

FORTE CULTURA

Capitalising of fortified cultural heritage for sustainable development and competitiveness of cities and regions

COMONO Sp. z o.o.

ul. Bohaterów Warszawy 21, 70-372 Szczecin

telefon: 501 632 021, 501 397 938

mail: biuro@comono.pl

NAZWA INWESTYCJI:	REWITALIZACJA NA CELE KULTURALNE BASTIONU KRÓL – CZĘŚCI MUZEUM TWIERDZY KOSTRZYN	
ADRES:	Bastion Król, Zespół Fortyfikacji Twierdzy Kostrzyn, działka nr 75/3, K. nad Odrą	
INWESTOR:	Miasto Kostrzyn nad Odrą , Ul. Graniczna 2 66-470 Konstrzyn nad Odrą	
FAZA:	PROJEKT BUDOWLANY WYKONAWCZY REMONTU RATUNKOWEGO ZNISZCZONEGO LEWEGO BARKU BASTIONU KRÓL	
BRANŻA:	KONSTRUKCYJNA	PODPIS
PROJEKTOWAŁ:	mgr inż. Bartosz Januszewski upr. bud. nr ZAP/0102/POOK/08 specjalność konstrukcyjno - budowlana	
SPRAWDZIŁ:	mgr inż. Wojciech Witkowski upr. bud. nr ZAP/0135/POOK/12 specjalność konstrukcyjno - budowlana	

Documentation prepared for the project „FORTE CULTURA Capitalizing of fortified cultural heritage for sustainable development and competitiveness of cities and regions” implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.

Lead partner of the Forte Cultura project:

Town Hall Kostrzyn nad Odrą

ul. Graniczna 2

66-470 Kostrzyn nad Odrą

+48 95 727 81 24

+48 95 727 81 93

mail: fortecultura@wp.pl

<http://www.forte-cultura-project.eu/>

SZCZECIN, WRZESIEŃ 2013 R.

WSZELKIE PRAWA ZASTRZEŻONE

Comono Sp. z o.o.; NIP 8522596409, REGON 321171865; Nr konta: Bank Millenium 69 1160 2202 0000 0002 0838 1558; zarejestrowana w Sądzie Rejonowym w Szczecinie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000406884, kapitał zakładowy 5 000,00 PLN, wpłacony w całości;

**EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND**

I. ZAWARTOŚĆ OPRACOWANIA

OŚWIADCZENIA PROJEKTANTÓW.....	2
UPRAWNIENIA PROJEKTANTÓW ORAZ PRZYNALEŻNOŚĆ DO PZITB.....	3
I. ZAWARTOŚĆ OPRACOWANIA.....	9
II. CZĘŚĆ RYSUNKOWA	9
I. OPIS TECHNICZNY.....	10
1. DANE OGÓLNE	10
2. PODSTAWA OPRACOWANIA	10
3. PRZEDMIOT I ZAKRES OPRACOWANIA	10
4. CHARAKTERYSTYKA OBIEKTU.....	11
5. ROZWIĄZANIA KONSTRUKCYJNE.....	12
6. UWAGI KOŃCOWE.....	15

II. CZĘŚĆ RYSUNKOWA

Nr rys.	Nazwa rysunku	skala
Z.1	Zagospodarowanie terenu	1:250
K.1	Widok zniszczonego barku	1:100

I. OPIS TECHNICZNY

1. DANE OGÓLNE

- 1.1 Inwestor : Miasto Kostrzyn nad Odrą
Ul. Graniczna 2
66-470 Kostrzyn nad Odrą
- 1.2 Przedsięwzięcie : Rewitalizacja na cele kulturalne Bastionu Król – części Muzeum Twierdzy Kostrzyn
- 1.3 Obiekt : Bastion Król - bark południowo-zachodni bastionu
- 1.4 Branża : Konstrukcja
- 1.5 Faza : Projekt budowlany wykonawczy
- 1.6 Lokalizacja : dz. nr 75/3 stanowiącej własność Gminy Kostrzyn nad Odrą

