	Håndbok 185, Prosjekteringsregler for bruer Side 1

	Tilleggsbestemmelser for aluminiumkonstruksjoner

Statens vegvesen Vegdirektoratet

Håndbok 185

Prosjekteringsregler for bruer
TILLEGGSBESTEMMELSER FOR PROSJEKTERING AV ALUMINIUMKONSTRUKSJONER

FORORD

”Lastforskrifter for bruer og ferjekaier i det offentlige vegnett” sammen med ”Prosjekteringsregler for bruer” utgjør de overordnede retningslinjer for prosjektering, kontroll og godkjenning av alle typer byggverk i det offentlige vegnett. Når det gjelder prosjektering av aluminiumkonstruksjoner, er det behov for tilleggsbestemmelser til ”Prosjekteringsregler for bruer”.

Fravik og tillegg i Tilleggsbestemmelsene er nummerert iht. systemet i Prosjekterings​reglene. Dette plasserer de særskilte bestemmelser på riktig sted i den totale sammenheng, men krever samtidig at den prosjekterende innen hvert emne forholder seg til to eller flere dokumenter. For et punkt i Tilleggs​bestemmelsene som inneholder fravik eller tillegg, gjengis nummer og tittel for det aktuelle punkt samt for de overordnede avsnittene opp til hovedkapitlet.

Bare de emner som supplerer eller erstatter Prosjekteringsreglene er behandlet i Tilleggsbestemmelsene. I tilfelle motstridende tekst, skal de spesielle kravene i Tilleggsbestemmelsene gjelde foran de generelle bestemmelser.

Tilleggsbestemmelsene inneholder ikke spesifikke stedsavhengige grunnlagsdata for det aktuelle prosjekt. Disse forutsettes å være en del av Prosjekterings​grunnlaget, kfr. Del I pkt. 2.2 i Prosjekteringsreglene.

Tilleggsbestemmelsene gjelder inntil håndbok 185, ”Prosjekteringsregler for bruer” blir utgitt i ny utgave, hvor ” Tilleggsbestemmelsene vil bli direkte inkludert.

Tilleggsbestemmelsene er ikke forskrift etter forvaltningsloven, og kan ikke påberopes av publikum. Eventuelle avvik fra Prosjekteringsreglene vil bare være gjenstand for intern påpeking og forføyelse, og forholdet gir ikke publikum klagerett.

Vegdirektoratet 2001

Ansvarlig avdeling: Bruavdelingen

INNHOLDSFORTEGNELSE
1. INNLEDNING

4

2. FRAVIK OG TILLEGG TIL

”PROSJEKTERINGSREGLER FOR BRUER”
2.1
Innholdsfortegnelse i Prosjekteringsreglene

5

2.2
Fravik og tillegg til Prosjekteringsreglene

7

3. REFERANSER

20
1.
INNLEDNING

Prosjektering av bruer i aluminium skal bygge på de krav og forutsetninger som settes av Lastforskriftene og Prosjekteringsreglene. Tilleggsbestemmelsene i dette dokument gir supplerende retningslinjer for aluminiumkonstruksjoner.

For det aktuelle prosjekt skal det i tillegg foreligge et dokument for Prosjekteringsgrunnlag som lister opp stedsavhengige data og forutsetninger. Prosjekteringsgrunnlaget skal også inneholde spesielle opplysninger for det aktuelle prosjekt, dersom disse går ut over Lastforskrifter, Prosjekteringsregler og Tilleggsbestemmelser.

Prosjekteringsreglene gir de overordnede krav for konstruksjonens sikkerhet og funksjon gjennom bestemmelser for dokumentasjon, utførelse og kontroll. Lastforskriftene foreskriver minimumskravene til laster som skal inngå i dokumentasjonen av konstruksjonens sikkerhet. Med laster menes her alle ytre påvirkninger under utførelse og gjennom den forutsatte levetid, så som egenvekt, trafikklast, naturlast og last fra ulykker.

