

OPIS KONSTRUKCYJNY

(WIATA NR 2 I 3)

1. UKŁAD KONSTRUKCYJNY OBIEKTU

Projektuje się dwie wiaty w punkcie selektywnej zbiórki odpadów. Projektowane wiaty wykonane będą w konstrukcji stalowej. Wiaty te będą dostawione do wiaty przeniesionej w pierwszym etapie (wiata nr 1). Układ konstrukcyjny wiat to układ ramowy, o węzłach sztywnych, w miejscu połączenia słupa z ryglem. Słupy oraz rygle wykonane z profili stalowych:

- Dla wiaty nr 2:
 - 2 ramy z profili RK120/120/5
 - 1 rama ze słupów HEB 120 i rygla RP200/120/6
- Dla wiaty nr 3:
 - 3 ramy z profili I160

Podparcie słupów na fundamencie sztywne. Ramy w rozstawie 6m. Na ryglach oparte są stalowe płatwie wykonane z dwuteownika IPE 160. Poszycie wiaty wykonane z blachy trapezowej T-55. Od stron zewnętrznych na ścianach blacha trapezowa T-35. Pomiędzy wiatami siatka ocynkowana z drutu.

2. ZASTOSOWANE SCHEMATY KONSTRUKCYJNE

2.1. *Wiaty*

2.1.1. Ramy główne

- Ramy sztywne jedno- i dwuprzęsłowe utwierdzone w stopach
- Ramy usztywnione na siły poziome oryglowaniem ściennym i tężnikami ściennymi.

2.1.2. Płatwie

Belka dwuprzęsłowa oparta przegubowo na ryglu ramy.

2.1.3. Stężenia

- Tężniki ciągnowe typu "X"

2.1.4. Oryglowanie ścienne

- Belki jednoprzęsłowe oparte swobodnie (zginane dwukierunkowo i ściskane)

2.1.5. Fundamenty

- Stopy - stopa żelbetowa, płyta na podłożu sprężystym uwarstwionym.

3. ZAŁOŻENIA PRZYJĘTE DO OBLICZEŃ KONSTRUKCJI

3.1. Normy wykorzystane do obciążeń i obliczeń

- Podstawy projektowania konstrukcji:
 - PN-EN 1990:2004/AC 2008
- Obciążenia stałe i użytkowe:
 - PN-EN 1991-1-1:2002 AC 2009
 - PN-82/B-02001
 - PN-82/B-02003
- Obciążenie śniegiem:
 - PN-EN 1991-1-3:2003 AC 2009
 - PN-80/B-02010/Az1:2006
- Obciążenie wiatrem:
 - PN-EN 1991-1-4:2008 NA 2010
 - PN-77/B-02011
- Konstrukcje żelbetowe:
 - PN-EN 1992-1-1:2008
 - PN-B-03264:2002
 - PN-EN 1992-1-2:2008 Ap1 2010
- Konstrukcje drewniane:
 - PN-EN 1995-1-2:2008
 - PN-B-03150:2000
- Konstrukcje stalowe:
 - PN-EN 1993-1-1:2006 NA 2010
 - PN-EN 1993-1-3:2008
 - PN-EN 1993-1-8:2006
 - PN-90/B-03200
- Konstrukcje murowe:
 - PN-EN 1996-1-1:2010
 - PN-EN 1996-1-2:2010
 - PN-EN 1996-3:2010
 - PN-B-03002
- Posadowienie budynku:
 - PN-81/B-03020
 - PN-EN 1997-1-1:2008

3.2. Zestawienie obciążeń – część projektowana wiata 2 i 3.

a) Obciążenia stałe – obudowa dachu:

Nr.	Nazwa obciążenia	Grubość [m]	Ciężar obj. [kN/m ³]	q _k [kN/m ²]	γ _f	q _d [kN/m ²]
1	Blacha T-55	0,055	-	0,1	1,35	0,14
RAZEM				0,1		0,14

b) Obciążenie śniegiem :

Dane:

- Strefa obciążenia śniegiem: II
- Typ dachu: jednospadowy
- Kąt nachylenia połaci: 4°

Tabela obciążeń:

Miejsce/typ obciążenia	q _k [kN/m ²]	γ _f	q _d [kN/m ²]
Połąć	0,72	1,5	1,08

c) Obciążenie wiatrem:

Dane:

- Strefa obciążenia wiatrem: I
- Typ dachu: jednospadowy
- Kąt nachylenia połaci: 4°

Tabela obciążeń:

Miejsce/typ obciążenia	q _k [kN/m ²]	γ _f	q _d [kN/m ²]
Dach ssanie	-0,79	1,5	-1,19
Ściana parcie	0,42	1,5	0,63
Ściana ssanie	-0,42	1,5	-0,50

4. WYNIKI OBLICZEŃ STATYCZNYCH

4.1. Wykaz programów wykorzystanych przy obliczeniach

- RM-WIN firmy CadSis
- Konstruktor firmy Intersoft
- PL-WIN2 firmy CadSis

4.2. Podstawowe wyniki obliczeń

Obliczenia znajdują się w archiwum projektanta

5. ROZWIĄZANIA KONSTRUKCYJNO-MATERIAŁOWE ELEMENTÓW KONSTRUKCJI

5.1. Rama- wiata nr 2.

Konstrukcja w formie ramy przestrzennej składającej się z trzech ram głównych płaskich połączonych ze sobą i usztywnionych płatwiami, oryglowaniem ściennym i stężeniami.

Dwie ramy skrajne -dwuprzęsłowe wykonane z rur kwadratowych RK 120/120/5, jedna rama środkowa -jednoprzęsłowa w której słupy wykonane z dwuteownika HEB 120, a rygiel z ruru prostokątnej RP 200/120/6. Ramy oparte na fundamencie za pośrednictwem blach bazowych kotwionych do głowic stóp fundamentowych za pomocą kotew HILTI. Połączenia ram słup-rygiel sztywne doczołowe spawane, z usztywnieniem rurą prostokątną 120/120/5.

5.2. Rama- wiata nr 3.

Konstrukcja w formie ramy przestrzennej składającej się z trzech ram głównych płaskich połączonych ze sobą i usztywnionych płatwiami, oryglowaniem ściennym i stężeniami.

Konstrukcja wiaty stalowa. Słup i rygiel ramy wykonany z profili I 160. Rama wykonana ze stali S235. Połączenie rygla ze słupami sztywne śrubowe (doczołowe sprężane) usztywnione dwuteownikami I 160 i żebrami z blachy. Połączenie ze stopami fundamentowymi za pomocą kotew wklejanych HILTI. Wszystkie wymiary według rysunków konstrukcyjnych.

5.3. Płatwie- wiata nr 2 i 3.

Płatwie stalowe wykonane z dwuteownika IPE 160, jako belka dwuprzęsłowa. Płatwie należy łączyć jedynie nad podporami. Należy wykonać ściągi między płatwiami z prętów łączących płatwie w połowie rozpiętości.

5.4. Stężenia- wiata nr 2 i 3.

Tężniki połaciowe oraz pionowe międzysłupowe ścian wykonane z prętów gładkich w układzie „X” zakończonych śrubami rzymskimi. Pręty mocowane za pomocą blach węzłowych spawanych do elementów konstrukcyjnych. Stal S355.

5.5. Oryglowanie ściennie- wiata nr 2 i 3.

Rygle ścian zewnętrznych wykonane z profili zamkniętych prostokątnych. Połączenia elementów do ram głównych spawane pachwinowe i czołowe.

5.6. Obudowa- wiata nr 2 i 3.

Obudowa dachu z blachy trapezowej T-55. Ściany obudowane od zewnątrz z blachy trapezowej gr. T-35, od strony wiaty nr. 1 siatka ocynkowana z drutu o gr. 2,5mm, o oczkach 60x60mm. W narożach blacha płaska gr. 0,75mm.

5.7. Inne gatunki stali konstrukcyjnej wiata nr 2 i 3.

Dopuszcza się stosowanie innych niż w dokumentacji gatunków stali, pod warunkiem posiadania przez nie wyższych (lub takich samych) parametrów wytrzymałościowych i odporności na korozję, oraz za pisemną zgodą projektanta konstrukcji stalowej.

5.8. Zabezpieczenie antykorozyjne konstrukcji stalowej wiata nr 2 i 3.

Zabezpieczenie antykorozyjne konstrukcji stalowej wykonać dwuetapowo:

Etap I – w warsztacie prefabrykacji:

- Oczyszczenie mechaniczne poprzez szrotkowanie mechaniczne i odtłuszczenie konstrukcji stalowej Klasa Sa 2,0
- Jednokrotne gruntowanie farbą ftalową
- Jednokrotne pomalowanie konstrukcji farbą podkładową miniową 60%.
- Jednokrotne pomalowanie konstrukcji farbą nawierzchniową chlorokauczukową nanoszoną metodą natryskową.

W miejscach projektowanych połączeń spawanych wykonywanych na budowie konstrukcję tylko oczyścić i odtłuścić

Etap II – po montażu konstrukcji

- Wykonanie warstwy zabezpieczenia antykorozyjnego (według schematu jak w warsztacie) połączeń spawanych wykonanych na budowie
- Wykonanie poprawek w miejscach uszkodzeń powłoki powstałych na skutek transportu i/lub montażu.

5.8.1. Fundamenty- wiata nr 2 i 3.

- Wszystkie fundamenty należy wykonywać z betonu C20/25
- Stopy fundamentowe żelbetowe zbrojone wg opisu na rysunkach.
- Izolacja przeciwwilgociowa 2xDysperbit
- Poziom posadowienia fundamentów podano na rzucie fundamentów.
- Fundamenty posadawić na chudym betonie C8/10 gr. 6-8 cm.

UWAGA:

Część projektowanych fundamentów posadowione będą w bliskiej odległości z istniejącymi fundamentami. Fundamenty te muszą być posadowione na tym samym poziomie co istniejące fundamenty. Roboty ziemne przy istniejących fundamentach muszą być wykonywane ręcznie w celu zabezpieczenia przed uszkodzeniem istniejącej struktury fundamentu. Fundamenty projektowane oddylatowane od istniejących 2cm styropianu.

6. POSADOWIENIE OBIEKTU

6.1. *Kategoria geotechniczna obiektu*

- Ze względu na proste warunki gruntowe oraz rodzaj i rozmiar konstrukcji budynku, obiekt zaliczono do I kategorii geotechnicznej

6.2. *Warunki posadowienia obiektu*

- Warstwę wierzchnią stanowią grunty organiczne – humus, o miąższości 40 cm. Warstwa nienośna, należy ją usunąć z powierzchni prac ziemnych. Niżej występuje glina pylasta przewarstwiona piaskiem sz.0,4-1m.
- Na podstawie wywiadu z inwestorem oraz dokumentacji geotechnicznej prowadzonych pod oczyszczalnię na tej samej działce ustalono że, warstwę nośną na poziomie posadowienia stanowią piaski drobne.
- Zwierciadło swobodne wód gruntowych nie występuje na poziomie posadowienia.
- UWAGA!** Po wykonaniu wykopu uprawniony kierownik budowy dokona odbioru podłoża gruntowego i zweryfikuje założenia projektanta konstrukcji.

6.3. Sposób posadowienia obiektu

Budynek posadowić na gruncie rodzimym za pośrednictwem stóp fundamentowych żelbetowych. Wszystkie fundamenty należy posadowić na chudym betonie C8/10 gr. 6-8 cm, w celu zabezpieczenia prętów zbrojeniowych przed zanieczyszczeniem ziemią oraz niedopuszczenia do mieszania się z nią betonu konstrukcyjnego. Poziom posadowienia fundamentów podany jest na rzucie fundamentów.

6.4. Zabezpieczenie przed wpływami eksploatacji górniczej

Projektowany budynek nie znajduje się w obszarze podlegającym wpływom eksploatacji górniczej, w związku z czym nie wymaga zabezpieczenia.

UWAGI KOŃCOWE I UWAGI DO WYKONAWSTWA

a) Wykopy:

- W przypadku wykonywania wykopów przy wykorzystaniu maszyn mechanicznych należy ostatnią warstwę (ok. 15 cm) wybrać ręcznie w celu wypoziomowania i wyrównania podłoża
- Bezpośrednio przy budynku istniejącym wykopy wykonywać ręcznie
- Wszystkie wykopy na czas prac zabezpieczyć przed wpływami wód opadowych
- W przypadku natrafienia na poziomie posadowienia na grunt nienośny (organiczny lub nasypowy) należy zastosować wymianę gruntu na pospółkę ubijaną warstwami lub chudy beton do poziomu rodzimego gruntu nośnego.

b) Elementy stalowe dla uziemienia budynku:

- Ze stóp fundamentowych wyprowadzić płaskownik (stalową ocynkowaną bednarkę) połączony metalicznie ze zbrojeniem wieńcowym ławy. Miejsca spawania należy zabezpieczyć przed korozją.

c) Inne gatunki stali:

- Możliwe jest wykorzystanie innych gatunków stali zbrojeniowej niż wykorzystane w projekcie, pod warunkiem, że ich parametry wytrzymałościowe i ciągliwość (klasa wg. EC2) będą takie same lub wyższe od tych wyznaczonych w projekcie. Stal musi też spełniać warunki zawarte w aktualnych normach budowlanych. Zmiana gatunku stali jest możliwa wyłącznie za zgodą projektanta konstrukcji.

d) *Materiały i prace budowlane:*

- Wszelkie materiały zastosowane przy wykonywaniu obiektu powinny posiadać wymaganą polskimi przepisami dokumentację potwierdzającą dopuszczenie do stosowania w budownictwie.
- Wszelkie prace budowlane przy wykonywaniu obiektu należy wykonać solidnie, zgodnie z normami, wiedzą techniczną, sztuką budowlaną oraz z zachowaniem przepisów BHP.