

Nonostante la massima cura nella stesura del testo, si declina ogni responsabilità per eventuali errori o imprecisioni.

Il materiale è destinato ad uso esclusivamente didattico, a disposizione degli studenti della specializzazione EDILIZIA.

MINISTERO DEI LAVORI PUBBLICI

Decreto Ministeriale 20 Novembre 1987

Norme tecniche per la progettazione, esecuzione e collaudo degli edifici in muratura e per il loro consolidamento

(Pubblicato nel supplemento ordinario alla Gazzetta Ufficiale n. 285 del 5.12.1987)

Il Ministro dei Lavori Pubblici di concerto con il Ministro dell'Interno

Vista la legge 2 febbraio 1974, n. 64, recante norme per la disciplina della progettazione, esecuzione e collaudo degli edifici in muratura e per il loro consolidamento;

Visto il decreto 9 gennaio 1987 di approvazione delle norme per la progettazione, esecuzione e collaudo degli edifici in muratura e per il loro consolidamento;

Ritenuto che occorre apportare alcune integrazioni e rettifiche al testo della normativa approvata con il richiamato decreto 9 gennaio 1987;

Sentito il Consiglio superiore dei lavori pubblici, che si è espresso con il parere emesso dall'assemblea generale in data 24 luglio 1987 con il voto n. 334;

Decreta:

Art. 1

Sono approvate le integrazioni e le rettifiche apportate alle norme tecniche per la progettazione, esecuzione e collaudo degli edifici in muratura e per il loro consolidamento, di cui al decreto ministeriale 9 gennaio 1987, predisposte dal Servizio tecnico centrale e già inserite nel testo unificato allegato al presente decreto.

Art. 2

Le presenti norme sostituiscono quelle di cui al decreto 9 gennaio 1987 ed entrano in vigore il 19 dicembre 1987, data già fissata con il decreto anzidetto.

SOMMARIO

Unità di misura

TITOLO I - NORME TECNICHE PER LA PROGETTAZIONE, ESECUZIONE E COLLAUDO DEGLI EDIFICI IN MURATURA

Capitolo 1° - GENERALITA'

1.1 Oggetto ed ambito di applicazione

- 1.2 Caratteristiche tipologiche e materiali
- 1.2.1 Malte
- 1.2.2 Muratura costituita da elementi resistenti artificiali
- 1.2.3 Muratura costituita da elementi resistenti naturali
- 1.3 Concezione strutturale dell'edificio
- 1.3.1 Collegamenti
- 1.3.1.1 Cordoli
- 1.3.1.2 Incatenamenti orizzontali interni
- 1.4 Spessori minimi dei muri

Capitolo 2° - MURATURE FORMATE DA ELEMENTI RESISTENTI ARTIFICIALI

- 2.1 Dimensionamento semplificato
- 2.2 Analisi strutturale
- 2.2.1 Muri soggetti a carichi verticali
- 2.2.1.1 Schema statico
- 2.2.1.2 Eccentricità dei carichi
- 2.2.1.3 Snellezza della muratura
- 2.2.1.4 Coefficiente di riduzione della resistenza del muro
- 2.2.2 Muri soggetti a forze orizzontali
- 2.3 Caratteristiche meccaniche della muratura
- 2.3.1 Resistenza caratteristica a compressione
- 2.3.1.1 Determinazione della resistenza caratteristica a compressione in base alle caratteristiche dei componenti
- 2.3.2 Resistenza caratteristica a taglio
- 2.3.2.1 Determinazione della resistenza caratteristica a taglio in base alle caratteristiche dei componenti
- 2.4 Norme di calcolo
- 2.4.1 Verifiche di sicurezza con il metodo delle tensioni ammissibili
- 2.4.1.1 Verifica dei muri soggetti ai carichi verticali
- 2.4.1.2 Verifica dei muri soggetti a forze orizzontali agenti nel piano del muro
- 2.4.1.2.1 Verifica a pressoflessione
- 2.4.1.2.2 Verifica a taglio
- 2.4.2 Verifiche di sicurezza con il metodo semiprobabilistico agli stati limite
- 2.4.2.1 Combinazione di carico
- 2.4.2.2 Verifica dei muri soggetti ai carichi verticali
- 2.4.2.3 Verifica dei muri soggetti a forze orizzontali agenti nel piano del muro
- 2.4.2.3.1 Verifica a pressoflessione
- 2.4.2.3.2 Verifica a taglio

Capitolo 3° - MURATURE FORMATE DA ELEMENTI RESISTENTI NATURALI

- 3.1 Dimensionamento semplificato
- 3.2 Norme di calcolo per edifici in muratura di pietra squadrata
- 3.3 Caratteristiche meccaniche della muratura di pietra squadrata
- 3.3.1 Resistenza caratteristica a compressione della muratura
- 3.3.1.1 Determinazione della resistenza caratteristica a compressione della muratura in base alle caratteristiche dei componenti
- 3.3.2 Resistenza caratteristica a taglio della muratura
- 3.3.2.1 Determinazione della resistenza caratteristica a taglio della muratura in base alle caratteristiche dei componenti

Capitolo 4° - COLLAUDO STATICO DEGLI EDIFICI IN MURATURA

TITOLO II - NORME TECNICHE PER IL CONSOLIDAMENTO DEGLI EDIFICI IN MURATURA

Capitolo 1° - GENERALITA'

- 1.1 Oggetto e ambito di applicazione
- 1.2 Criteri di scelta progettuale
- 1.3 Operazioni progettuali

Capitolo 2° - CRITERI GENERALI DI CALCOLO

- 2.1 Analisi dei materiali
- 2.2 Schema strutturale
- 2.3 Provvedimenti tecnici
- 2.3.1 Provvedimenti tecnici in fondazione

ALLEGATI - Determinazione sperimentale della resistenza dei materiali

Allegato 1:

- 1.1 Determinazione sperimentale della resistenza a compressione degli elementi resistenti artificiali e naturali
 - 1.1.1 Determinazione sperimentale della resistenza a compressione degli elementi resistenti artificiali
 - 1.1.2 Determinazione sperimentale della resistenza a compressione degli elementi resistenti naturali
- 1.2 Modalità per la determinazione della resistenza a compressione degli elementi resistenti artificiali
 - 1.2.1 Resistenza a compressione nella direzione dei carichi verticali
 - 1.2.2 Resistenza a compressione nella direzione ortogonale a quella dei carichi verticali e nel piano della muratura
- 1.3 Resistenza a compressione degli elementi resistenti naturali

Allegato 2:

- 2.1 Determinazione sperimentale della resistenza a compressione e della resistenza a taglio della muratura
 - 2.1.1 Resistenza a compressione della muratura
 - 2.1.1.1 Caratteristiche dei provini
 - 2.1.2 Resistenza a taglio della muratura in assenza di carichi verticali

UNITA' DI MISURA

Il sistema di unità di misura adottato è il "Sistema Internazionale di unità" indicato con la sigla "SI" di cui alle direttive del Consiglio delle Comunità europee n. 76/770/CEE del 27 luglio 1976.

Nelle presenti norme sono indicati anche, tra parentesi quadre, i corrispondenti valori nelle unità di misura del sistema tecnico.

Nella relazione tra i due sistemi:

$$1 \text{ kgf} = 9.81 \text{ N (newton)}$$

per le grandezze relative alle presenti norme il coefficiente 9.81 è stato arrotondato a 10 per ragioni di carattere pratico.

Titolo I - NORME TECNICHE PER LA PROGETTAZIONE, ESECUZIONE E COLLAUDO DEGLI EDIFICI IN MURATURA

Capitolo 1° - GENERALITA'

1.1 Oggetto ed ambito di applicazione

Le presenti norme hanno lo scopo di fissare i criteri generali tecnico-costruttivi per la progettazione, l'esecuzione ed il collaudo degli edifici a uno o a più piani, in tutto o in parte a

muratura portante, costituiti da un insieme di sistemi resistenti collegati tra di loro e le fondazioni e disposti in modo da resistere ad azioni verticali ed orizzontali.

Per altre tipologie edilizie, le presenti norme potranno assumersi quale utile riferimento metodologico.