Tilstrekkelig sikkerhet iht. Retningslinjene ovenfor skal dokumenteres i alle faser, dvs. for bygging, transport, installasjon og for konstruksjon i bruk. Fravik fra retningslinjene i Lastforskrifter, Prosjekteringsregler og Tilleggs​bestemmelser kan bare gjøres etter godkjenning av Vegdirektoratet.
2.
Fravik og tillegg til

”Prosjekteringsregler for bruer”
2.1
Innholdsfortegnelse i Prosjekteringsreglene

Dokumentet ”Prosjekteringsregler for bruer” har følgende oppbygging og
hovedkapitler:

Del I: PROSJEKTERINGSFORUTSETNINGER
1. Innledende bestemmelser

2. Grunnlagsmateriale

3. Utførelse

4. Krav til dokumentasjon

5. Kontroll og godkjenning

6. Kvalitetssikring

7. Bruers utforming, geometri og utstyr

Del II: LASTER OG DIMENSJONERING
1. Innledning

2. Dimensjoneringsprinsipper

3. Laster

4. Dimensjonerende lastvirkning

5. Dimensjonerende motstand

Del III: MATERIALER OG DIMENSJONERINGSKRAV
1. Konstruksjoner i grunnen

2. Betongkonstruksjoner

3. Stålkonstruksjoner

4. Kabler og kabelsystemer

5. Trekonstruksjoner

6. Konstruksjonselementer i andre materialer enn betong, stål og tre

7. Lager-, ledd- og fugekonstruksjoner

Del IV: KONSTRUKSJONSTYPER
1. Generelle krav for bruer

2. Fremskyvningskonstruksjoner

3. Fritt frembygg konstruksjoner

4. Hengebruer og skråstagbruer

5. Flytebruer

6. Rørbruer

7. Bevegelige bruer

8. Ferjekaier og ferjekaibruer

9. Skredoverbygg, støttemurer og tunnelportaler

Del V: EKSISTERENDE BRUER
1. Generelt

2. Laster

3. Beregning og dimensjonering

Del VI: UTSTYR OG SLITELAG
1. Innledning

2. Utstyr

3. Slitelag

2.2
Fravik og tillegg til Prosjekteringsreglene

Del I: PROSJEKTERINGSFORUTSETNINGER
3.
UTFØRELSE

3.2
Toleranser og geometrikontroll
3.2.2
(Tillegg)

For bruer i aluminium vises til Tilleggsbestemmelsene til Håndbok 026; ”Prosesskode - 2”.
4.
KRAV TIL DOKUMENTASJON

4.2
Grunnlag og dokumenthierarki
E: (Tillegg)

ENV 1999-1-1 og ENV 1999-2 erstatter NS 3471.

4.5
Krav til tegninger og materiallister

4.5.6
Aluminiumtegninger (Tillegg)

For aluminiumkonstruksjoner skal det utarbeides komplette målsatte arbeidstegninger med de nødvendige snitt og detaljer.

Hovedtegningene i oppriss skal normalt være i målestokk 1:50. Tegninger av spesielle detaljer og av skrueskjøter, tverrkryss og lignende skal være i større målestokk. Alle sveiser skal være påført med sine respektive dimensjoner og sveise- og bearbeidingssymboler. Viktige sveiser og sveiser med spesiell utforming skal vises i snitt og i stor målestokk. Tegningene skal påføres kontrollklasse, og dersom dette er hensiktsmessig, legeringsbetegnelse og tilstand. På de aktuelle tegningene skal det påføres skruesymboler og kvalitet på skruer og eventuelle hylser og pakninger.

Verkstedtegninger utføres vanligvis av entreprenør. Dersom den prosjekterende skal ha ansvaret for utarbeidelse av disse tegningene, skal dette tas inn i kontrakten med ham. Det skal tegnes skjæreplan for delene til bærende konstruksjoner. Skjæreplan skal angi pos.nr., legering og tilstand. Utlegg av hovedkonstrusjonen i verkstedet i spenningsløs tilstand skal vises på egen tegning.

Det skal utarbeides materiallister inneholdende posisjonsnummer, dimensjoner, antall, vekt, legering og tilstand for samtlige aluminiumdeler.

