

*Analisi e verifica dei capannoni industriali
Regione Emilia Romagna - 2018*

 Regione Emilia-Romagna

Re.Sis.To - Una metodologia efficace per la verifica sismica speditiva di edifici (addendum)

Sommario

- 1) Perché valutazione della vulnerabilità sismica?
- 2) Metodologie da applicare su ampi patrimoni edilizi
– metodologie speditive
- 3) Metodologia speditiva proposta

Metodologie qualitative osservative-1

- Compilazione della Scheda GNDT di II livello
- Procedura operativa consolidata
- Valutazione sostanzialmente qualitativa
- Valutazione di un indice di vulnerabilità come prodotto finale

Pinho R., Calvi G.M., Crowley H., Colombi M., Goretti A., Meroni F.
 Strumenti speditivi per la definizione di priorità di intervento per edifici non adeguati. INGV-DPC 2004-2006/Progetto S1.
 Novembre 2006.

SCHEDA DI VULNERABILITÀ DI 2° LIVELLO (MURATURA)

PARAMETRI		Clas- si	Qual. Inf.	ELEMENTI DI VALUTAZIONE		SCHEMI - RICHIAMI (MURATURA)	
1	TIPO ED ORGANIZZAZIONE DEL SISTEMA RESISTENTE (S.R.)	14	20	Norm. nuove costruz. (cl. A)	1	Parametro 3. Resistenza convenzionale	
				Norm. riparazioni (cl. B)	2	Tipologia struttura verticale	
				Cord. o cat. tutti livelli (cl. C)	3	_____	
				Buoni erm. fra mur. (cl. D)	4	_____	
				Senze cord. cativi erm. (cl. E)	5	_____	
2	QUALITÀ DEL S.R.	15	20	(vedi manuale)	1	_____	
3	RESISTENZA CONVENZIONALE	16	20	Numero di piani N	1	Minimo fra A_x e A_y A (mq)	
				Area tot. cop. A_t (mq)	2	Massimo fra A_x e A_y B (mq)	
				Area A_x (mq)	3	Coeff. α_x, α_y Coeff. $\gamma = B/A$	
				Area A_y (mq)	4	$\alpha = (A_x + A_y) \cdot h \cdot p_u / A_t \cdot p_s$	
				t_u (cm)	5	$\sigma = \alpha \cdot C / (qN) \cdot [1 + qN / (1.5 \cdot \alpha \cdot C \cdot (1 + \sigma))]$	
				Alt. media interp. h (m)	6	$\sigma \leq C / 0.4$	
				Peso spec. par. p_w (t/mc)	7	Parametro 6. Configurazione planimetrica	
				Carico perm. sol. p_s (t/mq)	8		
4	POSIZIONE EDIFICIO E FONDAZIONI	17	20	Pend. perc. terr.	1		
				Roccie	2	Parametro 7. Configurazione in elevazione	
				Terr. sc. non sp.	3		
				Terr. sc. sp.	4		
				Dif. max. di quota Δh (m)	5	Parametro 8. Coperture	
5	ORIZZONTAMENTI	18	20	Piani sfalsati	1		
				Orizz. rig. e ben coll.	2	Coperture spingenti (tipologia M)	
				Orizz. def. e ben coll.	3		
				Orizz. rig. e mal coll.	4	Coperture poco spingenti (tipologia N)	
				Orizz. def. e mal coll.	5		
				% or. rig. ben coll.	6	Coperture non spingenti (tipologia O)	
6	CONFIGURAZIONE PLANIMETRICA	19	20	Rapp. perc. $\beta_1 = a/b$	1		
				Rapp. perc. $\beta_2 = b/a$	2		
7	CONFIGURAZIONE IN ELEVAZIONE	20	20	% aumento (+) riduz. (-) di massa	1		
				Rapp. perc. T/H	2		
				Perc. in sup. port.	3		
				Piano terra port.	4		
M8	D _{max} MURATURE	21	20	Rapp. massimo l/a	1		
M9	COPERTURA	22	20	Cop. non sp.	1		
				Cord. in copert.	2		
				Cat. in copert.	3		
				Car. perm. cop. p_c (t/mq)	4		
				Lungh. esp. cop. l_e (m)	5		
				Perim. cop. l (m)	6		
10	EL. NON STRUTT.	23	20	(vedi manuale)	1		
11	STATO DI FATTO	24	20	(vedi manuale)	1		

Metodologie quantitative -1

Dolce M., Moroni C., 2005.

