SPIS ZAWARTOŚCI PROJEKTU BUDOWLANEGO

CZĘŚĆ I:

Projekt zagospodarowania działki

- Część opisowa

- Załączniki formalno-prawne

- Część rysunkowa

CZĘŚĆ II:

Projekt budowlany branży architektonicznej

- Opis techniczny

- Część rysunkowa

CZĘŚĆ III:

Projekt budowlany branży konstrukcyjnej

- Część opisowa

- Część obliczeniowa

- Schematy konstrukcyjne

CZĘŚĆ IV:

Projekt budowlany branży elektrycznej

- Opis techniczny

- Część rysunkowa

CZĘŚĆ V:

Projekt budowlany branży sanitarnej

- Część opisowa

- Część rysunkowa

II. SPIS TREŚCI CZĘŚCI II

I. Strona tytułowa

II. Spis zawartości

III. Opis techniczny

III.1. Dane ogólne

III.2. Dane szczegółowe

III.3. Cel i zakres opracowania

III.4. Podstawa opracowania

III .5. Opis stanu istniejącego

III .6. Opis przyjętych rozwiązań funkcjonalno-przestrzennych

III .7. Opis robót budowlanych

III .8. Opis robót instalacyjnych

III.9. Zestawienie przegród poziomych i pionowych

III.10. Kolorystyka elewacji

III.11. Charakterystyka energetyczna obiektu

III.12. Warunki ochrony przeciwpożarowej

IV. Specyfikacja techniczna dźwigu „KONE”.

V. Rysunki techniczne

1. Winda zewnętrzna – rzut fundamentów, skala 1:50,

2. Winda zewnętrzna – rzut piwnic, skala 1:50,

3. Winda zewnętrzna – rzut parteru, skala 1:50,

4. Winda zewnętrzna – rzut I piętra, skala 1:50,

5. Winda zewnętrzna – rzut II piętra, skala 1:50,

6. Winda zewnętrzna – schemat konstrukcyjny - rzut, skala 1:50,

7. Rzut poddasza, skala 1:50,

8. Rzut więźby dachowej, skala 1:50,

9. Rzut połaci dachowych, skala 1:50,

10. Przekrój a-a, skala 1:50,

11. Przekrój c-c, skala 1:50,

12. Przekrój d-d, skala 1:50,

13. Przekrój a’-a’, b-b, skala 1:50,

14. Przekrój e-e, skala 1:50,

15. Elewacja zachodnia, skala 1:50.

16. Elewacja wschodnia, skala 1:50.

17. Elewacja południowa, skala 1:50.

III. OPIS TECHNICZNY.

III.1 Dane ogólne.

1.1 Obiekt - Budynek V Liceum Ogólnokształcącego, istniejący, wolnostojący, 3 kondygnacyjny, podpiwniczony, z poddaszem nieużytkowym, zabytkowy.

1.2 Adres - Kraków, ul. Studencka 12, dz.nr 76/2 obr. 61 Śródmieście.

1.3 Temat – Przebudowa oraz zmiana sposobu użytkowania poddasza lewego skrzydła budynku V Liceum Ogólnokształcącego na funkcję biblioteki z czytelnią wraz z wewnętrznymi instalacjami wod.-kan., c.o., wentylacji mechanicznej, elektryczną.

Budowa zewnętrznej windy dla osób niepełnosprawnych w budynku V Liceum Ogólnokształcącego w Krakowie.

1.4 Stadium - Projekt budowlany wielobranżowy.

1.5 Branża - Architektura, konstrukcja, instalacje wod.-kan., c.o., elektryczna, wentylacja mechaniczna.

1.6 Inwestor –
V Liceum Ogólnokształcące, Kraków, ul. Studencka 12.

1.7. Autorzy architektury -
projektant: mgr inż. arch. Konrad Kumela,

opracowanie: mgr inż. arch. Jacek Dyga.

III.2 Dane szczegółowe.

