

**Pracownia Usług Projektowych
i Inwestycyjnych „KONSTRUKTOR”**
inż. Rajmund Scheffler
ul . Brodzińskiego 15
33-100 Tarnów

PROJEKT BUDOWLANY

KONSTRUKCJA

TEMAT:	MINI PRZYSTAŃ ŻEGLARSKA „EKOMARINA”
ADRES:	Pisz, woj. warmińsko-mazurskie działki nr: 6, 994, 1025/6
INWESTOR:	Urząd Gminy w Pieszu ul. Gizewiusza 5, 12-200 Pisz

OŚWIADCZENIE

*Zgodnie z art.20 ust. 4 ustawy Prawo budowlane (dz. U. Nr 207 z 2003 r. poz. 2016 ze zmianami)
oświadczam, że projekt budowlany został opracowany zgodnie z obowiązującym prawem budowlanym,
ustawami, wytycznymi, zarządzeniami, normami, wiedzą techniczną i jest kompletny z punktu widzenia celu,
któremu ma służyć.*

Projektował: inż. Scheffler Rajmund

nr upr. UAN-8346/120/88

Sprawdził: inż. Witold Chudy

Nr ewid. 326/2002

październik 2010

ZAWARTOŚĆ OPRACOWANIA

I. CZĘŚĆ OPISOWA

1. Podstawa opracowania
2. Zakres opracowania
3. Warunki hydro-geologiczne
4. Elementy konstrukcyjne
 - 4.1. Budynek główny
 - 4.2. Hangar
 - 4.3. Stróżówki
 - 4.4. Wieża obserwacyjna
 - 4.5. Slip
5. Wytyczne wykonawcze

II. CZĘŚĆ OBLICZENIOWA

1. Zestawienie obciążeń
2. Wyniki obliczeń

III. CZĘŚĆ RYSUNKOWA

1. Główny budynek
2. Główny budynek (konstrukcja dachu)
3. Hangar
4. Stróżówki
5. Wieża obserwacyjna
6. Konstrukcja slipu
7. Zbrojenie płyt
8. Konstrukcja podestu

1. Podstawa opracowania

- zlecenie inwestora
- decyzja o warunkach zabudowy i zagospodarowania terenu
- normy i wytyczne branżowe
- obliczenia statyczne

2. Zakres opracowania

Niniejsze opracowanie projektowe obejmuje projekt budowlany konstrukcyjny na elementy podstawowe stalowe, żelbetowe i drewniane budynków przystani żeglarskiej w Pieszku nad jez. Roś.

3. Warunki hydro-geologiczne

Do określenia parametrów gruntu w strefie budowy wykonano dokumentację geotechniczną, w której stwierdzono:

- grunty w strefie posadowienia nośne reprezentowane przez piaski średnie i drobne, zagęszczone i średnio zagęszczone
- normowy jednostkowy odpór gruntu przyjęto $q = 0,14 \text{ MPa}$
- poziom wód gruntowych na poziomie $-0,35 \text{ m}$ od poziomu terenu
- wykonanie wykopów bez odwodnienia poniżej zwierciadła wody gruntowej może spowodować ich rozluźnienie i upłynnienie

Na podstawie Rozp.Nr.839 w sprawie ustalania geotechnicznych warunków posadowienia obiektów budowlanych (D.U. nr.126 z 1998 r) §. 5 ; 6 i 7 określa się:

Warunki posadowienia w I kategorii geotechnicznej

Rodzaj warunków ustala się jako proste warunki gruntowe

4. Elementy konstrukcyjne

4.1 Budynek główny

Ławy fundamentowe

Ławy budynku monolityczne żelbetowe **Łf-0.60** szer. 60 cm zbrojone 4 prętami średnicy 12 mm, strzemiona średnicy 6 mm co 25 cm.

Głębokość posadowienia -1,50 m.

Pod ławy należy dodatkowo wykonać warstwę chudego betonu grub.10 cm.

Ściany fundamentowe gr. 20 cm monolityczne betonowe z betonu B20.

Ściany nadziemne należy oddzielić od fundamentów izolacją poziomą 2 x papa na lepiku, izolacja pionowa 2 x Abizol R + P.

Nadproża

Nadproża **Np-1.00** wykonać jako prefabrykowane z elementów gotowych YN - 150 / 24, oraz drewniane z bali 5 x 14 cm z drewna sosnowego klasy C24.

Ściany

Ściany nadziemne wykonać jako ruszt drewniany z bali 5 x 14 cm i 14 x 14 cm wypełniony wełną mineralną. Elementy łączyć za pomocą stalowych łączników ciesielskich. Słupki opierać na podwalinie z 2 bali 5 x 14 cm. Rozstaw słupków wg rys. Wszystkie elementy wykonać z drewna sosnowego klasy C24. Góra słupów zwieńczona murlatą 14 x 14 cm.