La valutazione della Vulnerabilità e del Rischio Sismico degli Edifici Pubblici mediante le procedure VC e VM, progetto Strumenti Aggiornati per la Vulnerabilità sismica del patrimonio Edilizio e dei sistemi urbani (SAVE).

- Ricerca informazioni tecniche
 - Reperimento documentazione
 - Sopralluoghi e saggi
 - Rilievo geometrico di massima
- Modello semplificato per determinare il taglio resistente
 - Muratura
 - C.A.

METODOLOGIA PROPOSTA

- Compilazione della Scheda GNDT di II livello
- Valutazione del taglio resistente del sistema

$$C_{rid} = \prod_{i=1}^{10} \left(1 - \alpha \cdot \frac{V_i}{V_{pegg}} \right)$$

$$V_{r,rid} = C_{rid} \cdot V_r$$

- Determinazione dell'accelerazione di collasso dell'edificio

$$PGA_c = \frac{S_{a,c}}{\alpha_{PM} \cdot \alpha_{AD} \cdot \alpha_{DT} \cdot \left(\frac{1}{\alpha_{DUC}} \right)}$$

(Dolce)

VALUTAZIONE DI VULNERABILITA' SISMICA

Procedura

1. Premessa
2. Individuazione dell'area
3. Descrizione della struttura
4. Elementi di vulnerabilità sismica
5. Valutazione della domanda
6. Stima della capacità
7. Vulnerabilità e confronto domanda offerta
8. Possibili interventi
9. Riferimenti bibliografici
10. Allegato1: scheda di sintesi
11. Allegato2: documentazione fotografica

"VALUTAZIONE DI VULNERABILITA' SISMICA"

RELAZIONE TECNICO ILLUSTRATIVA
BLOCCO A

Procedura operativa

- 1) Ricerca di materiale storico documentale relativo ai fabbricati e alle strutture
- 2) Sopralluoghi visivi per ogni corpo di fabbrica mirati alla verifica della tipologia strutturale e delle eventuali carenze
- 3) Rilievo di massima in sito per il confronto con gli elaborati grafici in nostro possesso
- 4) Rilievo fotografico ed indagini pacometriche e sclerometriche
- 5) Valutazione della vulnerabilità del sistema

Procedura operativa

- 1) Ricerca di materiale storico documentale relativo ai fabbricati e alle strutture

PLANIMETRIA SUDDIVISIONE CORPI

Ricerca di materiale storico documentale

- Fondamentale la partecipazione del personale dell'Ente gestore del Patrimonio edilizio investigato
- Attività non appaltabile!

Tavole strutturali

Abachi ferri

Piani			
SOTTOTETTO	$\phi 12$	30 X 40	4 $\phi 14$
TERZO	$\phi 14$	35 X 50	2 $\phi 12$ + 4 $\phi 18$
SECONDO	$\phi 14$	35 X 50	2 $\phi 12$ + 4 $\phi 18$
PRIMO	+ 4 $\phi 16$	35 X 60	2 $\phi 14$ + 4 $\phi 18$
RIALZATO	+ 4 $\phi 18$	40 X 60	2 $\phi 16$ + 4 $\phi 18$
INTERRATO	+ 4 $\phi 18$	45 X 60	6 $\phi 18$

(1963)

Indagini geotecniche

Procedura operativa

- 2) Sopralluogo ispettivo presso il fabbricato
 - a) Coordinamento con il personale addetto alla gestione del fabbricato per l'apertura e la visita dei locali.
 - b) Testimonianza di tale personale in merito a criticità e alla storia del fabbricato.
 - c) Composizione della squadra:
 - Tecnico incaricato
 - Referente Ente gestore
 - Persona operante nel fabbricato
 - Eventuale operaio
 - d) Tempo del sopralluogo: circa mezza giornata