5.
KONTROLL OG GODKJENNING

5.3
Godkjenning
5.3.3
Bruavdelingens godkjenningsordning

5.3.3.5
(Tillegg)

- beregning av nødvendige aluminiumtverrsnitt og av avstivningssystemer for aluminiumkonstruksjoner; de viktigste skjøtene skal være dimensjonerte.

For aluminiumkonstruksjoner skal valgte legeringstyper og tilstander med tilhørende mekaniske egenskaper (flytegrense, bruddspenning, bruddforlengelse, elastisitetsmodul og reduksjonsfaktor for varmepåvirket sone) framgå av prosjekteringsgrunnlaget. Videre skal mekaniske egenskaper for sveisetilsett​materialer og skruer framgå.

For konstruksjoner der aluminium inngår i hovedbæresystemet, kan det i spesielle tilfeller bli krevd økt omfang av beregning og tegning før teknisk delgodkjenning gis. Krav til dokumentasjonsomfang skal avklares med Vegdirektoratet for hvert enkelt prosjekt.

5.4
Kontrollgrader og sjekklister
5.4.7
Valg av kontrollgrad (Tillegg)

For bruer i aluminium velges kontrollgrad III eller IV.

Del II: LASTER OG DIMENSJONERING
1.
INNLEDNING

1.2
Grunnlag og dokumenthierarki

C: (Tillegg)

ENV 1999-1-1 og ENV 1999-2 erstatter NS 3471.

3.
LASTER
3.4 Temperaturlaster

3.4.2 (Tillegg)

For aluminiumkonstruksjoner beregnes endring av konstruksjonenes middel​temperatur etter Fig. II-1 som for stålkonstruksjoner.

3.4.3
(Tillegg)

For aluminiumkonstruksjoner beregnes vertikal temperaturgradient over tverrsnittet av bruas overbygning etter Fig. II-1 som for stålkonstruksjoner.

For aluminiumkonstruksjoner regnes det normalt ikke med temperaturgradient over platetykkelsen.

3.4.4
(Tillegg)

Konstruksjoner som er sammensatt av aluminium og stål, f.eks. bærebjelker av stål med brudekke av aluminium, skal beregnes for en temperaturforskjell mellom konstruksjonsdelene på 15 (C. Tilsvarende gjelder for deler av aluminium og betong.

Del III: MATERIALER OG DIMENSJONERINGSKRAV
6.
KONSTRUKSJONSELEMENTER I ANDRE MATERIALER ENN BETONG, STÅL OG TRE (Endring)

Endring av tittel:

Konstruksjonselementer i andre materialer enn betong, stål, tre og aluminium
6.1 Grunnlag og dokumenthierarki (Endringer)

Endringer:

1. setning: Konstruksjonselementer i andre materialer enn betong, stål, tre og aluminium skal prosjekteres i overensstemmelse med nedenfor nevnte dokumenter.

Punkt C utgår.

6.2
Aluminiumkonstruksjoner (Utgår og erstattes med nytt kap. 8)

8.
ALUMINIUMKONSTRUKSJONER (Tillegg)

8.1
Innledning

8.1.1
Generelt

Kapittelet gir bestemmelser med hensyn til materialvalg, dimensjonering og konstruktiv utforming av aluminiumkonstruksjoner for bruer. Hvor aluminium inngår i hovedbæresystemet gjelder regelverket for spennvidder opp til 40 m og total brulengde maksimalt 100 m. Prosjekteringen av aluminiumkonstruksjoner kan baseres på annet grunnlag enn angitt i pkt. 8.1.2, forutsatt at dette kan dokumenteres å gi tilsvarende sikkerhet og bestandighet. Alternativt prosjekteringsgrunnlag skal godkjennes av Vegdirektoratet i det aktuelle tilfellet.

8.1.2
Grunnlag og dokumenthierarki
Aluminiumkonstruksjoner og konstruksjonsdeler av aluminium i samvirke med andre materialer skal prosjekteres i overensstemmelse med nedenfor nevnte dokumenter. Inneholder disse dokumentene bestemmelser som strider mot hverandre, skal dokumentene ha prioritet i oppsatt rekkefølge. Forøvrig henvises til Prosjekteringsreglene Del I, pkt 1.2.

