

IV. OPIS TECHNICZNY

PROJEKT BUDOWLANY TERMOMODERNIZACJI SZKOŁY PODSTAWOWEJ W LISOWIE UL. SZKOLNA 2 - OCIEPLENIE DACHU NAD POMIESZCZENIAMI DYDAKTYCZNYMI

1. Wstęp

1.1 Podstawa opracowania

- Umowa z Inwestorem,
- Mapa dla celów projektowych,
- Projekt podstawowy architektury Szkoły Podstawowej w Lisowie opracowany w 1982r. przez „Miastoprojekt” Częstochowa,
- Audyt energetyczny dla budynku Zespołu Placówek Oświatowych opracowany w 2004r przez Profil PPUH,
- Projekt budowlany nadbudowy łącznika na potrzeby biblioteki w Zespole Placówek Oświatowych w Lisowie przy ul. Szkolnej 2 opracowany w 2012r przez Profil PPUH,
- Wizja lokalna,
- Ustalenia z Inwestorem,
- Projekt budowlany termomodernizacji Szkoły Podstawowej w Lisowie ul. Szkolna 2 - ocieplenie dachu nad pomieszczeniami dydaktycznymi – obliczenie zapotrzebowania na ciepło przed i po termomodernizacji,
- Obowiązujące normy i normatywy.

1.2 Przedmiot i zakres opracowania

Przedmiotem opracowania jest termomodernizacja nieocieplonej części budynku Zespołu Placówek Oświatowych w Lisowie, ul. Szkolna 2, dz. nr ewid. 406/94 k.m. 2, Lisów, Gm. Herby. Zakres robót obejmuje termomodernizację nieocieplonych dachów płaskich, termomodernizację nieocieplonych ścian zewnętrznych metodą ETICS, wymianę starej stolarki okiennej oraz niezbędne roboty wykończeniowe.

2. Projekt zagospodarowania terenu

2.1 Istniejące zagospodarowanie działki

Budynek Zespołu Placówek Oświatowych w Lisowie składa się z:

- dwukondygnacyjnego segmentu starej części szkoły,
- dobudowanego segmentu nowej części szkoły również dwukondygnacyjnego wraz z łącznikiem,
- sali gimnastycznej.

W/w budynek zlokalizowany jest na działce 406/94 będącej własnością Inwestora.

Teren zespołu Placówek Oświatowych płaski, ogrodzony o łącznej powierzchni 2,7259 ha w tym działki:

- 406/94 – 1,0 ha
- 407/94 – 1,1899 ha
- 832/95 – 0,5360 ha

Wjazd na teren szkoły z ulicy Szkolnej od strony południowej i z ulicy Sportowej od strony północnej. Od strony południowej do ul. Szkolnej przylega parking utwardzony kostką brukową o pow. 480m².

Drogi na terenie szkoły o nawierzchni utwardzonej tłuczniem.

Znaczną powierzchnię terenu zajmują boiska i tereny zielone.

Działka posiada uzbrojenie zewnętrzne t.j. przyłącze wody, kanalizacji sanitarnej, deszczowej i NN.

2.2 Projektowane zagospodarowanie działki

Projektowane roboty nie kolidują z obiektami budowlanymi, ani urządzeniami. W ramach niniejszej inwestycji nie przewiduje się zmian w projekcie zagospodarowania terenu.

2.3 Zestawienie powierzchni elementów zagospodarowania działki:

- Powierzchnia istniejącej zabudowy	- 2120,76 m ²
- Powierzchnia boisk i terenów zielonych	- 12348,00 m ²
- Parkingi, drogi i chodniki	- 1708,00 m ²
- Trawniki (tereny zielone)	- 11082,24 m ²
RAZEM:	- 27259,00 m ²

3. Projekt termomodernizacji budynku

3.1 Opis stanu istniejącego

Istniejący budynek Zespołu Placówek Oświatowych w Lisowie jest budynkiem piętrowym, częściowo podpiwniczonym; wielokrotnie rozbudowywanym i przebudowywanym. Budynek wykonano w technologii tradycyjnej i uprzemysłowionej o ścianach murowanych i żelbetowych stropach. W obszarze objętym opracowaniem występują dachy jedno i dwuspadowe wykonane z płyt żelbetowych układanych ze spadkiem ok. 4°, krytych papą. Budynek wyposażony jest o ogrzewanie olejowe i węglowe. Kotłownia znajduje się w piwnicy pod segmentem przedszkola. Obiekt zaklasyfikowany jest do kategorii zagrożenia ludzi ZL II.

