

Jednostka projektowa :

Pracownia Projektowo - Budowlana „POP-ART”
Katarzyna Święcicka-Brzozowska
24-100 Puławy, ul. Skowieszyńska 30 NIP 716 000 27 50

PROJEKT WYKONAWCZY

Inwestor: Gmina Jastków
Panieńszczyzna, ul. Chmielowa 3
21-002 Jastków

Tytuł projektu: Budynek Żłobka w ramach projektu
Centrum Rozwoju Rodziny, Panieńszczyzna
gm. Jastków dz.32/10, obręb: Panieńszczyzna

Branża: **KONSTRUKCJA**

Funkcja	Tytuł	Imie i nazwisko	Nr uprawnień	Data	Podpis
Projektował :	mgr inż.	Piotr Ścibior	LUB/0102/POOK/14	09.2016	
Sprawdził:.	inż.	Tomasz Wolak	MAZ/0089/PWOK/09	09.2016	

Wrzesień 2016

Wykaz dokumentacji

SPIS ZAWARTOŚCI:	str. 2
Uprawnienia i oświadczenia projektanta	str. 3-9
1.Opis techniczny z opinią geotechniczną	str. 10-33
2.Obliczenia statyczne	str. 34-36
3. Rysunki techniczne.	

Nazwa	Skala	Nr rys.
RZUT FUNDAMENTÓW	1:100	rys. W1.1
ŁAWY FUNDAMENTOWE	1:25	rys. W1.2
STOPY FUNDAMENTOWE	1:25	rys. W1.3
RZUT ŚCIAN FUNDAMENTOWYCH	1:100	rys. W2.1
DETALE ŚCIAN FUNDAMENTOWYCH	1:25	rys. W2.2
ZBROJENIE STARTOWE TRZPIENI	1:25	rys. W2.3
ZBROJENIE STARTOWE SŁUPÓW	1:25	rys. W2.4
ZBROJENIE STARTOWE SC. ŻELB.	1:25	rys. W2.5
RZUT KONSTRUKCJI PARTERU –	1:100	rys. W3.1
TRZPIENIE ŻELBETOWE T1, T3, T4, T5.	1:25	rys. W3.2
TRZPIENIE ŻELBETOWE T2, T6.	1:25	rys. W3.3
SŁUPY ŻELBETOWE S1, S2	1:25	rys. W3.4
SŁUPY ŻELBETOWE S3, S4	1:25	rys. W3.5
ŚCIANA ŻELBETOWA SZ-1, SŁUP S5.	1:25	rys. W3.6
WIEŃCE, NADPROŻA W1*, L19 – PART.	1:25	rys. W3.7
NADPROŻA N2, N3 – PARTER	1:25	rys. W3.8
PODCIĄG P1	1:25	rys. W3.9
PODCIĄG P2	1:25	rys. W3.10
PODCIĄG P3, P4	1:25	rys. W3.11
PODCIĄG P5	1:25	rys. W3.12
PODCIĄG P6	1:25	rys. W3.13
RZUT STROPU NAD PARTEREM –	1:100	rys. W4.1
DETALE STROPU	1:25	rys. W4.2
RZUT PODDASZA I ŚCIAN ATTYK	1:100	rys. W5.1
ELEMEN. KONSTR. ŻELBET. PODDASZA.	1:25	rys. W5.2
ELEMEN. KONSTR. ŻELBET. PODDASZA.	1:25	rys. W5.3
RZUT KONSTRUKCJI DACHU	1:100	rys. W6.1
DACH STALOWY – POLIWĘGLAN	1:50, 1:10	rys. W7

OŚWIADCZENIE

Na podstawie art. 20 ust.4 Ustawy z dnia 07.07.1994 r - Prawo budowlane (Dz. U. z dn.29.11.2013 r poz. 1409 z późniejszymi zmianami) oświadczam, że projekt wykonawczy : **Budynku Żłobka w ramach projektu Centrum Rozwoju Rodziny, Panieńszczyzna gm. Jastków dz.32/10, obręb: Panieńszczyzna**, wykonany został zgodnie z obowiązującymi przepisami i normami oraz zasadami wiedzy technicznej jest przekazany w stanie kompletnym z punktu widzenia celu, któremu ma służyć i nadaje się do realizacji w/w zadania.

Projektant:

mgr inż. Piotr Ścibior
LUB/0102/POOK/14

Sprawdzający:

inż. Tomasz Wolak
MAZ/0089/PWOK/09

LUBELSKA
OKRĘGOWA
IZBA
INŻYNIERÓW
BUDOWNICTWA

Lublin, dnia 27 maja 2014 r.

LOIB.OKK.7131/168/14

DECYZJA

Na podstawie art.24 ust.1 pkt 2 ustawy z dnia 15 grudnia 2000 r. o samorządach zawodowych architektów, inżynierów budownictwa oraz urbanistów /tekst jednolity Dz. U. z 2013r. poz. 932, ze zm./, art. 12 ust. 3, art. 13 ust. 1 pkt 1 i 2, art. 14 ust. 1 pkt 2 ustawy z dnia 7 lipca 1994 r. Prawo budowlane /tekst jednolity Dz. U. z 2013r. poz. 1409 ze zm./, § 17 ust. 1 pkt. 1 i 2 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006r. w sprawie samodzielnych funkcji technicznych w budownictwie /Dz. U. Nr 83 poz. 578 ze zm./ oraz art.104 §1 Kodeksu Postępowania Administracyjnego /tekst jednolity Dz.U. z 2013r. poz. 267 ze zm./, po ustaleniu, że zostały spełnione warunki w zakresie przygotowania zawodowego oraz złożeniu egzaminu na uprawnienia budowlane z wynikiem pozytywnym

Pan Piotr ŚCIBIOR

magister inżynier

urodzony dnia 3 kwietnia 1984 r. w Puławach

otrzymuje

UPRAWNIENIA BUDOWLANE

Nr ewidencyjny: LUB/0102/POOK/14

*do projektowania bez ograniczeń
w specjalności konstrukcyjno-budowlanej*

UZASADNIENIE

W związku z uwzględnieniem w całości żądania strony, na podstawie art. 107 § 4 K.p.a. odstępuje się od uzasadnienia decyzji. Zakres nadanych uprawnień budowlanych wskazano na odwoście decyzji.

Pouczenie :

Od decyzji niniejszej służy odwołanie do Krajowej Komisji Kwalifikacyjnej Polskiej Izby Inżynierów Budownictwa w Warszawie, za pośrednictwem Okręgowej Komisji Kwalifikacyjnej Lubelskiej Okręgowej Izby Inżynierów Budownictwa w Lublinie, w terminie 14 dni od daty jej doręczenia.

Skład orzekający Okręgowej Komisji Kwalifikacyjnej

Członek

inż. Jerzy Kamiński

Członek

dr hab. inż. Anna Halicka

Przewodniczący

dr inż. Wiesław Nurek

Otrzymują:

1. Pan Piotr Ścibior
Bartłomiejowice 7,
24-160 Wąwołnica
2. Główny Inspektor
Nadzoru Budowlanego
3. a/a

Szczegółowy zakres uprawnień
do projektowania bez ograniczeń
w specjalności konstrukcyjno-budowlanej

Pan Piotr ŚCIBIOR

Na mocy **art. 12 ust. 1 pkt 1 i 5, art. 13 ust. 4** ustawy - Prawo Budowlane, w związku z **§ 15 i § 17 ust. 1 pkt. 1** rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie, niniejsze uprawnienia stanowią podstawę do:

- a) projektowania, sprawdzania projektów architektoniczno-budowlanych w specjalności objętej niniejszymi uprawnieniami i sprawowania nadzoru autorskiego,
- b) sprawowania kontroli technicznej utrzymania obiektów budowlanych,
- c) sporządzania projektu architektoniczno-budowlanego w odniesieniu do konstrukcji obiektu,
- d) sporządzania projektu zagospodarowania działki lub terenu, w zakresie specjalności objętej niniejszymi uprawnieniami
bez ograniczeń.

Skład orzekający Okręgowej Komisji Kwalifikacyjnej

Członek

inż. Jerzy Kamiński

Członek

dr hab. inż. Anna Halicka

Przewodniczący

dr inż. Wiesław Nurek

Zaświadczenie

o numerze weryfikacyjnym:

LUB-6AG-7PS-I12 *

Pan Piotr Ścibior o numerze ewidencyjnym LUB/BO/0159/14

adres zamieszkania , 24-160 Bartłomiejowice 7

jest członkiem Lubelskiej Okręgowej Izby Inżynierów Budownictwa i posiada wymagane ubezpieczenie od odpowiedzialności cywilnej.

Niniejsze zaświadczenie jest ważne od 2015-10-01 do 2016-09-30.

Zaświadczenie zostało wygenerowane elektronicznie i opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu w dniu 2015-09-14 roku przez:

Wojciech Szewczyk, Przewodniczący Rady Lubelskiej Okręgowej Izby Inżynierów Budownictwa.

(Zgodnie art. 5 ust 2 ustawy z dnia 18 września 2001 r. o podpisie elektronicznym (Dz. U. 2001 Nr 130 poz. 1450) dane w postaci elektronicznej opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu są równoważne pod względem skutków prawnych dokumentom opatrzonym podpisami własnoręcznymi.)

* Weryfikację poprawności danych w niniejszym zaświadczeniu można sprawdzić za pomocą numeru weryfikacyjnego zaświadczenia na stronie Polskiej Izby Inżynierów Budownictwa www.piib.org.pl lub kontaktując się z biurem właściwej Okręgowej Izby Inżynierów Budownictwa.

sygn. akt. MAZ/7131-7132/ 633 /08 /K

Warszawa, dnia 25 czerwca 2009 r.

DECYZJA

Na podstawie art. 11 ust. 1 i art. 24 ust. 1 pkt 2 ustawy z dnia 15 grudnia 2000 r. o samorządach zawodowych architektów, inżynierów budownictwa oraz urbanistów (Dz. U. z 2001 r. nr 5, poz. 42 z późn. zm.), art. 12 ust. 1 pkt 1-5 oraz ust. 3, art. 13 ust. 1, 3 i 4, art. 14 ust. 1 pkt 2 ustawy z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity: Dz. U. z 2006 r. Nr 156, poz. 1118 z późn. zm.) w związku z art. 5 ustawy z dnia 28 lipca 2005 r. o zmianie ustawy – Prawo budowlane oraz o zmianie niektórych innych ustaw (Dz.U. nr 163 poz. 1364) oraz na podstawie § 11 ust. 1 pkt 1, § 15 i § 17 ust. 1 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie (Dz.U. Nr 83 poz. 578 późn. zm.), Okręgowa Komisja Kwalifikacyjna Mazowieckiej Okręgowej Izby Inżynierów Budownictwa stwierdza, że:

Pan Tomasz Wolak

inżynier

urodzony dnia 10 lipca 1976 roku w m. Zwoleń, syn Ryszarda

uzyskał

UPRAWNIENIA BUDOWLANE

nr MAZ/ 0089 /PWOK/09

**do projektowania i kierowania robotami budowlanymi
bez ograniczeń
w specjalności konstrukcyjno-budowlanej**

UZASADNIENIE

W związku z uwzględnieniem w całości żądania strony, na podstawie art. 107 § 4 Kodeksu postępowania administracyjnego odstępuje się od uzasadnienia decyzji.
Szczegółowy zakres nadanych uprawnień został opisany na odwrocie niniejszej decyzji

POUCZENIE

1. Zgodnie z art. 12 ust. 7 ustawy – Prawo budowlane, podstawę do wykonywania samodzielnych funkcji technicznych w budownictwie stanowi wpis do centralnego rejestru, prowadzonego przez Głównego Inspektora Nadzoru Budowlanego oraz wpis na listę członków właściwej izby samorządu zawodowego.
2. Od niniejszej decyzji służy odwołanie do Krajowej Komisji Kwalifikacyjnej Polskiej Izby Inżynierów Budownictwa w Warszawie za pośrednictwem Okręgowej Komisji Kwalifikacyjnej Mazowieckiej Okręgowej Izby Inżynierów Budownictwa w Warszawie, w terminie 14 dni od dnia jej doręczenia.

Skład Orzekający

1/ mgr inż. Zygmunt Garwoliński

2/ mgr inż. Leszek Ganowicz

3/ mgr inż. Hanna Bałaj

**Szczegółowy zakres uprawnień
do projektowania i kierowania robotami budowlanymi bez ograniczeń
w specjalności konstrukcyjno-budowlanej**

I. Na mocy art. 12 ust. 1 pkt 1-5, art. 13 ust. 1, 3 i 4 ustawy – Prawo budowlane, w zakresie objętym wyżej wymienioną specjalnością, niniejsze uprawnienia stanowią podstawę do:

- 1/ projektowania, sprawdzania projektów architektoniczno-budowlanych i sprawowania nadzoru autorskiego,
- 2/ kierowania budową lub innymi robotami budowlanymi,
- 3/ kierowania wytwarzaniem konstrukcyjnych elementów budowlanych oraz nadzoru i kontroli technicznej wytwarzania tych elementów,
- 4/ wykonywania nadzoru inwestorskiego,
- 5/ sprawowania kontroli technicznej utrzymania obiektów budowlanych.

II. Na mocy § 15 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie, niniejsze uprawnienia stanowią podstawę do:
sporządzania projektu zagospodarowania działki lub terenu w zakresie specjalności konstrukcyjno – budowlanej.

III. Na mocy § 17 ust. 1 w zw. z § 16 ust. 1 pkt 2 rozporządzenia Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie, niniejsze uprawnienia stanowią podstawę do:
projektowania obiektu budowlanego i kierowania robotami budowlanymi związanymi z obiektem budowlanym w zakresie:

- 1/ sporządzania projektu architektoniczno – budowlanego w odniesieniu do konstrukcji obiektu oraz
- 2/ kierowania robotami budowlanymi w zakresie, o którym mowa w pkt 1/ oraz w odniesieniu do architektury obiektu.

Otrzymują:

1. Pan Tomasz Wolak
Władysławów 61a
26-720 Policzna
2. Główny Inspektor Nadzoru Budowlanego
3. a/a

P O L S K A
I Z B A
I N Ż Y N I E R Ó W
B U D O W N I C T W A

Zaświadczenie

o numerze weryfikacyjnym:

MAZ-AGQ-5KZ-6R2 *

Pan TOMASZ WOLAK o numerze ewidencyjnym MAZ/BO/0517/09
adres zamieszkania WŁADYSŁAWÓW 61 A, 26-720 POLICZNA
jest członkiem Mazowieckiej Okręgowej Izby Inżynierów Budownictwa i posiada wymagane
ubezpieczenie od odpowiedzialności cywilnej.
Niniejsze zaświadczenie jest ważne od 2015-08-01 do 2016-07-31.

Zaświadczenie zostało wygenerowane elektronicznie i opatrzone bezpiecznym podpisem elektronicznym
weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu w dniu 2015-07-13 roku przez:

Mieczysław Grodzki, Przewodniczący Rady Mazowieckiej Okręgowej Izby Inżynierów Budownictwa.

(Zgodnie art. 5 ust 2 ustawy z dnia 18 września 2001 r. o podpisie elektronicznym (Dz. U. 2001 Nr 130 poz. 1450) dane w postaci
elektronicznej opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu są
równoważne pod względem skutków prawnych dokumentom opatrzonym podpisami własnoręcznymi.)

* Weryfikację poprawności danych w niniejszym zaświadczeniu można sprawdzić za pomocą numeru weryfikacyjnego zaświadczenia na
stronie Polskiej Izby Inżynierów Budownictwa www.piib.org.pl lub kontaktując się z biurem właściwej Okręgowej Izby Inżynierów
Budownictwa.