Le murature considerate sono quelle costituite da elementi resistenti collegati fra di loro tramite malta.

Le presenti norme non sono applicabili agli edifici realizzati in muratura armata, ai quali si applica la procedura indicata nell'ultimo comma dell'art. 1 della legge n. 64 del 2 febbraio 1974 e successive modificazioni.

Per gli edifici realizzati in zona sismica si applicheranno inoltre le prescrizioni di cui alla legge 2 febbraio 1974, n. 64, e decreto ministeriale 24 gennaio 1986 e successive modificazioni ed integrazioni.

Per quanto concerne le opere di fondazione vale quanto stabilito dal decreto ministeriale 21 gennaio 1981 e successivi aggiornamenti.

1.2 Caratteristiche tipologiche e materiali

1.2.1 Malte

L'acqua per gli impasti deve essere limpida, priva di sostanze organiche o grassi, non deve essere aggressiva né contenere solfati o cloruri in percentuale dannosa.

La sabbia da impiegare per il confezionamento delle malte deve essere priva di sostanze organiche, terrose o argillose.

Le calce aeree, le pozzolane ed i leganti idraulici devono possedere le caratteristiche tecniche ed i requisiti previsti dalle vigenti norme (regii decreti 16 novembre 1939, n. 2231 e n. 2230; legge 26 maggio 1965, n. 595, decreto ministeriale 14 gennaio 1966, decreto ministeriale 3 giugno 1968, decreto ministeriale 31 agosto 1972 e successive integrazioni o modificazioni).

L'impiego di malte premiscelate e premiscelate pronte all'uso è consentito purché ogni fornitura sia accompagnata da una dichiarazione del fornitore attestante il gruppo della malta, il tipo e la quantità dei leganti e degli eventuali additivi. Ove il tipo di malta non rientri tra quelli appresso indicati il fornitore dovrà certificare con prove ufficiali anche le caratteristiche di resistenza della malta stessa.

Le modalità per la determinazione della resistenza a compressione delle malte sono riportate nel decreto ministeriale 3 giugno 1968.

I tipi di malta e loro classi sono definite in rapporto alla composizione in volume secondo la tabella seguente:

Classe	Tipo di Malta	Composizione				
		Cemento	Calce aerea	Calce idraulica	Sabbia	Pozzolana
M4	Idraulica	---	---	1	3	---
M4	Pozzolonica	---	1	---	---	3
M4	Bastarda	1	---	2	9	---
M3	Bastarda	1	---	1	5	---
M2	Cementizia	1	---	0.5	4	---
M1	Cementizia	1	---	---	3	---

Alla malta cementizia si può aggiungere una piccola quantità di calce aerea con funzione plastificante.

Malte di diverse proporzioni nella composizione confezionate anche con additivi, preventivamente sperimentate, possono essere ritenute equivalenti a quelle indicate qualora la loro resistenza media a compressione risulti non inferiore ai valori seguenti:

12	N/mm ² [120 kgf/cm ²]	per l'equivalenza alla malta M1
8	N/mm ² [80 kgf/cm ²]	per l'equivalenza alla malta M2
5	N/mm ² [50 kgf/cm ²]	per l'equivalenza alla malta M3
2.5	N/mm ² [20 kgf/cm ²]	per l'equivalenza alla malta M4

1.2.2 Muratura costituita da elementi resistenti artificiali

La muratura è costituita da elementi resistenti aventi generalmente forma parallelepipedica, posti in opera in strati regolari di spessore costante e legati tra di loro tramite malta.

Gli elementi resistenti possono essere in:

- laterizio normale;
- laterizio alleggerito in pasta;
- calcestruzzo normale;
- calcestruzzo alleggerito.

Gli elementi resistenti artificiali possono essere dotati di fori in direzione normale al piano di posa (elementi a foratura verticale) oppure in direzione parallela (elementi a foratura orizzontale).

Elementi resistenti in laterizio

Si distinguono le seguenti categorie in base alla percentuale di foratura ϕ ed all'area media della sezione normale di un foro f :

Elementi pieni	$\phi \leq 15\%$	$f \leq 9 \text{ cm}^2$
Elementi semipieni	$15\% < \phi \leq 45\%$	$f \leq 12 \text{ cm}^2$
Elementi forati	$45\% < \phi \leq 55\%$	$f \leq 15 \text{ cm}^2$

La percentuale di foratura è espressa dalla formula seguente:

$$\phi = 100 F/A$$

in cui: F = area complessiva dei fori passanti e profondi non passanti;

A = area lorda della faccia delimitata dal suo perimetro.

La distanza minima tra un foro ed il perimetro esterno non potrà essere inferiore a cm 1.0, al netto dell'eventuale rigatura, mentre la distanza fra due fori non potrà essere inferiore a cm 0.8 con una tolleranza del 10%.

Per elementi da paramento la distanza fra un foro ed il perimetro esterno deve di almeno cm 1.5, per elementi lisci, e di cm 1.3 per elementi rigati, al netto della rigatura.

I fori dovranno essere distribuiti pressoché uniformemente sulla faccia dell'elemento.

Quando A sia maggiore di 300 cm^2 , l'elemento può essere dotato di un foro di presa di maggiori dimensioni fino ad un massimo di 35 cm^2 , da computare nella percentuale complessiva della foratura, avente lo scopo di agevolare la presa manuale; per A maggiore di 580 cm^2 , i fori di

presa possono essere due con area di ogni foro non maggiore di 35 cm² e da computare nella percentuale complessiva della foratura.

Gli elementi possono avere incavi di limitata profondità destinati ad essere riempiti dal letto di malta.

Elementi resistenti in calcestruzzo

Si distinguono le seguenti categorie in base alla percentuale di foratura come sopra definite:

Elementi pieni	$\phi \leq 15\%$
Elementi semipieni	$15\% < \phi \leq 45\%$
Elementi forati	$45\% < \phi \leq 55\%$

La distanza minima tra un foro ed il perimetro esterno (al netto della eventuale rigatura) e tra due fori non potrà essere inferiore a 1.8 cm.

I fori dovranno essere distribuiti pressoché uniformemente sulla faccia del pezzo e l'area media della loro sezione normale non deve essere superiore a 0.10A. Quando A sia maggiore di 900 cm² l'elemento può essere dotato di fori di maggiori dimensioni fino ad un massimo di 0.15A.

Gli elementi possono avere incavi di limitata profondità destinati ad essere riempiti dal letto di malta.

Le caratteristiche di resistenza degli elementi resistenti artificiali in laterizio o calcestruzzo devono essere valutate secondo le indicazioni in allegato 1.

1.2.3 Muratura costituita da elementi resistenti naturali

La muratura è costituita da elementi in pietra legati tra di loro tramite malta.

Le pietre, da ricavarsi in genere per abbattimento di rocce, devono essere non friabili o sfaldabili, e resistenti al gelo nel caso di murature esposte direttamente agli agenti atmosferici.

Non devono contenere in misura sensibile sostanze solubili, o residui organici.

Le pietre devono presentarsi monde di cappellaccio e di parti alterate o facilmente removibili; devono possedere sufficiente resistenza sia allo stato asciutto che bagnato, e buona adesività alle malte.

In particolare gli elementi devono possedere i requisiti minimi di resistenza determinabili secondo le modalità descritte nell'allegato 1.

L'impiego di elementi provenienti da murature esistenti è subordinato al soddisfacimento dei requisiti sopra elencati ed al ripristino della freschezza delle superfici a mezzo di pulitura e lavaggio delle superfici stesse.

Le murature formate da elementi resistenti naturali si distinguono nei seguenti tipi:

1) muratura di pietra non squadrata: composta con pietrame di cava grossolanamente lavorato, posto in opera in strati pressoché regolari;

2) muratura listata: costituita come la muratura in pietra non squadrata, ma intercalata da fasce di conglomerato semplice o armato oppure da ricorsi orizzontali costituiti da almeno due filari in laterizio pieno, posti ad interasse non superiore a m 1.6 ed estesi a tutta la lunghezza ed a tutto lo spessore del muro;

3) muratura di pietra squadrata: composta con pietre di geometria pressoché parallelepipedica poste in opera in strati regolari.

