

**Opinia o stanie technicznym
zabytkowego budynku dawnej Zbrojowni przy ul. Rakowickiej 22
w Krakowie wraz z określeniem warunków modernizacji**

Autorzy opracowania

Dr inż. Jan Kozicki

Dr inż. Tomasz Waśniewski

Łódź, lipiec 2017

Spis treści opracowania

- 1 Dane ogólne
 - 1.1 Podstawa opracowania
 - 1.2 Przedmiot opracowania
 - 1.3 Cel i zakres opracowania
 - 1.4 Wykorzystana dokumentacja
 - 1.5 Wizje lokalne
- 2 Dane o budynku
 - 2.1 Ogólne dane o budynku
 - 2.2 Opis konstrukcji Budynki
 - 2.2.1 Układ konstrukcyjny
 - 2.2.2 Dach
 - 2.2.3 Stropy
 - 2.2.4 Ściany
 - 2.2.5 Słupy
 - 2.2.6 Schody
 - 2.3 Opis dobudówki południowo zachodniej
 - 2.4 Trafostacja
- 3 Opis stanu istniejącego
 - 3.1 Budynek zbrojowni
 - 3.1.1 Dach
 - 3.1.2 Stropy
 - 3.1.3 Ściany
- 4 Analiza nośności głównych elementów konstrukcji
 - 4.1 Strop nad parterem
 - 4.1.1 Belka stropowa
 - 4.1.2 Podciąg stropowy
 - 4.2 Słup parteru
- 5 Wnioski

Załącznik 1 Obliczenia sprawdzające

Załącznik 2 Dokumentacja fotograficzna

1 Dane ogólne

1.1 Podstawa opracowania

Ekspertyza została opracowana na zlecenie

1.2 Przedmiot opracowania

Przedmiot opracowania stanowi budynek dawnej Zbrojowni (nr 14) Twierdzy Kraków przy ul. Rakowickiej 22 w Krakowie. Budynek zlokalizowany jest na działce o numerze ewidencyjnym 219/6 i 219/19. Lokalizacja budynku została pokazana na szkicu 1.

Szkic 1 Lokalizacja budynku

Obiekt jest wpisany do Rejestru Zabytków pod nr A-107/M.

1.3 Cel i zakres opracowania

Celem opracowania jest określenie stanu technicznego budynku i nośności jego głównych elementów konstrukcji i na tej podstawie określenie uwarunkowań modernizacji budynku. Zakres opracowania obejmuje wykonanie inwentaryzacji konstrukcji, inwentaryzację uszkodzeń oraz analizę nośności konstrukcji.

1.4 Wykorzystana dokumentacja

W opracowaniu wykorzystano poniższe dokumenty:

Dok.1 Projekt dla zamierzenia inwestycyjnego p.n. Budynek d. zbrojowni (nr 14) Twierdzy Kraków przy ul. Rakowickiej 22 – zabezpieczenie i naprawa bieżąca dla potrzeb magazynów studyjnych muzeum historii fotografii w Krakowie. Autorzy opracowania mgr inż. arch. Adam Kozak, mgr inż. arch. Katarzyna Wójcik, mgr inż. arch. Anna Kijowska, Kraków styczeń 2017.

Dok.2 Inwentaryzacja architektoniczno-budowlana budynku nr 14, dz.nr 210/3 przy ul. Rakowickiej w Krakowie. Projektant inż. arch. Andrzej Rymarczyk, opracował inż. arch. Jarosz Mroczka grudzień 2009r.

Dok.3 Koncepcja muzeum fotografii. Opracowanie prof. dr inż. arch. Marek Pabich, Łódź luty 2017r

1.5 Wizje lokalne

Autorzy opracowania przeprowadzili w styczniu 2017 r wizje lokalne w trakcie których zinwentaryzowano konstrukcje i jej uszkodzenia. Wykonano odkrywki i dokumentacje fotograficzną.

2 Dane o budynku

2.1 Ogólne dane o budynku

Budynek nr 14 zlokalizowany przy ul. Rakowickiej 22 jest wpisany do Rejestru Zabytków pod nr A-107/M. Powstał w ramach austriackich zabudowań koszarowych związanych z Twierdzą Kraków realizowanych w latach 1895-1914. Budynek pełnił funkcję magazynową i magazynowo biurową. W latach 60 -tych ubiegłego stulecia w środkowej części budynku zainstalowano stację Trafo. Obecnie budynek nie jest użytkowany.

Jest to obiekt parterowy, niepodpiwniczony z poddaszem częściowo użytkowym, przekryty dachem wielospadowym.

Budynek wykonany został w konstrukcji tradycyjnej, murowanej z cegły ceramicznej, z elementami konstrukcji stalowej, na planie prostokąta. W środkowej części budynku znajduje poszerzenie, tworzące ryzalit. Do ściany od strony południowej dobudowana została przybudówka, dobudowana w latach późniejszych, niewpisana do Rejestru Zabytków. Od strony wschodniej w środkowej części dobudowane zostało pomieszczenie stacji TRAF0.

Wymiary budynku po obrysie zewnętrznym, wraz z częściami dobudowanymi:

długość: 79,27 m

szerokość: 21,79 m

Układ wnętrza budynku zaprojektowany został jako symetryczny. W centralnej części w obrębie ryzalitu znajdują się pomieszczenia magazynowe, sanitariaty oraz pomieszczenie klatki schodowej wraz z głównym wejściem do budynku. Obok pomieszczeń sanitariatów, we wschodniej części budynku znajdują się pomieszczenia stacji TRAF0, które są niedostępne.

W północnej i południowej części budynku znajdują się dwie otwarte sale połączone ze sobą komunikacją w centralnej części parteru.

Do budynku oprócz głównego wejścia od strony zachodniej prowadzą jeszcze 3 dodatkowe (od strony zachodniej i północnej) oraz jedno wejście do pomieszczeń stacji TRAF0 w centralnej części budynku od strony wschodniej. Na parterze budynku wykonano okna zwieńczone łukiem z wyjątkiem przybudówki, gdzie wykonane są okna o kształcie prostokątnym.

Widok frontowej elewacji budynku – elewacja południowo wschodnia został pokazany na szkicu 2.

Szkic 2 Elewacja frontowa – południowo wschodnia

2.2 Opis konstrukcji Budynki

2.2.1 Układ konstrukcyjny

Budynek w częściach bocznych, północno wschodniej i południowo zachodniej wykonany jest o podłużnym układzie konstrukcyjnym, w którym stropy opierają się na ścianach podłużnych i dwu rzędach środkowych słupów a dach opiera się na ścianach podłużnych. W części środkowej ukształtowany jest poprzeczny układ konstrukcyjny, w którym oryginalne stropy opierają się na ścianach poprzecznych.

2.2.2 Dach

Nad budynkiem wykonany są czterospadowy dach o drewnianej konstrukcji, kryty dachówką „zakładkową”. W części południowo zachodniej jest to „nowy” dach o konstrukcji. Układ elementów konstrukcji dachu została pokazany na szkicu 3.

W części południowo zachodniej wykonany jest nowy dach o konstrukcji dwupłatwiowej kleszczowy, z kleszczami umieszczonymi zarówno w poziomie płatwi środkowych jak i płatwi na ścianie stolcowej przy ściennej. Szczegóły dachu została pokazany na zdjęciach – szkic 4 w narożu dachu i szkic 5 ogólny widok konstrukcji.

Część północno wschodnia

Część południowo zachodnia

Szkic 3 Układ elementów konstrukcji dachu

Szkic 4 Konstrukcja więźby dachowej w części południowo zachodniej, krokiew narożna

Szkic 5 Konstrukcja dachu nad częścią południowo zachodnią

Wymiary elementów konstrukcji zostały pokazane na szkicu 6. Słupki więźby oparte są na stropie poprzez poprzecznie usytuowane do belek stropowych, podwaliny. Na krokwiach ułożona jest folia a na folii listwy do oparcia dachówki.