1.OPIS TECHNICZNY

1. Założenia.

1.1. Przedmiot.

Opracowanie niniejsze jest „Projektem wykonawczym **Budynku Żłobka w ramach projektu Centrum Rozwoju Rodziny, Panieńszczyzna gm. Jastków dz.32/10, obręb: Panieńszczyzna** branży konstrukcyjno-budowlanej.

1.2. Dane ewidencyjne.

Lokalizacja obiektu

Województwo: Lubelskie

Miejscowość : Jastków (III strefa śniegowa; I strefa wiatrowa, głębokość umowna przemarzania gruntu -1,0m)

Dz. nr. ew. : **32/10**

1.3 Stadium i data opracowania.

Projekt wykonawczy. Wrzesień 2016.

1.4 Podstawa opracowania.

Projekt budowlany sporządzono w oparciu o:

1. Zlecenie wykonania projektu budowlanego
2. Projekt budowlany architektoniczny.
Autor opracowania **mgr inż.arch. Katarzyna Święcicka-Brzozowska**
3. Projekty budowlane branżowe.
4. Obowiązujące normy, przepisy i literatura fachowa a w szczególności normy:

- | | |
|----------------------|--|
| ➤ PN-82/B-02000 | Obciążenia budowli. Zasady ustalania wartości. |
| ➤ PN-82/B-02001 | Obciążenia budowli. Obciążenia stałe. |
| ➤ PN-82/B-02003 | Obciążenia budowli. Obciążenia zmienne technologiczne. Podstawowe obciążenia technologiczne i montażowe. |
| ➤ PN-82/B-02004 | Obciążenia budowli. Obciążenia zmienne technologiczne. Obciążenia pojazdami. |
| ➤ | |
| ➤ PN-80/B-02010/Az1 | Obciążenia w obliczeniach statycznych. Obciążenia śniegiem. |
| ➤ PN-88-B-02014 | Obciążenia budowli. Obciążenia gruntem. |
| ➤ | |
| ➤ PN-77/B-02011/Az1 | Obciążenia w obliczeniach statycznych. Obciążenia wiatrem |
| ➤ PN-88/B-02361:1999 | Pochylenia połaci dachowych. |
| ➤ PN-90/B-03000 | Projekty budowlane. Obliczenia statyczne. |
| ➤ PN-76/B-03001 | Konstrukcje i podłoża budowli. |
| ➤ PN-81/B-03020 | Grunty budowlane. Posadowienie bezpośrednie budowli. Obliczenia statyczne i projektowanie . |
| ➤ | |
| ➤ PN-B-03264:2002 | Konstrukcje betonowe, żelbetowe i sprężone. Obliczenia statyczne i projektowanie. |
| ➤ | |
| ➤ PN-90/B-03200 | Konstrukcje stalowe. Obliczenia statyczne i projektowanie. |
| ➤ PN-B-06200 | Konstrukcje stalowe budowlane. Warunki wykonania i odbioru. Wymagania podstawowe. |

1.5 Zamawiający.

Gmina Jastków
Panieńszczyzna, ul. Chmielowa 3
21-002 Jastków

1.6 Zakres i cel.

Opracowanie obejmuje rozwiązania konstrukcyjne oraz materiałowe w zakresie projektu wykonawczego niezbędnego do realizacji budynku związane z głównymi elementami konstrukcyjnymi budynku. Do elementów konstrukcji głównej zalicza się: stropy, ściany, słupy, podciągi żelbetowe, nadproża, fundamenty.

Opracowanie zawiera część opisową (opis, założenia do obliczeń, podstawowe wyniki) oraz część graficzną obejmującą rzuty z elementami konstrukcyjnymi głównej konstrukcji żelbetowej, murowanej i drewnianej.

1.7 Założenia projektowo-materiałowe.

1.7.1 Klasa konstrukcji.

Założenia materiałowe przyjęto zakładając przewidywany okres użytkowania wynosi 50lat.

1.7.2 Klasa ekspozycji.

XC1. Elementy wewnątrz budynku o niskiej wilgotności (elementy konstrukcyjne nadziemne).

XC2. Fundamenty i elementy chronione izolacją wodoszczelną.

XC3. Środowisko umiarkowanie wilgotne, np. elementy wewnątrz budynku o umiarkowanej lub dużej wilgotności.

1.7.3 Otulina zbrojenia.

Grubość otulenia powinna zapewniać: bezpieczne przekazanie sił przyczepności, ochronę stali przed korozją, ochronę przeciwpożarową, umożliwiać należyte ułożenie i zagęszczenie betonu.

Otulina każdego elementu zbrojenia jest wyznaczana następująco:

$$C_{nom} = C_{min} + \Delta C$$

$$C_{nom} = C_{min} + \Delta C_{dev}$$

gdzie:

Δc , Δc_{dev} – odchyłka wymiarowa, której wartość powinna być wyznaczana z uwzględnieniem poziomu kontroli jakości,

c_{min} – minimalna grubość otuliny, którą należy przyjmować jako większą z wartości wyznaczonych z warunku przekazania sił przyczepności lub ochrony przed korozją.

Wartości odchyłek są następujące:

$\Delta c = 0-5$ mm – w elementach prefabrykowanych,

$\Delta c = 5-10$ mm – w elementach betonowanych na **miejscu budowy**.

W elementach których powierzchnia może być wykonana jako nierówna i

wykonywana na podłożu betonowym to otulina powinna być nie mniejsza niż 40mm np. fundamenty

dla fundamentów przyjmuje się otulinę $C_{nom}=50$ mm

1.7.3.1 Otulina zbrojenia ze względu na klasę ekspozycji i okres użytkowania.

Cmin.=15mm Elementy zaliczone do klasy ekspozycji XC1.

Cmin.=20mm Elementy zaliczone do klasy ekspozycji XC2, XC3.

1.7.4 Klasa betonu ze względu na klasę ekspozycji.

XC1, XC2 - min.C16/20

XC3 - min.C20/25

Minimalny stosunek w/c= 0,6

Minimalna zawartość cementu 280 kg/m³

1.7.5 Klasa stali.

Stal zbrojeniowa z zakresu granicy plastyczności $f_{yk}(400-600)MPa$, klasy ciągliwości C. Do zbrojenia konstrukcji przyjmuje się stal **A-IIIN** oraz **A-0 (strzemiona)**.

Żebra poprzeczne po obu stronach pręta ułożone są w sposób dwuskośny, czyli nachylone są pod dwoma różnymi kątami do osi podłużnej. Pręty proste mają przekrój okrągły. Dokumentem odniesienia są Aprobaty Techniczne.

1.7.6 Elementy konstrukcji drewnianej.

Elementy konstrukcyjne drewniane projektuje się z drewna konstrukcyjnego klasy C24, odporność ogniowa więźby dachowej **NRO**.

1.7.7 Przerwy dylatacyjne.

Ogrzewane budynki wielokondygnacyjne betonowane odcinkami nie większymi niż 15m, z pozostawieniem przerw do późniejszego betonowania, odległość między przerwami dylatacyjnymi d_{joint} do **50m**. Projektuje się obiekt budowany w 3 etapach oddzielonych technologicznie i zdylatowanych każdy z założonych etapów nie przekracza rozpiętości 50m w tym przypadku nie rozpatruje się wykonywania przerw dylatacyjnych ze względu na skurcz betonu w wydzielonych częściach budynku.

2 Opinia geotechniczna.

1

Finansujący i właściciel dokumentacji: Gmina Jastków,
21-002 Jastków, ul. Chmielowa 3.
Wykonawca dokumentacji : Usługi Geologiczne mgr inż. Jan Stec
20 - 349 Lublin, ul. Elektryczna 61/24
Tel. 081 7443169.

Dokumentacja geotechniczna dla Centrum Kulturalno-Administracyjnego w Jastkowie.

Miejscowość: Jastków
Gmina: Jastków
Powiat: lubelski
Województwo: lubelskie

Opracował:

UPRAWNIONY GEOLOG

mgr inż. Jan Stec
upt. geol. KU Nr 070864
Min. Zi. Nr III-0487

Marzec, 2009r.

SPIS ZAWARTOŚCI:

A. Część opisowa:

1. Wstęp.
2. Położenie terenu, jego użytkowanie i zakres inwestycji.
3. Morfologia, budowa geologiczna i warunki hydrogeologiczne.
4. Ocena oddziaływania inwestycji na środowisko.
5. Charakterystyka warunków geotechnicznych.
6. Wnioski.

B. Część graficzna.

- | | |
|--|--------------|
| 1. Mapa dokumentacyjna 1:1000 | zał. 1 |
| 2. Legenda do przekrojów | zał. 2 |
| 3. Przekroje geotechniczne | zał. 3.1-3.3 |
| 4. Karty dokumentacyjne otworów | zał. 4.1-4.2 |
| 5. Mapa topograficzna z elementami hydrogeologicznym 1:10000 | zał. 5 |
| 6. Mapa hydrogeologiczna 1:50000 | zał. 6 |
| 7. Wyniki badań laboratoryjnych próbek gruntu | zał. 7 |

1. Wstęp.

Dokumentację niniejszą opracowano na zlecenie Gminy Jastków, ul. Chmielowa 3, 21-002 Jastków. Celem prac dokumentacyjnych jest rozpoznanie warunków gruntowo-wodnych i ustalenie wartości parametrów geotechnicznych w podłożu projektowanych obiektów.

W ramach prac terenowych wykonano:

- 6 otworów wiertniczych ϕ 80 do głębokości 4,0-6,0m ppt - łącznie 34,0mb,
- badania makroskopowe przewiercanych warstw gruntu,
- badania penetrometrem PP i ścinarką TV.

Przy opracowaniu dokumentacji wykorzystano:

1. Dokumentacja geotechniczna dla modernizacji stacji paliw w Jastkowie al. Warszawska 130b, (J. Stec).
2. Mapy topograficzne i geologiczne.

Na podstawie dokumentacji wymienionej w punkcie 1 ustalono stósunki wodne na terenie badań. Wykorzystano w tym celu mapę hydrogeologiczną.

Rzędne miejsc otworów ustalono na podstawie niwelacji technicznej, dowiązanej do stałych punktów podanych na mapie sytuacyjno-wysokościowej w skali 1:1000. Dokumentację opracowano w 4 egzemplarzach.

2. Położenie terenu, jego użytkowanie i zakres inwestycji.

Teren badań położony jest w Jastkowie przy ul. Szkolnej, na działce nr 2083.

Projektuje się budowę Centrum Kulturalno-Administracyjnego. Będzie to obiekt II kondygnacyjny, częściowo podpiwniczony. Teren jest użytkowany jako ogród, w części jest nieużytkiem.

3. Morfologia, budowa geologiczna i warunki hydrogeologiczne.

Pod względem fizjograficznym teren badań położony jest w makroregionie Wyżyna Lubelska, mezoregionie Płaskowyż Nałęczowski. Mezoregion ten charakteryzuje się żyznymi glebami, gęstym zaludnieniem, prawie całkowitym wylesieniem i użytkowaniem rolniczym.

Powierzchnia terenu w rejonie projektowanego obiektu jest na rzędnych 207,4-206,0m nm, nachylona na północ ze spadkiem ca 2%. Przeptywa tam w odległości ca 0,4km rzeka Ciemięga. Dolina rzeki jest na rzędnych 190,0-191,0m nm. W północno-wschodniej części działki (zał. 1) przebiega zasypane i zamulone deluwiami lessowymi obniżenie morfologiczne (rynna erozyjna) o głębokości:

- otwór nr 3 – 2,2m,
- otwór nr 4 – 1,7m.

Pokazano je na załączonych przekrojach (zał. 3.1-3.3).

Na podstawie otworów wykonanych do głębokości 6,0m ppt. w podłożu pod warstwą nasypu i gleby o miąższości 0,2-0,8m, stwierdza się występowanie lokalnie do 1,7-2,2 holocenijskich

deluwii lessowych, wykształconych w postaci pyłu humusowego i gliny pylastej humusowej, niżej plejstocentrycznych lessów, wykształconych w postaci pyłu i gliny. Badane lessy należy zaliczyć do młodszych lessów zlodowacenia północno-polskiego. Wg badań (J. Malinowski 1978r.) na większych głębokościach mogą występować lessy starsze (głównie glina pylasta) zlodowacenia środkowopolskiego. Miąższość czwartorzędowych plejstocentrycznych osadów eolicznych (lessów) wynosi ca 15m. Pod lessami w rejonie badań występują bezpośrednio pleocentryczne gezy i wapienie oraz opoki i margle górnokredowe. Bliżej doliny występują czwartorzędowe mułki i piaski tarasów kemowych oraz płatami oligocentryczne ły i piaski glaukonitowe.

Pierwszy poziom wody gruntowej w rejonie badań występuje w osadach czwartorzędowych plejstocentrycznych na głębokości ca 14,5m ppt. tj. rzędnej 192,0m nm. Podwyższone zawilgocenie gruntu stwierdzono w otworze nr 4 na głębokości 1,7m ppt.

Spływ wód gruntowych i powierzchniowych następuje w kierunku północnym. Spadek hydrauliczny czwartorzędowego zwierciadła wód gruntowych wynosi ca $I = 0,004$.

4. Ocena oddziaływania inwestycji na środowisko.

Warunki geologiczne w podłożu projektowanych obiektów, mimo zróżnicowania wynikającego z istniejącego obniżenia wypełnionego deluwiami lessowymi (otwory nr 3 i 4) są korzystne. W podłożu występują grunty mineralne, woda gruntowa występuje głęboko. Istniejące obniżenie erozyjne przecina ukośnie projektowany budynek. Obniżeniem tym okresowo wpływają zawilgocenia. Nie jest to poziom wodonośny, ale grunt ulega okresowo silnemu zawilgoceniu. Od takich zawilgoczeń można się zabezpieczyć ale występuje duże ryzyko zagrzybienia ścian. Przykładowo wystarczy tylko, aby profil odsadzki fundamentu umożliwił utrzymywanie się wody na betonie to mogą wówczas wystąpić zawilgocenia ściany w piwnicy. Od strony południowo-zachodniej zagrożenie zagrzybienia budynku jest szczególnie wysokie, dodatkowo potęgowane przeważającymi zachodnimi opadami.

Od strony południowo-zachodniej należy wykonać szerszy wykop, fundamenty poza staranną izolacją pionową i poziomą należy obsypać miejscową przypowierzchniową gliną lessową barwy brązowej (odcień czerwony). Niezależnie od tego należy zapewnić prawidłowe odpływy wód opadowych. Wcześniej z dna wykopu należy usunąć gruz, odpady, piasek. Wody opadowe powinny się rozsącać w zachodniej części działki, poza budynkiem. Teren nie jest zagrożony możliwością występowania ruchów osuwiskowych. Występujące w podłożu pyły lessowe należą do typowych gruntów wysadzinowych.

5. Charakterystyka warunków geotechnicznych.

Na podstawie wykonanych otworów wiertniczych, badań makroskopowych oraz normy PN-86/B-02480 stwierdza się, że w podłożu występują grunty rodzime nieskaliste mineralne, nieskaliste organiczne i nasypowe. Stan i rodzaj gruntu określono na podstawie badań makroskopowych oraz badań penetrometrem i ścinarką. Ze względu na różny rodzaj, stan i genezę badanych gruntów w podłożu wydzielono 3 warstwy geotechniczne, oznaczone na załączonych przekrojach geotechnicznych (zał. 3.1-3.3) symbolami I, II i III. Z podziału geotechnicznego wyłączono

warstwę nasypu i gleby, o miąższości 0,2-0,8m.

Warstwa I - obejmuje holocenijskie deluwia lessowe wykształcone w postaci pyłu humusowego i gliny pylastej humusowej, wilgotne, w stanie plastycznym, o stopniu plastyczności $I_L = 0,35$.

Warstwa II - obejmuje plejstocenijskie lessy wykształcone w postaci gliny i pyłu, wilgotne, w stanie twardoplastycznym, o stopniu plastyczności $I_L = 0,15$.