1.3 Concezione strutturale dell'edificio

L'edificio a uno o più piani a muratura portante deve essere concepito come una struttura tridimensionale costituita da singoli sistemi resistenti collegati tra di loro e le fondazioni e disposti in modo da resistere alle azioni verticali ed orizzontali.

Detti sistemi sono:

- a) muri sollecitati prevalentemente da azioni verticali;
- b) muri sollecitati prevalentemente da azioni orizzontali;
- c) solai piani.

Ai fini di un adeguato comportamento statico dell'edificio, tutti i muri devono avere, per quanto possibile, sia la funzione portante che di controventamento.

Occorre inoltre assicurare che i solai possano per resistenza e rigidità assolvere il compito di ripartire le azioni orizzontali fra i muri di controventamento.

Le presenti norme forniscono i criteri per la verifica di sicurezza dei muri; per la verifica di sicurezza dei solai si rimanda alle vigenti norme tecniche emanate in base alla legge 5 novembre 1971, n. 1086.

Possono essere ammessi negli orizzontamenti elementi a volta a semplice o doppia curvatura, alle seguenti condizioni:

gli elementi siano contenuti all'interno dei riquadri della scatola muraria;

sia assicurato in tale ambito l'assorbimento delle corrispondenti spinte orizzontali;

sia comunque garantita la capacità globale dell'impalcato a ripartire le azioni orizzontali tra i muri di controventamento.

1.3.1 Collegamenti

I tre sistemi di elementi piani sopraddetti devono essere opportunamente collegati fra loro.

Tutti i muri saranno collegati al livello dei solai mediante cordoli e, tra di loro, mediante ammorsamenti lungo le intersezioni verticali.

Inoltre essi saranno collegati da opportuni incatenamenti al livello dei solai. Nella direzione di tessitura dei solai la funzione di collegamento potrà essere espletata dai solai stessi purché adeguatamente ancorati alla muratura.

Il collegamento fra la fondazione e la struttura in elevazione sarà di norma realizzato mediante cordolo in c.a. disposto alla base di tutte le murature verticali resistenti, di spessore pari a quello della muratura di fondazione e di altezza non inferiore alla metà di detto spessore.

1.3.1.1 Cordoli

In corrispondenza dei solai di piano e di copertura i cordoli si realizzeranno generalmente in cemento armato, di larghezza pari ad almeno 2/3 della muratura sottostante, e comunque non inferiore a 12 cm e di altezza almeno pari a quella del solaio e comunque non inferiore alla metà dello spessore del muro.

Per i primi tre orizzontamenti, a partire dall'alto, l'armatura minima dei cordoli sarà di almeno 6 cm² con diametro non inferiore a mm 12.

In ogni piano sottostante gli ultimi tre, detta armatura minima sarà aumentata di 2 cm² a piano.

La stessa armatura dovrà essere prevista nel cordolo di base interposto fra la fondazione e la struttura in elevazione.

In ogni caso, le predette armature non dovranno risultare inferiori allo 0.6% dell'area del cordolo.

Le staffe devono essere costituite da tondi di diametro non inferiore a 6 mm poste a distanza non superiore a 30 cm.

Per edifici con più di 6 piani, entro e fuori terra, l'armatura dei cordoli sarà costituita da tondi con diametro non inferiore a 14 mm e staffe con diametro non inferiore a 8 mm.

Negli incroci a L le barre dovranno ancorarsi nel cordolo ortogonale per almeno 40 diametri; lo squadro delle barre dovrà sempre abbracciare l'intero spessore del cordolo.

1.3.1.2 Incatenamenti orizzontali interni

Gli incatenamenti orizzontali interni, aventi lo scopo di collegare i muri paralleli della scatola muraria ai livelli dei solai, devono essere realizzati per mezzo di armature metalliche.

Tali incatenamenti dovranno avere le estremità efficacemente ancorate ai cordoli.

Nella direzione di tessitura del solaio possono essere omessi gli incatenamenti quando il collegamento è assicurato dal solaio stesso.

In direzione ortogonale al senso di tessitura del solaio gli incatenamenti orizzontali saranno obbligatori per solai con luce superiore ai 4.5 metri e saranno costituiti da armature con una sezione totale pari a 4 cm² per ogni campo di solaio.

1.4 Spessori minimi dei muri

Lo spessore dei muri non può essere inferiore ai seguenti valori:

a) muratura in elementi resistenti artificiali pieni	cm 12
b) muratura in elementi resistenti artificiali semipieni	cm 20
c) muratura in elementi resistenti artificiali forati	cm 25
d) muratura di pietra squadrata	cm 24
e) muratura listata	cm 40
f) muratura di pietra non squadrata	cm 50

Capitolo 2° - MURATURE FORMATE DA ELEMENTI RESISTENTI ARTIFICIALI

2.1 Dimensionamento semplificato

Per edifici realizzati in muratura formata da elementi resistenti artificiali pieni o semipieni è possibile omettere le verifiche di sicurezza indicate al successivo punto 2.4 nel caso vengano rispettate le prescrizioni seguenti:

- a) l'edificio sia costituito da non più di tre piani entro e fuori terra;
- b) la planimetria dell'edificio sia inscritta in un rettangolo con rapporti fra lato minore e lato maggiore non inferiore a 1/3;
- c) la snellezza della muratura, secondo la definizione del punto 2.2.1.3, non sia in nessun caso superiore a 12;

d) l'area della sezione di muratura resistente alle azioni orizzontali, espressa in percentuale rispetto alla superficie totale in pianta dell'edificio, sia non inferiore al 4% nelle due direzioni principali escluse le parti aggettanti; non sono da prendere in considerazione, ai fini della percentuale di muratura resistente, i muri di lunghezza L inferiore a 50 cm, misurata al netto delle aperture.

Deve inoltre risultare:

$$\sigma = N/(0.65 A) \leq \sigma_m$$

in cui:

N: carico verticale totale alla base del piano più basso dell'edificio;

A: area totale dei muri portanti allo stesso piano;

σ_m : tensione base ammissibile della muratura, definita al punto 2.4.1.

2.2 Analisi strutturale

L'analisi strutturale, in virtù delle caratteristiche descritte al punto 1.3 può essere condotta valutando separatamente le sollecitazioni derivanti dai carichi verticali e quelle derivanti dalle azioni orizzontali.

2.2.1 Muri soggetti a carichi verticali

2.2.1.1 Schema statico

Convenzionalmente le sollecitazioni sui muri e solai dovute ai carichi verticali, vengono valutate assimilando i muri a semplici appoggi per i solai; per tener conto dei momenti flettenti, dovuti ai carichi verticali, alle tolleranze di esecuzione ed al vento, i carichi agenti sui muri vengono considerati applicati con le eccentricità di cui al punto 2.2.1.2.

Qualora si intendano assumere schemi di calcolo più complessi, ad esempio a telaio, questi sono ammessi purché si tenga correttamente conto delle caratteristiche tecniche strutturali del nodo muro-solaio e della parzializzazione delle sezioni.

2.2.1.2 Eccentricità dei carichi

Le eccentricità di cui al paragrafo precedente vanno determinate convenzionalmente con i criteri che seguono:

a) eccentricità totale dei carichi verticali: $e_s = e_{s1} + e_{s2}$

e_{s1} : dovuta alla eventuale posizione eccentrica del muro del piano superiore rispetto al piano medio del muro da verificare:

$$e_{s1} = (N_1 d_1)/(N_1 + \sum N_2)$$

e_{s2} : eccentricità delle reazioni di appoggio dei solai soprastanti la sezione di verifica:

$$e_{s2} = (N_2 d_2)/(N_1 + \sum N_2)$$

N_1 = carico trasmesso dal muro sovrastante supposto centrato rispetto al muro stesso;

N_2 = reazione di appoggio dei solai soprastanti il muro da verificare;

d_1 = eccentricità di N_1 rispetto al piano medio del muro da verificare;

d_2 = eccentricità di N_2 rispetto al piano medio del muro da verificare.

Tali eccentricità sono da considerarsi positive o negative a seconda che diano luogo a momenti con verso orario o antiorario;

b) eccentricità dovuta a tolleranze di esecuzione e_a .