3.2 Zestawienie wskaźników kubaturowych i powierzchniowych

- kubatura całkowita budynku	- 17557,00 m ³
- kubatura ogrzewanego budynku	- 13046,00 m ³
- powierzchnia całkowita budynku	- 3369,30 m ²
- powierzchnia ogrzewania budynku	- 3088,00 m ²
- kubatura części objętej opracowaniem	~ 3818,00 m ³
- powierzchnia części objętej opracowaniem	~ 1250,00 m ²

3.3 Zakres robót przewidzianych do wykonania

Inwestycja obejmuje:

- demontaż krat stalowych (1 szt.),
- demontaż starej instalacji odgromowej,
- demontaż starych rynien, rur spustowych i obróbek blacharskich,
- przedłużenie łączników mocujących istniejącej anteny,
- wymiana stolarki okiennej (3szt.),
- naprawy spękanych i uszkodzonych tynków,
- ocieplenie cokołu dobudówki pomieszczenia szatni metodą ETICS, styropianem XPS gr. 12cm, tynk mozaikowy, kolorystykę dopasować do istniejącej,
- ocieplenie ścian parterowej dobudówki pomieszczenia szatni metodą ETICS, wełną mineralną gr. 15cm,
- ocieplenie ścian na piętrze nad dobudówką pomieszczenia szatni metodą ETICS, wełną mineralną gr. 15cm,
- ocieplenie ościeży wokół okien, wełną mineralną gr. 2cm,
- wykonanie nowych parapetów,
- ocieplenie ścian w strefie dachowej w segmencie przedszkola metodą ETICS, wełną mineralną gr. 15cm,

- odnowienie kraty i montaż z uwzględnieniem warstwy izolacji,
- usunięcie istniejącego pokrycia dachu papą bitumiczną,
- wykonanie pasa brzegowego z bloczków betonu komórkowego (~165mb),
- podwyższenie attyki (~4,2mb),
- podwyższenie murku przy dachu biblioteki szer. 25cm (~9,1mb),
- podwyższenie stalowych kominów wentylacyjnych o 20cm (3szt.),
- ocieplenie dachu parterowej dobudówki pomieszczenia wełną mineralną twardą gr. 20cm,
- wykonanie ocieplenia dachu wełną mineralną twardą gr. 20cm,
- wykonanie obróbek blacharskich,
- montaż nowego wyłazu dachowego 90x90 (1szt.),
- montaż nowych rynien i rur spustowych,
- wykonanie instalacji odgromowej wg oddzielnego opracowania,
- inne roboty dodatkowe.

3.4 Zestawienie powierzchni przegród przewidzianych do ocieplenia

wełną mineralną gr.15cm (ocieplenie ścian zewnętrznych)

F1 ≈ 55,8m²

wełną mineralną gr.2cm (ocieplenie ościeży)

F2 ≈ 1,8m²

styropianem XPS gr.12cm (ocieplenie cokołu)

F3 ≈ 1,7m²

wełną mineralną gr.20cm (ocieplenie dachów)

F4 ≈ 651,7m²

3.5 Zestawienie współczynników przenikania ciepła

Obliczenie współczynników przenikania ciepła		
Przegroda	Przed wykonaniem termomodernizacji	Po wykonaniem termomodernizacji
	W/m ² K	
Ściana 25cm	1,882	0,244
Ściana 38cm	1,428	0,234
Dach	3,293	0,197
Okna	3,0	1,3

Zapotrzebowanie na ciepło dla części budynku objętej opracowaniem			
	W/m ²	W/m ³	kW
Przed wykonaniem termomodernizacji	148,9	48,8	186,1
Po wykonaniem termomodernizacji	81,9	26,8	102,4

Szczegółowe obliczenia ujęte są w oddzielnym opracowaniu.