Sopralluogo ispettivo

- Verifica rispondenza dei disegni esistenti
- Individuazione dei reali sistemi resistenti presenti
- Misura a campione delle dimensioni di elementi strutturali (pareti, travi, pilastri, etc...)
- Ispezione visiva della tipologia di orizzontamenti (importanti per la valutazione delle masse)
- Valutazione dello stato di degrado delle strutture

Sopralluogo ispettivo

Risultati rilievo in sito

Sopralluogo ispettivo

Edifici in muratura

- Messa a nudo in 1 / 2 punti dell'apparecchiatura muraria per valutarne la tipologia (se intonacata).
- Proprietà meccaniche assegnate sulla base di tabelle previste in Normativa.

Sopralluogo ispettivo

Edifici in c.c.a.

- Saggio di un pilastro per piano per valutare la consistenza delle armature

Sopralluogo ispettivo

Edifici in c.c.a.

- Battute sclerometriche per la valutazione di massima della classe del calcestruzzo.
- Pacometro per verifica più diffusa della presenza delle armature

ELEMENTI DI VULNERABILITA' SISMICA

Muratura

- Murature molto estese non efficacemente controventate da murature disposte ortogonalmente
- Scarsa consistenza delle malte che consegue una scarsa resistenza a taglio nei maschi murari
- Capriate di copertura appoggiate in modo precario
- Assenza di catene e cordoli
- Lesioni consistenti in alcune architravature dei vani finestre

C.A.

- Presenza di considerevoli irregolarità in pianta e in elevazione
- Presenza di elementi pilastri di altezza ridotta
- Presenza al piano terra di zone a pilotis alternate a zone tamponate
- Presenza di nuclei in c.a. eccentrici che rendono vulnerabile la struttura nei riguardi degli effetti torsionali
- Presenza di giunti non conformi dal punto di vista sismico con la possibilità di creare martellamenti strutturali in caso di sisma

Risultato del sopralluogo

VALUTAZIONE DELLA DOMANDA (1)

2.4.1 VITA NOMINALE

La vita nominale di un'opera strutturale V_N è intesa come il numero di anni nel quale la struttura, purché soggetta alla manutenzione ordinaria, deve potere essere usata per lo scopo al quale è destinata. La vita nominale dei diversi tipi di opere è quella riportata nella Tab. 2.4.I e deve essere precisata nei documenti di progetto.

Tabella 2.4.I – Vita nominale V_N per diversi tipi di opere

TIPI DI COSTRUZIONE		Vita Nominale V_N (in anni)
1	Opere provvisorie – Opere provvisionali - Strutture in fase costruttiva ¹	≤ 10
2	Opere ordinarie, ponti, opere infrastrutturali e dighe di dimensioni contenute o di importanza normale	≥ 50
3	Grandi opere, ponti, opere infrastrutturali e dighe di grandi dimensioni o di importanza strategica	≥ 100

2.4.3 PERIODO DI RIFERIMENTO PER L'AZIONE SISMICA

Le azioni sismiche su ciascuna costruzione vengono valutate in relazione ad un periodo di riferimento V_R che si ricava, per ciascun tipo di costruzione, moltiplicandone la vita nominale V_N per il coefficiente d'uso C_U :

$$V_R = V_N \cdot C_U \quad (2.4.1)$$

Il valore del coefficiente d'uso C_U è definito, al variare della classe d'uso, come mostrato in Tab. 2.4.II.

Tab. 2.4.II – Valori del coefficiente d'uso C_U

CLASSE D'USO	I	II	III	IV
COEFFICIENTE C_U	0,7	1,0	1,5	2,0

Se $V_R \leq 35$ anni si pone comunque $V_R = 35$ anni.

