

ZAWARTOŚĆ OPRACOWANIA

konstrukcja

I. Opis techniczny.

II. Część graficzna:

1. Rzut konstrukcji piwnicy.
2. Rzut konstrukcji parteru.
3. Rzut konstrukcji dachu.
4. Wzmocnienie fundamentu: SF-1.
5. Elementy monolityczne: Sz-1; Poz.2.0; Ws-1; W-0.
6. Elementy monolityczne: Poz.1.0; Poz.1.0.1; PB-1.
7. Elementy monolityczne: W-1; W-2; W-3; W-4; N-1; N-2; N-3; N-4; N-5; N-6.
8. Kratownica Kr-1.
9. Kratownica Kr-2.
10. Kratownica Kr-3.
11. Kratownica Kr-4.
12. Kratownica Kr-5.
13. Kratownica Kr-6.
14. Ściana oporowa.
 - zestawienie stali zbrojeniowej,
 - zestawienie drewna
 - zestawienie stali konstrukcyjnej.

OPIS TECHNICZNY

konstrukcja

I. PODSTAWA OPRACOWANIA

- zlecenie inwestora,
- PT branżowe,
- Obowiązujące normy i przepisy budowlane,
- Obliczenia statyczne wykonano według:
PN-82/B-02000- Obciążenia budowli,
PN-80/B-02010- Obciążenie śniegiem,
PN-77/B-02011- Obciążenie wiatrem,
PN-90/B-03200- Konstrukcje stalowe,
PN-84/B-03264- Konstrukcje żelbetowe,
PN-B-03150:2000- Konstrukcje drewniane.

II. CEL I ZAKRES OPRACOWANIA

Celem opracowania jest projekt konstrukcyjny zmiany sposobu użytkowania budynku mieszkalnego w miejscowości Objazda, Gmina Ustka. Projekt przewiduje rozbiórkę części dwukondygnacyjnej obiektu do poziomu stropu nad piwnicą oraz wykonanie nadbudowy nad całym obiektem. Nadbudowa polega na wykonaniu jednej kondygnacji zakończonej dachem drewnianym.

III. OGÓLNA KONCEPCJA KONSTRUKCJI OBIEKTU.

3.1. OPIS PRZYJĘTYCH ROZWIĄZAŃ :

Obiekt zaprojektowano w konstrukcji murowanej, usztywnienie dla ścian stanowią monolityczne słupy żelbetowe zakotwione w fundamentach oraz wieńcach żelbetowych. Konstrukcja dachu nad częścią nadbudowywaną zaprojektowana została jako drewniana w postaci kratownic.

3.2. CHARAKTERYSTYCZNE POZIOMY

Poziom przyziemia	$\pm 0,00$ = istniejący poziom posadzki obiektu
-------------------	---

IV. WARUNKI GEOTECHNICZNE

4.1. OCENA KATEGORII GRUNTU .

Na podstawie oględzin własnych stwierdzono: proste warunki gruntowe : warstwy jednorodne: piaski drobne, przy braku gruntów słabonośnych oraz zwierciadło wód występujących poniżej poziomu posadowienia obiektu.

4.2. KATEGORIA GEOTECHNICZNA .

Pierwsza kategoria geotechniczna ponieważ :

- proste warunki gruntowe piaski drobne,
- obiekt II kondygnacyjny,
- konstrukcja obiektu – murowana,
- obiekt podpiwniczony,
- fundamenty bezpośrednie,
- wody gruntowe poniżej poziomu posadowienia.

4.3. PROJEKTOWANE POSADOWIENIE.

Obiekt przyjęto posadzić na istniejących fundamentach- ławach żelbetowych szerokości 55cm. Ławy pod projektowanymi słupami Sz-1 przyjęto wzmocnić poprzez lokalne poszerzenie ławy do szerokości 120cm. Dokładny sposób wzmocnienia fundamentu zostanie podany w projekcie wykonawczym.

V.KONSTRUKCJA.

5.1. KONSTRUKCJA STROPU NAD PIWNICĄ.

Strop nad piwnicą istniejący z płyt kanałowych typu „Żerań”. W projekcie przyjęto demontaż skrajnych płyt i wykonanie w to miejsce elementów żelbetowych Poz.1.0 i Poz.2.0. W ścianach piwnic zaprojektowano słupy Sz-1 zakotwione w istniejącym fundamencie. Poz.2.0 o Poz.2.0.1 to podciągi żelbetowe, na których oparte będą ściany zewnętrzne kondygnacji parteru.