Dla gruntów tej warstwy naprężenia dopuszczalne wg normy PN-59/B-03020 przy posadowieniu na głębokości 1,5m ppt. wynoszą orientacyjnie: $k_{1,5} = 200 \text{ kPa}$.

Warstwa III - obejmuje plejstocenijskie lessy wykształcone w postaci pyłu, mało wilgotne i wilgotne, w stanie półzwałym, o stopniu plastyczności $I_L = 0,00$. Badania laboratoryjne wykazały, że w dnie rynny erozyjnej zawilgocenie lessu jest wyższe i wynosi 16-18%, poza rynną 12-13%.

Dla gruntów tej warstwy naprężenia dopuszczalne wg normy PN-59/B-03020 przy posadowieniu na głębokości 1,5m ppt. wynoszą orientacyjnie: $k_{1,5} = 255 \text{ kPa}$.

Parametry geotechniczne dla poszczególnych warstw podano w tabelce na załączniku nr 2. Określono je zgodnie z wymogami normy PN-81/B-03020 metodą B. Grunty warstw II i III zakwalifikowano do grupy o symbolu konsolidacji C/B. Dla warstwy nr I parametry określono metodą C.

6. Wnioski:

1. W podłożu projektowanego obiektu występują zróżnicowane ale korzystne warunki gruntowo-wodne, wg rozporządzenia MSW i A z 24 września 1998r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych (Dz. U. nr 126 poz. 839) warunki gruntowe należy zaliczyć do:
 - I) proste warunki gruntowe.
2. Budynki należy posadowić poniżej warstwy I, w gruntach warstw II i III.
3. W podłożu pod warstwą nasypu i gleby o miąższości 0,2-0,8m występują:
 - pył humusowy, glina pylasta humusowa, o $I_L = 0,35$ (warstwa I),
 - glina, pył, o $I_L = 0,15$ (warstwa II),
 - pył, o $I_L = 0,00$ (warstwa III).
4. Woda gruntowa występuje na głębokości ca 14,5m ppt. tj. rzędnej 192,0m nm.
5. Podwyższone zawilgocenie gruntu stwierdzono w otworze nr 4 na głębokości 1,7m ppt.
6. Zawilgocenie gruntu w otworze nr 4 jest wynikiem zbierania się wody w obniżeniu erozyjnym.

USŁUGI GEOLOGICZNE

Stec Jan

20-349 Lublin, ul. Elektryczna 61/24

tel (081) 74-431-69

NIP 946-174-22-76; Regon 430593518

CENTRUM KULTURALNO-ADMINISTRACYJNE
w miejscowości Jastków

Temat:	Jastków - Centrum Kulturalno-Administracyjne	Nr dec.:	
Nazwa rys. (dokumentacji) i Nazwisko autora:	Mapa sytuacyjno-wysokościowa (dokumentacja)	Zleceniodawca:	Gmina Jastków
Opisowa:	mgr inż. Jan Stępek	Data:	Nr rys. I
		Skala:	1:1000

Objaśnienia:
 ● - miejsce i numer otworu wiertniczego
 - - - linia i numer przekroju geotechnicznego
 - - - deluwia lessowe

SKALA 1:1000

LEGENDA DO PRZEKROJÓW

Załącznik 2

TEMAT: Jastków – Centrum Kulturalno-Administracyjne

PARAMETRY GEOTECHNICZNE

wg. PN-81/B-03020

*Wartość ustalona metodą C

Profil stratygraficzny	Opis litologiczno-genetyczno-stratygraficzny	Nr warstwy geotechnicznej	Symbol gruntu wg. PN-86/B-02480	Symbol geologiczny	Konsolidacji gruntu	Stan gruntu		Wilgotność naturalna	Gęstość objętościowa	Spójność	Kąt tarcia wewnętrznego	Edometryczny moduł		Wytrzymałość na ścinanie	Napięcia do PN-59/B-03020
						Stopień zagęszczenia	Stopień plastyczności					ściśliwości pierwotnej	wtórnej		
						I_D	I_L	W_n	ρ	c_u	φ_u	M_o	M	t_f	$k_{1,5}$
								%	t_m^{-3}	kPa	°	kPa	kPa	kPa	

	Nasyp (less) Gleba Deluwia lessowe	I	G _{III, IIH}	C	-	-	0,35	25-35	1,8*	12*	12*	5000*	8300*	-	-
		II	G, II	C/B	-	-	0,15	18-22	1,90	19	16	33000	55000	-	200
		III	II	C/B	-	-	0,00	12-19	1,80	20	23	48300	80500	-	255
PLEISTOCEN - HOLOC															
	Pył, glina - lessy														

UPRAWNIONY GEOLOG

mgr inż.

 upr. ocl. C.45 Nr 070664
 Min. St. III-III-0487

Jastków – Centrum Kulturalno-Administracyjne
 PRZEKROJE GEOTECHNICZNE Nr I i II
 Skala 1:500/1:100

Objaśnienia:

- | | | | | | |
|-----------------|---|------------------------|----------------|---|------------------------------|
| nN | - | nasyp | I | - | numer warstwy geotechnicznej |
| G _b | - | gleba | I _L | - | stopień plastyczności |
| II _H | - | pył humusowy | I _b | - | stopień zagęszczenia |
| G _{PH} | - | glina pylasta humusowa | | | |
| G _Z | - | glina zwięzła | | | |
| II | - | pył | | | |

I - I

6(09)
206,87

5(09)
207,33

II - II

3(09)
206,22

Opracował:
03.2009r. Mgr inż. J. Stęć

Jastków – Centrum Kulturalno-Administracyjne

PRZEKROJE GEOTECHNICZNE Nr III i IV

Skala 1:500/1:100

Objaśnienia:

nN - nasyp

G_b - gleba

II_H - pył humusowy

G_{nH} - glina pyłasta humusowa

G_z - glina zwięzła

II - pył

I - numer warstwy geotechnicznej

l_L - stopień plastyczności

l₀ - stopień zagęszczenia

III - III

6(09)
206,87

4(09)
206,00

3(09)
206,22

2(09)
206,19

3(09)
206,22

Opracował:
03.2009r. Mgr inż. J. Stec

Zat. 3.3

Jastków – Centrum Kulturalno-Administracyjne

PRZEKRÓJ GEOTECHNICZNY Nr V

Skala 1:500/1:100

Objaśnienia:

nN - nasyp

G_b - gleba

II_H - pył humusowy

G_{PH} - glina pylasta humusowa

G_Z - glina zwięzła

II - pył

I - numer warstwy geotechnicznej

I_L - stopień plastyczności

I_p - stopień zagęszczenia

V - V

Opracował:
03.2009r. Mgr inż. J. Stec

Karty dokumentacyjne otworów

Zał. 4.1

Otworki - Nr 1, 2, 3

Obiekt – Jastków ul. Szkolna – Centrum Kulturalno-Administracyjne

Miejscowość – Jastków, Powiat – Lublin, Województwo – lubelskie

Wykonawca wiercenia - Usługi Geologiczne Stec Jan;

Nadzór geologiczny - mgr inż. J. Stec

System wiercenia – ręczny;

Data wiercenia - 02.2009r.

Rodzaj i śr. Świdra	Śr. rur głęb. zanurzenia	Głęb. nawierc., ustabilizowane, zw. wody	Głęb. pobrania prób	Skala 1:100	Profil litologiczny	Przebieg warstwy w metrach	OPIS MAKROSKOPOWY				
							Rodzaj gruntów	Wilgotność	Stan gruntu	Geneza i stratygrafia	
Otwór Nr 1 H = 206,33											
Φ 80	-	-	-			0,0-0,2	Gleba, c. szara	w	-	-	-
				1,0		0,2-0,8	Gлина, brązowa	w	tpl	-	II
				2,0		0,8-1,3	Pył, żółty	w	tpl	-	II
				3,0		1,3-6,0	Pył, żółty	mw	pzw	I ^{Qp}	III
			4,0								
			5,0								
			6,0								
Otwór Nr 2 H = 206,19											
Φ 80	-	-	-			0,0-0,4	Gleba, c. szara	w	-	-	-
				1,0		0,4-1,1	Gлина zwięzła, brązowa	w	tpl	-	II
				2,0		1,1-1,5	Pył, żółty	w	tpl	-	II
				3,0		1,5-6,0	Pył, beżowy	mw	pzw	I ^{Qp}	III
			4,0								
			5,0								
			6,0								
Otwór Nr 3 H = 206,22											
Φ 80	-	-	-			0,0-0,8	Nasyp (less), żółty	w	szg	-	-
				2,0		0,8-2,2	Gлина pylasta humusowa, c. szara	w	pI/tpI	^d Q _n	I
				3,0		2,2-2,8	Gлина, szaro-żółta	w	tpI	-	II
				4,0		2,8-6,0	Pył, żółty	mw/ w	tpI/pzw	I ^{Qp}	III
			5,0								
			6,0								

Karty dokumentacyjne otworów

Zał. 4.2

Otwory - Nr 4, 5, 6

Obiekt – Jastków ul. Szkolna – Centrum Kulturalno-Administracyjne

Miejscowość – Jastków, Powiat – Lublin, Województwo – lubelskie

Wykonawca wiercenia - Usługi Geologiczne Stec Jan; Nadzór geologiczny - mgr inż. J. Stec

System wiercenia – ręczny; Data wiercenia - 02.2009r.

Rodzaj i śr. Świdra	Śr. rur głęb. zarzucania	Głęb. nawierc., ustabilizowane. zw. wody	Głęb. pobrania prob	Skala 1:100	Profil litologiczny	Przełot warstwy w metrach	OPIS MAKROSKOPOWY									
							Rodzaj gruntów	Wilgotność	Stan gruntu	Geneza i stratygrafia	Nr warstwy geotechnicznej					
1	2	3	4	5	6	7	Otwór Nr 4 H = 206,00	9	10	11	12					
Φ 80				1,0	G _b	0,0-0,7	Gleba, c. szara	w	-	-	-					
					~ Π _H ~	0,7-1,7						Pył humusowy, czarny	w	pl	^d Q _n	I
					~ Π/G ~	1,7-2,8						Pył z wkładkami gliny, brązowy	w	tpl		II
					~ Π ~	2,8-6,0						Pył, żółty	mw/ w	tpl/pzw	^l Q _p	III
					~ Π ~											
					~ Π ~											
Φ 80				1,0	G _b	0,0-0,4	Gleba, c. szara	w	-	-	-					
					~ Π ~	0,4-1,4						Pył, żółty	w	tpl		II
					~ Π ~	1,4-6,0						Pył, żółty	mw	pzw	^l Q _p	III
					~ Π ~											
					~ Π ~											
					~ Π ~											
					~ Π ~											
							Otwór Nr 6 H = 206,87									
Φ 80				1,0	G _b	0,0-0,6	Gleba, c. szara	w	-	-	-					
					G	0,6-1,1						Glina, brązowa	w	tpl		II
					~ Π ~	1,1-4,0						Pył, żółty	mw	pzw	^l Q _p	III
					~ Π ~											
					~ Π ~											
~ Π ~																
				5,0												
				6,0												

Temat:	Jastków – Centrum Kulturalno-Adm.			Nr zlec.
Nazwa rys.	Mapa topograficzna z elementami hydrogeologicznymi			Zleceńodawca: Gmina Jastków
	Imię i Nazwisko	Data	Podpis	Nr rys. 5
Opracował	mgr inż. Jan Stec	03.09r.		Skala 1:10000

- Objaśnienia:**
-
 - lokalizacja Centrum Kulturalno-Administracyjnego
 -
 - studnia kopana z podaną rzędną i głębokością zwierciadła wody
 -
 - hydroizohipsa
 -
 - kierunek splywu czwartorzędowego poziomu wód gruntowych

51
17'
22°26'

Zal. 6

Mapa hydrogeologiczna 1:50000

- lokalizacja Centrum Kulturalno-Administracyjnego

ul. Chemiczna 11h
20 - 329 LUBLIN
tel. 081 441 00 84

ZESTAWIENIE WYNIKÓW BADAŃ LABORATORYJNYCH GRUNTÓW BUDOWLANYCH

Próbki gruntu z terenu : **J a s t k ó w - Centrum Kulturalno
- Admanistracyjne .**

Pobrane próbki			Badania makroskopowe					Wilgotność naturalna w _n %
Otwór nr	Przełot warstwy m	Rodzaj próbki	Rodzaj gruntu i barwa	Wilgotność	Liczba walczkowań	Stan gruntu	Zawartość CaCO ₃ %	
1	2	3	4	5	6	7	8	9
1	3,0	NW	II beżowy	w	0x0	pzw	>5	12,7
2	4,2	NW	II beżowy	w	0x0	pzw	>5	12,4
3	4,0	NW	II beżowy	w	1x1	tpl	<1	18,1
3	5,0	NW	II beżowy	w	0x0	pzw	<1	15,8

Badania wykonano zgodnie z PN-88/B-04481 "Grunty budowlane.Badania próbek gruntu."

LABORATORIUM BUDOWLANE
Alina Matuszak
Lublin, ul. Chemiczna 11 e
NIP 712-140-23-79
2

3 Rozwiązania projektowe.

3.1 Schemat statyczny.

Projektuje się obiekt budowlany Centrum Rozwoju Rodziny z podziałem na trzy etapy wznoszenia obiektu, pierwszy etap stanowi budowa Żłobka, jest to obiekt parterowy bez podpiwniczenia z poddaszem w części przeznaczonym na pomieszczenia techniczne. Bryła budynku nieregularna, dach jedno i wielospadowy o konstrukcji płatwiowo krokwiowej i krokwiowej podzielony na dwie części oddzielone ścianą attykową, ściany zewnętrzne zakończone atykami w części rynnowej dachu okapy tradycyjne bez atyki. Ściany zewnętrzne murowane z drobno wymiarowych elementów konstrukcyjnych, ze względu na wysokość parteru 3,6m stosuje się wieniec fundamentowy nad ścianą fundamentową oraz wieniec pośredni w ścianie nadziemia w budynku występują ponadto wieńce stropowe oraz wieniec kończący atyki, nad otworami ściennymi projektuje się nadproża monolityczne i prefabrykowane, usztywnienie pionowe ścian stanowią trzpienie żelbetowe. Stropy zaprojektowano jako prefabrykowane gęstożebrowe na belkach z betonu sprężonego z wypełnieniem z pustaków stopowych wsparte na ścianach konstrukcyjnych i belkach żelbetowych. Posadowienie budynku na ławach fundamentowych pod słupami stopy fundamentowe. Sztywność budynku zapewniają ściany wewnętrzne poprzeczne oraz ramy ścienne wieńcowo trzpieniowe z wypełnieniem z elementów murowych. Nie przewiduje się przerw dylatacyjnych ze względu na skurcz betonu w rozpatrywanej części (etapie1), dylatacje wykonane będą pomiędzy częściami (etapami) całego Centrum.

Wymiary obiektu w osiach konstrukcyjnych:

- Szerokość : 21,90m
- Długość w osiach: 24,90m
- Wysokość w najwyższym punkcie atyki 6,80m

3.2 Warunki posadowienia.

Kategoria geotechniczna 1, warunki gruntowe zaliczono do prostych.

W poziomie posadowienia nie występuje woda gruntowa na rzędnej 14,5m p.p.t., wg. badania gruntowego w terenie badań wydzielono nasypy o miąższości 0,2-0,8m nie brane pod uwagę oraz 3 warstwy geologiczne:

I - pyły humusowe i gliny pylaste wilgotne **w stanie plastycznym $I_L=0,35$** (słabo nośne)

II- gliny i pyły twardoplastyczne $I_L=0,15$ z orientacyjną wartością dopuszczalnych naprężeń na głębokości 1,5m, **$k_{1,5}=200\text{kPa}$** .