STIMA DELLA CAPACITA'

- 1) Valutazione del taglio resistente dell'edificio
 - Muratura
 - c.c.a.
- 2) Calcolo del coefficiente riduttivo del taglio resistente dell'edificio
- 3) Calcolo dell'accelerazione al suolo di collasso dell'edificio (capacità)

DIAGRAMMA DI SINTESI (Muratura e C.A.)

$$PGA_c = \frac{S_{a,c}}{\alpha_{PM} \cdot \alpha_{AD} \cdot \alpha_{DT} \cdot \left(\frac{1}{\alpha_{DUC}}\right)}$$

SCHEDA DI VULNERABILITA' DI 2° LIVELLO (CEMENTO ARMATO)

Cod. ISTAT Provincia: [] [] [] [] Cod. ISTAT Comune: [] [] [] [] N. scheda: [] [] [] [] Squadra: [] [] [] []

PARAMETRI	Clas- si	Qual. Inf.	ELEMENTI DI VALUTAZIONE	SCHEMI - RICHIAMI (CEMENTO ARMATO)
1 TIPO DI ORGANIZZAZIONE DEL SISTEMA RESISTENTE (S.R.)	14	21	Pareti in c.a. (cl. A) 1 Tamp. corr. e telai (cl. A) 2 Tamp. deb. e telai rig. (cl. B) 3 Tamp. deb. e telai def. (cl. C) 4 Telai non tamp. (cl. D=C) 5	Parametro 3. Resistenza convenzionale Minimo fra A ₁ e A ₂ A Coefficiente a ₀₁ /A ₁ A ₂
2 QUALITA' DEL S.R.	14	21	(vedi manuale) 21	$q = (A_1 + A_2) \cdot h \cdot p_u / A_1 + p_u$ $C = a_0 - \tau_1 / (q \cdot N) \quad a = C / (0.4 \cdot R)$ Calcolo di R Tenere tipo S ₁ : R=2.5 (T<0.35 s) R = 2.5(T/0.35) ^{2.5} (T>0.35 s) Tenere tipo S ₂ : R=2.2 (T<0.8 s) R = 2.2(T/0.8) ^{1.1} (T>0.8 s)
3 RESISTENZA CONVENZIONALE	14	21	(vedi manuale) 21	Parametro 8. Configurazione planimetrica
4 POSIZIONE EDIFICIO E FONDAZIONI	14	21	Pend. perc. terr. 1 Roccia 2 Terr. sc. non sp. 3 Terr. sc. sp. 4 D/E max. di qual. sh (m) 5	$e_x/e_y = 0.05$ (cl. A) $e_x/e_y = 0.25$ (cl. B) $e_x/e_y = 0.40$ (cl. C) $e_x/e_y = 0.45$ (cl. C)
5 ORIZZONTAMENTI	14	21	Piani sfalsati 1 Orizz. rig. e ben coll. 2 Orizz. def. e ben coll. 3 Orizz. rig. e mal coll. 4 Orizz. def. e mal coll. 5 % or. rig. ben coll. 6	Parametro 7. Configurazione in elevazione
6 CONFIGURAZIONE PLANIMETRICA	14	21	Rapp. perc. p ₁ = a/b 1 Rapp. perc. p ₂ = e/d 2 Rapp. perc. p ₃ = Δa/d 3 Rapp. perc. p ₄ = c/d 4	Parametro 8. Configurazione in elevazione
7 CONFIGURAZIONE IN ELEVAZIONE	14	21	% aumento (+) / riduz. (-) di massa 1 Rapp. perc. T/H 2 Var. in elev. s.c. 3 Piano terra port. 4	Parametro 9. Colleg. ed elementi critici
8 COLLEGAMENTI ED ELEMENTI CRITICI	14	21	Rapp. perc. γ ₁ = a/b 1 Rapp. perc. γ ₂ = e/d _{max} 2 Rapp. perc. γ ₃ = e/d ² 3 Rapp. max. h _{max} 4 % effc (approssim.) 5 Colleg. el. pref. 6 Largh. min. b _{min} (cm) 7	Parametro 10. Colleg. ed elementi critici
9 ELEM. BASSA DUTT.	14	21	Rapp. min. h _{max} /b 1 Rapp. max. h _{max} /h _{min} 2	Parametro 11. Colleg. ed elementi critici
10 EL. NON STRUTT.	14	21	(vedi manuale)	
11 STATO DI FATTO	14	21	(vedi manuale)	
12			Struttura a telai piani o a telai spaziali piani 1 spaziali 2	

