

Łódź, 15 maja 2014

OŚWIADCZENIE PROJEKTANTA

Na podstawie Ustawy z dn. 07.07.1994 Prawo Budowlane (tekst jednolity Dz. U. 207 z dn. 05.12.2003 z późniejszymi zmianami, w tym Ustawa z dn. 16.04.2004 o zmianie Ustawy Prawo Budowlane Dz. U. 93 z 2004r. p.8) dot. Art. 20 ust. 4 oświadczam, że w specjalności konstrukcyjnej

*„PROJEKT BUDOWLANO-WYKONAWCZY
BUDOWY BUDYNKU WIELORODZINNEGO
WRAZ Z INFRASTRUKTURĄ TOWARZYSZĄCĄ
OSIEDLE KOZŁÓWKA W LEGIONOWIE”*

LOKALIZACJA: Legionowo, ul. Polskiej Organizacji Wojskowej
dz. nr ew. 5/6, obręb 63

INWESTOR: GMINA MIEJSKA LEGIONOWO
URZĄD MIASTA LEGIONOWO
ul. Marszałka Józefa Piłsudskiego 41,
05-120 Legionowo

TERMIN REALIZACJI: od 14.01.2014 do 15.05.2014

został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

PROJEKTANT:

mgr inż. Robert Gurdziołek
upr. nr LOD/0463/PWOK/07

SPRAWDZAJĄCY:

mgr inż. Maciej Wieczorek
upr. nr 67/91/WŁ

DKT PROJEKT DOROTA WACHOWSKA
ul. Koniczynowa 19, 91-356 Łódź
tel. 503-091-137 fax. (42) 658-57-13 dktprojekt@dktpjekt.pl

**PROJEKT BUDOWLANO-WYKONAWCZY BUDOWY
BUDYNKU WIELORODZINNEGO
WRAZ Z INFRASTRUKTURĄ TOWARZYSZĄCĄ
OSIEDLE MŁODYCH W LEGIONOWIE**

LOKALIZACJA: Legionowo, ul. Polskiej Organizacji Wojskowej
dz. nr ew. 5/6, obręb 63

INWESTOR: GMINA MIEJSKA LEGIONOWO
URZĄD MIASTA LEGIONOWO
ul. Marszałka Józefa Piłsudskiego 41,
05-120 Legionowo

Całość materiałów , które obejmuje niniejsza dokumentacja
chroniona jest prawem autorskim.

SPECJALNOŚĆ: KONSTRUKCJA

<u>PROJEKTANT:</u> mgr inż. Robert Gurdziołek upr. nr LOD/0463/PWOK/07	
<u>SPRAWDZAJĄCY:</u> mgr inż. Maciej Wiczorek upr. nr 67/91/WŁ	

15 maja 2014

ZAWARTOŚĆ OPRACOWANIA

1. Strona tytułowa
2. Zawartość opracowania
3. Wykaz rysunków
4. Opis techniczny
5. Obliczenia statyczne
6. Część rysunkowa

WYKAZ RYSUNKÓW

K001	RZUT FUNDAMENTÓW	1:100
K002	SCHEMAT KONSTRUKCJI PIWNIC	1:100
K003	SCHEMAT KONSTRUKCJI PARTERU;	1:100
K004	SCHEMAT KONSTRUKCJI I PIĘTRA	1:100
K005	SCHEMAT KONSTRUKCJI II PIĘTRA	1:100
K006	SCHEMAT KONSTRUKCJI III PIĘTRA	1:100
K007	SCHEMAT KONSTRUKCJI DACHU	1:100
K008	FUNDAMENTY F1; F2; F3; F4; F5;	1:20
K009	FUNDAMENTY F6; F7; F7A; F8; F9;	1:20
K010	ŚCIANA MONOLITYCZNA PIWNIC; WIENIEC W-1; NADPROŻE POZ.6.18	1:20
K011	SŁUP POZ.7.1; 7.2; 7.3;	1:20
K012	SCHODY POZ.5.1; PODCIĄG POZ.6.7;	1:20
K013	SCHODY POZ.5.2; PODCIĄG POZ.6.8;	1:20
K014	PODCIĄGI POZ.6.1; 6.2; 6.3; 6.6;	1:20
K015	PODCIĄGI POZ.6.4; 6.5;	1:20
K016	PODCIĄG POZ.6.9; 6.11; 6.12;	1:20
K017	PODCIĄGI POZ.6.10; 6.13; 6.14;	1:20
K018	PODCIĄGI POZ.6.15; 6.15*; 6.16; 6.17;	1:20
K019	WYMIANY POZ.4.1; 4.2; 4.3;	1:20
K020	BALKONY POZ.3.1; 3.2; WYLEWKA POZ.3.3;	1:20