Considerate le tolleranze morfologiche e dimensionali connesse alle tecnologie di esecuzione degli edifici in muratura si prescrive di tener conto di una eccentricità e_a che deve essere assunta uguale a $h/200$ (h = altezza interna di piano espressa in cm);

c) eccentricità dovuta al vento e_v considerato agente in direzione normale al piano della muratura.

Tale eccentricità si valuta con la seguente formula:

$$e_v = M_v / N$$

dove M_v ed N sono, rispettivamente, il massimo momento flettente dovuto alla pressione (o depressione) del vento, e lo sforzo normale nella relativa sezione di verifica. Il muro è supposto incernierato al livello dei piani e, in mancanza di aperture, anche in corrispondenza dei muri trasversali se questi hanno interasse minore di 6 metri.

Le eccentricità e_s , e_a ed e_v vanno convenzionalmente combinate tra di loro secondo le due seguenti espressioni:

$$e_1 = |e_s| + |e_a| \quad e_2 = \frac{e_1}{2} + |e_v|$$

Il valore di e_1 vale per la verifica dei muri nelle loro sezioni di estremità.

Il valore di e_2 vale per la verifica della sezione ove è massimo il valore di M_v .

I valori delle eccentricità così ricavate si utilizzano per la valutazione del coefficiente di riduzione della resistenza Φ (vedi punto 2.2.1.4).

In ogni caso dovranno risultare:

$$e_1/t \leq 0.33$$

$$e_2/t \leq 0.33$$

L'eccentricità di calcolo non può comunque essere assunta inferiore ad e_a .

2.2.1.3 Snellezza di una muratura

Si definisce snellezza convenzionale di una muratura il rapporto h_0/t in cui:

h_0 : lunghezza libera di inflessione del muro pari a $\rho \cdot h$;

t : spessore del muro.

Il valore di tale rapporto non deve risultare superiore a 20.

Sono indicati con:

h : l'altezza interna di piano;

ρ : il fattore laterale di vincolo.

Il fattore ρ assume il valore 1 per muro isolato, ed i valori indicati nella seguente tabella quando il muro senza aperture (porte o finestre) è irrigidito con efficace vincolo da due muri trasversali di spessore non inferiore a 20 cm, posti ad interasse "a".

	Valori di ρ
$h/a \leq 0.5$	1
$0.5 < h/a \leq 1$	$3/2 - h/a$
$h/a > 1$	$\frac{1}{1 + (h/a)^2}$

Se il generico muro trasversale ha delle aperture (porte o finestre) si ritiene convenzionalmente che la sua funzione di irrigidimento possa essere espletata quando lo stipite delle aperture disti dalla superficie del muro irrigidito almeno $1/5$ dell'altezza del muro stesso; in caso contrario si assumerà $\rho = 1$.

2.2.1.4 Coefficiente di riduzione della resistenza del muro

Il coefficiente Φ di riduzione della resistenza del muro dipende dalla snellezza, dalla eccentricità del carico verticale, dallo schema statico impiegato nel calcolo, e dagli effetti considerati del secondo ordine.

Tale coefficiente viene ricavato dalla tabella seguente in funzione della snellezza h_0/t e del coefficiente di eccentricità $m = 6e/t$, essendo t spessore del muro.

Valori del coefficiente Φ con l'ipotesi della articolazione (a cerniera)

Snellezza h_0/t	Coefficiente di eccentricità $m = 6e/t$				
	0	0.5	1.0	1.5	2.0
0	1.00	0.74	0.59	0.44	0.33
5	0.97	0.71	0.55	0.39	0.27
10	0.86	0.61	0.45	0.27	0.15
15	0.69	0.48	0.32	0.17	---
20	0.53	0.36	0.23	---	---

Per valori non contemplati in tabella è ammessa l'interpolazione lineare; in nessun caso sono ammesse estrapolazioni.

2.2.2 Muri soggetti a forze orizzontali

La resistenza alle azioni orizzontali è ottenuta tramite il sistema formato dai solai e dalle pareti murarie, già definito al precedente punto 1.3.

La pressione del vento è trasmessa ai solai direttamente investiti.

I solai, sufficientemente rigidi e resistenti nel proprio piano, distribuiscono le azioni orizzontali tra le pareti murarie.

Le pareti murarie si comportano come sistemi piani formati da pannelli in muratura e da catene aderenti (cordoli).

Le azioni orizzontali si distribuiscono tra le pareti murarie in proporzione alla loro rigidità ed alla loro distribuzione planimetrica.

Il calcolo della rigidità è effettuato convenzionalmente considerando la muratura resistente anche a trazione.

Nelle verifiche a pressoflessione non si può tener conto di tale resistenza.

2.3 Caratteristiche meccaniche della muratura

Le due proprietà fondamentali in base alle quali si classifica una muratura sono la sua resistenza caratteristica a compressione f_k e la sua resistenza caratteristica a taglio f_{vk} .

2.3.1 Resistenza caratteristica a compressione

La resistenza caratteristica a compressione f_k di una muratura si determina per via sperimentale su campioni di muro secondo quanto indicato nell'allegato 2.

Per murature in elementi artificiali pieni o semipieni tale resistenza può anche essere valutata in funzione delle proprietà dei suoi componenti, nel caso in cui siano verificate le condizioni indicate al punto 2.3.1.1.

In ogni caso la resistenza caratteristica a compressione f_k richiesta dal calcolo statico deve essere indicata nel progetto delle opere.

Per progetti nei quali la verifica di stabilità richieda un valore di f_k maggiore o uguale a 8 N/mm^2 [80 kgf/cm^2] la direzione lavori procederà al controllo del valore di f_k , secondo le modalità descritte nell'allegato 2.

2.3.1.1 Determinazione della resistenza caratteristica a compressione in base alle caratteristiche dei componenti

Per le murature formate da elementi artificiali pieni o semipieni il valore di f_k può essere dedotto dalla resistenza a compressione degli elementi e dalla classe di appartenenza della malta tramite la tabella A.

La validità di tale tabella è limitata a quelle murature aventi giunti orizzontali e verticali riempiti di malta e di spessore compreso tra 5 e 15 mm.

Per valori non contemplati in tabella è ammessa l'interpolazione lineare; in nessun caso sono ammesse estrapolazioni.

Per le murature che non soddisfino alla precedente condizione la tabella seguente non è valida e si procederà alla determinazione sperimentale della f_k secondo le modalità descritte nell'allegato 2.

Tabella A - Valore della f_k per murature in elementi artificiali pieni e semipieni

Resistenza caratteristica a compressione f_{bk} dell'elemento		Tipo di malta							
		M_1		M_2		M_3		M_4	
N/mm^2	kgf/cm^2	N/mm^2	kgf/cm^2	N/mm^2	kgf/cm^2	N/mm^2	kgf/cm^2	N/mm^2	kgf/cm^2
2.0	20	1.2	12	1.2	12	1.2	12	1.2	12
3.0	30	2.2	22	2.2	22	2.2	22	2.0	20
5.0	50	3.5	35	3.4	34	3.3	33	3.0	30
7.5	75	5.0	50	4.5	45	4.1	41	3.5	35
10.0	100	6.2	62	5.3	53	4.7	47	4.1	41
15.0	150	8.2	82	6.7	67	6.0	60	5.1	51
20.0	200	9.7	97	8.0	80	7.0	70	6.1	61
30.0	300	12.0	120	10.0	100	8.6	86	7.2	72
40.0	400	14.3	143	12.0	120	10.4	104	---	---

2.3.2 Resistenza caratteristica a taglio

La resistenza caratteristica a taglio della muratura in assenza di carichi verticali f_{vk0} si determina per via sperimentale su campioni di muro, secondo le modalità dell'allegato 2.

Per le murature formate da elementi resistenti artificiali pieni o semipieni tale resistenza può essere valutata per via indiretta in base alle caratteristiche dei componenti.