2.1 Powierzchnia użytkowa poddasza -

407,89 m2

W tym:
1) czytelnia z biblioteką oraz pom. pomocnicze -
284,70 m2

 2) sala konferencyjna -

45,14 m2
2.2 Kubatura poddasza objęta projektowaniem -

1587,99 m3
2.3 Powierzchnia zabudowy szybu windy zewnętrznej –

11,58 m2
2.4 Kubatura szybu windowego –
140,90 m3 (szyb windy - 129, 52 m3, wiatrołap – 11,38 m3)
2.5 Wysokość konstrukcji szybu windowego nad poziom terenu –

18,95 m

III.3 Cel i zakres opracowania.

Celem niniejszego opracowania jest zaprojektowanie biblioteki z czytelnią, niezależnie dostępnej sali konferencyjnej oraz węzła sanitarnego na poddaszu lewego skrzydła budynku liceum. Opracowanie obejmuje także projekt zewnętrznego dźwigu osobowego, który umożliwi korzystanie z czytelni i sali konferencyjnej osobom niepełnosprawnym. Celem projektowanej windy zewnętrznej jest udostępnienie całego budynku liceum osobom niepełnosprawnym poprzez wejścia na poziomie każdej kondygnacji użytkowej liceum oraz na poziomie terenu od strony dziedzińca liceum.

Zakres projektu obejmuje rozwiązanie układu funkcjonalnego poddasza budynku oraz windy zewnętrznej wraz z podstawowymi informacjami dotyczącymi technologii wykonania, materiałów budowlanych użytych do realizacji i wytycznymi dotyczącymi instalacji.

III.4 Podstawa opracowania.

4.1 Zlecenie inwestora.

4.2 Inwentaryzacja architektoniczno-budowlana stanu istniejącego lewego skrzydła budynku wykonana przez Studio Architektury Arch Icon Kraków, ul. Smoleńsk 26/8A w maju 2008 roku.

4.3 Opracowania i czynności uzupełniające jak: 0pinia konstrukcyjna o możliwości adaptacji strychu na cele mieszkalne wykonana przez inż. Bogdana Mikulskiego, protokoły z kontroli przewodów kominowych, wizje lokalne.

4.4 Koncepcja prozgramowo-przestrzenna wykonana przez Pracownię Projektową ARTDOM Kraków, ul. Topolowa 8/1 w lipcu 2008 roku.

4.5 Normy i normatywy projektowe.

4.6 Przepisy ppoż.

4.7 Prawo budowlane.
III.5 Opis stanu istniejącego.

5.1. Dane ogólne.

V Liceum Ogólnokształcące w Krakowie to budynek wolnostojący,

3 kondygnacyjny, podpiwniczony, z poddaszem nieużytkowym.

Przedmiotowy budynek jest obiektem zabytkowym, jego budowa została ukończona w 1896 roku.

5.2. Dane szczegółowe lewego skrzydła budynku liceum

	Powierzchnia użytkowa:

- piwnice

- parter

- I piętro

- II piętro

- poddasze

Razem:
	Lewe skrzydło budynku (m2):

442,95

482,05

501,08

498,21

46,66

1970,95

	Kubatura
	9340 m3

	Wysokość do okapu
	15,93 m

	Wysokość do kalenicy
	20,16 m

5.3. Opis działki i wjazdu na działkę.

Wjazd na teren Liceum zlokalizowany jest od ul. Studenckiej wzdłuż zachodniego skrzydła budynku. Na terenie działki znajduje się dziedziniec dostępny z budynku Liceum. Dziedziniec jest wyasfaltowanym placem przystosowanym w miarę możliwości na boisko szkolne, cześć placu zagospodarowana jest zielenią z ławkami. Przy wschodnim skrzydle budynku znajdują się garaże przeznaczone do likwidacji oraz budynek inwentarski.

Teren uzbrojony jest w sieć wodociągową, kanalizacyjną, gazową, energetyczną, teletechniczną.

5.4. Opis budynku.

Budynek Liceum jest w rzucie symetryczny, w kształcie zbliżony do litery „U”.

Na osi symetrii znajduje się główne wejście do budynku z reprezentacyjnym hallem wejściowym i klatką schodową. Ta część (środkowa) budynku jest podniesiona o ½ kondygnacji w stosunku do reszty bryły i nakryta dachem czterospadowym.