A:
Statens vegvesen håndbok nr. 100; ”Bruhåndbok”.

B:
Statens vegvesen håndbok nr. 026; ”Prosesskode - 2” (inkl. Tilleggsbestemmelser til prosess 85.8)

C:
Statens vegvesen håndbok nr. 150; ”Sikkerhet og teknisk standard”.

D:
Andre håndbøker, retningslinjer eller rundskriv utgitt av Statens vegvesen i den utstrekning slike henvises til i prosjekterings- og anbudsgrunnlaget.

E:
ENV 1999: Eurocode 9; ”Design of aluminium structures”.

Part 1.1
General rules - General rules and rules for buildings

Part 2
Structures susceptible to fatigue

Andre forskrifter, retningslinjer, standarder eller publikasjoner det her vises til, har prioritet etter ovennevnte dokumenter.

8.2
Materialer
8.2.1
Legeringer og tilstander
Legering og tilstand velges etter følgende tabell. For mekaniske egenskaper henvises til NS-EN 485-2 for plater og NS-EN 755-2 for profiler. Andre legeringer og tilstander kan benyttes, men valget må da godkjennes av Vegdirektoratet.

	Produkt
	Legering
	Tilstand

	
	 EN AW-5052
	 0 / H111

 H22 / H32

 H24 / H34

	 Plater
	 EN AW-5454
	 0 / H111

 H22 / H32

 H24 / H34

	
	 EN AW-5083
	 0 / H111

 H22 / H32

 H24 / H34

	
	 EN AW-6082
	 T6

	
	 EN AW-6005A
	 T4

 T6

	 Profiler
	 EN AW-6063
	 T4

 T6

	
	 EN AW-6082
	 T4

 T6

Legering EN AW-5052 er en typisk platelegering med stor korrosjonsmotstand i maritim atmosfære, men med middels fasthetsverdier. Legeringen er lett sveisbar. Plater i denne legeringen er vanligvis lett tilgjengelig i markedet.

Legering EN AW-5454 er en typisk platelegering med stor korrosjonsmotstand i maritim atmosfære, og med høyere fasthetsverdier og større bruddforlengelse enn EN AW-5052. Legeringen er lett sveisbar. Plater i denne legeringen kan være vanskelig tilgjengelig i markedet.

Legering EN AW-5083 er en typisk platelegering med meget stor korrosjons​motstand også neddykket i sjøvann. Legeringen har høye fasthetsverdier og stor bruddforlengelse. Legeringen er lett sveisbar og fasthetsreduksjonen ved sveising er lavere enn for de fleste andre legeringer. Legeringen kan under spesielle forhold være utsatt for interkrysstallinsk korrosjon ved langvarig termisk eksponering over 65(C. Faren for denne effekten reduseres betydelig ved bruk av tilstand H343. Plater i denne legeringen er vanligvis lett tilgjengelig i markedet.

Legering EN AW-6082 er tilgjengelig både som plater (helst tykke plater) og profiler. Legeringen har god korrosjonsmotstand i maritim atmosfære og høye fasthetsverdier. Legeringen er lett sveisbar. Særlig kompliserte tverrsnitt av profiler kan være vanskelig å ekstrudere. Legeringen er lett tilgjengelig som profiler, litt vanskeligere som plater.

Legering EN AW-6005A og EN AW-6063 er begge lettere å ekstrudere enn EN AW-6082 og brukes derfor når profiltverrsnittet blir komplisert og en samtidig allikevel må ha forholdsvis høye fastheter. Korrosjonsmotstanden er god og de er lett sveisbare. Legeringene er lett tilgjengelige hos de fleste pressverk.

I tillegg til de legeringene som er listet opp i tabellen og som i dag er de mest brukte og vanlige, er det i løpet av de siste årene kommet noe nye og svært interessante legeringer. På platesiden er det kommet to legeringer som blir mer og mer brukt i skipsindustrien, EN AW-5383 og ”Alustar”. Begge disse er forbedrede utgaver av EN AW-5083 med bedre og høyere fasthetsegenskaper også i sveisepåvirkede områder. Korrosjonsmotstanden er høy og sveisbarheten god.