2.3.2.1 Determinazione della resistenza caratteristica a taglio in base alle caratteristiche dei componenti

La resistenza caratteristica a taglio della muratura è definita come resistenza all'effetto combinato delle forze orizzontali e dei carichi verticali agenti nel piano del muro e può essere ricavata tramite la seguente relazione:

$$f_{vk} = f_{vk0} + 0.4 \sigma_n$$

ed inoltre per elementi resistenti artificiali semipieni o forati $f_{vk} \leq f_{vk \text{ lim}}$

in cui:

f_{vk0} : resistenza caratteristica a taglio in assenza di carichi verticali;

σ_n : tensione normale media dovuta ai carichi verticali agenti nella sezione di verifica;

$f_{vk \text{ lim}}$: valore massimo della resistenza caratteristica a taglio che può essere impiegata nel calcolo.

I valori di f_{vk0} possono essere dedotti dalla resistenza caratteristica a compressione f_{bk} degli elementi resistenti tramite le tabelle B, C.

La validità di tali tabelle è limitata a quelle murature che soddisfano le condizioni già citate per la tabella A.

Per le murature che non soddisfino tali condizioni si procederà alla determinazione sperimentale della f_{vk0} secondo le modalità descritte nell'allegato 2.

I valori di $f_{vk \text{ lim}}$ saranno assunti pari a:

$$f_{vk \text{ lim}} = 1.4 \overline{f_{bk}}$$

essendo $\overline{f_{bk}}$ il valore caratteristico della resistenza degli elementi in direzione orizzontale e nel piano del muro (valore da ricavare secondo le modalità descritte nell'allegato 1).

Tabella B - Valore di f_{vk0} per murature in elementi artificiali in laterizio pieni e semipieni

Resistenza caratteristica a compressione f_{bk} dell'elemento		Tipo di malta	f_{vk0}	
N/mm ²	kgf/cm ²		N/mm ²	kgf/cm ²
$f_{bk} \leq 15$	$f_{bk} \leq 150$	M ₁ - M ₂ - M ₃ M ₄	0.20	2.0
$f_{bk} > 15$	$f_{bk} > 150$	M ₁ - M ₂ - M ₃ M ₄	0.30	3.0

Tabella C - Valore di f_{vk0} per murature in elementi artificiali in calcestruzzo pieni e semipieni

Resistenza caratteristica a compressione f_{bk} dell'elemento		Tipo di malta	f_{vk0}	
N/mm ²	kgf/cm ²		N/mm ²	kgf/cm ²
$f_{bk} \leq 3$	$f_{bk} \leq 30$	M ₁ - M ₂ - M ₃ M ₄	0.10	1.0
$f_{bk} > 3$	$f_{bk} > 30$	M ₁ - M ₂ - M ₃ M ₄	0.30	2.0
			0.10	1.0

2.4 Norme di calcolo

I metodi di verifica sono:

- a) il metodo semplificato;
- b) il metodo delle tensioni ammissibili;
- c) il metodo semiprobabilistico agli stati limite.

Per quanto non espressamente prescritto dalle presenti norme si fa riferimento ai "criteri generali per la verifica di sicurezza delle costruzioni e norme tecniche per i carichi e sovraccarichi" di cui al decreto ministeriale 12 febbraio 1982 e successive integrazioni o modificazioni.

2.4.1 Verifiche con il metodo delle tensioni ammissibili

Le componenti di sollecitazione dovute alle azioni permanenti e quelle provocate dalle azioni variabili devono valutarsi separatamente, per poi essere combinate in sede di verifica nel modo più sfavorevole.

2.4.1.1 Verifica dei muri soggetti ai carichi verticali

Viene denominata tensione base ammissibile a compressione σ_m la tensione ammissibile in una muratura in assenza di fenomeni legati alla eccentricità di carico ed alla snellezza.

La tensione base ammissibile a compressione σ_m nella muratura sarà dedotta dalla resistenza caratteristica della muratura a compressione f_k applicando la formula seguente:

$$\sigma_m = f_k / 5$$

La verifica di resistenza a compressione si effettuerà accertando che la tensione normale media nella sezione del muro rispetti la condizione seguente:

$$\sigma = N / (\Phi A) \leq \sigma_m$$

dove:

N: carico verticale totale calcolato alla base del muro;

A: area della sezione orizzontale del muro al netto delle aperture;

Φ : coefficiente di riduzione della resistenza (p. 2.2.1.4) valutato per l'eccentricità trasversale massima nella sezione da verificare;

σ_m : tensione base ammissibile della muratura.

2.4.1.2 Verifica dei muri soggetti a forze orizzontali agenti nel piano del muro

2.4.1.2.1 Verifica a pressoflessione

L'azione flettente delle forze orizzontali determina sollecitazioni nei muri che si sommano a quelle indotte dai carichi verticali. L'eccentricità e_b nel piano mediano del muro della risultante dei carichi verticali non deve superare il limite indicato dalla seguente espressione:

$$6e_b / b \leq 1.3$$

in cui:

e_b : eccentricità longitudinale dovuta al momento indotto dalle forze orizzontali nella sezione di verifica;

b: lunghezza del muro.

La verifica di resistenza si effettuerà accertando che nella sezione del muro sia rispettata la condizione seguente:

$$\sigma = N / (\Phi_t \Phi_b A) \leq \sigma_m$$

in cui:

N: carico verticale calcolato alla base del muro;

A: area della sezione orizzontale del muro al netto delle aperture;

Φ_t : coefficiente di riduzione della resistenza valutato per l'eccentricità trasversale e_2 (p. 2.2.1.4);

Φ_b : coefficiente di riduzione delle resistenza valutato per l'eccentricità longitudinale e_b ; si ricava (p. 2.2.1.4) tramite il coefficiente di eccentricità $6e_b/t$ e ponendo $h_0/t = 0$.

2.4.1.2.2 Verifica a taglio

Nelle sezioni orizzontali dei muri si verificherà che la tensione tangenziale, considerata uniformemente ripartita sulla sezione reagente, rispetti la seguente condizione:

$$\tau = V / (\beta A) \leq f_{vk} / 5$$

in cui:

V: forza di taglio totale agente nel piano del muro;

A: area della sezione orizzontale del muro al netto delle aperture;

f_{vk} : resistenza caratteristica a taglio della muratura;

β : coefficiente di parzializzazione della sezione; tiene conto della eventuale zona di muro soggetta a trazione e assume i valori:

$$\beta = 1 \quad \text{per} \quad 6e_b/b \leq 1$$

$$\beta = 3/2 - 3e_b/b \quad \text{per} \quad 1 < 6e_b/b \leq 1.3$$

2.4.2 Verifiche di sicurezza con il metodo semiprobabilistico agli stati limite

Le verifiche debbono essere condotte nei confronti degli stati limite ultimi; le verifiche agli stati limite di esercizio possono essere omesse in quanto la elevata rigidità dell'insieme conduce a deformazioni molto piccole.

2.4.2.1 Combinazioni di carico

Per la verifica agli stati limite ultimi, si impiegano le seguenti combinazioni di carico fondamentali, indicando con:

G_k : carichi permanenti;

Q_k : carichi variabili;

W_k : forza orizzontale dovuta al vento;

Ψ : coefficiente di combinazione per i carichi variabili, assume i valori seguenti:

$$\Psi = 1 \text{ per le coperture ed i primi due solai più caricati;}$$

$$\Psi = 0.9 - 0.8 - \dots - 0.5 \text{ per i solai successivi.}$$

- Combinazione A: azione base, carichi variabili

$$F_d = 1.5 G_k + 1.5 (\Psi Q_k + 0.75 W_k)$$

- Combinazione B: azione base, vento

$$F_d = 1.5 G_k + 1.5 (W_{kk} + 0.60 Q_k)$$

- Combinazione C: azione base, vento, senza carichi variabili

$$F_d = G_k + 1.5 W_k$$

Le verifiche ai carichi verticali saranno condotte impiegando la più sfavorevole fra le combinazioni A e B; le verifiche alle forze orizzontali verranno condotte impiegando anche la combinazione C.

2.4.2.2 Verifica dei muri soggetti ai carichi verticali

La resistenza di calcolo f_d si valuta mediante l'espressione:

$$f_d = f_k / \gamma_m$$

in cui f_k è la resistenza caratteristica della muratura e γ_m è pari a 3.

