
Vooruitgangstraat 50
B-1210 Brussel
Ondernemingsnummer: 0314.595.348
http://economie.fgov.be

STS 31
Timmerwerk

Uitgave 2008
Deze voorschriften vervangen en annuleren de

STS 31 uitgave 1990

Eengemaakte technische specifi caties

EENGEMAAKTE TECHNISCHE SPECIFICATIES

STS 31
TIMMERWERK

Uitgave 2008

Deze voorschriften vervangen en annuleren de STS 31 uitgave 1990

2

0259-08

Federale Overheidsdienst ecOnOmie, K.m.O., middenstand en energie

algemene directie Kwaliteit en veiligheid
Kwaliteit en innovatie
Bouw

Wtc iii – 6de verdieping
simon Bolivarlaan 30
1000 - Brussel

tel. : 02 277 81 76 – Fax : 02 277 54 44

Ondernemingsnr.: 0314.595.348

http://economie.fgov.be

verantwoordelijke uitgever :

vincent merken
directeur-generaal
algemene directie Kwaliteit en veiligheid
north gate iii
Koning albert ii-laan 16
1000 Brussel

Wettelijk depot: d/2008/2295/24

3

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

EENGEMAAKTE TECHNISCHE SPECIFICATIES

STS 31 TIMMERWERK

SAMENSTELLING VAN DE WERKGROEP

De STS is de vrucht van een collectieve arbeid, waarbij bouwheren en producenten in gemeenschappelijk
overleg de kwalitatieve en dimensionele regels vaststellen die de grondslag vormen van hun toekomstige
overeenkomsten ten bate van de belangen van elkeen, en waarbij niet in geringe mate wordt gedacht aan
de verbetering van de kwaliteit en het drukken van de kostprijs van de producten.

De vertegenwoordigers van de volgende instellingen verleenden hun medewerking aan de opstelling van
de STS 31:

• Technisch Centrum der Houtnijverheid (CTIB-TCHN)
• Technisch Controlebureau voor het Bouwwezen (SECO)
• Wetenschappelijk en Technisch Centrum voor het Bouwbedrijf (WTCB)
• Belgische Federatie van de textiel-, hout- en meubelindustrie (FEDUSTRIA)
• Belgische Vereniging van Producenten van Preparaten voor Houtbescherming (PROBOIS)
• Belgische Vereniging voor Houtbescherming (BVHB)
• Nationale Federatie van de Zagerijen (NFZ)
• Hout Info Bois
• Nationale Federatie van de Houthandelaars (NFH)
• Belgische Federatie van de Houtinvoerhandel (BFHI)

Goedgekeurd in Brussel, op 14-04-2008

Vincent MERKEN
Directeur-generaal

4

5

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

INHOUD
31 timmerwerk ..7
31.0. definitie ..7
31.0.1. afmetingen, meetcode, toleranties ...7
31.0.1.1. afmetingen ...7
31.0.1.2. meetcode ..7
31.0.1.2.1. toleranties ...7
31.0.2. eenheidsprijs ...7
31.0.3. materialen ..7
31.0.3.1. ce-markering ..7
31.0.3.2. vrijwillige productcertificatie ...8
31.0.3.3. hout ..8
31.0.3.3.1. houtverduurzaming ...8
31.0.3.3.2. afwerking van hout, in buitenomstandigheden ...9
31.0.3.4. Plaatmaterialen ...9
31.0.3.5. verbindingsmiddelen ...9
31.0.3.6. geprefabriceerde elementen ...10
31.0.3.6.1. geïndustrialiseerde spanten ...10
31.0.3.6.2. gelijmd gelamelleerd hout ..10
31.0.3.6.3. gevingerlast hout ...10
31.0.3.6.4. geprefabriceerde wand- vloer of dakelementen ..10
31.0.3.6.5. gezaagd of geschaafd hout..10
31.0.4. Ontwerp ..11
31.0.4.1. algemeen ...11
31.0.4.2. Uitvoeringplannen ...11
31.0.4.3. Berekeningsnota ..11
31.1. Berekeningen ...11
31.1.0. Berekeningsmethode volgens de uiterste grenstoestanden ..11
31.1.0.1. Belastingen ..12
31.1.0.1.1. Permanente belastingen ...12
31.1.0.1.2. Klimaatsbelastingen ..18
31.1.0.1.3. gebruiksbelastingen, ...18
31.1.0.2. combinatie van belastingen ..14
31.1.0.2.1. algemeen ...14
31.1.0.2.2. Uiterste grenstoestand (voor bepaling van de spanningen) ..14
31.1.0.2.3. gebruiksgrenstoestand (voor bepaling van de doorbuigingen)14
31.1.0.3. toelaatbare vervormingen ...15
31.1.0.4. definitie van de klimaatklasse ..16
31.1.0.5. definitie van de belastingsduurklassen (zie ook nBn en 1995-1-1)16
31.1.1. Berekening ...16
31.1.1.1. massief hout ...16
31.1.1.2. gelijmd gelamelleerd hout ..17
31.1.1.3. rekenwaarden ...17
31.1.1.4. verbindingen ..18
31.1.1.4.1. materiaal ..18
31.1.1.4.2. Plaatsing, rekenwaarde ...18
31.1.2. Berekeningsmethode volgens de toelaatbare spanningen ..18
31.1.2.1. algemeen ...18

6

31.1.2.2. Belastingen ..19
31.1.2.2.1. Permanente belastingen ...19
31.1.2.2.2. Klimaatsbelastingen ..19
31.1.2.2.3. gebruiksbelastingen, ...19
31.1.2.3. combinatie van belastingen ..21
31.1.2.3.1. algemeen ...21
31.1.2.3.2. Belastingscombinatie bij sterkteberekening ..21
31.1.2.3.3. Belastingscombinatie bij vervormingen ..21
31.1.2.3.4. toelaatbare vervormingen ...22
31.1.2.4. Berekening materiaal hout ..23
31.1.2.4.1. massief hout ...23
31.1.2.4.2. gelijmd gelamelleerd hout ..24
31.1.2.4.3. Plaatmateriaal op basis van hout ..24
31.1.2.4.4. andere producten op houtbasis ...24
31.1.2.4.5. vervormingen ...24
31.1.2.5. Berekening van de verbindingen ...25
31.1.2.5.1. nagels belast op afschuiving (belasting loodrecht op de as van de nagel)25
31.1.2.5.2. nagels belast op trek (volgens de as van de nagel) ..27
31.1.2.5.3. nieten ...28
31.1.2.5.4. Bouten ..28
31.1.2.5.5. stiften ...30
31.1.2.5.6. schroeven en houtdraadbouten ..31
31.1.2.5.7. schroeven axiaal belast ...31
31.1.2.5.8. Kramplaten, ring- of plaatdeuvels en bouten ...32
31.1.2.5.9. metalen hechtplaten ..37
31.1.2.5.10. lijmen ..38
31.2. montagevoorschriften ..38
31.2.0. Opslag van de elementen ..38
31.2.1. Plaatsing ..38
31.3. Brandweerstand ..39

7

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

31 Timmerwerk
31.0. Definitie
Onder timmerwerk verstaat men alle werken of gedeelten van werken in hout, die onderworpen zijn aan
krachten en waarvan de afmetingen van de onderdelen bepaald worden door de regels der sterkteleer van
de materialen (vb. vloerbalken, spanten, balklaag, geraamte van gevels of van huizen).

31.0.1. Afmetingen, meetcode, toleranties

31.0.1.1. Afmetingen
Het plan geeft de nominale afmetingen van het te gebruiken hout overeenkomstig de normen NBN 219-
02 (Belgisch naaldhout), NBN 219-03 (Noords naaldhout) en NBN EN 1313-1 en NBN EN 1313-2 voor
gezaagd hout. Is het hout geschaafd, dan zijn de afmetingen vermeld op het plan de nominale geschaafde
afmetingen bij een houtvocht van 20 %. In de regel zijn de geschaafde maten bij een tweezijdig
geschaafde balk 5 mm minder dan de gezaagde maten.

31.0.1.2. Meetcode
De standaardmeetmethode volgens NBN B 06-001 is van toepassing (art. 13 : "Timmerwerk in hout").

31.0.1.2.1. Toleranties
(+) Tenzij anders vermeld in het bijzonder bestek zijn de toegelaten afwijkingen met betrekking tot de
afmetingen van het plan en gemeten op de elementen, balken en spanten bij hun keuring in de werkplaats
opgenomen in tabel 1.
Tabel 1

gelijmd gelamelleerde
liggers

geïndustrialiseerde vloer,
wand en dakelementen

geïndustrialiseerde
vakwerken

gezaagde balken

NBN EN 390 NBN EN 14732 NBN EN 14250 NBN EN 1313

(+) Met betrekking tot het monteren, tenzij anders vermeld in het bijzonder bestek, gelden de bepalingen
van punt 31.2.

31.0.2. Eenheidsprijs
(+) Behoudens andersluidende overeenkomst (bijv. planken, windverband, panlatten) wordt voor elkeen
van de volgende posten de eenheidsprijs, naargelang het geval, opgegeven:

• de levering, de verbinding en de plaatsing van alle onderdelen van het timmerwerk;
• de levering van de prefab-elementen;
• plaatsing van de onderdelen en de levering en de plaatsing van alle verbindingsstukken (nagels,

bouten en toebehoren, pluggen, hoekijzers, verankeringen aan de ruwbouw, bandijzers die op de
gordingen genageld worden om hun dwarsdoorbuiging te verminderen en/of op de muurplaat).

31.0.3. Materialen

31.0.3.1. CE-markering
De bouwproductenrichtlijn 89/106/CE van 1989 voert de CE-markering in voor bouwproducten als
maatregel om het vrij verkeer van bouwproducten te waarborgen.
Deze CE-markering steunt op technische specificaties vermeld in EN resp. ETAG, die door het CEN resp.
de EOTA leden via een mandaat van de EU, worden opgesteld.

8

Voor houten elementen gelden volgende specificaties:
Tabel 2

 Attesteringsniveau

EN 14081 Planken, battens en balken 2+
EN 14080 Gelijmde balken 1
EN 14250 geïndustrialiseerde dakspanten 2+
EN 14374 microlam 1
EN14732-1 en 2 wand, -vloer en dakpanelen 1
EN 385 Vingerlassen 1
ETAG 007 Timber Frame Building Kits 1
ETAG 012 Log Building Kits 1
ETAG 015 Three Dimensional Nailing Plates 2+
ETAG 016 Selfsupporting Light Weight Panels 1,3,4
ETAG 019 Prefabricated wood-based loadbearing stressed skin

panels 1

De CE-markering steunt op een verklaring van overeenkomstigheid door de producent, waarbij taken
worden uitgevoerd door hem en eventueel door erkende instellingen, in functie van het opgelegde
attesteringsniveau.
Een CE-markering betekent dan dat:

• De producent verklaart dat het product beantwoordt aan de relevante eigenschappen die in de
bijlage ZA van de norm worden vermeld.

• de producent een reeks initiële typeproeven (ITT) heeft uitgevoerd op de relevante eigenschappen
in een extern erkend laboratorium bij een attesteringsniveau (1) of intern bij een
attesteringsniveau (2+);

• hij een interne productiecontrole uitoefent om te zorgen dat het product nog steeds aan de
waarden voldoet die uit de ITT volgden. Hiertoe is voorzien in een programma voor het nemen
van monsters en beproeven volgens een vastgelegde frequentie

• een extern erkende instelling beoordeelt initieel dit controleplan (FPC) en voert jaarlijks een
toezicht uit op het instandhouden van het controlesysteem.

• Certificering door een erkend organisme van de verklaarde eigenschappen en beproeving ter
staving van de interne controle (enkel voor attesteringsniveau 1).

31.0.3.2. Vrijwillige productcertificatie
Naast deze verplichte CE-markering bestaat de mogelijkheid dat de producent een vrijwillige
kwaliteitscertificatie toepast onder de vorm van productcertificatie.
Deze mag alleen betrekking hebben op aspecten die niet behandeld zijn in de CE-markering.
Bij een productcertificatie:

• gebeuren de initiële typeproeven (inbegrepen monstername) in een extern erkend laboratorium
• is in de opvolging van de interne productiecontrole een programma van monstername voorzien

die extern worden getest en worden de uitslagen getoetst aan de interne controle.

31.0.3.3. Hout
Alle hout voldoet aan de algemene voorwaarden en specifieke voorwaarden voor timmerhout STS 04.

31.0.3.3.1. Houtverduurzaming
Alle timmerhout moet voor de verwerking op de bouwplaats een verduurzamingbehandeling ondergaan
tegen insecten en schimmelaantasting in een station met technische goedkeuring.

