

Opis techniczny

Do projektu technicznego zmiany sposobu użytkowania pomieszczeń domu ludowego

Lokalizacja: Świeryż gm Łowicz dz. nr ewid. 169/1

Investor : Gmina Łowicz ul. Długa 2 99-400 Łowicz

I. PRZEZNACZENIE I PROGRAM UŻYTKOWY OBIEKTU

1.1 PRZEZNACZENIE BUDYNKU

Przedmiotem opracowania jest projekt techniczny zmiany sposobu użytkowania pomieszczeń domu ludowego z garażu na zaplecze sanitarno socjalne.

Budynek wykorzystywany jest na potrzeby mieszkańców sołectwa Świeryż II. Budynek wykonany jest jako parterowy , wolno-stojący w technologii tradycyjnej, dach dwuspadowy konstrukcji drewnianej z pokryciem z blachy.

Zakres zmiany sposobu użytkowania dotyczy części wewnętrznej budynku wykorzystywanej obecnie jako pomieszczenie garażowo magazynowe.

1.2 PROGRAM UŻYTKOWY BUDYNKU

W zakres programu użytkowego dojdą pomieszczenia;

Poziom parteru: dwa sanitariaty, pomieszczenie magazynowe, zaplecze socjalne, komunikacja.

1.3 CHARAKTERYSTYCZNE PARAMETRY TECHNICZNE

Parametry techniczne jak wysokość , szerokość , kubatura, powierzchnia zabudowy pozostają bez zmian.

➤ ZESTAWIENIE POWIERZCHNI

- ILOŚĆ KONDYGNACJI PODZIEMNYCH - brak
- ILOŚĆ KONDYGNACJI NADZIEMNYCH - 1
- POWIERZCHNIA ZABUDOWY – 207,20m²
- POWIERZCHNIA UŻYTKOWA – 175,00m²

II. FORMA I FUNKCJA OBIEKTU

2.1 FORMA ARCHITEKTONICZNA

Przedmiotowy budynek stanowi zwarta bryłę o wysokości nie przekraczającej 10m o funkcji użyteczności publicznej. Zewnętrzne fasady budynku wykonane jako proste płaszczyzny elewacji o proporcjonalnych podziałach z płaszczyzną dachu.

Budynek zalicza się do kat ZL III zagrożenia ludzi i odporności pożarowej „D”

Dach i ściany wykonać należy jako nie rozprzestrzeniających ognia.

W budynku nie ma pomieszczeń zagrożonych wybuchem.

Max gęstość obciążenia ogniowego nie przekracza 500[MJ/m²]. Spełnione są wymogi zawarte w &271 i &273 warunków technicznych oraz zapewnione jest zewnętrzne zaopatrzenie w wodę.

III. ZAŁOŻENIA KONSTRUKCYJNE

Polskie Normy Budowlane oraz akty prawne, a w szczególności:

- **PN-82/B-02000** - Obciążenia budowli. Zasady ustalania wartości,
- **PN-82/B-02001** - Obciążenia budowli. Obciążenia stałe,
- **PN-82/B-02003** - Obciążenia budowli. Podstawowe obciążenia technologiczne i montażowe,
- **PN-80/B-02010/Az1** - Obciążenia w obliczeniach statycznych. Obciążenia śniegiem,
- **PN-77/B-02011** - Obciążenia w obliczeniach statycznych. Obciążenia wiatrem,
- **PN-82/B-02003** - Podstawowe obciążenia technologiczne i montażowe,
- **PN-B-03264:2002** - Konstrukcje betonowe, żelbetowe i sprężone - obliczenia statyczne i projektowanie,
- **PN-B-03150:2000** - Konstrukcje drewniane. Obliczenia statyczne i projektowania.
- Ustawa z dnia 07.07.1994r **Prawo budowlane**, z póź. zm.
- Rozporządzenie Minister Gospodarki i Budownictwa z dnia 12 kwietnia 2002r w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie, (Dz.U.2002.75.690).

Wytyczne realizacji

Wszystkie prace, na każdym etapie, muszą być wykonywane zgodnie z projektem, Polskimi Normami oraz zasadami sztuki budowlanej.