Affinché la sezione del muro risulti verificata occorre che il carico verticale agente di calcolo N_d , rispetti la seguente condizione:

$$N_d \leq \Phi f_d A$$

N_d : carico verticale agente di calcolo alla base del muro;

A: area della sezione orizzontale del muro al netto delle aperture;

f_d : resistenza di calcolo della muratura;

Φ : coefficiente di riduzione della resistenza del muro.

2.4.2.3 Verifica dei muri soggetti alle forze orizzontali agenti nel piano del muro

2.4.2.3.1 Verifica a pressoflessione

Il momento flettente dovuto all'azione orizzontale di calcolo si combina con il carico verticale agente di calcolo N_d ; la risultante è una forza N_d con eccentricità longitudinale e_b riferita al baricentro dell'area della sezione del muro. Tale eccentricità e_b non deve superare il limite indicato dalla seguente espressione:

$$6e_b / b \leq 2$$

in cui: e_b : eccentricità longitudinale del carico N_d ;

b: lunghezza del muro.

Affinché la sezione del muro risulti verificata occorre che il carico verticale agente di calcolo N_d sia inferiore al carico di rottura del muro applicazione della seguente espressione:

$$N_d \leq \Phi_t \Phi_b f_d A$$

in cui:

N_d : carico verticale agente di calcolo alla base del muro;

A: area della sezione orizzontale del muro, al netto delle aperture;

f_d : resistenza a compressione di calcolo del muro;

Φ_t : coefficiente di riduzione della resistenza in funzione delle eccentricità trasversali (p. 2.2.1.4);

Φ_b : coefficiente di riduzione della resistenza (p. 2.4.1.2.1).

2.4.2.3.2 Verifica a taglio

La resistenza a taglio di calcolo f_{vd} si valuta mediante la seguente espressione:

$$f_{vd} = f_{vk} / 3$$

in cui f_{vk} è la resistenza caratteristica a taglio.

Affinché la sezione del muro risulti verificata occorre che l'azione orizzontale di calcolo V_d sia inferiore alla resistenza a taglio di calcolo f_{vd} secondo la seguente espressione:

$$V_d \leq \beta f_{vd} A$$

in cui:

V_d : azione orizzontale di calcolo agente nel piano del muro;

A: area della sezione orizzontale del muro al netto delle aperture;

f_{vd} : resistenza al taglio di calcolo della muratura;

β : coefficiente di parzializzazione della sezione (p. 2.4.1.2.2).

Capitolo 3° - MURATURE FORMATE DA ELEMENTI RESISTENTI NATURALI

3.1 Dimensionamento semplificato

Per edifici realizzati in muratura formata da elementi resistenti naturali è possibile omettere le verifiche di sicurezza indicate al punto 2.4 nel caso vengano rispettate le prescrizioni seguenti:

- a) l'edificio sia costituito da non più di tre piani entro e fuori terra;
- b) la planimetria dell'edificio sia inscritta in un rettangolo con rapporti fra lato minore e lato maggiore non inferiore a 1/3;
- c) la snellezza della muratura, secondo la definizione del punto 2.2.1.3, non sia in nessun caso superiore a 12;
- d) l'area della sezione di muratura resistente alle azioni orizzontali, espressa in percentuale rispetto alla superficie totale in pianta dell'edificio, sia non inferiore al 4% nelle due direzioni principali escluse le parti aggettanti; non sono da prendere in considerazione, ai fini della percentuale di muratura resistente, i muri di lunghezza L inferiore a 50 cm, misurata al netto delle aperture.

Deve inoltre risultare:

$$\sigma = N / (0.65 A) \leq \sigma_m$$

in cui:

N: carico verticale totale alla base del piano più basso dell'edificio;

A: area totale dei muri portanti allo stesso piano;

σ_m : tensione base ammissibile della muratura, definita al punto 2.4.1.

3.2 Norme di calcolo per edifici in muratura di pietra squadrata

Per gli edifici in muratura di pietra squadrata è possibile effettuare l'analisi strutturale e le verifiche di sicurezza, secondo quanto indicato ai precedenti punti 2.2 e 2.4, allorché siano determinate le caratteristiche meccaniche della muratura come prescritto nell'allegato 1.

3.3 Caratteristiche meccaniche della muratura di pietra squadrata

Le proprietà fondamentali della muratura sono la resistenza caratteristica a compressione f_k e la resistenza caratteristica a taglio f_{vk} .

3.3.1 Resistenza caratteristica a compressione della muratura

La resistenza caratteristica a compressione della muratura si determina per via sperimentale su campioni di muro secondo quanto indicato nell'allegato 2, oppure può essere valutata in funzione delle proprietà dei suoi componenti tramite la tabella D del successivo punto 3.3.1.1.

La validità di tale tabella è limitata a quelle murature aventi giunti orizzontali e verticali riempiti con malta avente le caratteristiche descritte al punto 1.2.1 e di spessore compreso tra 5 e 15 mm.

In ogni caso la resistenza caratteristica a compressione f_k della muratura richiesta dal calcolo statico deve essere indicata nel progetto delle opere.

Per progetti nei quali la verifica di stabilità richiede un valore di f_k maggiore o eguale a 8 N/mm² [80 kgf/cm²] la direzione lavori procederà al controllo del valore di f_k , secondo le modalità descritte nell'allegato 2.

3.3.1.1 Determinazione della resistenza caratteristica a compressione della muratura in base alle caratteristiche dei componenti

Ai fini della determinazione della resistenza caratteristica a compressione della muratura in funzione delle proprietà dei suoi componenti si assume convenzionalmente la resistenza caratteristica a compressione dell'elemento f_{bk} pari a:

$$f_{bk} = 0.75 f_{bm}$$

dove f_{bm} rappresenta la resistenza media a compressione degli elementi in pietra squadrata valutata secondo le indicazioni dell'allegato 1.

Il valore della resistenza caratteristica a compressione della muratura f_k può essere dedotto dalla resistenza caratteristica a compressione degli elementi f_{bk} e dalla classe di appartenenza della malta tramite la seguente tabella D.

Per valori non contemplati in tabella è ammessa l'interpolazione lineare; in nessun caso sono ammesse estrapolazioni.

Tabella D - Valore della f_k per murature in elementi naturali di pietra squadrata

Resistenza caratteristica a compressione f_{bk} dell'elemento		Tipo di malta							
		M_1		M_2		M_3		M_4	
N/mm ²	kgf/cm ²	N/mm ²	kgf/cm ²	N/mm ²	kgf/cm ²	N/mm ²	kgf/cm ²	N/mm ²	kgf/cm ²
1.5	15	1.0	10	1.0	10	1.0	10	1.0	10
3.0	30	2.2	22	2.2	22	2.2	22	2.0	20
5.0	50	3.5	35	3.4	34	3.3	33	3.0	30
7.5	75	5.0	50	4.5	45	4.1	41	3.5	35
10.0	100	6.2	62	5.3	53	4.7	47	4.1	41
15.0	150	8.2	82	6.7	67	6.0	60	5.1	51
20.0	200	9.7	97	8.0	80	7.0	70	6.1	61
30.0	300	12.0	120	10.0	100	8.6	86	7.2	72
≥ 40.0	≥ 400	14.3	143	12.0	120	10.4	104	---	---

3.3.2 Resistenza caratteristica a taglio della muratura

La resistenza caratteristica a taglio della muratura in assenza di carichi verticali f_{vk0} si determina per via sperimentale su campioni di muro, secondo le modalità dell'allegato 2.

Tale resistenza può essere valutata anche in funzione delle proprietà dei suoi componenti nel caso in cui siano verificate le condizioni di cui al primo comma del punto 3.3.1.

3.3.2.1 Determinazione della resistenza caratteristica a taglio della muratura in base alle caratteristiche dei componenti

La resistenza caratteristica a taglio della muratura è definita come resistenza all'effetto combinato delle forze orizzontali e dei carichi verticali agenti nel piano del muro e può essere ricavata tramite la seguente relazione:

$$f_{vk} = f_{vk0} + 0.4 \sigma_n$$

in cui:

f_{vk0} : resistenza caratteristica a taglio in assenza di carichi verticali;

σ_n : tensione normale media dovuta ai carichi verticali agenti nella sezione di verifica.