W części środkowej zastosowano dodatkowe krowie oparte na podwyższonych ściankach podłużnych. Drewno jest zabezpieczone przed korozją biologiczną.

Szkic 5a Geometria dachu w części południowo zachodniej

W części północno wschodniej głównymi elementami konstrukcji dachu są drewniane więzary usytuowane w rozstawach pokazanych na szkicu 3. Są to wieszary rozporowe, jętkowe, z dodatkowymi podwieszeniami w przęsłach skrajnych. Ogólny widok więzara pełnego (poza częścią ze spadkiem w kierunku ściany szczytowej), przekroje jego elementów oraz główne wymiary został pokazany na szkicu 6.

Szkic 6 Konstrukcja dachu nad częścią północno wschodnią

W węzłach elementy wiązarów połączone są jedną śrubą o średnicy 16mm. Połączenie belki dolnej z wieszakiem wykonano przy pomocy płaskownika szerokości 60mm i grubości 10mm mocowanego do wieszaka dwiema śrubami o średnicy 16mm – szkic 9. Szczegóły węzłów wiązara zostały pokazane na szkicach 7-10.

Szkic 7 Oparcie wiązara na ścianie

Szkic 8 Konstrukcja wiązara w prześle bocznym

Szkic 9 Połączenie wieszaka z belką dolną i z kleszczami dolnymi.

Szkic 10 Węzeł górny wiązara

Szczegóły wiązara narożnego został pokazany na szkicach 11 i 12.

Szkic 11 Oparcie elementów narożnych dachu na ścianie

Szkic 12 Szczegół połączenia kleszczy i słupka w więźarze skrajnym

W większości pomieszczeń, od dołu do krokwi przybita jest płyta GK i folia, na której ułożona jest wełna mineralna, do góry krokwi przybite są łąty i ułożona jest dachówka „zakładkowa”.

Układ krokwi w środkowej części budynku został pokazany na szkicu 13 – przy krawędzi koszowej i szkicu 14 w strefie okienek w ścianie podłużnej.

W dostępnych miejscach, elementy drewniane zostały zabezpieczone powłoką z żywicy.

Szkic 13 Krawędź koszowa w styku połaci podłużnej bocznej i części środkowej

Szkic 14 Konstrukcja więźby nad częścią środkową.

2.2.3 Stropy

Strop nad częściami bocznymi.

Nad częściami bocznymi zostały wykonane stropy ceramiczne odcinkowe na belkach stalowych. Ogólny widok stropu w części północno-wschodniej został pokazany na szkicu 15.

Szkic 15 Widok stropu nad parterem w części północno wschodniej

Sklepienie ceglane o wysokości 0.5c (około 72mm), rozpiętości około 1.50m i strzałce 135mm, oparte jest na belkach dwuteownik 300 (szerokość stopki 128mm) w przęstach skrajnych i 240 (szerokość stopki 110mm) w przęśle skrajnym. Rozpiętości belek stropowych mierzone w świetle ścian i osiach podciągów stropowych są równe:

- trakty skrajne 6.03m,
- trakt środkowy 4.60m.

Widok sklepień został pokazany na szkicu 16. Szczegół przekroju przez strop odcinkowy został pokazany na szkicu 18.

Szkic 16 Układ belek stropu odcinkowego

Szkic 17 Układ belek stropu odcinkowego w części środkowej

Belki stropowe opierają się na stalowym podciągu z dwuteowników o wysokości 360mm (stopka 144 mm), Podciągi oparte są na głowicach stalowych słupów – szkice 20 i 21. Podciągi łączone są nad słupami, obustronnymi nakładkami grubości 10mm każda, mocowanymi do belki czterema śrubami o średnicy 20mm, z każdej strony styku.

Szczegół głowicy słupa i połączenia podciągów został pokazany na szkicach 22 i 23.

Górna półka podciągu stabilizowana jest przez belki stropowe, do których mocowana jest spawanymi do stopek belek stropowych, uchwytami.

Strop nad częścią środkową

Strop w poziomie poddasza

W częściach przy klatce schodowej, belki stropu odcinkowego oparte są na ścianach poprzecznych części bocznych i ścianach przy klatce schodowej. Belki dwuteownik 340 (pomierzona stopka 136mm) o rozpiętości w świetle równej 6.42m, usytuowane są co 1.57m. Sklepienie ceglane ma strzałkę równą 130mm. Na ścianie południowo zachodniej belki opierają się na nadprożu otworu wykonanym z dwóch belek dwuteownik 240 (stopka 107mm).

Strop w poziomie poddasza nad korytarzem i schodami i łazienkami.

Spód stropu jest wyniesiony 0.88m ponad poziom stropu poddasza. Są to stropy ceramiczne kleina, w których płyta ceglana o wysokości około 72mm, oparta jest na belkach dwuteownik 200, rozstawionych co około 1.33m. Widok stropu od góry pokazano na szkicu 23.a

Strop pod łazienkami i korytarzem

Strop wykonano jako żelbetowy o wysokości płyty około 120mm.

2.2.4 Ściany

Ściany budynku wykonano jako murowane z cegły ceramicznej pełnej na zaprawie wapienno cementowej. Warstwa licowa jest spionowana zaprawą cementową – szkice 24 i 25. Grubości ścian w poziomie przyziemia wynoszą odpowiednio

2.2.5 Słupy

Podciąg oparte są na stalowych słupach. Są to słupy, w których przekrój powstał przez znitowanie czterech segmentów. Utworzony został przekrój kołowy z czterema zębami. Grubość ścianki słupa jest równa 6mm.

Szczegóły przekroju słupa zostały pokazane na szkicu 26. Elementy składowe przekroju połączone są co 100mm, nitami o średnicy łba równej 25mm – szkic 27.

Słupy oparte są na fundamencie poprzez stalową, spawaną stopę, pokazaną na szkicach 28 i 29.

2.2.6 Schody

Schody z poziomu „0” na półpiętro z sanitariatami – szkic 30.

Są to schody ze stalowymi stopniami z blachy profilowanej, wzmocnionej na krawędzi kątownikiem 40x40x3. Stopnie oparte są na belkach policzkowych z ceowników 180. Ceowniki belek policzkowych, oparte są na żelbetowej części stropu. Strop przy otworze na schody wykonany jest z szyn stalowych o wymiarach odpowiadających szynom kolejowym Pr6. Na szynach ułożona jest podłoga z desek a od dołu przymocowane są płyty GK.

Schody na poddasze wykonane zostały jako stalowe z stopniami z blachy opartymi na stalowych belkach policzkowych (dwuteownik 180 w części północnej).

2.3 Opis dobudówki południowo zachodniej

Dobudówka o wymiarach w rzucie przyziemia równych:

- długość około 17.50m
- szerokość 9.47m

została pokazana na szkicach 33 i 34.

Dobudówka wykonana została w okresie późniejszym, jako murowana z drewnianym dachem. Układ konstrukcyjny dobudówki poprzeczny. Elementy konstrukcji dachu opierają się na ścianach zewnętrznych poprzecznych, ścianach wewnętrznych poprzecznych i podciągu w pomieszczeniu południowo zachodnim. Podciąg z dwuteownika 260, oparty jest na ścianie szczytowej budynku zbrojowni i ścianie zewnętrznej południowo zachodniej, dobudówki. Podciąg został pokazany na szkicu 35. Drewniane kratownice deskowe zostały pokazane na szkicu 36. Od dolus do rusztowania z desek przybita jest suprema i wykonano tynk.

2.4 Trafostacja

W środkowej części budynku, przy ścianie południowo wschodniej zlokalizowano pomieszczenia trafostacji z dobudowanym wejściem – szkice 37 i 38. Pomieszczenia trafostacji były niedostępne.

