d	160
$a_{2,CG}$	[mm]	4·d	64

d = jmenovitý průměr tyče

MINIMÁLNÍ VZDÁLENOSTI PRO TYČE NAMÁHANÉ NA STŘIH⁽¹⁾

Úhel mezi působením síly a vlákny $\alpha = 0^\circ$

Úhel mezi působením síly a vlákny $\alpha = 90^\circ$

		TYČE ZAŠROBOVÁNE S PŘEDVRTÁNÍM		TYČE ZAŠROBOVÁNE S PŘEDVRTÁNÍM	
d_1	[mm]	16	20	16	20
a_1	[mm]	5·d	80	4·d	64
a_2	[mm]	3·d	48	4·d	64
$a_{3,t}$	[mm]	12·d	192	7·d	112
$a_{3,c}$	[mm]	7·d	112	7·d	112
$a_{4,t}$	[mm]	3·d	48	7·d	112
$a_{4,c}$	[mm]	3·d	48	3·d	48

d = jmenovitý průměr tyče

POZNÁMKY:

⁽¹⁾ Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána měrná hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$.

rozměry		TAH ⁽¹⁾		STŘIH
		vytažení závitu ⁽²⁾	tah oceli	dřevo-dřevo

		
	
	

d ₁ [mm]	S _g [mm]	dřevo R _{ax,k} [kN]	ocel R _{tens,k} [kN]	R _{V,k} [kN]
16	100	15,54	100,0	18,87
	200	31,08		22,75
	300	46,62		26,64
	400	62,16		29,96
	500	77,70		29,96
	600	93,25		29,96
20	100	19,43	145,0	25,78
	200	38,85		31,34
	300	58,28		36,19
	400	77,70		41,05
	500	97,13		43,25
	600	116,56		43,25
	700	135,98		43,25
	800	155,41		43,25

POZNÁMKY:

(1) Projektová únosnost spojovacího vrutu je ta minimální mezi projektovou únosností na straně dřeva (R_{ax,d}) a projektovou únosností na straně oceli (R_{tens,d}).

$$R_{ax,d} = \min \left\{ \begin{array}{l} \frac{R_{ax,k} \cdot k_{mod}}{\gamma_M} \\ \frac{R_{tens,k}}{\gamma_{M2}} \end{array} \right.$$

(2) Axiální odolnost proti vytažení závitu je vyhodnocena za podmínky, že mezi vlákny a spojovacím vrutem je úhel 90° a s ohledem na efektivní délku závitu rovnající se S_g.

Pro střední hodnoty S_g je možno interpolovat lineárně.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii tyčí se vycházelo z informací uvedených v ETA-11/0030.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se ρ_k = 385 kg/m³.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.

VRUT SPOJOVACÍ S DVOJITÝM ZÁVITEM PRO IZOLACI

NEPŘETRŽITÁ IZOLACE

Umožňuje nepřetržité upevnění balíku izolace střechy bez přerušení. Zabraňuje vzniku tepelných mostů v souladu s předpisy upravujícími úsporu energií.

CERTIFIKACE

Spojovací vrut pro tvrdou, měkkou a fasádní izolaci certifikovaný CE dle ETA-11/0030. K dispozici ve dvou průměrech (7 a 9 mm) pro optimalizaci počtu upevnění.

MYPROJECT

Bezplatný software MyProject pro osobní výpočet upevnění společně se zprávou o výpočtu.

VÁLCOVÁ HLAVA

Ideální pro skryté vložení do lišt. Certifikovaný i ve verzích se širokou hlavou (DGT) a se zápustnou hlavou (DGS).

VLASTNOSTI

STŘED	upevnění balíků izolace
HLAVA	válcová, skrytá
PRŮMĚR	7,0 9,0 mm
DÉLKA	od 220 do 520 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - tvrdé dřevo
 - lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

TEPELNÉ MOSTY

Díky dvojitému závitu je možné bez přerušení upevnit balík izolace střechy k nosné konstrukci a přitom zamezit vzniku tepelných mostů. Zvláštní certifikace pro upevnění do pevné i do měkké izolace.

PROVĚTRÁVANÁ FASÁDA

Certifikovaný, testovaný a vypočítaný i pro fasádní lišty a pro dřeva s vysokou hustotou, jako je vrstvené dřevo LVL.

Upevnění tvrdé izolace na plochou střechu.

Ideální pro upevnění velice silné tvrdé izolace.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	7	9
Průměr hlavy	d_k	[mm]	9,5	11,5
Průměr jádra	d_2	[mm]	4,60	5,90
Průměr stopky	d_s	[mm]	5,00	6,50
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	14,2	27,2
Charakteristický parametr odolnosti vůči vytažení ⁽¹⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	15,4	25,4

⁽¹⁾ Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

KÓDY A ROZMĚRY

d ₁ [mm]	KÓD	L [mm]	ks.
7 TX 30	DGZ7220	220	50
	DGZ7260	260	50
	DGZ7300	300	50
	DGZ7340	340	50
	DGZ7380	380	50

d ₁ [mm]	KÓD	L [mm]	ks.
9 TX 40	DGZ9240	240	50
	DGZ9280	280	50
	DGZ9320	320	50
	DGZ9360	360	50
	DGZ9400	400	50
	DGZ9440	440	50
	DGZ9480	480	50
	DGZ9520	520	50

POZNÁMKY: na vyžádání je k dispozici verze EVO.

VOLBA ŠROUBU

MINIMÁLNÍ DÉLKA VRUTU DGZ Ø7

tloušťka izolace + stěna/podlaha z prken [mm]	tloušťka lišty ^(*) [mm]										
	s = 30		s = 40		s = 50		s = 60		s = 80		
	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	
60	220	220	220	220	220	220	220	220	220	260	220
80	220	220	220	220	220	220	260	220	260	260	220
100	220	220	260	220	260	220	260	220	300	260	260
120	260	220	260	220	260	260	300	260	300	300	260
140	260	260	300	260	300	260	300	260	340	300	300
160	300	260	300	260	340	300	340	300	340	340	300
180	340	300	340	300	340	300	340	300	380	340	340
200	340	300	340	300	380	340	380	340	-	340	340
220	380	340	380	340	380	340	380	340	-	380	380
240	380	340	380	340	-	380	-	380	-	380	380
260	-	380	-	380	-	380	-	380	-	-	-
280	-	380	-	380	-	-	-	-	-	-	-

(*) Minimální rozměry lišty: DGZ Ø7 mm: základ/výška = 50/30 mm.

MINIMÁLNÍ DÉLKA VRUTU DGZ Ø9

tloušťka izolace + stěna/podlaha z prken [mm]	tloušťka lišty ^(*) [mm]										
	s = 30		s = 40		s = 50		s = 60		s = 80		
	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	A DGZ v úhlu 60° L _{min} [mm]	B DGZ v úhlu 90° L _{min} [mm]	
60	-	-	240	240	240	240	240	240	240	240	240
80	-	-	240	240	240	240	240	240	280	240	240
100	-	-	240	240	240	240	280	240	280	240	240
120	-	-	280	240	280	240	280	240	320	280	280
140	-	-	280	240	320	280	320	280	320	280	280
160	-	-	320	280	320	280	320	280	360	320	320
180	-	-	320	280	360	320	360	320	400	320	320
200	-	-	360	320	360	320	400	320	400	360	360
220	-	-	400	320	400	360	400	360	440	360	360
240	-	-	400	360	400	360	440	360	440	400	400
260	-	-	440	360	440	400	440	400	480	400	400
280	-	-	440	400	480	400	480	400	480	440	440
300	-	-	480	400	480	400	480	440	520	440	440
320	-	-	520	440	520	440	520	480	520	480	480
340	-	-	520	480	520	480	-	-	-	-	-

(*) Minimální rozměry lišty: DGZ Ø9 mm: základ/výška = 60/40 mm.

POZNÁMKA: ujistěte se, že hrot spojovacího vrutu nevychází ze stropnice.

UPEVNĚNÍ PRŮBĚŽNÉ IZOLACE

Nepřetržitá instalace izolační vrstvy zaručuje optimální energetické výkony tím, že eliminuje tepelné mosty. Její účinnost je podmíněna použitím správně vypočítaných vhodných upevňovacích systémů.

STLAČENÍ IZOLACE

Smáčknutí izolace (z důvodu příliš vysokého zatížení) má za následek snížení ventilační komory. Následkem toho se sníží větrání v dutině a tedy i jeho účinnost.

Navíc může dojít ke snížení izolační schopnosti bloku, který má po stlačení menší tloušťku, než původně. K odstranění tohoto problému je nutno zkontrolovat, zda je pevnost v tlaku izolačního materiálu σ (10 %) dostatečná, aby odolala působícím namáháním. Alternativně je vždy možné uspořádat nakloněné vruty ve dvou směrech tak, aby zatížení bylo celkově rozloženo přes spojovací vruty a aby v žádném případě nezdeformovalo izolační vrstvu.

POSUN IZOLACE A OBLOŽENÍ

Zatížení, které působí na konstrukci, má složku napětí, která je souběžná se střešní plochou/fasádou a která přináší, pokud není zamezená (např. prostřednictvím vrutů „typu A“), možný posuv vnějších vrstev s pravděpodobným poškozením krytiny a izolační schopnosti. Z toho vyplývají zřejmé problémy z pohledu termického, estetického a nepropustnosti vzduchu a vody.

TEPELNÉ MOSTY

PRO optimální výkony a minimalizaci tepelných mostů je důležité, aby byla izolace spojitá, bez přerušení a trhlin. Také je potřeba se vyhnout tepelným mostům způsobeným příliš častými kotvami nebo jejich špatným uspořádáním.

OCHRANA

MĚKKÁ IZOLACE

Nízká odolnost proti stlačení ($\sigma_{(10\%)} < 50 \text{ kPa}$ - EN 826)

- izolace nevydrží složku zatížení působící kolmo na střešní plochu (N);
- vruty se jsou namáhány na tah (A) a tlak (B);
- při velmi vysokém zatížení větrem v podtlaku jsou vkládány přidavné vruty (C);
- odpovídající tloušťka lišty umožňuje optimalizovat počet upevnění.

TVRDÁ IZOLACE

Vysoká odolnost proti stlačení ($\sigma_{(10\%)} \geq 50 \text{ kPa}$ - EN 826)

- izolace vydrží složku zatížení působící kolmo na střešní plochu (N);
- vruty jsou namáhány pouze na tah (A);
- při velmi vysokém zatížení větrem v podtlaku jsou vkládány přidavné vruty (C);
- odpovídající tloušťka lišty umožňuje optimalizovat počet upevnění.

FASÁDA

- vruty musí vydržet jak tlak a podtlak větru ($\pm N$), tak svíslé síly (F);
- pokládka: jeden vrut v tahu (A) a jeden kolmo k fasádě (C), napnutí nebo stlačení v závislosti na N, nebo vruty nakloněné ve 2 směrech;
- vruty (C) musí vydržet jak tlak a podtlak větru ($\pm N$) a jsou vzájemně namáhány stlačováním nebo tahem.

MOŽNÉ KONFIGURACE

POKRYTÍ TVRDOU IZOLACÍ
 $\sigma_{(10\%)} \geq 50 \text{ kPa}$ (EN826)

POKRYTÍ MĚKKOU IZOLACÍ
 $\sigma_{(10\%)} < 50 \text{ kPa}$ (EN826)

IZOLACE FASÁDY

POZNÁMKA: Počet a umístění upevnění závisí na geometrii plochy, na typologii izolace a na působícím zatížení.

MINIMÁLNÍ VZDÁLENOST PRO AXIÁLNĚ NAMÁHANÉ VRUTY ⁽¹⁾

VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM A BEZ PŘEDVRTÁNÍ

d_1 [mm]	7		9	
a_1 [mm]	5·d	35	45	45
a_2 [mm]	5·d	35	45	45
$a_{1,CG}$ [mm]	10·d	70	90	90
$a_{2,CG}$ [mm]	4·d	28	36	36

d = jmenovitý průměr vrtu

POZNÁMKY:

⁽¹⁾ Minimální vzdálenosti pro spojovací vrtu axiálně zatížené jsou nezávislé na úhlu zašroubování spojovacího vrtu a na úhlu síly vzhledem k vláknům, v souladu s ETA-11/0030.

PŘÍKLAD VÝPOČTU: UPEVNĚNÍ NEPŘETRŽITÉ IZOLACE POMOCÍ DGZ

ÚDAJE PROJEKTU

Zatížení krytiny

Trvalé zatížení	g_k	0,45 kN/m ²
Zatížení sněhem	s	1,70 kN/m ²
Tlak větru	w_e	0,30 kN/m ²
Podtlak větru	w_e	-0,30 kN/m ²
Výška hřebenu	z	8,00 m

Rozměry stavby

Délka stavby	L	11,50 m
Šířka stavby	B	8,00 m

Rozměry krytiny

Sklon hrany	α	30% = 16,7°
Pozice hřebenu	L_1	5,00 m

ÚDAJE IZOLAČNÍHO SVAZKU

Stropnice	$b_t \times h_t$	120 x 160 mm	GL24h Vzdálenost os	i	0,70 m
Prkna	S_1	20,00 mm			
Lišty, které nesou tašky	e_b	0,33 m			
Izolace	S_2	160,00 mm	Dřevitá vlna (měkká)	$\sigma_{(10\%)}$	0,03 N/mm ²
Lišty	$b_L \times h_L$	60 x 40 mm	C24 Komerční délka	L_L	4,00 m

VÝBĚR SPOJOVACÍHO VRUTU - VOLBA 1 - DGZ Ø7

Vrut v tahu	7 x 300 mm	Úhel 60°: 126 ks
Vrut v tlaku	7 x 300 mm	Úhel 60°: 126 ks
Kolmý vrut	7 x 260 mm	Úhel 90°: 72 ks

VÝBĚR SPOJOVACÍHO VRUTU - VOLBA 2 - DGZ Ø9

Vrut v tahu	9 x 320 mm	Úhel 60°: 108 ks
Vrut v tlaku	9 x 320 mm	Úhel 60°: 108 ks
Kolmý vrut	9 x 280 mm	Úhel 90°: 36 ks

Schéma umístění spojovacích vrutů.

Kalkulace krycích lišt.

SAMOVRTNÝ KOLÍK

OCEL A HLINÍK

Samovrtný hrot dřevo - kov se speciálním tvarem, který snižuje možnost poškození. Válcová skrytá hlava zaručuje optimální estetický vzhled a umožňuje splnit požadavky na požární odolnost.

ZVÝŠENÝ PRŮMĚR

Průměr 7,5 mm zajišťuje odolnost ve stříhu zvýšenou o 15 % a umožňuje optimalizovat počet upevnění.

DVOJITÝ ZÁVIT

Závit v blízkosti hrotu (b_1) usnadňuje záběr. Závit pod hlavou (b_2) prodloužené délky umožňuje rychlé a přesné stažení spoje.

VLASTNOSTI

STŘED	samovrtný dřevo - kov - dřevo
HLAVA	válcová, skrytá
PRŮMĚR	7,5 mm
DÉLKA	od 55 do 235 mm

VIDEO

Načtěte kód QR a prohlédněte si video na našem kanálu YouTube

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

Samovrtný systém pro skrytá spojení dřevo - ocel a dřevo - hliník. Lze použít se šroubováký 600-1500 ot/min s:

- ocelí S235 \leq 10,0 mm
 - ocelí S275 \leq 8,0 mm
 - ocelí S355 \leq 6,0 mm
 - opěry Alumini, Alumidi a Alumaxi
- Servisní třídy 1 a 2.

SPOJENÉ TRÁMY

Ideální pro spojení čelníků a vytvoření nepřetržitých trámů s obnovou střížných sil a momentu. Snížený průměr kolíku zaručuje velice tuhá spojení.

SPOJ MOMENTOVĚ NAMÁHANÝ

Certifikovaný, testovaný a vypočítaný i pro upevnění standardních desek Rothoblaas, jako je patka TYP X.

Upevnění patky Rothoblaas s vnitřním listem F70.

Pevný spoj s dvojitou vnitřní deskou (LVL).

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	7,5
Průměr hlavy	d_k	[mm]	11,0
Délka hrotu	L_p	[mm]	19,0
Efektivní délka	L_{eff}	[mm]	$L - 8,0$
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	42,0

INSTALACE

deska	s	s
	jednotlivá deska [mm]	dvojitá deska [mm]
ocel S235	10,0	8,0
ocel S275	8,0	6,0
ocel S355	6,0	5,0
ALUMINI	6,0	-
ALUMIDI	6,0	-
ALUMAXI	10,0	-

jednotlivá deska

dvojitá deska

Spojení ve stříhu dřevo - kovová deska - dřevo
 Doporučený tlak: ≈ 40 kg
 Doporučené šroubování: $\approx 1000 - 1500$ ot/min (ocelová deska)
 $\approx 600 - 1000$ ot/min (hliníková deska)

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	L [mm]	b_2 [mm]	b_1 [mm]	ks.
7,5 TX 40	SBD7555	55	10	-	50
	SBD7575	75	10	8	50
	SBD7595	95	10	15	50
	SBD75115	115	10	15	50
	SBD75135	135	10	15	50
	SBD75155	155	20	15	50
	SBD75175	175	40	15	50
	SBD75195	195	40	15	50
	SBD75215	215	40	15	50
	SBD75235	235	40	15	50

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH⁽¹⁾

Úhel mezi působením síly a vlákny $\alpha = 0^\circ$

Úhel mezi působením síly a vlákny $\alpha = 90^\circ$

d_1	[mm]	7,5		7,5	
a_1	[mm]	$5 \cdot d$	38	$3 \cdot d$	23
a_2	[mm]	$3 \cdot d$	23	$3 \cdot d$	23
$a_{3,t}$	[mm]	$\max(7 \cdot d; 80)$	80	$\max(7 \cdot d; 80)$	80
$a_{3,c}$	[mm]	$\max(3,5 \cdot d; 40)$	40	$\max(3,5 \cdot d; 40)$	40
$a_{4,t}$	[mm]	$3 \cdot d$	23	$4 \cdot d$	30
$a_{4,c}$	[mm]	$3 \cdot d$	23	$3 \cdot d$	23

d = jmenovitý průměr vrtu

POZNÁMKY:

(1) Minimální vzdálenosti jsou dány normou EN 1995:2014.

SMYK $R_{v,k}$ - 1 VNITŘNÍ DESKA

HLOUBKA VLOŽENÍ HLAVY KOLÍKU 0 mm

UPEVNĚNÍ	SBD [mm]	7,5x55	7,5x75	7,5x95	7,5x115	7,5x135	7,5x155	7,5x175	7,5x195	7,5x215	7,5x235	
Délka trámu	B [mm]	60	80	100	120	140	160	180	200	220	240	
Hloubka vložení hlavy	p [mm]	0	0	0	0	0	0	0	0	0	0	
Vnější dřevo	t_a [mm]	27	37	47	57	67	77	87	97	107	117	
R_{v,k} [kN]	úhel síla - vlákna	0°	7,48	9,20	10,18	11,46	12,91	13,69	13,95	13,95	13,95	13,95
		30°	6,89	8,59	9,40	10,51	11,77	12,71	13,21	13,21	13,21	13,21
		45°	6,41	8,09	8,77	9,72	10,84	11,90	12,53	12,57	12,57	12,57
		60°	6,00	7,67	8,24	9,08	10,07	11,15	11,78	12,02	12,02	12,02
		90°	5,66	7,31	7,79	8,53	9,42	10,40	11,14	11,54	11,54	11,54

HLOUBKA VLOŽENÍ HLAVY KOLÍKU 15 mm

UPEVNĚNÍ	SBD [mm]	7,5x55	7,5x75	7,5x95	7,5x115	7,5x135	7,5x155	7,5x175	7,5x195	7,5x215	7,5x235	
Délka trámu	B [mm]	80	100	120	140	160	180	200	220	240	-	
Hloubka vložení hlavy	p [mm]	15	15	15	15	15	15	15	15	15	-	
Vnější dřevo	t_a [mm]	37	47	57	67	77	87	97	107	117	-	
R_{v,k} [kN]	úhel síla - vlákna	0°	8,47	9,10	10,13	11,43	12,89	13,95	13,95	13,95	13,95	-
		30°	7,79	8,49	9,35	10,48	11,75	13,06	13,21	13,21	13,21	-
		45°	7,25	8,00	8,72	9,70	10,82	12,04	12,57	12,57	12,57	-
		60°	6,67	7,58	8,19	9,05	10,05	11,14	12,02	12,02	12,02	-
		90°	6,14	7,23	7,74	8,50	9,40	10,39	11,40	11,54	11,54	-

KOREKČNÍ KOEFICIENT k_F PRO ODLIŠNÉ OBJEMOVÉ HMOTNOSTI k

Třída odolnosti	C24	GL22h	C30	GL24h	C40/GL32c	GL28h	D24	D30
ρ_k [kg/m ³]	350	370	380	385	400	425	485	530
k_F	0,91	0,96	0,99	1,00	1,02	1,05	1,12	1,17

Pro odlišné měrné hmotnosti ρ_k se návrhová únosnost strany dřeva se počítá jako: $R'_{v,d} = R_{v,d} \cdot k_F$.

ÚČINNÝ POČET KOLÍKŮ n_{ef} PRO $\alpha = 0^\circ$

n_{ef}	k_s SBD	a_1 [mm]								
		40	50	60	70	80	90	100	120	140
2	2	1,49	1,58	1,65	1,72	1,78	1,83	1,88	1,97	2,00
	3	2,15	2,27	2,38	2,47	2,56	2,63	2,70	2,83	2,94
	4	2,79	2,95	3,08	3,21	3,31	3,41	3,50	3,67	3,81
	5	3,41	3,60	3,77	3,92	4,05	4,17	4,28	4,48	4,66
	6	4,01	4,24	4,44	4,62	4,77	4,92	5,05	5,28	5,49
	7	4,61	4,88	5,10	5,30	5,48	5,65	5,80	6,07	6,31

V případě více kolíků uspořádaných rovnoběžně s vlákny, je nutno brát v potaz efektivní číslo: $R'_{v,d} = R_{v,d} \cdot n_{ef}$.

SMYK $R_{v,k}$ - 2 VNITŘNÍ DESKY

HLOUBKA VLOŽENÍ HLAVY KOLÍKU 0 mm

UPEVNĚNÍ	SBD [mm]	7,5x55	7,5x75	7,5x95	7,5x115	7,5x135	7,5x155	7,5x175	7,5x195	7,5x215	7,5x235
Délka trámu	B [mm]	-	-	-	-	140	160	180	200	220	240
Hloubka vložení hlavy	p [mm]	-	-	-	-	0	0	0	0	0	0
Vnější dřevo	t_a [mm]	-	-	-	-	37	42	48	56	66	74
Vnitřní dřevo	t_i [mm]	-	-	-	-	54	64	72	76	76	80

$R_{v,k}$ [kN]	úhel síla - vlákna	0°	-	-	-	-	21,03	23,07	24,25	25,28	26,71	27,41
		30°	-	-	-	-	19,19	21,17	22,71	23,60	24,85	25,72
		45°	-	-	-	-	17,69	19,62	21,08	22,19	23,30	24,25
		60°	-	-	-	-	16,45	18,32	19,62	20,75	21,73	22,84
		90°	-	-	-	-	15,40	17,09	18,40	19,40	20,28	21,48

HLOUBKA VLOŽENÍ HLAVY KOLÍKU 10 mm

UPEVNĚNÍ	SBD [mm]	7,5x55	7,5x75	7,5x95	7,5x115	7,5x135	7,5x155	7,5x175	7,5x195	7,5x215	7,5x235
Délka trámu	B [mm]	-	-	-	140	160	180	200	220	240	-
Hloubka vložení hlavy	p [mm]	-	-	-	10	10	10	10	10	10	-
Vnější dřevo	t_a [mm]	-	-	-	37	42	48	56	66	74	-
Vnitřní dřevo	t_i [mm]	-	-	-	54	64	72	76	76	80	-

$R_{v,k}$ [kN]	úhel síla - vlákna	0°	-	-	-	19,31	22,20	23,23	24,02	25,28	26,42	-
		30°	-	-	-	17,49	20,25	21,86	22,52	23,60	24,59	-
		45°	-	-	-	16,01	18,65	20,36	21,26	22,19	23,07	-
		60°	-	-	-	14,78	17,32	19,02	19,94	20,75	21,78	-
		90°	-	-	-	13,75	16,07	17,88	18,68	19,40	20,52	-

ALUMINI, ALUMIDI a ALUMAXI

Pro použití se třmeny ALUMINI, ALUMIDI a ALUMAXI viz katalog „SPOJOVACÍ PROSTŘEDKY PRO DŘEVO“ a software MyProject na www.rothoblaas.com.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995-1-1.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_M}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Dodané hodnoty jsou vypočteny s deskami o tloušťce 5 mm a frézováním do dřeva o tloušťce 6 mm a vztahují se k jednotlivému kolíku SBD.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Dimenzování a kontrola dřevěných prvků a kovových desek musí být provedeny zvlášť.

SPOJOVACÍ VRUT PRO STROPY DŘEVO - BETON

CERTIFIKACE

Spojovací vrut dřevo - beton se specifickou certifikací CE dle ETA-19/0244. Testován a vypočítán pro paralelní a zkřížené umístění spojovacích vrutů v úhlu 45° a 30° s prkennou stěnou/stropem nebo bez ní.

RYCHLÝ A SUCHÝ SYSTÉM

Certifikovaný systém, samovrtný, reverzní, rychlý a málo invazivní. Optimální statická a akustická účinnost jak u nových instalací, tak při strukturální sanaci.

KOMPLETNÍ ŘADA

Samovrtný hrot se zářezem a skrytou válcovou hlavou. K dispozici ve dvou průměrech (7 a 9 mm) a dvou délkách (160 a 240 mm) pro optimalizaci počtu upevnění.

UKAZATEL INSTALACE

Protízavít pod hlavou má i funkci ukazatele pokládky během pokládky a zvyšuje stabilitu spojovacího vrutu uvnitř betonu.

VLASTNOSTI

STŘED	označení CE dřevo - beton
HLAVA	válcová, skrytá
PRŮMĚR	7,0 9,0 mm
DÉLKA	160 240 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

Spojovací systém vrutů pro stropy složené z kombinace dřevo - beton homologovaný pro:

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
- Servisní třídy 1 a 2.

DŘEVO - BETON

Ideální jak pro nově vytvořené pomocné stropy tak při rekonstrukci existujících stropů. Hodnoty pevnosti vypočítané i v přítomnosti protiparové plachty nebo akustického izolačního plechu.

STAVEBNÍ OBNOVA

Certifikovaný, testovaný a vypočítaný i pro dřeva s vysokou hustotou. Zvláštní certifikace pro aplikaci do konstrukcí dřevo - beton.

^
Pomocný strop dřevo - beton na panelu CLT s umístěním spojovacích vrutů v úhlu 45° v jediné řadě.

^
Pomocný strop dřevo - beton s umístěním spojovacích vrutů v úhlu 30° ve dvou řadách.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	7	9
Průměr hlavy	d_k	[mm]	9,50	11,50
Průměr jádra	d_2	[mm]	4,60	5,90
Průměr stopky	d_s	[mm]	5,00	6,50
Průměr předvrtání	d_v	[mm]	4,0	5,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	20	38
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	11,3	11,3
Měrná hmotnost	ρ_a	[kg/m ³]	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	20,0	30,0
Charakteristická odolnost vůči vytažení - beton	zkřížené spojovací vruty 45° paralelní spojovací vruty 30°	$F_{ax,concrete, Rk}$ [kN]	10,0	10,0
	rovnoběžné spojovací vruty v úhlu 45° s akustickou izolační vrstvou ⁽¹⁾	$F_{ax,concrete, Rk}$ [kN]	15,0	15,0
	rovnoběžné spojovací vruty v úhlu 45° bez akustické izolační vrstvy	$F_{ax,concrete, Rk}$ [kN]	15,0	15,0
Koeficient tření ⁽²⁾	μ	[-]	0,25	0,25

(1) Izolační asfaltová vrstva pod podkladovou vrstvou a polyesterová plst' typu SILENT FLOOR.

(2) Třecí složka μ může být uvažována pouze v uspořádání s vruty na šikmo (30° e 45°) a bez zvukotěsné vrstvy.