I valori di f_{vk0} possono essere dedotti dalla resistenza caratteristica a compressione f_{bk} degli elementi resistenti tramite la tabella E.

Tabella E - Valore di f_{vk0} per murature in pietra naturale squadrata

Resistenza caratteristica a compressione f_{bk} dell'elemento		Tipo di malta	f_{vk0}	
N/mm ²	kgf/cm ²		N/mm ²	kgf/cm ²
$f_{bk} \leq 3$	$f_{bk} \leq 30$	M ₁ - M ₂ - M ₃	0.1	1
		M ₄	0.1	1
$f_{bk} > 3$	$f_{bk} > 30$	M ₁ - M ₂ - M ₃	0.2	2
		M ₄	0.1	1

Capitolo 4° - COLLAUDO STATICO DEGLI EDIFICI IN MURATURA

Il collaudo statico degli edifici in muratura dovrà comprendere i seguenti accertamenti:

- ispezione generale dell'opera nel suo complesso con particolare riguardo a quelle parti di strutture più significative da confrontare con i disegni esecutivi progettuali;
- esame dei certificati di prove sui materiali, quando prescritte;
- esame delle risultanze delle eventuali prove di carico fatte eseguire dal direttore dei lavori;
- controllo che l'impostazione generale della progettazione strutturale sia coerente con le presenti norme.

Inoltre, potranno discrezionalmente essere richiesti i seguenti ulteriori controlli:

- prove di carico, eventualmente integrative di quelle già effettuate a cura del direttore dei lavori;
- saggi diretti sulle murature o sui singoli elementi resistenti;
- controlli non distruttivi sulla struttura.

Potranno altresì essere richieste documentazioni integrative di progetto atte a definire compiutamente lo schema strutturale assunto o a meglio specificare dati incerti o non quantificati assunti a base della progettazione dell'edificio.

Titolo II NORME TECNICHE PER IL CONSOLIDAMENTO DEGLI EDIFICI IN MURATURA

Capitolo 1° - GENERALITA'

Valgono, in quanto applicabili, anche ai fini del collaudo statico, le disposizioni di carattere generale indicate nel titolo I della presente normativa.

1.1 Oggetto e ambito di applicazione

Si definisce intervento di consolidamento l'esecuzione di un complesso di opere che risultino necessarie per rendere l'edificio atto a resistere alle azioni verticali ed orizzontali previste in progetto.

E' fatto obbligo di procedere al consolidamento a chiunque intenda:

- a) sopraelevare o ampliare l'edificio;
- b) apportare variazioni di destinazione che comportino incrementi dei carichi originari superiori al 20%;
- c) effettuare interventi strutturali rivolti a trasformare l'edificio in un organismo edilizio diverso dal precedente;
- d) effettuare interventi strutturali rivolti ad eseguire opere e modifiche per rinnovare e sostituire parti strutturali dell'edificio, allorché detti interventi implicino sostanziali alterazioni del comportamento globale dell'edificio stesso;
- e) effettuare interventi strutturali rivolti a reintegrare l'organismo edilizio esistente nella sua funzionalità strutturale mediante un insieme sistematico di opere.

Nel caso in cui, in relazione allo stato di fatto dell'edificio e sulla base degli accertamenti e delle verifiche eseguite, risulti che non occorrono provvedimenti di consolidamento, deve essere ugualmente presentata la documentazione tecnica di cui al punto 1.3 riferita al fabbricato esistente.

1.2 Criteri di scelta progettuale

I criteri adottati nella scelta del tipo di intervento devono scaturire, di norma, da uno studio preliminare dell'organismo edilizio riguardante in particolare:

- a) le caratteristiche sotto il profilo architettonico, strutturale e della destinazione d'uso nella situazione esistente;
- b) l'evoluzione delle predette caratteristiche con particolare riferimento all'impianto edilizio originario ed alle principali modificazioni intervenute nel tempo;
- c) l'analisi globale del comportamento strutturale al fine di accertare le cause ed il meccanismo di eventuali dissesti in atto con particolare riguardo al sottosuolo interessato.

1.3 Operazioni progettuali

Il progetto di un intervento su di un edificio sarà basato sulle seguenti operazioni:

- a) rilievo atto all'individuazione dello schema strutturale nella situazione esistente;
- b) valutazione delle condizioni di sicurezza attuale dell'edificio e delle caratteristiche di resistenza degli elementi strutturali interessati dagli interventi, avuto riguardo alla eventuale degradazione dei materiali e ad eventuali dissesti in atto;
- c) scelta progettuale dei provvedimenti di intervento operata sulla base degli elementi determinati come sopra;
- d) verifica di sicurezza del nuovo organismo strutturale.

Il progetto deve essere completo ed esauriente per planimetria, piante, sezioni, particolari esecutivi, relazione tecnica, relazione sulle fondazioni e fascicolo dei calcoli per le verifiche di sicurezza. In particolare la relazione tecnica deve riferirsi anche quanto indicato nei successivi punti.

In ogni caso i disegni di progetto devono contenere le necessarie informazioni atte a definire le modalità di realizzazione degli interventi nonché, ogni qualvolta occorra, la descrizione e la rappresentazione grafica delle fasi di esecuzione con le relative prescrizioni specifiche.

Capitolo 2° - CRITERI GENERALI DI CALCOLO

2.1 Analisi dei materiali

La resistenza della muratura sarà calcolata in relazione al tipo, alla qualità, ed allo stato di conservazione del sistema murario.

2.2 Schema strutturale

Il progetto degli interventi di consolidamento deve basarsi su uno schema strutturale che deve rispecchiare il comportamento dell'edificio nelle condizioni di futuro esercizio.

Per ciascuna parete si considereranno in genere separatamente le azioni ad essa complanari e quelle normali.

Le azioni complanari alle pareti saranno valutate tenendo conto della redistribuzione operata dai solai solo se questi presentano adeguata rigidità nel loro piano e buon collegamento con i muri.

Nei confronti delle azioni ortogonali alle pareti queste si considereranno vincolate ai solai ed alle pareti trasversali solo se è accertata l'efficacia dei collegamenti.

2.3 Provvedimenti tecnici

I provvedimenti tecnici intesi ad aumentare la resistenza delle strutture consistono sia nell'aumentare la resistenza di alcuni o di tutti gli elementi costituenti il sistema strutturale esistente, sia nell'inserimento di nuovi elementi o sistemi strutturali collaboranti con quelli esistenti.

2.3.1 Provvedimenti tecnici in fondazione

Gli interventi di consolidamento riguardanti le strutture di fondazione hanno lo scopo di renderle conformi con le prescrizioni di cui alle vigenti norme.

Le verifiche dovranno essere eseguite secondo i criteri stabiliti nel decreto ministeriale 21 gennaio 1981 e successivi aggiornamenti.

Negli interventi di consolidamento i provvedimenti sulle strutture di fondazione e le relative verifiche potranno essere omessi, qualora su responsabile o motivato giudizio del progettista ed in relazione alle caratteristiche dei terreni, siano contemporaneamente verificate le seguenti circostanze:

- a) nella costruzione non sono presenti dissesti di qualsiasi natura attribuibili a cedimenti delle fondazioni;
- b) gli interventi di consolidamento non comportano alterazioni dello schema strutturale del fabbricato sostanziali per la trasmissione delle sollecitazioni al terreno;
- c) gli stessi interventi non comportano rilevanti modificazioni dei pesi e dei sovraccarichi dell'edificio;

d) non sono in atto modificazioni sensibili dell'assetto idrogeologico della zona che possano influenzare la stabilità delle fondazioni.

ALLEGATI

Determinazione sperimentale della resistenza dei materiali

Le prove sui materiali prescritte dalla presente normativa devono essere eseguite presso i laboratori di cui all'art. 20 della legge 5 novembre 1971, n. 1086.

ALLEGATO 1

1.1 Determinazione sperimentale della resistenza a compressione degli elementi artificiali e naturali

1.1.1 Determinazione sperimentale della resistenza a compressione degli elementi resistenti artificiali

La produzione degli elementi resistenti artificiali deve essere controllata per ogni stabilimento di produzione mediante prove ufficiali con periodicità almeno annuale.

