

OPIS TECHNICZNY – KONSTRUKCYJNY

Projekt budowlany: przebudowa z nadbudową prawej części
oraz budowa lewej części kompleksu MUZEUM ZIEMI PUCKIEJ
dz. nr 110/2, 107, ul. Plac Wolności 28, PUCK

1.0. Podstawa opracowania

Podstawą opracowania są następujące materiały:

- zlecenie inwestora na opracowanie projektu konstrukcyjnego, budowlanego
- wytyczne budowlane branży architektonicznej.
- opinia stanu technicznego istniejącego obiektu w szeregowej zabudowie w aspekcie jego remontu.
- obowiązujące normy polskie w zakresie projektowania konstrukcji żelbetowych, murowych, monolitycznych, drewnianych oraz posadowienia bezpośredniego budowli.
- oblicz. statyczne wg Programu CadSiS nr lic. 9830/00-12-07

2.0. Ogólny opis obiektu.

2.0. Ogólny opis obiektu

Obiekt składa się z trzech elementów w szeregowej zabudowie:

- pierwszy element obiektu - to parterowy budynek z płaskim dachem i nie podpiwniczony,

który pełni obecnie funkcję biurową. Wykonany został w okresie powojennym między budynkiem mieszkalnym a starym budynkiem o nazwie DAWNY SZPITAL.

Konstrukcja budynku murowana. Ściana od strony zaplecza murowana z cegły pełnej a od strony ulicy ściana całkowicie przeszklona na całą wysokość od ściany do ściany sąsiednich przylegających budynków, która stanowi główne wejście do muzeum.

- drugi element obiektu – to w/w DAWNY SZPITAL jako piętrowy budynek z wysokim dachem dwuspadowym i z wysokimi naczółkami oraz z małą lukarną od strony ulicy.

Budynek obecnie jako zabytek pełni funkcję muzealną.

Wykonany został w 1725 roku i posadowiony na kamiennym fundamencie i na podmurówce z ociosanych głazów za pośrednictwem drewnianej belki podwalinowej. W rzucie poziomym kształt prostokąta.

Konstrukcja ścian zewnętrznych szkieletowa, drewniana, która jest oparta na ceglanej podmurówce za pośrednictwem słupów i belek poziomych. Ściana między szkieletem wypełnienia jest cegłą i obustronnie otynkowana oprócz szkieletu od zewnątrz.

Dach dwuspadowy o konstrukcji drewnianej krokwiowo-płatwiowy. Pokrycie dachu – dachówka ceramiczna bez ocieplenia. Stropy drewniane – belkowe.

Obecny kształt budynku od jego powstania nie zmienił się i taki pozostał do dnia dzisiejszego. Ślady starzenia się budynku widoczne są na drewnianym szkielecie w postaci rozwarstwień włókien. Ważne jest, że dzięki pielęgnacji i konserwacji, elementy drewniane nie uległy biologicznej korozji w postaci typowego butwienia.

- trzeci element obiektu – to historyczny dom kowana jako parterowy budynek z wysokim dachem dwuspadowym i do niego przylegająca kuźnia. Dom kowala jest częściowo podpiwniczony.

W rzucie poziomym kształt prostokąta.

Konstrukcja ścian zewnętrznych podobnie jak DAWNY SZPITAL, szkieletowa, drewniana, która jest oparta na ceglanej podmurówce za pośrednictwem słupów i belek poziomych oraz na drewnianej belce podwalinowej. Ściana między szkieletem wypełnienia jest cegłą i obustronnie otynkowana oprócz szkieletu od zewnątrz.

Cały szkielet jest widoczny w ciemnym kolorze od bejcy i kontrastuje się z białym tynkiem.

Dach dwuspadowy o konstrukcji drewnianej krokwiowo-płatwiowy. Pokrycie dachu – dachówka ceramiczna bez ocieplenia. Stropy drewniane– belkowe.

Obecny kształt budynku podobnie jak szpitalik, od jego powstania nie zmienił się i taki pozostał do dnia dzisiejszego. Ślady starzenia się budynku widoczne są na drewnianym szkielecie w postaci rozwarstwień włókien. Ważne jest, że dzięki pielęgnacji i konserwacji, elementy drewniane nie uległy biologicznej korozji w postaci typowego butwienia.

Kuźnia – piętrowy budynek z płaskim dachem jednospadowym o konstrukcji drewnianej. Jest budynek murowany ze stropami nad częściową piwnicą, nad parterem wraz z dachem o konstrukcji drewnianej.