Støpte legeringer tillates bare benyttet i spesielle tilfeller etter godkjenning av Vegdirektoratet.

8.2.2
Sveisetilsettmaterialer
Det skal benyttes sveisetilsettmateriale EN AW-5183. Andre materialer kan benyttes, men valget må da godkjennes av Vegdirektoratet.

8.2.3
Skrueforbindelser
Skruer og muttere skal være i syrefast stål, kvalitet A4 (ISO). I tørre områder kan varmforsinkede skruer og muttere benyttes etter Vegdirektoratets godkjenning.

Skrudde forbindelser mellom aluminium og andre materialer skal beskyttes slik at galvanisk korrosjon hindres. Beskyttelse velges etter følgende tabell.

	
	Aluminium mot karbon stål
	Aluminium mot rustfritt stål
	Aluminium mot aluminium

	Neddykket tilstand
	Neopren pakning mellom aluminium og karbon stål, skruer av syrefast stål (A4), nylonhylser med krage i skruehullene, tetningsmasse rundt sammenføyningen.
	Neopren pakning mellom aluminium og rustfritt stål, skruer av syrefast stål (A4), nylonhylser med krage i skruehullene, tetningsmasse rundt sammenføyningen.
	Skruer av syrefast stål (A4), nylonhylser med krage i skruehullene, tetningsmasse rundt sammenføyningen.

	Saltholdig atmosfære
	Neopren pakning mellom aluminium og karbon stål, skruer av syrefast stål (A4), eller syrefast plate mellom karbon stål og aluminium, skruer av syrefast stål (A4). Tetningsmasse rundt sammenføyningen etter nærmere vurdering.
	Skruer av syrefast stål (A4). Tetningsmasse rundt sammenføyningen etter nærmere vurdering.
	Skruer av syrefast stål (A4). Tetningsmasse rundt sammenføyningen etter nærmere vurdering.

	Tørt miljø
	Bruk av syrefaste eller varmforsinkede skruer.
	Bruk av syrefaste eller varmforsinkede skruer.
	Bruk av syrefaste eller varmforsinkede skruer.

8.3
Dimensjonerende lastvirkning
8.3.1
Generelt

Dimensjonerende lastvirkninger i alle grensetilstander skal bestemmes etter anerkjente metoder basert på elastisitetsteorien.

Ved beregning av tverrsnittsdata for statiske analyser skal det benyttes effektive bredder der effekt av shear lag er ivaretatt. Effektive bredder kan beregnes som angitt for stålkonstruksjoner i ENV 1993-1-5, pkt. 2.1, eller etter tilsvarende regelverk.

8.3.2
Reduksjon for varmepåvirket sone.

Det skal tas hensyn til reduksjon av fasthet i varmepåvirket sone. Dersom ikke nøyaktigere beregningsmetode anvendes, kan dette gjøres ved å innføre et redusert effektivt tverrsnitt i varmepåvirket sone ved beregning av global lastvirkning for konstruksjoner med sveiser parallelt globale hovedspenninger.

8.3.3
Dynamisk lastvirkning

Dynamiske effekter fra bevegelig trafikklast og fra naturlaster skal dokumenteres etter anerkjente metoder både i brudd- og bruksgrensetilstanden.

Antatte verdier for dempning skal samsvare med lastvirkningen. Dersom mer nøyaktige verdier ikke dokumenteres, kan aluminiumkonstruksjoner antas å ha en konstruksjonsdempning tilsvarende et logaritmisk dekrement i området 3 - 5 %.

Dersom andre dempningskilder som dempning fra grunnen og aero- eller hydrodynamisk dempning medregnes, skal de antatte uttrykk og verdier dokumenteres.

8.4 Dimensjonering

8.4.1
Generelt

8.4.1.1
For materialkoeffisienter i bruddgrensetilstand benyttes følgende verdier (ENV 1999-1-1, pkt. 5.1.1 og 6.1.1):

Kapasitet av tverrsnitt:
γM1
= 1,10

Kapasitet av element med hensyn til knekking:
γM1
= 1,10

Kapasitet av nettotverrsnitt ved skruehull:
γM2
= 1,25

Kapasitet av skrueforbindelser:
γMb
= 1,25

Kapasitet av sveiseforbindelser:
γMw
= 1,25

Materialkoeffisient i bruksgrensetilstand settes til γM = 1,0 (ENV 1999-1-1, pkt. 2.3.4).