HLAVNÍ PRINCIPY:

- Projektová únosnost spojovacího vrutu ve stříhu je ta minimální mezi projektovou únosností na straně dřeva ($R_{ax,d}$), projektovou únosností na straně betonu ($R_{ax,concrete,d}$) a projektovou únosností na straně oceli ($R_{tens,d}$):

$$R_{v,Rd} = (\cos \alpha + \mu \cdot \sin \alpha) \cdot \min \begin{cases} F_{ax,a,Rd} \\ f_{tens,d} \\ F_{ax,concrete,Rd} \end{cases}$$

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-19/0244.

KÓDY A ROZMĚRY

d ₁ [mm]	KÓD	L [mm]	b ₁ [mm]	b ₂ [mm]	ks.
7	CTC7160	160	40	110	100
TX 30	CTC7240	240	40	190	100

d ₁ [mm]	KÓD	L [mm]	b ₁ [mm]	b ₂ [mm]	ks.
9	CTC9160	160	40	110	100
TX 40	CTC9240	240	40	190	100

POSUVNÝ MODUL K_{ser}

umístění spojovacích vrutů s akustickou izolační vrstvou ⁽¹⁾	K_{ser} [N/mm]		umístění spojovacích vrutů bez akustické izolační vrstvy ⁽¹⁾	K_{ser} [N/mm]	
	CTC Ø7	CTC Ø9		CTC Ø7	CTC Ø9

 <p>45° paralelní</p>	16 l _{ef}	22 l _{ef}	
 <p>45° paralelní</p>	48 l _{ef}	60 l _{ef}

 <p>30° paralelní</p>	48 l _{ef}	48 l _{ef}	
 <p>30° paralelní</p>	80 l _{ef}	80 l _{ef}

 <p>45° zkřížené</p>	70 l _{ef}	100 l _{ef}	
 <p>45° zkřížené</p>	70 l _{ef}	100 l _{ef}

⁽¹⁾ Izolační asfaltová vrstva pod podkladovou vrstvou a polyesterová plst' typu SILENT FLOOR.

Posuvný modul K_{ser} je třeba vztahovat k jedinému šikmému spojovacímu vrutu a ke dvojici zkřížených spojovacích vrutů vystavených síle paralelní k posuvné rovině.

l_{ef} = hloubka vniknutí spojovacího vrutu CTC do dřevěného prvku v milimetrech.

MINIMÁLNÍ VZDÁLENOST PRO AXIÁLNĚ NAMÁHANÉ VRUTY⁽¹⁾

	7	9
a ₁ [mm]	130 · sin(α)	130 · sin(α)
a ₂ [mm]	35	45
a _{1,CG} [mm]	85	85
a _{2,CG} [mm]	32	37
a _{CROSS} [mm]	11	14

d_c = tloušťka betonové desky (50 mm ≤ d_c ≤ 0,7 d_b)

d_b = výška dřevěného trámu (d_b ≥ 100 mm)

POZNÁMKY:

⁽¹⁾ Minimální vzdálenosti pro spojovací vruty axiálně zatížené jsou v souladu s ETA-19/0244.

PŘEDDIMENZOVÁNÍ KONEKTORŮ CTC PRO KOMBINOVANÉ STROPY DŘEVO - BETON

PŘEDPOKLADY VÝPOČTU

vzdálenost os trámů = 660 mm
tloušťka betonové desky C20/25 = 50 mm
mez vzepětí $w_{ist} = l/400$
 $w_{net,fin} = l/250$

ZATÍŽENÍ

vlastní váha (g_{k1}) = dřevěný trám + prkna + betonová deska
nekonstrukční trvalé zatížení (g_{k2}) = 2 kN/m²
variabilní přetížení (q_k) = 2 kN/m²
variabilní doba zatížení = střední

SPOJOVACÍ VRUT CTC Ø7 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka v úhlu 45° bez akustické izolační vrstvy.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	10	18	26	38			
	CTC	7x160	7x240	7x240	7x240	-	-	-
	rozteč [mm]	300/500	150/300	150/150	100/150			
	počet spojovacích vrutů/m ²	5,1	7,8	9,8	12,8			
120 x 200	počet spojovacích vrutů pro trám		12	18	30	42		
	CTC		7x160	7x240	7x240	7x240		
	rozteč [mm]		250/400	200/300	150/150	100/150	-	-
	počet spojovacích vrutů/m ²		5,2	6,8	10,1	12,7		
140 x 200	počet spojovacích vrutů pro trám			16	26	30	54	
	CTC			7x240	7x240	7x240	7x240	
	rozteč [mm]			200/350	150/200	120/250	100/100	-
	počet spojovacích vrutů/m ²			6,1	8,8	9,1	14,9	
140 x 240	počet spojovacích vrutů pro trám				14	26	38	60
	CTC				7x240	7x240	7x240	7x240
	rozteč [mm]				250/500	150/300	100/250	100/100
	počet spojovacích vrutů/m ²				4,7	7,9	10,5	15,2

SPOJOVACÍ VRUT CTC Ø7 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka v úhlu 45° s akustickou izolační vrstvou.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	10	14	40	-			
	CTC	7x160	7x240	7x240				
	rozteč [mm]	300/500	180/500	100/100				
	počet spojovacích vrutů/m ²	5,1	6,1	15,2				
120 x 200	počet spojovacích vrutů pro trám		8	12	28	68		
	CTC		7x160	7x160	7x240	7x240		
	rozteč [mm]		500/500	250/500	120/240	150/150 ⁽¹⁾	-	-
	počet spojovacích vrutů/m ²		3,5	4,5	9,4	20,6		
140 x 200	počet spojovacích vrutů pro trám			12	22	60	96	
	CTC			7x240	7x240	7x240	7x240	
	rozteč [mm]			300/500	200/200	150/200 ⁽¹⁾	150/200 ⁽²⁾	-
	počet spojovacích vrutů/m ²			4,5	7,4	18,2	26,4	
140 x 240	počet spojovacích vrutů pro trám				10	20	40	72
	CTC				7x240	7x240	7x240	7x240
	rozteč [mm]				500/500	200/400	100/200	150/200 ⁽¹⁾
	počet spojovacích vrutů/m ²				3,4	6,1	11,0	18,2

SPOJOVACÍ VRUT CTC Ø7 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka zkřížená v úhlu 45° s nebo bez akustickou izolační vrstvou.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	14	36	48	66			
	CTC	7x160	7x240	7x240	7x240			
	rozteč [mm]	500/500	150/300	120/250	100/200			
	počet spojovacích vrutů/m ²	7,1	15,6	18,2	22,2			
120 x 200	počet spojovacích vrutů pro trám		14	32	52	66	90	
	CTC		7x160	7x240	7x240	7x240	7x240	
	rozteč [mm]		500/500	200/350	120/300	150/150	120/120	-
	počet spojovacích vrutů/m ²		6,1	12,1	17,5	20,0	24,8	
140 x 200	počet spojovacích vrutů pro trám			24	42	68	90	118
	CTC			7x160	7x240	7x240	7x240	7x240
	rozteč [mm]			250/500	150/350	100/250	100/150	100/100
	počet spojovacích vrutů/m ²			9,1	14,1	20,6	24,8	29,8
140 x 240	počet spojovacích vrutů pro trám				36	50	68	88
	CTC				7x160	7x240	7x240	7x240
	rozteč [mm]				250/250	150/300	120/240	100/200
	počet spojovacích vrutů/m ²				12,1	15,2	18,7	22,2

SPOJOVACÍ VRUT CTC Ø9 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka v úhlu 45° bez akustické izolační vrstvy.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	8	18	24	38			
	CTC	9x160	9x240	9x240	9x240	-	-	-
	rozteč [mm]	500/500	150/300	120/250	100/150			
120 x 200	počet spojovacích vrutů/m2	4,0	7,8	9,1	12,8			
	počet spojovacích vrutů pro trám		8	18	28	38	54	
	CTC		9x240	9x240	9x240	9x240	9x240	
140 x 200	rozteč [mm]		450/500	200/300	120/250	100/200	100/100	
	počet spojovacích vrutů/m2		3,5	6,8	9,4	11,5	14,9	
	počet spojovacích vrutů pro trám			16	24	34	46	60
140 x 240	CTC			9x240	9x240	9x240	9x240	9x240
	rozteč [mm]			250/250	150/250	100/250	100/150	100/100
	počet spojovacích vrutů/m2			6,1	8,1	10,3	12,7	15,2
140 x 240	počet spojovacích vrutů pro trám				16	26	34	44
	CTC				9x240	9x240	9x240	9x240
	rozteč [mm]				300/300	200/200	120/250	100/200
	počet spojovacích vrutů/m2				5,4	7,9	9,4	11,1

SPOJOVACÍ VRUT CTC Ø9 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka v úhlu 45° s akustickou izolační vrstvou.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	8	14	32				
	CTC	9x160	9x240	9x240	-	-	-	-
	rozteč [mm]	500/500	200/350	100/150				
120 x 200	počet spojovacích vrutů/m2	4,0	6,1	12,1				
	počet spojovacích vrutů pro trám		8	20	38	60		
	CTC		9x240	9x240	9x240	9x240		
140 x 200	rozteč [mm]		400/500	150/300	100/150	150/200 ⁽¹⁾		
	počet spojovacích vrutů/m2		3,5	7,6	12,8	18,2		
	počet spojovacích vrutů pro trám			16	30	52	92	
140 x 240	CTC			9x240	9x240	9x240	9x240	
	rozteč [mm]			250/250	150/150	150/250 ⁽¹⁾	100/150 ⁽¹⁾	
	počet spojovacích vrutů/m2			6,1	10,1	15,8	25,3	
140 x 240	počet spojovacích vrutů pro trám				16	34	54	80
	CTC				9x160	9x160	9x240	9x240
	rozteč [mm]				300/300	150/150	100/100	150/150 ⁽¹⁾
	počet spojovacích vrutů/m2				5,4	10,3	14,9	20,2

SPOJOVACÍ VRUT CTC Ø9 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka zkřížená v úhlu 45° s nebo bez akustickou izolační vrstvou.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	14	28	54				
	CTC	9x160	9x160	9x160	-	-	-	-
	rozteč [mm]	500/500	200/300	100/250				
120 x 200	počet spojovacích vrutů/m2	7,1	12,1	20,5				
	počet spojovacích vrutů pro trám		14	30	50	74		
	CTC		9x160	9x160	9x160	9x240		
140 x 200	rozteč [mm]		500/500	200/400	130/260	100/200		
	počet spojovacích vrutů/m2		6,1	11,4	16,8	22,4		
	počet spojovacích vrutů pro trám			24	44	74	90	
140 x 240	CTC			9x160	9x160	9x240	9x240	
	rozteč [mm]			250/500	150/300	100/200	100/150	
	počet spojovacích vrutů/m2			9,1	14,8	22,4	24,8	
140 x 240	počet spojovacích vrutů pro trám				30	50	74	98
	CTC				9x160	9x160	9x240	9x240
	rozteč [mm]				300/300	150/300	100/250	100/150
	počet spojovacích vrutů/m2				10,1	15,2	20,4	24,7

POZNÁMKY:

Poznámky naleznete na str. 231.

PŘEDDIMENZOVÁNÍ KONEKTORŮ CTC PRO KOMBINOVANÉ STROPY DŘEVO - BETON

PŘEDPOKLADY VÝPOČTU

vzdálenost os trámů = 660 mm
tloušťka betonové desky C20/25 = 50 mm
mez vzepětí $w_{ist} = l/400$
 $w_{net,fin} = l/250$

ZATÍŽENÍ

vlastní váha (g_{k1}) = dřevěný trám + prkna + betonová deska
nekonstrukční trvalé zatížení (g_{k2}) = 2 kN/m²
variabilní přetížení (q_k) = 2 kN/m²
variabilní doba zatížení = střední

SPOJOVACÍ VRUTŮ CTC Ø7 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka v úhlu 45° bez akustické izolační vrstvy.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	8	12	20	32			
	CTC	7x160	7x240	7x240	7x240	-	-	-
	rozteč [mm]	500/500	250/500	150/300	100/250			
	počet spojovacích vrutů/m ²	4,0	5,2	7,6	10,8			
120 x 200	počet spojovacích vrutů pro trám		8	12	22	34		
	CTC		7x160	7x240	7x240	7x240		
	rozteč [mm]		500/500	250/500	150/350	100/300		
	počet spojovacích vrutů/m ²		3,5	4,5	7,4	10,3		
140 x 200	počet spojovacích vrutů pro trám			10	18	28	40	
	CTC			7x240	7x240	7x240	7x240	
	rozteč [mm]			400/500	200/350	130/260	100/200	
	počet spojovacích vrutů/m ²			3,8	6,1	8,5	11,0	
140 x 240	počet spojovacích vrutů pro trám				10	20	28	44
	CTC				7x240	7x240	7x240	7x240
	rozteč [mm]				400/500	200/400	150/300	100/200
	počet spojovacích vrutů/m ²				3,4	6,1	7,7	11,1

SPOJOVACÍ VRUTŮ CTC Ø7 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka v úhlu 45° s akustickou izolační vrstvou.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	8	14	40				
	CTC	7x160	7x240	7x240	-	-	-	-
	rozteč [mm]	500/500	200/400	100/100				
	počet spojovacích vrutů/m ²	4,0	6,1	15,2				
120 x 200	počet spojovacích vrutů pro trám		10	12	28	68		
	CTC		7x160	7x240	7x240	7x240		
	rozteč [mm]		400/400	300/500	120/240	150/150 ⁽¹⁾		
	počet spojovacích vrutů/m ²		4,3	4,5	9,4	20,6		
140 x 200	počet spojovacích vrutů pro trám			8	22	52	108	
	CTC			7x240	7x240	7x240	7x240	
	rozteč [mm]			500/500	150/300	150/300 ⁽¹⁾	100/100 ⁽¹⁾	
	počet spojovacích vrutů/m ²			3,0	7,4	15,8	29,8	
140 x 240	počet spojovacích vrutů pro trám				10	12	34	64
	CTC				7x240	7x240	7x240	7x240
	rozteč [mm]				500/500	400/500	140/200	150/250 ⁽¹⁾
	počet spojovacích vrutů/m ²				3,4	3,6	9,4	16,2

SPOJOVACÍ VRUTŮ CTC Ø7 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka zkřížená v úhlu 45° s nebo bez akustickou izolační vrstvou.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	14	26	38	62			
	CTC	7x160	7x240	7x240	7x240	-	-	-
	rozteč [mm]	500/500	200/400	150/300	100/250			
	počet spojovacích vrutů/m ²	7,1	11,3	14,4	20,9			
120 x 200	počet spojovacích vrutů pro trám		14	28	44	58	80	
	CTC		7x240	7x240	7x240	7x240	7x240	
	rozteč [mm]		500/500	200/500	150/300	150/200	100/200	
	počet spojovacích vrutů/m ²		6,1	10,6	14,8	17,6	22,0	
140 x 200	počet spojovacích vrutů pro trám			24	36	66	74	88
	CTC			7x240	7x240	7x240	7x240	7x240
	rozteč [mm]			280/500	180/360	100/300	100/250	100/200
	počet spojovacích vrutů/m ²			9,1	12,1	20,0	20,4	22,2
140 x 240	počet spojovacích vrutů pro trám				26	38	58	78
	CTC				7x240	7x240	7x240	7x240
	rozteč [mm]				350/350	200/350	150/250	150/150
	počet spojovacích vrutů/m ²				8,8	11,5	16,0	19,7

SPOJOVACÍ VRUT CTC Ø9 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka v úhlu 45° bez akustické izolační vrstvy.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	8	18	20	32			
	CTC	9x160	9x240	9x240	9x240			
	rozteč [mm]	500/500	150/300	150/300	100/250	-	-	-
	počet spojovacích vrutů/m ²	4,0	7,8	7,6	10,8			
120 x 200	počet spojovacích vrutů pro trám		8	14	22	28	40	
	CTC		9x240	9x240	9x240	9x240	9x240	
	rozteč [mm]	-	500/500	250/400	150/300	130/250	100/200	-
	počet spojovacích vrutů/m ²		3,5	5,3	7,4	8,5	11,0	
140 x 200	počet spojovacích vrutů pro trám			12	20	28	40	60
	CTC			9x240	9x240	9x240	9x240	9x240
	rozteč [mm]	-	-	350/350	200/300	130/250	100/200	100/100
	počet spojovacích vrutů/m ²			4,5	6,7	8,5	2,0	15,2
140 x 240	počet spojovacích vrutů pro trám				12	20	30	44
	CTC				9x240	9x240	9x240	9x240
	rozteč [mm]	-	-	-	350/500	200/400	150/250	100/200
	počet spojovacích vrutů/m ²				4,0	6,1	8,3	11,1

SPOJOVACÍ VRUT CTC Ø9 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka v úhlu 45° s akustickou izolační vrstvou.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	8	12	30				
	CTC	9x160	9x240	9x240				
	rozteč [mm]	500/500	300/300	100/200	-	-	-	-
	počet spojovacích vrutů/m ²	4,0	5,2	11,4				
120 x 200	počet spojovacích vrutů pro trám		8	12	34	50		
	CTC		9x240	9x240	9x240	9x240		
	rozteč [mm]	-	500/500	300/400	100/200	100/100		
	počet spojovacích vrutů/m ²		3,5	4,5	11,4	15,2		
140 x 200	počet spojovacích vrutů pro trám			12	22	50	72	
	CTC			9x240	9x240	9x240	9x240	
	rozteč [mm]	-	-	350/350	150/300	100/100	150/150 ⁽¹⁾	-
	počet spojovacích vrutů/m ²			4,5	7,4	15,2	19,8	
140 x 240	počet spojovacích vrutů pro trám				10	26	46	60
	CTC				9x240	9x240	9x240	9x240
	rozteč [mm]	-	-	-	500/500	200/200	100/150	100/100
	počet spojovacích vrutů/m ²				3,4	7,9	12,7	15,2

SPOJOVACÍ VRUT CTC Ø9 - lamelové dřevo GL 24h (EN 14080:2013)

Tloušťka prken $t_s = 21$ mm

Pokládka zkřížená v úhlu 45° s nebo bez akustickou izolační vrstvou.

průřez trámu BxH [mm]		mezera [m]						
		3	3,5	4	4,5	5	5,5	6
120 x 160	počet spojovacích vrutů pro trám	14	24	42				
	CTC	9x160	9x160	9x160				
	rozteč [mm]	500/500	250/400	150/250	-	-	-	-
	počet spojovacích vrutů/m ²	7,1	10,4	15,9				
120 x 200	počet spojovacích vrutů pro trám		14	26	44	66		
	CTC		9x160	9x160	9x160	9x160		
	rozteč [mm]	-	500/500	250/400	150/300	150/150		
	počet spojovacích vrutů/m ²		6,1	9,8	14,8	20,0		
140 x 200	počet spojovacích vrutů pro trám			22	40	66	80	
	CTC			9x160	9x240	9x240	9x240	
	rozteč [mm]	-	-	300/500	200/250	150/150	100/200	-
	počet spojovacích vrutů/m ²			8,3	13,5	20,0	22,0	
140 x 240	počet spojovacích vrutů pro trám				34	50	72	88
	CTC				9x240	9x240	9x240	9x240
	rozteč [mm]	-	-	-	200/400	150/300	100/300	100/200
	počet spojovacích vrutů/m ²				11,4	15,2	19,8	22,2

POZNÁMKY:

- (1) Konektory jsou umístěny ve dvou řadách.
- (2) Konektory jsou umístěny ve třech řadách.

Pro znázornění odlišných výpočtů je k dispozici software (www.rothoblaas.com).

HLAVNÍ PRINCIPY:

Roztečí jsou míněny minimální a maximální rozestupy mezi konektory vůči stranám (STR/4 - min. rozestup) a v centrální části trámu (STR/2 - max. rozestup).

SKR | SKS

ŠROUBOVACÍ UKOTVENÍ DO BETONU

RYCHLÝ A SUCHÝ SYSTÉM

Jednoduché a rychlé použití. Zvláštní závit vyžaduje předvrtání malých rozměrů a zaručuje upevnění do betonu, aniž by byly v betonu vytvářeny expanzní síly. Snížené minimální vzdálenosti.

SKR - SKS EVO

Některé rozměry k dispozici ve verzi se speciální povrchovou úpravou pro zvýšení odolnosti hlavy vystavené vnějším podmínkám proti korozi.

ZVĚTŠENÁ HLAVA

Robustní a snadno se instaluje díky zvýšené geometrii šestihřanné hlavy SKR.

VLASTNOSTI

STŘED	vrut do betonu
HLAVA	šestihřanná a zápustná
PRŮMĚR	od 7,5 do 12,0 mm
DĚLKA	od 60 do 400 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním. Provedení z uhlíkové oceli s povrchovou úpravou C4 EVO.

OBLASTI POUŽITÍ

Upevnění dřevěných či ocelových elementů do podpěr z betonu. Servisní třídy 1 a 2. Verze s povrchovou úpravou C4 EVO umožňují aplikaci v servisní třídě 3

TVAR SKR - SKS

d_1	vnější průměr kotvicího prvku
L	délka kotvicího prvku
t_{fix}	maximální upevňovaná tloušťka
h_1	minimální hloubka otvoru
h_{nom}	hloubka vložení
d_0	diametr otvoru v betonové podpěře
d_f	max. průměr otvoru v prvku určeném k upevnění
SW	velikost klíče SKR
d_k	průměr hlavy SKS
T_{inst}	utahovací moment

KÓDY A ROZMĚRY SKR - SKS

SKR šestihránná hlava

KÓD	d_1 [mm]	L [mm]	t_{fix} [mm]	$h_{1,min}$ [mm]	h_{nom} [mm]	d_0 [mm]	$d_{f\ timber}$ [mm]	$d_{f\ steel}$ [mm]	SW [mm]	T_{inst} [Nm]	ks.
SKR7560		60	10	60	50	6	8	8-10	13	15	50
SKR7580	7,5	80	30	60	50	6	8	8-10	13	15	50
SKR75100		100	20	90	80	6	8	8-10	13	15	50
SKR1080		80	30	65	50	8	10	10-12	16	25	50
SKR10100		100	20	95	80	8	10	10-12	16	25	25
SKR10120	10	120	40	95	80	8	10	10-12	16	25	25
SKR10140		140	60	95	80	8	10	10-12	16	25	25
SKR10160		160	80	95	80	8	10	10-12	16	25	25
SKR12100		100	20	100	80	10	12	12-14	18	50	25
SKR12120		120	40	100	80	10	12	12-14	18	50	25
SKR12140		140	60	100	80	10	12	12-14	18	50	25
SKR12160		160	80	100	80	10	12	12-14	18	50	25
SKR12200	12	200	120	100	80	10	12	12-14	18	50	25
SKR12240		240	160	100	80	10	12	12-14	18	50	25
SKR12280		280	200	100	80	10	12	12-14	18	50	25
SKR12320		320	240	100	80	10	12	12-14	18	50	25
SKR12400		400	320	100	80	10	12	12-14	18	50	25

SKS zápusťná hlava

KÓD	d_1 [mm]	L [mm]	t_{fix} [mm]	$h_{1,min}$ [mm]	h_{nom} [mm]	d_0 [mm]	$d_{f\ timber}$ [mm]	d_k [mm]	TX	T_{inst} [Nm]	ks.
SKS7560		60	10	60	50	6	8	13	TX40	-	50
SKS7580		80	30	60	50	6	8	13	TX40	-	50
SKS75100	7,5	100	20	90	80	6	8	13	TX40	-	50
SKS75120		120	40	90	80	6	8	13	TX40	-	50
SKS75140		140	60	90	80	6	8	13	TX40	-	50
SKS75160		160	80	90	80	6	8	13	TX40	-	50

KÓDY A ROZMĚRY SKR - SKS | VERZE EVO

SKR EVO šestihránná hlava

KÓD	d_1 [mm]	L [mm]	t_{fix} [mm]	$h_{1,min}$ [mm]	h_{nom} [mm]	d_0 [mm]	$d_{f\ timber}$ [mm]	$d_{f\ steel}$ [mm]	SW [mm]	T_{inst} [Nm]	ks.
SKREVO7560	7,5	60	10	60	50	6	8	8-10	13	15	50
SKREVO1080	10	80	30	65	50	8	10	10-12	16	25	50
SKREVO12100	12	100	20	100	80	10	12	12-14	18	50	25

SKS EVO zápusťná hlava

KÓD	d_1 [mm]	L [mm]	t_{fix} [mm]	$h_{1,min}$ [mm]	h_{nom} [mm]	d_0 [mm]	$d_{f\ timber}$ [mm]	d_k [mm]	TX	T_{inst} [Nm]	ks.
SKSEVO7580		80	30	60	50	6	8	13	TX40	-	50
SKSEVO75100	7,5	100	20	90	80	6	8	13	TX40	-	50
SKSEVO75120		120	40	90	80	6	8	13	TX40	-	50

TECHNICKÉ VLASTNOSTI

- Vhodný do nepopraskaného betonu
- Zvětšená šestihřanná hlava
- Speciální závit pro upevnění nasucho
- Dvojitá verze: galvanické pozinkování a povlak C4 EVO
- Uhlíková ocel s elektrolytickým pozinkováním
- Průchozí upevnění
- Instalace bez expanze

MONTÁŽ

1 Vytvořte otvor perkusním režimem

2 Otvor vyčistěte

3 Přiložte předmět, který má být upevněn, a s pomocí impulzního šroubováku instalujte vrut

4 Ujistěte se, že je hlava kotveního prvku zcela v kontaktu s upevňovaným předmětem

5 Zkontrolujte utahovací moment T_{inst}

INSTALACE

		SKR			SKS
Rozvory a vzdálenosti pro zatížení v tahu		Ø7,5	Ø10	Ø12	Ø7,5
Minimální vzdálenost mezi středy	$s_{min,N}$ [mm]	50	60	65	50
Minimální vzdálenost od kraje	$c_{min,N}$ [mm]	50	60	65	50
Minimální tloušťka betonového podkladu	h_{min} [mm]	100	110	130	100
Kritická vzdálenost mezi středy	$s_{cr,N}$ [mm]	100	150	180	100
Kritická vzdálenost od kraje	$c_{cr,N}$ [mm]	50	70	80	50

		Ø7,5	Ø10	Ø12	Ø7,5
Vzdálenosti středů u zatížení ve smyku					
Minimální vzdálenost mezi středy	$s_{min,V}$ [mm]	50	60	70	50
Minimální vzdálenost od kraje	$c_{min,V}$ [mm]	50	60	70	50
Minimální tloušťka betonového podkladu	h_{min} [mm]	100	110	130	100
Kritická vzdálenost mezi středy	$s_{cr,V}$ [mm]	140	200	240	140
Kritická vzdálenost od kraje	$c_{cr,V}$ [mm]	70	110	130	70

Pro vzdálenosti mezi středy a vzdálenosti menší, než jsou vzdálenosti kritické, dojde ke snížení hodnot odporu dle instalačních parametrů.

■ STATICKÉ HODNOTY

Platí pro jeden kotvicí prvek v případě, kdy neexistují vzdálenosti mezi středy a od okraje a pro beton třídy C20/25 o vysoké tloušťce a s řídkce umístěnou železnou výztuží.

DOPORUČENÉ HODNOTY

		NEPOPRASKANÝ BETON		
		<i>tah</i>	<i>střih⁽¹⁾</i>	<i>vniknutí hlavy</i>
		$N_{1,rec}$ [kN]	V_{rec} [kN]	$N_{2,rec}$ [kN]
SKR	7,5	2,13	2,50	1,19 ⁽²⁾
	10	6,64	6,65	1,86 ⁽²⁾
	12	8,40	8,18	2,83 ⁽²⁾
SKS	7,5	2,13	2,50	0,72

POZNÁMKY:

⁽¹⁾ Při hodnocení celkové odolnosti zakotvení, je nutno hodnotit odolnost ve stříhu pro upevňovaný prvek (např. dřevo, ocel,...) samostatně v závislosti na použitém materiálu.

⁽²⁾ Hodnoty se vztahují na použití SKR instalovaném s podložkou DIN 9021 (ISO 9073).

HLAVNÍ PRINCIPY:

- Přípustné (doporučené) hodnoty v tahu a smyku jsou v souladu s osvědčením č. 2006/5205/1 vydaným v Miláně Polytechnickým institutem a byly získány s ohledem na bezpečnostní faktor o hodnotě 4 pro mezní zatížení při rozlomení.

