

WZMOCNIENIE POŚREDNIE STALOWEJ KRATOWEJ WIEŻY ANTENOWEJ

BERNARD WICHTOWSKI, *marekw@zut.edu.pl*
Projektowanie i Ekspertyzy Budowlane

ROMUALD HAŁAS
ITA Telecom Polska Sp. z o.o., Szczecin

Streszczenie: W referacie przedstawiono zrealizowany sposób wzmocnienia kratowej konstrukcji wieży antenowej o wysokości 11,85 m, usytuowanej na dachu murowanej wieży ciśnień. Konstrukcja o wystarczającej nośności i sztywności giętej ulegała skręcaniu zakłócającemu poprawną eksploatację anten. Wzmocnienie wieży zrealizowano przez założenie dodatkowych prętów krzyżulcowych w pionowym skratowaniu ściennym.

Słowa kluczowe: awaria, kratownica przestrzenna, skręcanie, uszkodzenia, wieża kratowa, wzmocnienie.

1. Wprowadzenie

Przebudowa (modernizacja) obiektu, z reguły jest spowodowana trzema przyczynami:

- koniecznością zwiększenia obciążeń przypadających na elementy konstrukcji,
- przystosowaniem obiektu do spełniania wymagań eksploatacyjnych,
- powodami specjalnymi.

Do grupy, przy której dla spełnienia wymagań eksploatacyjnych dołączane są nowe elementy do istniejących elementów konstrukcji lub nowe konstrukcje do istniejących nazywamy wzmocnieniem pośrednim [1]. Istniejące elementy konstrukcji nie są przy tym zmieniane ani naruszane, ponadto nie ulega zmianie schemat statyczny konstrukcji. W odróżnieniu od wzmocnienia, odbudowy i wymiany, które można zawsze wykonać dla każdego przypadku, wzmocnienia pośrednie w dużym stopniu zależą od istniejącego układu dyspozycyjnego konstrukcji.

Projektowanie i realizacja wzmocnienia konstrukcji stalowych jest z reguły znacznie trudniejsza, niż projektowanie i wykonywanie nowych elementów i ich połączeń [1–3]. Dodatkowe utrudnienia występują podczas realizacji wzmocnienia stalowych konstrukcji wieżowych ponieważ:

- roboty prowadzone są na ogół na wysokości i często w miejscach trudno dostępnych [4, 5],
- często zmieniająca się geometria rozwiązań konstrukcyjnych po wysokości obiektu wymaga znacznej liczby elementów wzmacnianych o zróżnicowanej konstrukcji dopasowanej do elementów wzmacnianych [6, 7],
- w konstrukcjach cynkowanych niemożność łączenia części wzmacnianej za pomocą spawania sprawia trudności przy konstruowaniu węzłów [8],
- konieczność zachowania normowych wartości tolerancji montażowych [9, 10].

Lawinowo powstające w ubiegłych latach, wieże i maszty telefonii komórkowej oraz internetowej były niekiedy wykonywane niezgodnie z budowlaną sztuką inżynierską. Taki przypadek wieży antenowej przedstawiono w referacie. Omówienie tego tematu wydaje się celowym ponieważ, podobne zagadnienie może wystąpić na innych wieżach, których wzmocnienie będzie można wykonać w sposób analogiczny, bądź też wzorować się na tym rozwiązaniu.

3. Konstrukcja obiektu

Ogólny widok wieży ciśnień z zamontowaną na niej wieżą antenową przedstawiono na rys. 1. Wieża o konstrukcji murowanej ma górną część cylindryczną o średnicy zewnętrznej 9,5 m. Stropodach pokryty jest papą asfaltową na płycie żelbetowej grubości 140 mm, opartej na dwuteowych belkach 160 i podciągach 240. Belki wspierają się na ścianach wieży oraz na wewnętrznym ośmiobocznym pierścieniu, wykonanym z belek I 200, opartym na słupach złożonych z dwóch zespalanych ceowników 120, rozmieszczonych na kole o średnicy 6,65 m. W wieży znajduje się zbiornik stalowy na wodę pitną o średnicy $D_w = 6,20$ m i pojemności 110 m^3 .

Rys. 1. Widok ogólny wieży ciśnień z wieżą widokową

Rys. 2. Schemat wieży antenowej na dachu wieży ciśnień

Na dachu wieży ciśnień zamontowana jest stalowa wieża antenowa o geometrii przedstawionej na rys. 2. Wieża kratowa o wysokości 11,85 m ma w części górnej przekrój graniastosłupa ośmiobocznego (rys. 3) złożonego z trzech segmentów o długości 3,08 m każdy. Natomiast część dolna podporowa wieży to szesnastoboczny ostrosłup ścięty o wysokości 2,60 m (rys. 4).