Dach

Główną konstrukcję nośną pod pokrycie z dachówki ceramicznej stanowią więzary kratowe **Wk-1** w systemie kanadyjskim z drewna sosnowego klasy C24. Pasy kratownicy należy wykonać z bali 5 x 14 cm, natomiast jętki, słupki i krzyżulce z bali 5 x 10 cm. Elementy łączyć za pomocą stalowych łączników ciesielskich wg rys. warsztatowych. Rozstaw więzarów co 58,8 cm.

4.2 Hangar

Ławy fundamentowe

Ławy budynku monolityczne żelbetowe **Łf-0.60** szer. 60 cm zbrojone 4 prętami średnicy 12 mm, strzemiona średnicy 6 mm co 25 cm.

Głębokość posadowienia -1,50 m.

Pod ławy należy dodatkowo wykonać warstwę chudego betonu grub.10 cm.

Ściany fundamentowe gr. 20 cm monolityczne betonowe z betonu B20.

Ściany nadziemne należy oddzielić od fundamentów izolacją poziomą 2 x papa na lepiku, izolacja pionowa 2 x Abizol R + P.

Nadproża

Nadproża **Np-1.00** wykonać z bali 5 x 14 cm z drewna sosnowego klasy C24.

Ściany

Ściany nadziemne wykonać jako ruszt drewniany z bali 5 x 14 cm i 20 x 20 cm wypełniony wełną mineralną. Elementy łączyć za pomocą stalowych łączników ciesielskich. Słupki opierać na podwalinie z 2 bali 5 x 14 cm. Rozstaw słupków wg rys. Wszystkie elementy wykonać z drewna sosnowego klasy C24. Góra słupów zwieńczona murlatą 20 x 20 cm.

Dach

Główną konstrukcję nośną pod pokrycie z dachówki ceramicznej stanowią więzary kratowe **Wk-1** w systemie kanadyjskim z drewna sosnowego klasy C24. Pasy kratownicy należy wykonać z bali 5 x 14 cm, natomiast jętki, słupki i krzyżulce z bali 5 x 10 cm. Elementy łączyć za pomocą stalowych łączników ciesielskich wg rys. warsztatowych. Rozstaw więzarów co 58,8 cm.

4.3 Stróżówki

Ławy fundamentowe

Ławy budynku monolityczne żelbetowe **Łf-0.40** szer. 40 cm zbrojone 4 prętami średnicy 12 mm, strzemiona średnicy 6 mm co 25 cm.

Głębokość posadowienia -1,50 m.

Pod ławy należy dodatkowo wykonać warstwę chudego betonu grub. 10 cm.

Ściany fundamentowe gr. 20 cm monolityczne betonowe z betonu B20.

Ściany nadziemne należy oddzielić od fundamentów izolacją poziomą 2 x papa na lepiku, izolacja pionowa 2 x Abizol R + P.

Nadproża

Nadproża **Np-1.00** wykonać z bali 5 x 14 cm z drewna sosnowego klasy C24.

Ściany

Ściany nadziemne wykonać jako ruszt drewniany z bali 5 x 14 cm i 20 x 20 cm wypełniony wełną mineralną. Elementy łączyć za pomocą stalowych łączników ciesielskich. Słupki opierać na podwalinie z 2 bali 5 x 14 cm. Rozstaw słupków wg rys. Wszystkie elementy wykonać z drewna sosnowego klasy C24. Góra słupów zwieńczona murlatą 20 x 20 cm.

Strop

Główną konstrukcję nośną pod pełne deskowanie pokryte papą stanowią krokwie z drewna sosnowego klasy C24, które należy wykonać z bali 5 x 14 cm. Elementy należy łączyć do murlaty 20 x 20 cm za pomocą stalowych kątowników ciesielskich. Rozstaw krokwi co 52,0 (60) cm.

Dach

Główną konstrukcję nośną pod pokrycie z blachodachówki stanowią krokwie w systemie kanadyjskim z drewna sosnowego klasy C24, które należy wykonać z bali 5 x 14 cm. Elementy należy łączyć do murlaty 20 x 20 cm za pomocą stalowych kątowników ciesielskich. Rozstaw krokwi co 55,0 cm.

4.4 Wieża obserwacyjna

Stopy fundamentowe

Zaprojektowano żelbetowe, monolityczne stopy fundamentowe **Stf-1** (szt. 4) o wymiarach 150x150 cm z betonu B20, o grubości 50 cm zbrojone siatką z prętów Ø12mm co 15cm. Głębokość posadowienia -1,20 m od poziomu terenu.

Pod stopy należy dodatkowo wykonać warstwę chudego betonu grub.10 cm.

Szklanki żelbetowe należy oddzielić od fundamentów izolacją poziomą 2 x papa na lepiku, izolacja pionowa 2 x Abizol R + P.