3.6 Ocieplenie ścian

W celu zapewnienia normatywnego współczynnika przenikania ciepła dla ścian zewnętrznych przyjęto ocieplenie warstwą wełny mineralnej w płytach o współczynniku $\lambda=0,042$ W/mK grubości 15cm, natomiast ościeża okien i drzwi wełną mineralną gr. 2cm.

Prace wykonywać w temperaturze +5°C do +25°C. Nie prowadzić prac przy silnym wietrze, dużej wilgotności względnej powietrza oraz unikać silnego nasłonecznienia. Szczegóły wykonania zgodnie z instrukcją ITB 447/2009.

Przygotowanie podłoża

Przed przystąpieniem do prac dokonać oceny stanu technicznego podłoża i na tej podstawie podjąć decyzje o sposobie i zakresie przygotowania powierzchni. Podłoże powinno być wysezonowane, nośne, stabilne, równe, czyste i suche. Podłoże powinno być równe, w stopniu umożliwiającym łatwe wyprowadzenie na ścianach płaszczyzny utworzonej przez przyklejoną warstwę izolacji cieplnej.

Przewiduje się uzupełnienia tynków i naprawę spękań istniejących ścian (przyjęto 10% powierzchni ściany). Powierzchnię oczyścić z warstw mogących osłabić przyczepność zapraw, kurzu, fragmentów luźnych i osypiwych. Podłoża chłonne zagruntować właściwym preparatem systemowym.

Montaż listew cokołowych

Docieplenie ścian można rozpocząć od zamocowania listew cokołowych. Listwa powinna być mocowana poziomo na cokole budynku. Zaleca się zastosowanie profili aluminiowych wyposażonych w okapnik o szerokości dostosowanej do grubości izolacji.

Mocowanie izolacji cieplnej

Klej na płyty należy nakładać tzw. metodą „pasmowo-punktową”. Spodnią powierzchnię płyt należy najpierw przespachlować cienką warstwą zaprawy, wciśniętej w strukturę wełny na tzw. zdercie, za pomocą krawędzią pacy stalowej. Następnie nakłada się właściwą warstwę kleju w postaci pryzmy obwodowej o szerokość około 3 - 5 cm wzdłuż krawędzi płyty, oraz 6 - 8 placków o średnicy 8 - 12 cm równomiernie na pozostałej powierzchni. Naniesiona w ten sposób zaprawa powinna obejmować co najmniej 40% powierzchni płyty. Po nałożeniu zaprawy na spodnią powierzchnię płyt należy je przyłożyć do podłoża, lekko przesunąć i docisnąć. Kolejne płyty układać mijankowo. Niedopuszczalne jest pozostawianie szczelin pomiędzy sąsiadującymi ze sobą płytami ani resztek kleju na ich połączeniu. Na bieżąco należy kontrolować uzyskiwaną płaszczyznę, przy pomocy łąty lub długiej poziomicy. Dociskanie i korygowanie położenia płyt możliwe jest wyłącznie za pomocą pac drewnianych o wyoblonych krawędziach.

Montaż elementów dodatkowych

W celu zwiększenia odporności układu warstw ociepleniowych na uszkodzenia mechaniczne, należy zamontować profile wykończeniowe. Profile te montuje się we wszystkich szczególnych miejscach elewacji, takich jak: narożniki, ościeża, parapety itp.

Wzmocnienie naroży otworów okiennych i drzwiowych

W narożach wszystkich otworów okiennych i drzwiowych, należy wkleić dodatkowe paski siatki zbrojącej w postaci prostokątów o wymiarach 20 x 35 cm, zatopionych w zaprawie klejącej. Paski należy wkleić ukośnie, pod kątem 45° do linii wyznaczonych przez krawędzie ościeży.

Mocowanie mechaniczne

Do mocowania za pomocą łączników mechanicznych można przystąpić po upływie ok. 24 godzin od przyklejenia płyt. Zaleca się stosowanie łączników tworzywowych z trzpieniem stalowym. Przewiduje się zastosowanie 6 łączników na 1 m² ściany. Zagęszczenie ilości łączników zalecane jest na narożnikach ścian i w strefach brzegowych o szerokości ok. 1,5 m.

