

PTA ANKERSCHIENEN-SYSTEM
PTA ANCHOR CHANNEL SYSTEM

S. 3 – 53

PTU TRAPEZBLECHBEFESTIGUNGSSCHIENEN
PTU CAST-IN CHANNELS

S. 54 – 67

MAUERANSCHLUSSSCHNIENEN UND ANKER
BRICK TIE CHANNELS AND ANCHORS

S. 68 – 70

MONTAGETECHNIK
FRAMING SYSTEM

S. 71 – 94

ALLGEMEINE GESCHÄFTSBEDINGUNGEN
TERMS OF BUSINESS

S. 95 – 99

PRECONTECH PTU TRAPEZBLECHBEFESTIGUNGSSCHIENEN

ZUGELASSEN VOM DEUTSCHEN INSTITUT FÜR BAUTECHNIK (DIBt)
ZULASSUNGSNR. Z-21.4-1865

PRECONTECH PTU CAST-IN CHANNELS

APPROVED BY THE GERMAN CONSTRUCTION MATERIALS SUPERVISORY BOARD (DIBt)
APPROVAL NO. Z-21.4-1865

PTU Trapezblechbefestigungsschienen eignen sich ideal zur Befestigung von Stahltrapezblechen an Beton.

Ihre Vorteile:

- Einfache und damit kostengünstige Montage
- Sichere Verankerung
- Oberflächenbündige Montage der Stahltrapezbleche

Wir bieten Ihnen unsere zugelassenen Trapezblechfestigungsschienen

- PTU Typ A
- PTU Typ B

sowie weiterhin die Variante

- Typ C mit Schlitz und justierfähigen Ankern (vorteilhaft bei konzentrierter Bewehrung)

PTU Cast-in channels are perfectly suitable for the attachment of profiled metal sheeting to concrete.

Your advantages:

- Simple and therewith reasonable assembly
- Safe anchorage
- Surface-concise assembly of the profiled metal sheeting

We offer you our officially approved Cast-in channels

- PTU Type A
- PTU Type B

As well as the following version

- Type C with slot and adjustable anchors (advantageous when using concentrated reinforcement)

PTU TRAPEZBLECHBEFESTIGUNGSSCHIENE 60/24/3 LASTSTUFE 3,5 KN PRO ANKER

PTU CAST-IN CHANNEL 60/24/3 LOAD CAPACITY 3.5 KN PER ANCHOR

Maße in mm
Dimensions in mm

Bestellbeispiel Order example	57	-	A	-	3	-	FV
Art.-Nr. Art.-No.	Type	Materialstärke Thickness	Werkstoff Material				

PTU TRAPEZBLECHBEFESTIGUNGSSCHIENE 60/24/3 LASTSTUFE 3,5 KN PRO ANKER

PTU CAST-IN CHANNEL 60/24/3 LOAD CAPACITY 3.5 KN PER ANCHOR

Querschnittswerte Cross section properties

$$A = 3.08 \text{ cm}^2 \quad W_{x0} = 2.41 \text{ cm}^3$$

$$I_x = 1.55 \text{ cm}^4 \quad W_{xu} = 0.88 \text{ cm}^3$$

Aufkleber Sticker

PreConTech PTU 60/24/3

(Stahl S235JR bzw. W1.4571/1.4401 Dicke 3 mm)
zum Anschrauben von Trapezblechen mit
Sechskantblech- oder Bohrschrauben

Zur Kennzeichnung wird auf dem Rücken jeder Schiene ein Aufkleber angebracht.
As a marking, a sticker is attached to the back of each channel.