Reprezentacyjną część środkową flankują dwa skrzydła budynku – lewe (wschodnie) oraz prawe (zachodnie) zawierające pomieszczenia edukacyjne – klasy.

5.5. Konstrukcja budynku.

Ściany konstrukcyjne - murowane z cegły pełnej na zaprawie cem.-wap. o grubości: 47 - 68 cm,

Ściany działowe - murowane z cegły pełnej na zaprawie cem.-wap. o grubości: 15 - 30 cm lub drewniane.

Stropy - drewniane belkowe.

Sklepienia – nad korytarzami krzyżowe

Schody - żelbetowe monolityczne, spoczniki jak obok.

Dach – więźba dachowa o konstrukcji drewnianej, krokwiowo - płatwiowa.

Pokrycie dachowe – dachówka ceramiczna.

Rynny i rury spustowe z blachy stalowej ocynkowanej.

Tynki zewnętrzne i wewnętrzne cementowo-wapienne.

Stolarka okienna - drewniana zespolona, szklona zestawami dwuszynowymi typu float.

Stolarka drzwiowa - drewniana, płycinowa.

Instalacje - wodna, kanalizacyjna, gazowa, elektryczna, telefoniczna, wentylacji grawitacyjnej i spalinowej, ogrzewanie (piece węglowe, elektryczne).

5.6. Stan techniczny.

Stan techniczny ogólny budynku dobry, stan techniczny ogólny więźby dachowej także dobry.

Przedmiotem niniejszego opracowania jest poddasze lewego (wschodniego) skrzydła Liceum, które oprócz pomieszczeń edukacyjnych (klas), zawiera na II kondygnacji pokój nauczycielski i gabinet vice-dyrektora.

W wyniku oględzin stwierdzono, że stan techniczny lewego skrzydła budynku Liceum jest dobry. Brak śladów uszkodzeń elementów konstrukcyjnych budynku. Obecnie od strony dziedzińca trwają prace związane z malowaniem elewacji budynku.

Więźba dachowa drewniana w stanie dobrym. Brak śladów korozji biologicznej. Lokalne zawilgocenia elementów konstrukcyjnych przy kominach, związane z nieszczelnością połaci dachowych.

Pokrycie dachowe, wymienione około 10 lat temu wykazuje miejscowe ubytki dachówki ceramicznej.

Obecnie posadzka na strychu wykonana jest z wylewki wapiennej na cegle ceramicznej „strychówce”.

Piony gazu, wody, energii elektrycznej znajdują się na kondygnacji niższej i wymagają przedłużenia. Piony kanalizacyjne posiadają przedłużenie w formie odpowietrzenia na kondygnacji strychu.

Ocena przydatności istniejącej przestrzeni strychowej pod względem możliwości jej adaptacji na cele mieszkalne - dobra.

Na podstawie przeprowadzonych oględzin stwierdza się, że stan techniczny lewego skrzydła budynku pozwala na wykonanie w jego obrębie prac budowlanych związanych z zmianą sposobu użytkowania poddasza na bibliotekę z czytelnią oraz budową zewnętrznej windy dla osób niepełnosprawnych od strony dziedzińca liceum.

III.6 Opis przyjętych rozwiązań funkcjonalno-przestrzennych.

Zgodnie z założeniami zaprojektowano na poddaszu lewego skrzydła budynku liceum bibliotekę z czytelnią, salę konferencyjną, węzeł sanitarny, na kształt których wpłynęły następujące uwarunkowania:

· wytyczne decyzji o ustaleniu warunków zabudowy,

· położenie w planie istniejącej klatki schodowej,

· konieczność liczenia się z istniejącymi elementami więźby dachowej,

· możliwe, jak najmniej kolizyjne przeprowadzenie pionów instalacyjnych dla obsługi poddasza.

Zaprojektowane z wyżej wymienionymi uwarunkowaniami pomieszczenia posiadją prawidłowy schemat funkcjonalny.