TAGLIO RESISTENTE DELL'EDIFICIO (Muratura)

Rappresentazione grafica delle aree resistenti

TAGLIO RESISTENTE DELL'EDIFICIO (Muratura)

TAGLIO RESISTENTE del piano i-esimo

$$V_{r,i} = (A_{min,i} \cdot \tau_{r,i}) \cdot \sqrt{1 + \frac{\sigma_{0,i}}{1.5 \cdot \tau_{r,i}}} \quad (\text{Turnsek - Cacovic})$$

$A_{min,i}$ valore minimo tra $A_{x,i}$ e $A_{y,i}$,

$\tau_{r,i}$ resistenza tangenziale media della muratura

Proprietà meccaniche della muratura

$\tau_{r,i}$ → appendici della Circolare dell' NTC del 2 Febbraio 2009, n.617
(in funzione della tipologia di muratura)

Necessità di adeguare la valutazione del taglio alle reali condizioni del fabbricato

Uso di un coefficiente riduttivo

COEFFICIENTE RIDUTTIVO

Si considerano 10 degli 11 parametri delle **schede GNDT di II livello** e si utilizzano per ottenere un coefficiente riduttivo del parametro escluso: il taglio resistente dell'edificio (parametro n.3)

Muratura	C.A.
<ul style="list-style-type: none">• Per ogni parametro:<ul style="list-style-type: none">- <u>4 classi di vulnerabilità</u>- <u>4 punteggi</u>- <u>Pesi diversi</u>	<ul style="list-style-type: none">• Per ogni parametro:<ul style="list-style-type: none">- <u>3 classi di vulnerabilità (ad eccezione dell'ultimo)</u>- <u>3 punteggi (ad eccezione dell'ultimo)</u>- <u>Pesi unitari</u>

Schede GNDT:

Riconosciute a livello nazionale

Struttura consolidata

Molte esperienze già fatte

Esistenza di manuali per la compilazione

COEFFICIENTE RIDUTTIVO (Muratura)

1. Tipo e organizzazione del sistema resistente

Esprime il grado di funzionamento scatolare dell'organismo murario attraverso il rilievo della presenza e dell'efficacia dei collegamenti delle murature con ammorsature agli spigoli ai diversi piani.

1	TIPO ED ORGANIZZAZIONE DEL SISTEMA RESISTENTE (S.R.)	11	22	Norm. nuove costruzioni (cl. A) ³⁹	1
				Norm. riparazioni (cl. A)	2
				Cord. e cat. a tutti i livelli (cl. B)	3
				Buoni ammor. tra murat. (cl. C)	4
				Senza cord. cattivi ammor. (cl. D)	5

$$p_1 = \begin{cases} 0 & (\text{classe A}) \\ 5 & (\text{classe B}) \\ 20 & (\text{classe C}) \\ 45 & (\text{classe D}) \end{cases} \quad \text{punteggio}$$

$$w_1 = 1.5 \quad \text{peso}$$

PARAMETRO 1 – CLASSE B – ELEMENTI CARATTERIZZANTI
Riferimento normativo: D. M. 16/01/1996

COEFFICIENTE RIDUTTIVO (Muratura)

2. Qualità del sistema resistente

La qualità del sistema resistente dipende dai seguenti fattori:

- A. il tipo di materiale;
- B. il tipo di apparecchiatura muraria;
- C. il tipo di connessioni.