Werkstoff 1.0038 nach DIN EN 10025-2:2005-04 für Schiene und Anker
Alternativ: W. 1.4571/14401 nach DIN EN 10088:2005-09 bzw. Zulassungsbescheid Nr. Z-30.3-6

Korrosionsschutz:

- Feuerverzinkung mit $\geq 50 \mu\text{m}$ Zinkauflage
- Nichtrostender Stahl W. 1.4571/1.4401

Material 1.0038 acc. to DIN EN 10025-2:2005-04 for channel and anchor
Alternatively: W. 1.4571/14401 acc. to DIN EN 10088:2005-09 respectively certificate no. Z-30.3-6

Corrosion prevention:

- Hot dip galvanized with $\geq 50 \mu\text{m}$ zinc coating
- Stainless steel W. 1.4571/1.4401

Ankerabstände Anchor spacing

PTU TRAPEZBLECHBEFESTIGUNGSSCHIENE 60/20/6 LASTSTUFE 3,5 kN PRO ANKER

PTU CAST-IN CHANNEL 60/20/6 LOAD CAPACITY 3.5 kN PER ANCHOR

Maße in mm
Dimensions in mm

Bestellbeispiel Order example	57	-	B	-	6	-	FV
Art.-Nr. Art.-No.	Typ Type	Materialstärke Thickness	Werkstoff Material				

PTU TRAPEZBLECHBEFESTIGUNGSSCHIENE 60/20/6 LASTSTUFE 3,5 kN PRO ANKER

PTU CAST-IN CHANNEL 60/20/6 LOAD CAPACITY 3.5 kN PER ANCHOR

Querschnittswerte Cross section properties

$$A = 5.54 \text{ cm}^2 \quad W_{x0} = 3.20 \text{ cm}^3$$

$$I_x = 2.51 \text{ cm}^4 \quad W_{xu} = 1.51 \text{ cm}^3$$

Aufkleber Sticker

PreConTech PTU 60/20/6

(Stahl S235JR bzw. W1.4571/1.4401 Dicke 6 mm)
zum Befestigen von Trapezblechen mit
Setzbolzen oder gewindefurchenden Schrauben

Zur Kennzeichnung wird auf dem Rücken jeder Schiene ein Aufkleber angebracht.
As a marking, a sticker is attached to the back of each channel.

Werkstoff 1.0038 nach DIN EN 10025-2:2005-04 für Schiene und Anker
Alternativ: W. 1.4571/14401 nach DIN EN 10088:2005-09 bzw. Zulassungsbescheid Nr. Z-30.3-6

Korrosionsschutz:

- Feuerverzinkung mit $\geq 50 \mu\text{m}$ Zinkauflage
- Nichtrostender Stahl W. 1.4571/1.4401

Material 1.0038 acc. to DIN EN 10025-2:2005-04 for channel and anchor
Alternatively: W. 1.4571/14401 acc. to DIN EN 10088:2005-09 respectively certificate no. Z-30.3-6

Corrosion prevention:

- Hot dip galvanized with $\geq 50 \mu\text{m}$ zinc coating
- Stainless steel W. 1.4571/1.4401

Ankerabstände Anchor spacing

ZULÄSSIGE LASTEN UND MINDESTABSTÄNDE ALLOWABLE LOADS AND MINIMAL DISTANCES

Zulässige Last (zul. F) je Einzelanker (Typ A) bzw. Ankerpaar (Typ B) für die Beanspruchungsrichtung zentrischer Zug
Allowable load (perm. F) per single anchor (Type A) or anchor pair (Type B) for centric pull

PTU 60/24/3 PTU 60/20/6	zul. F / perm. F [kN]
Typ A / Type A	3,5
Typ B / Type B	3,5

Mindestabstände (Achs-, Rand- und Eckabstände) und Mindestbauteilabmessungen
Minimal distances (axis-, edge and corner distances) and minimal construction unit dimensions

PTU 60/24/3 PTU 60/20/6	a ^① [cm]	a _r ^② [cm]	a _e ^③ [cm]	a _f ^④ [cm]	d ^⑤ [cm]	b ^⑥ [cm]
Typ A / Type A	20,0	12,0	2,0	2,0	8,5 + c _{nom}	20,0
Typ B / Type B	20,0	10,0	2,0	2,0	11,0 + c _{nom}	20,0

