《高层建筑平面凹凸不规则弱连接楼盖抗震设计方法若干指导意见》征求意见及处理情况统计表

	条文
	修改意见
	处理情况
	原因

	3.5
	本规范与现行国家规范《高层建筑混凝土结构技术规程》中关于最大层间位移角的要求不一致。《高规》为1/800（框剪）, 《指导意见》中为不宜大于1/600；位移限值放宽较多。后续实施过程如何操作？第三方强审如何执行？望明确。
	采纳
	按《广东省高规》规定修改。

	3.2（2）
	深圳百年一遇风荷载0.82 kN/m2。此处错误。根据《荷载规范》百年一遇风荷载为0.90kN/m2。
	说明
	《高规》规定为1.1x0.75=0.82 kN/m2。

	3.2（3）
	“需考虑多遇地震、设防烈度地震和罕遇地震作用。”如果每个此类项目均考虑大震，采用弹塑性时程分析，会大大延长设计和审查周期，是否有必要，请斟酌。是否通过构造措施保证大震安全性，操作更为方便。
	采纳
	结构高度小于A级高度时可采用近似算法。

	3.4（1）
	“当单肢长宽比l/b小于1.5时，允许按楼板为平面内刚性假定计算结构的各项总体指标。”以此为条件来确定是否采用刚性假定计算整体指标缺乏充足依据。
	说明
	多个案例计算结果表明误差在5%以内。

	6.2.1
	“顶部加强区按顶点高度向下1/8高度H范围”此加强区规定的依据是否充分？
	说明
	多个案例表明，在楼板面内剪力在顶层最大，向下迅速衰减。拟修改为“顶点高度向下1/10高度H范围”。

PAGE
1