3.0. Sytuacja budynku, strefy obciążeń.

Budynek zlokalizowany jest na terenie Krokowej, podlega następującym zmiennym obciążeniom charakterystycznym :

wiatr str. II – 0,35 kN/m²(PN-77/B-0211); -

śnieg str. III – 1,2 kN/m²(PN-80/B-0210);

4.0. Warunki gruntowe.

Grunty: Wg własnej dokonanej odkrywki pod warstwą humusów drobnych piasków próchnicznych (nienośne) o grub. średnio 40÷60cm występuje warstwa:

- piaski drobne średnio zagęszczone o stopniu zagęszczenia (normowym) ID/n/=0,35

Normowe wartości parametrów geotechniczne $G = 1,7T/m^3$, $f = 30,0o$,
 $M = 54,0MPa$.

W trakcie wykopu wody gruntowej nie stwierdzono.

Nośność gruntu $q_{fn} = 160kPa$.

UWAGA! W przypadku natrafienia na nienośne grunty należy wymienić na podsypkę piaskowo- żwirową zagęszczając warstwowo do stopnia zagęszczenia ID =0,7

Wg PN-B-02479:1998 oraz obliczeń. statycznych (odciążenie na ścianę <100kM/m) obiekt zalicza się do 1-szej kategorii geotechnicznej.

5.0 Roboty ziemne

Z uwagi na bezpośrednie sąsiedztwo istniejącego budynku mieszkalnego i jego łań Fundamentowych wykop gruntu należy wykonywać bardzo ostrożnie ręcznie i wieloetapowo.

- pierwszy etap to wykopy liniowe, rozporowe i tym samym ręczne pogłębienie wykopu bezpośrednio przed wykonaniem warstwy betonu klasy B10 o grubości 10cm
W przypadku natrafienia na nieprzewidziane, w czasie wykopów na pojedyncze oczka w postaci gruntu nienośnego należy je wymienić na podsypkę piaskowo-żwirową i zagęszczając warstwami do stopnia zagęszczenia ID = 0,7.

- drugi etap wykopu dla całej przestrzeni podpiwniczenia rozpocząć po wykonaniu ścian piwnicy (zostawiając czasowo okienko między słupami) wraz z płytą stropową nad piwnicą oraz po obsypaniu ścian suchym gruntem piaszczystym.

6.0. Opis konstrukcji budynków.

6.1. Budynek biurowy.

6.1.1. Fundamenty

Pod ściany przyjęto łąwy żelbetowe, monolityczne i wylewane z betonu B20 ze środkiem uplastyczniającym dla poprawy jego szczelności.

- 3 -

Wymiary łąw i ściany monolitycznej w piwnicy przedstawiono na rzucie fundamentów. Grubość łąw fundamentowych przyjęto 40cm zaś dla dolnej płyty poziomej ściany oporowej przyjęto po 30cm. Pod fundamentami przyjęto

10cm warstwę chudego z betonu B10, którą należy wylewać niezwłocznie po ręcznym wykopaniu ostatniej warstwy z dna wykopów fundamentowych oraz izolację wodoszczelną. Szczególnie izolację wodoszczelną poziomą i pionową należy wykonać bardzo dokładnie podobnie jak dla typowej wanny pod nadzorem kierownika budowy oraz zapisać w dzienniku budowy.

Zbrojenie podłużne dla łąw przyjęto ze stali A-III (34GS) wg rys. konstrukcyjnych. Zbrojenie łączyć na zakład min. 60cm.. Na załamaniach łąw należy dozbroić dodatkowo prętami łącząc do zbrojenia głównego na dł. 60cm.

6.1.2. Ściany nośne

Ściany zewnętrzne Ytong gr.24 cm i wewnętrzne wg rzutów architektonicznych o jednolitej grubości

24cm na wszystkich kondygnacjach murowane są z bloczków gazobetonowych kl.6 na zaprawie cementowo-wapiennej klasy wytrzymałości M5

Wiązanie bloczków powinno być zgodne z zasadami pospolitego wiązania cegieł z tym , że przesunięcie pionowe spoiny w sąsiednich warstwach nie powinno być mniejsze niż 10cm (0,4h – wysokość bloczka).

Murowanie ścian podłużnych i poprzecznych wykonać jako krzyżowe tzn. tak, aby nie były murowane ze sobą „, na dotyk ”.

6.1.3. Stropy monolityczne - płytowe

Stropy monolityczne nad piwnicą i na parterem o grubościach 15cm (wskazane na rzutach stropów), jako żelbetowe wylewane na budowie z betonu B25. Zbrojenie prętami ze stali klasy A-III.