ZULÄSSIGE LASTEN UND MINDESTABSTÄNDE ALLOWABLE LOADS AND MINIMAL DISTANCES

- ① Werden die Schienen so angeordnet, dass die Anker benachbarter Schienen um mind. 25 cm gegeneinander versetzt sind, so darf der Achsabstand a auf 8 cm reduziert werden.
If the channels are arranged so that the anchors of neighboring channels are mutually shifted around by min. 25 cm, the axis distance a may be reduced to 8 cm.
- ② Bei nicht voller Ausnutzung der zul. Ankerkraft darf der Randabstand a , reduziert werden auf:
If the admitted anchor force is not fully utilized the edge distance a , may be reduced to:

$$a_{r1} = \frac{F}{3,5} \times a, \geq 5 \text{ cm}$$

F = vorh. Ankerkraft ohne Teilsicherheitsbeiwert in [kN]
 F = prev. anchor force without partial safety coefficient in [kN]

- ③ Bei voller Auslastung der Ankerkraft muß der letzte Anker mindestens 9 cm vom Rand entfernt sein.
With full extent of utilization of the anchor force the last anchor must be at least 9 cm away from the edge.
- ④ Bei voller Auslastung der Ankerkraft müssen die beiden »Endanker« wenigstens einen gegenseitigen Abstand von 15 cm haben.
With full extent of utilization of the anchor force both »final anchors« must have a mutual distance of at least 15 cm.
- ⑤ Ergibt sich aus der Geometrie der Anker und der erforderlichen Betondeckung c_{nom} nach DIN 1045-1:2001-07.
Arises from the geometry of the anchor and the necessary concrete cover c_{nom} acc. to DIN 1045-1:2001-07.
- ⑥ Mindestbauteilbreite bei Anordnung einer Schiene.
Minimal construction unit width with arrangement of a channel.

TRAPEZBLECHBEFESTIGUNGSSCHIENE 62/24/3 LASTSTUFE 3,5 KN PRO ANKER

CAST-IN CHANNEL 62/24/3 LOAD CAPACITY 3.5 KN PER ANCHOR

Typ C
Type C

Mit Schlitz und justierfähigen Ankern
(vorteilhaft bei konzentrierter Bewehrung)

With slot and adjustable anchors
(advantageous when using concentrated reinforcement)

Maße in mm
Dimensions in mm

ALLGEMEINE BAUAUFSICHTLICHE ZULASSUNG GENERAL CERTIFICATE OF APPROVAL

Allgemeine bauaufsichtliche Zulassung

Deutsches Institut für Bautechnik
ANSTALT DES ÖFFENTLICHEN RECHTS

Zulassungsstelle für Bauprodukte und Bauteile
Bautechnisches Prüfland

Mitglied der Europäischen Organisation für
Technische Zulassungen EOTA und der Europäischen Union
für das Abgreifen im Baurecht UEAR

Tel.: +49 30 78730-0
Fax: +49 30 78730-320
E-Mail: dibt@dibt.de

Datum: 23. Juli 2008
Gültigkeitszeitraum: 1.23.1.21.4-23/08

Zulassungsnummer:
Z-21.4-1865

Antragsteller:
PreConTech
Beckerweg 6, 55468 Trebur

Zulassungsgegenstand:
Trapezblechbefestigungsschleife PTU

Der oben genannte Zulassungsgegenstand wird hiermit allgemein bauaufsichtlich zugelassen.
Diese allgemeine bauaufsichtliche Zulassung umfasst sechs Seiten und vier Anlagen.