9

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

Voor hout bestemd om een filmvormende afwerking te verkrijgen moet de behandeling gebeuren met een
product dat verenigbaar is met de afwerking.
Bij elke levering van behandeld hout moet een certificaat gevoegd worden dat onder de
verantwoordelijkheid van het station is opgemaakt. Het certificaat is gevoegd bij de factuur of het
borderel.
(+) Voor zover in het bijzonder bestek voorzien, mag worden afgeweken van de verplichting de vlakken
na te behandelen die door verzagen op de bouwplaats bloot komen.
Procédés toepasselijk voor timmerhout in functie van de gebruiksklasse: zie STS 04.
(+) Het bijzonder bestek bepaalt de gebruiksklasse.

31.0.3.3.2. Afwerking van hout, in buitenomstandigheden
Het gebruik van een afwerking met vochtregelende eigenschappen is onontbeerlijk om de levensduur van
aan de atmosfeer blootgestelde massieve en gelijmd gelamelleerde balken te verlengen.
nota: afhankelijk van de massiviteit van de balk en van de houtsoort en van zijn beginvochtgehalte zullen
er ten gevolge van de optredende vochtgradiënt weinig of veel barsten ontstaan in de balk bij een
buitenexpositie. Die barsten hebben een invloed op de levensduur.
(+) Het bijzonder bestek bepaalt de aan te brengen afwerking die verenigbaar is met de gebruikte
verduurzamingproducten en lijmsoorten.

31.0.3.4. Plaatmaterialen
De plaatmaterialen voldoen aan volgende eisen

• Multiplex: STS 04 en NBN EN 13986
• Spaanplaat: STS 04 en NBN EN 13986
• OSB: STS 04 en NBN EN 13986
• Houtvezelplaat (Hard-, medium-, softboard): STS 04 en NBN EN 13986
• Cementgebonden spaanplaat : STS 04 en NBN EN 13986

(+) Het bijzonder bestek schrijft het type plaat voor in functie van de klimaatklasse en zijn structurele
functie , waarin zij worden toegepast. Onafhankelijk van de klimaatklasse, als de plaat echter occasioneel
kan bevochtigd worden door lekkage zoals een binnenspouwblad van een buitenmuur, een dakplaat, een
binnenbekleding van een dakgoot …. wordt altijd een plaat toegepast met verhoogde waterweerstand.

31.0.3.5. Verbindingsmiddelen
Onderdelen in staal en staalplaat worden tegen corrosie beschermd in functie van de klimaatklasse of
worden in roestvrij staal uitgevoerd. Voorbeelden van minimale bescherming zijn weergegeven EN 1995-
1-1 en zijn in onderstaande tabel samengevat.

Tabel 3

Klimaatklasse 1 2 3
nagels en schroeven met d ≤ 4 mm geen Fe/Zn 12 ca Fe/Zn 25 ca
bouten, stiften, nagels en schroeven met d > 4 mm geen geen Fe/Zn 25 ca
Nieten Fe/Zn 12 ca Fe/Zn 12 ca roestvrij staal
nagelplaten en staalplaten met een dikte ≤ 3 mm Fe/Zn 12 ca Fe/Zn 12 ca roestvrij staal
staalplaat van 3 tot 5 mm dikte geen Fe/Zn 12 ca Fe/Zn 25 ca
staalplaat met een dikte > 5 mm geen geen Fe/Zn 25 ca
bij warm verzinken moet Fe/Zn 12 c worden vervangen door Z275 en Fe/Zn 25 c door Z350 volgens
EN 10147

(+) Het bijzonder bestek schrijft de aan te brengen bescherming voor.

10

Lijmen voldoen aan de NBN EN 301 voor wat de fenol- en aminolijmen betreft. Polyurethaan lijmen
voldoen aan de pr EN 15425. Een bewijs dat hieraan is voldaan is dat de lijm over een technische
goedkeuring beschikt.

(+) Het bijzonder bestek schrijft het type lijm voor. Indien geen vermelding hieromtrent wordt een type 1
gebruikt.

31.0.3.6. Geprefabriceerde elementen

31.0.3.6.1. Geïndustrialiseerde spanten
Ze voldoen aan NBN EN 14250 met als bijkomende eis dat het hout wordt behandeld tegen insecten en
schimmels met een procédé volgens STS 04, gekozen in functie van de gebruiksklasse volgens NBN
EN 335. Een bewijs dat hieraan is voldaan is dat de productie-eenheid over een technische goedkeuring
beschikt

(+) Het bijzonder bestek schrijft de houtkwaliteit voor alsook de behandeling tegen aantasting. Bij
ontstentenis wordt een houtkwaliteit van min S4 gebruikt en zijn ze behandeld volgens een procédé A2.1
volgens STS 04.3

De maximale vrije overspanning voor geïndustrialiseerde spanten gemaakt met gezaagd of geschaafd
hout en verbonden met nagelplaten of houten knoopplaten bedraagt 15 meter indien de gebruikte
houtdikte kleiner of gelijk is aan 40 mm

31.0.3.6.2. Gelijmd gelamelleerd hout
Voldoet aan NBN EN 14080 met als bijkomende eis dat de balken worden behandeld tegen insecten en
schimmels met een procédé volgens STS 04, gekozen in functie van de gebruiksklasse. Een bewijs dat
hieraan is voldaan is dat de productie-eenheid over een technische goedkeuring beschikt
Voor de houtkwaliteit volgens S6, S8 en S10 vervalt de limiet "marginale kwastenoppervlak" zodat alleen
de eis "totaal kwastenoppervlak" blijft.

(+) Het bijzonder bestek schrijft de lijmsoort, de houtkwaliteit, de houtvochtigheid van de lamellen bij
fabricatie en de behandeling tegen aantasting voor alsook de afwerking (soort aantal lagen)

Bij ontstentenis is het de fabrikant die de houtkwaliteit vastlegt, de houtvochtigheid voldoet aan de NBN
EN 386 en de lijm is van het type 1 volgens NBN EN 301. De balken worden behandeld tegen insecten en
schimmels met een procédé A2.2 volgens STS 04.

De afwerking is niet voorzien

31.0.3.6.3. Gevingerlast hout
Voldoet aan NBN EN 385 met als bijkomende eis dat de balken worden behandeld tegen insecten en
schimmels met een procédé volgens STS 04, gekozen in functie van de gebruiksklasse. Een bewijs dat
hieraan is voldaan is dat de productie-eenheid over een technische goedkeuring beschikt.

31.0.3.6.4. Geprefabriceerde wand- vloer- of dakelementen
Voldoen aan prEN 14732

31.0.3.6.5. Gezaagd of geschaafd hout
Voldoet aan de STS 04 met als bijkomende eis gezien het structurele karakter dat het hout wordt
behandeld tegen insecten en schimmels met een procédé volgens STS 04, gekozen in functie van de
gebruiksklasse volgens NBN EN 335.

(+) Het bijzonder bestek schrijft de houtsoort, de houtkwaliteit of sterkteklasse, de houtvochtigheid bij
plaatsing, de behandeling tegen aantasting, het afwerkingsysteem (soort, aantal lagen …) en het al of niet
geschaafd zijn voor.

Bij ontstentenis bedraagt de houtvochtigheid maximaal 20 % en is de aannemer vrij in de keuze van de
houtsoort en de houtkwaliteit, die minimaal S4 moet bedragen. en is het hout behandeld volgens een

11

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

procédé A2.1 volgens STS 04.3. Bij naaldhout met een sectie groter dan circa 6x15cm is het aan te raden
de houtvochtigheid bij plaatsing te verlagen naar 16 %.

31.0.4. Ontwerp

31.0.4.1. Algemeen
Om krimp en zwelling te beperken is het raadzaam het hout te verwerken bij een houtvocht dat zo dicht
mogelijk ligt bij de evenwichtsvochtigheid in gebruik.
Het is raadzaam door constructieve maatregelen de directe blootstelling van hout (in bijzonder, massief
naaldhout en gelijmd gelamelleerd hout) aan de zon en regen te vermijden.
Stagnerend water moet worden voorkomen.
Bovendien moeten schikkingen getroffen worden opdat krimp en zwelling onder invloed van
houtvochtigheidsschommelingen, geen nadelige weerslag hebben op verbindingen en dergelijke.

(+) In overleg met de bouwheer bepaalt het bijzonder bestek:
• de klimaatklasse waarin het bouwwerk geplaatst zal worden;
• de aard en duur van de verschillende gebruiksbelastingen;
• de eisen inzake de berekeningsnota;
• de houtvochtigheid.

De ontwerper moet elke afzonderlijke studie goedkeuren, maar echter alleen in de hoedanigheid van
coördinator die de algemene opvatting van het bouwwerk geleid heeft en die dus niet de berekeningen,
maar wel de overeenkomst van de studie met de algemene conceptie die hij voorgeschreven heeft moet
controleren.

31.0.4.2. Uitvoeringplannen
De verkoper (aannemer) moet de fabricatie- , uitvoering- en montageplannen ter goedkeuring voorleggen
aan de bouwheer en de ontwerper vooraleer te starten met de realisatie.
Elke wijziging van de plannen moet op dezelfde manier goedgekeurd worden.

31.0.4.3. Berekeningsnota
(+) Indien dit gevraagd wordt door het bijzonder bestek, moet het ontwerp vergezeld zijn van een
berekeningsnota bedoeld om de gegrondheid van de voorgestelde schikkingen na te gaan.
(+) Tenzij de bouwheer de methode van de grenstoestanden voorschrijft is de opsteller tijdens de
overgangsperiode, zoals gedefinieerd in EN 1995-1-1, vrij in de keuze tussen de methode van de
toelaatbare spanningen en de methode van de grenstoestanden.

De berekeningsnota duidt altijd de weerhouden basis aan, hetzij:
• methode van de toelaatbare spanningen
• methode van de grenstoestanden.

31.1. Berekeningen

31.1.0. Berekeningsmethode volgens de uiterste grenstoestanden
Het doel van deze berekeningen is na te gaan of het bouwwerk in zijn geheel en in zijn onderdelen met
een voldoende veiligheid kan weerstaan aan alle lasten die zich zouden kunnen voordoen tijdens zijn
bestaan en opbouw en dit zonder de toegelaten vervormingen te overschrijden.
De berekeningen tonen aan dat het bouwwerk, in zijn geheel of in één van zijn onderdelen, en onder de
invloed van een aantal belastingscombinaties geen "grenstoestand" zal bereiken.
Men moet noodzakelijkerwijze een "uiterste grenstoestand" controleren die gekenmerkt wordt door het
overschrijden van het draagvermogen van het bouwwerk en in het algemeen een "gebruiksgrenstoestand",
die gekenmerkt wordt door het overschrijden van de toegelaten vervormingen.

12

Het controleschema is het volgende:
• bepaling van de belastingscombinaties,
• berekening, aan de hand van de formules van de sterkteleer, van de spanningen in alle

doorsneden,
• bepaling van de rekenwaarden voor de sterkte en stijfheid van de houten elementen en de

verbindingen,
• controle dat de spanningen onder de belastingscombinaties bij uiterste grenstoestand kleiner zijn

dan de rekenspanningen en de doorbuigingen kleiner zijn dan de toegelaten doorbuigingen.

31.1.0.1. Belastingen

31.1.0.1.1. Permanente belastingen
De waarden voor de volumieke massa’s en de belastingen voor de berekening worden vermeld in de NBN
EN 1991-1-1 en in de bijhorende ANB.

31.1.0.1.2. Klimaatsbelastingen
De karakteristieke sneeuw- resp. windbelasting wordt bepaald overeenkomstig de NBN EN 1991-1-3
resp. NBN EN 1991-1-4 en in de bijhorende ANB.
De karakteristieke sneeuwbelasting per m² horizontaal oppervlak varieert met de hoogte H (in m) en
bedraagt:

voor H ≤ 100 m : sk = 0,50 kN/m²
voor 100 m < H < 700 m : sk = 0,50+0,007(H-100)/6 kN/m²

31.1.0.1.3. Gebruiksbelastingen,
De gebruiksbelastingen zijn vermeld in NBN EN 1991-1-1 en de bijhorende ANB en zijn functie van de
categorie. De meest voorkomende categorieën zijn in tabel 4 weergegeven.
Tabel 4

 qk (kN/m²) Qk (kN)
categorie A
 vloeren
 trappen
 balkons

2,0
3,0
4,0

2,0
2,0
2,0

categorie B 3,0 3,0
categorie C
 C1
 C2
 C3
 C4
 C5

3,0
4,0
5,0
5,0
5,0

4,0
4,0
4,0
7,0
4,5

categorie D
 D1
 D2

5,0
5,0

4,0
7,0

Bron: NBN EN 1991-1-1-ANB: 2004

De gelijkmatig verdeelde belastingen qk en puntlasten Qk zijn elk afzonderlijk te beschouwen. De puntlast
grijpt in op een oppervlak van 50x50mm².
De beschrijving van de categorieën vindt men in NBN EN 1991-1-1 en ANB en werd in tabel 5
samengevat.