III- pyły półzwarne $I_L=0,00$ z orientacyjną wartością dopuszczalnych naprężeń na głębokości 1,5m, **$k_{1,5}=255\text{kPa}$** .

Budynek należy posadzić na gruntach warstw II i III w przypadku napotkania w wykopie gruntów w stanie plastycznym należy w miejscu posadowienia fundamentu grunty te wybrać i uzupełnić chudym betonem.

Podłoże pod fundamenty należy niezwłocznie przykryć warstwą chudego betonu B10 grubości 10cm. Góra chudego betonu powinna być usytuowana na rzędnej posadowienia ław i stóp fundamentowych. Na przygotowanym podłożu należy wykonać fundamenty.

4 ELEMENTY KONSTRUKCYJNE.

4.1 Fundamenty.

Zaprojektowano tradycyjne posadowienie na ławach i stopach fundamentowych gr. 40cm fundamenty zaprojektowano z betonu C 16/20, zbrojenie stalą AIIIIN RB500W. Otulina $C_{min.}=50mm$. **Sposób zbrojenia fundamentów wg. rysunków wykonawczych.**

4.2 Ściany konstrukcyjne.

4.2.1 Ściany konstrukcyjne murowane.

W budynku ściany zewnętrzne i wewnętrzne projektuje się z betonu komórkowego klasy 600, gr. 24cm, murowane na zaprawę cienkowarstwową.

4.2.2 Ścianki działowe.

W budynku projektuje się ścianki działowe gr. 12cm z betonu komórkowego klasy min.400 obustronnie tynkowane. Nadproża ścianek systemowe wg. systemu. Posadowienie ścianek wykonać na ławach betonowych wykonanych pod warstwą izolacji termicznej i przeciw wilgociowej posadzki. Wymiary ław $b \times h=25 \times 24cm$ beton c16/20.

4.2.3 Ścianki elewacyjne.

W budynku projektuje się miejscowo ściany trójwarstwowe gdzie wierzchnią warstwę stanowi ścianka gr. 12cm z betonu komórkowego odmiany 600, ścianki występują jako wsparte na fundamencie oraz nadwieszona.

Ścianki wsparte na fundamencie w części podziemnej do poziomu +0,30 wykonane są z cegły ceramicznej pełnej na zaprawę tradycyjną, pozostała część nadziemna z betonu komórkowego, ścianki należy kotwić do ściany konstrukcyjnej kotwami stalowymi z kołkiem rozporowym, na 1 m² muru powinno znaleźć się 5 kotew w rozstawie 75x50 cm (pion x poziom). W narożnikach i wokół otworów budowlanych kotwy muszą być rozmieszczone co 25 cm.

Ścianki elewacyjne nadwieszona należy murować na systemowych wspornikach elewacyjnych przytwierdzonych do elementów konstrukcyjnych na kołki wklejane rozstaw wsporników dobrać wg. zaleceń dostawcy systemu.

4.3 Słupy i trzpień żelbetowe.

Słupy monolityczne z betonu C20/25 zbrojone stalą AIIIIN . Słupy projektuje się w miejscu oparcia podciągów i belek żelbetowych. Otulina $C_{nom.}=20mm$. **Sposób zbrojenia słupów i trzpieni wg. rysunków wykonawczych.**

4.4 Nadproża

Nadproża monolityczne w ścianach konstrukcyjnych z betonu C20/25 zbrojone stalą A-IIIIN oraz poprzecznie strzemionami A-0. Otulina $C_{nom.}=20\text{mm}$. W otworach o mniejszych rozpiętościach lub mało obciążonych stosuje się nadproża prefabrykowane L19 . **Sposób zbrojenia nadproży wg. rysunków wykonawczych.**

4.5 Wieńce

W ścianach konstrukcyjnych projektuje się wieńce żelbetowe:

-**Wf** Wieniec fundamentowy o wymiarach przekroju $b \times h=20 \times 24\text{cm}$ z betonu C20/25 zbrojone stalą A-IIIIN oraz poprzecznie strzemionami #6 A-0.

-**W1** Wieniec pośredni o wymiarach przekroju $b \times h=24 \times 24\text{cm}$ z betonu C20/25 zbrojone stalą A-IIIIN oraz poprzecznie strzemionami #6 A-0.

-**W2** Wieniec stropowy o wymiarach przekroju $b \times h=24 \times 24\text{cm}$ z betonu C25/30 zbrojone stalą A-IIIIN oraz poprzecznie strzemionami #6 A-0.

-**W3** Wieniec attyk o wymiarach przekroju $b \times h=24 \times 20\text{cm}$ z betonu C20/25 zbrojone stalą A-IIIIN oraz poprzecznie strzemionami #6 A-0.

Sposób zbrojenia wieńców wg. rysunków wykonawczych.

4.6 Stropy

W budynku zaprojektowano system stropowy typu Tb Technobeton na belkach z betonu sprężonego, wysokość konstrukcyjna stropu 24cm. System Stropowy Tb składa się z prefabrykowanych strunobetonowych belek sprężonych dostępnej w wysokościach 12 i 13 cm oraz z pustaków betonowych. Belki mają kształt odwróconej litery T, produkowane są z betonu klasy C 50/60 a zastosowane w nich zbrojenie sprężające ze stali o wytrzymałości minimum 2060 MPa. Górna powierzchnia belki jest pofalowana a cięgna sprężające wypuszczone są na odległość 10 cm od lica belki. Pustaki 12, 16 i 20 cm, i długości 20 cm.

Warstwa nadbetonu grubości 4 cm pełni w systemie funkcję monolityzującą konstrukcję stropu. Wykonana jest z betonu klasy minimum C 25/30. W warstwie nadbetonu zawarta jest siatka zbrojeniowa (średnica pręta 3,5 mm i oczko 15 x 15 cm) oraz zbrojenie przypodporowe (stal AIIIIN), które układa się na siatce oczkowej, nad zakończeniem każdej belki, a jego ilość ustalana jest indywidualnie dla każdego projektu. Podczas montażu stropu, należy opierać belki zachowując ich minimalne oparcie. W celu uzyskania odpowiedniego rozstawu belek wynoszącego 59,5 cm, należy umieszczać na każdym ich końcu jeden pustak (najlepiej deklowany).

Wypełnienie stropowe stanowią pustaki betonowe. Należy je układać w rzędach jeden za drugim, szczelnie i równo bez pozostawiania szczelin. Skrajne pustaki, w przypadku kiedy znajdzie konieczność cięcia pustaka, powinny być docięte z długości lub szerokości piłą tarczową do betonu. Należy przy tym pamiętać aby

ucięty fragment zawierał co najmniej jedno żebro. Oparcie pustaków na ścianach wynosi od 0 do 2cm.

Ze względu na możliwość występowania ujemnych momentów w strefie przypodporowej, stropy należy dozbroić górną układając pręty zbrojenia przypodporowego nad zakończeniem każdej belki (ilość, długość oraz średnica prętów

zaznaczona jest na rysunku montażowym stropu). Mocuje się je do siatki zgrzewanej, którą stosuje się na całej powierzchni stropu. Układana jest na zakład jednego oczka, na podkładkach dystansowych.

Na czas montażu, strop musi być podparty podporami montażowymi. Wymaganiem jest ustawienie co najmniej jednej, centralnie ułożonej podpory montażowej bądź w niektórych przypadkach dwóch podpór ustawionych w odległościach wynoszących $2/5$ i $3/5$ od miejsca oparcia belek. Podporę (podpory) należy podeprzeć stemplami w taki sposób, aby uzyskać ujemną strzałkę ugięcia o wielkości $L/500$. Podpory montażowe należy ustawić przed ułożeniem pustaków.

Bezpośrednio przed betonowaniem strop powinien być polany obficie wodą, a wszystkie zanieczyszczenia powinny być z niego usunięte. Należy stosować beton klasy C25/30. Unikać powstawania miejscowych koncentracji betonu. Podczas betonowania zwrócić szczególną uwagę na dokładne wypełnienie mieszkanką betonową wszystkich przestrzeni pomiędzy pustakami, czołami belek ułożonych w jednej linii i w wieńcach, prawidłowe zagęszczenie betonu i jego należyta pielęgnacja. Podpory zlikwidować po około 3 tygodniach, po osiągnięciu przez beton 85% wytrzymałości.

Uwaga. Dopuszcza się wykonanie zmiany stropu na inny o takich samych parametrach, zmiany powinny być uwzględnione w oddzielnym zamiennym opracowaniu wykonawczym stropu, dokumentacja zamienna powinna być podpisana przez osobę o stosownych uprawnieniach budowlanych.

4.7 Podciągi

Podciągi żelbetowe z betonu C25/30 zbrojone stalą główną A-IIIN, oraz poprzecznie strzemionami #6 A-0 . Otulina $C_{nom}=20\text{mm}$. **Sposób zbrojenia wg. rysunków wykonawczych.**

4.8 Dach stalowy poliwęglan.

Projektuje się daszek stalowy jednospadowy, poszycie dachu stanowi płyty z poliwęglanu komorowy gr.30mm montowany do konstrukcji na systemowe profile wg. systemu dostawcy pokrycia. Konstrukcję dachu stanowią jednoprzęsłowe dźwigary z profilu zamkniętego prostokątnego RP120x60x5 ze stali S235JR. Dźwigary montowane do konstrukcji żelbetowej na kołki montażowe wklejane HILTI HAS-E-F-5.8 M16x125/20 lub równorzędne. Płatwie dachowe zaprojektowano z profili zamkniętych o przekroju prostokątnym RP80x40x4 o schemacie belki jednoprzęsłowej na podporach. Montaż płatwi do wsporników z blachy na wyposażeniu dźwigarów na śruby M12 kl 5.6. Zabezpieczenia antykorozyjne.

Elementy stalowe takie jak: dźwigary, płatwie, stężenia należy czyścić do stopnia czystości powierzchni Sa 2.5 poprzez śrutowanie(piaskowanie). Następnie oczyszczoną konstrukcję należy pokryć powłoką antykorozyjną podkładową, o grubości $1 \times 80 \mu\text{m}$, nawierzchniową farbą $1 \times 70 \mu\text{m}$. Łączna grubość zestawu malarskiego $150 \mu\text{m}$.

4.9 Dach drewniany

Dach podzielony na dwie oddzielne połacie o konstrukcji drewnianej krokwiowo płatwiowej o nachyleniu połaci $\alpha=10^0$ i $\alpha=2,8^0$ w miejscu oparcia płyty warstwowej pokrycie bez krokwiowe na płatwiach drewnianych stężonych kleszczami. Płatwie dachowe wsparte na słupach drewnianych z mieczami, murłaty oparte na ścianach za

pośrednictwem wieńca żelbetowego przykręcone na kotwy do murłat M16 w rozstawie max. 1,5m. Drewno konstrukcyjne iglaste klasy C24. Krokwie w rozstawie max 85cm.

Główne elementy więźby dachowej:

Krokwie	K	8x18 cm,	8x20 cm
Kleszcze	KL1	6x20 cm	
Słupki dachowe	SD1	14x14cm	
Murłaty	MR	14x14cm	
Płatwie	PŁ	14x14 cm,	
Deskowanie pełne lub płyta osb 25mm			

5.Zabezpieczenia konstrukcji .

5.1 Izolacje p. wilgociowe

Projektuje się hydroizolacje w systemie bitumicznym dyspersyjnym Powierzchnie boczne fundamentów izolować z powłokowych mas bitumicznych (dwukrotna powłoka)- dysperbit, lepik asfaltowy lub Abizol. Spód fundamentów 2x folia PE gr. 0.3mm. Izolacja pozioma ścian fundamentowych od fundamentów do połączenia z izolacją poziomą w cokole wykonana z powłokowych mas bitumicznych (dwukrotna powłoka)- dysperbit, lepik asfaltowy lub Abizol. Uwaga. W styku ze styropianem stosować wyłącznie lepiki nie powodujące rozpuszczania styropianu bez wypełniaczy mineralnych.

5.2 Zabezpieczenia więźby.

Poszczególne elementy konstrukcyjne dachu przed impregnacją, wymagają dokładnej obróbki mechanicznej. Jeżeli obróbka połączeń i złącz ciesielskich wykonana jest po impregnacji, to wówczas wszystkie płaszczyzny obrobione, wymagają dodatkowego zaimpregnowania. W impregnacji drewna więźby dachowej, stosuje się na ogół metodę powierzchniową, w której preparat wnika w głąb drewna do 1–2 mm. Jest to zazwyczaj impregnacja wystarczająca, która zabezpiecza drewno przed zaatakowaniem grzybów czy owadów drewna, pod jednym warunkiem, że zaimpregnowane elementy nie stykają się bezpośrednio z warunkami atmosferycznymi. Skuteczność zabiegu nasycania drewna, zależy też od gatunku drewna, jego wilgotności, rodzaju impregnatu oraz od przyjętej technologii nakładania preparatu. Dlatego wymienione uwarunkowania muszą być brane pod uwagę przy ustalaniu technologii impregnacji powierzchniowej. Drewno więźby dachowej może być impregnowane przez natrysk, ręczne nałożenie (pędzlem) lub zanurzanie (kąpiel)

Charakterystyka i technologia przygotowania i nakładania Fobosu M-2F, Fobos M-2F jest preparatem solnym, jednoskładnikowym i sporządza się go następująco, 1 część wagowa preparatu, rozpuszcza się w 4 częściach wody o temperaturze 40°C, przygotowany w postaci 20% roztworu wodnego, nanosi się na drewno 5–8 krotnie, w 1–2 godzinnych odstępach czasowych aż do uzyskania naniesienia w ilości 1 kg na 1 m², co odpowiada 200 g handlowego preparatu.

Drewno zabezpieczone w podanych ilościach, zgodnie z obowiązującą metodą badań palności (BN-87/8826-02) jest materiałem trudno zapalnym. Natomiast skuteczność ochrony drewna przed owadami i grzybami, wynosi już po nałożeniu 56 g/m² preparatu.

6. Warunki BHP

Wszystkie materiały stosować zgodnie z ich przeznaczeniem, i wytycznymi producenta, dochowując technicznych warunków wykonania robót. Wszystkie prace należy wykonywać pod nadzorem uprawnionych do tego osób. Załoga powinna być przeszkolona, wyposażona w odpowiedni sprzęt i posiadać wymagane kwalifikacje. Teren prowadzonych prac powinien być oznakowany i zabezpieczony przed dostępem osób trzecich.

7. Uwagi.

- 1. W przedmiotowym obiekcie zaproponowano trzy klasy betonu:
C16/20 - fundamenty
C20/25 elementy konstrukcyjne nadziemne
C25/30 stropy i wieńce stropów
w celu ujednoczenia klas betonu dopuszcza się wykonanie elementów konstrukcyjnych nadziemia z betonu klasy C25/30 (B30).**
- 2. Dopuszcza się wykonanie zamiany elementów konstrukcyjnych na inne o nie gorszych parametrach od zastosowanych w niniejszej dokumentacji. Takowe zmiany można wykonać na podstawie dokumentacji wykonawczej zamiennej podpisanej przez projektanta o stosownych uprawnieniach budowlanych.**

2. OBLICZENIA STATYCZNE

1. Zestawienie norm.

Normy:

- PN-82/B-02000 Obciążenia budowli. Zasady ustalania wartości.
- PN-82/B-02001 Obciążenia budowli. Obciążenia stałe.
- PN-82/B-02003 Obciążenia budowli. Obciążenia zmienne technologiczne. Podstawowe obciążenia technologiczne i montażowe.
- PN-80/B-02010/Az1 Obciążenia w obliczeniach statycznych. Obciążenia śniegiem.
- PN-77/B-02011/Az1 Obciążenia w obliczeniach statycznych. Obciążenia wiatrem
- PN-88/B-02361:1999 Pochylenia połaci dachowych.
- PN-90/B-03000 Projekty budowlane. Obliczenia statyczne.
- PN-76/B-03001 Konstrukcje i podłoża budowli.
- PN-81/B-03020 Grunty budowlane. Posadowienie bezpośrednie budowli. Obliczenia statyczne i projektowanie .
- PN-B-03264:2002 Konstrukcje betonowe, żelbetowe i sprężone. Obliczenia statyczne i projektowanie.