Rys. 3. Górny antenowy odcinek wieży

Rys. 4. Dolny podporowy odcinek wieży

Krawężniki i słupki poszczególnych ścian wieży wykonstruowane są z rur stalowych bez szwu $\varnothing 54/4$ mm. Kratowe segmenty wieży są między sobą połączone kołnierzowo czterema śrubami M16 kl. 5.8, a słupki poziome z krawężnikami, za pośrednictwem odcinka połówki rury $\varnothing 68/6$ mm, dwoma śrubami M10 klasy 5.8 – patrz szczegół „a” na rys. 5. Segmenty konstrukcyjne wieży w sąsiedztwie połączeń kołnierzowych są dodatkowo usztywnione poziomym stężeniem wykonanym z kątowników $50 \times 50 \times 5$ mm (rys. 5).

Konstrukcja wieży antenowej została wykonana w 2002 r. ze stali gatunku R35 ($f_d = 210$ MPa) a blachy węzłowe ze stali St3SY ($f_d = 215$ MPa). Całkowita ostateczna masa wieży wynosi 2860 kg w tym anteny 790 kg.

W okresie opracowywania wzmocnienia, na wieży zamontowane były anteny K742213 i K742271 oraz radiolinie HE2-144 a docelowo przewiduje się dodatkowe BSA001 i BSA003 na poz.+34,0 m oraz dwie radiolinie RLA 23-03 i RLA15-06 na poz. +27,0 m.

Wykonane węzły połączeniowe wykratowania przedmiotowej wieży to typowe węzły przegubowe (por. szczegól „a” na rys. 5). Są to węzły podatne do przenoszenia sił wewnętrznych bez udziału momentów zginających [11]. Ramy poszczególnych ścian wieży, pod wpływem działania wiatru, mogą uzyskiwać inną postać geometryczną bez konieczności zmian długości prętów. W trakcie eksploatacji stwierdzono dużą skłonność konstrukcji wieży do skręcania. Nastąpiło zakłócenie łączności telekomunikacyjnej. W wyniku odchylenia kąтового anten zmieniał się azymut wysyłanych sygnałów i powstawały „rejonny martwe”, bezsygnałowe [4, 5]. Występowało znaczne przekroczenie dopuszczalnych tolerancji montażowych, dotyczących skręcania trzonów wież, określanych przez normy i zalecenia zakładowe [12–15]. Całościowo zagadnienia te przedstawiono w poz. [9].

Według danych normowych dopuszczalne tolerancje wykonawcze gwarantujące jeszcze poprawną eksploatację wież wynoszą:

- według normy krajowej i (norm europejskich) [12] oraz ([13,14]);
 - przemieszczenie wierzchołka nie większe niż 1/1000 (1/500) całkowitej wysokości H nad poziomem mocowania,
 - skręcenie przekroju trzonu nie powinno przekraczać wartości $\alpha = 0,5^\circ$ na odcinku 3 m i $\alpha = 5^\circ$ na całej wysokości oraz ($\alpha = 0,1^\circ$ na każde 3 m i $\alpha = 2,0^\circ$ na całej wysokości gdy $H < 150$ m),
- według zaleceń PTK Centertel;
 - dla konstrukcji wsporczych ram antenowych całkowite odchylenie anten parabolicznych RL (zarówno poziome, jak i pionowe) spowodowane parciem wiatru do $20'$ oraz 1° – anten panelowych GSM1800.

W celu ograniczenia „eksploatacyjnego” skręcania konstrukcji wieży, autorzy referatu zaproponowali zmianę geometrii skratowania ściennego zwiększającego sztywność skrętną konstrukcji. Zaprojektowano wzmocnienie wieży poprzez założenie zastrzałowych prętów stężających z rur $\varnothing 38/4$ mm o geometrii podanej na rys. 5. Przyjęto cztery typy prętów, z rur bez szwu, różniących się długością i pochyleniem (rys. 6). Połączenie nowych prętów skratowania z krawężnikami konstrukcji wieży zaprojektowano jako przegubowe za pomocą odpowiednich obejm wykonanych z blachy grubości 6 mm. Śrubowe połączenia w węzłach wymusił sposób zabezpieczenia antykorozyjnego wieży w postaci cynkowania ogniowego.

4. Obliczenia statyczne

Obliczenia statyczne wieży wykonano komputerowo wykorzystując program RM-Win 3D. Trzon wieży analizowano jako ustrój przestrzenny o rzeczywistej geometrii. Uwzględniono przegubowe zamocowanie prętów wykratowania w węzłach połączeniowych z krawężnikami oraz działanie wiatru na wieżę według Załącznika A normy [12]. Uwzględniono łączny efekt S obciążenia ciągłego S_0 z miarodajnym efektem ΔS działań odcinkowych. Najniekorzystniejszym okazał się przypadek obciążenia odcinkowego na górny odcinek konstrukcji o długości 10,10 m. Przyjęto obciążenie jak dla strefy II i terenu B wg PN-77/B-02011. Uwzględniono całkowitą masę obliczeniową wieży o wartości 3150 kg, w tym masa anten z przyłączami wynosi 870 kg.

Obciążenie konstrukcji antenami przyjęto według „Projektu budowlanego” wykonanego przez ITA Telecom Polska Sp. z o.o. Z uwagi na znaczną liczbę zamontowanych anten, oddziaływanie na nie wiatru przyjęto w formie zastępczej w postaci obciążenia wiatrem powierzchni płaskich o wielkościach: $1,6 \text{ m}^2$ w poz. +28,70 m; $5,9 \text{ m}^2$ w poz. +31,20 m i $4,2 \text{ m}^2$ w poz. +33,60 m (por. rys. 5).