3 Opis stanu istniejącego

3.1 Budynek zbrojowni

3.1.1 Dach

Dachy w części południowo zachodniej

Jest to nowo wykonany dach, w którego części elementów stwierdzono bardzo dużą liczbę sęków – szkice 39 i 40. Na kominach stwierdzono ubytki tynku i prawdopodobnie stare zacieki – szkic 42. Stwierdzono pojedyncze wadliwe wykonane połączenia elementów – szkic 41.

Szkic 39 Nadmierna ilość sęków w słupku więźby

Szkic 40 Nadmierna ilość sęków w podwyższeniu płatwi

Szkic 41 Wadliwie wykonane połączenie elementów więźby

Szkic 42 Zacieki na kominie

Dach nad częścią północno wschodnią i środkową

W odsłoniętych elementach więzarów dachowych stwierdzono:

- rozluźnienie elementów w ciesielskich węzłach
- korozyjne ubytki przekroju (powstałe przed zabezpieczeniem żywicą
- korozyjne ubytki przekroju elementów, korozja drewna
- przecieki przez dach przy ścianie kolankowej

Szkic 43 Pęknięcia skurczowe elementów

Szkic 44 Pęknięcia skurczowe elementów

Szkic 45 Pęknięcia skurczowe elementów

Szkic 46 Pęknięcia skurczowe elementów

Szic 47 Rozluźnienie elementów w ciesielskich węzłach

Szkic 48 Korozyjne ubytki przekroju (powstałe przed zabezpieczeniem żywicą

Szkic 49 Korozyjne ubytki przekroju elementów

Szkic 50 Przecieki przez dach przy ścianie kolankowej

Rodzaj dachówki pokazano na szkicu 51.

Szkic 51 Oryginalna dachówka z pokrycia zbrojowni

3.1.2 Stropy

Stropy w częściach bocznych

W stropach w częściach bocznych stwierdzono:

- zawilgocenie stropu w części południowo zachodniej, ubytki tynku i cegieł nas sklepieniu, powierzchniowa korozja dolnych stopek belek stropowych,
- powierzchniową korozję belek w stropie nad parterem w części północno wschodniej,
- zacieki na sklepieniu w części północno wschodniej,
- pojedyncze zarysowanie sklepienia w części północno wschodniej, przy podciągu, rozwarcie rysy do 0.4mm

Uszkodzenia stropów w części środkowej

Stwierdzono :

- zacieki i zawilgocenia stropów,
- powierzchniową korozję dolnych póltek belek stropowych
- korozję bednarki stanowiącej zbrojenie stropów kleina

Szkic 57 Zawilgocenie stropu w części środkowej

Szkic 58 Ślady korozji belek w części środkowej

Szkic 59 Zawilgocenie stropu nad łazienką

Szkic 60 Odslonięte belki stropu nad klatką schodową

Szkic 61 odslonięte sklepienie nad częścią komunikacyjną, widoczna korozja bednarki zbrojenia płyty kleina.

Strop nad dobudówką

- w pomieszczeniu południowo wschodnim stwierdzono odslonięcie i częściowe zniszczenie drewnianych kratownic i drewnianego poszycia dachu – szkic 62,

- w pozostałych pomieszczeniach stwierdzono zawilgocenia i zarysowania na sufitach – szkic 64,
- stwierdzono zwichrzenie stalowego podciągu podpierającego kratownice dachowe – szkic 63.

Szkic 62 uszkodzenia konstrukcji stropodachu w dobudówce

Szkic 63 Zwichrzenie stalowego podciągu w dobudówce

Szkic 64 Zarysowania sufitu w dobudówce

3.1.3 Ściany

Elewacje ścian

Stwierdzono poniższe uszkodzenia ścian:

- uszkodzenia żelbetowego cokołu ścian – szkic 65,
- różne stopnie uszkodzenia powierzchni cegieł w elewacji szkic 70 i 70a,
- lokalne uszkodzenia pojedynczych cegieł w elewacji – szkice 66, 74,
- uszkodzenie gzymsu podokiennego – szkic 67, 72
- korozja gzymsu dachowego w dobudówce – szkic 68,
- niestaranne zamurowanie otworu okiennego przy trafostacji – szkic 69,
- zarysowanie południowo zachodniej ściany dobudówki - szkic 73,
- uszkodzenia cegieł w kominach - Szkic 73

Szkic 65 Uszkodzenia cokołu ściany południowo wschodniej

Szkic 66 lokalne uszkodzenia pojedynczych cegieł w elewacji południowo wschodniej

Szkic 67 Uszkodzenie gzymsu podokiennego w elewacji południowo wschodniej

Szkic 68 Korozja gzymsu nad dobudowań częścią

Szkic 69 Niestaranne zamurowanie otworu okiennego przy trafostacji

Szkic 70 Różne stopnie uszkodzenia powierzchni cegieł w elewacji

Szkic 70a Różne stopnie uszkodzenia powierzchni cegieł w elewacji

Szkic 71 Uszkodzenie podokienników w elewacji północno wschodniej

Szkic 72 Zarysowanie południowo zachodniej ściany dobudówki

Szkic 73 Uszkodzenia cegieł w kominach

Szkic 74 Ubytki w cegle w elewacji północno wschodniej

Ściany wewnętrzne i wewnętrzne powierzchnie ścian zewnętrznych

Stwierdzono:

- zawilgocenia powierzchni ścian zarówno w częściach dolnych jak i na całej wysokości ścian zewnętrznych
- uszkodzeni tynku na ościeżach okien,
- zawilgocenie i pleśń na ścianach w części środkowej na parterze i piętrze,-
- pęknięcie ściany w dobudówce

Ściany w częściach bocznych

Szkic 75 Część północno wschodnia ściana północno zachodnia

Szkic 76 Część północno wschodnia ściana północno zachodnia

Szkic 77 Część północno wschodnia ściana północno wschodnia

Szkic 78 Część północno wschodnia ściana południowo wschodnia

Szkic 79 Część północno wschodnia ściana północno zachodnia – zawilgocenia ścian

Szkic 80 Zawilgocenia ościeży okien

Szkic 81 Zawilgocenie dolnej części ściany środkowej północno wschodniej

Szkic 82 Część południowo zachodnia - zawilgocenia ściany zachodniej

Szkic 83 Część południowo zachodnia - zawilgocenia ściany zachodniej

Szkic 84 Część południowo zachodnia - zawilgocenia ściany zachodniej

Ściany części środkowej

Szkic 85 Zawilgocenia ściany klatki schodowej

Szkic 86 Zawilgocenia ścian korytarza, pleśń na ścianach i suficie

Szkic 87 Zawilgocenia ścian korytarza

Szkic 88 Zawilgocenia ścian korytarza

Szkic 89 Zawilgocenie ścian parteru i stropu w części środkowej, pleśń na ścianach i suficie

Szkic 90 Zawilgocenie ścian parteru i stropu w części środkowej, pleśń na ścianach i suficie

Ściany dobudówki

Szkic 91 Uszkodzenie ściany południowo zachodniej w dobudówce

Szkic 92 Dobudówka – uszkodzenie ścian w południowo zachodnim narożniku

Szkic 93 Dobudówka- uszkodzenie nadproży otworów okiennych i drzwiowych

Dobudówka po stronie południowej wykonana jest, jako konstrukcja z ram żelbetowych, na których wsparto drewniany stropodach. Pomiedzy słupami wypełnienie ścianami murowanymi. Stan techniczny dobudowanej części jest zły i w chwili obecnej nie nadaje się do użytkowania (vide ekspertyza konstrukcyjna).

4 Analiza nośności głównych elementów konstrukcji

Przeanalizowano nośność stropu i słupów. Z uwagi na projektowaną wymianę dachu nie analizowano nośności konstrukcji dachu. Obliczenia zestawiono w załączniku 1.