Poziom nowej podłogi założono 3 cm nad istniejącą w oparciu o wzmocnioną konstrukcję istniejących stropów układem belek stalowych i drewnianych opartych na ścianach nośnych budynku wg. części konstrukcyjnej opracowania. Istniejące elementy nośne więźby – tramy, kolidujące z projektowanym układem funkcjonalnym projektuje się zastąpić elementami stalowymi lub drewnianymi umieszczonymi w przestrzeni konstrukcyjnej istniejących stropów nad II piętrem liceum.

Doświetlenie powierzchni poddasza zaprojektowano poprzez rytmiczny układ okien dachowych symetryczny na przeciwległych połaciach.

Układ funkcjonalny poddasza rozwiązano w oparciu o istniejącą klatkę schodową lewego skrzydła budynku, na którą składają się schody dwubiegowe o szerokości biegu 113 cm oraz szerokości spoczników od 134 cm do 140 cm. Szerokość klatki schodowej w świetle ścian wynosi 255 cm.

Z klatki schodowej po stronie prawej, znajduje się wejście do czytelni, w bezpośredniej bliskości którego umieszczono szatnie. Pomieszczenie czytelni zajmuje przestrzeń poddasza lewego skrzydła budynku – od klatki schodowej w kierunku budynku frontowego. Część poddasza nad budynkiem frontowym przeznaczona jest na magazyn książek, dostępny tylko dla pracowników biblioteki, uzupełniony o pomieszczenie socjalne, wc dla pracowników.

Magazyn książek z czytelnią łączy strefa wydawania książek, umieszczona na dłuższej osi pomieszczenia czytelni. Strefa wydawania książek rozwiązana za pomocą otwartej przestrzeni z blatem funkcyjnym.

W stronę lewą istniejący, najwyższy spocznik klatki schodowej rozwija się poprzez otwartą szatnię w korytarz, pełniący rolę hallu projektowanej sali konferencyjnej, którą od przedmiotowego korytarza projektuje się oddzielić wewnętrznymi przeszkleniami – na całej wysokości o konstrukcji aluminiowej. Projektowany korytarz zakończony jest wejściami do węzłów sanitarnych oddzielnych dla kobiet i mężczyzn.

Jako dopełnienie istniejącego układu komunikacyjnego projektuje się zewnętrzną windę dostępną dla osób niepełnosprawnych, która łączy bezpośrednio korytarze pozostałych kondygnacji budynku z pomieszczeniem czytelni. W bezpośredniej bliskości windy znajduje się wc dostępny dla osób niepełnosprawnych.

Szyb windowy projektuje się jako dostawiony do istniejącej ściany budynku liceum, zewnętrzny, o konstrukcji stalowej z własnym fundamentem żelbetowym.

Kabina windowa – zamknięta z możliwością przejścia na przestrzał.

Wejścia do windy:

A) od strony budynku na poziomach:

- piwnice użytkowe: -3,35 m

- parter: +- 0,00 m

- I piętro: +4,60 m

- II piętro: +9,20 m

- poddasze użytkowe: + 13,70 m

B) od strony podwórka, poprzez wiatrołap:

- poziom terenu: - 1,36 m

W projekcie wykorzystano istniejący układ więźby dachu dla rozdzielenia poszczególnych pomieszczeń. Dodatkowo stanowi ona naturalną ozdobę wnętrza.

Wejście na dach poprzez projektowane włazy, pełniące także rolę okien dachowych – ocieplone, z pomieszczenia czytelni oraz korytarza.

Do obsługi magazynu książek przewidzianych jest 3 pracowników.

Czytelnia przewiduje jednorazowo miejsca dla max 32 osób.

Sala konferencyjna przewiduje jednorazowo miejsca dla max 45 osób.

III.7 Opis robót budowlanych.

7.1. Strop poddasza – płyta betonowa z wieńcem wylewana na blasze trapezowej wg. zestawienia warstw oraz belki stalowe i drewniane umieszczone w przestrzeni pomiędzy istniejącymi belkami drewnianymi stropu nad II piętrem liceum wg. opracowania konstrukcyjnego.

W/w elementy realizowane po uprzednim usunięciu istniejącej posadzki poddasza w postaci polepy i cegły strychówki, co spowoduje odciążenie istniejącej konstrukcji stropu.