Całość zaprojektowano z betonu B20 zbrojonego stalą A-III i A-O. Szczegóły wg dokumentacji wykonawczej.

5.2. KONSTRUKCJA PARTERU.

W poziomie parteru zaprojektowano ściany nośne z bloczków betonu komórkowego odmiany „600” , na zaprawie cementowo wapiennej. Za ściany nośne, na których oparte będą elementy konstrukcji dachu przyjęto wszystkie ściany zewnętrzne. Ściany o grubości 24cm zaprojektowane wewnątrz budynku nie są ścianami nośnymi.

Wszystkie ściany kondygnacji parteru należy wykonać przed położeniem konstrukcji dachu, ponieważ stanowią usztywnienie ścian nośnych obiektu.

5.2.1 Nadproża i wieńce żelbetowe.

Zaprojektowano nadproża żelbetowe prefabrykowane i monolityczne z betonu B20 i zbrojone stalą A-III oraz stalowe. Wieńce zaprojektowano na wszystkich ścianach, poziomy posadowienia wg części graficznej.

5.2.2 Schody.

Schody wewnętrzne żelbetowe istniejące, zewnętrzne do budynku żelbetowe zaprojektowane bezpośrednio na gruncie.

5.3. KONSTRUKCJA DACHU.

Dach o konstrukcji drewnianej w postaci kratownic. Wiązary kratowe zbijane gwoździami, pas górny i dolny o przekroju podwójnym. Kratownice należy mocować bezpośrednio do wieńców poprzez kątowniki 120x80x8. Styk pasa dolnego z wieńcem tylko poprzez papę termozgrzewalną przyklejoną do wieńca

Łaty zaprojektowano z elementów drewnianych o przekroju 6x10cm w rozstawie co 30cm. Do połączeń łat z górnym pasem kratownic użyć łączników do drewna typu BMF. Konstrukcję stężyć elementami Sp-1,2.... Szczegóły wg dokumentacji wykonawczej.

Drewno do konstrukcji dachu klasy C24 zabezpieczone przeciwpożarowo zgodnie z PT architektury. Murłaty na ścianach szczytowych kotwić w wieńcach za pomocą śrub M 12 w rozstawie co 70cm, co najmniej 2 kotwy na jednym odcinku murłaty.

Pokrycie dachu stanowi blachodachówka.

Elementy drewniane zabezpieczyć dwukrotnie ogniochronem w celu uzyskania 0,5 h odporności ogniowej. Więźbę dachową od spodu obłożyć płytą gipsową o podwyższonej odporności ogniowej.

5.4. KONSTRUKCJA POSADZKI.

Przekrój warstw posadzki wg P.T. Architektury.

VI. MATERIAŁY KONSTRUKCYJNE.

- Stal kształtowników walcowanych St3S
- Beton B20, stal zbrojona A-III i A-O
- Drewno kl. C24

VII. ZABEZPIECZENIE ANTYKOROZYJNE ELEMENTÓW STALOWYCH.

Zakwalifikowano projektowany obiekt do kategorii korozyjności atmosfery C3.

Elementy konstrukcji stalowej zostaną oczyszczone w wytwórni w procesie śrutowania do stopnia czystości Sa 2 wymaganego przez normę PN ISO 8501-1/1996 (dawna norma PN-70/H-97050).

Zaproponowano następujący zestaw powłokowy produkcji Kujawskiej Fabryki Farb i Lakierów „NOBILES”:

1. „Podkład Chlorokauczuk” - farba chlorokauczukowa; ilość warstw-2; grubość suchej warstwy 50µm.
2. „Emalia Chlorokauczuk”- ilość warstw 2; grubość suchej warstwy 40µm.