Deutsches Institut für Bautechnik | Ein vom Bund und den Ländern gemeinsam getragenes Einrichtung
DIBt | Koorenstraße 30 | D-10829 Berlin | Tel.: +49 30 78730-0 | Fax: +49 30 78730-320 | E-Mail: dibt@dibt.de | www.dibt.de

DIBt

Tel.: +49 30 78730-0
Fax: +49 30 78730-320
E-Mail: dibt@dibt.de

Datum: 23. Juli 2008
Gültigkeitszeitraum: 1.23.1.21.4-23/08

Zulassungsnummer:
Z-21.4-1865

Antragsteller:
PreConTech
Beckerweg 6, 55468 Trebur

Zulassungsgegenstand:
Trapezblechbefestigungsschleife PTU

Allgemeine bauaufsichtliche Zulassung
Z-21.4-1865

Seite 2 von 6 | 23. Juli 2008

I. ALLGEMEINE BESTIMMUNGEN

- 1 Mit der allgemeinen bauaufsichtlichen Zulassung ist die Verwendbarkeit bzw. Anwendbarkeit des Zulassungsgegenstandes im Sinne der Landesbauordnungen nachgewiesen.
- 2 Die allgemeine bauaufsichtliche Zulassung ersetzt nicht die für die Durchführung von Bauverfahren gesetzlich vorgeschriebenen Genehmigungen, Zustimmungen und Bescheinigungen.
- 3 Die allgemeine bauaufsichtliche Zulassung wird unbeschadet der Rechte Dritter, insbesondere privater Schutzrechte, erteilt.
- 4 Hersteller und Vertreter des Zulassungsgegenstandes haben, unbeschadet weitergehender Regelungen in den "Besonderen Bestimmungen", dem Verwender bzw. Anwender des Zulassungsgegenstandes Kopien der allgemeinen bauaufsichtlichen Zulassung zur Verfügung zu stellen und darauf hinzuweisen, dass die allgemeine bauaufsichtliche Zulassung an der Verwendungsstelle vorliegen muss. Auf Anforderung sind Kopien der Zulassung an die Behörden zu stellen, die die allgemeine bauaufsichtliche Zulassung zur Verfügung zu stellen.
- 5 Die allgemeine bauaufsichtliche Zulassung darf nur vollständig vervielfältigt werden. Eine auszugsweise Vervielfältigung bedarf der Zustimmung des Deutschen Instituts für Bautechnik. Texte und Zeichnungen von Werbschriften dürfen der allgemeinen bauaufsichtlichen Zulassung nicht widersprechen. Übersetzungen der allgemeinen bauaufsichtlichen Zulassung müssen den Hinweisen "Vom Deutschen Institut für Bautechnik nicht geprüfte Übersetzung der deutschen Originalfassung" enthalten.
- 6 Die allgemeine bauaufsichtliche Zulassung wird widerrufen erteilt. Die Bestimmungen der allgemeinen bauaufsichtlichen Zulassung können nachträglich zurückgezogen und geändert werden, insbesondere, wenn neue technische Erkenntnisse dies erfordern.

DIBt

Tel.: +49 30 78730-0
Fax: +49 30 78730-320
E-Mail: dibt@dibt.de

Datum: 23. Juli 2008
Gültigkeitszeitraum: 1.23.1.21.4-23/08

Zulassungsnummer:
Z-21.4-1865

Antragsteller:
PreConTech
Beckerweg 6, 55468 Trebur

Zulassungsgegenstand:
Trapezblechbefestigungsschleife PTU

231024.08

ALLGEMEINE BAUAUFSICHTLICHE ZULASSUNG GENERAL CERTIFICATE OF APPROVAL

Seite 3 von 6 | 23. Juli 2008
Z-21.4-1865

Allgemeine bauaufsichtliche Zulassung

II. BESONDERE BESTIMMUNGEN

1 Zulassungsgegenstand und Anwendungsbereich

1.1 Zulassungsgegenstand
Die Trapezblechfestigungsschiene PTU 60/24/3 bzw. PTU 60/20/6 besteht aus einer U-förmigen Schiene mit mindestens zwei angeschweißten Ankern/ Ankerpaaren, die sich in der Ausbuchtung wie folgt unterscheiden:

- Typ A: Ankerschlaufe aus Flachstahl,
- Typ B: Einzelankerpaar aus Flachstahl.

Die Schiene wird oberflächenbündig einbetoniert.
Auf der Anlage 1 ist die Schiene im eingebauten Zustand dargestellt.