7.2. Więźba dachowa - wymienić elementy zniszczone przez korozję biologiczną, uzupełnić brakujące, części. W Sali konferencyjnej oraz przestrzeni korytarza usunąć kolidujące z funkcją elementy zastrzałów i kleszczy istniejących wiązarów dachowych po zastosowaniu stalowych łączników, przenoszących siły rozciągające wg. wytycznych zawartych w opracowaniu konstrukcyjnym. Istniejące tramy należy obniżyć do poziomu belek stropu nad II piętrem, w części przewidzianej przez opracowanie konstrukcyjne wzmocnić belkami stalowymi. Część tramów wg. tego opracowania należy całkowicie zastąpić belkami stalowymi.

Istniejące stolce i zastrzały przedłużyć.

7.3. Pokrycie – istniejące z dachówki ceramicznej należy przełożyć po wykonaniu nowych warstw dachowych wg. zestawienia. Należy uzupełnić brakujące i popękane dachówki. W przypadku braku możliwości dokupienia dachówki tego samego typu oraz stwierdzenia znacznych uszkodzeń istniejącej, dachówkę należy w całości wymienić na nową – ceramiczną, zakładkową.

7.4. Ściany murowane – projektowana ściana oddzielająca węzły sanitarne od sali konferencyjnej z bloczków YTONG gr 24 cm. Ściana oparta na belkach stalowych typu HEB wg. części konstrukcyjnej projektu.

7.5. Ścianki działowe – szkieletowe o konstrukcji stalowej wykończone płytami gkf (gipsowo-kartonowymi ognioodpornymi) grubości 15 cm i 10 cm.

7.6. Domurowania i przemurowania - z cegły ceramicznej kratówki kl. 100 na zaprawie cementowo - wapiennej.

7.7. Trzony kominowe wentylacyjne – z pustaków ceramicznych wentylacyjnych gr. 19 cm omurowane cegłą kratówką. Domurowania wykonane przy istniejących kominach. Nad połacią dachu wykonać nowe fasowania kominów z blachy stalowej ocynkowanej ogniowo, wykonać przebudowę żelbetowych czapek kominiarskich z uwzględnieniem nowych trzonów wentylacyjnych.

Uwaga: Do przebudowy w przestrzeni poddasza pojedynczy istniejący trzon kominowy – korekta położenia ze względów funkcjonalnych na korytarzu przy wejściu do toalet.

7.8. Zewnętrzny dźwig osobowy.

Szyb windowy projektuje się jako dostawiony do istniejącej ściany budynku liceum, zewnętrzny, o konstrukcji stalowej z własnym fundamentem żelbetowym.

Konstrukcja – kształtowniki stalowe L180, C180, T180,

Wypełnienie – panele ze szkła profilowanego „ PILKINGTON Profilit” w układzie podwójnym poziomym.

7.9. Docieplenie ścian zewnętrznych - ścianka szkieletowa drewniana, kanadyjska, gr. 15 i 10 cm wypełniona Iso-matą firmy Gullfiber.

UWAGA!

Przy wykonywaniu docieplenia ścian zewnętrznych należy pozostawić szczelinę wentylacyjną gr. 2,5 cm między murem zewnętrznym a ścianką szkieletową.

7.10. Ocieplenie stropodachu – wg. zestawienia warstw.

7.11. Klatka schodowa, strop nad klatką schodową - istniejące..

7.12. Stolarka okienna - okna połaciowe typu Velux, .

7.13. Stolarka drzwiowa - typowa, drewniana, płycinowa, skrzydła i ościeżnice produkcji Grupy „PORTA”. Drzwi wewnątrzlokalowe w okleinie naturalnej, model „TOLEDO”.

7.14. Tynki wewnętrzne - na ściankach szkieletowych płyty gipsowo – kartonowe ognioodporne , sufity j.w.

7.15. Tynk zewnętrzny - cementowo - wapienny, zwykły, fakturą nawiązujący do istniejącego – rozbudowywane kominy nad powierzchnią połaci dachowej.