13

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

Tabel 5

categorie Gebruik voorbeelden
A ruimte met huishoudelijk

activiteiten
kamers in woningen, slaapkamers in klinieken en
hotels
keukens en toiletten in klinieken

B bureelruimten
C vergaderruimten (met uitzondering

van de ruimten vermeld in categorie
A, B en D)

C1: ruimte met tafels zoals scholen, cafés, restaurants,
receptieruimten ,leeszalen

C2 : ruimten met vaste stoelen zoals kerken, theaters,
cinema’s, vergaderzalen, wachtzalen

C3: ruimten waar publiek vrij kan bewegen zoals
musea, tentoonstellingsruimten, hotels,

C4:ruimten waarin mogelijks fysische activiteiten
plaats vinden zoals danszalen, gymnastiek
ruimten

C5: ruimten waar een grote menigte kan plaats nemen
zoals concert zalen

D winkelruimten D1: grootwarenhuizen
D2: stapelruimten

De gebruiksbelastingen voor daken, enkel toegankelijk voor onderhoud en herstelling, zijn vermeld in de
NBN EN 1991-1-1 en bijhorende ANB onder categorie H. De gelijkmatig verdeelde belastingen en de
puntlast zijn elk afzonderlijk te beschouwen.

Tabel 6

categorie H qk (kN/m²) Qk (kN)
 0,8 - A/100 ≥ 0,2 1,5
Bij hellende daken is qk de belasting per m² horizontaal geprojecteerd oppervlak en geldt tot een helling
van 20 °, voor een helling van 60° is qk = 0, tussen 20° en 60° wordt lineair geïnterpoleerd.
Bij de uiterste grenstoestand is A de geprojecteerde oppervlakte LxD (m²) met L de lengte van het
element tussen zijn steunpunten of de overkragingslengte en D de breedte van het element (bij een
dakplaat) of de afstand tussen de elementen (bij gordingen).
Bij de gebruiksgrenstoestand is de belasting qk = 0 .

De horizontale last op borstweringen en scheidingswanden wordt bepaald volgens NBN EN 1991-1-1 en
bijhorende ANB. In de onderstaande tabel zijn de horizontale belastingen en puntlasten weergegeven
volgens NBN EN 1991-1-1 en bijhorende ANB. De lasten grijpen aan op een hoogte van max. 1,2 m. De
puntlast grijpt aan op een oppervlak van 100x100mm².

Tabel 7

Categorie qk (kN/m) Qk (kN)
A, 0,5 0,5
B, C1 , C2 tot C4 , D 1,0 0,5
C5

• zitplaatsen (vaste stoelen) 3,0 0,5
• staanplaatsen 5,0 0,5

14

31.1.0.2. Combinatie van belastingen

31.1.0.2.1. Algemeen
De belastingen worden aangeduid met hun karakteristieke waarde
Gk = blijvende belasting
Qk = veranderlijke belasting
Qk,e = gebruiksbelastingen Qk,s = sneeuwlast Qk,w = windlast
A = accidentele belastingen

31.1.0.2.2. Uiterste grenstoestand (voor bepaling van de spanningen)
Geval 1 : blijvende belastingen G + 1 veranderlijke belasting Q1(hoofdbelasting of overheersende
veranderlijke belasting) + andere veranderlijke belastingen of begeleidende veranderlijke belastingen Qi
(secundaire belastingen) met hun combinatie coëfficiënt.

∑∑
>≥

++
1

,,0,1,1,,
1

,
i

ikiiQkQjk
j

jG QQG ψγγγ

Geval 2 : Blijvende belastingen G + de accidentele belasting A + veranderlijke belastingen elk met zijn
combinatiecoëfficiënt

∑∑
>≥

+++
1

,,21,1,21,1
1

,)(
i

ikikd
j

jk QQofAG ψψψ

de keuze tussen ψ1,1 en ψ2,1 is afhankelijk van de relevante accidentele situatie

31.1.0.2.3. Gebruiksgrenstoestand (voor bepaling van de doorbuigingen)
Geval 1 : combinatie "bijna blijvend of quasi permanent"

∑∑
≥≥

+
1

,,2
1

,
i

iki
j

jk QG ψ

Geval 2 : combinatie "veelvuldig of frequent"

∑∑
>≥

++
1

211
1

,
i

kiik
j

jk QQG ψψ

Geval 3 : combinatie "zeldzaam of karakteristiek"

∑∑
>≥

++
1

01
1

,
i

kiik
j

jk QQG ψ

De waarden van γ en ψ zijn gegeven in NBN EN 1990-AN, de meest gebruikte werden in onderstaande
tabel samengevat

Tabel 8: Partiele coëfficiënten γ

Uiterste grenstoestand partiële factor verminderd normaal versterkt
Sterkte en stabiliteit γGj,sup 1,2 1,35 1,5
 γGj,in f 1 1 1
 γQ,1 γQ,i  1,3 1,5 1,8
Evenwicht γGj,sup 1,05 1,1 1,15
 γGj,in f 0,95 0,9 0,85
 γQ,1 γQ,i  1,3 1,5 1,8
Accidentele toestand γGj,sup 1 1 1
 γGj,in f 1 1 1
 γQ,1 γQ,i  1,1 1,1 1,2

15

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

Tabel 9: Combinatieco fficiënten ψ (zie NBN EN 1990-ANB)

 ψ0 ψ1 ψ2
Gebruikslasten

cat A: residentiele gebouwen
cat B: burelen
cat C: vergaderplaats
cat D: winkels
cat E: stockeerruimten
cat H: daken

0,7
0,7
0,7
0,7
1,0
0

0,5
0,5
0,7
0,7
0,9
0

0,3
0,3
0,6
0,6
0,8
0

Sneeuwlasten 0,5 (3) 0 0
Windlasten 0,6 (3) 0,2 0
(3)Wanneer een belasting van korte duur (kleiner dan een maand vb. de sneeuw- of windlast) in een
belastingcombinatie samen gaat met een andere veranderlijke belasting van korte duur (zowel als
hoofdveranderlijke of als andere belasting) dan is ψ0 = 0,3

31.1.0.3. Toelaatbare vervormingen
De beperking van de vervormingen van de structuur en zijn onderdelen is noodzakelijk:

• wegens uitzichtbeschouwingen
• om het normale gebruik te waarborgen bv. waterafloop van daken
• om schade te voorkomen aan bouwelementen of afwerkingen die vast aan de structuur bevestigd

zijn (binnenwanden, plafonds,glas) .
(+) Het bijzonder bestek bepaalt de toelaatbare doorbuigingen, bij ontstentenis geldt de NBN B 03-003

De meest voorkomende eisen zijn in tabel 10 samengevat:

Tabel 10

Aanbevolen grenswaarde voor de vervormingPrestatieëis die de beperking
van de vervorming vereist

Belastingscombinatie
NBN EN 1990 +ANB wb+wc wabc wabc + w1

Stevigheid van dakbedekking
 stijve dakbekleding
 soepele dakbekleding

zeldzaam
1/250
1/125

Stevigheid van vloeren
 stijve bekleding
 soepele bekleding

zeldzaam
l/500
l/250

Stevigheid van zolderingen
(scheurvorming, afbladdering)
 met bepleistering
 niet bepleisterd

zeldzaam
l/350
l/250

Uiterlijk frequent l/300
Afwatering (afschot) zeldzaam > 2 %
w1 : tegenpijl of zeeg van het bouwonderdeel
wa : is de ogenblikkelijke doorbuiging plus de nadoorbuiging teweeggebracht door de belastingen die

aangrijpen vóór plaatsing van het genoemd bouwonderdeel min de zeeg w1
wabc : de maximale zakking van het constructiedeel onder invloed van alle blijvende en veranderlijke

belastingen van een belastingscombinatie met inbegrip van het effect van lange duur
wb + wc = wabc - wa

Het is aan te bevelen grote dragende elementen een tegenpijl te geven.
Het tegenpijl op de halve overspanning wordt als volgt bepaald:

• Gelijmd gelamelleerde balken: het tegenpijl annuleert minstens de doorbuiging berekend onder
blijvende belastingen,

ë

16

• Liggers met vakwerk of met volle lijfplaat: het tegenpijl annuleert minstens de doorbuiging
berekend onder blijvende belastingen, met inbegrip van de glijding van de verbindingen.

• Bij afwezigheid van berekeningen wordt een tegenpijl van minstens 1/300 van de overspanning
genomen.

31.1.0.4. Definitie van de klimaatklasse
Het vochtgehalte van hout is functie van de klimaatcondities van de omgeving waarin het zich bevindt.
Volgende klimaatklassen worden gedefinieerd om (zie ook NBN EN 1995-1-1):

• rekening te houden met de invloed van het vocht op de karakteristieke rekenwaarden van de
sterkte en de elasticiteitsmodulus

• het hout te conditioneren tot een vochtgehalte dat zoveel mogelijk overeenstemt met de
omgevingsvoorwaarden.

Klimaatklasse 1:
Gekarakteriseerd door een houtvochtigheid die bij 20 °C overeenstemt met een relatieve
luchtvochtigheid die slechts enkele weken per jaar boven de 65% is
Dit doet zich voor in verwarmde binnenruimten. Het gemiddeld evenwichtsvochtgehalte van de
meeste naaldhoutsoorten is < 12%.

Klimaatklasse 2:
Gekarakteriseerd door een houtvochtigheid die bij 20 °C overeenstemt met een relatieve
luchtvochtigheid die slechts enkele weken per jaar boven de 85% is
Dit doet zich voor in niet-permanent verwarmde binnenruimten of in buiten ruimten onder dak.
Het gemiddeld evenwichtsvochtgehalte van de meeste naaldhoutsoorten is < 20 %.

Klimaatklasse 3:
Alle andere gevallen. Het gemiddeld evenwichtsvochtgehalte van de meeste naaldhoutsoorten is
> 20 %

31.1.0.5. Definitie van de belastingduurklassen (zie ook NBN EN 1995-1-1)
De belastingduurklassen zijn nodig voor het bepalen van de rekenwaarde van de sterkte en de
elasticiteitsmodulus. Zij zijn gekozen in functie van de verwachten totale duur van de belasting tijdens de
levensduur van de constructie.

Tabel 11

Belastingduurklassen
grootteorde van de geaccumuleerde

tijdsduur van de karakteristieke
belasting

voorbeelden van belastingen

blijvende meer dan 10 jaar eigen gewicht
lange duur 6 maanden – 10 jaar opslag
middelmatige duur 1 week – 6 maanden overlast van vloeren
korte duur minder dan 1 week sneeuw
Ogenblikkelijk wind, accidentele belasting

31.1.1. Berekening

31.1.1.1. Massief hout
De karakteristieke sterkte is de sterkte die in 95 % van de gevallen wordt overschreden en die bepaalt
wordt door een proef waarbij het hout geconditioneerd is bij 20°C en 65 % luchtvochtigheid en belast
wordt zodat de tijdsduur tot breuk tussen de 2 en 5 minuten ligt.
Voor massief hout zijn een aantal sterkteklassen gedefinieerd (zie NBN EN 338). In tabel 12 worden de
meest gebruikte weergegeven.

17

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

Tabel 12: Sterkteklassen (waarden in N/mm²)

naaldhout loofhout
C16 C18 C24 C30 C40 D30 D40 D50 D60

buiging
trek //
trek ┴

druk //
druk ┴

afschuiving

f m,k
f t,o,k
f t,90,k
f c,0,k
f c,90,k
f v,k

16
10

0,5
16

2,2
1,8

18
11

0,5
18

2,2
2,0

24
14

0,5
21

2,5
2,5

30
18

0,6
23

2,7
3,0

40
24

0,6
26

2,9
3,8

30
18

0,6
23

8,0
3,0

40
24

0,6
26

8,8
3,8

50
30

0,6
29

9,7
4,6

60
36

0,6
32

10,5
5,3

E // gemiddeld
E // 5%

E ┴ gemiddeld
G gemiddeld

E0,mean
E0,05

E90,mean
Gmean

8000
5400

270
500

9000
6000

300
560

11000
7400

370
690

12000
8000

400
750

14000
9400

470
880

10000
8000

640
600

11000
9400

750
700

14000
11800

930
880

17000
14300
1130
1060

densiteit
karakteristiek

 gemiddeld

ρk
ρmean

310
370

320
380

350
420

380
460

420
500

530
640

590
700

650
780

700
840

31.1.1.2. Gelijmd gelamelleerd hout
De karakteristieke sterkte (bij 12 % houtvochtigheid en bij een belasting met een tijdsduur tot breuk
tussen de 2 en 5 minuten) wordt bepaald in functie van de sterkteklasse van de lamellen, van de
karakteristieke vingerlassterkte en van de opbouw van de balk (zie NBN EN 1194). In tabel 13 zijn de
karakteristieke sterkten voor de meest gebruikte samenstellingen weergegeven voor een homogene
opbouw.