W obliczeniach sprawdzono dopuszczalne obciążenie użytkowe przenoszone przez ustrój nośny (strop, podciąg i słupy) bez zmiany warstw posadzkowych. Przyjęto współczynniki:

$$\gamma_f = 1,35 \text{ – dla obciążeń stałych,}$$

$$\gamma_f = 1,50 \text{ – dla obciążeń zmiennych.}$$

Korekta układu warstw będzie wpływała na maksymalne obciążenie użytkowe.

Do obliczeń przyjęto stal S235.

W obliczeniach nie brano pod uwagę obciążenia od więźby dachowej.

4.1 Strop nad parterem

4.1.1 Belka stropowa

Żebro skrajne wykonane są z dwuteownika normalnego IN300. Długość dwuteownika w świetle ścian i osi podciągów wynosi $L=6,03\text{m}$.

Żebro środkowe wykonane są z dwuteownika normalnego IN240. Długość dwuteownika w świetle osi podciągów wynosi $L=4,60\text{m}$.

Dopuszczalne obciążenie charakterystyczne równomiernie rozłożone, ponad ciężar własny stropu jest równe:

- z uwagi na stan graniczny nośności

- żebro skrajne $12,0\text{kN/m}^2$

- żebro środkowe $11,8\text{kN/m}^2$

- z uwagi na ugięcie (przyjęto ugięcie dopuszczalne $l_{\text{eff}}=l/250=2,48\text{cm}$)

- żebro skrajne $11,4\text{kN/m}^2$

- żebro środkowe $12,5\text{kN/m}^2$

4.1.2 Podciąg stropowy

Podciąg wykonane są z dwuteowników normalnego IN360. Długość jednego przęsła w osiach słupów wynosi $L=4,5\text{m}$.

Przyjęto długość efektywną $L_{\text{eff}}=4,50\text{m}$.

Obciążenia od stropu (pasma zbierania obciążenia $a=(4,6+6,2)/2=5,4\text{m}$

Dopuszczalne obciążenie charakterystyczne równomiernie rozłożone, ponad ciężar własny stropu jest równe:

- z uwagi na stan graniczny nośności	27,3kN/m ² ,
- z uwagi na ugięcia	23.8kN/m ² ,

4.2 Słup parteru

Słupy wykonane są z profilu złożonego z czterech elementów wspólnie tworzących przekrój kołowy. Elementy są ze sobą znitowane. Przekrój zostanie potraktowany, jako lity. Założono, że słup jest wykonany ze stali klasy nie mniejszej niż S235 (oszacowano na podstawie zachowania się materiału w trakcie wykonywania odwiertów)

Przekrój przez słup:

Szkic 94 Przekrój słupa uwzględniony w obliczeniach

Przyjęto długość efektywną słupa $L_{eff} = 4,20\text{m}$.

Pole zbierania obciążenia na słup: $A_q = 5,4 * 4,5 = 24,3\text{m}^2$

Maksymalne obciążenie charakterystyczne, które można dopuścić na słup, ponad istniejące obciążenia stałe, jest równe 970kN

5 Wnioski

- Stan budynku można określić jako dostateczny, umożliwiający jego modernizację. Na taką ocenę wpływają takie ujemne czynniki jak:
 - lokalnie zły stan oryginalnej więźby dachowej,
 - zawilgocenie ścian, konieczność wykonania izolacji przeciwwilgociowych
 - zły stan stropów i ścian w części komunikacyjnej środkowej.
- Przy założeniu wymiany więźby dachowej, pozostające elementy konstrukcyjne charakteryzują się dużą nośnością, umożliwiającą obciążenie stropów nad parterem obciążeniem $p=10.0\text{kN/m}^2$
- W przypadku elewacji ścian stwierdzono uszkodzenia cegieł i żelbetowego cokołu,
- Zabezpieczenia wymagają wystające ponad dach części kominów,
- Istniejące schody nie spełniają warunków bezpieczeństwa zarówno pod względem nośności jak i bezpieczeństwa pożarowego,
- Południowa dobudówka kwalifikuje się do rozebrania.

Załącznik nr 1
Dokumentacja fotograficzna

Spis fotografii

Fot. 1.	Elewacja wschodnia – część północna.....	5
Fot. 2.	Elewacja wschodnia – część północna.....	5
Fot. 3.	Elewacja wschodnia – część północna.....	5
Fot. 4.	Elewacja wschodnia – część północna.....	5
Fot. 5.	Elewacja wschodnia – część północna.....	5
Fot. 6.	Elewacja wschodnia – część środkowa.....	5
Fot. 7.	Elewacja wschodnia – zbliżenie na okno.....	5
Fot. 8.	Elewacja wschodnia – parapet i zniszczony cokół.....	5
Fot. 9.	Elewacja wschodnia – część środkowa.....	6
Fot. 10.	Elewacja wschodnia – zbliżenie na łuk okna.....	6
Fot. 11.	Elewacja wschodnia – częściowo uszkodzony podokiennik.....	6
Fot. 12.	Elewacja wschodnia – zbliżenie na łuk okna.....	6
Fot. 13.	Uszkodzenie powierzchni cegły.....	6
Fot. 14.	Uszkodzenie powierzchni cegły.....	6
Fot. 15.	Erozja powierzchni cegły.....	6
Fot. 16.	Erozja powierzchni cegły.....	7
Fot. 17.	Lukarna od strony wschodniej.....	7
Fot. 18.	Lukarna od strony wschodniej.....	7
Fot. 19.	Okno części środkowej.....	7
Fot. 20.	Elewacja wschodnia – drzwi do trafostacji – widoczna przeróbka oryginalnego wejścia.....	7
Fot. 21.	Przybudówka trafostacji od strony wschodniej.....	8
Fot. 22.	Drzwi trafostacji od strony wschodniej.....	8
Fot. 23.	Drzwi trafostacji od strony wschodniej.....	8
Fot. 24.	Przybudówka trafostacji od strony wschodniej.....	8
Fot. 25.	Zbliżenie na łuk okienny - część środkowa elewacji wschodniej.....	8
Fot. 26.	Okap przybudówki trafostacji.....	8
Fot. 27.	Przewiązanie muru przybudówki trafostacji i budynku zbrojowni.....	9
Fot. 28.	Przewiązanie przybudówki trafostacji i budynku zbrojowni.....	9
Fot. 29.	Widok na okno i gzyms części środkowej.....	9
Fot. 30.	Zbliżenie na uszkodzenia powierzchniowe cegieł.....	9
Fot. 31.	Zbliżenie na uszkodzenia powierzchniowe cegieł.....	9
Fot. 32.	Zbliżenie na uszkodzenia powierzchniowe cegieł.....	9
Fot. 33.	Dach nad częścią środkową.....	9
Fot. 34.	Elewacja wschodnia – część południowa.....	10
Fot. 35.	Elewacja wschodnia – część południowa.....	10
Fot. 36.	Elewacja wschodnia – część południowa.....	10
Fot. 37.	Elewacja wschodnia – część południowa.....	10
Fot. 38.	Elewacja wschodnia – część południowa.....	11
Fot. 39.	Elewacja wschodnia – część południowa.....	11
Fot. 40.	Ubytek w murze.....	11
Fot. 41.	Elewacja wschodnia, część południowa - podokiennik.....	11
Fot. 42.	Zbliżenie na uszkodzenia powierzchniowe cegieł.....	11
Fot. 43.	Zbliżenie na uszkodzenia powierzchniowe cegieł.....	11

