

SISTEMA ORTHOFIX

SCHEDA TECNICA GENERALE

Scheda tecnica_12_IT_ISOMET

ESEMPI DI APPLICAZIONI

DESCRIZIONE TECNICA

1. GENERALITÀ

Il sistema ORTHOFIX viene utilizzato per le operazioni di consolidamento di versanti ripidi in pietrame sciolto e roccia compatta. La superficie da consolidare deve essere preliminarmente pulita, livellata e profilata. Successivamente viene ricoperta con i pannelli in fune di acciaio della serie ORTHOFIX. Questi pannelli vengono fissati al terreno attraverso barre di ancoraggio opportunamente dimensionate e posizionate; operando sulle piastre di fissaggio su di esse montate può essere applicato un sistema di post-tensione opportunamente definita che, attraverso la rete ORTHOFIX, sarà trasmesso alla superficie del terreno, impedendo in questo modo slittamenti, deformazioni e distacchi dalla scarpata. La post-tensione applicata serve pertanto ad incrementare in modo significativo la sicurezza e l'efficienza del sistema di protezione della scarpata.

Il sistema ORTHOFIX è costituito dai seguenti elementi:

- pannello di rete ORTHOFIX in fune spiroidale di acciaio integrato a richiesta con rete a doppia torsione;
- piastra di fissaggio e post-tensione;
- barra di ancoraggio.

La particolare conformazione dei pannelli di rete ORTHOFIX e la sua flessibilità costruttiva permette, nel caso fosse richiesta, di poter avere una resistenza alla trazione trasversale e longitudinale simili ($\pm 5\%$), prevedendo un lato di maglia identico nelle due direzioni. Questa caratteristica meccanica del pannello consente di affrontare e risolvere situazioni particolarmente difficili potendosi affidare ad un sistema di uguali capacità strutturali in entrambe le direzioni.

In particolari situazioni, statiche o topografiche, il sistema di rinforzo può essere integrato con funi di bordatura fissate agli ancoraggi ed opportunamente tesate. La particolare conformazione del pannello ORTHOFIX permette di ancorare i bordi semplicemente e anche senza l'ausilio di funi perimetrali (se non richieste), in modo da far combaciare la rete al suolo in tutti i punti e ottenere un ottimale fissaggio dei bordi, anche in caso di superficie non perfettamente piana.

Il sistema ORTHOFIX è fornito in rotoli da 3x15m oppure da 3x30m (15m+15m) quest'ultima ottenuta mediante l'unione di due pannelli realizzato in fabbrica.

Qualora sul versante da stabilizzare fosse necessario applicare una forza di stabilizzazione perpendicolare al pendio, questo può essere effettuato applicando una post-tensione alle chiodature di ancoraggio. L'entità della forza necessaria potrà essere semplicemente realizzata e controllata con precisione utilizzando chiavi dinamometriche o presse idrauliche, da scegliere in funzione della forza da applicare e dalle difficoltà di cantieramento.

2. REQUISITI MINIMI DI MATERIALI E COMPONENTI DEL SISTEMA

Per assicurare l'efficienza di tutto il sistema, si dichiarano i seguenti requisiti minimi tecnici dei singoli componenti del sistema:

2.1 Pannello di rete in fune ORTHOFIX HR (High Resistance) – 15 m x 3 m

Pannelli con funi con carico unitario rottura min. fili: **1770 MPa**

Pannello: ORTHOFIX HR6	MAGLIA [mm]						
	200x200	250x250	300x300	500x500	200x500	250x500	
Resistenza trazione assiale* al m. [KN/m]	210	175	140	105	210	175	
Resistenza trazione trasv.* al m. [KN/m]	210	175	140	105	105	105	
Resistenza punzonamento* [KN]	255	170	160	125	145	121	
Maglie vert. (pz. per pannello)	15	12	10	6	15	12	
Maglie orizz. (pz. per pannello)	75	60	50	30	30	30	
Numero standard di ancoraggi per pannello	8	8	8	8	8	8	
Peso del pannello [kg/mq]	3,08	2,30	1,83	1,00	1,82	1,55	
Peso totale rotolo compresa rete doppia torsione 8x10 filo 3,0 mm [kg]	15 m	210	175	154	117	141	133
	30 m	420	350	308	234	282	266
Tipologia e diametro delle funi	Fune spiroidale 1x7 fili $\phi 6$ mm (EN 12385-10)						
Qualità dell'acciaio	Acciaio al carbonio in lega ad alta resistenza						
Carico unitario rottura min. fili	1770 MPa						
Protezione contro la corrosione	Rivestimento di zinco con procedimento Zn/Al classe A secondo EN 10244-2						