SKR-E | SKS-E

ŠROUBOVACÍ UKOTVENÍ DO BETONU CE1

SEIZMICKÁ ZATÍŽENÍ

Certifikováno pro aplikace na betonu s trhlinami a bez trhlin a ve výkonnostní třídě pro seismická zatížení C1 (M10-M16) a C2 (M12-M16).

OKAMŽITÝ ODPOR

Jeho princip fungování umožňuje použití zátěže po nulových čekacích dobách.

ODOLNOST VŮČI POŽÁRU

Certifikováno pro třídu vystavení ohni R120 podle technické zprávy TR 020.

VLASTNOSTI

STŘED	vrut do betonu
HLAVA	šestihránná a zápustná
PRŮMĚR	od 7,5 do 16,0 mm
DÉLKA	od 60 do 400 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

Upevnění dřevěných či ocelových elementů do podpěr z betonu. Servisní třídy 1 a 2.

TVAR SKR-E | SKS-E

KÓDY A ROZMĚRY

SKR-E šestihránná hlava s falešnou podložkou

KÓD	d ₁ [mm]	L [mm]	t _{fix} [mm]	h _{1,min} [mm]	h _{nom} [mm]	h _{ef} [mm]	d ₀ [mm]	d _f [mm]	SW [mm]	T _{inst} [Nm]	ks.
SKR8100CE	8	100	40	75	60	48	6	9	10	20	50
SKR1080CE		80	10	85	70	56	8	12	13	50	50
SKR10100CE	10	100	30	85	70	56	8	12	13	50	25
SKR10120CE		120	50	85	70	56	8	12	13	50	25
SKR1290CE		90	10	100	80	64	10	14	15	80	25
SKR12110CE		110	30	100	80	64	10	14	15	80	25
SKR12150CE		150	70	100	80	64	10	14	15	80	25
SKR12210CE	12	210	130	100	80	64	10	14	15	80	20
SKR12250CE		250	170	100	80	64	10	14	15	80	15
SKR12290CE		290	210	100	80	64	10	14	15	80	15
SKR16130CE	16	130	20	140	110	85	14	18	21	160	10

SKS-E zápuštná hlava

KÓD	d ₁ [mm]	L [mm]	t _{fix} [mm]	h _{1,min} [mm]	h _{nom} [mm]	h _{ef} [mm]	d ₀ [mm]	d _f [mm]	d _k [mm]	TX	T _{inst} [Nm]	ks.
SKS75100CE	8	100	40	75	60	48	6	9	16	TX30	20	50
SKS10100CE	10	100	30	85	70	56	8	12	20	TX40	50	50

TECHNICKÉ VLASTNOSTI

- CE 1 pro popraskaný i nepopraskaný beton
- Třída pro seismické činnosti C1 (M10-M16) a C2 (M12-M16)
- Uhlíková ocel s elektrolytickým pozinkováním
- Samojistná přírubová hlava s vroubkováním (SKR-E)
- Požární odolnost R120
- Průchozí upevnění
- Instalace bez expanze

MONTÁŽ

1
Vytvořte otvor perkusním režimem

2
Otvor vyčistěte

3
Přiložte předmět, který má být upevněn, a s pomocí impulzního šroubováku instalujte vrt

4
Ujistěte se, že je hlava vrtu zcela v kontaktu s upevňovaným předmětem

5
Zkontrolujte utahovací moment T_{inst}

INSTALACE

		SKR-E/SKS-E			
Minimální vzdálenosti mezi středy a vzdálenosti		Ø8	Ø10	Ø12	Ø16
Minimální vzdálenost mezi středy	s_{min} [mm]	45	50	60	80
Minimální vzdálenost od kraje	c_{min} [mm]	45	50	60	80
Minimální tloušťka betonového podkladu	h_{min} [mm]	100	110	130	170
Kritické vzdálenosti mezi středy a vzdálenosti		Ø8	Ø10	Ø12	Ø16
Kritická vzdálenost mezi středy	$s_{cr,N}^{(1)}$ [mm]	144	168	192	255
	$s_{cr,sp}^{(2)}$ [mm]	160	175	195	255
Kritická vzdálenost od kraje	$c_{cr,N}^{(1)}$ [mm]	72	84	96	128
	$c_{cr,sp}^{(2)}$ [mm]	80	85	95	130

Pro vzdálenosti mezi středy a vzdálenosti menší, než jsou vzdálenosti kritické, dojde ke snížení hodnot odporu dle instalačních parametrů.

STATICKÉ HODNOTY

Platí pro jeden kotvicí prvek v případě, kdy neexistují vzdálenosti mezi středy a od okraje a pro beton třídy C20/25 o vysoké tloušťce a s řídkce umístěnou železnou výztuží.

CHARAKTERISTICKÉ HODNOTY

		NEOPRASKANÝ BETON				POPRAŠKANÝ BETON			
		tah ⁽³⁾		střih ⁽⁴⁾		tah ⁽³⁾		střih	
		$N_{Rk,p}$ [kN]	γ_{Mp}	$V_{Rk,s}$ [kN]	γ_{Ms}	$N_{Rk,p}$ [kN]	γ_{Mp}	$V_{Rk,s/Rk,cp}$ [kN]	$\gamma_{Ms,Mc}$
SKR-E	8	16	2,1	9,4	1,5	4	2,1	9,4 ⁽⁴⁾	1,5
	10	20	1,8	20,1	1,5	7,5	1,8	15,1 ⁽⁵⁾	1,5
	12	25	2,1	32,4	1,5	9	2,1	32,4 ⁽⁴⁾	1,5
	16	40	2,1	56,9	1,5	16	2,1	56,4 ⁽⁵⁾	1,5
SKS-E	8	16	2,1	9,4	1,5	4	2,1	9,4 ⁽⁴⁾	1,5
	10	20	1,8	20,1	1,5	7,5	1,8	20,1 ⁽⁴⁾	1,5

součinitel zvýšení pro $N_{Rk,p}$ ⁽⁶⁾		
ψ_c	C30/37	1,22
	C40/50	1,41
	C50/60	1,58

POZNÁMKY:

- (1) Způsob selhání pro tvorbu kužele betonu.
- (2) Způsob selhání pro prasknutí (splitting).
- (3) Způsob selhání pro vytažení (pull-out).
- (4) Způsob selhání materiálu z oceli ($V_{Rk,s}$).
- (5) Způsob selhání pro vylomení (pry-out, $V_{Rk,cp}$).
- (6) Faktor zvýšení pro pevnost v tahu (vyjma prasknutí oceli).

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou vypočítány v souladu s ETA-19/0100.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem: $R_d = R_k/\gamma_M$. Koeficienty γ_M jsou uvedeny v tabulce v závislosti na způsobu selhání a v souladu s osvědčeními o výrobku.
- Pro výpočet kotvicích prvků se sníženou vzdáleností mezi středy, v blízkosti okrajů nebo pro upevnění do betonu vyšší pevnostní třídy nebo se sníženou tloušťkou nebo s hustě umístěnou železnou výztuží odkazujeme na dokument ETA.
- Pro návrh kotvicích prvků podrobených seizmickému zatížení odkazujeme na referenční dokument ETA a to, co je uvedeno v EOTA Technical Report 045.
- Pro výpočet kotvicích prvků pod vlivem ohně odkazujeme na ETA a Technical Report 020.

EXTERIÉR

EXTERIÉR

KKT COLOR A4 AISI316 VRUT S ČOČKOVOU SKRYTOU HLAVOU	256	FLAT FLIP SPOJOVACÍ PRVEK PRO TERASY	296
KKT A4 AISI316 VRUT S ČOČKOVOU SKRYTOU HLAVOU	260	TVM SPOJOVACÍ PRVEK PRO TERASY	300
KKT COLOR VRUT S ČOČKOVOU SKRYTOU HLAVOU	264	GAP SPOJOVACÍ PRVEK PRO TERASY	304
KKZ A2 AISI304 VRUT S VÁLCOVOU SKRYTOU HLAVOU	268	TERRALOCK SPOJOVACÍ PRVEK PRO TERASY	308
KWP A2 AISI305 VRUT S VÁLCOVOU HLAVOU PRO DESKY WPC	270	GROUND COVER PODKLADOVÁ PLACHTA BRÁNÍCÍ PRORŮSTÁNÍ ROSTLIN	312
KKA AISI410 SAMOVRTNÝ VRUT DŘEVO - DŘEVO DŘEVO - HLINÍK	272	NAG VYROVNÁVACÍ PODLOŽKA	313
KKA COLOR VRUT SAMOVRTNÝ DO HLINÍKU	274	GRANULO PODKLAD Z GRANULOVANÉ PRYŽE	314
EWS VRUT S CYLINDRICKOU HLAVOU	276	TERRA BAND UV ASFALTOVÁ LEPICÍ PÁSKA	316
KKF AISI410 VRUT S CYLINDRICKOU HLAVOU S NÁKRUŽKEM	280	PROFID DISTANČNÍ PROFIL	317
SCI A4 AISI316 VRUT SE ZÁPUSTNOU HLAVOU	284	JFA NASTAVITELNÁ PODLOŽKA PRO TERASY	318
SCI A2 AISI305 VRUT SE ZÁPUSTNOU HLAVOU	286	SUPPORT NASTAVITELNÁ PODLOŽKA PRO TERASY	322
SCA A2 AISI304 VRUT SE ZÁPUSTNOU HLAVOU	290	ALU TERRACE HLINÍKOVÝ PROFIL PRO TERASY	328
HBS PLATE EVO VRUT S CYLINDRICKOU HLAVOU S NÁKRUŽKEM PRO DESKY	292	STAR DISTANČNÍ HVĚZDICE	334
HBS EVO VRUT SE ZÁPUSTNOU HLAVOU	293	CRAB MINI SVĚRÁK PRO TERASY	334
TBS EVO VRUT DO EXTERIÉRU SE ŠIROKOU HLAVOU	294	SHIM NIVELAČNÍ KLÍNY	335
VGZ EVO CELOZÁVITOVÝ SPOJOVACÍ VRUT S VÁLCOVOU HLAVOU	295	BROAD VRTÁK SE ZÁHLUBNÍKEM PRO KKT, KKZ, KKA	335

I DŘEVINY

PŮVOD A HUSTOTA

Pro každé prostředí existuje vhodné dřevěné obložení: velké množství typů dřevin dokonale reaguje na potřeby návrhů a estetiky.

Tento seznam není vyčerpávající, slouží pouze k poskytnutí některých informací o nejběžnějších druzích dřeva.

VÝBĚR UPEVNĚNÍ

PROSTŘEDÍ

	austenitická nerezová ocel A4				austenitická nerezová ocel A2					martenzitická nerezová ocel AISI 410			
	
	
	
	
	
	
	
	
	
	
	
	
	

VYUŽITÍ	KKT A4 COLOR	KKT A4	SCI A4	KKZ A2	KWP A2	EWS A2	SCI A2	SCA A2	SBS A2	KKA AISI 410	KKF AISI 410	EWS AISI 410	SHS AISI 410
horizontální pokládka (např. terasa)	●	●	●	●	●	●	●	●	●	●	●	●	●
vertikální pokládka (např. fasáda)	●	●	●	●	●	●	●	●	●	●	●	●	●

TŘÍDA ODOLNOSTI PROTI ATMOSFÉRICKE KOROZI (EN 12944)

C1 vnitřní prostory	●	●	●	●	●	●	●	●	●	●	●	●	●
C2 zemědělské oblasti	●	●	●	●	●	●	●	●	●	●	●	●	●
C3 městské a průmyslové prostředí	●	●	●	●	●	●	●	●	●	●	●	●	●
C4 průmyslové a pobřežní oblasti	●	●	●	●	●	●	●	●	●	●	●	●	●
C5 oblasti s agresivní atmosférou	●	●	●	●	●	●	●	●	●	●	●	●	●

SERVISNÍ TŘÍDY PROSTŘEDÍ

Servisní třída 1	●	●	●	●	●	●	●	●	●	●	●	●	●
Servisní třída 2	●	●	●	●	●	●	●	●	●	●	●	●	●
Servisní třída 3	●	●	●	●	●	●	●	●	●	●	●	●	●

POZNÁMKY: * Povrchová úprava ekvivalentní Fe/Zn 25c

TŘÍDA POUŽITÍ DŘEVA

Třída použití 1	●	●	●	●	●	●	●	●	●	●	●	●	●
Třída použití 2	●	●	●	●	●	●	●	●	●	●	●	●	●
Třída použití 3	●	●	●	●	●	●	●	●	●	●	●	●	●
Třída použití 4	●	●	●	●	●	●	●	●	●	●	●	●	●
Třída použití 5	●	●	●	●	●	●	●	●	●	●	●	●	●

LEGENDA:

- povolená aplikace
- aplikace se nedoporučuje, ale je možná při přijetí zvláštních opatření
- nedoporučená aplikace

VÝBĚR UPEVNĚNÍ

ŠROUBOVÁNÍ

LEGENDA:

- bez předvrtání
- s předvrtáním

PRŮMĚR PŘEDVRTÁNÍ:

Ø _{VRUT}	[mm]	3,5	4,0	4,5	5,0	6,0	8,0
Ø _{PŘEDVRTÁNÍ}	[mm]	2	2	3	3	4	5

POZNÁMKY:

- Zašroubování provedeno vrutem 5 x 50 mm do podkladů různé hustoty.
- Čáry grafu ukazují mez správného fungování vrutu, pokud jde o integritu a účinnost utažení; použití podkladu o vyšší hustotě nebo výběr delšího závitu mohou mít pozitivní vliv na účinnost upevnění.

VÝBĚR UPEVNĚNÍ

ESTETICKÝ VZHLED HLAVY

LEGENDA:

- vynikající konečný vzhled
- dobrý konečný vzhled
- doporučuje se záhlubeň

POZNÁMKY:

Zašroubování provedeno bez pomoci záhlubníku a s předvrtáním dle předchozího grafu.

(1) Povrch vroubkované desky.

(2) Možné křehké praskliny z důvodu tepelného ošetření materiálu.

KOROZE

TYPY A SPOUŠTĚCÍ FAKTORY

Koroze je elektrochemická interakce mezi kovem a okolním prostředím, která může poškodit materiál a jeho vlastnosti.

I když je koroze spojená s degradací materiálu, sama o sobě není negativní. V některých případech například umožňuje kovům vytvořit povlak, který je chrání před další korozi. Je to případ nerezové oceli nebo oceli COR-TEN.

Při analýze fenoménu koroze, jako i každé jiné chemické reakce, je třeba brát v úvahu i rychlost reakce. Není totiž důležité pouze poznat, zda může či nemůže být přítomná koroze, ale i za jakou dobu způsobí významnou degradaci materiálu.

VŠEOBECNÁ KOROZE

Jedná se o korozi postihující většinu kovového povrchu vystaveného agresivnímu prostředí. Rozlišuje se všeobecná rovnoměrná nebo nerovnoměrná koroze: v prvním případě je průnik stejný po celém povrchu, zatímco ve druhém případě má více či méně nepravidelný profil.

MÍSTNÍ KOROZE - PITTING

Koroze v důsledku pittingu má extrémně lokalizovaná místa napadení, zvaná pity nebo body, která od povrchu pronikají velice vysokou rychlostí skrz tloušťku kovu. Body či pity mají rozměry od několika desítek mikronů až po několik milimetrů, vznikají a rozšiřují se v jednotlivých bodech, zatímco větší část kovového povrchu vystavená prostředí zůstává nepoškozená.

MÍSTNÍ KOROZE - SPÁROVITÁ

Přítomnost spár nebo částí povrchu, které nejsou volně vystavené prostředí, je obvykle přítěžujícím faktorem koroze; výraz „spárovitá koroze“ vyzdvihuje přispění geometrické složky, tedy ve formě spáry nebo obecně odstíněné zóny, na vznik koroze. Korozi v prasklinách způsobují ty spáry, které umožňují přístup agresivního prostředí dovnitř a které jsou zároveň tak těsné, že difuzní nebo konvektivní pohyby mezi vnitřní a vnější částí jsou opomenutelné, čímž způsobují korozi praskliny. Kritické jsou otvory o rozměrech od několika setin do několika desetin milimetru.

GALVANICKÉ SPOJENÍ

Dojde k němu tehdy, když jsou v kovovém kontaktu materiály o různé ušlechtilosti a oba jsou tak ponořeny do elektrolytu.

Metal Corroding	Contact Metal													
	Magnesium & alloys	Zinc & alloys	Aluminium & alloys	Cadmium	Steel-carbon	Cast iron	Stainless steels	Lead, tin and alloys	Nickel	Brasses, nickel silvers	Copper	Bronzes, cupro-nickels	Nickel copper alloys	Nickel-Chrome_Mo Alloys Titanium, Silver, Graphite Graphite, Gold, Platinum
Magnesium & alloys	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Zinc & alloys		●	●	●	●	●	●	●	●	●	●	●	●	●
Aluminium & alloys			●	●	●	●	●	●	●	●	●	●	●	●
Cadmium				●	●	●	●	●	●	●	●	●	●	●
Steel-carbon				●	●	●	●	●	●	●	●	●	●	●
Cast iron					●	●	●	●	●	●	●	●	●	●
Stainless steels					●	●	●	●	●	●	●	●	●	●
Lead, tin and alloys						●	●	●	●	●	●	●	●	●
Nickel								●	●	●	●	●	●	●
Brasses, nickel silvers					●	●	●	●	●	●	●	●	●	●
Copper						●	●	●		●	●	●	●	●
Bronzes, cupro-nickels											●	●	●	●
Nickel copper alloys													●	●
Nickel-Chrome_Mo Alloys Titanium, Silver, Graphite Graphite, Gold, Platinum														●

Aby bylo dosaženo účinné ochrany, je nezbytné pečlivě navrhnout spoj a konstrukční detaily. Je nezbytné vzít pečlivě v úvahu okolní podmínky jako je vlhkost, teplota, expozice dřeva, znečištění prostředí, mořské prostředí, přítomnost chemických činitelů a typ dřeva. Obecně je nemožné předem a jednoznačně stanovit, kde dojde ke korozi a (v určitých případech) jakým způsobem, neboť se jedná o statistický fenomén.

Aby bylo možno stanovit nejlepší řešení ochrany spojovacích vrutů před korozi, má ideální přístup následující kroky:

1. Analýza pracovního prostředí a okolního prostředí;
2. Analýza nejpravděpodobnějšího nebo převládajícího fenoménu;
3. Výběr nejlepšího materiálu s ohledem na předchozí body;
4. Pravidelné monitorování.

DALŠÍ MOŽNÉ FAKTORY KOROZE

VLHKOST
DŘEVA

PH
DŘEVA

OCHRANNÁ
OŠETŘENÍ

NEHOŘLAVÁ NEBO ZPOŽŮDJÍCÍ
OŠETŘENÍ

POUŽITÍ HNOJIV, ČISTICÍCH PROSTŘEDKŮ,
ROZMRAZOVACÍCH SOLÍ NEBO FUNGICIDŮ

GEOMETRIE
INSTALACE

C4 EVO COATING

Je vícevrstvá povrchová úprava skládající se z:

- Vnější funkční vrstvy o přibližně 15-20 µm epoxidové matrice s hliníkovými vločkami, která dodává laku vynikající odolnost proti mechanickému a tepelnému namáhání. Hliníkové vločky působí i jako katodický obětní prvek pro základní kov šroubu.
- Centrální přilnavá vrstva pro vnější funkční vrstvu.
- Vnitřní vrstva přibližně s 4 µm zinku působí jako další vrstva odolnosti proti korozi.

HBS EVO

HBS P EVO

TBS EVO

VGZ EVO

SALT SPRAY UNI EN ISO 9227:2012

EXPERIMENTY ZKOUMAJÍCÍ CHOVÁNÍ VRUTŮ PŘI KOROZI

Společnost Rothoblaas provedla mnoho experimentálních výzkumů, aby posoudila chování spojovacích vrtů za různých podmínek expozice a aby odhadla jejich odolnost proti korozi.

Jelikož neexistuje jednoznačný test schopný stanovit odolnost kovového spojovacího vrtu instalovaného do dřevěných prvků proti korozi ve středním a dlouhém časovém úseku, řídili jsme se následujícími zkušebními protokoly, abychom pomocí různých zkušebních přístupů a metodologií stanovili charakteristické chování při korozi.

TEST PROTOCOLS:

SALT SPRAY

UNI EN ISO 9227:2012

*Corrosion tests in artificial atmospheres
Salt spray tests*

SULPHURIC OXIDE EXPOSURE

UNI EN ISO 6988:1998

*Metallic and other non-organic coatings
Sulfur dioxide test with general condensation of moisture.*

CONTINUOUS CONDENSATION

UNI EN ISO 6270-2:2005

Paints and varnishes - Determination of resistance to humidity. Part 2: Procedure for exposing test specimens in condensation-water atmospheres.

PROHESION

ASTM G85-A5:2011

Standard Practice for Modified Salt Spray (Fog) Testing Annex A5, dilute electrolyte cyclic fog dry test

CYCLING TESTING

UNI EN ISO 11997-1:2006

Paints and varnishes - Determination of resistance to cyclic corrosion conditions Part 1: Wet (salt fog)/dry/ humidity

+ ASTM B571:2013

Standard Practice for Qualitative Adhesion Testing of Metallic Coatings

MATERIÁLY A POVRCHY

UPEVNĚNÍ VHODNÉ PRO VŠECHNY APLIKACE

ODOLNOST PROTI KOROZI

MECHANICKÁ ODOLNOST

KKT COLOR A4 | AISI316

VRUT S ČOČKOVOU SKRYTOU HLAVOU

BAREVNÁ HLAVA

Verze v nerezové oceli A4 | AISI316 s hlavou v barvě hnědé, šedé nebo černé. Optimální zamaskování se dřevem. Ideální pro velice agresivní prostředí a chemicky upravená dřeva (acetylace).

PROTIZÁVIT

Obrácený závit pod hlavou vrutu (levotočivý) pro vynikající schopnost zaručuje vynikající schopnost tahu. Kónická hlava malých rozměrů pro optimální zapuštění do dřeva.

TROJÚHELNÍKOVÉ TĚLO

Trojúhelníkový závit umožňuje řezat vlákna dřeva během šroubování. Vynikající schopnost proniknutí do dřeva.

VLASTNOSTI

STŘED	optimální schopnost záběru
HLAVA	kónická skrytá, barevná
PRŮMĚR	5,0 mm
DÉLKA	od 40 do 70 mm

MATERIÁL

Austenitická nerezová ocel A4 | AISI316 s barevným organickým povlakem.

OBLASTI POUŽITÍ

Použití v exteriéru ve velice agresivním prostředí. Dřevěné desky o hustotě <math>< 550 \text{ kg/m}^3</math> (bez předvrtání) a <math>< 880 \text{ kg/m}^3</math> (s předvrtáním). Desky z WPC (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d₁	[mm]	5,10
Průměr hlavy	d _k	[mm]	6,75
Průměr jádra	d ₂	[mm]	3,40
Průměr stopky	d _s	[mm]	4,05
Průměr předvrtání ⁽¹⁾	d _v	[mm]	3,0 - 4,0
Drážka na hrotu			jednotlivý
Charakteristický moment kluzu	M _{y,k}	[Nm]	5,84
Charakteristický parametr odolnosti vůči vytažení	f _{ax,k}	[N/mm ²]	13,7
Měrná hmotnost	ρ _a	[kg/m ³]	350
Charakteristický parametr pronikání hlavy	f _{head,k}	[N/mm ²]	23,8
Měrná hmotnost	ρ _a	[kg/m ³]	350
Charakteristická mez pevnosti v tahu	f _{tens,k}	[kN]	7,8

(1) U materiálů s vysokou hustotou se doporučuje předvrtání podle typu dřevin.

KÓDY A ROZMĚRY

d ₁ [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
5 TX 20	KKT540A4M	43	25	16	200
	KKT550A4M	53	35	18	200
	KKT560A4M	60	40	22	200
	KKT570A4M	70	50	27	100

d ₁ [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
5 TX 20	KKT550A4G	53	35	18	200
	KKT560A4G	60	40	22	200

CARBONIZED WOOD

Ideální pro upevnění dřevěných desek s efektem opálení. Možnost použití i v případě přítomnosti dřev ošetřených acetyláty.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM	
d_1	[mm]	5		5	
a_1	[mm]	5·d	25	4·d	20
a_2	[mm]	3·d	15	4·d	20
$a_{3,t}$	[mm]	12·d	60	7·d	35
$a_{3,c}$	[mm]	7·d	35	7·d	35
$a_{4,t}$	[mm]	3·d	15	7·d	35
$a_{4,c}$	[mm]	3·d	15	3·d	15

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ	
d_1	[mm]	5		5	
a_1	[mm]	12·d	60	5·d	25
a_2	[mm]	5·d	25	5·d	25
$a_{3,t}$	[mm]	15·d	75	10·d	50
$a_{3,c}$	[mm]	10·d	50	10·d	50
$a_{4,t}$	[mm]	5·d	25	10·d	50
$a_{4,c}$	[mm]	5·d	25	5·d	25

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

rozměry	STŘIH		TAH		
	dřevo-dřevo bez předvrtání	dřevo - dřevo s předvrtáním	vytažení závitu ⁽¹⁾	vniknutí hlavy včetně vytažení horního závitu ⁽²⁾	

	
	
	
	
	
d₁ L b A [mm] [mm] [mm] [mm]	R_{V,k} [kN]	R_{V,k} [kN]	R_{ax,k} [kN]	R_{head,k} [kN]	
5	43 25 16	1,08	1,35	1,98	1,25
	53 35 18	1,16	1,40	2,77	1,25
	60 40 22	1,24	1,53	3,17	1,25
	70 50 27	1,35	1,70	3,96	1,25

POZNÁMKY:

- (1) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (2) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku a také s ohledem na přínos závitu pod hlavou.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_m}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Hodnoty mechanické pevnosti a geometrie šroubů v souladu s označením CE podle EN 14592.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 420 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.

KKT A4 | AISI316

VRUT S ČOČKOVOU SKRYTOU HLAVOU

AGRESÍVNÍ PROSTŘEDÍ

Verze v nerezové oceli A4 | AISI316 Ideální pro velice agresivní prostředí a chemicky upravená dřeva (acetylace). Verze KKT X se sníženou délkou a dlouhou vložkou pro použití se sponou.

PROTIZÁVIT

Obrácený závit pod hlavou vrutu (levotočivý) pro vynikající schopnost zaručuje vynikající schopnost tahu. Kónická hlava malých rozměrů pro optimální zapuštění do dřeva.

TROJÚHELNÍKOVÉ TĚLO

Trojúhelníkový závit umožňuje řezat vlákna dřeva během šroubování. Vynikající schopnost proniknutí do dřeva.

VLASTNOSTI

STŘED	optimální schopnost záběru
HLAVA	kónická skrytá
PRŮMĚR	5,0 mm
DÉLKA	od 20 do 80 mm

MATERIÁL

Austenitická nerezová ocel A4 | AISI316.

OBLASTI POUŽITÍ

Použití v exteriéru ve velice agresivním prostředí. Dřevěné desky o hustotě < 550 kg/m³ (bez předvrtání) a < 880 kg/m³ (s předvrtáním). Desky z WPC (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

KKT A4 | AISI316

KKT X A4 | AISI316

Jmenovitý průměr	d₁	[mm]	5,1
Průměr hlavy	d _k	[mm]	6,75
Průměr jádra	d ₂	[mm]	3,40
Průměr stopky	d _s	[mm]	4,05
Průměr předvrtání ⁽¹⁾	d _v	[mm]	3,0 - 4,0
Drážka na hrotu	-	-	jednotlivý ⁽²⁾
Charakteristický moment kluzu	M _{y,k}	[Nm]	5,84
Charakteristický parametr odolnosti vůči vytažení	f _{ax,k}	[N/mm ²]	13,7
Měrná hmotnost	ρ _a	[kg/m ³]	350
Charakteristický parametr pronikání hlavy	f _{head,k}	[N/mm ²]	23,8
Měrná hmotnost	ρ _a	[kg/m ³]	350
Charakteristická mez pevnosti v tahu	f _{tens,k}	[kN]	7,8

⁽¹⁾ U materiálů s vysokou hustotou se doporučuje předvrtání podle typu dřevin.

⁽²⁾ Zářez je k dispozici pouze pro šrouby s D > 25 mm.