W trakcie szalowania i zbrojenia stropu należy przewidzieć otwory dla instancji rurowej i przewodów wentylacyjnych a zbrojenie kolidujące z w/w otworami rozcinać i dodatkowo zbroić podwójnymi prętami między otworami i obok otworów a długość poza otworami min. 45x średnica pręta. Pręty te monolitycznie z wiązać z wieńcami.

W trakcie betonowania beton winien być wibrowany i następnie zgodnie z warunkami technicznymi wykonywania i odbioru pielęgnowany utrzymując na czas jego twardnienia w odpowiedniej wilgotności.

6.1.4. Ścianki działowe

Ścianki działowe wg opracowania architektonicznego.

6.1.5. Schody.

Projektuje się schody prowadzące od poziomu parteru do piwnicy oraz z parteru na poziomu pietra jako płytowe. Konstrukcja schodów monolityczna, żelbetowa.

Beton schodów płytowych wylewany na budowie B25. Zbrojenie stalą A-III(34GS).

6.1.6. Konstrukcja dachowa

Pokrycie dachu – dachówka ceramiczna mocowana jest do drewnianych łąt. Warstwę termiczną dachu stanowi warstwa szklanej wełny lub wełny mineralnej pomiędzy krokiewiami + od dołu folia paroszczelna. Sufit od strony wewnętrznej wyłożony płytą gipsowo-kartonową lub drewnianą boazerią.

Więźba dachowa dwuspadowa jako krokwiowo-kleszczowa z drewna iglastego klasy 27 o maksymalnej wilgotności 15%. Krokwie o średnim rozstawie wg rzutu opierają się na ścianach za pośrednictwem murłat o przekroju 14x14cm. Murłaty kotwione są do wieńców za pomocą kotew M12 (StOS). Rozstaw kotew ca 1,2m.

Całość konstrukcji drewnianej należy zabezpieczyć preparatem do kompleksowego zabezpieczenia drewna o nazwie np. FOBOS M2 poprzez min. 3 godz. moczenie w roztworze przygotowanego zgodnie z instrukcją na opakowaniu.

- 4 -

6.2. Budynek - DAWNY SZPITALIK.

Ogólnie w tym budynku nie przewiduje robót budowlano konstrukcyjnych poza niezbędnymi pracami konserwacyjnymi jakie mogą wyniknąć w czasie remontu i przeglądu ukrytych uszkodzeń. W ścianie na piętrze od strony projektowanego budynku biurowego przewiduje się nadproże i wykucie otworu drzwiowego celem ciągu komunikacyjnego.

6.3. Budynek – Dom kowala z kuźnią.

- w domu kowala podniesienie ścianki kolankowej i tym samym podniesienie nowej więźby dachowej. Wykonanie żelbetowych schodów prowadzące z parteru na piętro ze spocznikiem, od którego byłoby przejście do pomieszczenia na piętrze nad kuźnią wykonując stalowe nadproże oraz otwór w ścianie budynku kuźni. Zabiegowe schody do piwnicy konstrukcji żelbetowej, monolityczne nad składzikiem po uprzednio rozebranych drewnianych schodów. Rozbiórka drewnianych stropów nad piwnicą i nad parterem. Wykonanie na ich miejscu nowych lekkich stropów zespolonych o gr. 6cm. drewniano-żelbetowych. Przekrój belek stropowych 18x22cm. Z uwagi na odciążenie ścian szkieletowych na parterze i ścian kamiennych w piwnicy wykonać oparcie stropów na niezależnej konstrukcji stalowej wg projektu budowlanego po uprzednio wykonanych wzmocnieniach istniejących ław kamiennych w piwnicy i na parterze wg rysunku konstrukcyjnego.

Pozostałe uwagi konstrukcyjne dla przebudowy z nadbudową prawej części analogicznie jak dla poz. 6.1.

OŚWIADCZENIE

Zgodnie z wymogami art.20 ust. 4 Ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Tekst jednolity. Dz. U. z 2003r. Nr 207, poz. 2016 z późniejszymi zmianami)

Oświadczam, że: *Projekt budowlany : przebudowa z nadbudową prawej części oraz budowa lewej części kompleksu*

MUZEUM ZIEMI PUCKIEJ dz. nr 110/2, 107, ul. Plac Wolności 28, PUCK

został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

Specjalność- konstrukcyjno-inżynierska

Zakres- sporządzania proj. budowlanych konstrukcyjnych wszelkich obiektów oraz kierowania robotami budowlanymi.

Sprawdził:
mgr inż. Eugeniusz Grześ

Opracował:
inż. Franciszek FILIP