Materialkoeffisient i ulykkesgrensetilstand settes til γM = 1,0.

Materialkoeffisient i utmattingsgrensetilstand settes til γMf = 1,0 (ENV 1999-2, pkt. 5.2.1).

8.4.1.2
Ved dimensjoneringen skal det tas hensyn til effekt av shear lag. Effekt av shear lag kan beregnes som angitt for stålkonstruksjoner i ENV 1993-1-5, pkt. 3, eller etter tilsvarende regelverk.

8.4.1.3
Alle forbindelser i bærende konstruksjoner skal utføres enten som sveise​forbindelser eller som skrueforbindelser. Sammenføyning ved bruk av nagler eller liming er ikke tillatt.

Skrueforbindelser i hovedbæreelement samt alle skrueforbindelser som er påkjent av lastvirkninger med vekslende retning, skal utføres med skruer i tilpassede hull. Kapasitet av skrueforbindelser regnet som friksjonsforbindelse tillates ikke utnyttet.

Fordeling av krefter og momenter i forbindelser skal regnes etter elastisitetsteori.

8.4.1.4
Vedrørende fasthetsreduksjon og konstruktiv utforming ved bruk av sveise​forbindelser, kfr. pkt. 8.5.3.1.

8.4.2
Bruddgrensetilstanden

Tverrsnittskapasitet skal baseres på elastisk spenningsfordeling, dvs. hel eller delvis plastifisering tillates ikke benyttet.

Jevnføringsspenning skal i alle punkt utom varmepåvirkede soner tilfredsstille

σj ≤ fo/γM1, i varmepåvirkede soner σj ≤ ρhazfo/γM1.
8.4.3
Bruksgrensetilstanden

8.4.3.1
Overkritiske spenningsområder tillates ikke i livplater i bruksgrensetilstanden, kombinasjon b, se Prosjekteringsreglenes Del II, pkt 4.2.3. Kontroll kan gjennomføres etter reglene i NS 3471, pkt 5.8, eller etter tilsvarende regelverk.

8.4.3.2
Nødvendig overhøyde for aluminiumkonstruksjonen kan dersom ikke mer nøyaktige beregninger utføres, beregnes etter Prosjekterings​reglenes del II, pkt. 4.2.3, kombinasjon c. Kombinasjonsfaktoren ψ2 for variable laster settes normalt lik 0 hvis ikke andre verdier kan begrunnes som mer representativt for det tilfellet som betraktes.

Dersom utilsiktede permanente nedbøyninger kan føre til skjemmende linjeføring, bør det vurderes å korrigere de beregnede overhøyder skjønnsmessig.

8.4.4
Ulykkesgrensetilstanden

Tverrsnittskapasitet basert på hel eller delvis plastifisering av tverrsnittet tillates benyttet, forutsatt at kravet til aktuell tverrsnittsklasse er tilfredsstilt.

8.4.5
Utmattingsgrensetilstanden

Det tillates ikke benyttet metode for påvisning av tverrsnittskapasitet som aksepterer sprekkvekst (ENV 1999-2, pkt. 2.3 ”Damage Tolerant Design”).

8.5
Fabrikasjons- og konstruksjonsregler

8.5.1
Generelt

8.5.1.1
Bruer skal ha riktig vertikal- og horisontalkurvatur for en lastsituasjon med alle permanente laster, kfr. pkt 8.4.3.2.

8.5.1.2
Det skal legges vekt på vedlikeholdsvennlige konstruksjoner. Alle

konstruksjonsdeler skal utføres med sikte på god og hensiktsmessig vannavrenning. Detaljer utformes slik at vannlommer ikke oppstår. Det skal være god tilgjengelighet for inspeksjon og vedlikehold til alle eksponerte flater.