Fot. 44.	Elewacja wschodnia – części południowa - podokiennik	11
Fot. 45.	Przybudówka – połączenie z budynkiem zbrojowni.....	12
Fot. 46.	Przybudówka – połączenie z budynkiem zbrojowni.....	12
Fot. 47.	Przybudówka – elewacja wschodnia	12
Fot. 48.	Przybudówka – elewacja wschodnia	12
Fot. 49.	Dach w części południowej.....	12
Fot. 50.	Dach w części południowej.....	12
Fot. 51.	Przybudówka - widok od strony południowej	12
Fot. 52.	Przybudówka - widok od strony południowej	13
Fot. 53.	Brak rury spustowej przybudówki	13
Fot. 54.	Silne zarysowanie muru przybudówki.....	13
Fot. 55.	Przybudówka – nieprawidłowe wypełnienie przestrzeni pomiędzy nadprożami	13
Fot. 56.	Widok komina od strony wschodniej.....	13
Fot. 57.	Widok komina od strony wschodniej.....	13
Fot. 58.	Widok komina od strony wschodniej.....	13
Fot. 59.	Elewacja północna.....	14
Fot. 60.	Elewacja północna - cokół.....	14
Fot. 61.	Elewacja północna.....	14
Fot. 62.	Elewacja północna.....	14
Fot. 63.	Elewacja północna.....	14
Fot. 64.	Elewacja północna.....	14
Fot. 65.	Elewacja północna – zbliżenie na stan muru.....	14
Fot. 66.	Widok więźby dachowej w części południowej	15
Fot. 67.	Widok więźby dachowej w części południowej – belki podwalinowe	15
Fot. 68.	Widok więźby dachowej w części południowej – oparcie belki koszowej	15
Fot. 69.	Widok więźby dachowej w części południowej	15
Fot. 70.	Widok więźby dachowej w części południowej - krawężnica	15
Fot. 71.	Widok więźby dachowej w części południowej – belki koszowe	15
Fot. 72.	Widok więźby dachowej w części południowej – oparcie pośrednie belki koszowej.....	15
Fot. 73.	Widok więźby dachowej w części południowej- widoczne uszkodzenia kominów	15
Fot. 74.	Widok więźby dachowej w części południowej – oparcie przy ścianie kolankowej.....	16
Fot. 75.	Więźba dachowa w części południowej.....	16
Fot. 76.	Uszkodzenia komina	16
Fot. 77.	Oparcie wymienionej więźby dachowej na elemencie pierwotnym,.....	16
Fot. 78.	Widok więźby w części środkowej - nadmierna ilość sęków.....	16
Fot. 79.	Silne uszkodzenia komina	16
Fot. 80.	Silne uszkodzenia komina u jego podstawy	16
Fot. 81.	Część środkowa poddasza – widok na starą więźbę.....	17
Fot. 82.	Część środkowa poddasza – widok na starą więźbę i uszkodzone ściany działowe.....	17
Fot. 83.	Część środkowa poddasza – widok na miejsce styku nowej więźby i starej	17
Fot. 84.	Widok komina.....	17
Fot. 85.	Oparcie słupa drewnianego na krawędzi ściany.....	17
Fot. 86.	Oparcie nowych słupów więźby na krawędzi ściany.....	18
Fot. 87.	Uszkodzenia drewnianej ściany działowej.....	18
Fot. 88.	Widok więźby w części środkowej.....	18

Fot. 89.	Przejście komina przez poszycie.....	18
Fot. 90.	Stara więźba w części środkowej – widoczna korozja biologiczna i zawilgocenia.....	18
Fot. 91.	Widok więźby w części środkowej.....	18
Fot. 92.	Widok więźby w części środkowej.....	18
Fot. 93.	Uszkodzone poszycie w części środkowej.....	19
Fot. 94.	Widok więźby w części środkowej.....	19
Fot. 95.	Widok „zszycia” nowej i starej więźby.....	19
Fot. 96.	Podstawa komina w części środkowej.....	19
Fot. 97.	Zły stan muru ściany kolankowej w części środkowej.....	19
Fot. 98.	Widok więźby w części środkowej.....	19
Fot. 99.	Obcięta belka podwalinowa starej więźby.....	20
Fot. 100.	Widok „zszycia” nowej i starej więźby.....	20
Fot. 101.	Uszkodzenia poszycia i sufitu poddasza.....	20
Fot. 102.	Widok „zszycia” nowej i starej więźby.....	20
Fot. 103.	Stare elementy więźby dachowej.....	20
Fot. 104.	Część środkowa – elementy starej więźby.....	20
Fot. 105.	Część środkowa – elementy starej więźby.....	20
Fot. 106.	Uszkodzone dachówki w części południowej.....	20
Fot. 107.	Uszkodzenie poszycia w części południowej.....	21
Fot. 108.	Zbliżenie na połączenia więźby w części południowej.....	21
Fot. 109.	Zbliżenie na połączenia więźby w części południowej.....	21
Fot. 110.	Ściana kolankowa w części środkowej (bliżej części północnej).....	21
Fot. 111.	Deskowanie starego poszycia dachu.....	21
Fot. 112.	Poszycie w części północnej.....	21
Fot. 113.	Wiązar w części północnej.....	21
Fot. 114.	Wiązar w części północnej – widoczne spękania skurczowe.....	21
Fot. 115.	Wiązar w części północnej – oparcie na ścianie kolankowej.....	22
Fot. 116.	Wiązar w części północnej - widok węzła.....	22
Fot. 117.	Wiązar w części północnej – oparcie na ścianie kolankowej.....	22
Fot. 118.	Wiązar w części północnej.....	22
Fot. 119.	Wiązar w części północnej.....	22
Fot. 120.	Wiązar w części północnej.....	22
Fot. 121.	Wiązar w części północnej – zbliżenie na spękania podłużne.....	22
Fot. 122.	Wiązar w części północnej – węzeł oraz widoczny stalowy wieszak.....	23
Fot. 123.	Wiązar w części północnej.....	23
Fot. 124.	Wiązar w części północnej.....	23
Fot. 125.	Wiązar w części północnej oraz deskowanie poszycia.....	23
Fot. 126.	Wiązar w części północnej.....	23
Fot. 127.	Wiązar pośredni podpierający krawężnice w części północnej.....	23
Fot. 128.	Belka podwalinowa podpierająca elementy pośrednie więźby.....	23
Fot. 129.	Wiązar w części północnej.....	24
Fot. 130.	Wiązar w części północnej – oparcie na belce podwalinowej przy ścianie kolankowej.....	24
Fot. 131.	Wiązar w części północnej – oparcie przy ścianie kolankowej.....	24
Fot. 132.	Wieszak wiązara.....	24
Fot. 133.	Połączenie przegubowe płatwi.....	24

Fot. 1. Elewacja wschodnia – część północna

Fot. 5. Elewacja wschodnia – część północna

Fot. 2. Elewacja wschodnia – część północna

Fot. 6. Elewacja wschodnia – część środkowa

Fot. 3. Elewacja wschodnia – część północna

Fot. 7. Elewacja wschodnia – zbliżenie na okno

Fot. 4. Elewacja wschodnia – część północna

Fot. 8. Elewacja wschodnia – parapet i zniszczony cokół

Fot. 9. Elewacja wschodnia – część środkowa

Fot. 12. Elewacja wschodnia – zbliżenie na łuk okna

Fot. 10. Elewacja wschodnia – zbliżenie na łuk okna

Fot. 13. Uszkodzenie powierzchni cegły

Fot. 11. Elewacja wschodnia – częściowo uszkodzony podokiennik

Fot. 14. Uszkodzenie powierzchni cegły

Fot. 15. Erozja powierzchni cegły

Fot. 16. Erozja powierzchni cegły

Fot. 17. Lukarna od strony wschodniej

Fot. 18. Lukarna od strony wschodniej

Fot. 19. Okno części środkowej

Fot. 20. Elewacja wschodnia – drzwi do trafostacji – widoczna przeróbka oryginalnego wejścia