7.16. Obróbki blacharskie - z blachy cynkowej.

7.17. Rynny i rury spustowe - j.w.

7.18. Posadzki – Deska Barlinecka typ PROFFESIONAL o podwyższonej odporności na ścieranie, płytki gresowe.

7.19. Wykładziny ścian - łazienka i kuchnia - płytki szkliwione na kleju.

7.20. Malowanie - farbami emulsyjnymi na biało.

7.21. Malowanie widocznych elementów więźby dachowej - po zabejcowaniu na kolor ciemnego brązu malować lakierem bezbarwnym na półmat.

III.8 Opis robót instalacyjnych.

8.1. Woda - przedłużeni pionów istniejących na kondygnacji niżej.

8.2. Gaz – nie przewiduje się instalacji gazowej w części objętej opracowaniem.

8.3. Kanalizacja - odprowadzenie do istniejącego pionu kanalizacyjnego kondygnacji niższej, po korekcie przekroju w części strychowej.

8.4. Ciepła woda - z istniejącej w liceum wymiennikowi ciepła.

8.5. Centralne ogrzewanie - j.w.

8.6. Elektryka - przedłużenie pionów istniejących wg. warunków technicznych wydanych przez ZE Kraków. Instalacje prowadzone w ściankach szkieletowych wewnątrz konstrukcji w rurkach plastikowych, w ścianach tradycyjnych w bruzdach.

Uwaga: Należy przewidzieć elektryczne zasilanie ogrzewaczy projektowanej centrali wentylacji mechanicznej oraz podgrzewaczy i wentylatorów projektowanego szybu windowego.

III.9. Zestawienie przegród poziomych i pionowych.

D1 – dach poddasza użytkowego

dachówka ceramiczna zakładkowa

łaty

05,00cm

kontrłaty/ szczelina wentylacyjna

02,50cm

wiatroizolacja DRAFTEX Isover Gullfiber

deskowanie

02,50cm

wełna szklana UNI-MATA Gullfiber mocowana między krokwiami

15,00cm

ruszt wsporczy z łat 5,00 x 5,00 cm

UNI-MATA ALU Gullfiber – dodatkowe docieplenie i paroizolacja

05,00cm

2 x płyty GKF ognioodporna

02,40cm

D2 – dach szybu windowego

Blacha tytanowo-cynkowa

00,70cm

mata

płyta OSB Wodoodporna

01,70cm

wiatroizolacja DRAFTEX Isover Gullfiber

krokwie stalowe 60mmx80mmx2,5mm

08,00cm

D3 – dach poddasza nieużytkowego

dachówka ceramiczna zakładkowa

łaty

05,00cm

kontrłaty/ szczelina wentylacyjna

02,50cm

wiatroizolacja DRAFTEX Isover Gullfiber

deskowanie

02,50cm

krokwie

16,00cm

P1 – posadzka poddasza w pomieszczeniach suchych

deska barlinecka typ proffesional

01,50cm

wylewka cement. zbrojona siatką stal. ocynk.

04,00cm

folia PE

wełna skalna STROPOTERM

05,00cm

izolacja parochronna - folia PE

blacha trapezowa ocynkowana T-35

03,50cm

belki drewniane wg. części konstrukcyjnej między istn. belkami strop.
20,00cm

istniejąca podsufitka

01,80cm

istniejący tynk na trzcinie

01,50cm

P2 – posadzka poddasza w pomieszczeniach suchych

deska barlinecka typ proffesional

01,50cm

2 x płyta OSB

01,80cm

płyta pilśniowa miękka

01,20cm

izolacja parochronna - folia PE

wylewka cementowa wyrównująca

istniejące sklepienie krzyżowe ceglane

P3 – strop międzypietrowy - pomieszczenia mokre

gres na kleju BOTACT M21

01,50cm

izolacja 2x BOTACT DF9 z wywinięciem na ściany

wylewka cement. z dodatkiem środka wodoszcz.