Elementy stalowe

Zgodnie z PN-B-06200 / A.2 konstrukcje stalową wieży wykonywać w **klasie 3** ze względu na cechy i wymagania wykonawcze .

Główne elementy konstrukcyjne wykonać z profili:

- słup **S-1** (szt. 4) o wys. 9,70 m z HEB 120,
- belka **B-1** (szt. 16) o dł. 2,86 m z IPE 160,
- belka **B-2** (szt. 16) o dł. 4,56 m z IPE 160,
- belka **B-3** (szt. 8) o dł. 2,86 m z IPE 160,
- belka schodowa **Bs-1** (szt. 2) o dł. 2,07 m z C 140 x 50 x 5,
- belka schodowa **Bs-2** (szt. 14) o dł. 2,39 m z C 140 x 50 x 5,
- barierki (słupki, poprzeczki) o wys. 1,10 m z □40x40x3 i □20x20x2,
- rygle o dł. 4,80 i 3,10 m z CE 140

Elementy spawać spawem ciągłym pachwinowym stosując typowe elektrody ER 1.46. Słupy główne mocowane do zakotwionych w szklankach fundamentowych marek stalowych za pomocą śrub M20.

4.5 Slip

Płyty żelbetowe

Ze względu na środowisko pracy projektowanego slipu zaproponowano wykonanie obiektu z żelbetowych, prefabrykowanych płyt żelbetowych **P-1** (szt. 1) i **P-2** (szt. 6) o wymiarach 175 x 480 i 189 x 480 cm z betonu B20, o grubości 20 cm zbrojone siatką z prętów $\varnothing 10\text{mm}$ co 12 cm wg rys. 7. Spadek slipu 14%. Przed ułożeniem płyt należy wykonać wymianę gruntu (muł) na pospółkę.

5. Wytyczne wykonawcze

1) Wykopy wykonywać z rozkopem o nachyleniu skarpy 1: 2 do 1:4.

2) Ze względu na budowę geologiczną podłoża roboty ziemne powinny być prowadzone z zachowaniem szczególnej staranności. Zwraca się uwagę aby przy prowadzeniu robót ziemnych użycie ciężkiego sprzętu nie powodowało rozluźnienia gruntów w poziomie posadowienia. Wykopy wykonywane przy użyciu ciężkiego sprzętu powinny mieć głębokość mniejszą o ok. 20 – 30 cm od projektowanej. Do poziomu projektowanego wykop powinien być pogłębiany ręcznie. Po jego osiągnięciu należy układać bezzwłocznie podbetony.

3) Roboty fundamentowe należy prowadzić w suchym wykopie. Wykop powinien być chroniony przed zalewaniem wodą opadową, a w żadnym razie nie wolno dopuścić do stagnowania wykopie.

4) Roboty betonowe powinny być prowadzone zgodnie z zasadami sztuki inżynierskiej. Przed przystąpieniem do betonowania należy uzyskać akceptację nadzoru dotyczącą ułożenia zbrojenia. Deskowania powinny być dokładnie oczyszczone, a wszelkie zatopione w betonie elementy odpowiednio unieruchomione. Zakłada się użycie deskowań systemowych pozwalających uzyskać pożądaną dokładność wykonania elementów konstrukcji. Należy przestrzegać zasady pozostawiania betonu w deskowaniach do momentu uzyskania przezeń wytrzymałości nie mniejszej niż 65% wartości docelowej. Używając do betonowania pomp należy pamiętać o niebezpieczeństwie zniszczenia deskowań oraz zbrojenia nie dość starannie powiązanego.

5) Roboty montażowe powinny być prowadzone z zachowaniem zasad sztuki inżynierskiej i zachowując szczególną ostrożność. We wszystkich przypadkach w projekcie przewidziano połączenia montażowe konstrukcji stalowej z elementami konstrukcji żelbetowej uwzględniające różnice dokładności wykonania łączonych elementów. Wyklucza się używanie w czasie montażu wszelkiego rodzaju urządzeń przywracających projektowaną geometrię konstrukcji przez wywieranie siły. Jeśliby się zdarzyły przypadki znacznych odstępstw od projektu należy porozumieć się bezzwłocznie z autorami projektu.

6) Pokrycie należy wykonać zgodnie z wytycznymi producenta na podstawie katalogów.

7) Wszelkie roboty budowlano – montażowe prowadzić zgodnie z obowiązującymi „Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych ”, pod kierownictwem i nadzorem osób uprawnionych

8) Przy montażu i wykonawstwie, ściśle przestrzegać przepisy BHP.

9) Stosować wyroby i materiały budowlane z odpowiednimi świadectwami jakości lub aprobatami technicznymi

10) Materiały:

- Stal zbrojeniowa A-IIIIN; A-III ; A-I
- Stal kształtowa S235JR (St3S)
- Beton C20/25 (B25); C8/10 (B10)
- Drewno klasy C24