Tabel 13

houtkwaliteit lamel S4 S6 S8 S10
sterkteklasse lamel C16 C18 C24 C30
karakteristieke buigsterkte vingerlas 22 24 28 33
Buiging 18 20 23 28
Trek // 13 14 16 19
Trek ┴ 0,35 0,35 0,45 0,47
Druk// 20 21 24 26
Druk┴ * 2,2 2,3 2,6 3,0
Afschuiving 2,0 2,0 2,5 3,2
E// gemiddeld 8500 10000 12000 12600
G modulus 520 580 700 800

Bij combinatie van hout van verschillende sterkteklassen (gekenmerkt door een code vb S10/S6) gelden
volgende gegevens:
1. de sterkteklasse van de binnenste lamellen mag maximaal 2 klassen lager zijn dan die van de buitenste

lamellen,
2. de buitenste lamellen hebben een minimale hoogte per zijde van 1/6 van de totale hoogte van de balk

met een minimum van 2 lamellen,
3. de spanningen worden berekend alsof men een ligger heeft bestaande uit elementen met verschillende

stijfheden, de zo bekomen spanningen worden vergeleken met de rekenwaarden van de sterkten met de
bijhorende houtkwaliteit.

31.1.1.3. Rekenwaarden
De rekenwaarde wordt bekomen door de karakteristieke sterkte te vermenigvuldigen met een coëfficiënt
kmod die rekening houdt met de klimaatklasse en belastingduurklassen, te delen door de partiele
materiaalfactor γm en eventueel te vermenigvuldigen met een hoogtefactor kh
De coëfficiënten kmod , γm en kh zijn te vinden in de NBN EN 1995-1-1 en ANB

18

Wanneer een belastingscombinatie bestaat uit belastingen met verschillende belastingsduur, dan wordt die
factor gekozen die overeenstemt met de belasting met de kortste duur.
vb. : een belastingscombinatie eigen gewicht + sneeuw (korte duur): men neemt de coëfficiënt korte duur.
De berekeningen van de vervormingen gebeuren op basis van de ogenblikkelijke gemiddelde E en G
modulus, die in functie van de belastingsduur en klimaatklasse wordt aangepast

31.1.1.4. Verbindingen

31.1.1.4.1. Materiaal
Stalen nagels, nieten, schroeven, stiften en bouten :
Afmetingen toleranties en materiaaleisen corrosiebescherming zijn weergegeven in het normontwerp
prEN 14592.
Ring- en plaatdeuvels, kramplaten, hechtplaten en nagelplaten :
Afmetingen toleranties en materiaaleisen corrosiebescherming zijn weergegeven in prEN 14545.

(+) Het bijzonder bestek schrijft de behandeling tegen corrosie voor. Bij ontstentenis wordt een
behandeling toegepast zoals vermeld in de EN 1995-1-1, prEN 14592 en 14545 waarvan onderaan een
beknopte tabel is weergegeven.

Tabel 14

 klimaatklasse
 1 2 3
nagels en schroeven met d ≤ 4 mm geen Fe/Zn 12 ca Fe/Zn 25 ca
bouten, stiften, nagels en schroeven met een
diameter > 4 mm geen geen Fe/Zn 25 ca

Nieten Fe/Zn 12 ca Fe/Zn 12 ca roestvrij staal
nagelplaten en staalplaten met een dikte ≤ 3 mm Fe/Zn 12 ca Fe/Zn 12 ca roestvrij staal
staalplaat van 3 tot 5 mm dikte geen Fe/Zn 12 ca Fe/Zn 25 ca
staalplaat met een dikte > 5 mm geen geen Fe/Zn 25 ca
bij warm verzinken moet Fe/Zn 12 c worden vervangen door Z275 en Fe/Zn 25 c door Z350 volgens EN
10147

31.1.1.4.2. Plaatsing, rekenwaarde
In de EN 1995-1-1 samen met de bijhorende ANB worden de plaatsingsregels en de bepaling van de
rekenwaarde gegeven voor volgende verbindingsmiddelen: nagels, bouten, stiften, houtdraadbouten,
schroeven, nieten

31.1.2. Berekeningsmethode volgens de toelaatbare spanningen

31.1.2.1. Algemeen
Het doel van deze berekeningen is na te gaan of het bouwwerk in zijn geheel en in zijn onderdelen met
een voldoende veiligheid kan weerstaan aan alle lasten die zich zouden kunnen voordoen tijdens zijn
bestaan en opbouw en dit zonder de toegelaten vervormingen te overschrijden
De berekeningen tonen aan dat, onderworpen aan de meest ongunstige combinatie van belastingen, de
maximaal optredende spanningen de toelaatbare spanningen niet overschrijden en dat de vervormingen
onder de toegelaten waarden blijven.
Het controleschema is het volgende:

• Bepaling van de belastingen (karakteristieke of reglementaire waarde) en van hun meest
ongunstige combinaties.

19

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

• Berekening, aan de hand van de formules van de sterkteleer, van de spanningen in alle
doorsneden.

• Berekening van vervormingen
• Controle dat de berekende spanningen kleiner zijn dan de toelaatbare spanningen en dat de

berekende doorbuigingen kleiner zijn dan de toelaatbare doorbuiging

31.1.2.2. Belastingen
Karakteristieke waarden van de belastingen worden bij voorkeur afgeleid uit de statistische verdeling van
hun waarden. Bij afwezigheid van deze verdeling, baseert men zich op de waarde van belastingen uit de
NBN EN 1990 en NBN EN 1991-1-1 aangevuld met de Belgische ANB (annexe nationale, nationale
bijlage).

31.1.2.2.1. Permanente belastingen
De waarden voor de volumieke massa’s en de belastingen voor de berekening worden vermeld in de NBN
EN 1991-1-1 en in de bijhorende ANB.

31.1.2.2.2. Klimaatsbelastingen
De sneeuwbelasting wordt bepaald overeenkomstig de NBN EN 1991-1-3 en in de bijhorende ANB.
De sneeuwbelasting per m² horizontaal oppervlak varieert met de hoogte H (in m) en bedraagt:

voor H ≤ 100 m : sk = 0,50 kN/m²
voor 100 m < H < 700 m : sk = 0,50+0,007(H-100)/6 kN/m²
de sneeuwlast s op een dak bedraagt s = µ1sk zie NBN EN 1993-1-3 met zijn ANB

De normale windbelasting wordt in principe bepaald volgens de oude norm NBN 460.01. De
gelijkwaardigheid met de nieuwe norm NBN EN 1991-1-4 is:

“Normale wind” = 0,65x karakteristieke wind cf. NBN EN 1991-1-4
“Extreme wind” = normale wind x 2

De drukcoëfficiënten zijn bepaald in de NBN EN 1991-1-4 met de bijhorende ANB.

31.1.2.2.3. Gebruiksbelastingen,
De gebruiksbelastingen, nl de eenparig verdeelde last qk en de puntlast Qk ,zijn vermeld in NBN
EN 1991-1-1 en de bijhorende ANB in functie van de categorie. De meest voorkomende categorieën zijn
in onderstaande tabel weergegeven :

Tabel 15

Categorie qk (kN/m²) Qk (kN)
A

vloeren
trappen
balkons

2,0
3,0
4,0

2,0
2,0
2,0

B 3,0 3,0
C

C1
C2
C3
C4
C5

3,0
4,0
5,0
5,0
5,0

4,0
4,0
4,0
7,0
4,5

D
D1
D2

5,0
5,0

4,0
7,0

De gelijkmatig verdeelde belastingen qk en puntlasten Qk zijn elk afzonderlijk te beschouwen. De puntlast
grijpt in op een oppervlak van 50x50mm²

20

De beschrijving van de categorieën vindt men in NBN EN 1991-1-1 en ANB en wordt in onderstaande
tabel samengevat
Tabel 16

categorie gebruik Voorbeelden
A ruimte met huishoudelijk

activiteiten
kamers in woningen, slaapkamers in klinieken en hotels
keukens en toiletten in klinieken

B bureelruimten
C vergaderruimten (met

uitzondering van de
ruimten vermeld in
categorie A, B en D)

C1: ruimte met tafels
 zoals scholen, cafés, restaurants, receptieruimten,
leeszalen
C2 : ruimten met vaste stoelen
zoals kerken, theaters, cinema’s, vergaderzalen,
wachtzalen
C3: ruimten waar publiek vrij kan bewegen
zoals musea, tentoonstellingsruimten, hotels,
C4:ruimten waarin mogelijks fysische activiteiten plaats
vinden zoals danszalen, gymnastiek ruimten
C5: ruimten waar een grote menigte kan plaats nemen
zoals concert zalen

D winkelruimten D1: grootwarenhuizen
D2: stapelruimten

De gebruiksbelastingen qk en Qk voor daken, enkel toegankelijk voor onderhoud en herstelling, zijn
vermeld in de NBN EN 1991-1-1 en bijhorende ANB onder categorie H. De gelijkmatig verdeelde
belastingen en de puntlast zijn elk afzonderlijk te beschouwen. Bij de methode van de toelaatbare
spanningen wordt voor de berekening van de spanningen de meest nadelige combinatie genomen van
eigengewicht + qk of eigengewicht + sneeuw- of windlast, voor de berekening van de vervormingen wordt
in plaats van de qk de werkelijke overlast genomen dus de sneeuw of de windlast.

Tabel 17

categorie H qk (kN/m²) Qk (kN)
 0,8 - A/100 ≥ 0,2 1,5
Bij hellende daken is qk de belasting per m² horizontaal geprojecteerd oppervlak en geldt tot een
helling van 20 °, voor een helling van 60° of meer is qk = 0, tussen 20° en 60° wordt lineair
geïnterpoleerd

De horizontale last op borstweringen en scheidingswanden wordt bepaald volgens NBN EN 1991-1-1 en
bijhorende ANB. In de onderstaande tabel zijn de horizontale belastingen en puntlasten weergegeven
volgens NBN EN 1991-1-1 en bijhorende ANB. De lasten grijpen aan op een hoogte van max. 1,2 m. De
puntlast grijpt aan op een oppervlak van 100x100mm².

Tabel 18

Categorie qk (kN/m) Qk (kN)
A, 0,5 0,5
B, C1 , C2 tot C4 , D 1,0 0,5
C5

• zitplaatsen (vaste stoelen) 3,0 0,5
• staanplaatsen 5,0 0,5

In gebruikelijke gevallen wordt de sneeuwlast niet gecombineerd met de gebruiksbelasting.

21

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

31.1.2.3. Combinatie van belastingen

31.1.2.3.1. Algemeen
De belastingen worden onderverdeeld in :

G : blijvende belasting
Q : veranderlijke belasting met

Qk = gebruiksbelasting,
Qs =sneeuwlast,
Qw,n =normale windlast en
Qw,e =extreme windlast
(Qw,e=2 x Qw,n)

A = accidentele belasting

31.1.2.3.2. Belastingscombinatie bij sterkteberekening
Geval A : meest nadelige effect van G + Qk en G + Qs : te vergelijken met de toelaatbare spanning
Geval B : meest nadelige effect van G +Qwn: te vergelijken met de toelaatbare spanning x 1,15
Geval C : meest nadelige effect van G + Qwe en van G + A.: te vergelijken met de toelaatbare spanning x
1,5

31.1.2.3.3. Belastingscombinatie bij vervormingen
De vervormingen worden enkel bepaald voor geval A en B
Om rekening te houden met de kruip wordt de permanente belasting en dat deel van de gebruiksbelasting
dat als permanent wordt beschouwd verhoogd met een factor 1+kdef (zie EN 1995-1-1) , de rest van
variabele belasting (gebruiksbelasting) krijgt de factor 1.
kdef factoren volgens EN 1995-1-1

Tabel 19

 Klimaatklasse
Materiaal 1 2 3

Massief hout Gelijmd
gelamelleerd hout, LVL

0,60 0,80 2,00

Multiplex
 EN 636 deel 1
 EN 636 deel 2
 EN 636 deel 31

0,8
0,8
0,8

-

1,00
1,00

-
-

2,50
OSB
 EN 300 OSB/2
 EN 300 OSB/3, OSB/4

2,25
1,5

-

2,25

-
-

Spaanplaat
 EN 312 deel 4
 EN 312 deel 5
 EN 312 deel 6
 EN 312 deel 7

2,25
2,25
1,50
1,50

-

3,00
-

2,25

-
-
-
-

(+) Het bijzonder bestek bepaalt de verdeling tussen het permanente en het niet permanente deel van de
gebruiksbelasting. Bij ontstentenis is het permanente deel van de gebruiksbelasting gelijk aan ψ2 x
gebruiksbelasting met een ψ2 waarde volgens NBN EN 1990-ANB die in tabel 20 zijn samengevat.

22

Tabel 20

Gebruikslasten ψ2
cat A: residentiele gebouwen
cat B: burelen
cat C: vergaderplaats
cat D: winkels
cat E: stockeerruimten
cat H: daken

0,3
0,3
0,6
0,6
0,8
0

Sneeuwlasten 0
Windlasten 0

vb.: vloer van een woning bestaande uit houten gordingen

bepaling van de belasting Q voor de berekening van de doorbuiging van de houten gordingen op
lange termijn bedraagt:

Qe is de overlast , de ψ2 van de overlast bedraagt 0,3
kdef = 0,6 naaldhout klimaatklasse 1of 2

bepaling van de belasting Q:
Q = 1,6 G + 0,3 x 1,6 x Qe + 0,7 x 1,0 x Qe

De doorbuiging wordt dan berekend voor de belasting Q met een E modulus die overeenstemt met
belasting van korte duur en met een vochtgehalte van 12 %.