Konstrukcja elementów monolitycznych (wieńce, nadproża) została zaprojektowana z betonu klasy C16/20. Oprócz cech wytrzymałościowych, które są bardzo ważne dla bezpieczeństwa obiektu, należy zwrócić uwagę także na inne parametry mieszanki betonowej. Przede wszystkim trzeba mieć na względzie ograniczenie skurczu betonu zwłaszcza przy wykonywaniu stropów. Przy ustalaniu recept mieszanek betonowych należy zwrócić szczególną uwagę na konieczność ograniczenia skurczu betonu poprzez zastosowanie odpowiednich dodatków i odpowiedniego stosu okruszowego kruszywa. Ograniczenie skurczu jest także możliwe poprzez zachowanie odpowiedniego reżimu technologicznego robót betoniarskich – odpowiednie zagęszczenie mieszanki wibratorami buławowymi, odpowietrzanie i starannej pielęgnacja betonu. Przerwy robocze powinny być zaplanowane przed rozpoczęciem robót betoniarskich i skorelowane z

zaprojektowanymi dylatacjami konstrukcji. Układ planowanych przerw roboczych powinien być zgodny z aktualnie obowiązującymi normami i instrukcjami. Ewentualne przerwy robocze betonowania stropów ustalić należy z projektantem konstrukcji w ramach nadzoru autorskiego przed rozpoczęciem robót betoniarskich.

Przed rozpoczęciem prac związanych z robotami betoniarskimi i zbrojarskimi wykonawca jest zobowiązany przeanalizować dokumentację projektową oraz uzgodnić z projektantami branżowymi kwestie połączeń, uszczelnień i obróbek, lokalizację przejść (otworów) i bruzd instalacyjnych itp. Wszelkie otwory i przejścia instalacyjne należy zweryfikować z projektami instalacji oraz odpowiednimi projektami branżowymi.

Tolerancje gabarytów, rozstawienie i usytuowanie zbrojenia powinny być zgodne aktualnie obowiązującymi normami i instrukcjami. Siatki i szkielety zbrojeniowe powinny być trwale ustabilizowane w formach za pomocą prętów stabilizujących i podkładek dystansowych w sposób uniemożliwiający ich przesunięcie podczas układania oraz zagęszczania mieszanki betonowej.

W okresie zimowym roboty betoniarskie powinny być prowadzone z zachowaniem starannej ochrony betonowanych powierzchni przed nagłymi spadkami temperatury. Zaleca się stosowanie mieszanki betonowej wzbogaconej o odpowiednie domieszki podnoszące odporność beton na wpływ niskich temperatur.

PODSTAWOWE MATERIAŁY KONSTRUKCYJNE

Beton	C16/20
Stal zbrojeniowa	A-IIIN (RB 500W)
Pustak gazobetonowy	gęstość 600
Zaprawa cementowa	5 MPa
Zaprawa cementowo wapienna	5 MPa
Drewno konstrukcyjne	C 22

TOLERANCJA WYKONANIA

Elementy konstrukcyjne wykonać wg *Warunków Technicznych Wykonania i Odbioru Robót Budowlano-Remontowych*.

OBLICZENIA STATYCZNO-WYTRZYMAŁOŚCIOWE ORAZ OPIS GŁÓWNYCH ELEMENTÓW KONSTRUKCYJNYCH

Wykonane w ramach projektu budowlanego obliczenia statyczno-wytrzymałościowe dotyczą sprawdzenia i rozwiązania konstrukcyjno-materiałowego podstawowych nośnych elementów konstrukcyjnych obiektu oraz jego posadowienia. Konstruowanie elementów budynku odbywać się może po ścisłym ustaleniu wszystkich niezbędnych danych szczegółowych systemów i

technologii wznoszenia, mających bezpośredni wpływ na sposób wymiarowania elementów budowlanych i realizacji obiektu. Zatem szczegółowe wymiarowanie drugo- i trzeciorzędnych elementów konstrukcyjnych oraz detali konstrukcyjnych wymaga przeprowadzenia korekt i optymalizacji geometrii obiektów oraz zbrojenia (również dla uwzględnienia dodatków zbrojenia wynikających z reologii betonu i ciepła hydratacji cementu).

Konstrukcja budynku spełnia warunki zapewniające nieprzekraczalność stanów granicznych nośności oraz stanów granicznych przydatności do użytkowania w każdym z jej elementów i w całej konstrukcji.