2. PODSTAWA OPRACOWANIA

- 2.1 Zlecenie branży architektonicznej.
- 2.2 Wizja lokalna.
- 2.3 Dokumentacja fotograficzna.
- 2.5 Obciążenia zebrano zgodnie z:
- PN-82/B-02000 Obciążenia budowli. Zasady ustalania wartości.
 - PN-82/B-02001 Obciążenia budowli. Obciążenie stałe.
 - PN-82/B-02003 Obciążenia budowli. Obciążenie zmienne technologiczne. Podstawowe obciążenia technologiczne i montażowe.
- 2.6 Elementy konstrukcyjne budynku zwymiarowano zgodnie z:
- PN-B-03002 Konstrukcje mury niezbrojone. Projektowanie i obliczanie.
 - PN-B-03010 Ściany oporowe, obliczenia statyczne i projektowanie
 - 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.

3. PRZEDMIOT I ZAKRES OPRACOWANIA

Przedmiotem niniejszej dokumentacji jest sporządzenie projektu budowlanego, zabezpieczenia tymczasowego zniszczonego barku południowo-zachodniego bastionu Król, dla Rewitalizacji Twierdzy Kostrzyn nad Odrą.

Projekt obejmuje swym zakresem rozwiązania konstrukcyjno-materiałowe elementów konstrukcyjnych, w zakresie pozwalającym na uzyskanie pozwolenia na budowę i prawidłowe prowadzenie prac.

4. CHARAKTERYSTYKA OBIEKTU

Przedmiotowy obiekt wchodzący w skład zespołu fortyfikacji z XVI-XIX w. znajduje się na terenie starego miasta w Kostrzynie nad Odrą, na południowo-zachodnim jego skaju, wzdłuż rzeki Odry i zachowanych odcinków fosy. Cały obszar Starego Miasta jest objęty strefą ochrony konserwatorskiej i obserwacji archeologicznej. Zespół fortyfikacji Twierdzy Kostrzyn wpisany jest do rejestru zabytków pod nr KOK-I-81/76 z dnia listopada 1976r.

Bastion król powstał podczas pierwszego etapu rozbudowy twierdzy w 1568, i stanowi jeden z najstarszych elementów twierdzy. W latach jego funkcjonowania stanowił jeden z najsilniejszych elementów twierdzy. Podczas II Wojny Światowej, Bastion Król został zniszczony i stał się miejscem mauzoleum żołnierzy radzieckich, poległych w walkach w 1945r.

Obiekt zbudowany był z barku, oraz trzykondygnacyjnych rozbudowanych podziemnych kazamat. Ponadto charakterystycznym elementem bastionu, jest tzw. Mały Nadszaniec, skrywający wejście do rozległych podziemi. Na górnej części nadszańca znajdują się trzy ciągi kazamat. Nawy skrajne kiedyś dwukondygnacyjne przedzielone stropem drewnianym opartym na kamiennych wspornikach. Z poziomu północnej kazamaty zlokalizowanej w obrębie nadszańca znajduje się zabiegowa klatka schodowa wiodąca do niżej położonego systemu kazamat. Większość bastionu w części nadziemnej została niszczone podczas działań wojennych II Wojny Światowej, pozostała część skorodowała w wyniku braku wieloletniej konserwacji. Przyległe mury kurtynowe są zlokalizowane pomiędzy Bastionem Król i Bramą Berlińską.

W bezpośrednim sąsiedztwie bastionu znajdują się ruiny kwartałów zabudowy Starego Miasto, a także obiekty charakterystyczne dla kostrzyńskiej starówki.

5. ROZWIĄZANIA KONSTRUKCYJNE

Działania zabezpieczające obiekt mają na celu: usunięcie przyczyn powstawania destrukcji murów z zabezpieczeniem tymczasowym elementów przed dalszym postępowaniem korozji. Uwzględniając zły stan techniczny murów barku południowo-zachodniego, a także możliwość występowania zagrożeń konstrukcyjnych, wynikających z licznych pęknięć oraz ubytków w cegle, wszystkie prace należy prowadzić stosując zasadę niezbędnej ingerencji z zachowaniem technologii konserwatorskich.