31.1.2.3.4. Toelaatbare vervormingen
De beperking van de vervormingen van de structuur en zijn onderdelen is noodzakelijk:

• wegens uitzichtbeschouwingen
• om het normale gebruik te waarborgen bv. waterafloop van daken
• om schade te voorkomen aan bouwelementen of afwerkingen die vast aan de structuur bevestigd

zijn (binnenwanden, plafonds,glas).

(+) Het bijzonder bestek bepaalt de toelaatbare doorbuigingen, bij ontstentenis kan men zich laten leiden
door de NBN B 03-003 alhoewel deze norm geldt voor de berekeningsmethode van de grenstoestand.

Aan de hand van NBN B 03-003 kan echter onderstaande tabel opgesteld worden, die een vertaling is
naar de toelaatbare doorbuigingen voor de methode van de toelaatbare spanningen. De meest
voorkomende eisen zijn in tabel 21 samengevat:

Tabel 21

Aanbevolen grenswaarde voor de
vervorming Prestatie eis die de beperking

van de vervorming vereist Belastingscombinatie
wb+wc wabc wabc + w1

stevigheid van dakbedekking
 stijve dakbekleding
 soepele dakbekleding

A en B

1/300
1/200

stevigheid van vloeren
 stijve bekleding (tegels met
grote afmetingen)
 soepele bekleding

A en B

l/500

l/300

stevigheid van plafonds
(scheurvorming, afbladdering)
 met bepleistering
 niet bepleisterd

A en B

l/350
l/250

Zichtbehaaglijkheid A en B l/300
afwatering (afschot) A en B > 2 %

23

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

De aanbevolen grenswaarden zijn gegeven in de veronderstelling dat de verplaatsing van de draagbalk ten
gevolge van de verschuivingen in de verbindingen werd meegerekend. Is dit niet het geval dan kan als
vuistregel worden genomen dat de vervorming ten gevolge van de verschuiving in de verbindingen
ongeveer even groot is als de vervorming van de balk zelf.
w1: tegenpijl of zeeg van het bouwonderdeel,
wa: is de ogenblikkelijke doorbuiging plus de nadoorbuiging teweeggebracht door de belastingen die
aangrijpen vóór plaatsing van het genoemd bouwonderdeel min de zeeg w1,
wabc: de maximale zakking van het constructiedeel onder invloed van alle blijvende en veranderlijke
belastingen van een belastingscombinatie met inbegrip van het effect van lange duur.

wb + wc = wabc - wa
Het is aan te bevelen grote dragende elementen een tegenpijl te geven.
Het tegenpijl op de halve overspanning wordt als volgt bepaald:

• gelijmd gelamelleerde balken: het tegenpijl annuleert minstens de doorbuiging berekend onder
blijvende belastingen,

• liggers met vakwerk of met volle lijfplaat: het tegenpijl annuleert minstens de doorbuiging
berekend onder blijvende belastingen, met inbegrip van de glijding van de verbindingen.

31.1.2.4. Berekening materiaal hout

31.1.2.4.1. Massief hout
Het hout geklasseerd volgens NBN EN 14081 of STS 04 wordt aan een sterkteklassen volgens NBN
EN 338 toegewezen.
De toelaatbare spanningen in N/mm2 zijn voor een aantal sterkteklassen weergegeven in de onderstaande
tabel toepasbaar voor het belastingsgeval A . Zij mogen met 15 % worden verhoogd voor belastingsgeval
B en met 50 % voor belastingsgeval C.
Bij klassering volgens STS 04 stemt de visuele klasse S4, S6, S8 en S10 respectievelijk overeen met de
sterkteklasse C16, C18, C24 resp. C30.
De waarden gelden voor klimaatklasse 1 en 2 gedefinieerd volgens NBN EN 1995-1-1, bij klimaatklasse
3 worden de waarden met 25% verminderd.
Wanneer verschillende op gelijke afstand geplaatste spanten, draagliggers …. lateraal zijn verbonden met
een continu lastenverdelingssysteem dan mogen de toelaatbare spanningen met een systeemfactor ksys
worden vermenigvuldigd. Zo bedraagt bij geïndustrialiseerde dakspanten met een tussenafstand van
maximum 1,2 m de systeemfactor ksys=1,1 omdat men ervan uitgaat dat de vloerplaat en of onderdak en
of panlatten een lastenverdelingssysteem vormt.
Bij balken in naaldhout met een hoogte kleiner dan 15 cm mogen de waarden voor buiging en trek //
vermenigvuldigd worden met een hoogtefactor kh = (150/h)0,2 of maximaal 1,3 (h is de hoogte bij buiging
of de grootste afmeting bij trek).
Tabel 22

Sterkteklasse (N/mm²) C16 C18 C24 C30
Buiging fm 6,5 7,5 10,0 12,5
Trek // ft,0 4,0 4,5 6,0 7,5
Trek ┴ ft,90 0,2 0,2 0,2 0,25
Druk// fc,0 7,0 7,5 9,0 9,5
Druk┴ * fc,90 2,0- 2,5* 2,0- 2,5* 2,0- 2,5* 2,0- 2,5*
Afschuiving fv 0,6 0,7 0,9 1,1
E// gemiddeld E0,mean 8000 9000 11000 12000
Volumieke massa gemiddeld �(kg/m³) 370 380 420 460
 (*) Bij deze waarde ontstaat een lichte indrukking in het hout.

De toelaatbare spanning bij druk onder een hoek α tussen de kracht en de vezelrichting wordt gegeven
door de formule: fc,α =fc,0-(fc,0-fc,90) sinα

24

31.1.2.4.2. Gelijmd gelamelleerd hout
De toelaatbare spanningen, in N/mm2, zijn weergegeven in de onderstaande tabel in functie van de
houtkwaliteit van de lamellen en de lassterkte en zijn toepasbaar voor belastingsgeval A. Zij mogen
vermeerderd worden met 15 % voor belastingsgeval B en met 50 % voor belastingsgeval C. De waarden
gelden voor klimaatklasse 1 en 2, bij klimaatklasse 3 worden de waarden met 25% verminderd.
Bij beoordeling van de houtkwaliteit van de lamellen volgens STS 04 vervalt de eis “marginale
kwastoppervlakte” zodat enkel de eis “totale kwastoppervlakte” blijft bestaan.

Tabel 23

houtkwaliteit lamel S4 S6 S8 S10
sterkteklasse lamel C16 C18 C24 C30

Karakteristieke buigsterkte
vingerlas

22 24 28 33

Buiging 8 10 12 14
Trek // 6 7 8 10
Trek ┴ 0,15 0,15 0,2 0,2
Druk// 9 10 12 13
Druk┴ * 2,0 –2,5* 2,0-2,5* 2,0-2,5* 2,0-2,5*
Afschuiving 0,9 0,9 1,2 1,4
E// gemiddeld 8500 10000 12000 12600
G modulus 520 580 700 800

Bij combinatie van hout van verschillende sterkteklassen (gekenmerkt door een code vb S10/S6) gelden
volgende gegevens:
1. de sterkteklasse van de binnenste lamellen mag maximaal 2 klassen lager zijn dan die van de buitenste

lamellen,
2. de buitenste lamellen hebben een minimale hoogte per zijde van 1/6 van de totale hoogte van de balk

met een minimum van 2 lamellen,
3. de spanningen worden berekend alsof men een ligger heeft bestaande uit elementen met verschillende

stijfheden, de zo bekomen spanningen worden vergeleken met de toelaatbare spanningen van tabel 10
met de bijhorende houtkwaliteit.

31.1.2.4.3. Plaatmateriaal op basis van hout
De karakteristieke breukspanningen van spaanplaat, OSB en vezelplaat zijn weergegeven in NBN
EN 12369-1. De toelaatbare spanningen kunnen aan de hand van die waarden bepaald worden door ze te
delen door de factor 2,7.
Uit de karakteristieke breukspanningen van multiplex zoals bepaald in NBN EN 12369-1 kunnen de
toelaatbare spanningen worden afgeleid door die waarden te delen door de factor 2,5.

31.1.2.4.4. Andere producten op houtbasis
Karakteristieke breukspanningen en de eventueel daarbij horende toelaatbare spanningen kunnen
gevonden worden in de desbetreffende ETA’ s, technische goedkeuringen …

31.1.2.4.5. Vervormingen
Voor de berekening van de vervormingen gebruikt men de gemiddelde waarde van de
elasticiteitsmodulus E. Met deze E wordt de doorbuiging bepaald bij een belasting van korte duur voor
hout met een vochtgehalte van 12 %. of in klimaatklasse 1.
Om rekening te houden met de kruip en de houtvochtigheid wordt de permanente belasting en dat deel
van de gebruiksbelasting dat als permanent wordt beschouwd verhoogd met een factor 1+kdef (zie NBN
EN 1995-1-1) , de rest van variabele belasting (gebruiksbelasting) krijgt de factor 1. Het permanente deel
van de variabele belasting wordt bekomen door die last te vermenigvuldigen met zijn ψ2 factor (zie NBN
EN 1990-1-1 ANB).

25

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

Bij zeer vochtig (> 30 %) hout dat droogt terwijl het wordt belast dient de kdef van klimaatklasse 3 te
worden genomen vermeerderd met 1 dus voor massief hout bedraagt kdef in dit geval 3 nl. 2+1
vb.: vloer van een woning bestaande uit houten gordigen

bepaling van de belasting Q voor de berekening van de doorbuiging van de houten gordingen op
lange termijn, in de veronderstelling dat de gordingen zeer vochtig worden geplaatst:

Qe is de overlast , de ψ2 van de overlast bedraagt 0,3
kdef = 3 naaldhout klimaatklasse 3 en zeer vochtig geplaatst dus 2+1

bepaling van de belasting Q:
Q = 4 G + 0,3 x 4 x Qe + 0,7 x 1 x Qe

De doorbuiging wordt dan berekend voor de belasting Q met een E modulus die overeenstemt met
belasting van korte duur en met een vochtgehalte van 12 %.

31.1.2.5. Berekening van de verbindingen

31.1.2.5.1. Nagels belast op afschuiving (belasting loodrecht op de as van de nagel)

31.1.2.5.1.1. Materiaal, afmetingen
Afmetingen, toleranties en materiaaleisen zijn beschreven in prEN 14592.
De minimale treksterkte van de staaldraad waaruit de nagel wordt gemaakt bedraagt 600 N/mm²
De minimum resp. maximum nominale diameter bedraagt 1,9 mm resp. 8,0 mm.
(+) Het bijzonder bestek schrijft de behandeling tegen corrosie voor. Bij ontstentenis wordt een
behandeling
toegepast zoals vermeld in de NBN EN 1995-1-1 par. 4.2 en prEN 14592 par. 6.1.4 waarvan onderaan
een beknopte tabel is weergegeven.

Tabel 24

 Klimaatklasse 1 Klimaatklasse 2 Klimaatklasse 3
Nagel of schroef d ≤ 4mm Geen Fe/Zn 12c Fe/Zn 25c
Nagel of schroef d > 4mm Geen geen Fe/Zn 25c

31.1.2.5.1.2. Plaatsing
In de NBN EN 1995-1-1 samen met de bijhorende ANB worden de plaatsingsregels omschreven. De
belangrijkste worden hier hernomen:
Om het splijten van het hout te beletten wordt het hout zeker voorgeboord met een max. diameter van
0,9 d wanneer aan minstens één van de onderstaande voorwaarden is voldaan:
- het hout een karakteristieke densiteit heeft groter dan 500kg/m³
- de nageldiameter groter is dan 8 mm
- de dikte t van de houten onderdelen kleiner zijn dan :
 t < 7d voor d < 5 mm
 t < 13d –30 voor d > 5 mm
met d = diameter nagel in mm en t = dikte van het hout in mm

26

In een verbinding, die uit drie stuks bestaat, mogen de nagels zich overlappen in de middelste stuk voor
zover t-t2> 4d:

Een verbinding bestaat minimum uit 2 nagels.
Bij een hout op hout verbinding bedraagt bij gladde nagels de hechtlengte minstens 8 d.
De minimale afstanden tussen de nagels in eenzelfde rij, tussen twee rijen en tussen de nagels en de
uiteinden van het hout zijn weergegeven in de NBN EN 1995-1-1. Verder worden ook plaatsingsregels
gegeven voor een nagelverbinding hout/paneel en hout/staal.

31.1.2.5.1.3. Rekenwaarden voor de afschuifsterkte.
De toelaatbare kracht bij afschuiving per afschuifsectie uitgedrukt in N wordt gegeven door de formule

d
dF

+
=

10
².500

 met d diameter nagel in mm

In geval van voorgeboorde gaten met een diameter 0,9 d mogen de afschuifwaarden vermenigvuldigd
worden met 1,25.
Tabel 25 geeft de toelaatbare weerstand (N) in functie van de nageldiameter (mm).