Wykonanie warstwy zbrojonej

Do wykonania warstwy zbrojonej można przystąpić nie wcześniej niż po 3 dniach od zamocowania płyt. W tym celu, na przyklejonych płytach izolacji cieplnej, nakłada zaprawę klejącą, która następnie profiluje się pacą zębatą o wielkości zębów 10-12 mm. Klej należy rozprowadzać pionowymi pasami o szerokości nieco większej niż szerokość stosowanej siatki. Następnie, zaczynając prace od góry, do tak przygotowanej warstwy przykłada się kolejne pasy siatki zbrojącej i w kilku miejscach na całej długości zatapia je w kleju. Sąsiadujące pasy siatki muszą być układane z zakładem min. 10 cm zarówno w pionie jak i w poziomie, a na narożach min. 15 cm. Zakłady siatki nie mogą się również pokrywać ze spoinami pomiędzy płytami izolacji cieplnej. Po przyłożeniu siatki należy ją dokładnie zatopić w warstwie kleju. W celu równomiernego zatopienia siatki klej wyciska się prowadzoną od góry, lekko nachyloną pacą, w kierunku od środka pasa siatki na boki. Prawidłowo zatopiona siatka, jako zbrojenie rozciągane, powinna być całkowicie niewidoczna spod powierzchni kleju i nie powinna bezpośrednio stykać się z powierzchnią płyt.

Na dobudówce szatni przewiduje się zastosowanie dwóch warstw siatki zbrojeniowej.

Wykonanie wyprawy elewacyjnej

Zewnętrzną warstwę systemu stanowi wyprawa z tynku cienkowarstwowego mineralnego. Do wykonania warstwy wykończeniowej można przystąpić po około trzech dniach od nałożenia warstwy zbrojonej. Wszystkie prace należy wykonywać zgodnie z technologią opisaną w karcie technicznej wyrobu.

Komponenty systemu dla metody ETICS:

- a) Warstwa gruntująca: płyn gruntujący, wyrównujący chłonność podłoża, do zastosowania pod polimerowo-mineralne zaprawy i masy tynkarskie w systemach ociepleniowych,
- b) Mocowanie podstawowe: zaprawa klejąca do wełny oraz do zatapiania siatki, przyczepność do betonu min. 0,6 MPa, przyczepność do wełny mineralnej min. 0,08 MPa,
- c) Mocowanie dodatkowe: łączniki tworzywowe z trzpieniem stalowym, średnica talerzyka min. 90mm,
- d) Izolacja termiczna: płyty ze skalnej wełny mineralnej do izolacji termicznej w bezspoinowych systemach ociepleń. $\lambda \leq 0,042$ W/mK, klasa reakcji na ogień A1, zgodna z normą EN 13162:2012,
- e) Warstwa zbrojąca:
 - zaprawa klejąca do wełny oraz do zatapiania siatki, przyczepność do betonu min. 0,6 MPa, przyczepność do wełny mineralnej min. 0,08 MPa,
 - siatka zbrojąca wykonywana z włókna szklanego o gramaturze 150 g/m²,
- f) Warstwa zewnętrzna: lekki, polikrystaliczny tynk mineralny, oparty o naturalne kruszywa marmurowe, gotowy do użycia, barwiony w masie. Kolorystykę tynku dopasować do istniejącej kolorystyki budynku .

Uwaga: Należy stosować elementy systemowe jednego producenta.

3.7 Ocieplenie dachu płaskiego na stropie betonowym

Ocieplenie projektuje się jako stropodach niewentylowany wykonany z wełny mineralnej twardej mocowanej łącznikami mechanicznymi. Ocieplenie należy wykonać po uprzednim:

- zdemontowaniu rynien, rur spustowych i obróbek blacharskich,
- zdemontowaniu instalacji odgromowej,
- usunięciu istniejącego pokrycia bitumicznego, jeśli wymagane,

- wykonaniu obmurówki z bloczków betonu komórkowego.

Warstwa podkładowa

Stan istniejącego pokrycia bitumicznego określono jako dobry, nie można jednak określić parametrów paroizolacyjności istniejącej przegrody. Jako, że jest to kluczowy parametr wpływający na jakość wykonania stropodachu niewentylowanego zaleca się usunięcie istniejącego pokrycia dachowego i wykonanie nowej warstwy paroizolacji z papy paroizolacyjnej. Paraizolację należy wywinąć na domurówki strefy brzegowej.