KÓDY A ROZMĚRY

KKT A4 | AISI316

d ₁	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
5 TX 20	KKT540A4	43	25	16	200
	KKT550A4	53	35	18	200
	KKT560A4	60	40	22	200
	KKT570A4	70	50	27	100
	KKT580A4	80	53	35	100

KKT X A4 | AISI316

d ₁	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
5 TX 20	KKT X520A4(*)	20	16	4	200
	KKT X525A4(*)	25	21	4	200
	KKT X530A4(*)	30	26	4	200
	KKT X540A4	40	36	4	200

(*) Vruty nemají označení CE.

Vrut s celým závitem.

DLOUHÁ VLOŽKA SOUČÁSTÍ BALENÍ kód TX205

KKT X

Ideální pro upevnění standardních desek Rothoblaas (TVM, TERRALOCK) v exteriéru. Dlouhá vložka součástí balení.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly a vláknem $\alpha = 90^\circ$

		VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM		VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM	
d_1	[mm]	5		5	
a_1	[mm]	5·d	25	4·d	20
a_2	[mm]	3·d	15	4·d	20
$a_{3,t}$	[mm]	12·d	60	7·d	35
$a_{3,c}$	[mm]	7·d	35	7·d	35
$a_{4,t}$	[mm]	3·d	15	7·d	35
$a_{4,c}$	[mm]	3·d	15	3·d	15

		VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ		VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ	
d_1	[mm]	5		5	
a_1	[mm]	12·d	60	5·d	25
a_2	[mm]	5·d	25	5·d	25
$a_{3,t}$	[mm]	15·d	75	10·d	50
$a_{3,c}$	[mm]	10·d	50	10·d	50
$a_{4,t}$	[mm]	5·d	25	10·d	50
$a_{4,c}$	[mm]	5·d	25	5·d	25

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

KKT A4 AISI316				STŘIH		TAH	
rozměry				dřevo-dřevo bez předvrtání	dřevo - dřevo s předvrtáním	vytažení závitu ⁽¹⁾	vniknutí hlavy včetně vytažení horního závitu ⁽²⁾

				
	
	
	

d ₁	L	b	A	R _{V,k}	R _{V,k}	R _{ax,k}	R _{head,k}
[mm]	[mm]	[mm]	[mm]	[kN]	[kN]	[kN]	[kN]
	43	25	16	1,08	1,35	1,98	1,25
	53	35	18	1,16	1,40	2,77	1,25
5	60	40	22	1,24	1,53	3,17	1,25
	70	50	27	1,35	1,70	3,96	1,25
	80	53	35	1,65	1,91	4,20	1,25

KKT X A4 AISI316			STŘIH	STŘIH	
rozměry			ocel - dřevo střední deska ⁽³⁾	vytažení závitu ⁽¹⁾	

			
	
	
d ₁	L	b	R _{V,k}	R _{ax,k}	
[mm]	[mm]	[mm]	[kN]	[kN]	
5	20	16	S _{PLATE} = 3,0 mm	0,71	1,27
	25	21		0,87	1,66
	30	26		1,05	2,06
	40	36		1,40	2,85

POZNÁMKY:

- (1) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (2) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku a také s ohledem na přínos závitu pod hlavou.
- (3) Charakteristické odolnosti ve střihu jsou vyhodnoceny při použití střední desky (0,5 d₁ ≤ S_{PLATE} ≤ d₁).

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_m}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Hodnoty mechanické pevnosti a geometrie šroubů v souladu s označením CE podle EN 14592.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 420 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vruty je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků a ocelových plechů musí být provedena zvlášť.
- Vruty s dvojitým závitem KKT A4 se používají především pro spojení dřevo - dřevo.
- Celozávitové vruty KKT X se používají především s ocelovými deskami (např. systém pro terasy TERRALOCK).

KKT COLOR

VRUT S ČOČKOVOU SKRYTOU HLAVOU

BAREVNÝ POVLAK

Verze z uhlíkové oceli s barevnou antikorozní povrchovou úpravou (v barvě hnědé, šedé, zelené, pískové a černé) pro použití v exteriérech v servisní třídě 3.

PROTIZÁVIT

Obrácený závit pod hlavou vrutu (levotočivý) pro vynikající schopnost zaručuje vynikající schopnost tahu. Kónická hlava malých rozměrů pro optimální zapuštění do dřeva.

TROJÚHELNÍKOVÉ TĚLO

Trojúhelníkový závit umožňuje řezat vlákna dřeva během šroubování. Vynikající schopnost proniknutí do dřeva.

VLASTNOSTI

STŘED	kompletní škála barev
HLAVA	kónická skrytá
PRŮMĚR	5,0 6,0 mm
DÉLKA	od 40 do 120 mm

MATERIÁL

Uhlíková ocel s barevnou organickou antikorozní povrchovou úpravou.

OBLASTI POUŽITÍ

Použití v exteriéru. Dřevěné desky o hustotě <math>< 780 \text{ kg/m}^3</math> (bez předvrtání) a <math>< 880 \text{ kg/m}^3</math> (s předvrtáním). Desky z WPC (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5,10	6,00
Průměr hlavy	d_k	[mm]	6,75	7,75
Průměr jádra	d_2	[mm]	3,40	3,90
Průměr stopky	d_s	[mm]	4,05	4,40
Průměr předvrtání ⁽¹⁾	d_v	[mm]	3,0 - 4,0	4,0 - 5,0
Drážka na hrotu			dvojitý	dvojitý
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	8,42	9,97
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	14,7	14,7
Měrná hmotnost	ρ_a	[kg/m ³]	400	400
Charakteristický parametr pronikání hlavy	$f_{head,k}$	[N/mm ²]	68,8	20,1
Měrná hmotnost	ρ_a	[kg/m ³]	730	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	9,6	14,5

⁽¹⁾ U materiálů s vysokou hustotou se doporučuje předvrtání podle typu dřevín.

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
5 TX 20	KKTM540	43	25	16	200
	KKTM550	53	35	18	200
	KKTM560	60	40	22	200
	KKTM570	70	50	27	100
	KKTM580	80	53	35	100
	KKTM660	60	40	20	100
6 TX 25	KKTM680	80	50	30	100
	KKTM6100	100	50	50	100
	KKTM6120	120	60	60	100

d_1	KÓD	L	b	A	ks.
5 TX 20	KKTV550	53	35	18	200
	KKTV560	60	40	22	200
	KKTV570	70	50	27	100
5 TX 20	KKTS550	53	35	18	200
	KKTS560	60	40	22	200
	KKTS570	70	50	27	100
5 TX 20	KKTN540 ^(*)	40	36	16	200
	KKTN550	53	35	18	200
	KKTN560	60	40	22	200

^(*) Vrut s celým závitem.

KKT N

Ideální pro upevnění standardních spon Rothoblaas (FLAT, TVMN) v exteriéru. Vložka součástí balení.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vlákny $\alpha = 0^\circ$

Úhel mezi působením síly a vlákny $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM			VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM		
d_1	[mm]	5	6	5	6	5	6
a_1	[mm]	5·d	25	30	4·d	20	24
a_2	[mm]	3·d	15	18	4·d	20	24
$a_{3,t}$	[mm]	12·d	60	72	7·d	35	42
$a_{3,c}$	[mm]	7·d	35	42	7·d	35	42
$a_{4,t}$	[mm]	3·d	15	18	7·d	35	42
$a_{4,c}$	[mm]	3·d	15	18	3·d	15	18

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ			VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ		
d_1	[mm]	5	6	5	6	5	6
a_1	[mm]	12·d	60	72	5·d	25	30
a_2	[mm]	5·d	25	30	5·d	25	30
$a_{3,t}$	[mm]	15·d	75	90	10·d	50	60
$a_{3,c}$	[mm]	10·d	50	60	10·d	50	60
$a_{4,t}$	[mm]	5·d	25	30	10·d	50	60
$a_{4,c}$	[mm]	5·d	25	30	5·d	25	30

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

KKT				STŘIH		TAH	
rozměry				dřevo-dřevo bez předvrtání	dřevo - dřevo s předvrtáním	vytažení závitu ⁽¹⁾	vniknutí hlavy včetně vytažení horního závitu ⁽²⁾

				
		
	
d ₁	L	b	A	R _{V,k}	R _{V,k}	R _{ax,k}	R _{head,k}
[mm]	[mm]	[mm]	[mm]	[kN]	[kN]	[kN]	[kN]
5	43	25	16	1,03	1,35	1,91	1,05
	53	35	18	1,13	1,47	2,67	1,05
	60	40	22	1,20	1,57	3,06	1,05
	70	50	27	1,31	1,73	3,82	1,05
	80	53	35	1,51	1,91	4,05	1,05
6	60	40	20	1,35	1,79	3,67	1,40
	80	50	30	1,59	2,14	4,59	1,40
	100	50	50	1,94	2,26	4,59	1,40
	120	60	60	1,94	2,26	5,50	1,40

KKTN540			STŘIH		TAH
rozměry			ocel - dřevo střední deska ⁽³⁾		vytažení závitu ⁽¹⁾

			
		

d ₁	L	b	R _{V,k}		R _{ax,k}
[mm]	[mm]	[mm]	[kN]		[kN]
5	40	36	S _{PLATE} = 3,0 mm		1,49
					2,75

POZNÁMKY:

- (1) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (2) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku a také s ohledem na přínos závitu pod hlavou. Ve fázi výpočtu pro průměr Ø5 byl brán v potaz charakteristický parametr průniku hlavy rovný 20 N / mm² s příslušnou hustotou ρ_a = 350 kg/m³.
- (3) Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití střední desky (0,5 d₁ ≤ S_{PLATE} ≤ d₁).

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_m}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Hodnoty mechanické pevnosti a geometrie šroubů v souladu s označením CE podle EN 14592.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se ρ_k = 420 kg/m³.
- Při výpočtu hodnot se vycházelo z předpokladu, že závětová část vruty je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků a ocelových plechů musí být provedena zvlášť.
- Vruty s dvojitým závitem KKT se používají především pro spojení dřevo - dřevo.
- Celozávětové vruty KKT se používají především s ocelovými deskami (např. systém pro terasy FLAT).

KKZ A2 | AISI304

VRUT S VÁLCOVOU SKRYTOU HLAVOU

TVRDÁ DŘEVA

Speciální hrot s tvarem ve tvaru meče navržený pro účinné pronikání bez předvrtání do dřev o vysoké hustotě (s předvrtáním i více než 1000 kg/m³).

DVOJITÝ ZÁVIT

Pravotočivý závit pod hlavou o zvýšeném průměru zajišťuje účinnou pevnost v tahu, čímž zaručuje spojení dřevěných prvků. Skrytá hlava.

BROZNOVÁ VERZE

K dispozici z nerezové oceli ve verzi v barvě starého bronzu, ideální pro zaručení optimálního zamaskování se dřevem.

VLASTNOSTI

STŘED	vynikající schopnost zavrtání do tvrdých dřev
HLAVA	válcová, skrytá
PRŮMĚR	5,0 mm
DÉLKA	od 50 do 70 mm

MATERIÁL

Austenitická nerezová ocel A2 | AISI304.

OBLASTI POUŽITÍ

Použití v exteriéru ve velice agresivním prostředí. Dřevěné desky o hustotě < 780 kg/m³ (bez předvrtání) a < 1240 kg/m³ (s předvrtáním). Desky z WPC (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	5
Průměr hlavy	d_k	[mm]	6,80
Průměr jádra	d_2	[mm]	3,50
Průměr stopky	d_s	[mm]	4,35
Tloušťka hlavy	t_1	[mm]	3,10
Průměr předvrtání ⁽¹⁾	d_v	[mm]	3,5
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	5,3
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	17,05
Měrná hmotnost	ρ_a	[kg/m ³]	350
Charakteristický parametr pronikání hlavy	$f_{head,k}$	[N/mm ²]	36,79
Měrná hmotnost	ρ_a	[kg/m ³]	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	5,71

⁽¹⁾ U materiálů s vysokou hustotou se doporučuje předvrtání podle typu dřevin.

KÓDY A ROZMĚRY

KKZ A2 | AISI304

d_1	KÓD	L	b_1	b_2	A	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	
5 TX 25	KKZ550	50	22	11	28	200
	KKZ560	60	27	11	33	200
	KKZ570	70	32	11	38	100

KKZ BRONZE A2 | AISI304

d_1	KÓD	L	b_1	b_2	A	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	
5 TX 25	KKZB550	50	22	11	28	200
	KKZB560	60	27	11	33	200

HARD WOOD

Testovaný i do tvrdých dřev o velice vysoké hustotě, jako je IPE, massaranduba nebo lamelový bambus (více než 1000 kg/m³).

KWP A2 | AISI305

A2
AISI 305

VRUT S VÁLCOVOU HLAVOU PRO DESKY WPC

DESKY WPC

Speciální tvar navržený pro upevnění desek z WPC (Wood Plastic Composite) do podkladu ze dřeva nebo WPC i bez předvrtání.

TROJITÝ ZÁVIT

Kombinace dvou závitů pod hlavou má za následek odvádění vláken WPC. Vynikající schopnost proniknutí do WPC i bez předvrtání.

SOPKOVÝ EFEKT

Odvádění plastových vláken WPC zaručuje optimální konečný vzhled desky. Kónická hlava malých rozměrů pro zapuštění do WPC.

VLASTNOSTI

STŘED	odvádění hoblin desek z WPC
HLAVA	válcová, skrytá
PRŮMĚR	5,0 mm
DÉLKA	od 60 do 70 mm

MATERIÁL

Austenitická nerezová ocel A2 | AISI305.

OBLASTI POUŽITÍ

Použití v exteriéru ve velice agresivním prostředí. Desky z WPC (bez předvrtání). Dřevěné desky o hustotě < 780 kg/m³ (bez předvrtání) a < 880 kg/m³ (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	5
Průměr hlavy	d_k	[mm]	6,75
Průměr jádra	d_2	[mm]	3,30
Tloušťka hlavy	t_1	[mm]	2,30
Průměr předvrtání	d_v	[mm]	3,00

KÓDY A ROZMĚRY

d_1	KÓD	L	b_1	b_2	b_3	A	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	[mm]	
5	KWP560	60	36	15	6,5	25	200
TX 20	KWP570	70	46	15	6,5	25	100

WOOD PLASTIC COMPOSITE (WPC)

Ideální pro upevnění plných i děrovaných desek z WPC i bez předvrtání.

KKK AISI410

410
AISI

SAMOVRTNÝ VRUT DŘEVO - DŘEVO | DŘEVO - HLINÍK

DŘEVO - HLINÍK

Samovrtný hrot dřevu - kov se speciálním tvarem s prohlubní. Ideální pro upevnění dřevěných desek nebo desek z WPC do hliníkového podkladu.

DŘEVO-DŘEVO

Ideální i pro upevnění dřevěných desek nebo desek z WPC do tenkého dřevěného podkladu tvořeného dřevěnými deskami. Nerezová ocel AISI410.

KOV - HLINÍK

Verze se zkrácenou délkou, ideální pro upevnění spon, desek a úhlových prvků do hliníkového podkladu. Možnost upevnění do přesahů hliník - hliník.

VLASTNOSTI

STŘED	samovrtný dřevu - hliník
HLAVA	válcová, skrytá
PRŮMĚR	4,0 5,0 mm
DÉLKA	od 20 do 50 mm

MATERIÁL

Martenzitická nerezová ocel AISI410.

OBLASTI POUŽITÍ

Použití v exteriéru. Dřevěné desky o hustotě < 880 kg/m³ do hliníku o tloušťce < 3,2 mm (bez předvrtání). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

KKA Ø4

KKA Ø5

Jmenovitý průměr	d_1	[mm]	4	5
Průměr hlavy	d_k	[mm]	6,30	6,80
Průměr jádra	d_2	[mm]	2,80	3,50
Průměr stopky	d_s	[mm]	-	4,35
Tloušťka hlavy	t_1	[mm]	3,10	3,35
Délka hrotu	L_p	[mm]	5,50	6,50

KÓDY A ROZMĚRY

	d_1	KÓD	L	b_1	b_2	A	s	ks.
	[mm]		[mm]	[mm]	[mm]	[mm]	[mm]	
	4	KKA420	20	11,4	-	-	1÷2,5	200
	TX 20							

	d_1	KÓD	L	b_1	b_2	A	s	ks.
	[mm]		[mm]	[mm]	[mm]	[mm]	[mm]	
	5	KKA540	40	15,5	11	29	2÷3	100
	TX 25	KKA550	50	20,5	11	39	2÷3	100

s tloušťka ocelové desky S235 / St37
s tloušťka hliníkové desky

ALU TERRACE

Ideální pro upevnění dřevěných desek nebo desek z WPC, sponek nebo úhlových prvků do hliníkového podkladu.

VRUT SAMOVRTNÝ DO HLINÍKU

HLINÍK

Samovrtný hrot pro kov se speciálním tvarem s prohlubní. Ideální pro upevnění spon do hliníkových podkladových konstrukcí.

BAREVNÝ POVLAK

Četná antikorozi povrchová úprava pro použití v exteriérech v servisní třídě 3. Zapuštění do podkladových konstrukcí a spon tmavé barvy.

KOV - HLINÍK

Verze se zkrácenou délkou, ideální pro upevnění spon, desek a úhlových prvků do ocelových nebo hliníkových podkladových konstrukcí. Možnost upevnění do přesahů kov - kov.

VLASTNOSTI

STŘED	samovrtný hliník
HLAVA	válcová, skrytá
PRŮMĚR	4,0 a 5,0 mm
DÉLKA	od 20 do 40 mm

MATERIÁL

Uhlíková ocel s barevnou organickou antikorozi povrchovou úpravou.

OBLASTI POUŽITÍ

Použití v exteriéru. Hliník o tloušťce < 3,2 mm (bez předvrtání). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	4	5
Průměr hlavy	d_k	[mm]	6,30	6,80
Průměr jádra	d_2	[mm]	2,80	3,50
Tloušťka hlavy	t_1	[mm]	3,10	3,35
Délka hrotu	L_p	[mm]	5,50	6,50

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	s	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	
4 TX 20	KKAN420	20	10	-	2÷3	200
	KKAN430	30	20	22	2÷3	200
	KKAN440	40	30	32	2÷3	200
5 TX 25	KKAN540	40	29	29	2÷3	200

- s tloušťka ocelové desky S235 / St37
s tloušťka hliníkové desky

TVM COLOR

Ideální pro upevnění standardních spon Rothoblaas (TVMN) do hliníku. Dlouhá vložka součástí balení.

VRUT S CYLINDRICKOU HLAVOU

ČOČKOVÁ HLAVA

Zápustná hlava ve tvaru slzy a zaoblený povrch pro estetický vzhled a pevný záběr s vložkou.

ROBUSTNÍ TĚLO

Dřík se zvýšeným průměrem a vysokou pevností v krutu pro silné a bezpečné zašroubování i do dřeva s vysokou hustotou.

NEREZOVÁ OCEL AISI410 E A2 | AISI305

EWS AISI410 lze použít bez předvrtání do dřeva o maximální hustotě 880 kg/m³. EWS A2 | AISI305 lze použít bez předvrtání do dřeva o maximální hustotě 550 kg/m³.

VLASTNOSTI

STŘED	zvýšený průměr pro tvrdá dřeva
HLAVA	čočková s drážkami
PRŮMĚR	5,0 mm
DĚLKA	od 50 do 80 mm

MATERIÁL

Austenitická nerezová ocel A2 | AISI305 a martenzitická nerezová ocel AISI410.

OBLASTI POUŽITÍ

Použití v exteriéru. Desky z WPC (s předvrtáním). EWS A2 | AISI305: dřevěné desky o hustotě < 550 kg/m³ (bez předvrtání) a < 880 kg/m³ (s předvrtáním). EWS AISI410: dřevěné desky o hustotě < 880 kg/m³ (bez předvrtání). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

		EWS AISI410	EWS A2 AISI305
Jmenovitý průměr	d₁ [mm]	5,3	5,3
Průměr hlavy	d _k [mm]	8,00	8,00
Průměr jádra	d ₂ [mm]	3,90	3,90
Průměr stopky	d _s [mm]	4,10	4,10
Tloušťka hlavy	t ₁ [mm]	3,65	3,65
Průměr předvrtání	d _v [mm]	3,50	3,50
Charakteristický moment kluzu	M _{y,k} [Nm]	14,3	9,7
Charakteristický parametr odolnosti vůči vytažení	f _{ax,k} [N/mm ²]	16,46	16,62
Měrná hmotnost	ρ _a [kg/m ³]	350	350
Charakteristický parametr pronikání hlavy	f _{head,k} [N/mm ²]	21,05	21,44
Měrná hmotnost	ρ _a [kg/m ³]	350	350
Charakteristická mez pevnosti v tahu	f _{tens,k} [kN]	13,74	7,35

KÓDY A ROZMĚRY

EWS AISI410

410
AISI

d ₁ [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
5 TX 25	EWS550	50	30	20	200
	EWS560	60	36	24	200
	EWS570	70	42	28	100
	EWS580	80	48	32	100

EWS A2 | AISI305

A2
AISI 305

d ₁ [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
5 TX 25	EWSA2550	50	30	20	200
	EWSA2560	60	36	24	200
	EWSA2570	70	42	28	100

TECHNICKÁ DOKUMENTACE

Je možné konzultovat soulad hodnot s jednotnými národními technickými dokumenty pro venkovní dřevěné palubky.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknou $\alpha = 0^\circ$

Úhel mezi působením síly a vláknou $\alpha = 90^\circ$

		VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM		VRUTY ZAŠROBOVÁNY S PŘEDVRTÁNÍM	
d_1	[mm]	5		5	
a_1	[mm]	5·d	25	4·d	20
a_2	[mm]	3·d	15	4·d	20
$a_{3,t}$	[mm]	12·d	60	7·d	35
$a_{3,c}$	[mm]	7·d	35	7·d	35
$a_{4,t}$	[mm]	3·d	15	7·d	35
$a_{4,c}$	[mm]	3·d	15	3·d	15

		VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ		VRUTY ZAŠROBOVÁNY BEZ PŘEDVRTÁNÍ	
d_1	[mm]	5		5	
a_1	[mm]	12·d	60	5·d	25
a_2	[mm]	5·d	25	5·d	25
$a_{3,t}$	[mm]	15·d	75	10·d	50
$a_{3,c}$	[mm]	10·d	50	10·d	50
$a_{4,t}$	[mm]	5·d	25	10·d	50
$a_{4,c}$	[mm]	5·d	25	5·d	25

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014 v úvahu byla brána měrná hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$.

EWS AISI410				STŘIH		TAH	
rozměry				dřevo-dřevo		vytažení závitu ⁽¹⁾	vniknutí hlavy ⁽²⁾

				
		
	

d ₁	L	b	A	bez předvrtání	s předvrtáním	R _{ax,k}	R _{head,k}
[mm]	[mm]	[mm]	[mm]	R _{V,k}	R _{V,k}	[kN]	[kN]
				[kN]	[kN]		
5	50	30	20	1,38	1,84	2,86	1,56
	60	36	30	1,54	2,07	3,43	1,56
	70	42	40	1,75	2,27	4,00	1,56
	80	48	50	1,81	2,27	4,57	1,56

EWS A2 AISI305				STŘIH		TAH	
rozměry				dřevo-dřevo		vytažení závitu ⁽¹⁾	vniknutí hlavy ⁽²⁾

				
		
	

d ₁	L	b	A	bez předvrtání	s předvrtáním	R _{ax,k}	R _{head,k}
[mm]	[mm]	[mm]	[mm]	R _{V,k}	R _{V,k}	[kN]	[kN]
				[kN]	[kN]		
5	50	30	20	1,39	1,80	2,88	1,59
	60	36	30	1,55	2,08	3,46	1,59
	70	42	40	1,68	2,14	4,04	1,59

POZNÁMKY:

- (1) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (2) Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_m}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitymi pro výpočet.

- Hodnoty mechanické pevnosti a geometrie šroubů v souladu s označením CE podle EN 14592.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 420 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.

KKF AISI410

VRUT S CYLINDRICKOU HLAVOU S NÁKRUŽKEM

CYLINDRICKÁ HLAVA

Plochá část pod hlavou napomáhá absorpci hoblin a zabraňuje vzniku prasklin dřeva, čímž zaručuje optimální konečný vzhled.

ZVĚTŠENÝ ZÁVIT

Speciální asymetrický „deštníkový“ závit s prodlouženou délkou (60 %) pro optimální schopnost záběru. Závit s pomalým stoupáním pro maximální přesnost ke konci šroubování.

AISI410

Martenzitická nerezová ocel vynikající poměr mezi mechanickou odolností a odolností vůči korozi. Možnost proděravění bez nutnosti předvrtání.

VLASTNOSTI

STŘED	optimální všestrannost použití
HLAVA	cyklindrická
PRŮMĚR	od 4,0 do 6,0 mm
DÉLKA	od 20 do 120 mm

MATERIÁL

Martenzitická nerezová ocel AISI410.

OBLASTI POUŽITÍ

Použití v exteriéru. Dřevěné desky o hustotě < 780 kg/m³ (bez předvrtání). Desky z WPC (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	4	4,5	5	6
Průměr hlavy	d_K	[mm]	7,70	8,70	9,65	11,65
Průměr jádra	d_2	[mm]	2,60	3,05	3,25	4,05
Průměr stopky	d_S	[mm]	2,90	3,35	3,60	4,30
Tloušťka hlavy	t_1	[mm]	5,0	5,0	6,0	7,0
Průměr předvrtání ⁽¹⁾	d_V	[mm]	2,5	2,5	3,0	4,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	2,0	2,8	4,5	8,2
Charakteristický parametr odolnosti vůči vytažení ⁽²⁾	$f_{ax,k}$	[N/mm ²]	11,7	11,7	11,7	11,7
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350
Charakteristický parametr pronikání hlavy ⁽²⁾	$f_{head,k}$	[N/mm ²]	16,5	16,5	16,5	16,5
Měrná hmotnost	ρ_a	[kg/m ³]	350	350	350	350
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	5,0	6,4	7,9	11,3

(1) Předvrtaný otvor platí pro dřevo z jehličnanu (softwood).

(2) Platí pro dřevo z jehličnanu (měkké dřevo) – maximální hustota 440 kg/m³.

U použití s jinými materiály nebo pro vyšší hustoty odkazujeme na ETA-11/0030.

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
4 TX 20	KKF430	30	18	12	500
	KKF435	35	20	15	500
	KKF440	40	24	16	500
	KKF445	45	30	15	200
	KKF450	50	30	20	200
4,5 TX 20	KKF4520(*)	20	15	5	200
	KKF4540	40	24	16	200
	KKF4545	45	30	15	200
	KKF4550	50	30	20	200
	KKF4560	60	35	25	200
	KKF4570	70	40	30	200

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
5 TX 25	KKF540	40	24	16	200
	KKF550	50	30	20	200
	KKF560	60	35	25	200
	KKF570	70	40	30	100
	KKF580	80	50	30	100
	KKF590	90	55	35	100
	KKF5100	100	60	40	100
6 TX 30	KKF680	80	50	30	100
	KKF6100	100	60	40	100
	KKF6120	120	75	45	100

(*) Vruty nemají označení CE.

TERRALOCK PP

Ideální pro upevnění standardních spon Rothoblaas v exteriéru. Dlouhá vložka součástí balení.