VIII. OBLICZENIA STATYCZNE I WYMIAROWANIE.

Wytyczne do obciążeń:

-Budynek projektowany:

- | | |
|---|---------------------------------------|
| 1. Pokrycie dachu: blachodachówka + konstrukcja | 0.450 kN/m ² |
| 2. Sufit podwieszony (płyta G.K.) +izolacja | 0.40 kN/m ² |
| 3. Obciążenia użytkowe dla stropu | p _k =2.0 kN/m ² |

Obciążenia klimatyczne:

- 4. Wiatr IV strefa $q_k=0.45 \text{ kN/m}^2$
- 5. Śnieg I strefa $Q_k=0.70 \text{ kN/m}^2$

Współczynniki obciążeń przyjęto zgodnie z polskimi normami.

Elementy żelbetowe i fundamenty z betonu B20 zbrojonego stalą A-III (34GS) i A-0 (St0S). Drewno klasy C24.

Komplet obliczeń posiada projektant konstruktor.

Obliczenia są oparte na normach:

PN-82/B-02000-Obciążenia budowli.

PN-80/B-02010-Obciążenie śniegiem.

PN-77/B-02011-Obciążenia wiatrem.

PN-87/B-03002-Konstrukcje murowe.

PN-B-03264:1999 Konstrukcje betonowe, żelbetowe, i sprężone. Obliczenia statyczne i projektowanie.

PN-81/B-03020- Grunty budowlane. Posadowienie bezpośrednie budowli. Obliczenia statyczne i projektowanie.

IX TECHNOLOGIA PRAC ROZBIÓRKOWYCH.

WSZELKIE PRACE ROZBIÓRKOWE I DEMONTAŻOWE NALEŻY PROWADZIĆ ZE SZCZEGÓLNA OSTROŻNOŚCIĄ, POD STAŁYM NADZOREM OSÓB UPRAWNIONYCH DO PROWADZENIA I NADZORU ROBÓT ROZBIÓRKOWYCH / ROZPORZĄDZENIE MINISTRA BUDOWNICTWA, PRZEMYSŁU I MATERIAŁÓW BUDOWLANYCH W SPRAWIE BEZPIECZEŃSTWA I HIGIENY PRACY PRZY WYKONYWANIU ROBÓT MONTAŻOWYCH I ROZBIÓRKOWYCH./

UWAGA. ROZBIÓRKA DOTYCZY TYLKO CZĘŚCI DWUKONDYGNACYJNEJ ISTNIEJĄCEGO OBIEKTU I NALEŻY JĄ WYKONAĆ TYLKO DO POZIOMU STROPU NAD PIWNICĄ

9.1. SPOSOBY PROWADZENIA ROBÓT ROZBIÓRKOWYCH.

Wytyczne formalne i techniczne:

Demontaż istniejącej budynku należy zlecić firmie posiadającej uprawnienia, kursy BHP i p.poż., znającej przepisy techniczne.

Firma taka powinna posiadać niezbędny sprzęt do wykonania prac rozbiórkowych. Sprzęt powinien posiadać aktualne atesty dopuszczenia do użytkowania.

Przed rozpoczęciem prac demontażowych należy odgrodzić teren rozbiórki obiektu i ustawić zapory ostrzegawcze przy bramach wjazdowych z tabliczkami ostrzegawczymi o treści „*uwaga strefa niebezpieczna-roboty rozbiórkowe*”.

Kolejność wykonywania prac:

Rozbiórkę należy rozpocząć od odcięcia dopływu wody, dostawy energii elektrycznej od istniejącego obiektu.

Roboty te należy rozpocząć od demontażu pozostałych elementów szczątkowej instalacji elektrycznych wraz z urządzeniami, oprawami itp., instalacji sanitarnych wraz z armaturą, sufitów podwieszanych, okładzin ściennych, okien i drzwi oraz zadaszenia z blachy trapezowej wraz z konstrukcją. Demontaż tego obiektu kubaturowego zakończyć rozbiórką konstrukcji murowanych ścian budynku i zadaszenia.

Materiały rozbiórkowe obiektu winny być selekcyjonowane i transportowane na wyznaczone wysypisko lub składowisko.

W trakcie wykonywania robót wszystkie drzewa znajdujące się na placu budowy powinny być zabezpieczone przed uszkodzeniem.

Gruz z rozbiórki należy wywieźć na wysypisko do tych celów przeznaczone.