1.2 Anwendungsbereich
Die Trapezblechfestigungsschiene darf zur Verankerung von vorwiegend ruhend wirkenden Lasten in Stahlbetonbauteilen verwendet werden. Die Schiene muss hinsichtlich der Feuerwiderstandsdauer an die Gesamtkonstruktion einschließlich der Spannelemente angepasst sein. Die Schiene ist für die Verankerung von Spannelementen aus Normalbeton der Festigkeitsklasse von mindestens C20/25 nach DIN EN 206-1:2001-07 "Beton", Teil 1: Festlegung, Eigenschaften, Herstellung und Konformität" oberflächenbündig zu verankern.
Die Schiene darf nur durch zentrischen Zug beansprucht werden.
Bei Verankerung im getriebenen Beton müssen die infolge Sprengwirkung auftretenden örtlichen Querspannungen durch zusätzliche Bewehrung aufgenommen werden, sofern nicht konstruktive Maßnahmen oder andere günstige Einflüsse (z. B. Querdruck) ein Aufspleißen des Betons verhindern.
Der Korrosionsschutz der Schienen und Anker ist in Abhängigkeit von den gestellten Anforderungen an die Stahltrapezprofile nach DIN 18807-01:1989-06, zu wählen.

2 Bestimmungen für das Bauprodukt

2.1 Eigenschaften und Zusammensetzung
Die Schienen und Anker müssen den Zeichnungen und Angaben der Anlagen entsprechen. Die in dieser allgemeinen bauaufsichtlichen Zulassung nicht angegebenen Werkstoffkennwerte, Abmessungen und Toleranzen der Schienen und Anker müssen den beim Deutschen Institut für Bautechnik, bei der Zertifizierungsstelle und der fremdüberwachenden Stelle hinterlegten Angaben entsprechen.
Zusätzlich sind die Bestimmungen der allgemeinen bauaufsichtlichen Zulassung Nr. Z-30.3-6 "Erzeugnisse, Verbindungsmitel und Bauteile aus nichtrostendem Stahl" einzuhalten.
Die Schienen und Anker bestehen aus nichtrosternen Baustählen der Klasse A nach DIN 4102-1:1996-09. Brandverhalten von Baustoffen und Bauteilen, Baustoffe - Begriffe, Anforderungen und Prüfungen.

Z31024.08

Seite 4 von 6 | 23. Juli 2008
Z-21.4-1865

Allgemeine bauaufsichtliche Zulassung

II. BESONDERE BESTIMMUNGEN

2.2 Herstellung und Kennzeichnung

2.2.1 Herstellung
Für das Anschweißen der Anker ist das Schutzgasschweißen MAG/MAGM (Prozess 135 gemäß DIN EN ISO 4063:2000-04) anzuwenden.
Für Verbindungen zwischen nichtrostenden Stählen sind die Besonderen Bestimmungen der allgemeinen bauaufsichtlichen Zulassung "Erzeugnisse, Verbindungselemente und Bauteile aus nichtrostenden Stählen" (Zul. Nr. Z-30.3-6) einzuhalten.
Der ausführende Betrieb der Schweißarbeiten muss im Besitz einer gültigen Bescheinigung für das Schweißen der Klasse C "kleiner Eignungsnachweis mit Erweiterung" nach DIN 18800-7:2002-09 "Stahlbauten, Teil 7: Ausführung und Herstellerqualifikation" sein.
Kennzeichnung
Jeder Lieferschein der Schienen muss vom Hersteller mit dem Übereinstimmungszeichen (U-Zeichen) nach den Übereinstimmungszeichen-Verordnungen der Länder gekennzeichnet werden. Zusätzlich sind auf dem Lieferschein das Werkzeichen, die Zulassungsnummer und die vollständige Bezeichnung der Schienen anzugeben.
Die Kennzeichnung darf nur erfolgen, wenn die Voraussetzungen nach Abschnitt 2.3 erfüllt sind.
Jede Schiene ist gemäß Anlage 2 bzw. 3 zu kennzeichnen.