Strefa brzegowa

Wzdłuż krawędzi dachu wokół wjazdu dachowego oraz kominów murowanych należy wykonać pas brzegowy z bloczków betonu komórkowego odmiany 400, o szer. 36cm na zaprawie mrozoodpornej, ciepłochronnej. Bloczki należy dodatkowo mocować kołkami rozporowymi do płyt dachowych. Bloczki będą stanowiły element do którego będzie się mocować obróbki blacharskie i rynny. Istniejącą attykę należy podwyższyć o min. 20cm.

Układanie płyt

Dla uniknięcia powstawania mostków termicznych w miejscach łączenia płyt przewiduje się wykonanie izolacji termicznej w dwóch warstwach po 10cm układanych z przesunięciem.

Płyty powinny być układane mijankowo w każdej warstwie. Płyty należy układać dłuższym bokiem równolegle do hydroizolacji mocowanej mechanicznie. Płyty układamy luzem, zostaną one zamocowane jednocześnie z papą podkładową za pomocą łączników mechanicznych

Układanie papy podkładowej

Powierzchnie pokrywa się pasami papy ułożonymi równolegle do okapu. Wszystkie pasy łączy się ze sobą na około 10-centymetrowe zakładki wykonane zgodnie z kierunkiem spływu wody. Papę podkładową należy mocować do podłoża łącznikami mechanicznymi.

Mocowanie

Do mocowania należy stosować, zalecane przez producenta pokrycia, łączniki stanowiące spójny system z pokryciem dachowym i objęte odpowiednią normą lub aprobatą techniczną. Łączniki powinny być dobierane do rodzaju podłoża zgodnie z wytycznymi producenta mocowań. Mocowanie mechaniczne wykonuje się przez pierwszą warstwę papy. Ilość łączników należy dobrać w zależności od rodzaju podłoża dachowego i hydroizolacji zgodnie z informacją producenta pokrycia dachowego oraz normą PN EN 1991-1-4, lecz nie mniej niż:

- w strefie wewnętrznej - 3 szt./m²,

- w strefie brzegowej - 6 szt./m²,

- w strefie narożnej - 9 szt./m²

,- na każdą płytę 2000x1200 mm minimum 2 łączniki.

Głębokość strefy brzegowej od krawędzi dachu wynosi 1/10e, szerokość stref narożnych 1/4e, gdzie e = długość dachu lub 2x wysokość budynku.

Układanie papy nawierzchniowej

Powierzchnie pokrywa się pasami papy ułożonymi równolegle do okapu. Wszystkie pasy łączy się ze sobą na około 10-centymetrowe zakładki wykonane zgodnie z kierunkiem spływu wody. Papę nawierzchniową należy zgrzewać do podkładowej na

całej szerokości. Układanie papy termozgrzewalnej polega na rozgrzaniu palnikiem zarówno jej spodu, jak i podłoża w ten sposób, by wzdłuż brzegu rolki wypłynęła masa asfaltowa o szerokości mniejszej niż centymetr. Jeśli tak się nie stanie, zakład dociska się specjalnym wałkiem. Czas podgrzewania nie może być zbyt długi, ponieważ spowodowałby wytopienie się zbyt dużej ilości asfaltu. Po ułożeniu kilku rolek i ich wystudzeniu sprawdza się miejsca połączeń. Tam, gdzie papa jest źle zgrzana, odchyła się jej pasy i ponownie zgrzewa.

Papy należy układać w temperaturze nie niższej niż 0 °C, nie należy układać pap w przypadku mokrej powierzchni dachu, jej oblodzenia, podczas opadów atmosferycznych oraz przy silnym wietrze.