zbrojona siatką stal. ocynk. w spadku 1,5%

w kierunku kratek ściekowych

04,00cm

folia PE

wełna skalna STROPOTERM

05,00cm

izolacja parochronna - folia PE

blacha trapezowa ocynkowana T-35

03,50cm

belki drewniane wg. części konstrukcyjnej między istn. belkami strop.
20,00cm

istniejąca podsufitka

01,80cm

istniejący tynk na trzcinie

01,50cm

P4 – posadzka poddasza - korytarz

gres na kleju BOTACT M21

01,50cm

2 x płyta OSB

01,80cm

płyta pilśniowa miękka

01,20cm

izolacja parochronna - folia PE

wylewka cementowa wyrównująca

istniejące sklepienie krzyżowe ceglane

S1 – ściana zewnętrzna – poddasze

2x płyta gkf ognioodporna

02,40cm

folia PE

ISO-MATA Gullfiber/ ruszt stalowy

15,00cm

szczelina wentylacyjna

02,50cm

istniejąca ściana ceglana

S2 – ściana zewnętrzna – poddasze

2x płyta gkf ognioodporna

02,40cm

folia PE

ISO-MATA Gullfiber/ między konstrukcja

Wood-frame belki 4cm x 15 cm

15,00cm

Pustka instalacyjna

54,50cm

istniejąca ściana ceglana

S3 – ścianki działowe węzeł sanitarny/ sala konferencyjna

Tynk wewn. Wapienny kl. III

01,50cm

Bloczki z betonu autoklawizowanego „YTONG”

20,00cm

Tynk wewn. Wapienny kl. III

01,50cm

S4 – ścianki działowe poddasza

płyty GKF

01,25cm

stelaż stalowy/wełna mineralna

07,50cm

płyty GKF

W1 – ściana szybu windowego

Szkło profilowane Pilkington Profilit typ K 25

Szklenie podwójne poziome gr. 60 mm w świetle konstrukcji

Szybu windy

W2 – ściana zewnętrzna – łącznik windy

blacha tytanowo-cynkowa gładka

ruszt wentylacyjny

01,50cm

panel-mata Gullfiber z jednostronnym pokryciem papierem (wiatroizol.)
05,00cm

sklejka wodoodporna

00,90cm

uni-płyta Gullfiber/ elementy konstrukcji drewnianej

15,00cm

paraizolacja stopair Gullfiber

2x płyta gkf ognioodporna

02,40cm

W3 – ściana fundamentowa windy

ściana żelbetowa B-20 zbrojona obustronnie siatkami z prętów Φ 12

w rozstawie 20/20 cm

30,00cm

izolacja pionowa p/wodna IW3

01,00cm

III.10. Kolorystyka elewacji

Proponuje się następującą kolorystykę elewacji:

 - kominy – kolor piaskowy nawiązujący do istniejącego

- obróbki blacharskie – kolor szary

- stolarka okienna – okna połaciowe – naturalny kolor drewna wg. producenta okien.

- ślusarka aluminiowa wewnętrzna – kolor antracytowy szary RAL 7016, anodowane aluminium

- pokrycie dachu – dachówka ceramiczna w kolorze ceglastym, nawiązująca do istniejącego

III.11. Charakterystyka energetyczna obiektu.

Niniejszy projekt budynku adaptacji poddasza lewego skrzydła liceum jest zwolniony z przedstawienia szczegółowych obliczeń dotyczących przegród i urządzeń grzewczych (Prawo budowlane Ustawa z dnia 7.07.1994 r. art. 20 z późniejszymi zmianami). Zastosowane rozwiązania przegród budowlanych w niniejszym projekcie spełniają wymagania Polskiej Normy – 82/B 02020 z rezerwą korzystną dla kosztów eksploatacyjnych obiektu.

III.12. Warunki ochrony przeciwpożarowej.

- V Liceum Ogólnokształcące w Krakowie to budynek wolnostojący, 3 kondygnacyjny, podpiwniczony,
z poddaszem nieużytkowym, o wysokości kalenicy 20,16m.

Przedmiotowy budynek jest obiektem zabytkowym, jego budowa została ukończona w 1896 roku.