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly
a vláknem $\alpha = 0^\circ$

Úhel mezi působením síly
a vláknem $\alpha = 90^\circ$

d_1	[mm]	VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM ⁽¹⁾					VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM ⁽¹⁾						
		4	4,5	5	6	4	4,5	5	6				
a_1	[mm]	5·d	20	23	5·d	25	30	4·d	16	18	4·d	20	24
a_2	[mm]	3·d	12	14	3·d	15	18	4·d	16	18	4·d	20	24
$a_{3,t}$	[mm]	12·d	48	54	12·d	60	72	7·d	28	32	7·d	35	42
$a_{3,c}$	[mm]	7·d	28	32	7·d	35	42	7·d	28	32	7·d	35	42
$a_{4,t}$	[mm]	3·d	12	14	3·d	15	18	5·d	20	23	7·d	35	42
$a_{4,c}$	[mm]	3·d	12	14	3·d	15	18	3·d	12	14	3·d	15	18

charakteristická hustota: $\rho_k \leq 420 \text{ kg/m}^3$

d_1	[mm]	VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ ⁽²⁾					VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ ⁽²⁾						
		4	4,5	5	6	4	4,5	5	6				
a_1	[mm]	10·d	40	45	12·d	60	72	5·d	20	23	5·d	25	30
a_2	[mm]	5·d	20	23	5·d	25	30	5·d	20	23	5·d	25	30
$a_{3,t}$	[mm]	15·d	60	68	15·d	75	90	10·d	40	45	10·d	50	60
$a_{3,c}$	[mm]	10·d	40	45	10·d	50	60	10·d	40	45	10·d	50	60
$a_{4,t}$	[mm]	5·d	20	23	5·d	25	30	7·d	28	32	10·d	50	60
$a_{4,c}$	[mm]	5·d	20	23	5·d	25	30	5·d	20	23	5·d	25	30

charakteristická hustota: $420 \leq \rho_k \leq 500 \text{ kg/m}^3$

d_1	[mm]	VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ ⁽³⁾					VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ ⁽³⁾						
		4	4,5	5	6	4	4,5	5	6				
a_1	[mm]	15·d	60	68	15·d	75	90	7·d	28	32	7·d	35	42
a_2	[mm]	7·d	28	32	7·d	35	42	7·d	28	32	7·d	35	42
$a_{3,t}$	[mm]	20·d	80	90	20·d	100	120	15·d	60	68	15·d	75	90
$a_{3,c}$	[mm]	15·d	60	68	15·d	75	90	15·d	60	68	15·d	75	90
$a_{4,t}$	[mm]	7·d	28	32	7·d	35	42	9·d	36	41	12·d	60	72
$a_{4,c}$	[mm]	7·d	28	32	7·d	35	42	7·d	28	32	7·d	35	42

d = jmenovitý průměr vrtu

POZNÁMKY:

- (1) Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- (2) Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána měrná hmotnost dřevěných prvků $\rho_k \leq 420 \text{ kg/m}^3$.
- (3) Minimální vzdálenosti jsou dány normou EN 1995:2014 v souladu s ETA-11/0030, v úvahu byla brána měrná hmotnost dřevěných prvků $420 \leq \rho_k \leq 500 \text{ kg/m}^3$.

- V případě spoje OSB - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.
- V případě prvků z douglasky (Pseudotsuga menziesii) musí být minimální vzdálenosti rovnoběžně s vláknem ($a_1, a_{3,t}, a_{3,c}$) vynásobeny koeficientem 1,5.

rozměry				STŘIH		TAH		
				dřevo-dřevo	deska - dřevo ⁽¹⁾	vytažení závitu ⁽²⁾	vniknutí hlavy ⁽³⁾	
d ₁	L	b	A	R _{V,k}	R _{V,k}	R _{ax,k}	R _{head,k}	
[mm]	[mm]	[mm]	[mm]	[kN]	[kN]	[kN]	[kN]	
4	30	18	12	0,78	S _{PAN} = 15 mm	0,77	0,97	1,13
	35	20	15	0,88		0,88	1,08	1,13
	40	24	16	0,92		0,88	1,30	1,13
	45	30	15	0,89		0,88	1,62	1,13
	50	30	20	0,98		0,88	1,62	1,13
4,5	20	15	5	0,49	S _{PAN} = 15 mm	0,49	0,91	1,44
	40	24	16	1,08		1,00	1,46	1,44
	45	30	15	1,06		1,00	1,83	1,44
	50	30	20	1,19		1,00	1,83	1,44
	60	35	25	1,22		1,00	2,13	1,44
	70	40	30	1,22		1,00	2,44	1,44
5	40	24	16	1,27	S _{PAN} = 15 mm	1,16	1,62	1,78
	50	30	20	1,41		1,16	2,03	1,78
	60	35	25	1,55		1,16	2,37	1,78
	70	40	30	1,57		1,16	2,71	1,78
	80	50	30	1,57		1,16	3,38	1,78
	90	55	35	1,57		1,16	3,72	1,78
	100	60	40	1,57		1,16	4,06	1,78
6	80	50	30	2,19	S _{PAN} = 15 mm	1,50	4,06	2,59
	100	60	40	2,27		1,50	4,87	2,59
	120	75	45	2,27		1,50	6,09	2,59

POZNÁMKY:

- ⁽¹⁾ Charakteristické odolnosti ve stříhu jsou vyhodnoceny při použití OSB panelu nebo na dřevotřískový panel s tloušťkou S_{PAN}.
- ⁽²⁾ Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- ⁽³⁾ Axiální odolnost proti vniknutí hlavy, byla vyhodnocena na dřevěném prvku.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014 v souladu s ETA-11/0030.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_m}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Pro hodnoty mechanické odolnosti a geometrii vrutů se vycházelo z informací uvedených v ETA-11/0030.

- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se ρ_k = 420 kg/m³.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků a panelů musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.

SCI A4 | AISI316

VRUT SE ZÁPUSTNOU HLAVOU

A4
AISI 316

SPECIÁLNÍ GEOMETRIE

Samovrtný hrot se zářezem kousek od hrotu, s asymetrickým „deštníkovým“ závitem, s prodlouženým frézovacím závitem, s řeznými drážkami pod hlavou.

VYŠŠÍ PEVNOST

Geometrické detaily zajišťují vřutu vyšší pevnost v krutu a bezpečnější zašroubování.

A4 | AISI316

Austenitická nerezová ocel A4 | AISI316 pro vynikající odolnost proti korozi. Ideální prostředí v blízkosti moře.

VLASTNOSTI

STŘED	detaily navržené pro vysoké zatížení
HLAVA	zápustná s drážkami
PRŮMĚR	5,0 mm
DÉLKA	od 50 do 100 mm

MATERIÁL

Austenitická nerezová ocel A4 | AISI316.

OBLASTI POUŽITÍ

Použití v exteriéru ve velice agresivním prostředí. Dřevěné desky o hustotě $< 470 \text{ kg/m}^3$ (bez předvrtání) a $< 620 \text{ kg/m}^3$ (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	5
Průměr hlavy	d_k	[mm]	10,00
Průměr jádra	d_2	[mm]	3,40
Průměr stopky	d_s	[mm]	3,65
Tloušťka hlavy	t_1	[mm]	4,65
Průměr předvrtání	d_v	[mm]	3,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	3,9
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	17,9
Měrná hmotnost	ρ_a	[kg/m ³]	440
Charakteristický parametr pronikání hlavy	$f_{head,k}$	[N/mm ²]	17,6
Měrná hmotnost	ρ_a	[kg/m ³]	440
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	4,3

Mechanické parametry z experimentálních zkoušek.

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
5 TX 25	SCI5050A4	50	24	26	200
	SCI5060A4	60	30	30	200
	SCI5070A4	70	35	35	100
	SCI5080A4	80	40	40	100
	SCI5090A4	90	45	45	100
	SCI50100A4	100	50	50	100

OBROBENÁ PODLOŽKA SCB A4 | AISI316

d_{SCI}	KÓD	D_1	D_2	h	ks.
[mm]		[mm]	[mm]	[mm]	
6	SCB6	7,5	20,0	4,0	100

MOŘSKÉ PROSTŘEDÍ

Díky nerezové oceli A4 | AISI316 možnost použití v agresivním prostředí a v zónách v blízkosti moře.

SCI A2 | AISI305

VRUT SE ZÁPUSTNOU HLAVOU

SPECIÁLNÍ GEOMETRIE

Samovrtný hrot se zářezem kousek od hrotu, s asymetrickým „deštníkovým“ závitem, s prodlouženým frézovacím závitem, s řeznými drážkami pod hlavou.

VYŠŠÍ PEVNOST

Geometrické detaily zajišťují vrutu vyšší pevnost v krotu a bezpečnější zašroubování. Široký výběr rozměrů.

A2 | AISI305

Austenitická nerezová ocel A2 | AISI305 pro výbornou odolnost proti korozi. Ideální pro agresivní prostředí.

VLASTNOSTI

STŘED	detaily navržené pro vysoké zatížení
HLAVA	zápustná s drážkami
PRŮMĚR	od 3,5 do 8,0 mm
DÉLKA	od 25 do 320 mm

MATERIÁL

Austenitická nerezová ocel A2 | AISI305.

OBLASTI POUŽITÍ

Použití v exteriéru v agresivním prostředí. Dřevěné desky o hustotě < 470 kg/m³ (bez předvrtání) a < 620 kg/m³ (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY A MECHANICKÉ VLASTNOSTI

Jmenovitý průměr	d_1	[mm]	3,5	4	4,5	5	6	8
Průměr hlavy	d_k	[mm]	7,00	8,00	9,00	10,00	12,00	14,50
Průměr jádra	d_2	[mm]	2,25	2,55	2,80	3,40	3,95	5,40
Průměr stopky	d_s	[mm]	2,45	2,75	3,15	3,65	4,30	5,80
Tloušťka hlavy	t_1	[mm]	3,50	3,80	4,25	4,65	5,30	6,00
Průměr předvrtání	d_v	[mm]	2,0	2,5	3,0	3,0	4,0	5,0
Charakteristický moment kluzu	$M_{y,k}$	[Nm]	1,26	1,96	2,77	4,37	8,22	17,60
Charakteristický parametr odolnosti vůči vytažení	$f_{ax,k}$	[N/mm ²]	19,1	17,1	17,2	17,9	11,6	14,8
Měrná hmotnost	ρ_a	[kg/m ³]	440	410	410	440	420	410
Charakteristický parametr pronikání hlavy	$f_{head,k}$	[N/mm ²]	16,0	13,4	18,0	17,6	12,0	12,5
Měrná hmotnost	ρ_a	[kg/m ³]	380	390	440	440	440	440
Charakteristická mez pevnosti v tahu	$f_{tens,k}$	[kN]	2,21	3,23	4,40	5,01	6,81	14,10

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
3,5 TX 15	SCI3525(*)	25	18	7	500
	SCI3530(*)	30	18	12	500
	SCI3535(*)	35	18	17	500
	SCI3540(*)	40	18	22	500
4 TX 20	SCI4030	30	18	12	500
	SCI4035	35	18	17	500
	SCI4040	40	24	16	500
	SCI4045	45	30	15	400
	SCI4050	50	30	20	400
	SCI4060	60	35	25	200
4,5 TX 20	SCI4535	35	24	11	400
	SCI4540	40	24	16	400
	SCI4545	45	30	15	400
	SCI4550	50	30	20	200
	SCI4560	60	35	25	200
	SCI4570	70	40	30	200
	SCI4580	80	40	40	200

(*) Vrutky nemají označení CE.

d_1	KÓD	L	b	A	ks.	
[mm]		[mm]	[mm]	[mm]		
5 TX 25	SCI5040	40	20	20	200	
	SCI5045	45	24	21	200	
	SCI5050	50	24	26	200	
	SCI5060	60	30	30	200	
	SCI5070	70	35	35	100	
	SCI5080	80	40	40	100	
	SCI5090	90	45	45	100	
	SCI50100	100	50	50	100	
	6 TX 30	SCI6060	60	30	30	100
		SCI6080	80	40	40	100
SCI60100		100	50	50	100	
SCI60120		120	60	60	100	
SCI60140		140	75	65	100	
SCI60160		160	75	85	100	
8 TX 40	SCI80120	120	60	60	100	
	SCI80160	160	80	80	100	
	SCI80200	200	80	120	100	
	SCI80240	240	80	160	100	
	SCI80280	280	80	200	100	
	SCI80320	320	80	240	100	

OBROBENÁ PODLOŽKA SCB A4 | AISI316

d_{sci}	KÓD	D_1	D_2	h	ks.
[mm]		[mm]	[mm]	[mm]	
6	SCB6	7,5	20,0	4,0	100
8	SCB8	8,5	25,0	5,0	100

MINIMÁLNÍ VZDÁLENOSTI PRO VRUTY NAMÁHANÉ NA STŘIH

Úhel mezi působením síly a vláknou $\alpha = 0^\circ$

Úhel mezi působením síly a vláknou $\alpha = 90^\circ$

		VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM								VRUTY ZAŠROUBOVÁNY S PŘEDVRTÁNÍM							
d_1	[mm]	3,5	4	4,5	5	6	8			3,5	4	4,5	5	6	8		
a_1	[mm]	5·d	18	20	23	5·d	25	30	40	4·d	14	16	18	4·d	20	24	32
a_2	[mm]	3·d	11	12	14	3·d	15	18	24	4·d	14	16	18	4·d	20	24	32
$a_{3,t}$	[mm]	12·d	42	48	54	12·d	60	72	96	7·d	25	28	32	7·d	35	42	56
$a_{3,c}$	[mm]	7·d	25	28	32	7·d	35	42	56	7·d	25	28	32	7·d	35	42	56
$a_{4,t}$	[mm]	3·d	11	12	14	3·d	15	18	24	5·d	18	20	23	7·d	35	42	56
$a_{4,c}$	[mm]	3·d	11	12	14	3·d	15	18	24	3·d	11	12	14	3·d	15	18	24

		VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ								VRUTY ZAŠROUBOVÁNY BEZ PŘEDVRTÁNÍ							
d_1	[mm]	3,5	4	4,5	5	6	8			3,5	4	4,5	5	6	8		
a_1	[mm]	10·d	35	40	45	12·d	60	72	96	5·d	18	20	23	5·d	25	30	40
a_2	[mm]	5·d	18	20	23	5·d	25	30	40	5·d	18	20	23	5·d	25	30	40
$a_{3,t}$	[mm]	15·d	53	60	68	15·d	75	90	120	10·d	35	40	45	10·d	50	60	80
$a_{3,c}$	[mm]	10·d	35	40	45	10·d	50	60	80	10·d	35	40	45	10·d	50	60	80
$a_{4,t}$	[mm]	5·d	18	20	23	5·d	25	30	40	7·d	25	28	32	10·d	50	60	80
$a_{4,c}$	[mm]	5·d	18	20	23	5·d	25	30	40	5·d	18	20	23	5·d	25	30	40

d = jmenovitý průměr vrutu

POZNÁMKY:

- Minimální vzdálenosti jsou dány normou EN 1995:2014, v úvahu byla brána objemová hmotnost dřevěných prvků $\rho_k > 420 \text{ kg/m}^3$ a průměr při výpočtu d = jmenovitý průměr vrutu.
- V případě spoje ocel-dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,7.
- V případě spoje panel - dřevo mohou být minimální vzdálenosti (a_1, a_2) vynásobeny koeficientem 0,85.

rozměry				STŘIH		TAH		
				dřevo-dřevo	dřevo - dřevo s podložkou	vytažení závitu ⁽¹⁾	vniknutí hlavy ⁽²⁾	vniknutí hlavy s podložkou ⁽²⁾
d ₁ [mm]	L [mm]	b [mm]	A [mm]	R _{V,k} [kN]	R _{V,k} [kN]	R _{ax,k} [kN]	R _{head,k} [kN]	R _{head,k} [kN]
3,5	25	18	7	0,41	-	1,08	0,79	-
	30	18	12	0,55	-	1,08	0,79	-
	35	18	17	0,62	-	1,08	0,79	-
	40	18	22	0,64	-	1,08	0,79	-
4	30	18	12	0,62	-	1,17	0,85	-
	35	18	17	0,68	-	1,17	0,85	-
	40	24	16	0,69	-	1,56	0,85	-
	45	30	15	0,67	-	1,95	0,85	-
	50	30	20	0,76	-	1,95	0,85	-
4,5	60	35	25	0,79	-	2,28	0,85	-
	35	24	11	0,76	-	1,77	1,31	-
	40	24	16	0,88	-	1,77	1,31	-
	45	30	15	0,87	-	2,21	1,31	-
	50	30	20	0,95	-	2,21	1,31	-
	60	35	25	1,04	-	2,58	1,31	-
5	70	40	30	1,04	-	2,94	1,31	-
	80	40	40	1,04	-	2,94	1,31	-
	40	20	20	1,04	-	1,61	1,58	-
	45	24	21	1,13	-	1,93	1,58	-
	50	24	26	1,21	-	1,93	1,58	-
	60	30	30	1,35	-	2,41	1,58	-
	70	35	35	1,35	-	2,82	1,58	-
6	80	40	40	1,35	-	3,22	1,58	-
	90	45	45	1,35	-	3,62	1,58	-
	100	50	50	1,35	-	4,02	1,58	-
	60	30	30	1,48	1,58	1,95	1,55	4,31
	80	40	40	1,77	2,03	2,60	1,55	4,31
	100	50	50	1,77	2,19	3,25	1,55	4,31
	120	60	60	1,77	2,35	3,90	1,55	4,31
8	140	75	65	1,77	2,46	4,87	1,55	4,31
	160	75	85	1,77	2,46	4,87	1,55	4,31
	120	60	60	2,84	3,93	6,76	2,38	7,02
	160	80	80	2,84	4,00	9,01	2,38	7,02
	200	80	120	2,84	4,00	9,01	2,38	7,02
	240	80	160	2,84	4,00	9,01	2,38	7,02
280	80	200	2,84	4,00	9,01	2,38	7,02	
320	80	240	3,19	4,35	9,01	2,38	7,02	

POZNÁMKY:

- (1) Axiální odolnost proti vytažení závitu byla vyhodnocena za předpokladu, že mezi vlákny a spojovacím šroubem je úhel 90° a délka zašroubování je rovna délce závitu b.
- (2) Axiální odolnost proti vniknutí hlavy, s podložkou nebo bez podložky, byla vyhodnocena na dřevěném prvku. V případě spojení ocel-dřevo je obvykle závazná pevnost oceli v tahu vzhledem k oddělení nebo proniknutí hlavy.

HLAVNÍ PRINCIPY:

- Charakteristické hodnoty jsou dány normou EN 1995:2014.
- Konstrukční hodnoty se získají z charakteristických hodnot následujícím způsobem:

$$R_d = \frac{R_k \cdot k_{mod}}{\gamma_m}$$

Koeficienty γ_M a k_{mod} musí být použity v souladu s platnými předpisy použitými pro výpočet.

- Hodnoty mechanické pevnosti a geometrie šroubů v souladu s označením CE podle EN 14592.
- Ve fázi výpočtu byla brána v úvahu objemová hmotnost dřevěných prvků rovnající se $\rho_k = 385 \text{ kg/m}^3$.
- Při výpočtu hodnot se vycházelo z předpokladu, že závitová část vrutu je zcela zašroubována v dřevěném prvku.
- Dimenzování a kontrola dřevěných prvků musí být provedena zvlášť.
- Charakteristické hodnoty odolnosti ve stříhu jsou stanoveny pro vruty, které jsou zašroubovány bez předvrtání; v případě zašroubování vrutů s předvrtáním je možno dosáhnout vyšší hodnoty odolnosti.

SCA A2 | AISI304

A2
AISI 304

VRUT SE ZÁPUSTNOU HLAVOU

CENA/ÚČINNOST

Jednoduchý tvar optimalizovaný pro dobrou účinnost při nízké ceně.

HLADKÁ ČÁST POD HLAVOU

Díky hladké zápuštné hlavě ideální pro upevnění spon a závěsů z nerezové oceli.

SIMPLE BOX

Optimalizované balení pro snížení vyřazeného materiálu na stavbě. Zvýšený počet kusů v balení.

VLASTNOSTI

STŘED	použití se sponami z nerezové oceli
HLAVA	zápuštná bez drážek
PRŮMĚR	od 3,5 do 5,0 mm
DÉLKA	od 25 do 70 mm

MATERIÁL

Austenitická nerezová ocel A2 | AISI304.

OBLASTI POUŽITÍ

Použití v exteriéru v agresivním prostředí. Dřevěné desky o hustotě <math>< 470 \text{ kg/m}^3</math> (bez předvrtání) a <math>< 570 \text{ kg/m}^3</math> (s předvrtáním). Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	3,5	4	4,5	5
Průměr hlavy	d_k	[mm]	6,80	8,00	9,00	10,00
Průměr jádra	d_2	[mm]	2,25	2,55	2,80	3,40
Průměr stopky	d_s	[mm]	2,50	2,75	3,15	3,65
Tloušťka hlavy	t_1	[mm]	3,50	3,80	4,25	4,65
Průměr předvrtání	d_v	[mm]	2,0	2,5	3,0	3,0

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
3,5	SCA3525	25	18	7	500
TX 10	SCA3535	35	24	11	500
4	SCA440	40	24	16	200
TX 20	SCA450	50	30	20	200

d_1	KÓD	L	b	A	ks.
[mm]		[mm]	[mm]	[mm]	
4,5	SCA4550	50	30	20	200
TX 20	SCA4560	60	36	24	200
	SCA550	50	30	20	200
5	SCA560	60	36	24	200
TX 25	SCA570	70	42	28	200

GAP

Ideální pro upevnění standardních spon Rothoblaas v exteriéru.

HBS PLATE EVO

VRUT S CYLINDRICKOU HLAVOU S NÁKRUŽKEM PRO DESKY

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227.

VNĚJŠÍ PROSTŘEDÍ

Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

POZNÁMKA: kódy, technika a další informace na str. 98.

VLASTNOSTI

STŘED	třída odolnosti proti korozi C4
HLAVA	kónická s nákrůžkem pro desky
PRŮMĚR	od 5,0 do 10,0 mm
DÉLKA	od 40 do 180 mm

ROZMĚRY

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 µm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

HBS EVO

VRUT SE ZÁPUSTNOU HLAVOU

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227.

VNĚJŠÍ PROSTŘEDÍ

Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

POZNÁMKA: kódy, technika a další informace na str. 46.

VLASTNOSTI

STŘED	třída odolnosti proti korozi C4
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	od 5,0 do 8,0 mm
DĚLKA	od 80 do 320 mm

ROZMĚRY

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 µm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

TBS EVO

VRUT DO EXTERIÉRU SE ŠIROKOU HLAVOU

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227.

VNĚJŠÍ PROSTŘEDÍ

Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

POZNÁMKA: kódy, technika a další informace na str. 84.

VLASTNOSTI

STŘED	třída odolnosti proti korozi C4
HLAVA	široká
PRŮMĚR	6,0 a 8,0 mm
DÉLKA	od 60 do 240 mm

ROZMĚRY

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 µm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

VGZ EVO

CELOZÁVITOVÝ SPOJOVACÍ VRUT S VÁLCOVOU HLAVOU

POVRCHOVÁ ÚPRAVA C4 EVO

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227.

VNĚJŠÍ PROSTŘEDÍ

Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

POZNÁMKA: kódy, technika a další informace na str. 170.

VLASTNOSTI

STŘED	třída odolnosti proti korozi C4
HLAVA	válcová, skrytá
PRŮMĚR	od 5,3 do 9,0 mm
DÉLKA	od 80 do 360 mm

ROZMĚRY

MATERIÁL

Uhlíková ocel s povrchovou úpravou 20 µm s vysokou odolností proti korozi.

OBLASTI POUŽITÍ

- desky s dřevěným základem
 - masivní a lamelové dřevo
 - CLT, LVL
 - dřeva s vysokou hustotou
 - agresivní dřeva (obsahující tanin)
 - chemicky upravená dřeva
- Servisní třídy 1, 2 a 3.

FLAT | FLIP

SPOJOVACÍ PRVEK PRO TERASY

NEVIDITELNÝ

Zcela skryté spojení. Verze z hliníku s černou povrchovou úpravou zajišťuje vynikající estetický výsledek; verze z pozinkované oceli nabízí dobrou účinnost za mírnou cenu.

RYCHLÁ MONTÁŽ

Rychlá a snadná montáž díky upevnění pouze jedním vrutem a integrovaným distančním jazýčkům, které zaručují přesné spáry. Ideální pro aplikaci s distančním profilem PROFID.

SYMETRICKÉ DRÁŽKY

Umožňuje pokládku prken nezávisle na poloze drážek (symetrické). Drážky na povrchu pro vysokou mechanickou odolnost.

VLASTNOSTI

STŘED	extrémní přesnost spár
POTAH	antikoroziční černé barvy galvanické pozinkování
PRKNA	symetrické drážky
SPÁRY	7,0 mm
UPEVNĚNÍ	KKTN540, KKAN440

MATERIÁL

Hliník s barevnou organickou povrchovou úpravou a uhlíková ocel s galvanickým pozinkováním.

OBLASTI POUŽITÍ

Použití v exteriéru. Upevnění dřevěných prken nebo prken z WPC do dřevěného, WPC nebo hliníkového podkladu. Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

FLAT COLOR

FLIP

KÓDY A ROZMĚRY

FLAT COLOR

KÓD	materiál	P x B x s [mm]	ks.
FLAT	černý hliník	54 x 27 x 4	200

FLIP

KÓD	materiál	P x B x s [mm]	ks.
FLIP	pozinkovaná ocel	54 x 27 x 4	200

KKT COLOR

upevnění do dřeva a WPC pro FLAT a FLIP

d_1 [mm]	KÓD	L [mm]	ks.
5 TX 20	KKTN540	40	200

KKA COLOR

upevnění do hliníku pro FLAT a FLIP

d_1 [mm]	KÓD	L [mm]	ks.
4 TX 20	KKAN420	20	200
	KKAN430	30	200
	KKAN440	40	200
5 TX 25	KKAN540	40	200

WOOD PLASTIC COMPOSITE (WPC)

Ideální pro upevnění prken z WPC.
Možnost upevnění i do hliníku pomocí vrutu
KKA COLOR (KKAN440).

TVAR DRÁŽEK

SYMETRICKÉ DRÁŽKY

Min tloušťka	F	4 mm
Min doporučená výška	H	volný

INSTALACE

Umístěte distanční profil PROFID do blízkosti osy lišty. První prkno: upevněte vhodnými viditelnými vruty nebo skrytými pomocí vhodných doplňků.

Vložte do drážky spojovací prvek FLAT/FLIP tak, aby distanční jazyček přilnul k prknu.

Vložte následující prkno do spojovacího prvku FLAT/FLIP.

Utáhněte obě prkna pomocí svěráku CRAB MINI, dokud nebude spára mezi prkny 7 mm (viz výrobek na str. 334).

Zajistěte spojovací prvek vrutem KKTN k pod ním umístěné liště.

Opakujte činnosti i s následujícími prkny. Poslední prkno: zopakujte činnost 01.

PŘÍKLAD VÝPOČTU

ROVNICE PRO ODHAD VÝSKYTU PRO m^2

$$1m^2/i/(L + f) = ks \text{ FLAT/FLIP na } m^2$$

i = vzdálenost mezi středy lišt

L = šířka prken

f = šířka spáry

PRAKTICKÝ PŘÍKLAD

POČET PRKEN A LIŠT

PLOCHA TERASY

$$S = A \cdot B = 6 \text{ m} \cdot 4 \text{ m} = 24 \text{ m}^2$$

PRKNA

$L = 140 \text{ mm}$

$s = 18 \text{ mm}$

$f = 7 \text{ mm}$

LIŠTY

$b = 60 \text{ mm}$

$h = 30 \text{ mm}$

$i = 0,6 \text{ m}$

$$\begin{aligned} \text{počet prken} &= [B/(L+f)] \\ &= [4/(0,14+0,007)] = 27 \text{ prken} \end{aligned}$$

počet prken 4 m = 27 prken

počet prken 2 m = 27 prken

$$\text{počet lišt} = [A/i] + 1 = (6/0,6) + 1 = 11 \text{ lišt}$$

VOLBA ŠROUBU

Tloušťka hlavy vrutu	$S_{\text{hlava vrutu}}$	2,8 mm
Tloušťka spáry	F	4 mm
Rozměr drážek	H	$(s-F)/2$ 7 mm
Tloušťka PROFID	S_{PROFID}	8 mm
Délka zašroubování	L_{pen}	$4 \cdot d$ 20 mm

MINIMÁLNÍ DÉLKA VRUTU

$$= S_{\text{hlava vrutu}} + F + H + S_{\text{PROFID}} + L_{\text{pen}}$$

$$= 2,8 + 4 + 7 + 8 + 20 = 41,8 \text{ mm}$$

ZVOLENÝ VRUT

KKTN550

VÝPOČET POČTU FLAT/FLIP

MNOŽSTVÍ PRO ROVNICI VÝSKYTU

$$I = S/i/(L + f) = ks \text{ FLAT/FLIP}$$

$$I = 24 \text{ m}^2/0,6 \text{ m}/(0,14 \text{ m} + 0,007 \text{ m}) = 272 \text{ ks FLAT/FLIP}$$

koeficient odpadu = 1,05

$$I = 272 \cdot 1,05 = 286 \text{ ks FLAT/FLIP}$$

$$I = 286 \text{ ks FLAT/FLIP}$$

POČET FLAT/FLIP = 286 ks

MNOŽSTVÍ PRO POČET PROTNUTÍ

$$I = \text{počet prken s FLAT/FLIP} \cdot \text{počet lišt} = ks \text{ FLAT/FLIP}$$

$$\text{počet prken s FLAT/FLIP} = (\text{počet prken} - 1) = (27 - 1) = 26 \text{ prken}$$

$$\text{počet lišt} = (A/i) + 1 = (6/0,6) + 1 = 11 \text{ lišt}$$

$$\text{počet protnutí} = I = 26 \cdot 11 = 286 \text{ ks FLAT/FLIP}$$

$$I = 286 \text{ ks FLAT/FLIP}$$

POČET VRUTŮ = počet FLAT/FLIP = 286 ks KKTN550

SPOJOVACÍ PRVEK PRO TERASY

ČTYŘI VERZE

Různé rozměry pro aplikaci prken o různých tloušťkách a s proměnlivou šířkou spár. Černá verze pro úplné zakrytí.