2. Zestawienie obciążeń.

2.1 Obciążenia użytkowe.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	k_d	Obc. obl. kN/m ²
1.	Obciążenie zmienne (stropy poddaszy oraz stropodachów wentylowanych, w których ciężar pokrycia dachowego nie obciąża konstrukcji stropu z dostępem poprzez wyłaz rewizyjny) [0,5kN/m ²]	0,50	1,40	0,80	0,70
2.	Obciążenie zmienne (poddasza użytkowane jako magazyny lub kondygnacje techniczne.) [2,0kN/m ²]	2,00	1,40	0,50	2,80

2.2 Obciążenie śniegiem dachu 10st.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Obciążenie śniegiem połaci dachu jednospadowego wg PN-80/B-02010/Az1/Z1-1 (strefa 3, A=200 m n.p.m. -> $Q_k = 1,2$ kN/m ² , nachylenie połaci 10,0 st. -> $C_1=0,8$) [0,960kN/m ²]	0,96	1,50	1,44

2.3.1 Obciążenie wiatrem dachu.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Obciążenie wiatrem dolnej połaci nawietrznej dachu jednospadowego wg PN-B-02011:1977/Az1/Z1-2 (strefa I, H=220 m n.p.m. -> $q_k = 0,30$ kN/m ² , teren B, z=H=10,0 m, -> $C_e=0,75$, budowla zamknięta, wymiary budynku H=10,0 m, B=14,0 m, L=22,6 m, kąt nachylenia połaci dachowej $\alpha = 10,0$ st. -> wsp. aerodyn. $C=-0,9$, $\beta=1,80$) [-0,364kN/m ²]	-0,36	1,50	-0,54
2.	Obciążenie wiatrem górnej połaci nawietrznej dachu jednospadowego wg PN-B-02011:1977/Az1/Z1-2 (strefa I, H=220 m n.p.m. -> $q_k = 0,30$ kN/m ² , teren B, z=H=10,0 m, -> $C_e=0,75$, budowla zamknięta, wymiary budynku H=10,0 m, B=14,0 m, L=22,6 m, kąt nachylenia połaci dachowej $\alpha = 10,0$ st. -> wsp. aerodyn. $C=-0,400$, $\beta=1,80$) [-0,162kN/m ²]	-0,16	1,50	-0,24

2.3.2 Obc. wiatr attyka.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Obciążenie wiatrem ściany lub płyty wg PN-B-02011:1977/Az1/Z1-23 (strefa I, H=200 m n.p.m. -> qk = 0,30kN/m ² , teren B, z=H=7,0 m, -> Ce=0,69 -> wsp. aerodyn. C=2,0, beta=1,80) [0,745kN/m ²]	0,75	1,50	1,13

2.4 Obciążenia stałe dach.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Blacha fałdowa stalowa o wysokości fałdy 80 (T-80) gr. 0,88 mm [0,116kN/m ²]	0,12	1,20	0,14
2.	Deskowanie ażurowe gr.25mm [0,080kN/m ²]	0,08	1,30	0,10
3.	Kontrłaty 2,5x5cm [0,020kN/m ²]	0,02	1,30	0,03
	Σ :	0,22	1,25	0,27

2.5 Obciążenie od stropu gr. 24cm.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	TECHNOBETON	3,67	1,20	4,40

2.6. Obciążenia od ścianek działowych.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Mur z drobnych elementów z betonu komórkowego odmiany 05 grub. 12 cm [7,500kN/m ³ ·0,12m]	0,90	1,20	1,08
2.	Warstwa cementowa grub. 3 cm [21,0kN/m ³ ·0,03m]	0,63	1,30	0,82
	Σ :	1,53	1,24	1,90

2.7 Obciążenia od warstw wyk stropu.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Jastrych cementowy 5cm [19,0kN/m ³ ·0,05m]	0,95	1,30	1,23
2.	Styropian grub. 20 cm [0,45kN/m ³ ·0,20m]	0,09	1,20	0,11
3.	Strop gr. 24cm uwzgl. w programie obliczeniowym	0,00	1,00	0,00
4.	Tynk cementowo wapienny grub. 1,5 cm [19,0kN/m ³ ·0,015m]	0,29	1,30	0,38
	Σ :	1,33	1,29	1,72

2.8 Obciążenie od ściany zewnętrznej nadziemia.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Wełna mineralna w matach typu BL grub. 15 cm [1,2kN/m ³ ·0,15m]	0,18	1,20	0,22
2.	Mur z drobnych elementów z betonu komórkowego odmiany 06 grub. 24 cm [9,000kN/m ³ ·0,24m]	2,16	1,20	2,59
3.	Tynk wewnętrzny cementowo-wapienny grub. 1,5 cm [19,0kN/m ³ ·0,015m]	0,29	1,30	0,38
	Σ :	2,63	1,21	3,19

2.9 Obciążenie od ściany wewnętrznej nadziemia.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Tynk obustronnie cementowo-wapienny grub. 3 cm [19,0kN/m ³ ·0,03m]	0,57	1,30	0,74
2.	Mur z drobnych elementów z betonu komórkowego odmiany 06 grub. 24 cm [9,000kN/m ³ ·0,24m]	2,16	1,20	2,59
	Σ :	2,73	1,22	3,33

2.10 Obciążenie od ścian fundamentowych.

Lp	Opis obciążenia	Obc. char. kN/m ²	γ_f	Obc. obl. kN/m ²
1.	Poliuretan grub. 10 cm [0,45kN/m ³ ·0,10m]	0,05	1,30	0,07
2.	Izol. p. wilgociowa grub. 0,3 cm [11,0kN/m ³ ·0,003m]	0,03	1,30	0,04
3.	Mur z bloczków betonowych grub. 24 cm [22,000kN/m ³ ·0,24m]	5,28	1,20	6,34
		$\Sigma:$ 5,36	1,20	6,44

3. Wydruk z obliczeń statycznych dla wybranych elementów konstrukcyjnych zamieszczono w projekcie budowlanym.

ETAP III
BIBLIOTEKA + SALA WELOFUNKC.
w odrębnym opracowaniu

OZNACZENIA:

- ŁAWA Ł1 Ława fundamentowe o wymiarach przekroju b_{xh}=60/40cm
 ŁAWA Ł2 Ława fundamentowe o wymiarach przekroju b_{xh}=50/40cm
 ŁAWA Ł3 Ława fundamentowe o wymiarach przekroju b_{xh}=80/40cm
 STOPA SF1 Stopa fundamentowa o wymiarach podstawy a_xb=100x100cm grubość h=40cm
 STOPA SF2 Stopa fundamentowa o wymiarach podstawy a_xb=120x120cm grubość h=40cm
 WIENIEC WF Wieniec na ścianach fundamentowych o wymiarach przekroju b_{xh}=24/24cm

- T-1 Zbrojenie startowe trzpienia o wymiarach przekroju b_{xh}=24x24cm
 T-2 Zbrojenie startowe trzpienia o wymiarach przekroju b_{xh}=24x41x40cm
 T-3 Zbrojenie startowe trzpienia o wymiarach przekroju b_{xh}=24x40cm
 T-4 Zbrojenie startowe trzpienia o wymiarach przekroju b_{xh}=24x33cm
 T-5 Zbrojenie startowe trzpienia o wymiarach przekroju b_{xh}=24x41cm
 T-6 Zbrojenie startowe trzpienia o wymiarach przekroju b_{xh}=24x41x57cm

- S-1 Zbrojenie startowe stupa S-1 o średnicy D=30cm
 S-2 Zbrojenie startowe stupa S-2 o średnicy D=40cm
 S-3 Zbrojenie startowe stupa S-3 o wymiarach przekroju 24x24cm
 S-4 Zbrojenie startowe stupa S-4 o wymiarach przekroju 24x30cm
 S-5 Zbrojenie startowe stupa S-5 o wymiarach przekroju 39x59cm
 SCF12 Ścianka elewacyjna fundamentowa gr.12cm cegła ceramiczna

- UWAGI:
 1. BETON C16/20
 2. BETON PODKŁADOWY C10/12
 3. STAL A-III, A-0.
 4. ŚCIANĘ FUNDAMENTOWĄ ZAKOŃCZYĆ WIENCEM ŻELBETOWYM Wf O PRZEKROJU B_{xh}=24x24cm.
 5. ŚCIANY FUNDAMENTOWE BLOCZEK BETONOWY GR.24cm.
 6. PRZEJŚCIA INSTAL. SANITARNYCH WG. PROJEKTU BRANŻY SANITARNEJ.
 7. WYKONAĆ ZBROJENIE STARTOWE TRZPIENI I SŁUPÓW.
 8. OTULINY WG. OPISU TECHNICZNEGO.
 9. W MIEJSCU OPARCIA ŚCIAN ELEWACYJNYCH TRÓJWARSTWOWYCH NA ŁAWACH Ł2 PROJEKTUJE SIĘ POSZERZENIE O 20cm.

USŁUGI PROJEKTOWE
mgr inż. Piotr Ścibior

Bartłomiejowice 7 REGON: 361509238
 24-160 Wąwolnica NIP: 716-258-86-59
 kom. 507037223 e-mail: p.scibior@wp.pl

Objekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIEŃSZCZYŃNA gm. Jastków dz.32/10, obręb: Panieńszczyzna	Data:	09.2016
Tytuł rysunku:	RZUT FUNDAMENTÓW	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Nr uprawnień	Podpis
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/POOK/14	1:100
Sprawdzający:	inż. Tomasz Wołak	MAZ/0089/PWOK/09	Nr rys. W1.1

ŁAWA Ł-1

Σ L=79,75mb

ŁAWA Ł-2

Σ L=64,18mb

ŁAWA Ł-3

Σ L=30,07mb

ZESTAWIENIE STALI

Nr pręta	φ	Stal	Długość pręta [cm]	Liczba		Długość łączna	
				prętów na 1 poz.	pozycji	B500SP #12	StOS-b #6
				[szt]	[m]		
1	12	B500SP	8363	4	1	334,52	
2	6	StOS-b	110	695	1	764,50	
3	12	B500SP	6740	4	1	269,60	
4	12	B500SP	3160	8	1	252,80	
Razem długość prętów						856,92	764,50
Masa jednostkowa						0,888	0,222
Masa prętów dla danej średnicy						760,9	169,7
Masa łącznie						930,6	

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK Żłobka w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	ŁAWY FUNDAMENTOWE	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Podpis:	
Projektant:	mgr inż. Piotr Ścibior	Nr uprawnień:	LUB/0102/P00K/14
Sprawdzający:	inż. Tomasz Wołak	Skala:	1:25
		Nr rys.:	W1.2

POZ. SF-1

szt.6

SF-1
NR1 #12 B500SP
L=90 szt.6 90

SF-2
NR1 #12 B500SP
L=110 szt.7 110

POZ. SF-2

szt.1

SF-2
NR2 #16 B500SP
L=110 szt.7 110

POZ. SF-3

szt.1

SF-3
NR1 #12 B500SP
L=90 szt.11 90

ZESTAWIENIE STALI

Nr pręta	φ	Stal	Długość pręta [cm]	Liczba		Długość łączna B500SP [m]
				prętów na 1 poz.	pozycji	
SF-1						
1	12	B500SP	90	6	6	32,40
2	16	B500SP	90	6	6	32,40
SF-2						
1	12	B500SP	110	7	1	7,70
2	16	B500SP	110	7	1	7,70
SF-3						
1	12	B500SP	90	11	1	9,90
2	16	B500SP	180	6	1	6
Razem długość prętów				[mb]		10,80
Masa jednostkowa				[kg/mb]		50,90
Masa prętów dla danej średnicy				[kg]		1,578
Masa łączna				[kg]		80,3
				[kg]		124,7

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŹNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	STOPY FUNDAMENTOWE	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Skala:	1:25
Projektant:	mgr inż. Piotr Ścibior	Nr	rys. W1.3
Sprawdzający:	inż. Tomasz Wołak	Branża:	Konstrukcja
		Podpis:	
		Nr uprawnień	LUB/0102/P00K/14
		MAZ/0089/PWOK/09	

ETAP III
BIBLIOTEKA + SALA WELOFUNKC.
w odrębnym opracowaniu

WIENIEC WF Wieniec na ścianach fundamentowych o wymiarach przekroju b x h = 24 x 24 cm

- T-1 Zbrojenie startowe trzpienia o wymiarach przekroju b x h = 24 x 24 cm
- T-2 Zbrojenie startowe trzpienia o wymiarach przekroju b x a x h = 24 x 41 x 40 cm
- T-3 Zbrojenie startowe trzpienia o wymiarach przekroju b x h = 24 x 40 cm
- T-4 Zbrojenie startowe trzpienia o wymiarach przekroju b x h = 24 x 33 cm
- T-5 Zbrojenie startowe trzpienia o wymiarach przekroju b x a x h = 24 x 41 cm
- T-6 Zbrojenie startowe trzpienia o wymiarach przekroju b x a x h = 24 x 41 x 57 cm

- S-1 Zbrojenie startowe stupa S-1 o średnicy D = 30 cm
- S-2 Zbrojenie startowe stupa S-2 o średnicy D = 40 cm
- S-3 Zbrojenie startowe stupa S-3 o wymiarach przekroju 24 x 24 cm
- S-4 Zbrojenie startowe stupa S-4 o wymiarach przekroju 24 x 30 cm
- S-5 Zbrojenie startowe stupa S-5 o wymiarach przekroju 39 x 59 cm

- SZ-1 Zbrojenie startowe ściany żelbetowej o wymiarach przekroju 24 x 159 cm

- SCF12 Ścianka elewacyjna fundamentowa gr. 12 cm cegła ceramiczna

--- Ławy betonowe pod ścianki działowe o wymiarach przekroju b x h = 25 x 24 cm
wierzchni ławy pod poziom izolacji przeciwwilgociowej posadzki
lokalizacja i pomiary ścianek działowych wg. rzutu architektury

- UWAGI:
1. BETON C16/20
 2. BETON PODKŁADOWY C10/12
 3. STAL A-III, A-0.
 4. ŚCIANĘ FUNDAMENTOWĄ ZAKOŃCZYĆ WIENCEM ŻELBETOWYM WF O PRZEKROJU B x H = 24 x 24 cm.
 5. ŚCIANY FUNDAMENTOWE BLOCZEK BETONOWY GR. 24 cm.
 6. PRZEJŚCIA INSTALACYJNE WG. PROJEKTU WYKONAWCZEGO.
 7. WYKONAĆ ZBROJENIE STARTOWE TRZPIENI I ŚLUPÓW.
 8. OTULINY WG. OPISU TECHNICZNEGO.

USŁUGI PROJEKTOWE
mgr inż. Piotr Ścibior

Bartomiejujowie 7 REGON: 361509238
24-160 Wąwolnica NIP: 716-258-86-59
kom. 507037223 e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIEŃSZCZYŃNA gm. Jastków dz. 32/10, obręb: Panieńszczyzna	Data: 09.2016
Tytuł rysunku:	RZUT ŚCIAN FUNDAMENTOWYCH	Stadium: PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Podpis
Projektant:	mgr inż. Piotr Ścibior	Nr rys. K2.1
Sprawdzający:	inż. Tomasz Wołak	Skala: 1:100
	MAZ/0089/PWOK/09	

WIENIEC WF-1

Σ L=173,71mb

USYTUOWANIE WIENCA FUNDAMENTOWEGO WG. RZUTU FUNDAMENTÓW

NAROŻA WIENCÓW

WYK. 6 szt.