Przyjęte obciążenia

Do obliczeń statyczno-wytrzymałościowych przyjęto następujące obciążenia stałe oraz zmienne użytkowe (obc. użytkowe wg specyfikacji inwestora i nie mniej niż wymagania PN-82/B-02003):

- obciążenia stałe wg przekrojów architektonicznych obciążenia charakterystyczne q_k 2,0 kN/m²
współczynnik obciążenia ψ_f 1,30
- obciążenie śniegiem - I strefa klimatyczna (zależny od współczynnika kształtu dachu przegrody):
obciążenia charakterystyczne q_k 0,9 kN/m²
współczynnik obciążenia ψ_f 1,50
- obciążenie wiatrem – I strefa wiatrowa (zależny od współczynnika kształtu przegrody):
charakterystyczne ciśnienie prędkości wiatru q_k 0.25 kN/m²
współczynnik obciążenia $\psi_f=1.3$
- obciążenie zastępcze od ścianek działowych obciążenie charakterystyczne p_k 1,0 kN/m²
współczynnik obciążenia $\psi_f=1.2$
- ③ obciążenia użytkowe – powierzchnie nie mieszkalne obciążenie charakterystyczne $p_k=1.5$ kN/m², współczynnik obciążenia $\psi_f=1.4$
- obciążenia użytkowe dla komunikacji - klatki schodowe, korytarze
obciążenie charakterystyczne p_k 3,0 kN/m², współczynnik obciążenia ψ_f 1,30

OPIS POSZCZEGÓLNYCH ELEMENTÓW KONSTRUKCYJNYCH

1. Rozbiórki

W zakres rozbiórek wchodzi demontaż ścian przy istn. Sali zebrań wykucie nowych otworów drzwiowych wraz z nadprożami. Demontaż istniejącej stolarki i ślusarki drzwiowej. Demontaż starej posadzki wewnętrznej wraz z okładziną.

Przekucia przez strop i konstrukcję dachu w celu wykonania wentylacji pomieszczeń.

2. Płyta posadzki

Na gruncie projektuje się podbudowę z betonu C8/10 grubości 10cm, beton układać na warstwie ubitego piasku. Na warstwie chudego betonu wykonać izolację z folii pod warstwą izolacji cieplnej ze styropianu.

3. Schody i podjazd

3.1. Schody żelbetowe, monolityczne wykonane z betonu klasy C16/20 oparte na gruncie, zbrojone prętami #10 w rozstawie co 150mm z prętami rozdzielczymi co 300mm z #10 ze stali AIIIIN (RB500W). Grubość płyty konstrukcyjnej przyjęto 150mm. Otulina zbrojenia 20mm.

Schody wykończyć płytkami kamiennymi mrozoodpornymi o dużym stopniu ścieralności. Płytki stosować jako antypoślizgowe.

4. Nadproża, wieńce

4.1.1. Nadproża nad nowymi drzwiami i oknem w istniejących ścianach wykonać jako stalowe z 2xIPE 140. W nowych ścianach nadproża wykonać jako prefabrykowane żelbetowe.

5. Elementy drewnianej konstrukcji dachu.

Elementy konstrukcyjne dachu należy wzmocnić w miejscach projektowanych kanałów wentylacyjnych, poprzez nadbicia krokwi i montaż jętek celem usztywnienia konstrukcji kanałów wentylacyjnych.

6. Elementy przegród pionowych ściany

6.1. ŚCIANY ZEWNĘTRZNE - Ściana elewacyjna wyprawiana

Ściany zewnętrzne w zakresie zamurowań projektuje się jako jednowarstwowe, z pustaków pianowych na całą grubość ścian istniejących.

6.2. ŚCIANY WEWNĘTRZNE

6.2.1. Ścianki działowe grubości 8,0cm

Ścianki działowe wykonać z pustaków pianowych lub ceramicznych na zaprawie cementowo wapiennej M12. Ścianki działowe kotwić do istniejących ścian za pomocą prętów stalowych w nawiercone otwory i wklejanych na klej systemowy CX15. Średnica prętów 8 mm lub 6 mm.

6.3. Kominy

Projektuje się kominy murowane z pustaków ceramicznych z obmurowaniem pustakami gr 8cm. Kominy ponad dachem otynkować.

Kominy wyprowadzić ponad dach wg rzędnych i zakończyć czapką betonową pokrytą papą termozgrzewalną. Kanały wentylacyjne zakończyć kratkami wentylacyjnymi.