ŽIVOTNOST

Nerezová ocel zaručuje vysokou odolnost proti korozi. Mikro-ventilace mezi prkny přispívá k životnosti dřevěných prvků.

ASYMETRICKÉ DRÁŽKY

Ideální pro prkna s asymetrickými drážkami se zpracováním samice - samice. Povrchové drážky spojovacího prvku zaručují optimální stabilitu.

VLASTNOSTI

STŘED	optimální všestrannost drážek
PRKNA	asymetrické drážky
SPÁRY	od 7,0 do 9,0 mm
UPEVNĚNÍ	KKTX520A4, KKA420, KKAN420

MATERIÁL

Austenitická nerezová ocel A2 | AISI304 a nerezová ocel s barevnou organickou povrchovou úpravou.

OBLASTI POUŽITÍ

Použití v exteriéru v agresivním prostředí. Upevnění dřevěných prken nebo prken z WPC do dřevěného, WPC nebo hliníkového podkladu. Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

TVM1

TVM2

TVM3

TVMN4

KÓDY A ROZMĚRY

TVM A2 | AISI304

KÓD	materiál	P x B x s [mm]	ks.
TVM1	A2 AISI304	22,5 x 31 x 2,5	500
TVM2	A2 AISI304	22,5 x 28 x 2,5	500
TVM3	A2 AISI304	30 x 29,4 x 2,5	500

KKT X

upevnění do dřeva a WPC pro TVM A2 | AISI304

d ₁ [mm]	KÓD	L [mm]	ks.
5 TX 20	KKTX520A4	20	200
	KKTX525A4	25	200
	KKTX530A4	30	200
	KKTX540A4	40	200

KKA AISI410

upevnění do hliníku pro TVM A2 | AISI304

d ₁ [mm]	KÓD	L [mm]	ks.
4 TX 20	KKA420	20	200

TVM COLOR

KÓD	materiál	P x B x s [mm]	ks.
TVMN4	A2 AISI304 s černou povrchovou úpravou	23 x 36 x 2,5	500

KKT COLOR

upevnění do dřeva a WPC pro TVM COLOR

d ₁ [mm]	KÓD	L [mm]	ks.
5 TX 20	KKTN540	40	200

KKA COLOR

upevnění do hliníku pro TVM COLOR

d ₁ [mm]	KÓD	L [mm]	ks.
4 TX 20	KKAN420	20	200

KKA

Možnost upevnění i do hliníkových profilů pomocí vrtu KKA AISI410 nebo KKA COLOR.

TVAR DRÁŽEK

ASYMETRICKÉ DRÁŽKY

Min tloušťka	F	3 mm
Min doporučená výška TVM1	H	8 mm
Min doporučená výška TVM2	H	10 mm
Min doporučená výška TVM3	H	10 mm
Min doporučená výška TVMN	H	13 mm

INSTALACE

Umístěte distanční profil PROFID do blízkosti osy lišty. První prkno: upevněte vhodnými viditelnými vruty.

Vložte do drážky spojovací prvek TVM tak, aby boční křídélko přilnulo k drážce prkna.

Vložte následující prkno do spojovacího prvku TVM.

Utáhněte obě prkna pomocí svěráku CRAB MINI, dokud nebude spára mezi prkny 7 mm (viz výrobek na str. 334).

Zajistěte spojovací prvek vrutem KKTX k pod ním umístěné liště.

Opakujte činnosti i s následujícími prkny. Poslední prkno: zopakujte činnost 01.

PŘÍKLAD VÝPOČTU

ROVNICE PRO ODHAD VÝSKYTU PRO m^2

$$1m^2/i/(L + f) = ks \text{ TVM na } m^2$$

i = vzdálenost mezi středy lišt

L = šířka prken

f = šířka spáry

PRAKTICKÝ PŘÍKLAD

POČET PRKEN A LIŠT

PLOCHA TERASY

$$S = A \cdot B = 6 \text{ m} \cdot 4 \text{ m} = 24 \text{ m}^2$$

PRKNA

L = 140 mm

s = 21 mm

f = 7 mm

LIŠTY

b = 60 mm

h = 30 mm

i = 0,6 m

$$\begin{aligned} \text{počet prken} &= [B/(L+f)] \\ &= [4/(0,14+0,007)] = 27 \text{ prken} \end{aligned}$$

počet prken 4 m = 27 prken

počet prken 2 m = 27 prken

$$\text{počet lišt} = [A/i] + 1 = (6/0,6) + 1 = 11 \text{ lišt}$$

VOLBA ŠROUBU

Tloušťka hlavy vrutu	$S_{\text{hlava vrutu}}$	2,8 mm
Tloušťka spáry	F	4 mm
Rozměr drážek	H	$(s-F)/2$ 8 mm
Tloušťka PROFID	S_{PROFID}	8 mm
Délka zašroubování	L_{pen}	$4 \cdot d$ 20 mm

MINIMÁLNÍ DÉLKA VRUTU

$$\begin{aligned} &= S_{\text{hlava vrutu}} + H + S_{\text{PROFID}} + L_{\text{pen}} \\ &= 2,8 + 8 + 8 + 20 = \mathbf{38,8 \text{ mm}} \end{aligned}$$

ZVOLENÝ VRUT

KKTX540A4

VÝPOČET POČTU TVM

MNOŽSTVÍ PRO ROVNICI VÝSKYTU

$$I = S/i/(L + f) = ks \text{ TVM}$$

$$I = 24 \text{ m}^2/0,6 \text{ m}/(0,14 \text{ m} + 0,007 \text{ m}) = 272 \text{ ks TVM}$$

koeficient odpadu = 1,05

$$I = 272 \cdot 1,05 = 286 \text{ ks TVM}$$

$$I = 286 \text{ ks TVM}$$

POČET TVM = 286 ks

MNOŽSTVÍ PRO POČET PROTNUTÍ

$$I = \text{počet prken s TVM} \cdot \text{počet lišt} = ks \text{ TVM}$$

$$\text{počet prken s TVM} = (\text{počet prken} - 1) = (27 - 1) = 26 \text{ prken}$$

$$\text{počet lišt} = (A/i) + 1 = (6/0,6) + 1 = 11 \text{ lišt}$$

$$\text{počet protnutí} = I = 26 \cdot 11 = 286 \text{ ks TVM}$$

$$I = 286 \text{ ks TVM}$$

POČET VRUTŮ = počet TVM = 286 ks KKTX540A4

GAP

SPOJOVACÍ PRVEK PRO TERASY

DVĚ VERZE

K dispozici z nerezové oceli A2 | AISI304 pro vynikající odolnost proti korozi (GAP3) nebo z pozinkované uhlíkové oceli (GAP4) pro dobrou účinnost za mírnou cenu.

ÚZKÉ SPÁRY

Ideální pro realizaci podlah se spárami mezi prkny malých rozměrů (3,0 mm). Upevnění se provádí před umístěním prkna.

WPC A TVRDÁ DŘEVA

Ideální pro prkna s asymetrickými drážkami, jako jsou prkna z WPC nebo prkna ze dřeva s vysokou hustotou.

VLASTNOSTI

STŘED	spáry malých rozměrů
PRKNA	symetrické drážky
SPÁRY	od 3,0 do 5,0 mm
UPEVNĚNÍ	SCA3525, SBA3932

MATERIÁL

Austenitická nerezová ocel A2 | AISI304 a uhlíkové oceli s galvanickým pozinkováním.

OBLASTI POUŽITÍ

Použití v exteriéru. Upevnění dřevěných prken nebo prken z WPC do dřevěného, WPC nebo hliníkového podkladu. Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

GAP 3 A2 | AISI304

GAP 4

KÓDY A ROZMĚRY

GAP 3 A2 | AISI304

KÓD	materiál	P x B x s [mm]	ks.
GAP3	A2 AISI304	40 x 30 x 11	500

SCA A2 | AISI304

upevnění do dřeva a WPC pro GAP 3

d ₁ [mm]	KÓD	L [mm]	ks.
3,5	SCA3525	25	500
TX 10	SCA3535	35	500

SBN A2 | AISI304

upevnění do hliníku pro GAP 3

d ₁ [mm]	KÓD	L [mm]	ks.
3,5	SBNA23525	25	1000
TX 15			

GAP 4

KÓD	materiál	P x B x s [mm]	ks.
GAP4	pozinkovaná ocel	41,5 x 42,5 x 12	500

HTS

upevnění do dřeva a WPC pro GAP 4

d ₁ [mm]	KÓD	L [mm]	ks.
3,5	HTS3525	25	1000
TX 15	HTS3535	35	500

SBN

upevnění do hliníku pro GAP 4

d ₁ [mm]	KÓD	L [mm]	ks.
3,5	SBN3525	25	500
TX 15			

WOOD PLASTIC COMPOSITE (WPC)

Ideální pro upevnění prken z WPC.
Možnost upevnění i do hliníku pomocí vrutu SBN A2 | AISI304.

TVAR DRÁŽEK GAP 3

SYMETRICKÉ DRÁŽKY

Min tloušťka	F	2 mm
Min doporučená výška GAP 3	H	8 mm

INSTALACE GAP 3

01 První prkno: upevněte vhodnými viditelnými vruty nebo skrytými pomocí vhodných doplňků.

02 Vložte do drážky spojovací prvek GAP3 tak, aby prostřední zoubek spony přilnul k drážce prkna.

03 Upevněte vrut do středového otvoru.

04 Umístěte následující prkno jeho vložení do spojovacího prvku GAP3 tak, aby dva zoubky přilnuly k drážce prkna.

05 Utáhněte obě prkna pomocí svěráku CRAB MINI, dokud nebude spára mezi prkny 3 nebo 4 mm v závislosti na estetických požadavcích (viz výrobek na str. 334).

06 Opakujte činnosti i s následujícími prkny. Poslední prkno: zopakujte činnost 01.

TVAR DRÁŽEK GAP 4

SYMETRICKÉ DRÁŽKY

Min tloušťka	F	2 mm
Min doporučená výška GAP 4	H	7 mm

INSTALACE GAP 4

01 První prkno: upevněte vhodnými viditelnými vruty nebo skrytými pomocí vhodných doplňků.

02 Vložte do drážky spojovací prvek GAP4 tak, aby prostřední zoubky spony přilnuly k drážce prkna.

03 Upevněte vrut do dvou dostupných otvorů.

04 Umístěte následující prkno jeho vložení do spojovacího prvku GAP4 tak, aby dva zoubky přilnuly k drážce prkna.

05 Utáhněte obě prkna pomocí svěráku CRAB MINI, dokud nebude spára mezi prkny 3 nebo 4 mm v závislosti na estetických požadavcích (viz výrobek na str. 334).

06 Opakujte činnosti i s následujícími prkny. Poslední prkno: zopakujte činnost 01.

TERRALOCK

SPOJOVACÍ PRVEK PRO TERASY

NEVIDITELNÝ

Zcela skrytý, zaručuje vynikající estetický výsledek. Ideální jak pro terasy, tak pro fasády. Dostupný jak kovový, tak plastový.

VENTILACE

Mikro-větrání pod prkny brání stagnaci vody a zajišťuje vynikající životnost. Žádné smáčknutí podkladové konstrukce díky zvýšené podpěrné ploše.

VYNALÉZAVÝ

Montážní doraz pro přesné a jednoduché umístění spojovacího prvku. Podélné otvory pro přizpůsobení se pohybům dřeva. Možnost výměny jednotlivých prken.

VLASTNOSTI

STŘED	extrémní všestrannost spár a drážek
POTAH	šedé pohlinikování, černé pohlinikování
PRKNA	bez drážek
SPÁRY	od 2,0 do 10,0 mm
UPEVNĚNÍ	KKTX520A4, KKAN430, KKF4520

VIDEO

Načtěte kód QR a prohlédněte si video na našem kanálu YouTube

MATERIÁL

Uhlíková ocel s barevnou antikorozní povrchovou úpravou a hnědý polypropylen.

OBLASTI POUŽITÍ

Použití v exteriéru. Upevnění dřevěných prken nebo prken z WPC do dřevěného, WPC nebo hliníkového podkladu. Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

TERRALOCK

TERRALOCK PP

KÓDY A ROZMĚRY

TERRALOCK

KÓD	materiál	P x B x s [mm]	ks.
TER60ALU	pozinkovaná ocel	60 x 20 x 8	100
TER180ALU	pozinkovaná ocel	180 x 20 x 8	50
TER60ALUN	černá pozinkovaná ocel	60 x 20 x 8	100
TER180ALUN	černá pozinkovaná ocel	180 x 20 x 8	50

KKT A4 | AISI316/KKT COLOR

upevnění do dřeva a WPC pro TERRALOCK

	d ₁ [mm]	KÓD	L [mm]	ks.
	5 TX 20	KKTX520A4	20	200
		KKTX525A4	25	200
		KKTX530A4	30	200
		KKTX540A4	40	200
		KKTN540	40	200

KKA COLOR

upevnění do hliníku pro TERRALOCK

	d ₁ [mm]	KÓD	L [mm]	ks.
	4 TX 20	KKAN430	30	200

TERRALOCK PP

KÓD	materiál	P x B x s [mm]	ks.
TER60PPM	hnědý nylon	60 x 20 x 8	100
TER180PPM	hnědý nylon	180 x 20 x 8	50

Na žádost dostupný i z nerezové oceli A2 | AISI304 pro množství převyšující 20.000 ks. (kód **TER60A2** a **TER180A2**).

KKF AISI410

upevnění do dřeva a WPC pro TERRALOCK PP

	d ₁ [mm]	KÓD	L [mm]	ks.
	4,5 TX 20	KKF4520	20	200
		KKF4540	40	200

SBN A2 | AISI304

upevnění do hliníku pro TERRALOCK PP

	d ₁ [mm]	KÓD	L [mm]	ks.
	3,5 TX 15	SBN3525	25	1000

TERRALOCK PP

Plastová verze ideální pro vytváření teras v blízkosti vodního prostředí. Životnost zaručena mikroventilací pod prkny. Zcela skryté upevnění.

VÝBĚR SPOJOVACÍHO PRVKU

TERRALOCK 60

- A. spojovací prvek TERRALOCK 60: 2 ks
- B. horní vruty: 4 ks
- C. spodní vruty: 1 ks

typ horního vrutu	minimální tloušťka prkna	typ spodního vrutu	minimální výška lišty
B		C	
KKTX 5 x 20	S > 21 mm	KKT 5 x 40	H > 40 mm
KKTX 5 x 25	S > 26 mm	KKT 5 x 50	H > 50 mm
KKTX 5 x 30	S > 31 mm	KKT 5 x 60	H > 60 mm

TERRALOCK PP 60

- A. spojovací prvek TERRALOCK PP 60: 2 ks
- B. horní vruty: 4 ks
- C. spodní vruty: 1 ks

typ horního vrutu	minimální tloušťka prkna	typ spodního vrutu	minimální výška lišty
B		C	
KKF 4,5 x 20	S > 19 mm	KKF 4,5 x 40	H > 38 mm

TERRALOCK 180

- A. spojovací prvek TERRALOCK 180: 1 ks
- B. horní vruty: 2 ks
- C. spodní vruty: 1 ks

typ horního vrutu	minimální tloušťka prkna	typ spodního vrutu	minimální výška lišty
B		C	
KKTX 5 x 20	S > 21 mm	KKT 5 x 40	H > 40 mm
KKTX 5 x 25	S > 26 mm	KKT 5 x 50	H > 50 mm
KKTX 5 x 30	S > 31 mm	KKT 5 x 60	H > 60 mm

TERRALOCK PP 180

- A. spojovací prvek TERRALOCK PP 180: 1 ks
- B. horní vruty: 2 ks
- C. spodní vruty: 1 ks

typ horního vrutu	minimální tloušťka prkna	typ spodního vrutu	minimální výška lišty
B		C	
KKF 4,5 x 20	S > 19 mm	KKF 4,5 x 40	H > 38 mm

INSTALACE TERRALOCK 60

V blízkosti každého upevňovacího uzlu umístíte dva spojovací prvky.

Otočte prkno a umístěte ho pod to, které jste předtím pevně připevnili k podkladové konstrukci.

Upevněte každý spojovací prvek k podkladové konstrukci vrutem KKTX v jednom z podélných otvorů.

Doporučujeme použít distanční podložky DIS vložené mezi prkna.

INSTALACE TERRALOCK 180

Na každé prkno umístíte jeden spojovací prvek a upevníte jej dvěma vruty KKTX.

Otočte prkno a umístěte ho pod to, které jste předtím pevně připevnili k podkladové konstrukci.

Upevněte každý spojovací prvek k podkladové konstrukci vrutem KKTX v jednom z podélných otvorů.

Doporučujeme použít distanční podložky DIS vložené mezi prkna.

PŘÍKLAD VÝPOČTU

i = vzdálenost mezi středy lišt | L = šířka prken | f = šířka spáry

TERRALOCK 60

$i = 0,60 \text{ m}$ | $L = 140 \text{ mm}$ | $f = 7 \text{ mm}$

$$1\text{m}^2 / i / (L + f) \cdot 2 = \text{ks na m}^2$$

$1\text{m}^2 / 0,6 \text{ m} / (0,14 \text{ m} + 0,007 \text{ m}) \cdot 2 = 23 \text{ ks /m}^2$
 + 46 ks horních vrutů typu B/m²
 + 12 ks spodních vrutů typu C/m²

TERRALOCK 180

$i = 0,60 \text{ m}$ | $L = 140 \text{ mm}$ | $f = 7 \text{ mm}$

$$1\text{m}^2 / i / (L + f) = \text{ks na m}^2$$

$1\text{m}^2 / 0,6 \text{ m} / (0,14 \text{ m} + 0,007 \text{ m}) = 12 \text{ ks /m}^2$
 + 24 ks horních vrutů typu B/m²
 + 12 ks spodních vrutů typu C/m²

TERASY S ČLENITÝM TVAREM

Vzhledem ke zvláštní geometrické konfiguraci umožňuje spojovací prvek TERRALOCK realizaci teras se složitým tvarem, aby splňovaly všechny estetické požadavky. Přítomnost dvou podélných otvorů a optimální poloha dorazu umožňují montáž i v případě nakloněné podkladové konstrukce.

GROUND COVER

PODKLADOVÁ PLACHTA BRÁNÍCÍ PRORŮSTÁNÍ ROSTLIN

VODĚPROPUSTNÁ

Plachta bránící prorůstání rostlin brání růstu trávy a kořenů, čímž zajišťuje ochranu podkladové konstrukce terasy před půdou. Vodopropustná, umožňuje odtok vody.

ODOLNÁ

Netkaná polypropylenová textilie o gramáži 50 g/m² umožňuje účinné oddělení podkladové konstrukce terasy od půdy. Optimalizované rozměry pro terasy (1,6 m x 10 m).

KÓDY A ROZMĚRY

KÓD	materiál	g/m ²	H x L [m]	A [m ²]	ks.
COVER50	TNT	50	1,6 x 10	10	1
Odolnost vůči tahu		MD/CD	95/55 N		
Prodloužení		MD/CD	35/80 %		

MATERIÁL

Netkaná polypropylenová (PP) textilie (TNT).

OBLASTI POUŽITÍ

Oddělení podkladové konstrukce od půdy.

NAG

VYROVNÁVACÍ PODLOŽKA

LZE POLOŽIT NA SEBE

K dispozici ve 3 tloušťkách (2,0, 3,0 a 5,0 mm), jsou ideální i při položení na sebe, aby se dosáhlo různých tlouštěk a účinně se vyrovnala podkladová konstrukce terasy.

ŽIVOTNOST

Materiál EPDM zaručuje optimální životnost, v čase nedochází k průhybu a expozice na sluneční paprsky na něj nemá žádný vliv.

KÓDY A ROZMĚRY

KÓD	B x L x s [mm]	hustota [kg/m ³]	shore	ks.
NAG60602	60 x 60 x 2	1220	65	50
NAG60603	60 x 60 x 3	1220	65	30
NAG60605	60 x 60 x 5	1220	65	20

Teplota použití -35 °C | +90 °C

ROZMĚRY

MATERIÁL

Černý EPDM.

OBLASTI POUŽITÍ

Vyrovnání podkladové konstrukce.

GRANULO

PODKLAD Z GRANULOVANÉ PRYŽE

TŘI FORMÁTY

K dispozici v plátech (GRANULOMAT 1,25 x 10 m), v rolích (GRANULO-ROLL a GRANULO100) nebo v deskách (GRANULOPAD 8 x 8 cm). Díky různým formátům extrémně všestranné použití.

GRANULOVANÁ PRYŽ

Vytvořený z granulí z recyklované pryže tepelně spojené s polyuretanem. Odolný chemickému působení, udržuje si v čase neměnné vlastnosti a je 100 % recyklovatelná.

TLUMIČ VIBRACÍ

Granule tepelně spojené pryže umožňují tlumení vibrací a izolaci od hluku způsobeného chůzí. Ideální i jako izolace do zdi a jako pružná páska pro zvukové oddělení vrstev.

VLASTNOSTI

STŘED	vodopropustný a antivibrační
TLOUŠTKY	od 4,0 do 10,0 mm
ROZMĚRY	koberec, role, deska
POUŽITÍ	podklad pro dřevěné, hliníkové, WPC a PVC podkladové konstrukce

MATERIÁL

Pryžové granule tepelně spojené s PU.

OBLASTI POUŽITÍ

Podklad pro dřevěné, hliníkové, WPC a PVC podkladové konstrukce. Použití v exteriéru. Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

GRANULO PAD

GRANULO ROLL - GRANULO 100

GRANULO MAT

TECHNICKÉ PARAMETRY

Vlastnosti	norma	hodnota
Tvrdost	-	50 shore A
Hustota	-	750 kg/m ³
Zjevná dynamická tuhost s't	ISO 29052-1	66 MN/m ³
Teoretický odhad úrovně zeslabení dupotu $\Delta L_w^{(1)}$	ISO 12354-2	22,6 dB
Frekvence ozvěny systému $f_0^{(1)}$	ISO 12354-2	116,3 Hz
Deformační síla v tlaku		
10% deformace	-	21 kPa
25% deformace	-	145 kPa
Prodloužení při přetržení	-	27 %
Tepelná vodivost λ	UNI EN 12667	0,033 W/mK

⁽¹⁾ V úvahu se bere podmínka zatížení s $m'=125 \text{ kg/m}^2$.

KÓDY A ROZMĚRY

KÓD	s [mm]	B [mm]	L [m]	ks.
GRANULOPAD	10	80	0,08	20
GRANULOROLL	8	80	6	1
GRANULO100	4	100	15	1
GRANULOMAT	6	1250	10	1

AKUSTICKÁ IZOLACE

Ideální jako podklad podkladových konstrukcí teras. Vodopropustný, ideální pro použití v exteriéru.

TERRA BAND UV

ASFALTOVÁ LEPICÍ PÁSKA

TERASY A FASÁDY

Ideální na ochranu lišt před vodou a UV zářením. Lze použít jak na terasách, tak na fasádách, zajišťuje ochranu a životnost dřevěných lišt.

STÁLÁ STABILITA UV

Černá asfaltová pohliníkováná směs zaručuje neomezenou odolnost proti UV záření, jež může proniknout mezi spárami prken teras a fasád.

KÓDY A ROZMĚRY

KÓD	s [mm]	B [mm]	L [m]	ks.
TERRAUV75	0,8	75	10	1
TERRAUV100	0,8	100	10	1
TERRAUV200	0,8	200	10	1

s: tloušťka | B: základna | L: délka

MATERIÁL

Asfaltový podklad potažený hliníkovou fólií černé barvy se separační fólií.

OBLASTI POUŽITÍ

Ochrana lišt před vodou a UV zářením.

PROFID

DISTANČNÍ PROFIL

VENTILACE

Profil EPDM se čtvercovým průřezem se aplikuje na lišty. Vytváří mikro-větrání pod prkny, které brání stagnaci vody a zajišťuje vynikající životnost terasy.

ODOLNOST

Materiál EPDM zaručuje optimální životnost. Vytvořený o hustotě přes 1200 kg/m³, zaručuje vysokou odolnost proti smáčknutí a je ideální i pro vysoká zatížení.

ROZMĚRY

KÓDY A ROZMĚRY

KÓD	s [mm]	B [mm]	L [m]	hustota kg/m ³	shore	ks.
PROFID	8	8	40	1220	65	8

s: tloušťka | B: základna | L: délka

MATERIÁL

EPDM.

OBLASTI POUŽITÍ

Mikroventilace pod prkny.

JFA

NASTAVITELNÁ PODLOŽKA PRO TERASY

VYROVNÁNÍ

Výškově nastavitelná podložka je ideální pro rychlou úpravu změn výšky podkladu. Zvýšení navíc vytváří ventilaci pod lištami.

DVOJITÉ NASTAVENÍ

Možnost nastavení jak odspodu pomocí stavitelného klíče SW 10, tak shora pomocí plochého šroubováku. Rychlý, pohodlný a všestranný systém.

PODSTAVEC

Spodní podstavec z plastu TPE snižuje hluk dupoty. Kloubová základna je schopná přizpůsobit se nakloněným povrchům.

VLASTNOSTI

STŘED	možnost nastavení shora a zdola
VÝŠKA	4,0 6,0 8,0 mm
ROZMĚRY	Ø8 mm
POUŽITÍ	zvýšení a vyrovnaní konstrukce

MATERIÁL

Uhlíková ocel s galvanickým pozinkováním a austenitická nerezová ocel A2 | AISI304.

OBLASTI POUŽITÍ

Zvýšení a vyrovnaní podkladové konstrukce. Použití v exteriéru. Vhodný pro servisní třídy 1-2-3.

ROZMĚRY

TECHNICKÉ PARAMETRY

KÓD			JFA840	JFA860	JFA880	JFA860A2
Materiál			uhlíková ocel	uhlíková ocel	uhlíková ocel	A2 AISI304
Vrut $\varnothing \times L$		[mm]	8 x 40	8 x 60	8 x 80	8 x 40
Výška montáže	R	[mm]	$25 \leq R \leq 40$	$25 \leq R \leq 57$	$25 \leq R \leq 77$	$25 \leq R \leq 57$
Úhel			+/- 5°	+/- 5°	+/- 5°	+/- 5°
Předvrtání pro pouzdro		[mm]	Ø10	Ø10	Ø10	Ø10
Regulační matice			SW 10	SW 10	SW 10	SW 10
Celková výška	H	[mm]	51	71	91	71
Přípustná nosnost	F_{adm}	kN	0,8	0,8	0,8	0,8

KÓDY A ROZMĚRY

JFA

KÓD	materiál	vrut $\varnothing \times L$ [mm]	ks.
JFA840	uhlíková ocel	8 x 40	100
JFA860	uhlíková ocel	8 x 60	100
JFA880	uhlíková ocel	8 x 80	100

JFA A2 | AISI304

A2
AISI 304

KÓD	materiál	vrut $\varnothing \times L$ [mm]	ks.
JFA860A2	nerozová ocel	8 x 60	100

NEREZOVÁ OCEL

K dispozici i z nerezové oceli A2 | AISI304 pro použití v obzvláště agresivním prostředí.

■ INSTALACE JFA S NASTAVENÍM ODSPODU

01

Označte osu lišty a umístění otvorů a poté provrtejte otvor o průměru 10 mm.

02

Hloubka otvoru závisí na výšce montáže R a musí být alespoň 16 mm (rozměr pouzdra).

03

S pomocí kladiva vložte pouzdro.

04

Podložku zašroubujte dovnitř pouzdra a otočte lištu.

05

Umístěte lištu na podklad souběžně s dříve položenou lištou.

06

Nastavte výšku podložky odspodu s pomocí stavitelného klíče SW 10 mm.

Detail nastavení odspodu.