ŚCIANA FUNDAMENTOWA

WIDOK OD FRONTU

ŚCIANA FUNDAMENTOWA

W MIEJSCU ŚCIANY ELEWACYJNEJ

ZESTAWIENIE STALI

Nr pręta	Ø [mm]	Stal	Długość pręta [cm]	Liczba prętów na 1 poz.	Liczba pozycji	prętów łącznie	Długość łączna		
							B500SP #12	St0S-b #6	
1	12	B500SP	18239	4	1	4	729,56		
2	6	St0S-b	90	694	1	694		624,60	
9	12	B500SP	100	24	1	24	24,00		
Razem długość prętów							[mb]	753,56	624,60
Masa jednostkowa							[kg/mb]	0,888	0,272
Masa prętów dla danej średnicy							[kg]	669,2	138,7
Masa łącznie							[kg]	807,9	

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Barłtomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	DETALE ŚCIAN FUNDAMENTOWYCH	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Nr uprawnień	Podpis
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/P00K/14	1: 25
Sprawdzający:	inż. Tomasz Wołak	MAZ/0089/PWOK/09	Nr rys. WZ.2

POZ. T1
szt.25

A-A

SKALA 1:25

POZ. T2
szt.1

A-A

SKALA 1:25

POZ. T3
szt.1

A-A

SKALA 1:25

POZ. T4
szt.1

A-A

SKALA 1:25

POZ. T5
szt.1

A-A

SKALA 1:25

POZ. T6
szt.4

A-A

SKALA 1:25

SCHEMAT ZBROJENIA
STARTOWEGO TRZPIENI T1, ..., T6

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta na 1 poz.	Liczba prętów		Długość łączna RB500 #12 [m]
				na 1 poz.	pozycji	
T1						
1	12	RB500	226	4	25	226,00
2	6	St3SX-b	86	6	25	129,00
T2						
1	12	RB500	226	8	1	18,08
2	6	St3SX-b	120	12	1	14,40
T3						
1	12	RB500	226	6	1	13,56
2	6	St3SX-b	118	6	1	7,08
T4						
1	12	RB500	226	4	1	9,04
2	6	St3SX-b	104	6	1	6,24
T5						
1	12	RB500	226	6	1	13,56
2	6	St3SX-b	120	6	1	7,20
T6						
1	12	RB500	226	8	4	72,32
2	6	St3SX-b	120	6	4	28,80
3	6	St3SX-b	146	6	4	35,04
Razem długość prętów				[mb]		352,56
Masa jednostkowa				[kg/mb]		0,888
Masa prętów dla danej średnicy				[kg]		313,1
Masa łączna				[kg]		363,7

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
REGON: 361509238
24-160 Wąwolnica
NIP: 716-258-86-59
kom. 507037223
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	ZBROJENIE STARTOWE TRZPIENI	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Branża:	Konstrukcja
Projektant:	mgr inż. Piotr Ścibior	Skala:	1:25
Sprawdzający:	inż. Tomasz Wołak	Nr	rys. W2.3

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta na 1 poz.	Liczba		Długość łączna RB500	St3SX-b
				prętów na 1 poz.	pozycji		
L	mm	-	cm	-	szt	#12	#16
S1							
1	16	RB500	245	6	1	14,70	5,30
2	6	St3SX-b	106	5	1		
S2							
1	16	RB500	155	6	1	9,30	4,29
2	6	St3SX-b	143	3	1		
S3							
1	16	RB500	245	4	2	19,60	10,32
2	6	St3SX-b	86	6	2		
S4							
1	16	RB500	245	4	2	19,60	11,76
2	6	St3SX-b	98	6	2		
S5							
1	12	RB500	153	10	1	15,30	5,22
2	6	St3SX-b	174	3	1		
Razem długość prętów						[mb]	
Masa jednostkowa						[kg/mb]	
Masa prętów dla danej średnicy						[kg]	
Masa łącznie						[kg]	121,5

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

SCHEMAT ZBROJENIA
STARTOWEGO SKŁUPA S3, S4

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Objekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŹNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	ZBROJENIE STARTOWE SKŁUPÓW	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Podpis:	
Projektant:	mgr inż. Piotr Ścibior	Skala:	1:25
Sprawdzający:	inż. Tomasz Wołak	Nr	rys. W2.4

POZ. S2
szt.1

POZ. S4
szt.2

POZ. S1
szt.1

POZ. S3
szt.2

ZBROJENIE STARTOWE ŚCIANY SCŻ-1

ZESTAWIENIE STALI

Nr pręta	ϕ	Stal	Długość pręta	Liczba			Długość łączna		
				prętów na 1 poz.	pozycji	prętów łącznie	RB500 #10	St3SX-b $\phi 6$	
[-]	[mm]	[-]	[cm]	[szt]	[szt]	[szt]	[m]	[m]	
1	10	RB500	138	16	1	16	22,08		
2	6	St3SX-b	154	6	1	6		9,24	
Razem długość prętów							[mb]	22,08	9,24
Masa jednostkowa							[kg/mb]	0,617	0,222
Masa prętów dla danej średnicy							[kg]	13,6	2,1
Masa łącznie							[kg]	15,7	

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIEŃSZCZYŻNA gm. Jastków dz.32/10, obręb: Panieńszczyzna			Data:	09.2016
				Stadium:	PROJEKT WYKONAWCZY
Tytuł rysunku:	ZBROJENIE STARTOWE ŚCIANY ŻELBETOWEJ			Branża:	Konstrukcja
Funkcja	Tytuł, imię i nazwisko	Nr uprawnień	Podpis	Skala:	1:25
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/P00K/14		Nr rys.:	W2.5
Sprawdzający:	inż. Tomasz Wolak	MAZ/0089/PWOK/09			

ETAP III
BIBLIOTEKA + SALA WIELOFUNKC.
w odrębnym opracowaniu

OZNACZENIA:

- 2L19/120 Nadproże prefabrykowane L19
 N-1 Nadproże monolityczne o wymiarach przekroju b_xh=24x20cm
 N-2 Nadproże monolityczne o wymiarach przekroju b_xh=24x24cm
 N-3 Nadproże monolityczne o wymiarach przekroju b_xh=24x35cm wylane łącznie z wieńcem W-1
- W-1 Wieńiec żelbetowy pośredni o wymiarach przekroju b_xh=24x24cm
 W-2 Wieńiec żelbetowy stropowy o wymiarach przekroju b_xh=24x28cm
 W-1* Część nadprożowa wieńca W-1 o wymiarach przekroju b_xh=24x24cm
- P-1 Podciąg żelbetowy o wymiarach przekroju b_xh=24x40cm
 P-2 Podciąg żelbetowy o wymiarach przekroju b_xh=24x34cm
 P-3 Podciąg żelbetowy o wymiarach przekroju b_xh=24x34cm
 P-4 Podciąg żelbetowy w ścianie zewnętrznej o wymiarach przekroju b_xh=54x40x24cm
 P-5 Podciąg żelbetowy wspornikowy w ścianie zewnętrznej o wymiarach przekroju b_xh=24x50cm
- T-1 Trzpień żelbetowy w ścianie o wymiarach przekroju b_xh=24x24cm
 T-2 Trzpień żelbetowy w ścianie o wymiarach przekroju b_xh=24x41x40cm
 T-3 Trzpień żelbetowy w ścianie o wymiarach przekroju b_xh=24x40cm
 T-4 Trzpień żelbetowy w ścianie o wymiarach przekroju b_xh=24x33cm
 T-5 Trzpień żelbetowy w ścianie o wymiarach przekroju b_xh=24x41cm
 T-6 Trzpień żelbetowy w ścianie o wymiarach przekroju b_xh=24x41x57cm
- S-1 Słup żelbetowy okrągły o średnicy D=30cm
 S-2 Słup żelbetowy okrągły o średnicy D=40cm
 S-3 Słup żelbetowy o wymiarach przekroju 24x24cm
 S-4 Słup żelbetowy o wymiarach przekroju 24x30cm
 S-5 Słup żelbetowy o wymiarach przekroju 39x59cm
- SC12 Ścianka elewacyjna gr.12cm beton komórkowy

- UWAGI:
 1. STROP PREFABRYKOWANY GR. 24cm.
 2. BETON: – TRZPIENIE, SŁUPY, WIENIEC W1, NADPROŻA C20/25
 – STROP, PODCIĄGI, WIENIECE STROPOWE C25/30
 3. STAL PRĘTY GŁÓWNE A-IIIN, ZBROJENIE ROZDZIELCZE A-0.
 4. RZUT ROZPATRYWAĆ ŁĄCZNIE Z RZUTEM ARCHITEKTURY I RZUTAMI BRANŻOWYMI
 5. OPIS ZBROJEŃ I OTULIN WG. OPISU TECHNICZNEGO.
 6. NADPROŻA MONOLITYCZNE I PREFABRYKOWANE.
 7. W MIEJSCU ŚCIAN ELEWACYJNYCH TRÓJWARSZTOWYCH ZASTOSOWAĆ SYSTEM KOTWIENIA DO ŚCIAN TRÓJWARSZTOWYCH W MIEJSCACH NADWIESEŃ ZASTOSOWAĆ WSPORNKI SYSTEMOWE.
 8. USYTUOWANIE I DOMIARY ŚCIAN ELEWACYJNYCH WG PROJ. ARCHITEKTURY.

USŁUGI PROJEKTOWE
mgr inż. Piotr Ścibior

Bartłomiejowice 7 REGON: 361509238
 24-160 Wąwolnica NIP: 716-258-86-59
 kom. 507037223 e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIEŃSZCZYŹNA gm. Jastków dz.32/10, obręb: Panieńszczyzna	Data:	09.2016
Tytuł rysunku:	RZUT KONSTRUKCJI PARTERU	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Nr uprawnień	Podpis
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/POOK/14	1:100
Sprawdzający:	inż. Tomasz Wołak	MAZ/0089/PWOK/09	Nr rys. W3.1

POZ. T1
szt.25

POZ. T3
szt.1

POZ. T4
szt.1

POZ. T5
szt.1

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta	Liczba		Długość łączna	
				prętów na 1 poz.	pozycji	RB500 #12	St3SX-b #6
L	mm	-	cm	szt	szt	m	m
T1							
1	12	RB500	440	4	25	100	440,00
2	6	St3SX-b	86	23	25	575	494,50
T3							
1	12	RB500	440	6	1	6	26,40
2	6	St3SX-b	118	23	1	23	27,14
T4							
1	12	RB500	440	4	1	4	17,60
2	6	St3SX-b	104	23	1	23	23,92
T5							
1	12	RB500	440	6	1	6	26,40
2	6	St3SX-b	120	23	1	23	27,60
Razem długość prętów				[mb]		510,40	
Masa jednostkowa				[kg/mb]		0,888	
Masa prętów dla danej średnicy				[kg]		453,2	
Masa łącznie				[kg]		580,4	

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

NR.1
PRĘTY ODGIĘTE DO WIENCA

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK Żłobka w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Paniańszczyzna	Data:	09.2016
Tytuł rysunku:	TRZPIENIE ŻELBETOWE T1, T3, T4, T5.	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Podpis:	
Projektant:	mgr inż. Piotr Ścibior	Skala:	1:25
Sprawdzający:	inż. Tomasz Wołak	Nr	rys. W3.2

POZ. T2
szt.1

POZ. T6
szt.4

NR.1
PRĘTY ODGIĘTE DO WIENCA

SCHEMAT ZBROJENIA
TRZPIENI T2, T6

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta [cm]	Liczba		Długość łączna RB500 St3SX-b #12 [m]
				prętów na 1 poz.	pozycji	
T2						
1	12	RB500	440	8	1	35,20
2	6	St3SX-b	120	46	1	55,20
T6						
1	12	RB500	440	8	4	140,80
2	6	St3SX-b	120	23	4	110,40
3	6	St3SX-b	146	23	4	134,32
Razem długość prętów					[mb]	176,00
Masa jednostkowa					[kg/mb]	0,888
Masa prętów dla danej średnicy					[kg]	156,3
Masa łącznie					[kg]	222,9

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	TRZPIENIE ŻELBETOWE T2, T6.	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Projektant:	mgr inż. Piotr Ścibior
Podpis:		Sprawdzający:	inż. Tomasz Wołak
Nr uprawnień:	LUB/0102/P00K/14	Skala:	1:25
Nr rys.:	W3.3		

POZ. S1
szt.1

POZ. S2
szt.1

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta	Liczba		Długość łączna	
				prętów na 1 poz.	pozycji	RB500 #16	St3SX-b #16
[]	[mm]	[-]	[cm]	[szt]	[szt]	[m]	[m]
S1	16	RB500	416	6	1	6	24,96
S2	6	St3SX-b	106	24	1	24	25,44
S3	16	RB500	394	6	1	6	23,64
S5	6	St3SX-b	143	22	1	22	31,46
Razem długość prętów							48,60
Masa jednostkowa							1,578
Masa prętów dla danej średnicy							76,7
Masa łączna							89,3

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻłOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	SŁUPY ŻELBETOWE S1, S2	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Branża:	Konstrukcja
Projektant:	mgr inż. Piotr Ścibior	Skala:	1:25
Sprawdzający:	inż. Tomasz Wołak	Nr rys.:	W3.4

POZ. S3
szt.2

POZ. S4
szt.2

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta [cm]	Liczba		Długość łączna RB500 #16 [m]
				prętów na 1 poz.	pozycji łącznie	
1	16	RB500	420	4	2	33,60
2	6	St3SX-b	86	24	2	41,28
1	16	RB500	420	4	2	33,60
2	6	St3SX-b	98	25	2	49,00
Razem długość prętów [mb]						67,20
Masa jednostkowa [kg/mb]						1,578
Masa prętów dla danej średnicy [kg]						106,0
Masa łącznie [kg]						126,0

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻłOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	SŁUPY ŻELBETOWE S3, S4.	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Projektant:	mgr inż. Piotr Ścibior
Branża: Konstrukcja		Skala: 1:25	
Nr uprawnień		Podpis	
LUB/0102/P00K/14		Nr rys. W3.5	
Sprawdzający: inż. Tomasz Wołak		MAZ/0089/PWOK/09	

poz. S5
szt.1

poz. SCŻ-1
szt.1

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta	Liczba			Długość łączna		
				prętów na 1 poz.	pozycji	prętów łącznie	RB500 #10	#16	St3SX-b Ø6
[-]	[mm]	[-]	[cm]	[szt]	[szt]	[szt]	[m]	[m]	[m]
S5									
1	16	RB500	616	10	1	10	61,60		
5	6	St3SX-b	170	33	1	33			56,10
5a	6	St3SX-b	136	33	1	33			44,88
SCŻ-1									
1	10	RB500	594	8	1	8	47,52		
2	10	RB500	594	8	1	8	47,52		
4	10	RB500	100	42	1	42	42,00		
5	6	St3SX-b	36	84	1	84			30,24
6	10	RB500	154	21	1	21	32,34		
7	10	RB500	154	21	1	21	32,34		
Razem długość prętów							[mb]	201,72	131,22
Masa jednostkowa							[kg/mb]	0,617	1,578
Masa prętów dla danej średnicy							[kg]	124,5	29,1
Masa łącznie							[kg]	250,8	

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Objekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIEŃSZCZYŻNA gm. Jastków dz.32/10, obręb: Panieńszczyzna			Data:	09.2016
Tytuł rysunku:	ŚCIANA ŻELBETOWA SZ-1, SŁUP S5.			Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Nr uprawnień	Podpis	Branża:	Konstrukcja
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/P00K/14		Skala:	1:25
Sprawdzający:	inż. Tomasz Wołak	MAZ/0089/PWOK/09		Nr rys.:	W3.6