9.2 GOSPODARKA ODPADAMI.

Zalecenia ogólne:

Za organizację gospodarki odpadami na terenie placu budowy odpowiada ich wytwórca, który musi uwzględnić zasady postępowania z odpadami oraz obowiązki wytwórcy, które to określa Ustawa o Odpadach tj.:

- obowiązek zapobiegania powstawaniu odpadów lub minimalizacji ich ilości,
- obowiązek wykorzystywania, usuwania lub unieszkodliwiania,
- obowiązek wykorzystywania odpadów jako surowców wtórnych,
- obowiązek uzyskania zgody organu administracji na prowadzenie działalności, w wyniku której powstają lub usuwane są określone co do rodzaju lub ilości odpady,
- obowiązek prowadzenia jakościowej i ilościowej ewidencji wytwarzanych odpadów,
- obowiązek ponoszenia opłat za składowanie odpadów.

Minimalizowanie odpadów powinno obejmować w miarę możliwości zarówno ograniczanie ich ilości jak i stopnia uciążliwości.

W przypadku braku możliwości wyeliminowania powstawania odpadów, podstawowym sposobem postępowania z nimi powinno być gospodarcze wykorzystanie polegające na ich użyciu w celach energetycznych, budowlanych, jako surowców wtórnych dla kształtowania powierzchni ziemi bądź dla innych potrzeb – pod warunkiem, że nie spowoduje to szkód w środowisku.

W celach przemysłowych powinny być wykorzystywane odpady posiadające właściwości umożliwiające przy aktualnym stanie techniki, technologii i organizacji ich wykorzystanie.

Jedynie w przypadku braku takich możliwości dopuszczalne jest unieszkodliwianie odpadów w sposób zgodny z zasadami ochrony środowiska oraz w miejscach wyznaczonych na ten cel.

Unieszkodliwianie odpadów zgodnie z ustawą to poddanie procesom przekształcenia mechanicznego, biologicznego, fizycznego lub chemicznego, które spowoduje, że odpady te nie będą stanowiły zagrożenia dla życia ludzi i dla środowiska.

Dopuszczalnym sposobem unieszkodliwienia odpadów jest także ich składowanie.

Gospodarka odpadami na placu budowy:

Zgodnie z Ustawą o odpadach obowiązek usuwania i wykorzystywania albo utylizacji odpadów spoczywa na wytwarzającym odpady ale istnieje możliwość zlecenia tego obowiązku odbiorcy odpadów.

W trakcie prowadzenia robót należy zapewnić właściwą ilość pojemników na zbiórkę poszczególnych rodzajów odpadów, zapewnić warunki czasowego ich gromadzenia oraz przekazać odpady stosownym odbiorcom.

Jednym z obowiązków wytwórcy odpadów jest minimalizowanie odpadów.

Należy stosować formy pracy, których efektem będzie:

- unikanie powstawania odpadów lub utrzymanie ilości powstających odpadów na jak najniższym poziomie,
- zmniejszenie uciążliwości i zagrożeń powodowanych przez powstałe odpady,
- wywiezienie odpadów na wskazane miejsce lub jeśli to możliwe ponowne ich wbudowanie (itp.: nieskażona ziemia, gruz itp.).

9.3 WNIOSKI:

Wszystkie materiały rozbiórkowe wyżej wymienionych obiektów winny być selekcjonowane. Materiały nie nadające się do ponownego wbudowania powinny być transportowane na wyznaczone wysypisko, składowisko lub do zakładu utylizacji. Przedsiębiorstwa te muszą posiadać decyzje odpowiednich urzędów, własny sprzęt specjalistyczny oraz wolne moce przerobowe.

Wytwarzający odpady jest ich właścicielem do czasu zagospodarowania. Zgodnie z Ustawą o odpadach za wszystkie etapy gospodarki odpadami od chwili ich wytworzenia lub unieszkodliwienia odpowiedzialność ponosi wytwarzający.

Wykonawca po zakończeniu robót winien jest przedstawić odpowiednie dokumenty świadczące o usunięciu z terenu budowy wszystkich materiałów rozbiórkowych zgodnie z polskimi przepisami.

X UWAGI.

Materiały zastosowane muszą posiadać świadectwo dopuszczenia ITB .
Wszystkie roboty budowlane należy wykonać wg „Warunków technicznych wykonania i odbioru robót budowlano – montażowych „, tom 1 wyd. „Arkady „,

Opracował: mgr inż. Krzysztof Halaba