2	QUALITÀ DEL S.R.	12	<input type="checkbox"/>	23	<input type="checkbox"/>	(vedi manuale)	34	<input type="checkbox"/>
---	-------------------------	----	--------------------------	----	--------------------------	----------------	----	--------------------------

$$p_2 = \begin{cases} 0 & (\text{classe A}) \\ 5 & (\text{classe B}) \\ 20 & (\text{classe C}) \\ 45 & (\text{classe D}) \end{cases} \quad \text{punteggio}$$

$$w_2 = 0.25 \quad \text{peso}$$

PARAMETRO 2 – ABACO DELLE TIPOLOGIE MURARIE																					
A	Muratura a sacco formata da pietre di pezzature molto varie, male intessuta e priva di collegamento tra i due fogli.																				
DESCRIZIONE: Sezione muraria con nucleo incoerente priva di elementi di collegamento (diatori) tra i due paramenti.	DESCRIZIONE: Sezione muraria con ricorsi in pietra squadrata o mattoni pieni che non attraversano tutto lo spessore murario.																				
DESCRIZIONE: Sezione muraria con nucleo non degradato con scarso numero di collegamenti (diatori) tra i due paramenti.	DESCRIZIONE: Sezione muraria con nucleo parzialmente vuoto o fortemente degradato.																				
Le foto seguenti definiscono <u>solo il paramento murario esterno</u> . Per un'analisi completa bisogna comunque indagare nella sezione muraria.																					
DESCRIZIONE: Paramento di muratura a sacco in pietrame con elementi di pezzature disomogenee, parzialmente sbazzati.	DESCRIZIONE: Paramento di muratura a sacco in pietrame non squadrato con apparecchiature disorganizzate ed irregolari.																				
<table border="1"> <thead> <tr> <th colspan="4">TIPOLOGIA A</th> </tr> <tr> <th>A+</th> <th>A</th> <th>B</th> <th>B+</th> </tr> </thead> <tbody> <tr> <td>D</td> <td>D</td> <td>D</td> <td>D</td> </tr> <tr> <td>M</td> <td>M</td> <td>M</td> <td>M</td> </tr> <tr> <td>D</td> <td>D</td> <td>D</td> <td>D</td> </tr> </tbody> </table>		TIPOLOGIA A				A+	A	B	B+	D	D	D	D	M	M	M	M	D	D	D	D
TIPOLOGIA A																					
A+	A	B	B+																		
D	D	D	D																		
M	M	M	M																		
D	D	D	D																		
La tabella a fianco è una possibile interpretazione per agevolare l'assegnazione della classe. Ovviamente tale assegnazione va valutata caso per caso.																					

ACCELERAZIONE DI COLLASSO DELL'EDIFICIO (Muratura)

Dividendo il taglio resistente ridotto per il peso della parte di edificio gravante sul piano in esame si ottiene:

$$S_{a,c} = \frac{V_{r,rid}}{W_{grav}}$$

(pseudo-accelerazione di collasso)

VERIFICA DEI RISULTATI (Muratura)

Confronto tra Metodo speditivo e Analisi globale (Push Over)

- Confronto sulla base dei meccanismi globali dei fabbricati
- Errore medio inferiore 15%

RISULTATI (C.A.)

Confronto tra Metodo speditivo e Analisi globale (Push Over)

CASI PARTICOLARI

(A035) Liceo scientifico "Copernico" Bologna

$PGA_c = 0,61g$

- Irregolare in altezza
- Impalcato rigido

Molto irregolare in pianta per presenza di setti eccentrici

Edificio Principale

CONCLUSIONI

- Messa a punto di uno strumento adeguatamente affidabile per la **valutazione comparativa semplificata** della vulnerabilità sismica di patrimoni edilizi.
- Richiesta di risorse e tempi «limitati» per l'applicazione della procedura. Minima invasività delle indagini.
- Uso di strumenti riconosciuti (quando possibile) e procedure trasparenti e flessibili per le valutazioni quantitative.
- Capacità di accoppiare aspetti prettamente meccanici a valutazioni «esperte» di carattere geometrico-qualitativo.
- Generazione di risultati quantitativi in grado di essere successivamente rielaborati alla luce di altri criteri socio-economici.

*Analisi e verifica dei capannoni industriali
Regione Emilia Romagna - 2018*

Marco Savoia – Università di Bologna
marco.savoia@unibo.it

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA