

ARCH. HANNA ZAMORSKA ARCHITEKTURA WNĘTRZA PROJEKTY I REALIZACJE PLASTYCZNE	OPIS TECHNICZNY – PW- ETAP I REALIZACJI ROZBUDOWA I PRZEBUDOWA SP 6, RUMIA, SIENKIEWICZA 30	
		Gdańsk, luty 2010

W obrębie istniejących fundamentów zagęszczanie podłoża należy prowadzić zagęszczarkami o masie nie przekraczającej 60kg.

12. UWAGI

- Zagęszczenie podłoża wykonywać zagęszczarkami o masie nie większej niż 60kg. W sąsiedztwie istniejących fundamentów należy zwrócić uwagę, aby nie doprowadzić do ich uszkodzenia.
- Podczas robót rozbiórkowych należy zapewnić na każdym etapie prac stateczność konstrukcji
- W trakcie prac budowlanych należy zwrócić uwagę na stan istniejącej konstrukcji znajdującej się pod warstwami i elementami wykończeniowymi, których stan był niedostępny w czasie opracowywania projektu. O zauważonych spękaniach należy powiadomić projektanta konstrukcji.
- Przerwy robocze konstrukcji żelbetowych należy przed dalszym betonowaniem pokryć warstwą szepną po uprzednim przygotowaniu powierzchni wg wytycznych producenta.

13. MATERIAŁY KONSTRUKCYJNE

- Beton fundamentów C30/37 XC2 (B37)
- Beton konstrukcji zewnętrznych C30/37 XC4 F150 (B37)
- Beton wewnątrz budynków i osłonięty od działania wody i wilgoci C30/37 XC2 (B37)
- Beton wyrównawczy C12/15 (B15)
- Stal zbrojeniowa AIIIIN
- Stal profilowa S235JRG2 (St3SY)

Opracował:

mgr inż. Romuald Gorlewicz

ARCH. HANNA ZAMORSKA ARCHITEKTURA WNĘTRZA PROJEKTY I REALIZACJE PLASTYCZNE	OPIS TECHNICZNY – PW- ETAP I REALIZACJI ROZBUDOWA I PRZEBUDOWA SP 6, RUMIA, SIENKIEWICZA 30	
		Gdańsk, luty 2010

Wszystkie elementy konstrukcyjne są połączone ze sobą w sposób monolityczny, zapewniając odpowiednią sztywność konstrukcji. Podczas realizacji schodów bieg schodowy należy wykonać na nasypie z piasku ukształtowanym zgodnie z ich nachyleniem. Wypełnienie piaskiem przestrzeni pod schodami musi być wykonane, gdyż nie wolno pozostawiać zamkniętych przestrzeni, do których nie ma możliwości kontroli. Warstwę odcinającą żelbet od piasku można wykonać z folii kubekowej, która zastąpi warstwę „chudego betonu”.

Część druga tych schodów składa się z płyty spocznika oraz biegu schodowego prowadzącego na poziom terenu. Ze względu na bliskość konstrukcji doświetla tą część schodów zaprojektowano jako posadowione płytowe posadowione bezpośrednio na gruncie. Podłoże pod konstrukcję należy wykonać z gruntu stabilizowanego cementem. Piasek stosowany do gruntu stabilizowanego cementem musi spełniać warunki wg tab. Normy PN-S-96012 z 1997r. Ilość cementu powinna wynosić 4% w stosunku do masy suchego gruntu (tab.2 normy). Zagęszczenie gruntu stabilizowanego cementem $I_s=0,95$; $R_7=1,5$ MPa; $R_{28}=2,5$ MPa.

Uszczelnienie styków dylatacyjnych między nową ścianą żelbetową a istniejącym murem, oraz pomiędzy częściami oddylatowanymi wykonać z kitu trwale plastycznego. Mocowanie balustrad ochronnych wg projektu architektonicznego.

11. KONSTRUKCJA NOWEJ JADALNI

Nowe pomieszczenie jadalni zostało zaprojektowane jako parterowa podpiwniczona przybudówka. Zaprojektowano ją w konstrukcji żelbetowej ramowej zapewniającej jej sztywność przestrzenną. Słupy żelbetowe przyjęto o wymiarach 35×35cm i rygle o wymiarach 35×35cm. Na ryglach opiera się płyta żelbetowa monolityczna o grubości 12cm. Zewnętrzne ściany piwnic o grubości 25cm zostały połączone w sposób monolityczny ze słupami w celu przeniesienia obciążeń od gruntu. Nowa część jadalni została oddylatowana od istniejącego budynku. Posadowienie ramy i ścian na stopach i ławach fundamentowych. Wejście do jadalni dworu zapewniają schody zaprojektowane w konstrukcji żelbetowej. Oparcie biegu schodowego i spocznika na ścianach murowanych z bloczków betonowych. Na ryglu ramy w osi „19” płytę spocznika oparto w sposób przegubowy na wsporniku liniowym. Warunek podparcia przegubowego uzyskano poprzez podkładkę elastomerową o grubości 10mm. Mocowanie balustrad ochronnych do ścian schodów zewnętrznych wg projektu architektonicznego.

Dylatacje pomiędzy nowymi ścianami a ścianą istniejącą wypełnić kitem trwale plastycznym. Szczegóły izolacji wg projektu architektonicznego.

Przed przystąpieniem do wykonywania konstrukcji jadalni i schodów wejściowych należy dokonać rozbiórki istniejących schodów zewnętrznych prowadzących do piwnicy oraz zsymp opatu. Rozbiórkę należy prowadzić w sposób nie naruszający konstrukcji budynku szkoły. Szczególną uwagę należy zwrócić, aby nie podkopać istniejących fundamentów szkoły. Przed rozbiórką należy wykonać odkrywkę istniejących fundamentów. Ekspertyzy wykonywane w latach 70-tych krytycznie oceniały zaprojektowane fundamenty szkoły. Po wykonaniu odkrywek w miejscach projektowanych styków nowych fundamentów z istniejącymi w osiach „15” i „19” należy wezwać projektanta celem oceny stanu istniejącego.

Projektowane fundamenty zostały odsunięte na odległość ok. 90cm od istniejących ław fundamentowych. Podczas ich wykonywania należy szczególną uwagę zwrócić, aby nie doprowadzić do podkopania fundamentów istniejących gdyż grozi to wyparciem gruntu spod fundamentów i utratą ich stateczności. W celu zabezpieczenia konstrukcji przed utratą stateczności konstrukcji na czas prowadzonych robót fundamentowych należy wykonać odciążenie ściany nośnej budynku szkoły.

Wymagać to będzie podstemplowania stropów i stropodachu. Podstemplowanie należy wykonać przy użyciu atestowanych elementów rusztowań systemowych z dźwignikami śrubowymi pozwalającymi na należyte dociśnięcie elementów podporowych do zabezpieczanej konstrukcji, aby nie doprowadzić do ich tąpnięcia, co grozi wystąpieniem rys i spękań. Podparcie stropów należy wykonać w odległości o. 1,5m od zabezpieczanej ściany. Oparcie słupków podporowych na posadzce wykonać poprzez drewniane belki 200×200mm tworzące ruszt o wymiarach 1,0m×1,0m, które pozwolą rozłożyć obciążenie na większą powierzchnię posadzki. Rozstaw słupków podpierających, co ok. 1,5m.

W trakcie robót fundamentowych w sąsiedztwie istniejącego budynku należy zachować szczególną ostrożność oraz dochować należytej staranności, aby w trakcie prowadzonych robót nie doszło do uszkodzenia konstrukcji. Podczas prowadzenia robót na każdym jej etapie należy zapewnić stateczność konstrukcji. W pomieszczeniach, których stropy zostały podstemplowane powinno zostać usunięte wyposażenie ruchome i nie wolno dopuścić do przebywania ludzi.

Wyburzenia ścian podparapetowych w istniejącej ścianie wzdłuż osi „U” należy wykonywać przy użyciu technik wycinania a nie kucia, aby nie uszkodzić istniejących murowanych słupów. Słupy te należy wzmocnić kątownikami połączonymi przewiązkami.

obciążeń na istniejące fundamenty. Belki nadprożowe i podwalinę zaprojektowano z ceowników wg szczegółów pokazanych na rysunkach.

Kolejność wykonywania nadproży stalowych:

1. Skuć tynk w miejscu projektowanych nadproży stalowych.
2. Wykonać odkrywkę ścian w miejscu podparcia nadproży.
3. Podstemplować dźwigary dachowe i podciągry wywierające obciążenie na odcinek przewidziany do wyburzenia.
4. Wykuć bruzdy w ścianach w celu pionowych kątowników wzmacniających.
5. Wykuć bruzdy poziomą o wysokości projektowanego nadproża zwiększoną o 40-60mm i o głębokości równej szerokości półek belki z zapasem na tynk.
6. Bruzdę przemyć mleczkiem cementowym, a w miejscu przyszłych podpór nadproży wykuć gniazda, które należy przemyć mlekiem cementowym i wykonać poduszki betonowe. W przypadkach nadproży silnie obciążonych zaprojektowano poduszki betonowe zbrojone na docisk.
7. W bruzdzie osadzić belkę stalową z projektowanych ceowników.
8. Czasowo zamocować belkę klinami na całej długości, co ok. 50cm.
9. Przestrzeń wokół końców belek wypełnić zaprawą cementową.
10. Przestrzeń pomiędzy belką a murem wypełnić rzadką zaprawą cementową.
11. Przestrzeń pomiędzy górną półką belki a murem wypełnić silnie i dokładnie ubić wilgotną zaprawą cementową.
12. Po wykonaniu w/w czynności z jednej strony muru wykonujemy identyczne założenie belki z drugiej strony.
13. W połowie wysokości belek wywiercić otwory (rozstaw wg rys. szczegółowych) i założyć nagwintowane sworznie. Poprzez ściągnięcie sworzni nakrętkami uzyskujemy połączenie obu belek.
14. Po upływie 5 dni od wypełnienia zaprawą wolnych przestrzeni pomiędzy projektowanymi elementami a istniejącą ścianą można przystąpić do wyburzenia ściany.
15. Wyburzenie ściany należy wykonywać odcinkami od części środkowej do skrajnych.
16. Elementy stalowe należy pokryć mleczkiem cementowym (zabezpieczenie antykorozyjne) i owinąć siatką podtynkową.
17. Wyrównać powstałe nierówności i zaszpałdować belkę.
18. **Wszystkie czynności należy wykonywać pod nadzorem osoby uprawnionej.**

10. SCHODY ZEWNĘTRZNE DO PIWNIC

Nowoprojektowane schody zostały zlokalizowane od strony południowo-wschodniej oraz południowo-zachodniej.

Przed realizacją schodów od strony południowo-wschodniej należy dokonać rozbiórki istniejących schodów. Podczas ich rozbiórki należy zwrócić uwagę na istniejące tzw. „fosy” doświetlające, aby ich nie uszkodzić. Konstrukcja nowoprojektowanych schodów składa się z dwóch części wzajemnie od siebie oddylatowanych. Schody te oddylatowano także od istniejącej ściany budynku szkolnego. Schody prowadzące od poziomu piwnicy do poziomu spocznika zaprojektowano posadowione na fundamentowej żelbetonowej płycie, na której także posadowiono ściany pełniące rolę ścian oporowych.

przed betonowaniem, gdyż wprowadzenie niewielkiej ilości wody zmniejszy miejscowo wskaźnik C/W i tym samym zwiększy skurcz betonu.

Podczas wykonywania nowych fundamentów należy zwrócić uwagę, aby nie doprowadzić do podkopania istniejących fundamentów. Ściany o grubości 24cm należy murować z elementów drobnowymiarowych typu SILKA klasy 20 na zaprawie cementowej klasy M10. Ściany o grubości 12cm należy wymurować z cegły pełnej klasy 150 na zaprawie cementowo-wapiennej klasy M10. Połączenie ścian murowanych z cegły pełnej ze ścianą z SILKI należy wykonać poprzez element łącznikowy LP30 z blachy o przekroju 0,50 x 20 mm. Połączenie z wcześniej wymurowaną ścianą nośną z SILKI przeprowadza się za pomocą „przyklejenia” na zaprawę cementowo-wapienną i zamocowania łącznikiem LP30 wygiętym pod kątem prostym w kątownik. Łącznik LP30 wkłada się w spoiny ściany działowej oraz mocuje do ściany nośnej kołkami rozporowymi M8.

Po 14 dniach od wykonania ścian można przystąpić do usunięcia fragmentów stropu, które należy wyburzyć. W pierwszej kolejności należy usunąć pustaki wypełniające a następnie wyciąć belki stropu gęstożebrowego. Belki stropowe należy usuwać stosując szlifierki kątowe, aby ograniczyć wpływ oddziaływań dynamicznych na ściany murowane. Po wykonaniu wyburzeń należy schody żelbetowe w układzie płytowobelkowym. Płyty biegu schodowego i spocznika zaprojektowano o grubości 12cm. Oparcie płyty spocznika na ścianie istniejącej należy wykonać w gniazdach wykutych w ścianach. Przed ułożeniem zbrojenia i betonowaniem należy gniazda dokładnie odpylić i oczyścić z luźnych fragmentów cegieł i zaprawy. Przed betonowaniem należy intensywnie nawilżyć stare podłoże, aby wyeliminować możliwość wysuszenia wody zarobowej z nowego betonu. Nawilżanie starego podłoża powinno odbywać się nie jednorazowo (tuż przed betonowaniem), lecz wielokrotnie w czasie 8÷12 godzin poprzedzającym betonowanie. Zabrania się polewania wodą gniazd w murze tuż przed betonowaniem, gdyż wprowadzenie niewielkiej ilości wody zmniejszy miejscowo wskaźnik C/W i tym samym zwiększy skurcz betonu. Wymiary gniazd min. 30cm. Głębokość oparcia płyty spocznikowej należy wykonać min. 2/3 grubości ściany. Beton w gniazdach należy dokładnie zagęścić, aby dokładnie została wypełniona ich przestrzeń, ma to na celu wzmocnienie ściany, której na skutek lokalizacji w tym miejscu klatki schodowej zwiększeniu uległa smukłość.

Oparcie istniejących elementów nośnych stropu na nowoprojektowanych ścianach należy wykonać za pośrednictwem podlewki z betonu ekspansywnego. Wyburzenie elementów stropu można wykonać po osiągnięciu wytrzymałości przez fundamenty i ścianę podpierającą.

Dodatkowo ścianę zewnętrzną przy nowoprojektowanym oknie od strony wschodniej należy wzmocnić żelbetowym słupem wykonanym w bruździe ściany. Słup należy połączyć monolitycznie z belką żelbetową stanowiącą podparcie biegu schodowego.

8. LIKWIDACJA WEWNĘTRZNYCH SCHODÓW WEJŚCIOWYCH OD STRONY POŁUDNIOWO-WSCHODNIEJ

Przed przystąpieniem do wyburzenia istniejących schodów należy w pierwszej kolejności wykonać podparcie na całej długości istniejący podciąg, który stanowi podparcie ściany oddzielającej przedsiónek od pozostałych pomieszczeń. W następnej kolejności należy wykonać w ścianie wymurowanej na podciągu nadproże stalowe wg p-ktu 7 opisu. Po wyburzeniu istniejących schodów należy wykonać żelbetową płytę stropową o grubości 20cm. Przygotowanie gniazd dla oparcia stropu wg punktu 5 niniejszego opisu. Oparcie płyty zostało zaprojektowane na istniejącej ścianie oraz na istniejącym podciągu żelbetowym. Styk starego betonu z nowym należy przed betonowaniem pokryć warstwą szepną zgodnie z instrukcją producenta. Na ścianie płyta zostanie oparta w gniazdach o szerokości 30cm w rozstawie w świetle ok. 45cm. Oparcie na istniejącym podciągu poprzez wklejone pręty. Powierzchnię starego betonu stykającego się z nowym należy wygroszkować i odpylić. Pręty wklejane należy wklejać zgodnie z instrukcją producenta właściwą dla wybranego systemu. Pręty wklejane przyjęto o średnicy $\varnothing 8$ mm. Na ścianie zewnętrznej zaprojektowano wieniec żelbetowy, na którym zostaną oparte schody zewnętrzne prowadzące z poziomu terenu. Posadowienie schodów na ławie fundamentowej. Poziom posadowienia schodów 1,0m pod powierzchnią terenu.

9. NOWOPROJEKTOWANE OTWORY W ŚCIANACH

Wykonanie otworów w ścianach powinna poprzedzić odkrywka oparcia stropu w miejscu jego oparcia na ścianie. W miejscach projektowanych otworów w ścianach nośnych należy skuć tynk po obu stronach celem oceny stanu technicznego ściany. W przypadku wystąpienia spękań konstrukcji ściany należy zawiadomić projektanta.

Szczególne uwagę należy zwrócić podczas wykonywania otworu w ścianie zewnętrznej piwnicy przylegającej do nowoprojektowanej piwnicy pod nową jadalnią. Przed wykonywaniem otworu należy wykonać nadproże wzmocniające i belkę podwalinową pozwalającą na bezpieczne przekazanie

6. ADAPTACJA POMIESZCZEŃ W OSIACH (16÷17) ×(J÷D)

Wyburzenie likwidowanej klatki schodowej z piwnicy na parter należy poprzedzić wykonaniem ścian nośnych posadowionych na nowych fundamentach, które przejmą obciążenie od istniejącego i nowoprojektowanego stropu.

W pierwszej kolejności należy wyburzyć istniejące ścianki działowe w piwnicy. Następnie w miejscu oparcia istniejącego biegu schodowego na stropie wykonać podparcie stropu przy użyciu rusztowań systemowych z dźwignikami śrubowymi. Oparcie słupków podporowych na posadzce wykonać poprzez drewniane belki 200×200mm, które pozwolą rozłożyć obciążenie na większą powierzchnię posadzki. Po wykonaniu podparcia stropu można przystąpić do wyburzenia istniejącego biegu schodowego prowadzącego z piwnicy na parter. Następnie po wyburzeniu istniejącej posadzki należy wykonać nowe fundamenty żelbetowe pod nowoprojektowane ściany w piwnicy. Pod ściany o grubości 24cm należy wykonać ławy fundamentowe o szerokości 50cm i grubości 30cm, zaś pod ściany o grubości 12cm wykonać ławy fundamentowe o szerokości 30cm i szerokości 30cm. W miejscu lokalizacji dźwigu towarowego zaprojektowano fundament płytowy o grubości 30cm. Podczas wykonywania nowych fundamentów należy zwrócić uwagę, aby nie doprowadzić do podkopania istniejących fundamentów. Ściany o grubości 24cm należy murować z elementów drobnowymiarowych typu SILKA klasy 20 na zaprawie cementowej klasy M10. Ściany o grubości 12cm należy wymurować z cegły pełnej klasy 150 na zaprawie cementowo-wapiennej klasy M10. Połączenie ścian murowanych z cegły pełnej ze ścianą z SILKI należy wykonać poprzez element łącznikowy LP30 z blachy o przekroju 0,50 x 20 mm. Połączenie z wcześniej wymurowaną ścianą nośną z SILKI przeprowadza się za pomocą „przyklejenia” na zaprawę cementowo-wapienną i zamocowania łącznikiem LP30 wygiętym pod kątem prostym w kątownik. Łącznik LP30 wkłada się w spoiny ściany działowej oraz mocuje do ściany nośnej kołkami rozporowymi M8. Ściany o grubości 12cm stanowiącą zamknięcie kanału instalacyjnego należy dobroić kratowniczkami np. systemu MURFOR (lub innym równoważnym zamiennikiem) w celu ich wzmocnienia. Do zbrojenia należy stosować kratowniczkę o szerokości 100mm z prętów ocynkowanych. Zbrojenie muru należy układać, w co drugiej spoinie. Ponieważ nowe ściany będą stanowić podporę dla istniejącego stropu nad piwnicą należy skuć istniejący tynk na dolnej powierzchni stropu w miejscu oparcia na ścianach. Ostatnią warstwę zaprawy na ścianach bezpośrednio pod istniejącym stropem należy wykonać z zaprawy ekspansywnej. Dla oparcia stropu przy ścianie zewnętrznej należy wykonać belkę żelbetową, która zostanie oparta na nowej ścianie o grubości 24cm i zamurowanym otworze okiennym. Po 14 dniach od wykonania ścian można przystąpić do usunięcia fragmentów stropu, które należy wyburzyć. W pierwszej kolejności należy usunąć pustaki wypełniające a następnie wyciąć belki stropu gęstożebrowego. Belki stropowe należy usuwać stosując szlifierki kątowe, aby ograniczyć wpływ oddziaływań dynamicznych na ściany murowane. Po wykonaniu wyburzeń należy wykonać uzupełnienia stropu w postaci płyty żelbetowej o grubości 15cm. Oparcie płyty na ścianie istniejącej należy wykonać w gniazdach wykutych w ścianach. Wymiary gniazd min. 30cm w rozstawach średnio w świetle ok. 40cm. Głębokość oparcia stropu min. 10cm.

7. ADAPTACJA POMIESZCZEŃ W POLACH MIĘDZY OSIAMI (19)×(D÷J)

Kolejność robót należy zachować podobnie jak w p-kcie 4. Wykonanie nowego biegu schodowego należy poprzedzić wykonaniem ścian nośnych posadowionych na nowych fundamentach, które przejmą obciążenie od istniejącego stropu i nowoprojektowanych konstrukcji.

W pierwszej kolejności należy wyburzyć istniejące ścianki działowe w piwnicy. Następnie w miejscu oparcia istniejącego biegu schodowego na stropie wykonać podparcie stropu przy użyciu rusztowań systemowych z dźwignikami śrubowymi. Oparcie słupków podporowych na posadzce wykonać poprzez drewniane belki 200×200mm tworzące ruszt o wymiarach 1,0m×1,0m, które pozwolą rozłożyć obciążenie na większą powierzchnię posadzki. Po wykonaniu podparcia stropu można przystąpić do wyburzenia istniejącego biegu schodowego prowadzącego z piwnicy na parter. Następnie po wyburzeniu istniejącej posadzki należy wykonać nowe fundamenty żelbetowe pod nowoprojektowane ściany w piwnicy. Pod ściany o grubości 24cm należy wykonać ławy fundamentowe o szerokości 50cm i grubości 30cm, zaś pod ściany o grubości 12cm wykonać ławy fundamentowe o szerokości 30cm i szerokości 30cm. Przed ułożeniem zbrojenia i betonowaniem należy gniazda dokładnie odpylić i oczyścić z luźnych fragmentów cegieł i zaprawy. Przed betonowaniem należy intensywnie nawilżyć stare podłoże, aby wyeliminować możliwość wysuszenia wody zarobowej z nowego betonu. Nawilżanie starego podłoża powinno odbywać się nie jednorazowo (tuż przed betonowaniem), lecz wielokrotnie w czasie 8÷12 godzin poprzedzającym betonowanie. Zabrania się polewania wodą gniazd w murze tuż

3. ZAKRES OPRACOWANIA – ETAP I

Niniejsze opracowanie obejmuje projekt w branży konstrukcyjnej.

4. WARUNKI GRUNTOWE

Budowa geologiczna analizowanego terenu jest prosta. W podłożu omawianego terenu poniżej gleby lub nasypów o miąższości od 0,6 m do 1,4 m, stwierdzono utwory pradolinne, reprezentowane przez drobnoziarniste i średnioziarniste piaski często z kamieniami. Schematyczny układ zalegania warstw gruntów przedstawiono na przekrojach [zał. nr 2].

Woda gruntowa w formie swobodnego zwierciadła występuje na głębokości 4,5 – 4,9 m p.p.t. to jest na rzędnych 12,76 - 13,00 m n.p.m.

Charakterystyczne wartości parametrów geotechnicznych dla poszczególnych warstw ustalono na podstawie badań makroskopowych, sondowań oraz zależności korelacyjnych podanych w normie PN - 81/B - 03020.

Warstwa Ia obejmuje średniozagęszczone, wilgotne piaski drobne i średnie ze żwirem o ustalonym stopniu zagęszczenia $I_D^{(n)} = 0.40$

Warstwa Ib obejmuje wilgotne i nawodnione zagęszczone piaski średnie o ustalonym stopniu zagęszczenia $I_D^{(n)} = 0.75$

5. PRACE WSTĘPNE

Z uwagi na brak archiwalnej dokumentacji projektowej, zastąpienie elementów konstrukcyjnych przez elementy wykończeniowe oraz fakt, że budynek szkolny jest cały czas użytkowany nie było możliwości wykonania dokładnej inwentaryzacji, w związku z tym należy w ramach prac wstępnych wykonać odstonięcie konstrukcji. Przed rozpoczęciem robót należy dokonać oceny istniejącej konstrukcji, szczególnie w miejscach wyburzeń i wykonywania nowych elementów konstrukcyjnych.

W ramach prac wstępnych należy zdemontować wszystkie elementy wykończeniowe zastępujące konstrukcję budynku, co pozwoli na bardziej szczegółową ocenę istniejącej konstrukcji.

W pierwszej kolejności należy usunąć wszystkie elementy stropów podwieszonych wykonanych z płyt gipsowo-kartonowych oraz z tynku na siatce. W następnej kolejności należy usunąć zbędne ścianki działowe wykonane z cegły dziurawki i z płyt gipsowo-kartonowych. Ze stropów należy usunąć zbędne warstwy posadzek. Wykonanie powyższych robót pozwoli na pełną ocenę stanu istniejącej konstrukcji i wykonanie tymczasowych podparć elementów konstrukcyjnych na czas prac adaptacyjnych. W miejscach projektowanych otworów w ścianach nośnych należy skuć tynk po obu stronach celem oceny stanu technicznego ściany. W przypadku wystąpienia spękań konstrukcji należy zawiadomić projektanta. Przed wykonaniem robót wyburzeniowych należy wykonać podparcie konstrukcji budynku w polach przylegających do wyburzanych elementów. Podparcie istniejącej konstrukcji opracowane w projekcie wykonawczym zapewni stateczność przebudowywanego budynku na każdym etapie robót budowlanych.

ARCH. HANNA ZAMORSKA <u>ARCHITEKTURA WNĘTRZA PROJEKTY</u> <u>I REALIZACJE PLASTYCZNE</u>	OPIS TECHNICZNY – PW- ETAP I REALIZACJI ROZBUDOWA I PRZEBUDOWA SP 6, RUMIA, SIENKIEWICZA 30	
		Gdańsk, luty 2010

**Opis techniczny
do projektu wykonawczego rozbudowy Szkoły Podstawowej nr 6
w Rumi przy ul. Sienkiewicza 30
- Etap I**

1. PODSTAWA OPRACOWANIA

- Umowa nr ZP/342/38/09z dn. 24 lipca 2009r. zawarta pomiędzy Urzędem Miasta Rumia pracownią „arch. Hanna Zamorska ARCHITEKTURA WNĘTRZA PROJEKTY I REALIZACJE PLASTYCZNE”.
- Uzgodnienia z Inwestorem.
- Zatwierdzona przez Inwestora koncepcja architektoniczna.
- Miejskowy Plan Zagospodarowania Przestrzennego dla terenu pomiędzy ul. Kosynierów, Żwirki i Wigury, Grunwaldzką, Towarową i Płk. Dąbka... uchwalony w dniu 25.08.2005 uchwałą nr XL/425/2005.
- Opracowania związane z projektem przebudowy i rozbudowy S.P.6 w RUMI.

I. Dokumentacja o warunkach gruntowo – wodnych podłoża na dz. nr 270/03 przy ul. Okrężnej w Rumi, woj. pomorskie opracowana przez Biuro Usług Geologicznych GEOPROFIL Zygmunt Kola, ul. Cieszyńskiego 38/34B, 80-809 GDAŃSK.

II. Mapa do celów projektowych z uzbrojeniem podziemnym w skali 1:500. Przyjęta do zasobów Starostwa Powiatowego w Wejherowie, Powiatowego Ośrodka Dokumentacji Geodezyjno – Kartograficznej, nr ewid. SW.257-4421/09, nr KERG 3379/2009; Forma mapy – rysunkowa i numeryczna; oprac. mgr inż. Stanisław Bank, Szemud, ul. Wejherowska 19, aktualna na dzień 14.07.2009.

III. Inwentaryzacja budowlana Szkoły Podstawowej nr 6 w Rumi – autor mgr inż. arch. Hanna Iwen

IV. Ekspertyza techniczna obiektu –

V. Projekt rozbiórki pawilonu parterowego –

VI. Technologia kuchni – autor: mgr inż. Anna Woźniak

VII. Inwentaryzacja zieleni na terenie objętym inwestycją – autor: mgr Zofia Trafalska

- Obowiązujące przepisy i normy budowlane, w tym:

I. Ustawa z dnia 07.07.1994 r. Prawo Budowlane (Dz.U. nr 207, poz.2016 z 2003r. z późn. zm.),

II. Rozporządzenie Ministra Infrastruktury z dnia 12.04.2002 r. w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U.Nr 75,poz.690 z późn. zm.),

III. Rozp. Min. Spraw Wew. i Adm. z dn. 03.11.1998r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz.U.Nr 140/98 poz. 906).

IV. Rozp. Min. Spraw Wew. i Adm. z dn. 16.06.2003r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów.

2. PRZEDMIOT INWESTYCJI – ETAP I

Przedmiotem inwestycji jest przebudowa i rozbudowa Szkoły Podstawowej nr 6 w Rumi przy ul. Sienkiewicza 30, na działkach nr 241/5 i 270/3, obręb 09.

Etap I obejmuje:

- przebudowę istniejącej kuchni wraz z zapleczem oraz powiększenie istniejącej stołówki szkolnej.

ARCH. HANNA ZAMORSKA <u>ARCHITEKTURA WNETRZA PROJEKTY</u> <u>I REALIZACJE PLASTYCZNE</u>	OPIS TECHNICZNY – PW- ETAP I REALIZACJI ROZBUDOWA I PRZEBUDOWA SP 6, RUMIA, SIENKIEWICZA 30 Gdańsk, luty 2010
--	--

ZAWARTOŚĆ OPRACOWANIA

A. OPIS TECHNICZNY

1. PODSTAWA OPRACOWANIA

2. PRZEDMIOT INWESTYCJI – ETAP I

3. ZAKRES OPRACOWANIA – ETAP I

4. WARUNKI GRUNTOWE

5. PRACE WSTĘPNE

6. ADAPTACJA POMIESZCZEŃ W OSIACH (16÷17) × (J÷D)

7. ADAPTACJA POMIESZCZEŃ W POLACH MIĘDZY OSIAMI(19)×(J÷D)

8. LIKWIDACJA WEWNĘTRZNYCH SCHODÓW WEJŚCIOWYCH OD STRONY WSCHODNIEJ

9. NOWOPROJEKTOWANE OTWORY W SCIANACH

10. SCHODY ZEWNĘTRZNE DO PIWNIC

11. KONSTRUKCJA NOWEJ JADALNI

12. UWAGI

13. MATERIAŁY KONSTRUKCYJNE

ARCH. HANNA ZAMORSKA <u>ARCHITEKTURA WNETRZA PROJEKTY</u> <u>I REALIZACJE PLASTYCZNE</u>	OPIS TECHNICZNY – PW – ETAP I REALIZACJI ROZBUDOWA I PRZEBUDOWA SP 6, RUMIA, SIENKIEWICZA 30	
		Gdańsk, luty 2010

OŚWIADCZENIE PROJEKTANTÓW - KONSTRUKCJA

Na podstawie art.20, ust.4 ustawy z dnia 7 lipca 1994r. – Prawo budowlane (Dz. U. z 2006r. Nr 156, poz. 1118, z późniejszymi zmianami), oświadczamy, że projekt pł.:

„PRZEBUDOWA I ROZBUDOWA SZKOŁY PODSTAWOWEJ NR 6 W RUMI”

został wykonany zgodnie z obowiązującymi normami, przepisami i zasadami wiedzy technicznej.

mgr inż. Romuald Gorlewicz

upr. 2206/Gd/85; POM/BO/1321/01

inż. Grzegorz Małolepszy

upr. POM/0163/POOK/05; POM/BO/0034/06

ARCH. HANNA ZAMORSKA <u>ARCHITEKTURA WNETRZA PROJEKTY</u> <u>I REALIZACJE PLASTYCZNE</u>	OPIS TECHNICZNY – PW – ETAP I REALIZACJI ROZBUDOWA I PRZEBUDOWA SP 6, RUMIA, SIENKIEWICZA 30	
		Gdańsk, luty 2010

ZESTAWIENIE TOMÓW PROJEKTU WYKONAWCZEGO

ETAP I

TOM I	ARCHITEKTURA
TOM II	KONSTRUKCJA
TOM III	WENTYLACJA
TOM IV	INSTALACJE SANITARNE
TOM V	INSTALACJE ELEKTRYCZNE
TOM VI	SPECYFIKACJE TECHNICZNE BUDOWLANE
TOM VII	KOSZTORYSY BUDOWLANE

ETAP II

TOM I	ARCHITEKTURA
TOM II	KONSTRUKCJA
TOM III	INSTALACJE SANITARNE
TOM IV	INSTALACJE ELEKTRYCZNE
TOM V	SPECYFIKACJE TECHNICZNE BUDOWLANE
TOM VI	KOSZTORYSY BUDOWLANE

ETAP III

TOM I	ARCHITEKTURA
TOM II	KONSTRUKCJA
TOM III	WENTYLACJA
TOM IV	INSTALACJE SANITARNE
TOM V	INSTALACJE ELEKTRYCZNE
TOM VI	SPECYFIKACJE TECHNICZNE BUDOWLANE
TOM VII	KOSZTORYSY BUDOWLANE

ETAP I/II/III

TOM I/II/III-	PROJEKT DROGOWY
---------------	-----------------

ARCH. HANNA ZAMORSKA ARCHITEKTURA WNĘTRZA PROJEKTY I REALIZACJE PLASTYCZNE	OPIS TECHNICZNY – PW – ETAP I REALIZACJI ROZBUDOWA I PRZEBUDOWA SP 6, RUMIA, SIENKIEWICZA 30	
		Gdańsk, luty 2010

OBIEKT	SZKOŁA PODSTAWOWA NR 6 84-230 Rumia, ul. Sienkiewicza 30
Numery ewid. działek	241/5, 270/3
INWESTOR	RADA MIEJSKA RUMIA 84-230 Rumia, ul. Sobieskiego 7

FAZA PROJEKTU	PROJEKT WYKONAWCZY ETAP I
TEMAT	PROJEKT PRZEBUDOWY I ROZBUDOWY SZKOŁY PODSTAWOWEJ NR 6

ARCHITEKTURA I URBANISTYKA	ARCH. HANNA ZAMORSKA ARCHITEKTURA WNĘTRZA PROJEKTY I REALIZACJE PLASTYCZNE UL. KROSNA 30/8, 80-857 GDAŃSK Tel. 0-606 961 272	
Projektanci	mgr inż. arch. Hanna Zamorska upr. 4996/Gd/91, POIA-PO-0034	
	mgr inż. arch. Małgorzata Wójcik upr. 4814/Gd/91, POIA-PO-0572	
	mgr inż. arch. Magdalena Tokajuk	
Opracowanie projektu wnętrz	mgr inż. arch. Monika Borowska – Biątek mgr inż. arch. Magdalena Brzostowska	
Sprawdzający	mgr inż. arch. Wioleta Stanisławska upr. 201/Gd/99, POIA-PO-0474	
KONSTRUKCJA	Pracownia Inżynierii Lądowej PRO-ROM mgr inż. Romuald Gorlewicz 80-405 Gdańsk, ul. Kochanowskiego 12m2	
Projektant	mgr inż. Romuald Gorlewicz upr. nr 2206/Gd/85, POM/BO/1312/01	
Sprawdzający	mgr inż. Grzegorz Małolepszy upr. nr POM/0163/POOK/05, POM/BO/0034/06	
INSTALACJE ELEKTRYCZNE	PROEL Adam Ćwik 81-195 Gdynia, ul. Frezerów 2	
Projektant	techn. Tadeusz Sągolewski upr. nr 2262/Lb/74, LUB/IE/2338/01	
Sprawdzający	mgr inż. Zygmunt Szymczyk upr. nr LUB/0022/PWOWE/05, LUB/IE/0345/05	
INSTALACJE SANITARNE	Zakład Projektowania i Realizacji Inwestycji Marceli Poleski 80-308 Gdańsk, ul. Polanki 123 A	
Projektant	inż. Marceli Poleski upr. nr 3087/Gd/87, POM/IS/0821/03	
Sprawdzający	inż. Janusz Kornowski upr. nr ZGP-III-630/32/78, POM/IS/2235/01	
WENTYLACJA	Zakład Projektowania i Realizacji Inwestycji Marceli Poleski 80-308 Gdańsk, ul. Polanki 123 A	
Projektant	inż. Marceli Poleski upr. nr 3087/Gd/87, POM/IS/0821/03	
Sprawdzający	inż. Janusz Kornowski upr. nr ZGP-III-630/32/78, POM/IS/2235/01	
	Data opracowania	LUTY 2010

ARCH. HANNA ZAMORSKA

ARCHITEKTURA WNETRZA PROJEKTY I REALIZACJE PLASTYCZNE

UL. KROSNA 30/8, 80-857 GDAŃSK

Tel. 0-606 961 272

OBIEKT	SZKOŁA PODSTAWOWA NR 6 84-230 Rumia, ul. Sienkiewicza 30
INWESTOR	RADA MIEJSKA RUMIA 84-230 Rumia, ul. Sobieskiego 7
TEMAT	PROJEKT WYKONAWCZY PRZEBUDOWY I ROZBUDOWY SZKOŁY PODSTAWOWEJ NR 6

ZAWARTOŚĆ OPRACOWANIA	PROJEKT KONSTRUKCYJNY			
ETAP I REALIZACJI / TOM II				
Egz.				
ORYGINAŁ				
1	2	3	4	A