* : Resistenza derivata dai certificati di test

Pannello: ORTHOFIX HR8	MAGLIA [mm]						
	200x200	250x250	300x300	500x500	200x500	250x500	
Resistenza trazione assiale* al m. [KN/m]	335,4	272,5	230,6	146,7	335,4	272,5	
Resistenza trazione trasv.* al m. [KN/m]	335,4	272,5	230,6	146,7	146,7	146,7	
Resistenza punzonamento* [KN]	385	321	256	192	-	-	
Maglie vert. (pz. per pannello)	15	12	10	6	15	12	
Maglie orizz. (pz. per pannello)	75	60	50	30	30	30	
Numero standard di ancoraggi per pannello	8	8	8	8	8	8	
Peso del pannello [kg/mq]	4,45	3,41	2,76	1,59	2,80	2,39	
Peso totale rotolo compresa rete doppia torsione 8x10 filo 2,7 mm [kg]	15 m	272	225	196	144	197	179
	30 m	544	450	392	288	394	358
Tipologia e diametro delle funi	Fune spiroidale 1x19 fili $\phi 8$ mm (EN 12385-10)						
Qualità dell'acciaio	Acciaio al carbonio in lega ad alta resistenza						
Carico unitario rottura min. fili	1770 MPa						
Protezione contro la corrosione	Rivestimento di zinco con procedimento Zn/Al classe A secondo EN 10244-2						

* : Resistenza derivata dai certificati di test

Pannello: ORTHOFIX HR8,5	MAGLIA [mm]						
	200x200	250x250	300x300	500x500	200x500	250x500	
Resistenza trazione assiale* al m. [KN/m]	378,0	307,1	259,8	165,3	378,0	307,1	
Resistenza trazione trasv.* al m. [KN/m]	378,0	307,1	259,8	165,3	165,3	165,3	
Resistenza punzonamento* [KN]	434	361	289	216	-	-	
Maglie vert. (pz. per pannello)	15	12	10	6	15	12	
Maglie orizz. (pz. per pannello)	75	60	50	30	30	30	
Numero standard di ancoraggi per pannello	8	8	8	8	8	8	
Peso del pannello [kg/mq]	4,90	3,77	3,06	1,77	3,12	2,67	
Peso totale rotolo compresa rete doppia torsione 8x10 filo 2,7 mm [kg]	15 m	292	241	209	152	212	192
	30 m	584	482	418		424	384
Tipologia e diametro delle funi	Fune spiroidale 1x19 fili $\phi 8,5$ mm (EN 12385-10)						
Qualità dell'acciaio	Acciaio al carbonio in lega ad alta resistenza						
Carico unitario rottura min. fili	1770 MPa						
Protezione contro la corrosione	Rivestimento di zinco con procedimento Zn/Al classe A secondo EN 10244-2						

* : Resistenza derivata dai certificati di test

2.2 Unione dei pannelli

I pannelli Orthofix sono collegati tra di loro attraverso grilli ad alta resistenza (UNI EN 13889) di diametro adeguato al carico dello specifico pannello. Per particolari necessità tale cucitura può essere effettuata od integrata con funi metalliche.

I pannelli terminano con maniglie in fune spiroidale di dimensioni in altezza pari alla maglia e in larghezza pari a metà della dimensione di maglia. I pannelli contigui si dispongono con le maglie in modo alternato; i grilli di collegamento pertanto sono posizionati agli angoli delle rispettive maglie.

La superficie di ripartizione offerta dalla rete Orthofix per mezzo di tali cuciture è omogenea e continua.

2.3 Analisi e sperimentazioni

Il sistema è stato studiato attraverso una modellazione numerica ad elementi finiti utilizzando il software Straus7. Il modello è stato tarato e le analisi da esso ottenute confermate da una serie di prove di carico effettuate in laboratorio accreditati.

Procedura di ottenimento del Benestare Tecnico Europeo ETA al fine di apporre la marchiatura CE in base alle linee guida ETAG e alle EAD attuale.

Test di laboratorio – prove di trazione

Test di laboratorio – prove di punzonamento

3. DETTAGLI TECNICI DI ESECUZIONE SISTEMA ORTHOFIX

I lavori di stabilizzazione dei versanti mediante posizionamento del sistema ORTHOFIX dovrà avvenire dopo la preparazione della scarpata che sarà effettuata mediante un eventuale dissodamento e pulizia, livellamento della superficie con scavi e drenaggi qualora fossero necessari.

A questo punto potranno essere srotolati i pannelli ORTHOFIX, uniti gli uni con gli altri con i fissaggi di bordatura previsti ed ancorati a terreno con le barre di ancoraggio previste in progetto a seconda delle necessità statiche. L'eventuale post-tensione potrà essere effettuata una volta la posa delle chiodature, quindi con gli operatori che lavoreranno con la scarpata già in sicurezza.

Schema barre di ancoraggio e collegamento

Il sistema di pannelli di rete ORTHOFIX può essere facilmente adattato alle particolari condizioni della scarpata e alle esigenze statiche mediante eventuali funi di rinforzo e di bordatura.

Schema di installazione sul versante

Particolare dell'ancoraggio