Fot. 21. Przybudówka trafostacji od strony wschodniej

Fot. 24. Przybudówka trafostacji od strony wschodniej

Fot. 22. Drzwi trafostacji od strony wschodniej

Fot. 25. Zbliżenie na łuk okienny - część środkowa elewacji wschodniej

Fot. 23. Drzwi trafostacji od strony wschodniej

Fot. 26. Okap przybudówki trafostacji

Fot. 27. Przewiązanie muru przybudówki trafostacji i budynku zbrojowni

Fot. 28. Przewiązanie przybudówki trafostacji i budynku zbrojowni

Fot. 29. Widok na okno i gzyms części środkowej

Fot. 30. Zbliżenie na uszkodzenia powierzchniowe cegieł

Fot. 31. Zbliżenie na uszkodzenia powierzchniowe cegieł

Fot. 32. Zbliżenie na uszkodzenia powierzchniowe cegieł

Fot. 33. Dach nad częścią środkową

Fot. 34. Elewacja wschodnia – część południowa

Fot. 36. Elewacja wschodnia – część południowa

Fot. 35. Elewacja wschodnia – część południowa

Fot. 37. Elewacja wschodnia – część południowa

Fot. 38. Elewacja wschodnia – część południowa

Fot. 39. Elewacja wschodnia – część południowa

Fot. 40. Ubytek w murze

Fot. 41. Elewacja wschodnia, część południowa - podokiennik

Fot. 42. Zbliżenie na uszkodzenia powierzchniowe cegieł

Fot. 43. Zbliżenie na uszkodzenia powierzchniowe cegieł

Fot. 44. Elewacja wschodnia – części południowa - podokiennik

Fot. 45. Przybudówka – połączenie z budynkiem zbrojowni

Fot. 46. Przybudówka – połączenie z budynkiem zbrojowni

Fot. 47. Przybudówka – elewacja wschodnia

Fot. 48. Przybudówka – elewacja wschodnia

Fot. 49. Dach w części południowej

Fot. 50. Dach w części południowej

Fot. 51. Przybudówka - widok od strony południowej

Fot. 52. Przybudówka - widok od strony południowej

Fot. 53. Brak rury spustowej przybudówki

Fot. 54. Silne zarysowanie muru przybudówki

Fot. 55. Przybudówka – nieprawidłowe wypełnienie przestrzeni pomiędzy nadprożami

Fot. 56. Widok komina od strony wschodniej

Fot. 57. Widok komina od strony wschodniej

Fot. 58. Widok komina od strony wschodniej

Fot. 59. Elewacja północna

Fot. 60. Elewacja północna - cokół

Fot. 61. Elewacja północna

Fot. 62. Elewacja północna

Fot. 63. Elewacja północna

Fot. 64. Elewacja północna

Fot. 65. Elewacja północna – zbliżenie na stan muru

Fot. 66. Widok więźby dachowej w części południowej

Fot. 70. Widok więźby dachowej w części południowej
- krawężnica

Fot. 67. Widok więźby dachowej w części południowej –
belki podwalinowe

Fot. 71. Widok więźby dachowej w części południowej
– belki koszowe

Fot. 68. Widok więźby dachowej w części południowej –
oparcie belki koszowej

Fot. 72. Widok więźby dachowej w części południowej
– oparcie pośrednie belki koszowej

Fot. 69. Widok więźby dachowej w części południowej

Fot. 73. Widok więźby dachowej w części
południowej- widoczne uszkodzenia kominów

Fot. 74. Widok więźby dachowej w części południowej – oparcie przy ścianie kolankowej

Fot. 78. Widok więźby w części środkowej - nadmierna ilość sęków

Fot. 75. Więźba dachowa w części południowej

Fot. 79. Silne uszkodzenia komina

Fot. 76. Uszkodzenia komina

Fot. 80. Silne uszkodzenia komina u jego podstawy

Fot. 77. Oparcie wymienionej więźby dachowej na elemencie pierwotnym,

Fot. 81. Część środkowa poddasza – widok na starą więźbę

Fot. 82. Część środkowa poddasza – widok na starą więźbę i uszkodzone ściany działowe

Fot. 83. Część środkowa poddasza – widok na miejsce styku nowej więźby i starej

Fot. 84. Widok komina

Fot. 85. Oparcie stupa drewnianego na krawędzi ściany

Fot. 86. Oparcie nowych słupów wieży na krawędzi ściany

Fot. 87. Uszkodzenia drewnianej ściany działowej

Fot. 88. Widok wieży w części środkowej

Fot. 89. Przejście komina przez poszycie

Fot. 90. Stara wieża w części środkowej – widoczna korozja biologiczna i zawilgocenia

Fot. 91. Widok wieży w części środkowej

Fot. 92. Widok wieży w części środkowej

Fot. 93. Uszkodzone poszycie w części środkowej

Fot. 94. Widok więźby w części środkowej

Fot. 95. Widok „szycia” nowej i starej więźby

Fot. 96. Podstawa komina w części środkowej

Fot. 97. Zły stan muru ściany kolankowej w części środkowej

Fot. 98. Widok więźby w części środkowej

Fot. 99. Obcięta belka podwalinowa starej więźby

Fot. 103. Stare elementy więźby dachowej

Fot. 100. Widok „zszycia” nowej i starej więźby

Fot. 104. Część środkowa – elementy starej więźby

Fot. 101. Uszkodzenia poszycia i sufitu poddasza

Fot. 105. Część środkowa – elementy starej więźby

Fot. 102. Widok „zszycia” nowej i starej więźby

Fot. 106. Uszkodzone dachówki w części południowej

Fot. 107. Uszkodzenie poszycia w części południowej

Fot. 111. Deskowanie starego poszycia dachu

Fot. 108. Zbliżenie na połączenia więźby w części południowej

Fot. 112. Poszycie w części północnej

Fot. 109. Zbliżenie na połączenia więźby w części południowej

Fot. 113. Wiązar w części północnej

Fot. 110. Ściana kolankowa w części środkowej (bliżej części północnej)

Fot. 114. Wiązar w części północnej – widoczne spękania skurczowe

Fot. 115. Wiązar w części północnej – oparcie na ścianie kolankowej

Fot. 119. Wiązar w części północnej

Fot. 116. Wiązar w części północnej - widok węzła

Fot. 120. Wiązar w części północnej

Fot. 117. Wiązar w części północnej – oparcie na ścianie kolankowej

Fot. 121. Wiązar w części północnej – zbliżenie na spękania podłużne

Fot. 118. Wiązar w części północnej

Fot. 122. Wiązar w części północnej – węzeł oraz widoczny stalowy wieszak

Fot. 123. Wiązar w części północnej

Fot. 124. Wiązar w części północnej

Fot. 125. Wiązar w części północnej oraz deskowanie poszycia

Fot. 126. Wiązar w części północnej

Fot. 127. Wiązar pośredni podpierający krawężnice w części północnej

Fot. 128. Belka podwalinowa podpierająca elementy pośrednie więźby

Fot. 129. Wiązar w części północnej

Fot. 133. Połączenie przegubowe płatwi

Fot. 130. Wiązar w części północnej – oparcie na belce podwalinowej przy ścianie kolankowej

Fot. 131. Wiązar w części północnej – oparcie przy ścianie kolankowej

Fot. 132. Wieszak wiązara

Załącznik nr 2
Obliczenia sprawdzające

1 Założenia obliczeniowe

W obliczeniach sprawdzono dopuszczalne obciążenie użytkowe przenoszone przez ustrój nośny (strop, podciągi i słupy) bez zmiany warstw posadzkowych. Przyjęto współczynniki:

$\gamma_f = 1,35$ – dla obciążeń stałych,

$\gamma_f = 1,50$ – dla obciążeń zmiennych.

Korekta układu warstw będzie wpływała na maksymalne obciążenie użytkowe.

Do obliczeń przyjęto stal S235.

W obliczeniach nie brano pod uwagę obciążenia od wieżby dachowej.

2 Nośność żeber stropu odcinkowego

2.1 Żebro skrajne

2.1.1 Założenia obliczeniowe

Żebro skrajne wykonane są z dwuteownika normalnego IN300. Długość dwuteownika w świetle ścian i osi podciągów wynosi $L=6,03\text{m}$.