2.3 Übereinstimmungsnachweis

2.3.1 Allgemeines
Die Bestätigung der Übereinstimmung der Schienen mit den Bestimmungen dieser allgemeinen bauaufsichtlichen Zulassung erfolgt durch die Zertifizierungsstelle und eine regelmäßigen Fremdüberwachung, einschließlich einer Erstprüfung der Schienen nach Maßgabe der folgenden Bestimmungen erfolgen.
Für die Erteilung des Übereinstimmungszertifikats und die Fremdüberwachung einschließlich der dabei durchzuführenden Produktprüfungen hat der Hersteller der Schienen eine hierfür anerkannte Zertifizierungsstelle sowie eine hierfür anerkannte Überwachungsstelle einzuschalten.
Dem Deutschen Institut für Bautechnik ist von der Zertifizierungsstelle eine Kopie des von ihr erteilten Übereinstimmungszertifikats zur Kenntnis zu geben.
Dem deutschen Institut ist zusätzlich eine Kopie des Erstprüfberichts zur Kenntnis zu geben.

2.3.2 Werkseigene Produktionskontrolle
In jedem Herstellwerk ist eine werkseigene Produktionskontrolle einzurichten und durchzuführen. Unter werkseigener Produktionskontrolle wird die vom Hersteller vorzunehmende kontinuierliche Überwachung der Produktion verstanden, mit der dieser sicherstellt, dass die von ihm hergestellten Bauprodukte den Bestimmungen dieser allgemeinen bauaufsichtlichen Zulassung entsprechen.
Für Umfang, Art und Häufigkeit der werkseigenen Produktionskontrolle ist der beim Deutschen Institut für Bautechnik und der fremdüberwachenden Stelle hinterlegte Prüf- und Überwachungsplan maßgebend.
Die Ergebnisse der werkseigenen Produktionskontrolle sind aufzuzeichnen und auszuwerten. Die Aufzeichnungen müssen mindestens folgende Angaben enthalten:

- Bezeichnung des Bauprodukts bzw. des Ausgangsmaterials und der Bestandteile
- Art der Kontrolle oder Prüfung
- Datum der Herstellung und der Prüfung des Bauprodukts bzw. des Ausgangsmaterials oder der Bestandteile

Z31024.08

ALLGEMEINE BAUAUFSICHTLICHE ZULASSUNG GENERAL CERTIFICATE OF APPROVAL

Allgemeine bauaufsichtliche Zulassung
Z-21.4-1865

DIPT

Seite 5 von 6 | 23. Juli 2008

Ergebnis der Kontrolle und Prüfungen und soweit zutreffend Vergleich mit den Anforderungen

- Unterschrift des für die werkseigene Produktionskontrolle Verantwortlichen.

Die Aufzeichnungen sind mindestens fünf Jahre aufzubewahren und der für die Fremdüberwachung eingeschalteten Überwachungsstelle vorzulegen. Sie sind dem Deutschen Institut für Bautechnik und der zuständigen obersten Bauaufsichtsbehörde auf Verlangen vorzulegen.

Bei ungenügendem Prüfergebnis sind vom Hersteller unverzüglich die erforderlichen Maßnahmen zur Abstellung des Mangels zu treffen. Bauprodukte, die den Anforderungen nicht entsprechen, sind so zu handhaben, dass Verursachungen mit Überwachungsstellen nicht verbunden sind. Die Hersteller sind verpflichtet, die Überwachungsstellen über die Abstellung zum Nachweis der Mängelbeseitigung erforderlich – die bestehende Prüfung unverzüglich zu wiederholen.

2.3.3 Fremdüberwachung

In jedem Herstellwerk ist die werkseigene Produktionskontrolle durch eine Fremdüberwachung regelmäßig zu überprüfen, mindestens jedoch einmal jährlich.