POZ. W-1 WIENIEC POŚREDNI
szt.1
L=117,76mb

POZ. W-2 WIENIEC STROPOWY
szt.1
L=152,82mb

POZ. W1*/120
szt.2
A-A

POZ. W1*/150
szt.2
A-A

STRZEMIONA WIENIA W1 ZAGĘŚCIĆ
DO Ø6 CO 12,5cm

POZ. W1*/200
szt.6
A-A

STRZEMIONA WIENIA W1 ZAGĘŚCIĆ
DO Ø6 CO 12,5cm

ZESTAWIENIE NADPROŻY PREFABRYKOWANYCH L19

NAZWA	Długość nadproża [cm]	Liczba elementów na 1 poz.		elementów łącznie
		pozycji	szt.	
L19/120	120	2	5	10
L19/150	150	2	2	4
L19/180	180	2	2	4

SCHEMAT NADPROŻA W-1*
CZĘŚĆ NADPROŻOWA WIENIA W-1
SKALA 1:25

ZESTAWIENIE STALI

Nr pręta	Ø [mm]	Stal	Długość pręta [cm]	Liczba prętów na 1 poz.		prętów łącznie	Długość łączna RB500 [m]	St3SX-b Ø6	
				pozycji	szt.				
W-1									
1	12	RB500	12954	4	1	4	518,16		
2	6	St3SX-b	90	472	1	472		424,80	
W-2									
1	12	RB500	16810	4	1	4	672,40		
2	6	St3SX-b	98	612	1	612		599,76	
W1*/120									
1	12	RB500	168	2	2	4	6,72		
2	6	St3SX-b	90	5	2	10		9,00	
W1*/150									
1	12	RB500	200	2	2	4	8,00		
2	6	St3SX-b	90	6	2	12		10,80	
W1*/200									
1	16	RB500	250	2	6	12	30,00		
2	6	St3SX-b	90	8	6	48		43,20	
Razem długość prętów							[mb]	1205,28	30,00
Masa jednostkowa							[kg/mb]	0,888	1,578
Masa prętów dla danej średnicy							[kg]	1070,3	47,3
Masa łączna							[kg]		1359,0

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
REGON: 361509238
24-160 Wąwolnica
NIP: 716-258-86-59
kom. 507037223
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	WIENIE, NADPROŻA W1*, NADPROŻA L19 – PARTER	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Podpis:	
Projektant:	mgr inż. Piotr Ścibior	Skala:	1:25
Sprawdzający:	inż. Tomasz Wołak	Nr	rys. W3.7

POZ. N3/250
szł.2 b/h= 24/35cm

N3/250 NR2 #16 RB500 L=294 szt.2
N3/250 NR1 #16 RB500 L=294 szt.4

POZ. N3/310
szł.1 b/h= 24/35cm

N3/310 NR2 #16 RB500 L=354 szt.2
N3/310 NR1 #16 RB500 L=354 szt.4

POZ. N3/300
szł.4 b/h= 24/35cm

N3/300 NR2 #16 RB500 L=344 szt.2
N3/300 NR1 #16 RB500 L=344 szt.4

POZ. N2/200
szł.4 24/24cm

N2/200 NR2 #12 RB500 L=244 szt.2
N2/200 NR1 #16 RB500 L=244 szt.4

ZESTAWIENIE STALI

Nr pręta	Ø [mm]	Stal	Długość pręta [cm]	Liczba pozycji		Długość łączna RB500 [m]	Długość łączna St3SX-b ø6 [m]
				prętów na 1 poz.	prętów łącznie		
N2/200							
1	16	RB500	244	4	4	16	39,04
2	12	RB500	244	2	4	8	
3	6	St3SX-b	90	14	4	56	50,40
N3/250							
1	16	RB500	294	4	2	8	23,52
2	16	RB500	294	2	2	4	11,76
3	6	St3SX-b	112	17	2	34	38,08
N3/300							
1	16	RB500	344	4	4	16	55,04
2	16	RB500	344	2	4	8	27,52
3	6	St3SX-b	112	21	4	84	94,08
N3/310							
1	16	RB500	354	4	1	4	14,16
2	16	RB500	354	2	1	2	7,08
3	6	St3SX-b	112	21	1	21	23,52
Razem długość prętów				[mb]		19,52	178,12
Masa jednostkowa				[kg/mb]		0,888	1,578
Masa prętów dla danej średnicy				[kg]		17,3	281,1
Masa łącznie				[kg]		344,1	45,7

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Objekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŹNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	NADPROŻA N2, N3 - PARTER	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Branda:	Konstrukcja
Projektant:	mgr inż. Piotr Ścibior	Skala:	1:25
Sprawdzający:	inż. Tomasz Wołak	Nr:	rys. W3.8

Nr2 2Ø16 l=439

439

Nr1 4Ø16 l=682

682

Wykaz zbrojenia

Nr pręta	Średnica [mm]	Długość [cm]	Liczba [szt.]	Długość całkowita [m]	
				Ø6	RB500
1	16	682	4	27,28	
2	16	439	2	8,78	
3	16	220	2	4,40	
4	6	123	45	55,35	
Długość całkowita wg średnic				[m]	40,5
Masa 1mb pręta				[kg/mb]	1,578
Masa prętów wg średnic				[kg]	63,9
Masa prętów wg gatunków stali				[kg]	76,2
Masa całkowita				[kg]	77

UWAGA: Długość pręta jest długością obliczoną na podstawie wymiarów w osi pręta (metoda B wg PN-EN ISO 3766:2006)

Beton B30 (C25/30)
 Stal RB500
 Otulina $c_{nom} = 15+5=20$ mm

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
 24-160 Wąwolnica
 kom. 507037223

REGON: 361509238
 NIP: 716-258-86-59
 e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	PODDIĄG P1	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Podpis:	
Projektant:	mgr inż. Piotr Ścibior	Nr uprawnień:	LUB/0102/P00K/14
Sprawdzający:	inż. Tomasz Wołak	Nr:	MAZ/0089/PWOK/09
Branża:	Konstrukcja	Skala:	1:25
			Nr rys. W3.9

Wykaz zbrojenia

Nr pręta	Średnica [mm]	Długość [cm]	Liczba [szt.]	Długość całkowita [m]	
				Ø6	Ø16
1	16	821	4		32,84
2	16	428	2		8,56
3	16	200	1		2,00
4	16	322	1		3,22
5	16	200	1		2,00
6	16	326	1		3,26
7	6	123	57	70,11	
Długość całkowita wg średnic			[m]		51,9
Masa 1mb pręta			[kg/mb]		1,578
Masa prętów wg średnic			[kg]		81,9
Masa prętów wg gatunków stali			[kg]		97,5
Masa całkowita			[kg]		98

UWAGA: Długość pręta jest długością obliczoną na podstawie wymiarów w osi pręta (metoda B wg PN-EN ISO 3766:2006)

Beton B30 (C25/30)
 Stal RB500
 Otulina $c_{nom} = 15+5=20$ mm

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
 24-160 Wąwolnica
 kom. 507037223

REGON: 361509238
 NIP: 716-258-86-59
 e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻłOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	PODCIĄG P2	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Projektant:	mgr inż. Piotr Ścibior
Sprawdzający:	inż. Tomasz Wołak	Nr:	rys. W3.10
Branża:	Konstrukcja	Nr uprawnień:	LUB/0102/P00K/14
Skala:		Podpis:	
			1: 25

POZ. P-3
szt.2

Nr1 6Ø16 l=332

332

Nr2 22Ø6 l=111

Wykaz zbrojenia dla 1 szt. podciągu

Nr pręta	Średnica [mm]	Długość [cm]	Liczba [szt.]	Długość całkowita [m]	
				Ø6	RB500
1	16	332	6	19,92	
2	6	111	22	24,42	
Długość całkowita wg średnic [m]				24,5	20,0
Masa 1mb pręta [kg/mb]				0,222	1,578
Masa prętów wg średnic [kg]				5,4	31,6
Masa prętów wg gatunków stali [kg]				37,0	
Masa całkowita [kg]					37

UWAGA: Długość pręta jest długością obliczoną na podstawie wymiarów w osi pręta (metoda B wg PN-EN ISO 3766:2006)

POZ. P-4
szt.2

Nr1 7Ø16 l=484

484

Nr4 6Ø12 l=484

484

Wykaz zbrojenia dla 1 szt. podciągu

Nr pręta	Średnica [mm]	Długość [cm]	Liczba [szt.]	Długość całkowita [m]	
				Ø6	RB500
1	16	484	7	33,88	
2	6	123	28	34,44	
3	6	151	28	42,28	
4	12	484	6	29,09	
Długość całkowita wg średnic [m]				76,72	62,97
Masa 1mb pręta [kg/mb]				0,222	1,578
Masa prętów wg średnic [kg]				17,03	99,36
Masa prętów wg gatunków stali [kg]				116,4	
Masa całkowita [kg]					116

UWAGA: Długość pręta jest długością obliczoną na podstawie wymiarów w osi pręta (metoda B wg PN-EN ISO 3766:2006)

Nr3 28Ø6 l=151

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻłOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	PODCIĄG P3, P4.	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Projektant:	mgr inż. Piotr Ścibior
Branża:	Konstrukcja	Sprawdzający:	inż. Tomasz Wołak
Skala:	1:25	Nr rys.:	W3.11

Beton B30 (C25/30)

Stal RB500

Otulina $c_{nom} = 15+5=20$ mm

POZ. P-5
szt.1

P-5.2
24/50cm

① 6#16-L=919

919

② 2#16-L=219

219

③ 8#16-L=392

392

④ 4#16-L=346

108

④ 4#16-L=346

108

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta [cm]	Długość łączna RB500 #16 [m]	Liczba pozycji		Długość łączna RB500 #16 [m]
					prętów na 1 poz.	prętów łącznie	
1	16	RB500	919	6	1	6	55,14
2	16	RB500	219	2	1	2	4,38
3	16	RB500	392	8	1	8	31,36
4	16	RB500	346	8	1	8	27,68
5	6	St3SX-b	142	95	1	95	134,90
6	16	RB500	140	16	1	16	22,40
Razem długość prętów							140,96
Masa jednostkowa							1,578
Masa prętów dla danej średnicy							222,4
Masa łącznie							252,3

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

NAROŻA PODCIĄGU

WYK. 2 szt.

⑥ 16#16-RB500-L=140

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Barłtomiejowice 7
24-160 Wąwolnica
kom. 507037223
REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻłOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	PODCIĄG P5.	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Projektant:	mgr inż. Piotr Ścibior
Sprawdzający:	inż. Tomasz Wołak	Nr rys.:	W3.12
		Skala:	1:25
		Podpis:	
		Nr uprawnień:	LUB/0102/P00K/14
		Branch:	Konstrukcja

POZ. P-6
szt.1

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta [cm]	prętów na 1 poz.	Liczba		Długość łączna	
					pozycji	prętów łącznie	RB500 #12	St3SX-b #6
1	12	RB500	349	4	1	4	13,96	
2	12	RB500	319	4	1	4	12,76	
3	6	St3SX-b	158	14	1	14	22,12	
4	12	RB500	705	4	1	4	28,20	
5	12	RB500	675	4	1	4	27,00	
6	6	St3SX-b	158	33	1	33	52,14	
7	12	RB500	570	4	1	4	22,80	
8	12	RB500	540	4	1	4	21,60	
9	6	St3SX-b	158	25	1	25	39,50	
Razem długość prętów							126,32	113,76
Masa jednostkowa							1 kg/mb	0,888
Masa prętów dla danej średnicy							kg	112,2
Masa łącznie							kg	25,3
								137,5

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Objekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	PODCIĄG P6.	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Skala:	1:25
Projektant:	mgr inż. Piotr Ścibior	Podpis:	
Sprawdzający:	inż. Tomasz Wołak	Nr rys.:	W3.13

OZNACZENIA:

- W-2 Wieniec żelbetonowy stropowy o wymiarach przekroju b_{xh}=24x28cm
 - P-1 Podciąg żelbetonowy o wymiarach przekroju b_{xh}=24x40cm
 - P-2 Podciąg żelbetonowy w ścianie zewnętrznej o wymiarach przekroju b_{xh}=54x40x24cm
 - P-3 Podciąg żelbetonowy w ścianie zewnętrznej o wymiarach przekroju b_{xh}=24x34cm
 - P-4 Podciąg żelbetonowy w ścianie zewnętrznej o wymiarach przekroju b_{xh}=54x40x24cm
 - P-5 Podciąg żelbetonowy wspornikowy w ścianie zewnętrznej o wymiarach przekroju b_{xh}=24x50cm
 - T-1.1, T-1.2, T-1.3, T-1.4 Lokalizacja zbrojenia startowego trzpieni attek w wymiarach przekroju b_{xh}=24x24cm
- #.#.#.# Oznaczenie domiaru lokalizacji trzpieni attek.

- UWAGI:**
1. STROP PREFABRYKOWANY GR. 24cm.
 2. BETON: - STROP, PODCIĄGI, WIENIEC STROPOWE C25/30
 3. STAL PRĘTY GŁÓWNE A-IIIIN, ZBROJENIE ROZDZIELCZE A-0.
 4. RZUT ROZPATRYWAĆ ŁĄCZNIE Z RZUTEM ARCHITEKTURY I RZUTAMI BRANŻOWYMI
 5. OPIS ZBROJEŃ I OTULIN WG. OPISU TECHNICZNEGO.

USŁUGI PROJEKTOWE
mgr inż. Piotr Ścibior

Bartłomiejowice 7 REGON: 361509238
24-160 Wąwolnica NIP: 716-258-86-59
kom. 507037223 e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIEŃSZCZYŃNA gm. Jastków dz.32/10, obręb: Panieńszczyzna	Data:	09.2016
		Stadium:	PROJEKT WYKONAWCZY
Tytuł rysunku:	RZUT STROPU NAD PARTEREM	Branda:	Konstrukcja
Funkcja:	Tytuł, imię i nazwisko	Nr uprawnień	Podpis
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/POOK/14	1:100
Sprawdzający:	inż. Tomasz Wołak	MAZ/0089/PWOK/09	Nr rys. W4.1

UWAGI:

1. ZAPROJEKTOWANO STROPO GRUBOŚCI 24 cm (20 + 4).
2. PODDASZE NIEUŻYTKOWE. OBCIĄŻENIA ZGODNE Z PRZESŁANYMI ZESTAWIENIAMI.
3. CENTRALE WENTYLACYJNE MOCOWANE NA STROPIE POPRZEC COKÓŁ ŻELBETOWY MAKSYMALNEJ WYS. 25 cm ORAZ RAMĘ STALOWĄ. MAKSYMALNY CIĘŻAR CENTRAL PODANY NA RYSUNKU.
4. ZBROJENIE WYMIANU NALEŻY WYKONAĆ WEDŁUG SCHEMATU UMIESZCZONEGO W KATALOGU PRODUCENTA.
5. ZBROJENIE OZNACZONE JAKO 'KOSZ' NALEŻY WYKONAĆ WEDŁUG ZAŁĄCZONEGO SCHEMATU.
6. ZAŁOŻONO, ŻE PŁYTA ŻELBETOWA OZNACZONA NA RYSUNKU NIE BĘDZIE KOTWIONA W STROPIE.
7. PRZYJĘTO, ŻE PODCIĄGI, NA KTÓRYCH OPIERA SIĘ STROP, SĄ OBNIŻONE W STOSUNKU DO JEGO POZIOMU O MIN. 10 cm.
8. STROP UZYSKUJE ODPORNOŚĆ OGNIOWĄ REI 60.