8.5.1.3
Hulrom skal utføres som vanntette konstruksjoner eller utstyres med effektiv

drenering. Konstruksjoner skal utstyres med ventil(er) eller tilsvarende for utligning av trykkforskjeller mellom utsiden og innsiden av hulrommet.

8.5.1.4
Vedrørende forbindelser, kfr. pkt 8.4.1.3.

8.5.2
Overbygning

8.5.2.1
Ved overgang fra tykkere til tynnere plate i flens eller steg avfases den tykkeste

del med maksimal helning 1:5. Overgang i flenstykkelser bør generelt legges til flensens ytterside for å unngå endringer i steghøyden. Ved breddeendringer av flens avfases den bredeste del med maksimal helning 1:10.

8.5.2.2
Det tillates ikke benyttet bjelker med steg av korrugerte plater, med mindre det gis spesiell godkjenning fra Vegdirektoratet.

8.5.3
Sveising

8.5.3.1
For de mest vanlige legeringer og tilstander blir fastheten i grunnmaterialet
redusert ved sveising. Videre vil konstruksjonenes duktilitet bli redusert ved innsveising av f.eks. tverrammer eller tverrstivere. I bærende konstruksjoner skal det derfor tilstrebes at sveisene er mest mulig parallelle med de ugunstigste hovedspenningene og at sveisemengden på tvers reduseres mest mulig. Det bør også tilstrebes at sveisene blir plassert utenfor de mest påkjente områdene. Bestemmelsene gjelder også for fastsveiste deler, både lastbærende og ikke lastbærende.

Der anvisninger gitt ovenfor vanskelig kan tilfredsstilles, skal det vurderes å bruke legeringer i 0-tilstanden eller i tilstand T4.

8.5.3.2
Alle sveiseforbindelser gis kontrollklasse som vist i tabellen nedenfor. Kontroll​klassene er iht. ENV 1999-1-1, pkt. 7.5.6.3 og ENV 1999-2, pkt. 6.1. I tillegg er spesielle forhold tatt inn.

	Kontroll​klasse
	Beskrivelse

	B

(Utmatt​ing)
	· Omfatter:

· Utmattingspåkjente sveiseforbindelser. Kontrollklasse B inndeles i følgende 5 utmattingsklasser (ENV 1999-2, pkt. 6.1): Fat 62, Fat 49, Fat 39, Fat 31og Fat 25.

· Spesielle forhold:

· Sveiseforbindelser hvor dimensjonerende lastvirkning i bruddgrense​tilstand overstiger 2/3 av dimensjonerende kapasitet for sveiseforbindelsen eller konstruksjonsdelen, plasseres i klasse Fat 25 dersom utmattings​kontroll ikke krever høyere klasse.

· Montasjeskjøter plasseres i klasse minimum Fat 25. Dersom skjøten er utmattingspåkjent, skal den plasseres én utmattingsklasse høyere enn beregnet nødvendig.

· Løfteører og deres innfestinger plasseres i klasse Fat 25.

	C

(Normal)
	· Omfatter:

· Utmattingspåkjente sveiseforbindelser der utmattings​kriteriet tilfredsstilles ved klasse Normal (ENV 1999-2, pkt. 6.1) eller lavere.

· Sveiseforbindelser hvor dimensjonerende lastvirkning i bruddgrense​tilstand overstiger 1/3 av dimensjonerende kapasitet for sveiseforbindelsen eller konstruksjonsdelen.

	D

(Minimum)
	· Omfatter:

· Ikke utmattingspåkjente sveiseforbindelser.

· Sveiseforbindelser hvor dimensjonerende lastvirkning i bruddgrense​tilstand ikke overstiger 1/3 av dimensjonerende kapasitet for sveiseforbindelsen eller konstruksjonsdelen.

Kontrollklasse skal angis på tegningene som spesifisert i tabell nedenfor.

	Kontroll​klasse
	Angivelse på tegning

	B
	Utmattingsklasse Fat 62, Fat 49, Fat 39, Fat 31 eller Fat 25 med symboler som angitt i ENV 1999-2, pkt. 6.2

	C
	Ingen angivelse

	D
	Kontrollklasse D

8.5.3.3
Avbrutt (intermittent) sveis tillates normalt ikke for brukonstruksjoner. Avbrutt sveis kan likevel tillates for lite påkjente sveiser i tørre miljø.