Tvar terénu je možné sledovat nezávislým působením na jednotlivé podložky.

■ INSTALACE JFA S NASTAVENÍM SHORA

01

Označte osu lišty a umístění otvorů a poté provrtejte otvor skrz o průměru 10 mm.

02

Doporučuje se maximální vzdálenost mezi podložkami 60 cm, je třeba ji ověřit v závislosti na působícím zatížení.

03

S pomocí kladiva vložte pouzdro.

04

Podložku zašroubujte dovnitř pouzdra a otočte lištu.

05

Umístěte lištu na podklad souběžně s dříve položenou lištou.

06

Nastavte výšku podložky shora pomocí plochého šroubováku.

Detail nastavení shora.

Tvar terénu je možné sledovat nezávislým působením na jednotlivé podložky.

PŘÍKLAD VÝPOČTU

Počet podložek na m² musí být zhodnocen v závislosti na působícím zatížení a na vzdálenosti mezi středy lišt.

VÝSKYT PODLOŽEK NA POVRCHU (I):

$$I = q/F_{adm} = ks \text{ JFA na m}^2$$

q = působící zatížení [kN/m²]

F_{adm} = přípustná nosnost JFA [kN]

MAXIMÁLNÍ VZDÁLENOST MEZI PODLOŽKAMI (a):

$$a = \min \begin{cases} a_{max, JFA} \\ a_{max, lišta} \end{cases}$$

$$s: \quad a_{max, JFA} = 1/ks/m^2/i$$

i = vzdálenost mezi středy lišt

f_{lim} = okamžitá mez vzepětí mezi podložkami

E = elastický modul materiálu

J = moment setrvačnosti průřezu lišty

$$a_{max, lišta} = \sqrt[3]{\frac{E \cdot J \cdot 384}{f_{lim} \cdot 5 \cdot q \cdot i}}$$

PRAKTICKÝ PŘÍKLAD

ÚDAJE PROJEKTU

PLOCHA TERASY

$$S = A \times B = 6 \text{ m} \times 4 \text{ m} = 24 \text{ m}^2$$

LIŠTY

$b = 50 \text{ mm}$

$h = 30 \text{ mm}$

$i = 0,50 \text{ m}$

ZATÍŽENÍ

Přetížení
Kategorie použití: kategorie A (balkony)
(EN 1991-1-1) $q = 4,00 \text{ kN/m}^2$

Přípustná nosnost podložky JFA $F_{adm} = 0,80 \text{ kN}$

Materiál lišt

C20 (EN 338:2016)

Okamžitá mez vzepětí mezi podložkami	f_{lim}	$a/400$	-
Elastický moment materiálu	$E_{0,mean}$		9,5 kN/mm ²
Moment setrvačnosti průřezu lišty	J	$(b \cdot h^3)/12$	112500 mm ⁴
Maximální vzepětí lišty	f_{max}	$(5/384) \cdot (q \cdot i \cdot a^4)/(E \cdot J)$	-

VÝPOČET POČTU JFA

VÝSKYT

$$I = q/F_{adm} = ks \text{ JFA na m}^2$$

$$I = 4,0 \text{ kN/m}^2 / 0,8 \text{ kN} = 5,00 \text{ ks/m}^2$$

POČET PODLOŽEK JFA

$$n = I \cdot S \cdot \text{koef.odpadu} = ksJFA$$

$$n = 5,00 \text{ ks/m}^2 \cdot 24 \text{ m}^2 \cdot 1,05 = 126 \text{ ks JFA}$$

koeficient odpadu = 1,05

VÝPOČET MAXIMÁLNÍ VZDÁLENOSTI MEZI PODLOŽKAMI

MEZ PROHNUTÍ LIŠTY

$$f_{lim} = f_{max} \quad \text{tedy:} \quad a_{max, lišta} = \sqrt[3]{\frac{E \cdot J \cdot 384}{400 \cdot 5 \cdot q \cdot i}}$$

$$a_{max, lišta} = \sqrt[3]{\frac{9,5 \cdot 112500 \cdot 384}{400 \cdot 5 \cdot (4,0 \cdot 10^{-6}) \cdot 500}} \cdot 10^{-3} = 0,47 \text{ m}$$

MEZ PEVNOSTI PODLOŽKY

$$a_{max, JFA} = 1/n/i$$

$$a_{max, JFA} = 1/5,00/0,5 = 0,40 \text{ m}$$

$$a = \min \begin{cases} a_{max, JFA} \\ a_{max, lišta} \end{cases} = \min \begin{cases} 0,40 \text{ m} \\ 0,47 \text{ m} \end{cases} = 0,40 \text{ m} \quad \text{maximální vzdálenost mezi podložkami JFA}$$

SUPPORT

NASTAVITELNÁ PODLOŽKA PRO TERASY

TŘI VERZE

Verze Small (SUP-S) umožňuje zdvih až 37 mm, verze Medium (SUP-M) až 220 mm a verze Large (SUP-L) až 1020 mm. Všechny verze jsou výškově nastavitelné.

ODOLNOST

Robustní systém vhodný pro vysoká zatížení. Verze Small (SUP-S) a Medium (SUP-M) snesou zatížení až 400 kg. Verze Large (SUP-L) snese zatížení až 800 kg.

MODULÁRNÍ

Všechny verze lze spárovat s příslušnou hlavou pro usnadnění bočního upevnění k dřevěné nebo hliníkové liště. Na vyžádání k dispozici i adaptér pro dlaždice.

VLASTNOSTI

STŘED	extrémní všestrannost vyrovnání
VÝŠKA	od 22 do 1020 mm
SPODNÍ ZÁKLADNA	SUP-S Ø150 mm SUP-M a SUP-L Ø200 mm
ODOLNOST	od 400 do 800 kg

MATERIÁL

Polypropylen (PP).

OBLASTI POUŽITÍ

Zvýšení a vyrovnání podkladové konstrukce. Použití v exteriéru. Vhodný pro servisní třídy 1-2-3.

ŽIVOTNOST

Materiál odolný vůči UV záření, může být použit i v agresivním prostředí. Ideální v kombinaci s ALU TERRACE.

ALU TERRACE

Ideální v kombinaci s ALU TERRACE, bočně upevněná vruty KKA. Systém s vynikající životností.

Upevnění dřevěných lišt do podložek SUP-M s hlavou.

Terasa vytvořená z keramických dlaždic položených na SUP-M s příslušným adaptérem (kód SUPMHEAD4 k dispozici na požádání).

KÓDY A ROZMĚRY PŘÍSLUŠENSTVÍ

HLAVA PRO SUP-S

KÓD	Ø [mm]	Ø ₁ [mm]	ks.
SUPSLHEAD1	70	3 x 14	20

HLAVA PRO SUP-M

KÓD	Ø [mm]	ks.
SUPMHEAD1	120	25

HLAVA PRO SUP-M

KÓD	B x P [mm]	H [mm]	Ø ₁ [mm]	ks.
SUPMHEAD2	120 x 90	30	3 x 14	25

HLAVA PRO SUP-L

KÓD	Ø [mm]	Ø ₁ [mm]	ks.
SUPSLHEAD1	70	3 x 14	20

PRODLOUŽENÍ PRO SUP-M

KÓD	H [mm]	ks.
SUPMEXT30	30	25

PRODLOUŽENÍ PRO SUP-L

KÓD	H [mm]	ks.
SUPLEXT100	100	20

KOREKTOR SKLONU PRO SUP-M A SUP-L

KÓD	Ø [mm]	↘ [mm]	ks.
SUPCORRECT1	200	1%	20
SUPCORRECT2	200	2%	20
SUPCORRECT3	200	3%	20

KÓDY A ROZMĚRY SUP-S

KÓD	Ø [mm]	H [mm]	ks.
SUPS2230	150	22 - 30	20
SUPS2840	150	28 - 40	20

KÓDY A ROZMĚRY SUP-M

KÓD	Ø [mm]	H [mm]	ks.
SUPM3550	200	35 - 50	25
SUPM5070	200	50 - 70	25
SUPM65100	200	65 - 100	25
SUPM95130	200	95 - 130	25
SUPM125160	200	125 - 160	25
SUPM155190	200	155 - 190	25
SUPM185220	200	185 - 220	25

KÓDY A ROZMĚRY SUP-L

KÓD	Ø [mm]	H [mm]	ks.
SUPL3550	200	35 - 50	20
SUPL5075	200	50 - 75	20
SUPL75120	200	75 - 120	20
SUPL115220	200	115 - 220	20
SUPL215320	200	215 - 320	20
SUPL315420	200	315 - 420	20

KÓD	Ø [mm]	H [mm]	ks.
SUPL415520	200	415 - 520	20
SUPL515620	200	515 - 620	20
SUPL615720	200	615 - 720	20
SUPL715820	200	715 - 820	20
SUPL815920	200	815 - 920	20
SUPL9151020	200	915 - 1020	20

■ INSTALACE SUP-S

Lištu lze jednoduše položit na SUP-S nebo ji přišroubovat k SUP-S vruty KKF o průměru 4,5 mm.

■ INSTALACE SUP-S S HLAVOU SUPSLHEAD1

Umístěte hlavu SUPSLHEAD1 na SUP-S a upevněte lištu vruty KKF o průměru 4,5 mm.

■ INSTALACE SUP-M S HLAVOU SUPMHEAD2

Umístěte hlavu SUPMHEAD2 na SUP-M a upevněte bočně lištu vruty KKF o průměru 4,5 mm.

■ INSTALACE SUP-M S HLAVOU SUPMHEAD1

Umístěte hlavu SUPMHEAD1 na SUP-M a upevněte bočně lištu vruty KKF o průměru 4,5 mm.

■ INSTALACE SUP-L SHLAVOU SUPSLHEAD1

Umístěte hlavu SUPSLHEAD1 na SUP-L, nastavte výšku dle potřeb a upevněte bočně lištu vrtvy KKF o průměru 4,5 mm.

■ INSTALACE SUP-L SHLAVOU SUPSLHEAD1

K podložce SUP-L přidejte prodloužení SUPLEXT100 a poté umístěte hlavu SUPSLHEAD1. Nastavte výšku dle potřeb a upevněte bočně lištu vrtvy KKF o průměru 4,5 mm.

■ KÓDY A ROZMĚRY UPEVNĚNÍ

KKF AISI410

d ₁ [mm]	KÓD	L [mm]	ks.
4,5 TX 20	KKF4520	20	200
	KKF4540	40	200
	KKF4545	45	200
	KKF4550	50	200
	KKF4560	60	200
	KKF4570	70	200

ALU TERRACE

HLINÍKOVÝ PROFIL PRO TERASY

DVĚ VERZE

Verze ALUTERRA30 pro standardní zatížení. Verze ALUTERRA50 černé barvy pro velmi vysoké zatížení a s možností použití na obou stranách.

PODLOŽKY KAŽDÝCH 1,10 m

ALUTERRA50 navržený s velice vysokou setrvačností, která umožňuje umístění podložek SUPPORT každých 1,10 m (do osy profilu) i s vysokou zátěží (4,0 kN/m²).

ŽIVOTNOST

Podkladová konstrukce vytvořená hliníkovými profily zajišťuje vynikající životnost terasy. Odtokový kanálek umožňuje odtok vody a vytváří účinnou mikroventilaci.

VLASTNOSTI

STŘED	vynikající životnost a odolnost
PRŮŘEZY	53 x 30 mm a 63 x 50 mm
TLOUŠŤKA	1,8 mm 2,2 mm

MATERIÁL

Verze z hliníku a z hliníku s anodizací třídy 15 v černé grafitové barvě.

OBLASTI POUŽITÍ

Podkladová konstrukce teras. Použití v exteriéru. Vhodný pro servisní třídy 1-2-3.

VZDÁLENOST 1,10 m

Se vzdáleností mezi středy profilů 80 cm (zátížení 4,0 kN/m²) je možné umístit SUPPORT 1,10 m od sebe a umístit je do osy ALUTERRACE50.

KOMPLETNÍ SYSTÉM

Ideální v kombinaci s výrobkem SUPPORT, z boku upevněným šrouby KKA. Systém s vynikající životností.

Stabilizace profilů ALUTERRA50 pomocí destiček z nerezové oceli a šroubů KKA.

Hliníková podkladová konstrukce vytvořená z ALUTERRA30 a položená na GRANULO PAD

KÓDY A ROZMĚRY PŘÍSLUŠENSTVÍ

LBVI15100

WHOI1540

FLIP

FLAT

KÓD	materiál	s [mm]	M [mm]	P [mm]	H [mm]	ks.
LBVI15100	A2 AISI304	1,75	15	100	--	200
WHOI1540	A2 AISI304	1,75	15	40	40	200

KÓD	materiál	ks.
FLAT	černý hliník	200
FLIP	pozinkovaná ocel	200

KKA AISI410

d ₁ [mm]	KÓD	L [mm]	ks.
4	KKA420	20	200
TX 20	KKA540	40	100
5	KKA550	50	100
TX 25			

KKA COLOR

d ₁ [mm]	KÓD	L [mm]	ks.
4	KKAN420	20	200
TX 20	KKAN430	30	200
	KKAN440	40	200
5	KKAN540	40	200
TX 25			

ROZMĚRY

ALU TERRACE 30

ALU TERRACE 50

KÓDY A ROZMĚRY

KÓD	s [mm]	B [mm]	P [mm]	H [mm]	ks.
ALUTERRA30	1,8	53	2200	30	1

KÓD	s [mm]	B [mm]	P [mm]	H [mm]	ks.
ALUTERRA50	2,5	63	2200	50	1

POZNÁMKY: na vyžádání je k dispozici verze P = 3000 mm.

PŘÍKLAD UPEVNĚNÍ VRUTY A ALUTERRA30

Umístěte ALU TERRACE na SUP-S s hlavou SUPSLHEAD1.

Upevněte ALU TERRACE pomocí KKAN o průměru 4,0 mm.

Upevněte dřevěná nebo WPC prkna přímo do ALU TERRACE pomocí vrutů KKA o průměru 5,0 mm.

Opakujte činnost i s následujícími prkny.

PŘÍKLAD UPEVNĚNÍ SPONAMI A ALUTERRA50

Umístěte ALU TERRACE na SUP-S s hlavou SUPSLHEAD1.

Upevněte ALU TERRACE pomocí KKAN o průměru 4,0 mm.

Upevněte prkna pomocí skrytých spon FLAT a vrutů KKAN o průměru 4,0 mm.

Opakujte činnost i s následujícími prkny.

■ PŘÍKLAD POLOŽENÍ NA GRANULO PAD

Je možné podélně spojit více ALUTERRA30 pomocí destiček z nerezové oceli. Spojení není povinné.

Přiložte k sobě čela 2 hliníkových profilů.

Umístěte destičku LBVI15100 z nerezové oceli na úroveň hliníkových profilů a upevněte vruty KKA 4,0 x 20.

Činnost proveďte na obou stranách, aby se maximalizovala stabilita.

■ PŘÍKLAD POLOŽENÍ NA SUPPORT

Je možné podélně spojit více ALUTERRA50 pomocí destiček z nerezové oceli. Spojení není povinné, pokud je spoj na úrovni umístění SUPPORT.

Hliníkové profily spojte vruty KKAN o průměru 4,0 mm a přiložte k sobě čela 2 hliníkových profilů.

Umístěte destičku LBVI15100 z nerezové oceli na úroveň bočních drážek hliníkových profilů a upevněte vruty KKA 4,0 x 20 nebo KKAN o průměru 4,0 mm.

Činnost proveďte na obou stranách, aby se maximalizovala stabilita.

MAXIMÁLNÍ VZDÁLENOST MEZI PODLOŽKAMI [a]

ALU TERRACE 30

i = vzdálenost mezi středy lišt
 a = vzdálenost podložek

PROVOZNÍ ZATÍŽENÍ [kN/m ²]	i [m]								
	0,4	0,45	0,5	0,55	0,6	0,7	0,8	0,9	1,0
2,0	0,77	0,74	0,71	0,69	0,67	0,64	0,61	0,59	0,57
3,0	0,67	0,65	0,62	0,60	0,59	0,56	0,53	0,51	0,49
4,0	0,61	0,59	0,57	0,55	0,53	0,51	0,48	0,47	0,45
5,0	0,57	0,54	0,53	0,51	0,49	0,47	0,45	0,43	0,42

ALU TERRACE 50

i = vzdálenost mezi středy lišt
 a = vzdálenost podložek

PROVOZNÍ ZATÍŽENÍ [kN/m ²]	i [m]								
	0,4	0,45	0,5	0,55	0,6	0,7	0,8	0,9	1,0
2,0	1,70	1,64	1,58	1,53	1,49	1,41	1,35	1,30	1,25
3,0	1,49	1,43	1,38	1,34	1,30	1,23	1,18	1,14	1,10
4,0	1,35	1,30	1,25	1,22	1,18	1,12	1,07	1,03	1,00
5,0	1,25	1,21	1,16	1,13	1,10	1,04	1,00	0,96	0,92

POZNÁMKY:

- Příklad s deformací L/300;
- Užitečné zatížení dle EN 1991-1-1:
 - Oblasti kategorie A = 2,0 ÷ 4,0 kN /m²;
 - Oblasti s rizikem přelidnění kategorie C2 = 3,0 ÷ 4,0 kN /m²;
 - Oblasti s rizikem přelidnění kategorie C3 = 3,0 ÷ 5,0 kN /m²;

Výpočet byl proveden s pomocí statického schématu pro jednoduše položené pole a s rovnoměrně rozloženým zatížením.

STAR

DISTANČNÍ HVĚZDICE

KÓDY A ROZMĚRY

KÓD	tloušťky [mm]	ks.
STAR	od 4 do 8	1

CRAB MINI

SVĚRÁK PRO TERASY

KÓDY A ROZMĚRY

KÓD	otevření [mm]	stlačení [kg]	ks.
CRABMINI	263 - 415	max 200	1

SHIM

NIVELAČNÍ KLÍNY

KÓDY A ROZMĚRY

KÓD	barva	L x P x s [mm]	ks.
SHBLUE	modrá	100 x 22 x 1	500
SHBLACK	černá	100 x 22 x 2	500
SHRED	červená	100 x 22 x 3	500
SHWHITE	bílá	100 x 22 x 4	500
SHYELLOW	žlutá	100 x 22 x 5	500

K dispozici i ve verzi LARGE.

BROAD

VRTÁK SE ZÁHLUBNÍKEM PRO KKT, KKZ, KKA

KÓDY A ROZMĚRY

KÓD	Ø_vrták [mm]	Ø_záhlubník [mm]	L_vrták [mm]	CD [mm]	ks.
BROAD1	4	6,5	41	75	1
BROAD2	6	9,5	105	150	1

DŘEVO - KOV

DŘEVO - KOV

I DŘEVO-KOV

SBS - SPP <i>SAMOVRTNÝ VRUT DO DŘEVA - KOVU</i>	340
SBS A2 AISI304 <i>SAMOVRTNÝ VRUT DO DŘEVA - KOVU</i>	342
SBN - SBN A2 AISI304 <i>VRUT SAMOVRTNÝ DO KOVU</i>	344
WBAZ <i>NEREZOVÁ PODLOŽKA S TĚSNĚNÍM</i>	346
TBS EVO <i>VRUT SE ŠIROKOU HLAVOU</i>	348
MTS A2 AISI304 <i>VRUT DO PLECHU</i>	349
MCS A2 AISI304 <i>VRUT S PODLOŽKOU DO PLECHU</i>	350

SBS - SPP

SAMOVRTNÝ VRUT DO DŘEVA - KOVU

HROT DŘEVO - KOV

Speciální samovrtný hrot s prohlubní pro vynikající schopnost vrtání jak do hliníku (až do tloušťky 10 mm), tak do oceli (až do tloušťky 8 mm).

FRÉZOVACÍ LOPATKY

Křídélka chrání závit vrutu během pronikání do dřeva. Zaručují maximální účinnost závitů v kovu a perfektní přilnutí mezi tloušťkou dřeva a kovem.

ŠIROKÝ SORTIMENT

Verze SPP s částečným závitem je ideální pro upevnění sendvičových panelů i silné tloušťky do oceli. Ostré drážky pod hlavou vrutu pro perfektní konečný vzhled v dřevěném prvku.

VLASTNOSTI

STŘED	samovrtný hrot s ochrannými křídélky
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	od 4,2 do 6,3 mm
DĚLKA	od 32 do 240 mm

MATERIÁL

Uhlíková ocel s galvanickým zinkováním.

OBLASTI POUŽITÍ

Přímé upevnění bez předvrtání dřevěných prvků do podkladové konstrukce z oceli (maximální tloušťka 8,0 mm) nebo hliníku (maximální tloušťka 10,0 mm).

ROZMĚRY

Jmenovitý průměr	SBS				SPP		
	d_1	[mm]	4,2	4,8	5,5	6,3	
Průměr hlavy	d_k	[mm]	8,00	9,25	10,50	12,00	12,50
Průměr jádra	d_2	[mm]	3,30	3,50	4,15	4,85	4,85
Tloušťka hlavy	t_1	[mm]	3,50	4,20	4,80	5,30	5,30
Délka hrotu	L_p	[mm]	10,0	10,5	11,5	15,0	20,0

INSTALACE

Doporučené šroubování:
 ≈ 1000 - 1500 ot/min (ocelová deska)
 ≈ 600 - 1000 ot/min (hliníková deska)

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	s_1	s_2	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	[mm]	
4,2	SBS4232	32	19	17	1÷3	2÷4	500
	TX 20 SBS4238	38	25	23	1÷3	2÷4	500
4,8	SBS4838	38	23	21	2÷4	3÷5	200
	TX 25 SBS4845	45	30	28	2÷4	3÷5	200
5,5	SBS5545	45	29	26	3÷5	4÷6	200
	TX 30 SBS5550	50	34	31	3÷5	4÷6	200
6,3	SBS6360	60	40	36	4÷6	6÷8	100
	TX 30 SBS6370	70	50	46	4÷6	6÷8	100
6,3	SBS6385	85	65	61	4÷6	6÷8	100
	TX 30 SBS63100	100	80	76	4÷6	6÷8	100

d_1	KÓD	L	b	A	s_1	s_2	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	[mm]	
6,3 TX 30	SPP63125	125	60	96	6÷8	8÷10	100
	SPP63145	145	60	116	6÷8	8÷10	100
	SPP63165	165	60	136	6÷8	8÷10	100
	SPP63180	180	60	151	6÷8	8÷10	100
	SPP63200	200	60	171	6÷8	8÷10	100
	SPP63220	220	60	191	6÷8	8÷10	100
	SPP63240	240	60	211	6÷8	8÷10	100

s_1 tloušťka ocelové desky S235/St37
 s_2 tloušťka hliníkové desky

SIP PANELS

Verze SPP je díky široké škále s délkami až do 240 mm ideální pro upevnění panelů SIP a sendvičových panelů.

SBS A2 | AISI304

SAMOVRTNÝ VRUT DO DŘEVA - KOVU

A2
AISI 304

VRUT BIMETALICKÝ

Hlava a tělo jsou vyrobené z nerezové oceli A2 | AISI304 pro vysokou odolnost proti korozi. Hrot je vyroben z uhlíkové oceli pro vynikající schopnost vrtání.

HROT DŘEVO - KOV

Speciální samovrtný hrot s prohlubní pro vynikající schopnost vrtání jak do hliníku, tak do oceli. Křídélka chrání závit vrutu během pronikání do dřeva.

NEREZOVÁ OCEL

Díky hlavě a tělu vyrobenými z nerezové oceli A2 | AISI304 je ideální pro aplikace v exteriéru. Ostré drážky pod hlavou vrutu pro perfektní konečný vzhled v dřevěném prvku.

VLASTNOSTI

STŘED	samovrtný hrot s ochrannými křídélky
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	od 4,8 do 6,3 mm
DÉLKA	od 45 do 120 mm

MATERIÁL

Nerezová ocel A2 | AISI304.

OBLASTI POUŽITÍ

Použití v exteriéru v agresivním prostředí. Vhodný pro servisní třídy 1-2-3. Přímé upevnění bez předvrtání dřevěných prvků do podkladové konstrukce z oceli (maximální tloušťka 6,0 mm) nebo hliníku (maximální tloušťka 8,0 mm).

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	4,8	5,5	6,3
Průměr hlavy	d_k	[mm]	9,25	10,50	10,50
Průměr jádra	d_2	[mm]	3,50	4,15	4,80
Tloušťka hlavy	t_1	[mm]	4,25	4,85	4,50
Délka hrotu	L_p	[mm]	10,25	10,00	12,00

INSTALACE

Doporučené šroubování:
 ≈ 1000 - 1500 ot/min (ocelová deska)
 ≈ 600 - 1000 ot/min (hliníková deska)

KÓDY A ROZMĚRY

d_1	KÓD	L	b	A	s_1	s_2	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	[mm]	
4,8	SBSA24845	45	31	30	1 ÷ 3	2 ÷ 3	200
TX 25							
5,5	SBSA25555	55	39	37	2 ÷ 5	3 ÷ 5	200
TX 25							

d_1	KÓD	L	b	A	s_1	s_2	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	[mm]	
6,3	SBSA26370	70	53	49	3 ÷ 6	4 ÷ 8	100
TX 30	SBSA263120	120	103	99	3 ÷ 6	4 ÷ 8	100

s_1 tloušťka ocelové desky S235/St37
 s_2 tloušťka hliníkové desky

VNĚJŠÍ PROSTŘEDÍ

Díky nerezové oceli A2 | AISI304 je ideální pro použití v exteriéru nebo v agresivním prostředí.

SBN - SBN A2 | AISI304

A2
AISI 304

VRUT SAMOVRTNÝ DO KOVU

HROT DO KOVU

Speciální samovrtný hrot do železa a oceli pro tloušťky od 0,7 do 5,25 mm. Ideální pro upevnění kovových přesahů a plechů.

ZÁVIT S JEMNOU ROZTEČÍ

Závit s jemným stoupáním, ideální pro přesné upevnění do plechu nebo spojení kov - kov nebo dřevo - kov.

NEREZOVÁ OCEL

K dispozici i ve verzi ze dvou kovů s hlavou a tělem z nerezové oceli A2 | AISI304 a hrotem z uhlíkové oceli. Ideální pro upevnění spon do hliníkového podkladu.

VLASTNOSTI

STŘED	samovrtný hrot bez ochranných křídélek
HLAVA	zápustná s drážkami pod hlavou
PRŮMĚR	od 3,5 do 5,5 mm
DÉLKA	od 25 do 50 mm

MATERIÁL

Pozinkovaná uhlíková ocel nebo nerezová ocel A2 | AISI304.

OBLASTI POUŽITÍ

Přímé upevnění bez předvrtání kovových prvků do kovových podkladových konstrukcí (maximální tloušťka 5,25 mm).

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	3,5	3,9	4,2	4,8	5,5
Průměr hlavy	d_k	[mm]	6,90	7,50	8,20	9,50	10,80
Tloušťka hlavy	t_1	[mm]	2,60	2,80	3,05	3,55	3,95
Délka hrotu	L_p	[mm]	5,00	4,70	5,40	6,40	7,20

KÓDY A ROZMĚRY

SBN

d_1	KÓD	L	b	A	s	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	
3,5 TX 15	SBN3525	25	16	16	0,7 ÷ 2,25	500
3,9 TX 15	SBN3932	35	27	26	0,7 ÷ 2,40	200
4,2 TX 20	SBN4238	38	30	29	1,75 ÷ 3,00	200
4,8 TX 25	SBN4845	45	34	32	1,75 ÷ 4,40	200
5,5 TX 25	SBN5550	50	38	34	1,75 ÷ 5,25	200

SBN A2 | AISI304

d_1	KÓD	L	b	A	s	ks.
[mm]		[mm]	[mm]	[mm]	[mm]	
3,5 TX 15	SBNA23525	25	16	18	0,7 ÷ 2,25	1000
3,9 TX 15	SBNA23932	32	24	25	0,7 ÷ 2,40	1000

SBN A2 | AISI304

Ideální pro upevnění standardních spon Rothblaas do hliníku v exteriéru.

WBAZ

NEREZOVÁ PODLOŽKA S TĚSNĚNÍM

VODOTĚSNOST

Perfektní vodotěsnost a utěsnění díky těsnění z EPDM.

ODOLNOST PROTI UV ZÁŘENÍ

Vynikající odolnosti vůči UV záření. Díky přizpůsobitelnosti těsnění z EPDM a ušlechtilosti podložky z nerezové oceli A2 | AISI304 je ideální pro použití v exteriéru.