7. Elementy przegród poziomych:

POSADZKI KONDYGNACJI NADZIEMNYCH

Posadzki projektuje się jako cementowe grubości 5cm zbrojonych siatką stalowa o oczkach 100 x 100 mm.

W pomieszczeniu łazienki i kuchni projektuje się terakotę w pozostałych pomieszczeniach projektuje się podłogę z gresu antypoślizgowego atestowanego. Na ścianach wykonać cokoliki wysokości mini 12cm.

Na schodach zewnętrznych projektuje się nawierzchnie z gresu.

8. Wykończenie ścian wewnętrznych

Ściany tynkowane tynkiem cementowo wapiennym kat. IV

Malowanie 2 x farbą podkładową i 2 x farbą emulsyjną.

POMIESZCZENIA ŁAZIENEK

Do wysokości 2m okładzina z płytek ceramicznych. Wielość płytek 20x20cm, kolor standardowy asortymentu np. płytka uniwersalna Opoczno. Płytki układane na zaprawę klejącą np. Atlas lub Ceresit, o grubości warstwy i typie dobranym do podłoża. Fugi odporne na detergenty w kolorze szarym , szer. max.3mm

9. Izolacje przeciwwilgociowe

Izolacja pozioma posadzki na gruncie - folia PE gr. 0.3mm

10. Izolacja termiczna

projektuje się izolację termiczną stropu nad parterem – wełną grubości 20 cm

11. Wentylacja

Projektuje się wentylację grawitacyjną za pomocą kanałów wyprowadzonych ponad dach poprzez kominy murowane z pustaków ceramicznych.

Z sali zebrań wykonać wentylację za pomocą kanałów stalowych i wyprowadzić ponad dach.

Kanały wykonać jako ocieplone.

12. Stolarka

STOLARKA DRZWIOWA WEWNĘTRZNA

Drzwi wewnątrz lokalowe szklone. Drzwi bezklasowe, płytowe jednoskrzydłowe pełne grub. 40mm. Standard np. marki WOSTOL, Bem, Mercor itp. Drzwi foliowane lub lakierowane na półmat. Kolor grafit. Ościeżnice oraz opaski drewniane dostosowane do grubości ścian. Światło ościeżnicy 90cm. Ościeżnice wewnętrzne. Klamki i okucia standardu ABLOY.

Drzwi do łazienek

Drzwi bezklasowe, płytowe jednoskrzydłowe pełne grub.40mm. Standard marki WOSTOL, Bem, Mercor itp. Drzwi foliowane lub lakierowane na półmat. Kolor grafit. Ościeżnice oraz opaski drewniane dostosowane do grubości ścian. Światło ościeżnicy 90cm. Klamki i okucia standardu ABLOY. W dolnej lub górnej płaszczyźnie skrzydła – umieszczone tuleje wentylacyjne

Drzwi wejściowe

Drzwi stalowe wzmocnione antywłamaniowe , pełne grub.60mm, ocieplane. Standard marki WOSTOL, Bem, itp. Drzwi lakierowane na kolor brązowy. . Klamki i okucia standardu ABLOY. Drzwi wyposażać po dwa zamki atestowane , pochwyt oraz samozamykacz.

STOLARKA OKIENNA

Projektuje się stolarkę typową pcv typową, koloru białego ze szkłem białym w zestawach termoizolacyjnych o współczynniku 1,1 W/m²K

Podokienniki

Podokienniki z płyt MDF oklejowanych laminatami kołkowane i klejone do wierzchu ścian podokiennych.

Zewnętrzne podokienniki wykonać z blachy powlekanej w kolorze obróbek blacharskich.

13. INSTALACJE

W budynku znajdować się będą instalacje wewnętrzne; co, sanitarne, elektryczne - wg opracowania. Budynek posiadać będzie odprowadzenie nieczystości ciekłych do szczelnego istniejącego szamba

Materiały budowlane oraz elementy prefabrykowane zastosowane do budowy winny odpowiadać atestom technicznym oraz ustaleniom właściwych norm.

Roboty budowlane należy wykonać zgodnie z zasadami sztuki budowlanej oraz obowiązującymi normami i przepisami.

UWAGA:

Elementy nie ujęte w opisie technicznym należy wykonać zgodnie ze sztuką budowlaną.

Sporządził;.....