8.5.3.4
Ved plateskjøter tillates ikke delvis gjennombrente buttsveiser.

8.5.3.5
Sveiser som er viktige for bæringen skal være plassert slik at de senere kan inspiseres og det skal være muligheter for reparasjoner.

8.5.3.6
Den prosjekterende skal vise på fabrikasjonstegningene de områdene hvor det kan legges midlertidige sveiser. Utenfor disse områdene er det ikke tillatt å tilføre varme til konstruksjonen.

8.6
Korrosjonshindrende tiltak

8.6.1
Generelt

De aluminiumlegeringer som er listet opp i disse Tilleggsbestemmelsene, kan normalt stå uten korrosjonsbeskyttelse.

Dersom en aluminiumkonstruksjon skal males, er det vanligvis av estetiske årsaker, eller fordi konstruksjonen helt eller delvis står under vann.

8.6.2
Konstruksjoner i luft

8.6.2.1
Detaljer må utformes slik at det ikke samles opp stillestående vann. Dersom dette ikke kan unngås, må detaljen dreneres. Videre må spalter som kan fylles med vann, unngås eller tettes med sveis eller fugemasse.

8.6.2.2
Sammenføyning mellom aluminium og andre materialer må isoleres med et ikke elektrisk ledende materiale. Tiltak ved skrueforbindelser framgår av tabell i pkt. 8.2.3.

8.6.2.3
Ubeskyttet aluminium må ikke konstant være i kontakt med stoffer med

pH < 4,0 eller pH > 9,0 .

8.6.3
Konstruksjoner i vann

8.6.3.1
Ved permanent neddykkede aluminiumkonstruksjoner skal behovet for katodisk beskyttelse vurderes i hvert enkelt tilfelle og den endelige løsningen skal godkjennes av Vegdirektoratet. Beskyttelsen kan være enten med offeranoder eller påtrykt spenning. Systemer med påtrykt spenning skal ikke anvendes i lukkede rom. Beskyttelse med bruk av maling skal også vurderes.

8.6.3.2
Sammenføyninger mellom aluminium og andre elektrisk ledende materialer under vann skal være fullstendig elektrisk isolert fra hverandre for å unngå galvanisk korrosjon. Normalt brukes et isolerende lag mellom materialene og elektrisk ikke ledende hylser og pakninger sammen med skruer av A4 kvalitet, kfr. tabell i pkt. 8.2.3.

8.6.4
Aluminium innstøpt i betong

Aluminium som skal støpes inn i betong skal beskyttes med et tett belegg, som f.eks. maling.

3.
REFERANSER

| 1 |
Håndbok 184

Lastforskrifter for bruer og ferjekaier i det offentlige vegnett,

samt versjon 2001-1 av Rettelser, endringer og tillegg

| 2 |
Håndbok 185

Prosjekteringsregler for bruer,

samt versjon 2001-1 av Rettelser, endringer og tillegg

| 3 |
Håndbok 026

Prosesskode - 2, Standard arbeidsbeskrivelse for bruer og kaier

| 4 |
Håndbok 026

Tilleggsbestemmelser for aluminiumarbeider

| 5 |
ENV 1999-1-1

Eurocode 9: Design of aluminium structures -

Part 1-1: General rules - General rules and rules for buildings

| 6 |
ENV 1999-2

Eurocode 9: Design of aluminium structures -

Part 2: Structures susceptible to fatigue

| 7 |
ENV 1993-1-5

Eurocode 3: Design of steel structures -

Part 1-5: General rules - Supplementary rules for planar plated

structures without transverse loading

| 8 |
NS-EN 485-2

Aluminium og aluminiumlegeringer,

Plater og bånd - Del 2: Mekaniske egenskaper

| 9 |
NS-EN 755-2

Aluminium og aluminiumlegeringer,

Ekstruderte stenger og profiler - Del 2: Mekaniske egenskaper

| 10 |
NS 3471

Prosjektering av aluminiumkonstruksjoner

Beregning og dimensjonering

	Desember 2001
	