Im Rahmen der Fremdüberwachung ist eine Erprobung der Schienen durchzuführen und ein Protokoll zu erstellen, das die Ergebnisse der Fremdüberwachung, die Probenahme und Prüfungen, obliegen. Jeweils der anerkannten Überwachungsstelle.

Für Umfang, Art und Häufigkeit der Fremdüberwachung ist der beim Deutschen Institut für Bautechnik und der fremdüberwachenden Stelle hinterlegte Prüf- und Überwachungsplan maßgebend.

Die Ergebnisse der Zertifizierung und Fremdüberwachung sind mindestens fünf Jahre aufzubewahren. Sie sind von der Zertifizierungsstelle bzw. der Überwachungsstelle dem Deutschen Institut für Bautechnik und der zuständigen obersten Bauaufsichtsbehörde auf Verlangen vorzulegen.

3 Bestimmungen für Entwurf und Bemessung

3.1 Entwurf

3.1.1 Allgemeines

Die Verankerungen sind ingenieurmäßig zu planen. Unter Berücksichtigung der zu verankernden Lasten sind prüfbare Berechnungen und Konstruktionszeichnungen anzufertigen. Die Konstruktionszeichnungen müssen die genaue Lage, Größe und Länge der Schienen enthalten.

3.2 Bemessung

3.2.1 Allgemeines

Die Verankerungen sind ingenieurmäßig zu bemessen. Der Nachweis der unmittelbaren örtlichen Kraftüberleitung in den Beton ist erbracht.

Die Weiterleitung der zu verankernden Lasten im Bauteil ist nachzuweisen. Bei Verankerung der Schiene in Beton nach DIN 1045-1:2001-07 "Tragwerke aus Beton, Stahlbeton und Spannbeton", Teil 1: Bemessung und Konstruktion ist der Bemessungswert der Beanspruchung wie folgt anzusetzen:

$$F_{a2} = \text{zul } F \times 1,4 \quad [\text{KN}]$$

Die Schwächung des Betonquerschnitts durch den Einbau von Schienen ist ggf. beim statischen Nachweis zu berücksichtigen. Die Mindestaststände (Achs-, Rand- und Eckaststände) und Bauteilabmessungen (Bauteilbreite und -dicke) nach Anlage 4 dürfen nicht unterschritten werden.

Z31024.08

Allgemeine bauaufsichtliche Zulassung
Z-21.4-1865

DIPT

Seite 6 von 6 | 23. Juli 2008

3.2.2 Zulässige Lasten

Die zulässige Last für die Beanspruchungsrichtung zentrischer Zug beträgt 3,5 kN je Anker (Typ A) bzw. je Ankerpaar (Typ B), siehe Anlage 4. Dabei darf der Ankerabstand zwischen 25 und 47,5 cm betragen.

Die zulässige Last der Schiene ist durch einen statischen Nachweis für einen durch Einzelast der Schrauben beanspruchten Einfeld- bzw. Mehrfeldträger mit frei drehbar angenommenen Auflagen zu ermitteln.

Die Beanspruchbarkeit der Befestigung zwischen Schiene und Stahltrapezprofil ist einer allgemeinen bauaufsichtlichen oder europäisch technischen Zulassung für Verbindungselemente zur Verwendung bei Konstruktionen mit Kaltprofilen aus Stahlblech zu entnehmen.

4 Bestimmungen für die Ausführung

4.1 Einbau der Schienen

An der Schiene dürfen keine Anker nachträglich befestigt oder andere Änderungen vorgenommen werden.

Der Einbau der Schiene ist nach dem gemäß Abschnitt 3.1.1 gefertigten Konstruktionszeichnungen vorzunehmen.

Die Schienen sind so auf der Schalung zu befestigen, dass sie sich beim Verlegen der Betondeckung nicht verschieben. Die Befestigung ist so zu gestalten, dass die Schienen gegen Einrutschen von Beton in den Schienenmittenraum zu schützen.

4.2 Befestigung der Stahltrapezprofile

Die Befestigung der Stahltrapezprofile muss im mittleren Drittel der Breite des Schienenrückens erfolgen. Die Achse der Schraube muss mindestens 2,5 cm vom Schienenende entfernt sein.

Festfel

Z31024.08

ALLGEMEINE BAUAUFSICHTLICHE ZULASSUNG GENERAL CERTIFICATE OF APPROVAL

Querschnittswerte

Aufkleber

PreConTech
PTU 60/20/6
(Stahl S235JR bzw. W 1.4571/1.4401 Dicke 6mm)
zum Befestigen von Trapezblechen mit
Selbstbohr- oder gewindesturzfürchenden Schrauben

zur Kennzeichnung wird auf dem Rücken
jeder Schiene ein Aufkleber angebracht

Deutsches Institut
für Bautechnik

Werkstoff 10038 nach DIN EN 10025-2:2005-04 für Schiene und Anker
Alternativ: W. 1.4571/1.4401 nach DIN EN 10088:2005-09 bzw. Zulassungsscheid Nr. Z-303-6
Korrosionsschutz a) Feuerverzinkung mit $\geq 50 \mu\text{m}$ Zinkauflage
b) Nichtrostender Stahl W. 1.4571/1.4401

Lieferformen:

Typ A: $a = 3 \text{ mm}$ | $L = 20 \text{ mm}$

Typ B: $a = 3 \text{ mm}$ | $L = 20 \text{ mm}$

Ansicht Einzelanker siehe Anlage 1
II Als Schweißverfahren ist Metall-Schutzgasschweißen anzuwenden
Abschnitt 2.1 der besonderen Bestimmungen ist zu beachten

PreConTech
Beckerweg 6
65468 Trebur

Trapezblechbefestigungsschiene
PTU 60/20/6

Anlage 3
zur allgemeinen bauaufsichtlichen
Zulassung Nr. Z-214-1885
vom 23. Juli 2008

Tab. 1: Zulässige Last zul F je Einzelanker (Typ A) bzw. Ankerpaar (Typ B) für die Beanspruchungsrichtung zentraler Zug

	zul F [kN]
PTU 60/20/3	3,5
PTU 60/20/6	3,5
Typ A	3,5
Typ B	3,5

Bei Ausnutzung der zulässigen Belastung pro Anker (F_{Zug} = 3,5 kN) sind folgende Mindestabstände zu beachten:

Tab. 2: Mindestabstände (Achs-, Rand- und Eckabstände) und Mindestbauteilabmessungen

	a 1)	ar 2)	ae 3)	af 4)	d 5)	b 6)
PTU 60/20/3	cm	cm	cm	cm	cm	cm
PTU 60/20/6	20	12	2	2	8,5* cm	20
Typ A	20	10	2	2	11,0* cm	20
Typ B	20	10	2	2	11,0* cm	20

1) Werden die Schienen so angeordnet, dass die Anker benachbarter Schienen um mind. 25 cm gegeneinander versetzt sind, so darf der Achsabstand a auf 8 cm reduziert werden.
2) Bei nicht voller Ausnutzung der zul. Ankerkraft darf der Randabstand ar reduziert werden auf:
$$ar_1 = \frac{F}{3,5}$$
 ar $\geq 5 \text{ cm}$
F = vorh. Ankerkraft ohne Teilsicherheitsbeiwert in [kN]
3) Bei voller Auslastung der Ankerkraft muß der letzte Anker mindestens 9 cm vom Rand entfernt sein.
4) Bei voller Auslastung der Ankerkraft müssen die beiden "Endanker" wenigstens einen gegenseitigen Abstand von 15 cm haben.
5) Ergibt sich aus der Geometrie der Anker und der erforderlichen Befestigungsweg nach DIN 1045-3:2001-07
6) Mindestbauteilbreite bei Anordnung einer Schiene

PreConTech
Beckerweg 6
65468 Trebur

Trapezblechbefestigungsschiene
PTU

Anlage 4
zur allgemeinen bauaufsichtlichen
Zulassung Nr. Z-214-1885
vom 23. Juli 2008