POZ. KOSZ
szt.18

PRZYKŁADOWY SCHEMAT KOSZA NA PUSTAKU 12cm
SKALA 1:25

1-1
SKALA 1:25

2-2
SKALA 1:25

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta	Liczba		prętów na 1 poz.	prętów łącznie	Długość łączna		St3SX-b	St3SX-b	Ø8	Ø6
				pozycji	szt			#8	#12				
1	12	RB500	210	4	18	72			151,20				
2	12	RB500	216	4	18	72			155,52				
3	8	St0S-b	96	7	18	126				120,96			
PLŻ1													
1	8	RB500	90	41	1	41		36,90					
2	6	St3SX-b	576	4	1	4							
Razem długość prętów							[mb]	36,90	306,72	120,96			23,04
Masa jednostkowa							[kg/mb]	0,395	0,888	0,395			0,222
Masa prętów dla danej średnicy							[kg]	14,6	272,4	47,8			5,1
Masa łącznie							[kg]						339,9

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

POZ. PLŻ1
szt.1 L=5,76mb

UWAGA:

- Klasa betonu C25/30 (B30)
- Wszystkie wymiary prętów podane w zestawieniach dotyczą wymiarów zewnętrznych
- Zestawienie stali na jeden element
- Dostosować długość prętów do układu belek

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartomiejowice 7
24-160 Wąwolnica
kom. 507037223
REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻłOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	DETALE STROPU	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Podpis:	
Projektant:	mgr inż. Piotr Ścibior	Nr uprawnień:	LUB/0102/P00K/14
Sprawdzający:	inż. Tomasz Wołak	Nr rys.:	W4.2

OZNACZENIA ŻELBET:

- W-3 Wieniec żelbetowy attyk o wymiarach przekroju b×h=24×20cm
- W-4 Wieniec żelbetowy w ścianie pod murlatą o wymiarach przekroju b×h=24×24cm
- T-1 Trzpień żelbetowy w ścianie o wymiarach przekroju b×h=24×24cm
- N-1 Nadproże monolityczne o wymiarach przekroju b×h=24×20cm lub 2xL19

- UWAGI:**
1. Beton: – trzpień, nadproża, wieńce c20/25
 2. Stal pręty główne a-iiin, zbrojenie rozdzielcze a-0.
 3. Rzut rozpatrywać łącznie z rzutem architektury i rzutami branżowymi.
 4. Opis zbrojeń i otulin wg. opisu technicznego.
 5. W miejscu ścian elewacyjnych trójwarstwowych zastosować system kotwienia do ścian trójwarstwowych w miejscach nadwieszonych zastosować wsporniki systemowe.

USŁUGI PROJEKTOWE
mgr inż. Piotr Ścibior

Bartłomiejowice 7 REGON: 361509238
24-160 Wąwolnica NIP: 716-258-86-59
kom. 507037223 e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIEŃSZCZYŃNA gm. Jastków dz.32/10, obręb: Panieńszczyzna	Data:	09.2016
Tytuł rysunku:	RZUT PODDASZA I ŚCIAN ATTYSKOWYCH	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Nr uprawnień:	Podpis
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/PPOK/14	1:100
Sprawdzający:	inż. Tomasz Wołak	MAZ/0089/PPOK/09	Nr rys. W5.1

POZ. T1.1
szt.12

POZ. T1.3
szt.4

POZ. W3
szt.1 L=88,38mb

POZ. W4
szt.1 L=40,31mb

POZ. T1.2
szt.14

ZESTAWIENIE STALI

Nr pręta	ϕ	Stal	Długość pręta	prętów na 1 poz.	Liczba pozycji	Długość łączna	
						RB500 #12	St3SX-b ϕ 6
T1.1							
1	12	RB500	210	4	12	48	100,80
3	6	St3SX-b	86	7	12	84	72,24
T1.2							
1	12	RB500	317	4	14	56	177,52
2	12	RB500	139	4	14	56	77,84
3	6	St3SX-b	86	18	14	252	216,72
T1.3							
1	12	RB500	162	4	4	16	25,92
3	6	St3SX-b	86	3	4	12	10,32
W3							
1	12	RB500	9722	4	1	4	388,88
2	6	St3SX-b	78	354	1	354	276,12
W4							
1	12	RB500	4434	4	1	4	177,36
2	6	St3SX-b	86	162	1	162	948,32
Razem długość prętów						[mb]	714,72
Masa jednostkowa						[kg/mb]	0,888
Masa prętów dla danej średnicy						kg	842,1
Masa łącznie						kg	1000,8

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior

Bartłomiejowice 7
24-160 Wąwolnica
kom. 507037223

REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK Żłobka w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	ELEMENTY KONSTRUKCJI ŻELBETOWEJ PODDASZA.	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Nr uprawnień	Podpis
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/P00K/14	1: 25
Sprawdzający:	inż. Tomasz Wołak	MAZ/0089/PWOK/09	rys. W5.2

POZ. N1/200
szt.3

N1/200
NR2 #12 RB500
L=246 szt.2
N1/200
NR1 #12 RB500
L=246 szt.3

N1/200
NR3 Ø6 St3SX-b
L=82 szt.14

POZ. N1/60
szt.1

N1/60
NR2 #12 RB500
L=106 szt.62
N1/60
NR1 #12 RB500
L=106 szt.62

N1/60
NR3 Ø6 St3SX-b
L=82 szt.5

POZ. T1.4
szt.5

T1.4
NR1 #12 RB500
L=223 szt.4

T1.4
NR3 Ø6 St3SX-b
L=86 szt.6

ZESTAWIENIE STALI

Nr pręta	Ø	Stal	Długość pręta		Liczba prętów		Długość łączna		
			[cm]	[m]	na 1 poz.	pozycji	RB500 #12	St3SX-b Ø6	
N1/200									
1	12	RB500	246	3	3	9	22,14		
2	12	RB500	246	2	3	6	14,76		
3	6	St3SX-b	82	14	3	42	34,44		
N1/60									
1	12	RB500	106	2	1	2	2,12		
2	12	RB500	106	2	1	2	2,12		
3	6	St3SX-b	82	5	1	5	4,10		
T1.4									
1	12	RB500	223	4	5	20	44,60		
3	6	St3SX-b	86	6	5	30	25,80		
Razem długość prętów							[m]	85,74	64,34
Masa jednostkowa							[kg/m]	0,888	0,222
Masa prętów dla danej średnicy							[kg]	76,1	14,3
Masa łącznie							[kg]	90,4	

UWAGA : Sumaryczna długość prętów jest długością rzeczywistą w osi pręta metodą B wg PN-EN ISO 3766:2006.

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior
REGON: 361509238
NIP: 716-258-86-59
e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻłOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŻNA gm. Jastków dz.32/10, obręb: Panienszczyzna	Data:	09.2016
Tytuł rysunku:	ELEMENTY KONSTRUKCJI ŻELBETOWEJ PODDASZA.	Stadium:	PROJEKT WYKONAWCZY
Funkcja:	Tytuł, imię i nazwisko	Nr uprawnień	Podpis
Projektant:	mgr inż. Piotr Ścibior	LUB/0102/P00K/14	1: 25
Sprawdzający:	inż. Tomasz Wołak	MAZ/0089/PWOK/09	Nr rys. W5.3

ETAP III
BIBLIOTEKA + SALA WIELOFUNKC.
w odrębnym opracowaniu

ZESTAWIENIE WIĘZBY DACHOWEJ

Lp.	Nazwa elementu	Symbol	Wymiary				Ilość [szt.]	Obj [m3]
			Szer.		Wys.			
			S [cm]	B [cm]	L [m]	Długość bez zapasu L [m]		
1	KROKIEW	K1/500	8	20	5,00	5,3	15	1,27
2		K2/485	8	20	4,85	5,2	45	3,71
3		K3/485	8	18	4,85	5,2	15	1,11
4		K4/513	8	18	5,13	5,4	5	0,39
5		K5/321	8	18	3,21	3,5	23	1,16
6		K6/300	8	18	3,00	3,3	5	0,24
7		K7/375	8	16	3,75	4,1	1	0,05
8		K7/252	8	16	2,52	2,8	1	0,04
9		K7/92	8	16	0,92	1,2	1	0,02
RAZEM								7,99
10	PŁATWIE DACHOWE	PL1/1176	14	14	11,76	13,3	3	0,78
11		PL2/1176	14	14	11,76	13,3	1	0,26
12		PL3/2110	14	14	21,10	23,1	1	0,45
13		PL4/2190	14	14	21,90	23,9	2	0,94
14		PL5/366	14	14	3,66	4,2	4	0,33
15	PL6/373	14	14	3,73	4,2	1	0,08	
RAZEM								2,84
16	MURŁATY	MR1/366	14	14	3,66	4,0	1	0,08
17		MR1/1793	14	14	17,93	19,4	1	0,38
18		MR1/2166	14	14	21,66	23,4	1	0,46
19	MR1/1176	14	14	11,76	12,7	1	0,25	
RAZEM								1,16
20	SŁUPY	Sd1	14	14	0,30	0,6	6	0,07
21		Sd2	14	14	0,50	0,8	6	0,09
22		Sd3	14	14	0,72	1,0	6	0,12
23		Sd4	14	14	0,94	1,2	6	0,15
24		Sd5	14	14	2,65	3,0	7	0,40
25		Sd6	14	14	2,33	2,6	6	0,26
26		Sd7	14	14	1,98	2,3	6	0,27
27		Sd8	14	14	0,94	1,2	2	0,05
28		Sd9	14	14	0,30	0,6	3	0,04
29		Sd10	14	14	0,50	0,8	3	0,05
30		Sd11	14	14	0,72	1,0	3	0,06
31		Sd12	14	14	0,94	1,2	3	0,07
RAZEM								1,62
32	MIECZE	M1	7	14	0,85	1,2	34	0,38
RAZEM								0,38
33	KLESZCZE	KL1	6	20	5,93	6,2	8	0,60
34		KL2	4	20	4,10	4,4	2	0,11
RAZEM								0,70
35	WYMIAN	WN/180	8	20	1,80	2,1	5	0,17
36		WN/156	8	20	1,56	1,9	4	0,12
RAZEM								0,29
ZESTAWIENIE CAŁOŚCIOWE								14,99

OZNACZENIA DREWNO:

- K1,K2 Krokwie dachowe o przekroju 8x20cm
- MR-1 Murłaty dachowe o przekroju 14x14cm
- PL-1 Płatwie dachowe o przekroju 14x14cm
- SD1-SD4 Słupki dachowe o przekroju 14x14cm
- M1 Miecze w stupach o przekroju 7x14cm
- K3-K6 Krokwie dachowe o przekroju 8x18cm
- PL-1 - PL-6 Płatwie dachowe o przekroju 14x14cm
- SD5-SD12 Słupki dachowe o przekroju 14x14cm
- KL-1 Kleszcze dachowe o przekroju 2x(6x20cm)
- WN-1 Wymian rama stalowa pod płatew profil zamknięty
- WN-2 Wymian rama stalowa pod płatew profil zamknięty

UWAGI:

1. DREWNO C24
2. KLASA KONSTRUKCJI DREWNIANEJ 2
3. WILGOTNOŚĆ MAX. 18%
4. W MIEJSCU OSADZENIA MURŁAT W WIĘNCU WYKONAĆ KOTWY MONTAŻOWE DO MURŁAT M16 CO 150cm
5. SŁUPKI DACHOWE USTAWIĆ NA BELKACH PODWALINOWYCH

USŁUGI PROJEKTOWE

mgr inż. Piotr Ścibior	
Bartłomiejowice 7 24-160 Wąwolnica kom. 507037223	REGON: 361509238 NIP: 716-258-86-59 e-mail: p.scibior@wp.pl
Objekt/adres: BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIEŃSZCZYŃNA gm. Jastków dz.32/10, obręb: Panieńszczyzna	Data: 09.2016 Stadium: PROJEKT WYKONAWCZY
Tytuł rysunku: RZUT KONSTRUKCJI DACHU	Branża: Konstrukcja
Funkcja: Projektant:	Skala: 1:100
Sprawdzający: inż. Tomasz Wołak	Nr rys.: W.6.1

RZUT
SKALA 1:50

poz. DZ-1
Szt.5
dodatek na spoiny 1,8%

PRZEKRÓJ
SKALA 1:25

poz. PL1
Szt.12
dodatek na spoiny 1,8%

DETAL A
SKALA 1:10

DETAL B
SKALA 1:10

DETAL C
SKALA 1:10

ZESTAWIENIE STALI – KSZTAŁTOWNIKI

Poz.	Profil	Długość [mm]	Liczba [szt]	jedn.	Masa [kg]		Materiał	Uwagi
					1 szt.	razem		
DZ-1								
1	RP 120x60x5	2774	13,1	36,3	36,3	S235-RC2		
2	RP 120x60x5	668	1	8,8	8,8	S235-RC2		
3	pl 8x150	160	2	9,42	1,9	S235-RC2		
4	pl 6x80	194	6	3,77	0,7	S235-RC2		
Razem masa 1 elementu								
Dodatek na spoiny 1,8%								
RAZEM MASA 5 ELEMENTU(OW)								
PL1								
1	RP 80x40x4	2770	1	6,9	19,1	S235-RC2		
Razem masa 1 elementu								
Dodatek na spoiny 1,8%								
RAZEM MASA 12 ELEMENTU(OW)								
RAZEM NA RYSUNKU								
					[kg]		498,8	

ZESTAWIENIE POW. MALOWANIA – KSZTAŁTOWNIKI

Poz.	Profil	Długość [mm]	Liczba [szt]	Powierzchnia malowania [m2/m]	Powierzchnia malowania [m2]		Materiał	Uwagi
					1 szt.	razem		
DZ-1								
1	RP 120x60x5	2774	1	0,347	0,963	S235-RC2		
2	RP 120x60x5	668	1	0,347	0,332	S235-RC2		
3	pl 8x150	160	2	0,316	0,051	S235-RC2		
4	pl 6x80	194	6	0,172	0,033	S235-RC2		
Razem powierzchnia 1 elementu								
RAZEM POWIERZCHNIA 5 ELEMENTU(OW)								
RAZEM NA RYSUNKU								
PL1								
1	RP 80x40x4	2770	1	0,23	0,637	S235-RC2		
Razem powierzchnia 1 elementu								
RAZEM POWIERZCHNIA 12 ELEMENTU(OW)								
RAZEM NA RYSUNKU								
					[m2]		15,119	

- Uwagi:
 1. STAL KONSTRUKCYJNA S235
 2. ELEMENTY STALOWE ZABEZPIECZYĆ ANTYKOROZYJNIE WG. OPISU
 3. NIEOZNACZONE SPONY PACHWINNE JEDNOSTRONNIE
 0 GRUBOŚCI α=0,7mm, DWUSTRONNIE 0 α=0,5mm, SPONY CZŁOKOWE 0 α=gmin (gmin GRUBOŚĆ CIĘSZĘCEGO ŁĄCZONEGO ELEMENTU).
 4. DO MONTAŻU WYMAGAN DO STROPU ZASTOSOWAĆ KOTWY STALOWE WKLEJANE DO BETONU HILTI HAS-E-F-5.8 M16x125/20 Patron z klejem HVU M16x125
 5. OSTRE KRAWĘDZIE ZESZLIFOWAĆ.

USŁUGI PROJEKTOWE

mgr inż. Piotr Scibior

Bartłomiejów 7
 24-160 Wąwolnica
 kom. 507037223

REGON: 361509238
 NIP: 716-258-86-59
 e-mail: p.scibior@wp.pl

Obiekt/adres:	BUDYNEK ŻŁOBKA w ramach projektu Centrum Rozwoju Rodziny PANIENSZCZYŃNA gm. Jastków dz.32/10, obręb: Panienszczyzna
Data:	09.2016
Stadium:	PROJEKT WYKONAWCZY
Bransz:	DACH STALOWY – POLWĘGLAN
Typ/rzysunek:	
Funkcja:	mgr inż. Piotr Scibior
Projektant:	
Wykonawca:	
Skala:	1:10
Nr:	
rys:	W7