Tabel 25: Nagels, toelaatbare weerstand (N) in functie van de nageldiameter (mm)

d in mm 2,1 2,4 2,8 3,1 3,4 3,8 4,2 4,6 5,1 5,6 6,1 6,6 7,2

F in N 180 180 230 300 430 520 620 720 880 1000 1150 1300 1500

Deze waarden gelden voor houtdikte van minimum a = d(3+0,8d) in mm of 24 mm.
De hechtlengte bedraagt minimaal:

s > 12d resp. s >8d: in geval van enkelvoudige verbinding met gladde resp. geringde of
schroefdraadnagel,

s > 8d : bij dubbele of meervoudige afschuiving onafhankelijk de vorm van de nagel.

t2

t

27

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

Eensnedig tweesnedig driesnedig

Bij een kleinere hechtlengte dan deze aangegeven in voorgaand artikel, maar die toch beantwoordt aan
volgende waarden:

voor gladde nagels in enkelvoudige afschuiving: 6 d < s < 12 d
voor geringde of schroefdraadnagels in enkelvoudige afschuiving: 4 d < s < 8 d
voor alle nagels in dubbele of meervoudige afschuiving: 4 d < s < 8 d

mogen de weerstanden geïnterpoleerd worden tussen de waarden volgens bovenstaande tabel en de halve
waarde in functie van de hechtlengte.
Bij een genagelde verbinding hout- plaatstaal met een minimum dikte van 2 mm mogen de weerstanden
vermenigvuldigd worden met 1,25.
Bij genagelde verbinding hout-paneel kan dezelfde formule worden gebruikt voor zover:

de min. dikte bij multiplex 3d bedraagt (d ≤ 4,2mm) of 4d bedraagt (d > 4,2 mm)
de min. dikte bij spaanplaat 4,5 d bedraagt

Het effectief aantal nagels
Worden meer dan 10 nagels in rij geplaatst dan bedraagt het effectief aantal nagels

)10(
3
210 −+= nneff

31.1.2.5.2. Nagels belast op trek (volgens de as van de nagel)
Gladde nagels worden geacht geen langdurige trekkrachten in de as te kunnen opnemen maar zijn dus wel
geschikt om windlasten op te nemen
Nagels in kops hout worden geacht geen trekkrachten in de as te kunnen opnemen.
De waarden voor de weerstand op trek (uitrukweerstand) bij een gladde nagels geplaatst loodrecht op de
vezelrichting zijn in onderstaande formule gegeven en zijn geldig wat ook de houtvochtigheid is op het
ogenblik van de nageling. De hechtlengte bedraagt max. 20 d. Wanneer echter de houtvochtigheid daalt
met meer dan 5 % dan bedraagt de uittrekwaarde 2/3 van de geciteerde waarde.
De toelaatbare uittrekweerstand F wordt gegeven in N per mm hechtlengte s in functie van de diameter d
in mm en bedraagt F = 1,3 x s.

Tabel 26: toelaatbare uittrekweerstand in functie van de diameter

diameter mm 2 3 3,5 4 5 6 7
Fa (N/mm) 2,6 3,9 4,5 5,2 6,5 7,8 9,1

Deze waarden gelden voor een belasting volgens de aslijn en voor een hechtlengte s > 12 d voor gladde
nagels en s > 8 d voor nagels met verbeterde hechting.
Plaatsing idem als nagels belast op afschuiving

28

31.1.2.5.3. Nieten

31.1.2.5.3.1. Materiaal, afmetingen, plaatsing
Afmetingen, toleranties en materiaaleisen zijn beschreven in prEN 14592.
De minimale treksterkte van de staaldraad waaruit de niet wordt gemaakt bedraagt 800 N/mm².
De minimum resp. maximum dwarsoppervlak van een been bedraagt 1,7 mm² resp. 3,2 mm².
De lengte van de rug bedraagt min 6 d.

(+) Het bijzonder bestek schrijft de behandeling tegen corrosie voor. Bij ontstentenis wordt een
behandeling toegepast zoals vermeld in de NBN EN 1995-1-1 par. 4.2 en prEN 14592 par. 6.1.4 waarvan
onderaan een beknopte tabel is weergegeven.

Tabel 27: behandeling tegen corrosie volgens EN 1995-1-1 en prEN 14592

 Klimaatklasse 1 Klimaatklasse 2 Klimaatklasse 3
Nieten Fe/Zn 12c Fe/Zn 12c Roestvrij staal

Plaatsing van de nieten zie EN 1995-1-1

31.1.2.5.3.2. Rekenwaarden voor de afschuifsterkte
De regels voor nagelverbindingen gelden, waarbij de niet wordt aanzien als twee nagels met een diameter
gelijk aan het nietbeen, mits de hoek tussen de rug en de vezelrichting onder de rug groter is dan 30°.
Zoniet moet de zijdelingse sterkte gereduceerd worden met een factor 0,7.

31.1.2.5.4. Bouten

31.1.2.5.4.1. Materiaal, afmetingen
De bouten zijn uit gewalst staal met een minimum staalkwaliteit 4.6 volgens NBN EN 24016.
De afmetingen worden gegeven in de prEN 14592, de min diameter is 12 mm de maximum diameter 30
mm.
Bouten worden gemonteerd met rondsels met een diameter D = 3d of met vierkante plaatjes met zijde a =
3 d (met d = de diameter van de bout), de dikte van de verdeelplaatjes bedraagt min 0,3 d.

(+) Het bijzonder bestek schrijft de behandeling tegen corrosie voor. Bij ontstentenis wordt een
behandeling toegepast zoals vermeld in de EN 1995-1-1 par. 4.2 en prEN 14592 par. 6.1.4 waarvan
onderaan een beknopte tabel is weergegeven.

Tabel 28: behandeling tegen corrosie volgens EN 1995-1-1 en prEN 14592

 Klimaatklasse 1 Klimaatklasse 2 Klimaatklasse 3
Bouten Geen Geen Fe/Zn 25c
Staalplaat ≤ 3 mm Geen Fe/Zn 12c Fe/Zn 25c
Staalplaat >3 mm en ≤ 5 mm Geen Fe/Zn 12c Fe/Zn 25c
Staalplaat > 5 mm Geen Geen Fe/Zn 25c

31.1.2.5.4.2. Plaatsing
Er wordt verwezen naar de NBN EN 1995-1-1.
De minimum afstand tussen bouten in eenzelfde rij, tussen rijen en tussen de bout en de uiteinden van het
hout zijn weergegeven in de NBN EN 1995-1-1.
De diameter van de boorgaten mag slechts 1 mm groter zijn dan de diameter van de bout. De diameter
van een boutgat in een staalplaat mag slechts 2 mm of 0,1 d (de grootste waarde van de twee) bedragen

29

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

(Wegens hun vervormbaarheid mogen boutverbindingen slechts toegepast worden in dragende
constructies waar belangrijke vervormingen niet schadelijk zijn. De slipmodulus Kser is weergegeven in
de NBN EN 1995-1-1).

31.1.2.5.4.3. Afschuifsterkte
De onderstaande formules zijn geldig voor bouten met een diameter tussen 12 en 30 mm en voor een
staalkwaliteit 4.6.
Een boutverbinding moet minstens twee bouten bevatten.
De toelaatbare krachten (N) in de richting van de houtvezel (hoek α = 0) voor een belastingscombinatie
geval A worden bekomen:

• bij enkelvoudige afschuiving als de kleinste waarde van de volgende formules:
 Fa = σ. t. d met t (mm) het minimum van t1 en t2 en d (mm) de diameter van de bout
 Fa = p. d²

• bij dubbele afschuiving als de kleinste waarde van de volgende formules:
o voor de beide zijstukken tezamen het minimum van:

 Fa ≤ 2.σ. t. d met t (mm) het minimum van t1 en t2 en d (mm) de diameter van de bout
 en Fa ≤ 2.p. d²

o voor het centraal onderdeel het minimum van:
 Fa ≤ σ. tm. d
 en Fa ≤ p. d²

de waarden van σ en p de spanningen zijn weergegeven in de tabel 29.

Enkelvoudige afschuiving dubbele afschuiving

Tabel 29

waarden voor σ en p σ (N/mm²) p (N/mm²)
 naaldhout loofhout naaldhout loofhout
Enkelvoudige afschuiving 4 5 17 20

zijstuk 5,5 6,5 26 30
Dubbele afschuiving

centraal stuk 8,5 10 38 45

Voor de belastingsgevallen B en C mogen deze waarden vermeerderd worden respectievelijk met 15 % en
50 %.
In toepassingen waar de kracht een hoek α vormt met de houtvezel moeten de waarden vermenigvuldigd
worden met een factor k, k=1-α/360 met α de hoek tussen vezelrichting en kracht (α ≤ 90°)
De kracht die door een rij van n bouten kan opgenomen worden is gelijk aan de waarde van één bout,
vermenigvuldigd met het aantal effectieve bouten neff

d

t1

t2 tm

t1

t2

d

30

is n < 6 dan bedraagt neff = n ;
is n > 6 dan bedraagt neff = 6 + 2/3 (n - 6).

In geval men stalen knoopplaten gebruikt mag de rekenwaarde van de spanning met 1,25
vermenigvuldigd worden.

31.1.2.5.5. Stiften

31.1.2.5.5.1. Materiaal, afmetingen, plaatsing
De bouten zijn uit gewalst staal overeenkomstig NBN EN 10025 EN 10113 of EN 10149 met een
minimum staalkwaliteit S235 volgens NBN EN 10025 en een minimum rek van (A80) 16%.

Afmetingen en toleranties worden gegeven in de prEN 14592 en bedragen –0/+0,1 mm , de min diameter
is 6 mm de maximum diameter 30 mm .

Deze stiften hebben geen kop noch schroefdraad maar zijn lichtjes afgeschuind aan de uiteinden. Hun
lengte is gelijk aan de totale dikte van alle houten onderdelen in de verbinding.

Stiften worden met kracht ingedreven in voorgeboorde gaten, waarvan de diameter maximaal gelijk is aan
de stiftdiameter. Bij staalplaten bedraagt de diameter van het gat max. 1 mm meer dan de stiftdiameter.

(+) Het bijzonder bestek schrijft de behandeling tegen corrosie voor. Bij ontstentenis wordt een
behandeling toegepast zoals vermeld in de EN 1995-1-1 par. 4.2 en prEN 14592 par. 6.1.4 waarvan
onderaan een beknopte tabel is weergegeven.

Tabel 30: behandeling tegen corrosie volgens EN 1995-1-1 en prEN 14592

 Klimaatklasse 1 Klimaatklasse 2 Klimaatklasse 3
stiften Geen Geen Fe/Zn 25c

Elke stiftverbinding moet minstens 4 stiften bevatten en bouten moeten toegevoegd worden om aan
secundaire krachtsinvloeden volgens de as van de stift te weerstaan.
De tussenafstand tussen de stiften en tot de randen van het hout zijn weergegeven in de EN NBN 1995-1-
1.

31.1.2.5.5.2. Afschuifsterkte
De berekening verloopt zoals voor de bouten, maar de spanningen σ en p worden genomen uit
onderstaande tabel voor krachten evenwijdig aan de houtvezel.

Tabel 31

waarden voor σ en p σ (N/mm²) p (N/mm²)
 naaldhout loofhout naaldhout loofhout
Enkelvoudige afschuiving 4 5 23 27

zijstuk 5,5 6,5 33 39 Dubbele afschuiving centraal stuk 8,5 10 51 60

In geval de kracht een hoek a maakt met de houtvezel moet een correctie factor k worden toegepast
k=1-α/360 met α de hoek tussen vezelrichting en kracht (α ≤ 90°)
De kracht, die kan opgenomen worden door een rij van n stiften is gelijk aan de kracht voor één stift
vermenigvuldigd met het aantal effectief werkende stiften.
Als n < 4 dan neff = 4.
Als n > 4 dan neff = 4 + 2/3 (n -4).