Komponenty systemu dla termomodernizacji dachu:

- a) papa nawierzchniowa: o papa asfaltowa zgrzewalna, wierzchniego krycia z asfaltu modyfikowanego SBS, osnowa z włókien szklanych o gramaturze min. 60 g/m²; zgodna z PN-EN 13707 + A2:2009,
- b) łączniki mechaniczne z tworzywa sztucznego z połączeniem teleskopowym posiadające samogwintujący wkręt ze stali nierdzewnej, zgodne z ETAG 006,
- c) papa podkładowa: papa na osnowie z włókniny poliestrowej z obustronną powłoką z masy asfaltowej: z asfaltu modyfikowanego SBS z wypełniaczem mineralnym; zgodna z PN-EN 13707 + A2:2009,
- d) warstwa ocieplenia: płyty z skalnej wełny mineralnej, przeznaczona do ocieplania dachów, klasa reakcji na ogień A1, $\lambda \leq 0,042$ W/mK; zgodne z EN 13162:2012
- e) paroizolacja: papa termozgrzewalna przeznaczona do wykonywania paroizolacji; papa na osnowie z folii aluminiowej o gramaturze 180 g/m² z obustronną powłoką z asfaltu niemodyfikowanego.

Uwaga: należy stosować rozwiązanie systemowe jednego producenta zgodnie z jego specyfikacją. Niektóre systemu mogą wymagać stosowania papy wentylacyjnej perforowanej i umieszczana kominków wentylacyjnych (średnio 1 kominek na 40-50 m² dachu).

3.8 Systemowe obróbki blacharskie

Z blachy stalowej, ocynkowanej, powlekanej gr. 0,6 mm:

- na styku ścian przyległych i połaci dachu,
 - na styku dachu i kominów,
 - parapety,
 - rynny Ø160 mm i rury spustowe Ø 125 mm (dachy główne) oraz rynny Ø100 mm i rury spustowe Ø75 mm (przybudówka szatni, daszek nad wejściem) zakończyć 1,25 m od terenu rurami PVC osadnikiem (włączyć do istniejących odpływów).
- Kolorystyka jak istniejące obróbki blacharskie w pozostałej części budynku.

V. INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA

1. Zakres robót zamierzenia budowlanego:

- wykonanie termomodernizacji dachu,
- wykonanie termomodernizacji ścian,
- wymiana stolarki okiennej,
- roboty dodatkowe.

2. Wykaz istniejących obiektów budowlanych:

- budynek Zespołu Placówek Oświatowych w Lisowie

3. Wskazania przewidywanych zagrożeń przy realizacji robót:

- wykonywanie robót na wysokości,
- praca na rusztowaniu,
- praca na dachu,
- kontakt z środkami chemicznymi,
- sąsiedztwo boiska szkolnego,
- utrzymanie ciągłości pracy placówki w czasie wykonywania prac.

4. Sposób instruktażu pracowników

Przed przystąpieniem do wykonywania robót Kierownik Budowy winien przeprowadzić

szkolenie zatrudnionych pracowników (przy realizacji tej inwestycji) obejmujące:

- konieczność stosowania odzieży ochronnej,
- stosowanie sprawnego sprzętu i narzędzi,
- prawidłowego ustawienia rusztowań,
- wykonania prac na wysokości.

Szkoleni pracownicy winni potwierdzić fakt szkolenia podpisem w Dzienniku BHP.

5. Środki techniczne i organizacyjne zabezpieczające wykonanie robót w strefach zagrożonych:

- termin rozpoczęcia robót należy uzgodnić z kierownictwem obiektu
- wyгородzenie terenu objętego pracami w sposób widoczny w dzień a oświetlony w nocy i ustawienie tablic ostrzegawczych o treści „UWAGA – PRACE NA WYSOKOŚCIACH”,
- w celu zabezpieczenia stanowisk pracy na wysokości, przed upadkiem z wysokości, należy stosować środki ochrony zbiorowej, w szczególności balustrady, siatki ochronne i siatki bezpieczeństwa,
- prowadzenie robót wysokościowych zgodnie z wytycznymi BHP,
- roboty budowlane wykonywać zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 06.02.2003r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U. z 19.03.2003r.).

Na podstawie rozporządzenia Ministra Infrastruktury z 23.06.2003r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (D.U. 03.120.1126) z uwagi na roboty określone w § 6 p. 1 ust.b,e kierownik budowy zobowiązany jest do wykonania planu bezpieczeństwa i ochrony zdrowia z uwzględnieniem wymogów określonych w rozporządzeniu MI z 6.02.2003r. oraz norm branżowych.