Il controllo di accettazione in cantiere eventualmente richiesto dal direttore dei lavori ha lo scopo di accertare se gli elementi da mettere in opera abbiano le caratteristiche dichiarate dal produttore.

Tale controllo sarà effettuato su uno o più campioni costituiti ognuno da tre elementi da sottoporre a prova di compressione. Per ogni campione siano f_1 , f_2 , f_3 la resistenza a compressione dei tre elementi con:

$$f_1 < f_2 < f_3$$

il controllo si considera positivo se risultano verificate entrambe le disequazioni:

$$(f_1 + f_2 + f_3)/3 \geq 1.20 f_{bk}$$

$$f_1 \geq 0.90 f_{bk}$$

Al direttore dei lavori spetta comunque l'obbligo di curare, mediante sigle, etichettature indelebili, ecc., che i campioni inviati per le prove ai laboratori siano effettivamente quelli prelevati in cantiere con le indicazioni precise sulla fornitura e sulla posizione che nella muratura occupa la fornitura medesima.

1.1.2 Determinazione sperimentale della resistenza a compressione degli elementi resistenti naturali

La produzione degli elementi resistenti naturali deve essere controllata per ogni cava mediante prove ufficiali con periodicità almeno annuale e comunque ogni qualvolta che cambino sostanzialmente la natura e le caratteristiche meccaniche del materiale.

Il controllo di accettazione in cantiere eventualmente richiesto dal direttore dei lavori ha lo scopo di accertare che gli elementi da mettere in opera abbiano le caratteristiche dichiarate dal produttore.

Tale controllo sarà effettuato su uno o più campioni costituiti ognuno da tre elementi da sottoporre a prova di compressione. Per ogni campione, indicate con f_1 , f_2 , f_3 le resistenze a compressione dei tre elementi con:

$$f_1 < f_2 < f_3$$

il controllo si considera positivo se risultano verificate entrambe le disequazioni:

$$(f_1 + f_2 + f_3)/3 \geq 1.20 f_{bk}$$

$$f_1 \geq 0.90 f_{bk}$$

Al direttore dei lavori spetta comunque l'obbligo di curare, mediante sigle, etichettature indelebili, ecc., che i campioni inviati per le prove ai laboratori siano effettivamente quelli prelevati in cantiere con le indicazioni precise sulla fornitura e sulla posizione che nella muratura occupa la fornitura medesima.

1.2 Modalità per la determinazione della resistenza a compressione degli elementi resistenti artificiali

1.2.1 Resistenza a compressione nella direzione dei carichi verticali

Si definisce resistenza caratteristica quella resistenza al di sotto della quale ci si può attendere di trovare il 5% della popolazione di tutte le misure di resistenza.

La resistenza di rottura a compressione di un singolo elemento è data dalla seguente espressione:

$$f_{bi} = N / A$$

in cui:

N = carico di rottura applicato in direzione ortogonale al piano di posa;

A = area lorda della sezione normale alla direzione di carico, come definita al punto 1.2.2.

Il valore della resistenza caratteristica f_{bk} si ricava dalla formula seguente, applicata ad un numero minimo di 30 elementi:

$$f_{bk} = f_{bm} (1 - 1.64 \delta)$$

in cui:

f_{bm} = media aritmetica della resistenza dei singoli elementi f_{bi} ;

$\delta = \frac{s}{\overline{f_{bm}}}$ = coefficiente di variazione;

s = stima dello scarto quadratico medio;

$$s = \sqrt{\frac{\sum_n (f_{bm} - f_{bi})^2}{n - 1}} \quad (n = \text{numero degli elementi provati})$$

Qualora, per ragioni dimensionali (dimensione blocco ≥ 40 cm) si operi su semiblocchi, il valore di f_{bi} è dato dalla media di resistenza dei due semiblocchi.

Il valore della f_{bk} non è accettabile per

$$\delta > 0.2$$

1.2.2 Resistenza a compressione nella direzione ortogonale a quella dei carichi verticali e nel piano della muratura

La resistenza caratteristica a compressione in direzione ortogonale ai carichi verticali e nel piano della muratura sarà dedotta da quella media $\overline{f_{bm}}$ mediante la relazione:

$$\overline{f_{bk}} = 0.7 \overline{f_{bm}}$$

La resistenza media $\overline{f_{bm}}$ sarà ricavata da prove su almeno sei campioni.

1.3 Resistenza a compressione degli elementi resistenti naturali

La resistenza media a compressione f_{bm} degli elementi in pietra, con esclusione dei tufi, deve essere determinata secondo le modalità descritte nel regio decreto 16 novembre 1939, n. 2232, recante le norme per l'accettazione delle pietre naturali da costruzione.

Per i tufi, le prove di cui al punto 1.2.2, in base alle quali le singole cave determineranno la resistenza media a compressione f_{bm} , devono essere eseguite su trenta elementi da provare nella direzione di lavoro. Non sono ammessi tufi la cui resistenza media a compressione f_{bm} sia inferiore a 20 kg/cmq e per i quali il singolo campione abbia resistenza a compressione inferiore a 15 kg/cmq.

Per tutti gli elementi resistenti naturali si considera convenzionalmente:

$$f_{bk} = 0.75 f_{bm}$$

ALLEGATO 2

2.1 Determinazione sperimentale della resistenza a compressione e della resistenza a taglio della muratura

Tramite le prove descritte nel presente allegato può essere determinato il modulo di elasticità normale secante della muratura facendo riferimento all'intervallo:

$$0.1 f_k \div 0.4 f_k$$

In mancanza di determinazione sperimentale, potranno assumersi nei calcoli i seguenti valori dei moduli di elasticità:

modulo di elasticità normale secante E:

$$E = 1000 f_k$$

modulo di elasticità tangenziale secante G:

$$G = 0.4 E$$

2.1.1 Resistenza a compressione della muratura

La resistenza caratteristica a compressione si determina su n muretti ($n \geq 6$), seguendo sia per la confezione che per la prova le modalità indicate nel seguente paragrafo.

La resistenza caratteristica è data dalla relazione:

$$f_k = f_m - k s$$

dove:

f_m = resistenza media;

s = stima dello scarto;

k = coefficiente dato dalla tabella seguente:

n	6	8	10	12	20
k	2.33	2.19	2.10	2.05	1.93

La determinazione della resistenza caratteristica deve essere completata con la verifica dei materiali, da condursi come segue:

- malta: n. 3 provini prismatici 40 x 40 x 160 mm da sottoporre a flessione, e quindi a compressione sulle 6 metà risultanti, secondo il decreto ministeriale 3 giugno 1968;

- elementi resistenti: n. 10 elementi da sottoporre a compressione con direzione del carico normale al letto di posa.

2.1.1.1 Caratteristiche dei provini

I provini (muretti) devono avere le stesse caratteristiche della muratura in esame e ognuno di essi deve essere costituito almeno da tre corsi di elementi resistenti e deve rispettare le seguenti limitazioni:

lunghezza (b) pari ad almeno due lunghezze di blocco;

rapporto altezza/spessore (l/t) variabile tra 2.4 e 5.

La confezione avverrà su di un letto di malta alla base e la faccia superiore sarà finita con uno strato di malta.

Dopo una stagionatura di 28 giorni a 20°C, 70% di umidità relativa, prima di effettuare la prova la faccia superiore di ogni provino viene eventualmente livellata con gesso; il muretto può anche essere contenuto fra due piastre metalliche rettificate, utili per gli spostamenti ed il suo posizionamento nella pressa.

Il provino viene posto fra i piatti della macchina di prova (uno dei quali articolato) e si effettua quindi la centratura del carico. In proposito è consigliabile procedere anche ad un controllo estensimetrico.

Il carico deve essere applicato con una velocità di circa 0.5 MPa ogni 20 secondi.

2.1.2 Resistenza a taglio della muratura in assenza di carichi verticali

La determinazione della resistenza al taglio f_{vk0} della muratura deve essere effettuata mediante prove di compressione diagonale su muretti.

Le prove saranno effettuate su almeno 6 provini.

La resistenza caratteristica f_{vk0} sarà dedotta dalla resistenza media ottenuta f_{vm} mediante la:

$$f_{vk0} = 0.7 f_{vm}$$