VŠESTRANNOST

Ideální v kombinaci s vrutem TBS EVO Ø 6, jenž lze instalovat bez předvrtání do plechů o tloušťce až 0,7 mm, nebo s vrutem MTS A2 | AISI304, jenž lze instalovat s předvrtáním.

VLASTNOSTI

STŘED	vodotěsnost a odolnost proti UV záření
TĚSNĚNÍ	EPDM
PRŮMĚR VRUTŮ	od 6,0 do 6,5 mm
UPEVNĚNÍ	TBS EVO, MTS A2 AISI304

MATERIÁL

Nerezová ocel A2 | AISI304.

OBLASTI POUŽITÍ

Vodotěsnost a odolnost vůči UV záření upevnění kovových plechů do dřevěných podkladových konstrukcí vruty TBS EVO nebo MTS.

KÓDY A ROZMĚRY

KÓD	vruty [mm]	D ₂ [mm]	H [mm]	D ₁ [mm]	ks.
WBAZ25A2	6,0 - 6,5	25	15	6,5	100

INSTALACE

TBS EVO + WBAZ Ø x L	upevnitelný svazek [mm]
6 x 60	min. 0 - max. 40
6 x 80	min. 10 - max. 60
6 x 100	min. 30 - max. 80
6 x 120	min. 50 - max. 100
6 x 140	min. 70 - max. 120
6 x 160	min. 90 - max. 140
6 x 180	min. 110 - max. 160
6 x 200	min. 130 - max. 180

MTS A2 + WBAZ Ø x L	upevnitelný svazek [mm]
6 x 80	min. 10 - max. 60
6 x 100	min. 30 - max. 80
6 x 120	min. 50 - max. 100

Správné zašroubování

Nadměrné zašroubování

Nedostatečné zašroubování

Špatné zašroubování mimo osu

POZNÁMKY: Tloušťka podložky je po instalaci přibližně 8 - 9 mm.

IMITACE TAŠEK

Lze použít i do sendvičových panelů, vlnitých panelů a imitace tašek.

TBS EVO

VRUT SE ŠIROKOU HLAVOU

POVRCHOVÁ ÚPRAVA EVO C4

Vícevrstvá 20 µm povrchová úprava s epoxidovou pryskyřicí a hliníkovými vločkami. Nepřítomnost rzi po testu vystavení solné mlze trvajícím 1440 hodin dle ISO 9227. Lze použít v exteriérech v servisní třídě 3 a ve třídě odolnosti proti korozi C4.

SAMOVRTNÝ DO PLECHU

Přímé upevnění do plechů o tloušťce až 0,7 mm bez předvrtání. Ideální v kombinaci s podložkou WBAZ.

KÓDY A ROZMĚRY

d ₁ [mm]	KÓD	L [mm]	b [mm]	A [mm]	ks.
6 TX 30	TBSEVO660	60	40	20	100
	TBSEVO680	80	50	30	100
	TBSEVO6100	100	60	40	100
	TBSEVO6120	120	75	45	100
	TBSEVO6140	140	75	65	100
	TBSEVO6160	160	75	85	100
	TBSEVO6180	180	75	105	100
	TBSEVO6200	200	75	125	100

POZNÁMKA: kódy, technika a další informace na str. 84.

ROZMĚRY

MATERIÁL

Uhlíková ocel s bílým galvanickým pozinkováním.

OBLASTI POUŽITÍ

Bez předvrtání lze instalovat plechy až do tloušťky 0,7 mm. Vhodný pro servisní třídy 1-2-3. Ideální v kombinaci s podložkou WBAZ.

MTS A2 | AISI304

A2
AISI 304

VRUT DO PLECHU

ŠESTIHRANNÁ HLAVA

Ideální v kombinaci s podložkou WBAZ pro těsné upevnění do plechu bez předvrtání. Šestihranná hlava usnadňuje případnou následnou demontáž.

NEREZOVÁ OCEL

Nerezové oceli A2 | AISI304 zaručuje vysokou odolnost proti korozi a optimální životnost i ve velice agresivním prostředí.

KÓDY A ROZMĚRY

d_1 [mm]	KÓD	SW	d_{UK} [mm]	L [mm]	b [mm]	A [mm]	ks.
6 SW 8	MTS680	SW 8	12,5	80	58	20÷40	100
	MTS6100	SW 8	12,5	100	58	40÷60	100
	MTS6120	SW 8	12,5	120	58	60÷80	100

ROZMĚRY

MATERIÁL

Nerezová ocel A2 | AISI304.

OBLASTI POUŽITÍ

Lze použít v exteriéru v agresivním prostředí. Vhodný pro servisní třídy 1-2-3. Ideální v kombinaci s podložkou WBAZ.

MCS A2 | AISI304

A2
AISI 304

VRUT S PODLOŽKOU DO PLECHU

INTEGROVANÁ PODLOŽKA

Vrut z nerezové oceli A2 | AISI304 s integrovanou podložkou z nerezové oceli A2 | AISI304 a těsněním z EPDM.

NEREZOVÁ OCEL

Nerezová ocel A2 | AISI304 zaručuje vysokou odolnost proti korozi. K dispozici i v barvě měděné nebo čokoládově hnědá.

TORX BIT

Čočková hlava s drážkou Torx pro bezpečné upevnění klempířských prvků do dřeva nebo omítky. Ideální pro upevnění okapů a plechového obložení do dřeva.

VLASTNOSTI

STŘED	podložka s integrovaným těsněním z EPDM
PODLOŽKA	nerezová ocel A2 AISI304
TĚSNĚNÍ	EPDM
PRŮMĚR	4,5 mm
DĚLKA	od 25 do 120 mm

MATERIÁL

Nerezová ocel A2 | AISI304.

OBLASTI POUŽITÍ

Lze použít v exteriéru v agresivním prostředí. Vhodný pro servisní třídy 1-2-3. Upevnění kovových klempířských prvků do dřevěných podkladových konstrukcí.

ROZMĚRY

Jmenovitý průměr	d_1	[mm]	4,5
Průměr hlavy	d_K	[mm]	8,30
Průměr podložky	D	[mm]	20,00

KÓDY A ROZMĚRY

MCS A2: nerezová ocel

d_1 [mm]	KÓD	L [mm]	ks.
4,5 TX 20	MCS4525A2	25	200
	MCS4535A2	35	200
	MCS4545A2	45	200
	MCS4560A2	60	200
	MCS4580A2	80	200
	MCS45100A2	100	200
	MCS45120A2	120	200

MCS CU: měděný vzhled

d_1 [mm]	KÓD	L [mm]	ks.
4,5 TX 20	MCS4525CU	25	200
	MCS4535CU	35	200
	MCS4545CU	45	200
	MCS4560CU	60	200
	MCS4580CU	80	200
	MCS45100CU	100	100
	MCS45120CU	120	200

MCS M: RAL 8017 - čokoládově hnědá

d_1 [mm]	KÓD	L [mm]	ks.
4,5 TX 20	MCS4525A2M	25	200
	MCS4535A2M	35	200
	MCS4545A2M	45	200

MCS B: RAL 9002 - šedobílá

d_1 [mm]	KÓD	L [mm]	ks.
4,5 TX 20	MCS4525A2B	25	200
	MCS4535A2B	35	200
	MCS4545A2B	45	200

PERGOLY

Ideální pro upevnění plechového obložení pergol a konstrukcí umístěných v exteriéru do dřeva.

DOPLŇKOVÉ PRODUKTY

DOPLŇKOVÉ PRODUKTY

DOPLŇKOVÉ PRODUKTY

A 10 M	
<i>AKU VRTAČKA - ŠROUBOVÁK</i>	356
A 18 M BL	
<i>AKU VRTAČKA</i>	356
KMR 3373	
<i>AUTOMATICKÝ PODAVAČ</i>	357
KMR 3372	
<i>AUTOMATICKÝ PODAVAČ</i>	357
KMR 3338	
<i>ŠROUBOVÁK S AUTOMATICKÝM PODAVAČEM</i>	358
KMR 3352	
<i>ŠROUBOVÁK S AUTOMATICKÝM PODAVAČEM</i>	358
IMPULS	
<i>IMPULZNÍ ŠROUBOVÁK</i>	359
B 13 B	
<i>VRTAČKA - ŠROUBOVÁK</i>	359
BIT	
<i>VLOŽKY TORX</i>	360
JIG ALU STA	
<i>VRTACÍ ŠABLONA PRO ALUMIDI A ALUMAXI</i>	361
JIG ALU SBD	
<i>ŠABLONA PRO OZNAČENÍ ALUMIDI A ALUMAXI</i>	361
D 38 RLE	
<i>4-RYCHLOSTNÍ VRTAČKA - ŠROUBOVÁK</i>	362
DRILL STOP	
<i>ZÁHLUBNÍK S HLOUBKOVÝM DORAZEM</i>	363
BIT STOP	
<i>ADAPTÉR S KONCOVKOU</i>	363
LEWIS	
<i>PRO HLUBOKÉ OTVORY DO EVROPSKÉHO MĚKKÉHO A TVRDÉHO DŘEVA</i>	364
SNAIL HSS	
<i>ŠROUBOVITÉ VRTÁKY PRO TVRDÁ DŘEVA, LAMINÁTOVÝCH PANELŮ A DALŠÍCH MATERIÁLŮ</i>	366
JIG VGZ 45°	
<i>ŠABLONA PRO VRUTY 45°</i>	367
JIG VGU	
<i>ŠABLONA PRO PODLOŽKU VGU</i>	367

A 10 M

AKU VRTAČKA - ŠROUBOVÁK

- Měkký/tvrký krouticí moment: **17/34 Nm**
- Minimální jmenovitý 1. rychlost: **0 - 360 (1/min)**
- Minimální jmenovitý 2. rychlost: **0 - 1400 (1/min)**
- Jmenovité napětí: **10,8 V**
- Hmotnost: **0,8 kg**

KÓDY A ROZMĚRY

KÓD	popis	ks.
MA919901	MIDIMAX V T-MAX	1
MA919902	MAXIMAX V T-MAX	1

A 18 M BL

AKU VRTAČKA

- Měkký/tvrký krouticí moment: **44/90 Nm**
- Minimální jmenovitý 1. rychlost: **0 - 600 (1/min)**
- Minimální jmenovitý 2. rychlost: **0 - 2050 (1/min)**
- Jmenovité napětí: **18 V**
- Hmotnost: **1,7 kg**

KÓDY A ROZMĚRY

KÓD	popis	ks.
MA91A001	MIDIMAX V T-MAX	1
MA91A040	MAXIMAX V T-MAX	1

KMR 3373

AUTOMATICKÝ PODAVAČ

- Délka vrutu: 25 - 50 mm
- Průměr vrutu: 3,5 - 4,2 mm
- Kompatibilní s A 18 M BL

KÓDY A ROZMĚRY

KÓD	popis	ks.
HH3373	podavač pro akumulátorový šroubovák	1
HH14411591	prodlužovačka 1 metr	1

KMR 3372

AUTOMATICKÝ PODAVAČ

- Délka vrutu: 40 - 80 mm
- Průměr vrutu: 4,5 - 5 mm
- Kompatibilní s A 18 M BL

KÓDY A ROZMĚRY

KÓD	popis	ks.
HH3372	podavač pro akumulátorový šroubovák	1
HH14411591	prodlužovačka 1 metr	1

KMR 3338

ŠROUBOVÁK S AUTOMATICKÝM PODAVAČEM

- Délka vrtu: 40 - 80 mm
- Průměr vrtu: 4,5 - 5 mm
- Výkon: 0 - 2850/750 (1/min/W)
- Hmotnost: 2,9 kg

KÓDY A ROZMĚRY

KÓD	popis	ks.
HH3338	automatický šroubovák	1
HH14411591	prodlužovačka 1 metr	1

KMR 3352

ŠROUBOVÁK S AUTOMATICKÝM PODAVAČEM

- Délka vrtu: 25 - 50 mm
- Průměr vrtu: 3,5 - 4,2 mm
- Výkon: 0 - 2850/750 (1/min/W)
- Hmotnost: 2,2 kg

KÓDY A ROZMĚRY

KÓD	popis	ks.
HH3352	automatický šroubovák	1
HH14411591	prodlužovačka 1 metr	1

IMPULS

IMPULZNÍ ŠROUBOVÁK

- Krouticí moment: **50 - 140 - 205 Nm**
- Rychlost na volnoběh: **0 - 2300 ot/min**
- Kapacita akumulátoru - Li-ion: **3.0 Ah**
- Jmenovité napětí: **18 V**
- Hmotnost: **1,35 kg**
- Připojení: **1/2" (palce)**

KÓDY A ROZMĚRY

KÓD	popis	ks.
PANIMP18	impulzní šroubovák	1

B 13 B

VRTAČKA - ŠROUBOVÁK

- Max příkon: **760 W**
- Šroubování bez předvrtání: vruty 11 x 400 mm
- Krouticí moment: 120 Nm
- Hmotnost: **2,8 kg**
- Ø hrdla: **43 mm**
- Počet otáček při zatížení
1., 2. rychlost: **170 - 1320 U/min**

KÓDY A ROZMĚRY

KÓD	popis	ks.
DUB13B	vrtačka - šroubovák	1

BIT

VLOŽKY TORX

KÓDY A ROZMĚRY

VLOŽKY C 6.3

L [mm]	KÓD	vložka	barva	rozměry	ks.
25	TX1025	TX 10	žlutá	
	10
	TX1525	TX 15	bílá	
	10
	TX2025	TX 20	oranžová	
	10
	TX2525	TX 25	červená	
	10
	TX3025	TX 30	fialová	
	10
	TX4025	TX 40	modrá	
	10
	TX5025	TX 50	zelená	
	10
50	TX1550	TX 15	bílá	
	5
	TX2050	TX 20	oranžová	
	5
	TX2550	TX 25	červená	
	5
	TX3050	TX 30	fialová	
	5
	TX4050	TX 40	modrá	
	5
	TX5050	TX 50	zelená	
	5
75	TX1575	TX 15	bílá	
	5
	TX2075	TX 20	oranžová	
	5
	TX2575	TX 25	červená	
	5

VLOŽKY E 6.3

L [mm]	KÓD	vložka	barva	rozměry	ks.
50	TXE3050	TX 30	fialová	
	5
	TXE4050	TX 40	modrá	
	5

DLOUHÉ VLOŽKY

L [mm]	KÓD	vložka	barva	rozměry	ks.
150	TX25150	TX 25	červená	
	1
200	TX30200	TX 30	fialová	
	1
350	TX30350	TX 30	fialová	
	1
150	TX40150	TX 40	modrá	
	1
200	TX40200	TX 40	modrá	
	1
350	TX40350	TX 40	modrá	
	1
520	TX40520	TX 40	modrá	
	1
150	TX50150	TX 50	zelená	
	1

DRŽÁK VLOŽKY

KÓD	popis	rozměry	ks.
TXHOLD	60 mm - magnetický	
	5

VIDEO

JIG ALU STA

VRTACÍ ŠABLONA PRO ALUMIDI A ALUMAXI

- Přiložit, provrtat, a je to! S vrtací šablonou snadno, rychle a přesně vytvoříte otvory pro čepy
- Se šablonou JIG ALU je také možné dělat otvory pro držáky ALUMIDI a ALUMAXI

KÓDY A ROZMĚRY

KÓD	B [mm]	L [mm]	s [mm]	ks.
JIGALUSTA	164	298	3	1

JIG ALU SBD

ŠABLONA PRO OZNAČENÍ ALUMIDI A ALUMAXI

- Šablona pro označení přesné polohy otvorů pro čepy SBD
- Pomocí samovrtných čepů SBD je spojení téměř úplně skryté

VIDEO

KÓDY A ROZMĚRY

KÓD	B [mm]	L [mm]	ks.
JIGALUSBD	110	280	1

D 38 RLE

4-RYCHLOSTNÍ VRTAČKA - ŠROUBOVÁK

- Max příkon: **2000 W**
- Ø vrtání do:
 - oceli s nezkráceným vrtákem: **až 32 mm**
 - dřeva s nezkráceným vrtákem: **až 130 mm**
 - polypropylenu s talířovou frézou LS: **až 600 mm**
- Počet otáček při zatížení
1., 2., 3. a 4. rychlost: **120 - 210 - 380 - 650 U/min**
- Hmotnost: **8,6 kg**
- Spoj vřetene: **kónický MK 3**

KÓDY A ROZMĚRY

KÓD	popis	ks.
DUD38RLE	4-rychlostní šroubovák	1

PŘÍSLUŠENSTVÍ

SPOJKA

- Upínací síla 200 Nm
- Spoj čtvercový 1/2"

KÓD	ks.
DUVSKU	1

ŠROUBOVÝ ÚCHYT

- Vyšší bezpečnost

KÓD	ks.
DUD38SH	1

VŘETENO

- Otevření 1-13 mm

KÓD	ks.
ATRE2014	1

ADAPTÉR 1

- Pro MK3

KÓD	ks.
ATRE2019	1

ADAPTÉR 2

- Pro objímku

KÓD	ks.
ATCS2010	1

OBJÍMKY

- Pro RTR

KÓD	Ø	ks.
ATCS007	16 mm	1
ATCS008	20 mm	1

DRILL STOP

ZÁHLUBNÍK S HLOUBKOVÝM DORAZEM

- Obzvláště vhodný pro vytváření teras
- Hloubkový doraz s otočným držákem zůstane zafixovaný na zpracovávaném prvku, aniž by zanechal stopy v materiálu

KÓDY A ROZMĚRY

KÓD	Ø vrtáku [mm]	Ø záhlubníku [mm]	ks.
F3577040	4	12	1
F3577050	5	12	1
F3577060	6	12	1
F3577504	sada 4, 5, 6	12	1

BIT STOP

ADAPTÉR S KONCOVKOU

- S O-kroužkem pro předcházení poškození dřeva na konci dráhy
- Vnitřní zařízení automaticky zastaví držák vložek po dosažení nastavené hloubky

KÓDY A ROZMĚRY

KÓD	Ø vrtáku [mm]	Ø záhlubníku [mm]	ks.
AT4030	nastavitelná hloubka	5	1

LEWIS

PRO HLUBOKÉ OTVORY DO EVROPSKÉHO MĚKKÉHO A TVRDÉHO DŘEVA

- Ze zvláštní nástrojové ocelové slitiny
- S kulatým spirálovitým drážkováním, hrotem se závitem, hlavním zubem a hrubováním o vysoké kvalitě
- Verze s nezávislou hlavou a šestihrannou stopkou (od Ø8 mm)

KÓDY A ROZMĚRY

KÓD	Ø vrtáku [mm]	Ø stopky [mm]	CD [mm]	DS [mm]	ks
F1410205	5	4,5	235	160	1
F1410206	6	5,5	235	160	1
F1410207	7	6,5	235	160	1
F1410208	8	7,8	235	160	1
F1410210	10	9,8	235	160	1
F1410212	12	11,8	235	160	1
F1410214	14	13	235	160	1
F1410216	16	13	235	160	1
F1410218	18	13	235	160	1
F1410220	20	13	235	160	1
F1410222	22	13	235	160	1
F1410224	24	13	235	160	1
F1410228	28	13	235	160	1
F1410230	30	13	235	160	1
F1410232	32	13	235	160	1
F1410242	42	13	235	160	1

KÓD	Ø vrtáku [mm]	Ø stopky [mm]	CD [mm]	DS [mm]	ks
F1410305	5	4,5	320	255	1
F1410306	6	5,5	320	255	1
F1410307	7	6,5	320	255	1
F1410308	8	7,8	320	255	1
F1410309	9	8	320	255	1
F1410310	10	9,8	320	255	1
F1410312	12	11,8	320	255	1
F1410314	14	13	320	255	1
F1410316	16	13	320	255	1
F1410318	18	13	320	255	1
F1410320	20	13	320	255	1
F1410322	22	13	320	255	1
F1410324	24	13	320	255	1
F1410326	26	13	320	255	1
F1410328	28	13	320	255	1
F1410330	30	13	320	255	1
F1410332	32	13	320	255	1

KÓD	Ø vrtáku [mm]	Ø stopky [mm]	CD [mm]	DS [mm]	ks
F1410407	7	6,5	460	380	1
F1410408	8	7,8	460	380	1
F1410410	10	9,8	460	380	1
F1410412	12	11,8	460	380	1
F1410414	14	13	460	380	1
F1410416	16	13	460	380	1
F1410418	18	13	460	380	1
F1410420	20	13	460	380	1
F1410422	22	13	460	380	1
F1410424	24	13	460	380	1
F1410426	26	13	460	380	1
F1410428	28	13	460	380	1
F1410430	30	13	460	380	1
F1410432	32	13	460	380	1
F1410440	40	13	450	380	1
F1410450	50	13	450	380	1
F1410612	12	11,8	650	535	1
F1410614	14	13	650	535	1
F1410616	16	13	650	535	1
F1410618	18	13	650	535	1
F1410620	20	13	650	535	1
F1410622	22	13	650	535	1
F1410624	24	13	650	535	1
F1410626	26	13	650	535	1
F1410628	28	13	650	535	1
F1410630	30	13	650	535	1
F1410632	32	13	650	535	1

KÓD	Ø vrtáku [mm]	Ø stopky [mm]	CD [mm]	DS [mm]	ks
F1410014	14	13	1080	1010	1
F1410016	16	13	1080	1010	1
F1410018	18	13	1080	1010	1
F1410020	20	13	1080	1010	1
F1410022	22	13	1080	1010	1
F1410024	24	13	1080	1010	1
F1410026	26	13	1080	1010	1
F1410028	28	13	1080	1010	1
F1410030	30	13	1080	1010	1
F1410032	32	13	1080	1010	1
F1410134	34	13	1000	380	1
F1410136	36	13	1000	380	1
F1410138	38	13	1000	380	1
F1410140	40	13	1000	380	1
F1410145	45	13	1000	380	1
F1410150	50	13	1000	380	1

CD celková délka
 PD pracovní délka
 DS délka spirály

LEWIS - SET

KÓDY A ROZMĚRY

KÓD	Ø sady [mm]	CD [mm]	DS [mm]	ks
F1410200	10, 12, 14, 16, 18, 20, 22, 24	235	160	1
F1410303	10, 12, 14, 16, 18, 20, 22, 24	320	255	1
F1410403	10, 12, 14, 16, 18, 20, 22, 24	460	380	1

SNAIL HSS

ŠROUBOVITÉ VRTÁKY PRO TVRDÁ DŘEVA, LAMINÁTOVÝCH PANELŮ A DALŠÍCH MATERIÁLŮ

- Vysoce kvalitní leštěné vrtáky se 2 hlavními ostřími a 2 hrubovacími zuby
- Speciální spirála s vyleštěnou vnitřní částí pro lepší odvod hoblin
- Ideální pro použití ve stanici a v ruce

KÓDY A ROZMĚRY

KÓD	Ø vrtáku [mm]	Ø stopky [mm]	CD [mm]	DS [mm]	ks
F1594020	2	2	49	22	1
F1594030	3	3	60	33	1
F1594040	4	4	75	43	1
F2108005	5	5	85	52	1
F2108006	6	6	92	57	1
F2108008	8	8	115	75	1
F1594090	9	9	125	81	1
F1594100	10	10	130	87	1
F1594110	11	11	140	94	1
F1594120	12	12	150	114	1
F1599205	5	5	250	180	1
F1599206	6	6	250	180	1
F1599207	7	7	250	180	1
F1599208	8	8	250	180	1

KÓD	Ø vrtáku [mm]	Ø stopky [mm]	CD [mm]	DS [mm]	ks
F1599209	9	9	250	180	1
F1599210	10	10	250	180	1
F1599212	12	12	250	180	1
F1599214	14	13	250	180	1
F1599216	16	13	250	180	1
F1599405	5	5	400	300	1
F1599406	6	6	400	300	1
F1599407	7	7	400	300	1
F1599408	8	8	400	300	1
F1599409	9	9	400	300	1
F1599410	10	10	400	300	1
F1599412	12	12	400	300	1
F1599414	14	13	400	300	1
F1599416	16	13	400	300	1

SNAIL HSS - SET

KÓDY A ROZMĚRY

KÓD	Ø sady [mm]	ks
F1594805	3, 4, 5, 6, 8	1
F1594510	3, 4, 5, 6, 8, 10, 12, 13, 14, 16	1

JIG VGZ 45°

ŠABLONA PRO VRUTY 45°

- Pro průměry **od 7 do 11 mm**
- Ukazatelé délky vrutu
- Možnost vložit vruty s **dvojitým sklonem v úhlu 45°**

KÓDY A ROZMĚRY

KÓD	popis	ks.
JIGVGZ45	ocelová šablona pro vruty VGS na 45°	1

Podrobné informace o použití šablony naleznete v instalačním návodu na našich webových stránkách (www.rothoblaas.com).

JIG VGU

ŠABLONA PRO PODLOŽKU VGU

- Pro průměry **od 9 do 13 mm**

KÓDY A ROZMĚRY

KÓD	podložka [mm]	d _h [mm]	d _v [mm]	ks.
JIGVGU945	VGU945	5,5	5	1
JIGVGU1145	VGU1145	6,5	6	1
JIGVGU1345	VGU1345	8,5	8	1

POZNÁMKA: další informace na str. 200.

Firma Rothoblaas S.r.l., která v rámci prodejních činností nabízí nástroje pro orientační výpočty jako například technicko-obchodní služby, neposkytuje žádnou záruku na soulad s právními předpisy a/nebo projektovými údaji a výpočty.

Firma Rothoblaas S.r.l. vyznává politiku neustálého zdokonalování svých výrobků, a proto si vyhrazuje právo bez předchozího upozornění změnit jejich vlastnosti, technické specifikace a další dokumentaci.

Uživatel nebo zodpovědný projektant je při jejich každém použití povinen zkontrolovat soulad údajů s platnými zákony a projektem. Konečnou odpovědnost za volbu výrobku vhodného pro jisté použití nese uživatel/projektant.

Hodnoty vyplývající z "experimentálních výzkumů" vycházejí ze skutečných údajů zjištěných ve zkouškách a platí výhradně pro uvedené zkušební podmínky.

Firma Rothoblaas S.r.l. nezaručuje a v žádném případě nezodpovídá za škody, ztráty a výdaje nebo jiné důsledky, ať už vznikly z jakéhokoli důvodu (záruka na vady, záruka na správné fungování, odpovědnost za výrobek nebo soulad s právními předpisy atd.), vyplývající z použití nebo nemožnosti použití výrobků pro jakýkoli účel a taktéž nenese odpovědnost za nesprávné použití výrobku;

Firma Rothoblaas S.r.l. nezodpovídá za případné tiskové chyby a/nebo překlepy. V případě, že se obsah v různých jazykových verzích katalogu liší, je závazný italský text, který má přednost před jakýmkoli překladem.

Ilustrace s částečně znázorněným příslušenstvím. Obrázky pro ilustrační účely. Počty obalů se mohou lišit.

Tento katalog je soukromým vlastnictvím firmy Rothoblaas S.r.l. a bez jejího předchozího písemného souhlasu nesmí být kopírován, rozmnožován nebo publikován, a to ani v podobě výňatků. Jakékoliv porušení je stíháno podle zákona.

Všeobecné nákupní podmínky firmy Rothoblaas S.r.l. jsou k dispozici na stránkách www.rothoblaas.com

- UPEVNĚNÍ
- VZDUCHOTĚSNOST A VODĚODOLNOST
- AKUSTIKA
- ZABEZPEČENÍ PROTI PÁDU
- NÁŘADÍ A STROJE

Rothoblaas je italská nadnárodní společnost, jejíž misí je technologická inovace. Během několika let se stala lídrem v oblasti technologií pro dřevěné konstrukce a bezpečnostních technologií. Díky kompletní nabídce sortimentu a rozsáhlé a technicky připravené prodejní síti se zasloužila o předání tohoto know-how všem svým zákazníkům i tím, že se jim nabídla jako hlavní partner pro vývoj a inovaci výrobků a konstrukčních technik. To vše přispívá k nové kultuře trvale udržitelné výstavby, jejímž cílem je zvýšit životní pohodlí a snížit emise CO₂.

Rotho Blaas Srl

Via dell'Adige N.2/1 | 39040, Cortaccia (BZ) | Italia
Tel: +39 0471 81 84 00 | Fax: +39 0471 81 84 84
info@rothoblaas.com | www.rothoblaas.com