Przyjęto długość efektywną $L_{\text{eff}} = 1,025 \cdot 6,03 = 6,20\text{m}$.

Obciążenia od istniejących warstw (rozstaw żeber $a=1,5\text{m}$):

Rodzaj obciążenia	t	gk	pasma	gk	gamma_f	g0
	mm	kN/m ²	m	kN/m	-	kN/m
Posadzka ceglana 6cm	60	1,08	1,5	1,62	1,35	2,19
Gruz ceglany średnio 13,65cm	136,5	2,46	1,5	3,69	1,35	4,98
Sklepienie ceglane 7,25cm	72,5	1,31	1,5	1,96	1,35	2,64
Tynk cementowo-wapienny	15	0,29	1,5	0,43	1,35	0,58
Ciężar własny IN300			-	0,54	1,35	0,73
				8,23		11,11

Schemat statyczny: *belka wolnopodparta*

2.1.2 Dopuszczalne obciążenie w świetle SGN

MATERIAŁ:

S 235 $f_y = 235.00 \text{ MPa}$

PARAMETRY PRZEKROJU: IN 300

$h=30.0 \text{ cm}$

$gM0=1.00$

$gM1=1.00$

$b=12.5 \text{ cm}$

$A_y=42.43 \text{ cm}^2$

$A_z=33.75 \text{ cm}^2$

$A_x=69.00 \text{ cm}^2$

$t_w=1.1$ cm $I_y=9800.00$ cm⁴ $I_z=451.00$ cm⁴ $I_x=61.00$ cm⁴
 $t_f=1.6$ cm $W_{ply}=781.20$ cm³ $W_{plz}=135.15$ cm³

SILY WEWNĘTRZNE I NOŚNOŚCI:

Nośność:

$$M_{y,c,Rd} = 183.58 \text{ kN}\cdot\text{m}$$

Moment od warstw i ciężaru własnego:

$$M_{y,Ed} = 53.39 \text{ kN}\cdot\text{m}$$

KLASA PRZEKROJU = 1

PARAMETRY ZWICHRZENIOWE: Pełne zabezpieczenie przed
zwichrzeniem

PARAMETRY WYBOCZENIOWE:

względem osi y: brak wyboczenia

względem osi z: brak wyboczenia

**MAKSYMALNE OBCIĄŻENIE CHARAKTERYSTYCZNE PONAD WARSTWY I CIĘŻAR
WŁASNY W kN/m:**

$$q_0 = 8 \cdot (M_{y,c,Rd} - M_{y,Ed}) / (l^2) = 8 \cdot (183.58 - 53.39) / (6.2 \cdot 6.2) = 27.09 \text{ kN/m}$$

**DOPUSZCZALNE CHARAKTERYSTYCZNE OBCIĄŻENIE RÓWNOMIERNIE
ROZŁOŻONE W kN/m²:**

$$q_k = q_0 / a / \gamma_f = 27.09 / 1.5 / 1.5 = 12.04 \text{ kN/m}^2$$

2.1.3 Dopuszczalne obciążenie w świetle SGU

UGIĘCIE GRANICZNE:

$$u_{,lim} = l_{eff} / 250 = 6.2 / 250 = 2.48 \text{ cm}$$

OBCIĄŻENIE GRANICZNE NA ŻEBRO w kN/m:

$$q_{k,z} = (384 E J \cdot u_{,lim}) / (5 \cdot l_{eff}^4) = 384 \cdot 200000 \cdot 0.098 \cdot 0.0248 / (5 \cdot 6.20^4) = 25.26 \text{ kN/m}$$

**MAKSYMALNE OBCIĄŻENIE CHARAKTERYSTYCZNE PONAD WARSTWY I CIĘŻAR
WŁASNY W kN/m²:**

$$q_k = (25.26 - 8.23 / 1.5) = 11.36 \text{ kN/m}^2$$

2.2 Żebro środkowe

Żebro środkowe wykonane są z dwuteownika normalnego IN240. Długość dwuteownika w świetle osi podciągów wynosi $L=4.60\text{m}$.

Przyjęto długość efektywną $L_{\text{eff}}= 4,60\text{m}$.

Obciążenia od istniejących warstw (rozstaw żebrowa $a=1,5\text{m}$):

Rodzaj obciążenia	t	gk	pasmo	gk	gamma_f	g0
	mm	kN/m ²	m	kN/m	-	kN/m
Posadzka ceglana 6cm	60	1,08	1,5	1,62	1,35	2,19
Gruz ceglany średnio 13,65cm	136,5	2,46	1,5	3,69	1,35	4,98
Sklepienie ceglane 7,25cm	72,5	1,31	1,5	1,96	1,35	2,64
Tynk cementowo-wapienny	15	0,29	1,5	0,43	1,35	0,58
Ciężar własny IN240			-	0,36	1,35	0,73
				8,05		10,87

Schemat statyczny: *belka wolnopodparta*

2.2.1 Dopuszczalne obciążenie w świetle SGN

MATERIAŁ:

S 235 $f_y = 235.00 \text{ MPa}$

PARAMETRY PRZEKROJU: IN 240

$h=24.0 \text{ cm}$ $g_{M0}=1.00$ $g_{M1}=1.00$
 $b=10.6 \text{ cm}$ $A_y=29.01 \text{ cm}^2$ $A_z=21.75 \text{ cm}^2$ $A_x=46.10 \text{ cm}^2$
 $t_w=0.9 \text{ cm}$ $I_y=4250.00 \text{ cm}^4$ $I_z=221.00 \text{ cm}^4$ $I_x=27.20 \text{ cm}^4$
 $t_f=1.3 \text{ cm}$ $W_{ply}=421.31 \text{ cm}^3$ $W_{plz}=78.05 \text{ cm}^3$

SIŁY WEWNĘTRZNE I NOŚNOŚCI:

Nośność:

$$M_{y,c,Rd} = 99.01 \text{ kN}\cdot\text{m}$$

Moment od warstw i ciężaru własnego:

$$M_{y,Ed} = 28.74 \text{ kN}\cdot\text{m}$$

KLASA PRZEKROJU = 1

PARAMETRY ZWICHRZENIOWE: Pełne zabezpieczenie przed zwichrzeniem

PARAMETRY WYBOCZENIOWE:

względem osi y: brak wyboczenia

względem osi z: brak wyboczenia

MAKSYMALNE OBCIĄŻENIE CHARAKTERYSTYCZNE PONAD WARSTWY I CIĘŻAR WŁASNY W kN/m:

$$q_0 = 8 \cdot (M_{y,c,Rd} - M_{y,Ed}) / (l^2) = 8 \cdot (99.01 - 28.74) / (4.6 \cdot 4.6) = 26.56 \text{ kN/m}$$

DOPUSZCZALNE CHARAKTERYSTYCZNE OBCIĄŻENIE RÓWNOMIERNIE

ROZŁOŻONE W kN/m²:

$$q_k = q_0 / a / \gamma_f = 26.56 / 1.5 / 1.5 = 11.80 \text{ kN/m}^2$$

2.2.2 Dopuszczalne obciążenie w świetle SGU

UGIĘCIE GRANICZNE:

$$u_{lim} = l_{eff} / 250 = 4.6 / 250 = 1.84 \text{ cm}$$

OBCIĄŻENIE GRANICZNE NA ŻEBRO W kN/m:

$$q_{k,z} = (384 E J \cdot u_{lim}) / (5 \cdot l_{eff}^4) = 384 \cdot 200000 \cdot 0.0425 \cdot 0.0184 / (5 \cdot 4.60^4) = 26.83 \text{ kN/m}$$

MAKSYMALNE OBCIĄŻENIE CHARAKTERYSTYCZNE PONAD WARSTWY I CIĘŻAR WŁASNY W kN/m²:

$$q_k = (26.83 - 8.05 / 1.5) = 12.52 \text{ kN/m}^2$$

3 Nośność podciągów

3.1 Założenia obliczeniowe

Podciągi wykonane są z dwuteowników normalnego IN360. Długość jednego przęsła w osiach słupów wynosi $L=4,5\text{m}$.