- Ilość osób użytkujących poddasze objęte opracowaniem:

a. Do obsługi magazynu książek przewidzianych jest 3 pracowników.

b. Czytelnia przewiduje jednorazowo miejsca dla max 32 osób.

c. Sala konferencyjna przewiduje jednorazowo miejsca dla max 45 osób

- odległość do najbliższego budynku sali gimnastycznej – 6,90 m.
- kategoria zagrożenia ludzi – ZLIII

- ocena zagrożenia wybuchem pomieszczeń oraz przestrzeni zewnętrznych – nie występuje,

- projektowana adaptacja poddasza zaliczana jest do jednej strefy pożarowej

- budynek zaliczany do kategorii ZLIII – średniowysoki winien być wykonany w klasie „C” odporności pożarowej

- klasa odporności ogniowej elementow budynku:

główna konstrukcja nośna –
R60

konstrukcja dachu –

R15

stropy –

REI60

ściany zewnętrzne –

EI30

ściany wewnętrzne –

EI15

przykrycie dachu –

EI15

- wszystkie elementy budynku powinny być nierozprzestrzeniające ognia (MRO)

- projektowana adaptacja poddasza lewego skrzydła budynku posiada jedną drogi ewakuacyjną poprzez istniejącą żelbetową klatkę schodową.

- klatka schodowa wyposażona w:

1) Dachową klapę oddymiającą typu MCR Prolight C120(z funkcją wyłazu dachowego) wymiar otworu w dachu 120x120. Powierzchnia czynna oddymiania 1,15m2.Podstawa stalowa, prosta, wysokości 50cm,malowana od wewnątrz na biało wg RAL 9010,z izolacją termiczną gr.20mm. Ramka z zawiasami z wypełnieniem poliwęglanem trzykomorowym
PC10(mleczny, U=2,5 W/m2K). Siłowniki elektryczne 24V (2 szt., pobór prądu 2x2,5A)do oddymiania wraz ze stelażem i konsolami do montażu w klapie. Masa ok.100 kg. Dokumenty atestacyjne: Aprobata Techniczna ITB AT-15-6495/2005.Certyfikat Zgodności ITB nr 920/2005 r. w ilości 1 szt. - lub równoważna.
2)Centralka sterująca oddymianiem klasy MCR 9705 5A z akumulatorem w ilości 1 szt
3)Przycisk alarmowy oddymiania typu PRO 1 w ilości 2 szt
4)przycisk przewietrzania typu LT w ilości 1 szt
5)Czujka dymowa z gniazdem w ilości 1 szt
6)okablowanie systemowe 24 V do połączenia centrali MCR z siłownikami elektrycznymi, dla wyceny przyjmuję: centrala MCR nie dalej niż 20m od klap(kabel klasy HDGs, uchwyty, korytka/rurki)-materiał i ułożenie(bez kucia ścian)w ilości 20 szt
7)Okablowanie systemowe 24 V do połączenie centrali MCR z czujką dymową, przyciskami alarmowymi, przyciskiem przewietrzania. Dla wyceny przyjmuję 100 mb (kabel klasy YnTKSy, uchwyty, korytka/rurki)-materiał i ułożenie (bez kucia ścian).
- budynek wyposażony jest w instalację odgromową, wyłącznik prądu, system TN-C-S polegającego na rozdzieleniu przewodu elektrycznego na „PE” i „N” oraz zastosowanie zabezpieczeń różnicowo prądowych i nadprądowych.

- do wewnętrznego gaszenia pożaru przewidziano na poziomie poddasza dwa hydranty wewnętrzne Φ25 z półsztywnym wężem o długości 30m,

- budynek należy wyposażyć w oświetlenie ewakuacyjne

- budynek należy wyposażyć w podręczny sprzęt gaśniczy.

- inne:

Wszystkie elementy drewniane należy zabezpieczyć przed zapaleniem, jak również przed owadami i grzybami atestowanym lakierem ogniochronnym KROMOS-B796, uodparniający drewno do niezapalności. W/w zabezpieczenie powinna wykonać specjalistyczna firma dająca potwierdzenie wykonania zgodnie z obowiązującymi przepisani i wytycznymi producenta lakieru.

Elementy stalowe zabezpieczyć farbami antykorozyjnymi i przeciwogniowymi OGNIOKOR.

Opracował:

