Несущие стеклянные конструкции

Настоящая жизнь пролетела мимо, радостно трубя и сверкая лаковыми крыльями.

На заре цивилизации основными материалами в архитектуре были глина, камень и дерево. Прошли тысячи лет, города начали стремительно расти в высоту, и наступила эпоха бетона и стали. Их неизменным спутником стало стекло, оживляющее скучные многоэтажные коробки солнечным светом. Во многом этому способствовало развитие технологии получения стекла высокого качества – флоат-стекла. В результате усилий Джеймса Карпентера и его единомышленников светопрозрачные конструкции, как сказочный джин, вырвались из узких оконных проемов и расцвели на фасадах и в интерьерах современных зданий. Однако основу зданий по прежнему выполняли из стали, бетона и других традиционных материалов.

На рубеже 21 века развитие суммы технологий создало условия для строительства самонесущих конструкций из стекла.

Как известно, основным препятствием для внедрения стекла в качестве материала для несущих конструкций является хрупкость стекла и недостаточная прочность на растяжение.

Прочность стекла можно повысить за счет термической или химической закалки. Однако закаленное стекло сохраняет хрупкий характер разрушения. И при разрушении какого-либо элемента несущей конструкции из закаленного стекла появляется риск практически мгновенного разрушения всей конструкции из-за неконтролируемого увеличения усилий на остающиеся неразрушенные детали – эффект домино.

Поэтому существующие нормативные документы предусматривают использование для несущих конструкций ламинированного стекла. Опробованы типовые решения.

Наиболее известные в настоящее время конструкции это входные группы и лестницы магазинов Apple (Джеймс О Каллаген).
Рассмотрим наиболее известную входную группу магазина Apple на 5 Авеню, вошедшую в число 20 достопримечательностей г. Нью-Йорка.

Детали этих конструкций изготовлены из нескольких слоев закаленного или термоупрочненно го стекла. Боковые панели из трех слоев стекла, ребра жесткости и балки крыши из пяти слоев стекла. Примерная толщина ребер, балок и панелей около 5 см. В первоначальном варианте боковые панели имели размер (примерно) 1.65х3,3 м, по 18 панелей на грань куба. Ребра жесткости имели размер примерно 10х0,5 м, по 5 ребер на грань. Ребра изготавливались из стеклянных пластин размером (примерно) 0,5х6 м вперекрышку. Для страховки каждое ребро жесткости стягивалось двойными рядами болтовых соединений. Потолочные балки имели размер примерно 3,3х0,5 и 1,65х0,5 м и собирались в потолочную сетку. Все сооружение накрывалось пластинами триплекса с химически закаленным стеклом размерами 1,65х1,65 м.

Все детали собирались с помощью титановых фиттингов в единую кубическую структуру 10х10х10 м. Широко использовалась технология запекания фиттингов в стеклодетали. Вес входной группы около 75 т. Стоимость работ составила около 7 млн.долларов.

Похожие приемы использовались и при изготовлении лестниц и переходных мостиков внутри магазинов. Но для лестничных ступеней использовалось незакаленное стекло, что позволило произвести обработку кромок ступеней и достичь высокого декоративного эффекта. Конструкция лестниц запатентована и подтверждена в 2007 году.

В 2011 году входная группа была реконструирована. Боковые панели заменены на панели размером 3,3х10 м. Уменьшилось количество ребер жесткости и потолочных балок, уменьшилось количество фиттингов, вследствие чего улучшился декоративный вид.

Для изготовления всех деталей использовалось стекло с пониженным содержанием железа, что позволило изготовить ламинаты большой толщины довольно высокой прозрачности. Большая часть ламинатов изготовлена с использованием иономера фирмы Дюпон – нового материала повышенных жесткости и прочности.

Поскольку вся конструкция набирает эксплуатационные возможности только по завершении сборки, имеется необходимость применения при монтаже специальной поддерживающей оснастки.

Другим широко известным примером является концептуальный итальянский проект Simplisity (Carlo Santambrogio и Ennio Arosio) – трехэтажное здание, заполненное стеклянной мебелью (включая даже газовую плиту). Размеры здания близки к размерам яблочного куба.
Стены дома, лестницы, мебель изготовлены из трех слоев стекла (толщина панелей около 3 см). Использованные строительные приемы похожи на те, что использовал О Каллаген. Однако, ребра жесткости размещены с наружной стороны. Поскольку в конструкции имеются междуэтажные перекрытия, ребра жесткости и продольные балки имеют меньшие ширину и толщину. Монтаж несущих стеклянных конструкций выполнен точечными креплениями.

Создатели самонесущих стеклянных построек уделяют большое внимание способам соединения стеклянных деталей. Во первых, потому что места установки фиттингов являются источниками точечных повышенных механических напряжений, во вторых, считается, что фиттинги ухудшают декоративный вид.

В 2005г. в университете Штутгарта под руководством В. Зобека была предпринята попытка обойтись без точечных креплений. Из стеклянных панелей (41 деталь), каждая из которых представляла собой триплекс из флоат-стекла толщиной 8 мм и химически закаленного стекла толщиной 2 мм (полная толщина каждой панели – 10 мм), с помощью адгезива фирмы 3М был склеен купол диаметром 8.5 м, высотой 1.76 м. Толщина швов между панелями составляла 10 мм.

Для сборки использовались специальные фермы, обеспечивавшие крепление панелей до момента затвердевания адгезива. Весь купол опирался на специальное кольцо, изготовленное из титана. Купол успешно выдержал испытание температурными перепадами (суточными и сезонными) и снеговой нагрузкой.

В 2010г. на строительной выставке в СибЭкспоцентре ООО Центр стекла и зеркал представил выставочную экспозицию «Венецианский силуэт». По условиям выставки выставочный павильон должен был быстро собираться и разбираться, не было возможности прикрепиться к несущим конструкциям Экспоцентра, не было возможности возводить оснастку для монтажа. В результате было принято решение изготовить и установить самонесущую конструкцию из декорированных стеклянных панелей, элементы которой могли бы использоваться в качестве опоры при монтаже последующих частей павильона.

Павильон изготавливался из ламинированных панелей размерами 2.4х0.9 м, состоящих из 3 слоев незакаленного 4 мм стекла, скрепленных пленкой из сополимера этиленвинилацетате (ЭВА). По своим свойствам пленка ЭВА близка к свойства ПВБ. Панели скреплялись точечными стандартными элементами, изготовленными из стали толщиной 3 мм.
Фотографии павильона приведены в разделе Галерея

Монтаж начинался с монтажа угловой колонны, которая впоследствии использовалась как опора для монтажа остальных частей павильона – панно Венецианский собор и боковой стены с витражом. Стены центрального холла павильона соединялись продольными балочными элементами в верхней части. Дополнительную жесткость центральной части придавали горизонтальные ребра жесткости, расположенные в верхней зоне. Ребра жесткости соединялись между собой, с балочными элементами и стеновыми панелями. Вертикальные ребра жесткости отсутствовали.

Таким образом, можно заключить: к настоящему времени опробованы методы изготовления самонесущих строительных конструкций. Стеклодетали принято изготавливать из нескольких слоев закаленного термически или химически стекла, скрепленных ламинирующей пленкой. Стекло используется с низким содержанием железа, что позволяет получать детали толщиной около 5 см с высоким коэффициентом пропускания видимого света. Для ламинирования используется современный иономер Sentry-Glass Plus. Для сборки конструкций наибольшее распространение находит скрепление стеклодеталей точечными креплениями. Монтаж производитс я с помощью специальных опорных конструкций.

Небольшие конструкции могут изготавливаться из незакаленного флоат-стекла.