Przyjęto długość efektywną $L_{eff}= 4,50\text{m}$.

Obciążenia od stropu (pasma zbierania obciążenia $a=(4,6+6,2)/2 = 5,4\text{m}$

Rodzaj obciążenia	t	gk	pasmo	gk	gamma_f	g0
	mm	kN/m ²	m	kN/m	-	kN/m
Posadzka ceglana 6cm	60	1,08	5,4	5,83	1,35	7,87
Gruz ceglany średnio 13,65cm	136,5	2,46	5,4	13,27	1,35	17,91
Sklepienie ceglane 7,25cm	72,5	1,31	5,4	7,05	1,35	9,51
Żebra stalowe co 1,5m	-	0,36	5,4	1,94	1,35	2,62
Tynk cementowo-wapienny	15	0,29	5,4	1,54	1,35	2,08
Ciężar własny IN360			-	0,76	1,35	1,03
				30,39		41,03

Schemat statyczny: *belka wolnopodparta*

3.1.1 Dopuszczalne obciążenie w świetle SGN

MATERIAŁ:

S 235 $f_y = 235.00$ MPa

PARAMETRY PRZEKROJU: IN 360

h=36.0 cm	gM0=1.00	gM1=1.00	
b=14.3 cm	Ay=58.65 cm ²	Az=48.84 cm ²	Ax=97.00 cm ²
tw=1.3 cm	Iy=19610.00 cm ⁴		Iz=818.00 cm ⁴
tf=2.0 cm	Wply=1307.23 cm ³		Wplz=214.30 cm ³

SILY WEWNĘTRZNE I NOŚNOŚCI:

Nośność:

$$M_{y,c,Rd} = 307.20 \text{ kN}\cdot\text{m}$$

Moment od ciężaru stropu i ciężaru własnego:

$$M_{y,Ed} = 103.85 \text{ kN}\cdot\text{m}$$

KLASA PRZEKROJU = 1

PARAMETRY ZWICHRZENIOWE:

Górna półka - zabezpieczenie żebrami co 1.5m $\chi_{LT,mod} = 0.85$

Dolna półka - brak zabezpieczenia

$$M_{b,Rd} = 259.74 \text{ kN}\cdot\text{m}$$

PARAMETRY WYBOCZENIOWE:

względem osi y: brak wyboczenia

względem osi z: brak wyboczenia

MAKSYMALNE OBCIĄŻENIE CHARAKTERYSTYCZNE PONAD WARSTWY I CIĘŻAR

WŁASNY W kN/m:

$$q_0 = 8 \cdot (M_{b,Rd} - M_{y,Ed}) / (l^2) = 8 \cdot (259.74 - 103.85) / (4.5 \cdot 4.5) = 61.58 \text{ kN/m}$$

DOPUSZCZALNE CHARAKTERYSTYCZNE OBCIĄŻENIE RÓWNOMIERNIE

ROZŁOŻONE W kN/m²:

$$q_k = q_0 / a / \gamma_f = 61.58 / 1.5 / 1.5 = 27.37 \text{ kN/m}^2$$

3.1.2 Dopuszczalne obciążenie w świetle SGU

UGIĘCIE GRANICZNE:

$$u_{lim} = l_{eff} / 250 = 4.5 / 250 = 1.80 \text{ cm}$$

OBCIĄŻENIE GRANICZNE NA PODCIĄG w kN/m:

$$q_{k,z} = (384EJ \cdot u_{,lim}) / (5 \cdot l_{eff}^4) =$$
$$384 \cdot 200000 \cdot 0.1961 \cdot 0.018 / (5 \cdot 4.50^4) = 66.07 \text{ kN/m}$$

MAKSYMALNE OBCIĄŻENIE CHARAKTERYSTYCZNE PONAD WARSTWY I CIĘŻAR WŁASNY W kN/m²:

$$q_k = (66.08 - 30.39 / 1.5) = 23.79 \text{ kN/m}^2$$

4 Nośność słupa

4.1 Założenia obliczeniowe

Słupy wykonane są z profilu złożonego z czterech elementów wspólnie tworzących przekrój kołowy. Elementy są ze sobą znitowane. Przekrój zostanie potraktowany jako lity.

Przekrój przez słup:

Przyjęto długość efektywną słupa $L_{eff} = 4,20 \text{ m}$.

Pole zbierania obciążenia na słup: $A_q = 5,4 \cdot 4,5 = 24,3 \text{ m}^2$

Rodzaj obciążenia	t	g _k	Pole	g _k	gamma _f	g ₀
	mm	kN/m ²	m ²	kN	-	kN
Posadzka ceglana 6cm	60	1,08	24,3	26,24	1,35	35,43
Gruz ceglany średnio 13,65cm	136,5	2,46	24,3	59,71	1,35	80,60
Sklepienie ceglane 7,25cm	72,5	1,31	24,3	31,71	1,35	42,81
Żebra stalowe co 1,5m	-	0,36	24,3	8,75	1,35	11,81
Tynk cementowo-wapienny	15	0,29	24,3	6,93	1,35	9,35
Podciąg stalowy IN360			-	3,42	1,35	4,62
Ciężar własny słupa			-	1,83	1,35	2,47
				138,58		187,09

Schemat statyczny: *słup dwuprzegubowy, w układzie nieprzesuwным.*

4.1.1 Dopuszczalne obciążenie w świetle SGN

MATERIAŁ:

S 235 $f_y = 235.00$ MPa

PARAMETRY PRZEKROJU: KOŁOWY

$A_x = 55.81$ cm²

SILY WEWNĘTRZNE I NOŚNOŚCI:

Nośność przekroju:

$$N_{c,Rd} = 1311.53 \text{ kN}$$

Siła od stropu i ciężaru własnego:

$$N_{,Ed} = 187.09 \text{ kN}\cdot\text{m}$$

KLASA PRZEKROJU = 1

PARAMETRY WYBOCZENIOWE:

$$L_y = 4.25 \text{ m} \quad \lambda_{m,y} = 0.74 \quad L_z = 4.25 \text{ m} \quad \lambda_{m,z} = 0.74$$

$$L_{cr,y} = 4.25 \text{ m} \quad X_y = 0.88 \quad L_{cr,z} = 4.25 \text{ m} \quad X_z = 0.88$$

$$\lambda_{b,y} = 69.07 < 210$$

$$\lambda_{b,z} = 69.07 < 210 \text{ Przekrój stabilny}$$

Nośność elementu:

$$N_{b,Rd} = 1157.36 \text{ kN}$$

MAKSYMALNE OBCIĄŻENIE CHARAKTERYSTYCZNE PONAD WARSTWY I CIĘŻAR

WŁASNY W kN:

$$Q_0 = N_{b,Rd} - N_{,Ed} = 1157.36 - 187.09 = 970.27 \text{ kN}$$

DOPUSZCZALNE CHARAKTERYSTYCZNE OBCIĄŻENIE RÓWNOMIERNIE

ROZŁOŻONE W kN/m²:

$$q_k = q_0 / a / \gamma_f = 970.27 / 24.3 / 1.5 = 26.61 \text{ kN/m}^2$$

5 Podsumowanie

Tablica poniżej przedstawia podsumowanie dopuszczalnych obciążeń:

Element	Obciążenie ponad strop q_k [kN/m ²]*	
	SGN	SGU
Żebro skrajne	12.04	11.36
Żebro środkowe	11.80	12.52
Podciąg	27.37	23.79
Słup	26.61	-

O nośności ustroju decyduje żebro skrajne.