31

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

31.1.2.5.6. Schroeven en houtdraadbouten

31.1.2.5.6.1. Materiaal, afmetingen, plaatsing
De schroeven voldoen aan de prEN 14592. De buitendiameter van het geprofileerde deel bedraagt min 2,4
mm en maximum 24 mm.
Schroeven en houtdraadbouten met een diameter > 6 mm worden geschroefd in voorgeboorde gaten met
een diameter gelijk aan 0.7 d over de lengte van de schroefdraad en gelijk aan d over de lengte van de
schacht (gedeelte zonder schroefdraad).
Wat verder over schroeven bepaald wordt geldt eveneens voor de houtdraadbouten
De minimum afstand tussen schroeven in eenzelfde rij en tussen de schroeven en de uiteinden van het
hout worden gegeven in NBN EN 1995-1-1

31.1.2.5.6.2. Rekenwaarden voor de afschuifweerstand
Normaal worden schroefverbindingen eensnedig uitgevoerd
De toelaatbare kracht (N) in de vezelrichting voor belastingscombinatie geval A wordt als volgt bepaald
voor zover de hechtlengte s > 8d:

Fa= 4.a.d met als maximum 17 d²
met: a = dikte van het stuk in mm van het aan te schroeven deel
 d = de diameter van de schacht van de schroef in mm

voor de belastingsgevallen B respectievelijk C wordt die waarde met een factor 1,15 respectievelijk 1,5
vermenigvuldigd.
Bij verbindingen waar de kracht een hoek α maakt met de houtvezel en voor zover de diameter groter is
dan 10 mm moet een correctie factor k worden toegepast gelijk aan k = 1-α/360 met α de hoek tussen
vezelrichting en kracht (0 < α ≤ 90°).
Voor hechtlengten 4d < s < 8d worden de weerstand afgeleid door lineaire interpolatie bepaald over de
lengte van 8d, evenwel wordt die weerstand niet meer in rekening gebracht bij hechtlengten kleiner dan
4d.
Een schroefverbinding bevat minstens 2 schroeven. De kracht die door een rij van n schroeven kan
opgenomen worden is gelijk aan de waarde van één schroef vermenigvuldigd met het aantal effectief
werkzame schroeven neff

is n < 10 dan is neff = 10
is n < 10 dan is neff = 10 + 2/3(n-10)

In geval van stalen knoopplaten mag de grensspanning in het hout met 1,25 vermenigvuldigd worden
zodat de formule wordt: Fa = 1,25.17.d².

31.1.2.5.7. Schroeven axiaal belast
De uittreksterkte van schroeven geldt voor droog hout en is onafhankelijk van de vochtigheid van het
hout op het ogenblik van het inschroeven.
De toelaatbare uittrekweerstand uitgedrukt in N per mm nuttige lengte sg van de schroefdraad bedraagt:

Fa = 3. sg .d
Met: d de schroefdiameter in mm

sg de inschroefdiepte van het geschroefde deel in mm die groter dan 4d moet zijn, en max
12d is

32

31.1.2.5.8. Kramplaten, ring- of plaatdeuvels en bouten

31.1.2.5.8.1. Materiaal, afmetingen, plaatsing
De materiaalkarakteristieken en afmetingen zijn weergegeven in prEN 912. De ringdeuvels zijn van het
type A, of B en de kramplaten van het type C,D of E.

type A en B type C type D en E

De ringdeuvels worden geplaatst in de gleuf die vooraf in de houten onderdelen is ingefreesd. Dit frezen
gebeurt met speciaal gereedschap om geen speelruimte tussen de deuvel en het hout te laten.
Het indringen van de tanden in het hout bij kramplaten wordt bekomen door het aanspannen van een bout
in de as van de plaat en voorzien van grote verdeelplaten.
- Kramplaten met dubbele tandenrij:
Deze platen met tanden aan de twee zijden zijn bestemd voor verbindingen van hout op hout. Centraal is
een opening voor de bout die nochtans geen contact maakt met de plaat.
- Kramplaten met één enkele tandenrij:
De platen met één enkele tandenrij worden voornamelijk gebruikt voor verbindingen van hout met staal,
maar kunnen ook in paren gebruikt worden in een voeg tussen twee houten onderdelen. Centraal hebben
ze een opening met afgeronde randen die in contact komen met de bout.
- Spanbouten
Opdat de tanden van de kramplaten in het hout zouden dringen moet een zijdelingse druk uitgeoefend
worden door de spanbout. Dit houdt in dat de afmetingen uit de tabel 24 (fig 14) voor de bout en voor de
steunrondsels van kracht blijven.
De tussenafstanden die moeten nageleefd worden zijn weergegeven in de onderstaande tabel.

Tabel 32

Plaatsingswijze Minimum afstand ed┴
tussen twee rijen

kramplaten ring- of
plaatdeuvels

Minimum afstand ed//
tussen kramplaten ring-
plaatdeuvels evenwijdig

aan de vezelrichting

Minimum afstand
buitenste kramplaat

ring- of plaatdeuvel en
zijkant hout

Niet verspringend dd + td ed// b/2
dd + td ed//

dd 1,1.ed// Verspringend (1)
0,5.(dd + td) 1,8.ed//

b/2

(1) bij tussenwaarden lineair interpoleren

33

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

31.1.2.5.8.2. Afschuifsterkte
De toelaatbare belasting is weergegeven in onderstaande tabellen in functie van de hoek tussen de kracht
en de houtvezel.
Bij meer dan 2 verbindingen per rij bedraagt het aantal effectieve verbindingen
 nef = 2 + (1 – n/20).(n-2) met n het aantal verbindingen per rij met n maximaal 10
De waarden variëren verder in functie van de vorm van de plaat (afmetingen, aanwezigheid van tanden),
en van de gebruikte bouten.
Mogelijke vormen: zie figuur (DIN 1052 teil 2 Seite 4 en 6)

34

 T
ab

el
 3

3

1
2

3
4

5
6

7
8

9
10

11

12

13

14

15

A
fm

et
in

ge
n

de
uv

el

bo
ut

en

A
fm

et
in

ge
n

tw
ee

zi
jd

ig

ge
ta

nd

A
fm

et
in

ge
n

en
ke

l v
oo

r
ee

nz
ijd

ig

ge
ta

nd
 ty

pe
 A

M
in

im
um

 a
fm

et
in

g
(2

) v
an

 h
et

 h
ou

t b
ij

éé
n

ri
j d

eu
ve

ls
 in

fu

nc
ti

e
va

n
de

 h
oe

k
kr

ac
ht

 v
ez

el
ri

ch
ti

ng

T
oe

la
at

ba
re

be

la
st

in
g

va
n

éé
n

de
uv

el
 b

ij
ee

n
ho

ek

tu
ss

en
 k

ra
ch

t e
n

ve
ze

lr
ic

ht
in

g
B

ui
te

n-
di

am
et

e
r

d d

ho
og

te

h d

di
kt

e
s

d i

d u

h 1

s 1

R
ek

en
-

w
aa

rd
e

de
uv

el
-

op
pe

rv
la

k
∆

A

Z
es

ka
nt

ig
e

bo
ut

 d
b

0°
 to

t 3
0°

bl

a
30

°
to

t
90

°
bl

a

M
in

im
al

e
de

uv
el

af
st

an
d

en
 le

ng
te

vo

or
ho

ut
 b

ij
éé

n
ri

j d
eu

ve
ls

e d

II

0
to

t
30

°

30

to
t

60
°

60

to
t

90
°

T
yp

e

m
m

m

m

m
m

m

m

m
m

m

m

m
m

cm

²

m
m

m

m

m
m

kN

kN

kN

65

30

5
13

22

,5

8
3

7,
8

M
 1

2
10

0/
40

11

0/
40

14

0
11

,5

10
,0

9,

0

80

30

6
13

22

,5

8
3

10
,1

M

 1
2

11
0/

50

13
0/

50

18
0

14
,0

12

,5

11
,0

95

30

6
13

33

,5

8
4

12
,3

M

 1
2

12
0/

60

15
0/

60

22
0

17
,0

14

,5

12
,5

12

6
30

6

-
-

-
-

17
,0

M

 1
2

16
0/

60

20
0/

60

25
0

20
,0

17

,0

14
,0

12

8
45

8

13

45

10

4
25

,9

M
 1

2
16

0/
60

20

0/
60

30

0
28

,0

23
,5

19

,0

16
0

(3
)

45

10

17

50

12

5
32

,2

M
 1

6
20

0/
10

0
24

0/
10

0
34

0
34

,0

27
,5

21

,5

A

19
0

(4
)

45

10

17

60

12

6
39

,9

M
 1

6
23

0/
10

0
28

0/
10

0
43

0
48

,0

38
,5

29

,0

66
 (5

)
32

-

-
-

-
-

8,
2

M
 1

2
10

0/
40

 o
f

90
/6

0
10

0/
40

 o
f

90
/6

0
13

0
11

,0

9,
0

9,
0

B

10
0

(5
)

40

-
-

-
-

-
16

,8

M
 1

2
13

0/
60

16

0/
60

20

0
18

,0

15
,5

13

,5

(2
) G

el
di

g
vo

or
 d

eu
ve

ls
 o

p
éé

n
of

 o
p

be
id

e
zi

jd
en

; b
ij

tw
ee

zi
jd

ig
 m

oe
t h

et
 m

id
de

nh
ou

t m
in

st
en

s
a=

60
m

m

(3
) M

et
 é

én
 k

le
m

bo
ut

 o
p

he
t l

as
ei

nd
e.

(4

) M
et

 tw
ee

 k
le

m
bo

ut
en

 o
p

he
t l

as
ei

nd
e.

(5

) D
e

di
am

et
er

 d
d1

 b
ed

ra
ag

t c
a.

 9
0

%
 v

an
 d

e
di

am
et

er
 d

d.