Wykonane obliczenia wytrzymałościowe zmodernizowanej konstrukcji wieży potwierdziły fakt, że spełnia ona wymogi normowe w zakresie nośności i sztywności. Nośność rur

krawężnikowych w części graniastosłupowej jest maksymalnie wykorzystana w 23%, a w poziomie podporowym w 31%. W analogicznych poziomach nośność (stateczność) prętów obwodowych jest wykorzystana jedynie w 11 i 28%. Konstrukcja wieży spełnia również warunek sztywności. Obliczone ugięcie wierzchołka wieży od obciążenia charakterystycznego wyniosło 52 mm i stanowi ono 43,7% ugięcia dopuszczalnego 119 mm.

Rys. 6. Konstrukcja krzyżulców wzmocniających

5. Podsumowanie

Przedstawiona w referacie wieża antenowa to przypadek poprawnie zaprojektowanej konstrukcji, z uwagi na wymogi dotyczące nośności i sztywności giętej, ale o małej sztywności skrętnej. Kąt skręcania poziomego górnego, antenowego odcinka trzonu był większy od rygorystycznych dopuszczalnych eksploatacyjnych wartości kąta skrętnego anten.

Przyjęcie w obliczeniach wieży węzłów przegubowych (nieciągłych na obu końcach) w połączeniach skratowania na dwie śruby jest niezgodne z zaleceniami eurokodu 3. Według [13] jest to połączenie ciągłe na obu końcach.

Przedstawione w referacie wzmocnienie wieży antenowej zostało wykonane bezproblemowo i z powodzeniem spełnia zaprojektowane zadanie.

Przy wzmacnianiu konstrukcji stalowych zabezpieczonych przed korozją przez cynkowanie, niezalecane spawanie sprawia pewne trudności przy konstruowaniu węzłów połączeniowych. Z powyższych powodów, celowym wydaje się publikowanie przedstawionych w tekście zagadnień, które mogą być wykorzystane przez projektantów wzmacniających podobne konstrukcje.

Literatura

1. Spa L. Przebudowa konstrukcji stalowych. Arkady, Warszawa 1973.
2. Bródka J. Przebudowa i utrzymanie konstrukcji stalowych. Mostostal-Projekt S.A., Politechnika Łódzka, Warszawa, Łódź 1995.
3. Ziółko J. Utrzymanie i modernizacja konstrukcji stalowych. Arkady, Warszawa 1991.
4. Kozłowski T. Stalowe maszty i wieże radiowe i telewizyjne. Arkady, Warszawa 1965.
5. Rykaluk K. Konstrukcje stalowe, kominy, wieże, maszty. Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław 2005.
6. Wichtowski B. Geometria stalowych wież i masztów radiowo-telewizyjnych na podstawie inspekcji okresowych. Budownictwo. Prace naukowe Politechniki Szczecińskiej, nr 561, Szczecin 2000.
7. Wichtowski B. Geometria stalowych wież antenowych podczas ich rektyfikacji. „Inżynieria i Budownictwo”, nr 11/2008.
8. Wichtowski B., Hałas R. Wzmocnienie stalowej kratowej trójściennej wieży radiowo-telewizyjnej. „Konstrukcje Stalowe”, nr 2(115)/2012.
9. Wichtowski B., Fiłoniuk-Czajkowska B. Rektyfikacja stalowych wież antenowych. „Inżynieria i Budownictwo”, nr 6/2012.
10. Wichtowski B., Hałas R. Diagnostyka stalowej rurowej wieży antenowej o wysokości 30 m w świetle badań jej pionowości. „Przegląd Spawalnictwa”, nr 12/2013.
11. PN-EN 1993-1-8:2006. Eurokod 3. Projektowanie konstrukcji stalowych. Część 1–8: Projektowanie węzłów.
12. PN-B-03204:2002. Konstrukcje stalowe. Wieże i maszty. Projektowanie i wykonanie.
13. PN-EN 1993-3-1:2008. Eurokod 3. Projektowanie konstrukcji stalowych. Część 3–1: Wieże, maszty i kominy. Wieże i maszty.
14. PN-EN 1090-2:2009. Wykonanie konstrukcji stalowych i aluminiowych. Część 2: Wymagania techniczne dotyczące konstrukcji stalowych. Dział Strategii Inwestycyjnych. Warszawa 2005.

INTERMEDIATE STRENGTHENING OF THE STEEL TRUSS ANTENNA TOWER

Abstract: The paper presents a method to strengthen the antenna tower truss structure with a height of 11 meters, located on the roof of a brick water tower. Construction with sufficient carrying capacity and flexural rigidity underwent a torsion which interfered with a correct exploitation. Strengthening of the tower was made by installing additional cross braces in the vertical wall trusses.

Keywords: failure, space truss, torsion, lattice tower, strengthening.