OPIS TECHNICZNY

OPIS OGÓLNY OBIEKTU

Projektowany budynek wielorodzinny położony jest w Legionowie przy ulicy Marszałka Józefa Piłsudskiego 41. Cały budynek posiada 5 kondygnacji, w tym kondygnacja piwnic. Konstrukcja budynku ma schemat mieszany, z dwoma trzonami klatek schodowych. Budynek posadawia się bezpośrednio na gruncie poprzez układ łąw fundamentowych. Na długości budynek posiada jedną dylatację pomiędzy osiami „7” i „8”. W związku z występowaniem w terenie gruntów w znacznym stopniu jednorodnych uwarstwionych poziomo oraz braku konieczności pogłębiania fundamentów poziom posadowienia projektuje się na jednym poziomie powyżej zwierciadła wody gruntowej na stropie najbardziej nośnej warstwy piasków drobnych.

Budynek zaprojektowano w technologii tradycyjnej. Zarówno ściany nośne zaprojektowano jako murowane z drążonych bloczków sylikatowych, stropy zaprojektowano jako gęsto żebrowe na belkach sprężonych. Założeniem projektowym jest oparcie kominów danej kondygnacji na poszczególnych stropach między kondygnacyjnych. W całość konstrukcji tradycyjnej wplecione są elementy żelbetowe wylewane na mokro na budowie oraz prefabrykowane nadproża żelbetowe typu L19.

Dach budynku stanowi strop nad ostatnią kondygnacją wraz z drewnianą więźbą dachową która stanowi ostateczne przekrycie budynku.

LOKALIZACJA BUDYNKU

Obc. śniegiem – II strefa:

obciążenie charakterystyczne gruntu śniegiem $0,8 \text{ kN/m}^2$.

Obc. wiatrem – III strefa:

charakterystyczne ciśnienie wiatru $q = 0,3 \text{ kPa}$.

WARUNKI GRUNTOWO – WODNE

Warunki gruntowo wodne zostały opracowane na podstawie Ekspertyzy Geotechnicznej wykonanej przez biuro GEO-ART w osobie Pana mgr Artura Ładonia.

Na podstawie wykonanych badań geologicznych stwierdzono występowanie w poziomie posadowienia budynku gruntów średnio zagęszczonych w postaci piasków drobnych o stopniu zagęszczenia $I_D=0,56$ (warstwa IB). Poziom posadowienia budynku zaprojektowano tak aby korelował ze stropem warstwy IB. Zarówno powyżej jak i poniżej warstwy IB znajdują się słabiej zagęszczone piaski drobne i średnie o stopniu zagęszczenia $0,43$ i $0,48$.

Podczas wierceń stwierdzono swobodne zwierciadło wód gruntowych poniżej projektowanego poziomu posadowienia budynku tj. około 30cm poniżej posadowionego fundamentu. Ze względu na położenie geograficzne obiektu oraz na czasookres wykonywanych badań tj. marzec 2014 roku można przypuszczać, że warunki gruntowo wodne są warunkami granicznymi jednak ze względu na bliskość terenów zagrożonych powodzią (jakieś 350m na północny wschód od działki wg opinii geotechnicznej) nie wyklucza się chwilowego podniesienia się poziomu wód gruntowych powyżej poziomu posadowienia budynku. Z tego właśnie powodu zaleca się wykonanie na budynku ciężkich izolacji przeciwwodnych, które zabezpieczą budynek przed zalaniem.

Na podstawie wykonanych badań można stwierdzić, że, rodzaj, układ, pochodzenie i stan gruntu odpowiadają prostym warunkom gruntowym. Z uwagi na charakter budynku i jego rozmiary, statycznie wyznaczalne schematy obliczeniowe oraz proste warunki gruntowe – obiekt należy zaliczyć do pierwszej kategorii geotechnicznej.

W przypadku naruszenia gruntu rodzimego przez wody opadowe lub inne okoliczności należy przystąpić do jego miejscowej wymiany na piasek średni stabilizowany cementem zagęszczony do wskaźnika $I_s=0,98$. Naruszony grunt z wykopu należy usuwać ręcznie nie naruszając niższych pokładów warstwy nośnej.

Wykopy pod fundamenty muszą być odebrane przez uprawnionego geologa, a nośność gruntu pod fundamentem i stopień zagęszczenia zbadana i potwierdzona odpowiednim wpisem do Dziennika Budowy.

OPIS KONSTRUKCJI

Fundamenty

Fundamenty w postaci ław żelbetowych należy wykonać z betonu C20/25 zbrojonego stalą A-IIIIN (BSt500S). Zbrojenie rozdzielcze zaprojektowano z dwóch gatunków stali A-0 (St0S) oraz ze stali A-IIIIN (BSt500S). Szczegóły zbrojenia zamieszczono na rysunkach wykonawczych obiektu.

Z ław fundamentowych należy wypuścić pręty startowe dla rdzeni żelbetowych i ściany monolitycznej klatki schodowej.

Dla budynku projektuje się izolację wodoszczelną typu ciężkiego wg części architektonicznej. Pozioma izolacja wodoszczelna posadzki piwnic zabezpieczona jest żelbetową płytą dociskową grubości 8cm. Płytę należy wykonać z betonu C20/25 zbrojonego siatką 15x15 cm z prętów stalowych #8 ze stali A-IIIIN (BSt500S).

Studzienki zlokalizowane w piwnicy należy wykonać zgodnie z projektami branżowymi z uwzględnieniem ciężkiej izolacji przeciwwodnej.

Wszystkie styki dylatacyjne fundamentu należy uszczelnić za pomocą taśm dylatacyjnych PVC, pęczniejących taśm polimerowych oraz bentonitowych.

Ściany fundamentowe (piwniczne)

Ściany fundamentowe zewnętrzne do poziomu parapetu okien piwnicznych projektuje się jako żelbetowe grubości 24cm z betonu C20/25 zbrojonego prętami ze stali A-IIIIN (BSt500S). Powyżej z bloczków betonowych C16/20 grubości 24cm na zaprawie cementowej marki M5. Ściany wewnętrzne piwnic zaprojektowano z bloczków silikatowych SILKA E24 klasy 20MPa na cienkowarstwowej zaprawie cementowej marki M2.

Styk ścian dylatacyjnych należy uszczelnić pęczniącą taśmą polimerową, a przestrzeń pomiędzy ścianami dylatacyjnymi matami bentonitowymi.

Obsypanie ścian piwnicznych budynku można wykonać po uprzednim wykonaniu stropu nad piwnicami i wszystkich warstw izolacyjnych ścian fundamentowych. Obsypanie budynku należy wykonać piaskiem średnim zagęszczonym do wskaźnika $I_s=0,98$. Zagęszczanie piasku wykonać warstwami o miąższości nie większej niż 20cm.

Ściany nadziemia

Ściany nadziemia zaprojektowane zostały, jako murowane z bloczków sylikatowych SILKA E24 klasy 15MPa na cementowej zaprawie cienkowarstwowej marki M2. Warstwy wykończeniowe wg części architektonicznej.

Ścianki działowe

Ścianki działowe projektuje się z bloczka gazobetonowego YTONG odmiany PP2 na cienkowarstwowej zaprawie cementowej marki M2. Ścianki działowe powinny być trwale przewiązane ze ścianami nośnymi za pomocą wiązań murarskich lub kotew stalowych wg rozwiązań katalogowych systemodawców.

Kominy

Budynek posiada ciągi wentylacyjne wykonane z systemowych pustaków wentylacyjnych z betonu lekkiego (keramzytobetonu). Maksymalna masa jednokanałowego pustaka wentylacyjnego to 7kg. Ciężar jednokondygnacyjnych odcinki kominów przenoszony jest przez strop niższej kondygnacji. Część pionów kominowych obudowana jest z bloczków z betonu komórkowego grubości 5cm.

Rdzenie i słupy

Słupy oraz rdzenie należy wykonać z betonu C20/25 zbrojonego stalą A-IIIIN (BSt500S). Strzemiona wykonać z prętów $\phi 6$ ze stali A-0 (St0S) z zagęszczeniem na zakładzie prętów nośnych do połowy rozstawu głównego.

Stropy międzypietrowe

W budynku zaprojektowano stropy gęsto żebrowe na belkach prefabrykowanych sprężonych strunobetonowych o odporności ogniowej REI60. Belki o wysokościach 11 i 13cm należy układać w rozstawie co 59cm. Pustaki wypełniające o wysokościach 12 i 20cm wraz z płytą nadbetonu grubości odpowiednio 13 i 5 cm tworzą strop o łącznej grubości 25cm. Belki stropowe należy zbroić podporowo prętami ze stali A-IIIIN wg rysunków montażowych stropów, a całą powierzchnię płyty nadbetonu należy przebroić siatkami spawanymi ze stali St0S. Betonowanie stropu wykonać betonem C20/25.

Podpory montażowe pod belki stropowe należy wykonać zgodnie z instrukcją dostawcy stropu.

Stropodach

Stropodach projektuje się jako wentylowany o konstrukcji stropu gęstożebrowego na belkach sprężonych oraz tradycyjną więźbą dachową. Dane techniczne konstrukcji nośnej jak dla stropów międzypietrowych. Ponadto w stropie nad ostatnią kondygnacją należy zapewnić otwór wyłazowy na dach oraz przestrzeń doświetlenia klatki wewnętrznej.

Balkony

Balkony projektuje się jako żelbetowe płyty, kotwione w wieńcach i w płycie nadbetonu stropów gęsto żebrowych. Płyta nadbetonu stropów gęsto żebrowych w obrębie balkonów wykonana jest grubość 13cm poprzez zastosowanie niskoprofilowych pustaków stropowych. Balkony należy wykonać wraz z betonem C20/25 zbrojonego stalą A-IIIIN (BSt500S), pręty rozdzielcze z prętów $\phi 6$ ze stali St0S.

Wieńce

Wszystkie wieńce projektuje się jako żelbetowe z betonu C20/25 zbrojonego stalą A-IIIIN (BSt500S) ze strzemionami z pręta $\phi 6$ ze stali A-0 (St0S) w rozstawie co 30cm. Wszystkie wieńce zaprojektowano o wymiarach 24x30cm.

W wieńcu ścian ostatniej kondygnacji należy zabetonować kotwy dachowe M12 w rozstawie co 150cm ze stali St3S. Na odcinkach wieńcy w osiach "3" i "9" należy zabetonować po szt.

kotew o długości nie mniejszej niż 900mm ponad powierzchnię stropu. Pozostałe kotwy powinny wystawać ponad strop min 200mm.

Podciąg i żebra monolityczne

Wszystkie podciąg projektuje się jako monolityczne z betonu C20/25 zbrojonego stalą A-IIIIN (BSt500S). Strzemiona wykonać ze stali A-0 (St0S).

Nadproża

Nadproża projektuje się jako prefabrykowane typu L19, oraz monolityczne z betonu C20/25 zbrojonego stalą A-IIIIN (BSt500S). Strzemiona wykonać ze stali A-0 (St0S).

Schody

Schody wewnętrzne projektuje się jako płytowe żelbetowe z betonu C20/25 zbrojonego stalą A-IIIIN (BSt500S). Pręty rozdzielcze ze stali A-0 (St0S).

Dach

Dach stanowiący przekrycie stropodachu wentylowanego zaprojektowano w konstrukcji drewnianej o schemacie krokwiowo płatwiowych. Podparcie dla krokwi stanowi zewnętrzna murłata mocowana bezpośrednio do stropu, płatew pośrednia oraz płatew kalenicowa. Płatwie podparto słupkami drewnianymi postawionymi na belkach podwalinowych. Ze względu na przyjęty schemat obciążenia konstrukcji stropodachu zarówno płatwie jak i podwaliny należy łączyć w miejscach słupków więźby dachowej.

Zabezpieczenie antykorozyjne elementów drewnianych:

Wszystkie elementy konstrukcji należy zabezpieczyć przed korozją biologiczną dowolnym preparatem dopuszczonym do stosowania w budownictwie mieszkaniowym wielorodzinnym np. FOBOS M4.

Warunki wykonania robót budowlano – montażowych

Wszystkie roboty budowlano-montażowe, a także odbiór robót należy wykonać zgodnie z „Warunkami Technicznymi Wykonania i Odbioru Robót Budowlano-Montażowych” wydanych przez Ministerstwo Gospodarki Przestrzennej i Budownictwa, a opracowanych przez Instytut Techniki Budowlanej oraz pod nadzorem osób do tego uprawnionych.

opracowanie:

Łódź, maj 2014