35

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

 T
ab

el
 3

4

1
2

3
4

5
6

7
8

9
10

11

12

13

14

15

A
fm

et
in

ge
n

kr
am

pl
at

en

bo
ut

en

T
oe

la
at

ba
re

be

la
st

in
g

va
n

éé
n

kr
am

pl
aa

t b
ij

 e
en

ho

ek
 tu

ss
en

 k
ra

ch
t

en
 v

ez
el

ri
ch

ti
ng

A

fm
et

in
ge

n
tw

ee
zi

jd
ig

ge

ta
nd

A

fm
et

in
ge

n
ro

nd
e

ee
nz

ij
di

g
ge

ta
nd

M
in

im
um

af

m
et

in
g

(2
) v

an

he
t h

ou
t b

ij
 é

én

ri
j k

ra
m

pl
at

en

in
 fu

nc
ti

e
va

n
de

ho

ek
 k

ra
ch

t
ve

ze
lr

ic
ht

in
g

B

ui
te

n-
di

am
et

er
 o

f
le

ng
te

 z
ij

de

d d

ho
og

te

h d

di
kt

e
s

ho
og

te

h d

di
kt

e
s

di
am

et
er

d i

af

st
an

d
d m

R
ek

en
-

w
aa

rd
e

kr
am

pl
aa

t-
op

pe
rv

la
k

∆
A

Z

es
ka

nt
ig

e
bo

ut
 d

b
0°

 to
t

30
°

bl
a

30
°

to
t

90
°

bl
a

M
in

im
al

e
kr

am
pl

aa
t-

af
st

an
d

en

le
ng

te

vo
or

ho
ut

 b
ij

éé

n
ri

j
kr

am
pl

at
en

e d

II

0
to

t
30

°

30

to
t

60
°

60

to
t

90
°

T
yp

e
kr

am
pl

aa
t

m
m

m

m

m
m

m

m

m
m

m

m

m
m

cm

²

m
m

m

m

m
m

kN

kN

kN

48

12
,5

1,

00

6,
6

1,
00

12

,2

-
0,

9
M

 1
2

10
0/

40

of

80
/6

0
10

0/
40

12

0
5,

0
4,

5
4,

5

62

16

1,
20

8,

7
1,

20

12
,2

-

2,
0

M
 1

2
10

0/
40

of

90

/6
0

11
0/

40

12
0

7;
0

6,
5

6,
0

75

19
,5

1,

25

10
,3

1,

25

16
,2

-

2,
6

M
 1

6
10

0/
50

12

0/
50

14

0
9,

0
8,

5
8,

0
95

24

1,

35

12
,8

1,

35

16
,2

49

4,

7
M

 1
6

12
0/

50

14
0/

50

14
0

12
,0

11

,0

10
,5

11

7
29

,5

1,
50

16

1,

50

20
,2

58

6,

9
M

 2
0

15
0/

80

18
0/

80

17
0

16
,0

15

,0

14
,0

14

0
 3

*
31

1,

65

-
-

-
-

8,
7

M
 2

4
17

0/
80

20

0/
10

0
20

0
22

,0

20
,0

18

,5

C
 r

on
de

kr

am
pl

aa
t

16
5

3*

32

1,

80

-
-

-
-

11
,0

M

 2
4

19
0/

80

23
0/

10
0

23
0

30
,0

27

,0

24
,0

10

0
16

1,

35

-
-

-
-

2,
7

M
 2

0
13

0/
60

16

0/
60

17

0
17

,0

15
,5

14

,5

C

vi
er

ka
nt

e
kr

am
pl

aa
t

13
0

4*

20

1,

50

-
-

-
-

4,
5

M
 2

4
16

0/
60

19

0/
80

20

0
23

,0

21
,0

19

,0

(2

) G
el

dt
 v

oo
r

ee
nz

ij
di

g
en

 tw
ee

zi
jd

ig
 g

et
an

de
 k

ra
m

pl
at

en
, b

ij
 tw

ee
zi

jd
ig

 m
oe

t d
e

ho
ut

di
kt

e
m

in
 6

0m
m

 b
ed

ra
ge

n

36

 T
ab

el
 3

5

1
2

3
4

5
6

7
8

9
10

11

12

13

14

15

A
fm

et
in

ge
n

kr
am

pl
at

en
 e

n
re

ke
nw

aa
rd

en

bo
ut

en

M
in

im
um

af

m
et

in
ge

n
va

n
he

t h
ou

t
(2

) b
ij

 é
én

 r
ij

kr

am
pl

at
en

en

 m
et

 e
en

ho

ek
 k

ra
ch

t-

ho
ut

ve
ze

l v
an

M
in

im
al

e
kr

am
pl

aa
t-

af
st

an
d

en

le
ng

te
 v

oo
rh

ou
t

bi
j e

en
 r

ij

kr
am

pl
at

en
 e

dI
I

T
oe

la
at

ba
re

 b
el

as
ti

ng

va
n

ee
n

kr
am

pl
aa

t b
ij

ee

n
ho

ek
 k

ra
ch

t
ve

ze
lr

ic
ht

in
g

A
fm

et
in

ge
n

tw
ee

zi
jd

ig

ge
ta

nd
e

kr
am

pl
at

en

A
fm

et
in

ge
n

ee
nz

ij
di

g
ge

ta
nd

e
kr

am
pl

at
en

Z

es
ka

nt

bo
ut

 d
b

B

ui
te

n
di

am
e

te
r

of

le
ng

te

zi
jd

e
d d

A
an

ta
l

ta
nd

e
n

ho
og

te

h d

D
ik

te

s

O
pp

er
vl

ak

kr
am

p
la

at

∆
A

H
oo

gt
e

h d

di
am

e
te

r
d i

O
pp

er
va

k
kr

am
p

la
at

∆

A

0°

 to
t 3

0°

bl
a

>3
0°

 to
t 9

0°

bl
a

0

to
t

30
°

O
f 3

0
to

t 6
0°

O
f

60

to
t

90
°

T
yp

e
kr

am
pl

aa
t

m
m

m

m

m
m

m

m

cm
²

m
m

m

m

cm
2

m

m

m
m

m

m

kN

kN

kN

50

8
27

3

2,
8

15

12
,2

3,

4
M

 1
2

10
0/

40
 o

f
80

/6
0

10
0/

40
 o

f
90

/6
0

12
0

8,
0

7,
5

7,
0

65

12
 o

f
14

27

3

3,
6

15

16
,2

4,

5
M

 1
6

10
0/

40
 o

f
80

/6
0

11
0/

40
 o

f
10

0/
60

14

0
11

,5

11
,0

10

,0

85

22

27

3
4,

6
15

20

,2

5,
5

M
 2

0
11

0/
40

13

0/
50

17

0
17

,0

16
,0

14

,5

95

24

27

3
5,

6
15

24

,2

6,
9

M
 2

4
12

0/
60

14

0/
60

20

0
21

,0

19
,5

17

,5

D

11
5

30
 o

f
32

27

3

7,
0

15

24
,2

8,

6
M

 2
4

14
0/

60

17
0/

60

23
0

27
,0

24

,5

21
,5

55

16

30

3,
5

3,
9

15

12
,2

3,

9
M

 1
2

10
0/

40
 o

f
80

/6
0

10
0/

40
 o

f
90

/6
0

12
0

10
,0

9,

5
9,

0
E

80

20

37

5

7,
9

18
,5

12

,2

7,
9

M
 1

2
11

0/
50

12

0/
50

15

0
15

,0

13
,5

12

,0

(2

)
G

el
dt

 v
oo

r
ee

nz
ij

di
g

en
 tw

ee
zi

jd
ig

 g
et

an
de

 k
ra

m
pl

at
en

, b
ij

 tw
ee

zi
jd

ig
 m

oe
t d

e
ho

ut
di

kt
e

m
in

 6
0m

m
 b

ed
ra

ge
n

37

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

31.1.2.5.9. Metalen hechtplaten

31.1.2.5.9.1. Materiaal, afmetingen
De materiaaleigenschappen en afmetingen zijn weergegeven in de prEN 14545.
(+) Het bijzonder bestek schrijft de behandeling tegen corrosie voor. Bij ontstentenis wordt een
behandeling toegepast zoals vermeld in de EN 1995-1-1 par. 4.2 en prEN 14545 waarvan onderaan een
beknopte tabel is weergegeven.

Tabel 36: behandeling tegen corrosie volgens EN 1995-1-1 en prEN 14545

 Klimaatklasse 1 Klimaatklasse 2 Klimaatklasse 3
Hechtplaten tot en met 3 mm dikte Fe/Zn 12c Fe/Zn 12c Roestvrij staal

Verbindingen met hechtplaten mogen enkel toegepast worden in constructies die hoofdzakelijk statisch
zijn belast.
Indien de houtvochtigheid tijdens de productie of in gebruikstoestand de 22% overschrijdt dan zijn de
hechtplaten te berekenen met de factor k mod van klimaatklasse 3.
De hechtplaten in een lasverbinding moeten min 2/3 van de staafhoogte h bedekken.

31.1.2.5.9.2. Afschuifsterkte
Meewerkende punten:

Als meewerkende punten worden alleen die punten beschouwd die effectief bijdragen tot de
weerstand van de verbinding en die gelegen zijn op meer dan 5 mm resp. 10 mm van de rand van
de plaat in de richting loodrecht resp. evenwijdig met de houtvezel.

Aanvullende nagels:
Indien de verbindingsplaat voorzien is van gaten bestemd voor aanvullende nagels, mag de weerstand
van de aangebrachte nagels bij de weerstand van de verbindingsplaat gevoegd worden.

Sterkte van de verbinding:
De sterkte van de verbinding is de kleinste van de twee volgende waarden:

• de sterkte van de verbinding hout/punten uitgedrukt:
o hetzij in de vorm van de weerstand per meewerkend punt (in N) te vermenigvuldigen met

het aantal effectief meewerkende punten (neff) gelegen op de twee gekoppelde
verbindingsplaten;

o hetzij onder de vorm van de éénheidsweerstand (in N/mm²) te vermenigvuldigen met de
effectief verbindingsoppervlakte van de twee gekoppelde verbindingsplaten.

38

Ze wordt uitgedrukt in functie van twee hoeken:
• de hoek tussen de krachtsrichting en de richting van de houtvezels
• de hoek tussen de krachtsrichting en de langsrichting van de verbindingsplaten (fig.

19).
• de sterkte van de platen zelf in N/mm per mm plaatlengte

De sterkte van een plaat op trek en afschuiving wordt aangeduid per lengte-eenheid van
de doorsnede van de plaat (N/mm),in functie van de hoek tussen de kracht en de
langsrichting van de plaat.

De waarden worden bepaald aan de hand van proeven overeenkomstig EN 1075 “Test methods- Joints
made with punched metal plate fasteners” en EN 14358 “Bepaling karakteristieke sterkte”.

31.1.2.5.10. Lijmen
Lijmen dienen van het structurele type te zijn en dus te voldoen aan de NBN EN 301 voor de UF, MUF
en RF lijmen. De PU lijmen moeten voldoen aan de eisen van de pr EN 15425.
Ze worden best aangewend in de fabriek.
Gezien een lijmverbinding in de regel sterker is dan het hout bestaat de berekening erin de
afschuifspanning in het hout te beperken.

31.2. Montagevoorschriften

31.2.0. Opslag van de elementen
De leverancier dient de elementen in goede staat af te leveren. De elementen worden zodanig opgeslagen
(voldoende verticaal of horizontaal afgesteund zodat geen vervorming noch beschadiging optreedt). Bij
opslag buiten verdient het aanbeveling, zeker bij langdurige opslag, de elementen te beschermen tegen
weersinvloeden zo dat beschadiging door regen en schimmel wordt vermeden. Men dient eveneens te
vermijden dat de elementen in aanraking komen met de bodem of de plantengroei; indien de opslagduur
(>15 dagen) of de weersomstandigheden het rechtvaardigen, kan het nodig zijn de elementen hiertegen te
beschermen, door een bedekking in zeil-, kunst- of andere stof, waarbij aandacht besteed moet worden
aan de verluchting van de elementen.

(+) Het bijzonder bestek schrijft de verantwoordelijkheden voor van de verschillende betrokken partijen
waarbij dient te worden gespecificeerd waar en hoe de elementen worden gestapeld. Bij ontstentenis dient
de leverancier de elementen enkel in goede staat af te leveren.

31.2.1. Plaatsing
(+) Met betrekking tot het monteren, tenzij anders vermeld in het bijzonder bestek, in geval van identieke,
naast elkaar opgestelde elementen, mag de afwijking tussen drie opeenvolgende elementen met
tussenafstand a maximaal de grootste waarde van a/200 of 5mm niet overschrijden. Het niveauverschil
tussen de elementen over een afstand D blijft binnen de range ± 10+D/2 mm met D de afstand in m.

De maximale afwijking t.o.v. de verticale voor het volledig vakwerk bedraagt 5mm per m hoogte van het
vakwerk, met een max van 50 mm Bij rechtstreeks contact van het hout met metselwerk, beton en mortel
wordt het hout verduurzaamd.
Het timmerhout moet minstens 20 cm van de binnenkant en minstens 10 cm van de buitenkant van de
rookkanalen verwijderd zijn (zie STS 23 art. 23.15). De opleg dient min 5cm te bedragen.
Het timmerwerk wordt aan de ruwbouw zo verankerd dat verplaatsingen worden vermeden onder de
invloed van de belastingen waaraan het is blootgesteld. De afmetingen van de verankeringen worden door
berekening of beproeving bepaald. De verankering kan bestaan uit steunzolen, hoekijzers, bandijzers,
bouten of draadstagen, nagels, enz.. Gebeurt de verbinding met de ruwbouw met een muurplaat, dan moet
deze laatste op tussenafstanden van hoogstens 1,5 m worden verankerd.
Bijzondere bepalingen voor houten huizen worden gegeven in de STS 23.
Indien berekeningen dit vereisen moeten dwarsverbanden, soms ook anti-knik- of stabiliteitsverbanden
genoemd, voorzien worden. Dwarsverbanden zijn verbindingen tussen dragende, evenwijdige en dicht bij
elkaar liggende elementen. Ze worden aangebracht tussen de vloerbalken of balken van platte daken en

39

"De voorwaarden scheppen voor een competitieve, duurzame en evenwichtige werking
van de goederen- en dienstenmarkt in België."

tussen dakspanten. Ze zorgen voor een verstijving van deze elementen tegen uitknikken en torsie en
geven plaatselijke belastingen door aan het geheel van de structuur. De dwarsverbanden worden op één
lijn geplaatst, maar een verspringen over de dikte van de doorsnede wordt toegelaten om het nagelen te
vergemakkelijken. In geval van vloeren of daken waarvan de balken of spanten bedekt zijn met panelen
vormen die panelen een dwarsverband.
Windverband
De spanten in hellende daken en raamwerken (portieken en bogen) zijn indien nodig voorzien van een
windverband.
Hellende daken
Indien spanten geplaatst zijn tussen puntgevels, die zelf weerstand bieden aan de wind, dan doet het
windverband slechts dienst bij de montage. Indien het spantendak zelf weerstand moet kunnen bieden aan
de windlast, dan moet er een windverband worden aangebracht. Dit kan door bijvoorbeeld:

• een algemeen windverband in de hellende vlakken te plaatsen ;
• een algemeen horizontaal windverband in het plafond te plaatsen, aangevuld met een verticaal

windverband tussen plafond en nok en twee verticale windverbanden tussen plafond en muurplaat
ter hoogte van de verticale wanden .

Raamwerken (portieken, bogen).
Er moet een windverband voorzien worden in het dakvlak dat ook als anti-knik verband werkzaam is. In
de regel worden twee windverbanden voorzien. De tussenafstand tussen de velden met windverband
bedraagt maximum 15 m tenzij door berekening kan worden aangetoond dat dit niet nodig is.

31.3. Brandweerstand
In sommige gevallen kan de brandweerstand worden berekend.
Berekeningen volgens de methode der uiterste grenstoestanden gebeuren volgens NBN EN 1995-1-2 met
bijhorende ANB. De belastingen bij brand zijn gegeven in de NBN EN 1991-1-2.
Berekening volgens de methode der toelaatbare spanningen.
De belastingscombinatie zoals bepaald in de NBN EN 1995-1-2 wordt aanzien als een belastingsgeval C
en de toelaatbare spanningen mogen dus met 1,5 worden verhoogd. Voor wat de inbrandingssnelheid
betreft wordt verwezen naar de EN 1995-1-2 en worden de inbrandsnelheden genomen die behoren bij de
“notional charing rate”-methode, om de overblijvende sectie te bepalen wordt de “reduced cross-method”
gebruikt.

40

Vooruitgangstraat 50
B-1210 Brussel
Ondernemingsnummer: 0314.595.348
http://economie.fgov.be

STS 31
Timmerwerk

Uitgave 2008
Deze voorschriften vervangen en annuleren de

STS 31 uitgave 1990

Eengemaakte technische specifi caties