Dla zabezpieczenia istniejących elementów przed dalszą korozją i postępującymi ubytkami należy wykonać następujące prace:

- usunięcie wszelkiej roślinności porastającej mury oraz pozostałe sklepienia łukowe
- rozbiórka i przemurowanie zniszczonego łuku ceglano
- przed przystąpieniem do naprawy lica ścian, całą powierzchnię zabezpieczyć przed osuwaniem się cegieł siatkami gabionowymi z drutu ocynkowanego.
- usunięcie istniejących warstw nasypu ziemnego obciążającego stropy łukowe i zwieńczające mury barku. W miejscu usuniętych nasypów i roślinności na obiekcie projektuje się zabezpieczenie elementów konstrukcyjnych poprzez warstwę glin grubości min 20cm.
- wszystkie szczeliny i silne spękania spiąć kotwami nierdzewnymi lub połączyć systemem łączy murów ceglanych.
- wszystkie gzymsy dzielące koronę murów zabezpieczyć przed odpadaniem cegieł, poprzez przemurowanie ostatnich warstw cegieł.
- wszystkie sklepienia oraz fragmenty resztek sklepień, podeprzeć kołkami drewnianymi.
- w miejscu przerwanego muru, nasyp zabezpieczyć przed dalszym osuwaniem.
- wykonać izolację ścian wg zaleceń konserwatorskich opracowane w późniejszym etapie.
- w celu obserwacji dalszej degeneracji obiektu oraz podczas prowadzenia prac należy zamontować repery kontrolne jak również wskaźniki rozwarcia rys.
- fundamenty muru które okażą się szczególnie osłabione należy przed uzupełnieniem ubytków wzmocnić preparatem do wzmocnienia kamieni oparty na ekstraktach kwasu krzemowego.

Prace zabezpieczające nie zlikwidują niszczenia murów gdyż wymagają one pełnej konserwacji

zachowawczej i naprawczej ze względu na zbyt silne zniszczenia i ubytki, jednak spowolnią postęp degradacji, jak również zabezpieczą przed osuwaniem na osoby postronne przebywające w okolicy.

5.1 Prace nr 1. Usunięcie wszelkiej roślinności porastającej mury oraz pozostałe sklepienia łukowe

W związku z liczną roślinnością porastającą skarpy oraz mury, projektuje się usunięcie: krzewów, dziko rosnących drzew oraz humusu, wraz z całym systemem korzeniowym. Usuwanie należy wykonywać ręcznie lub mechanicznie w zależności od lokalizacji i wielkości systemu korzeniowego. Prace należy wykonywać w taki sposób aby nie naruszyć pozostałości konstrukcji, ewentualne miejsca ubytków przemurować.

5.2 Prace nr 2. Rozbiórka i przemurowanie zniszczonego łuku ceglanego

Biorąc pod uwagę zły stan techniczny łuku, nad wejściem do barku, projektuje się rozbiórkę elementu łukowego i przemurowanie od nowa.

W pierwszej kolejności, sklepienie łukowe należy podstemplować deskowanie kołkami drewnianymi, zabezpieczając przed zawaleniem. Drugim krokiem jest usunięcie warstwy ziemi zalegającej na łuku wraz z roślinnością. Demontaż sklepienia wykonywać ręcznie, od góry z zastosowaniem rusztowań. Niedopuszczalna jest rozbiórka wchodząc na sklepienie, grozi zawaleniem. Jeżeli zaistnieje konieczność podczas rozbiórki, cegły ponumerować dla możliwości odtworzenia stanu pierwotnego. Z uwagi na liczne ubytki cegieł, podczas ponownego przemurowywania sklepienia, cegły muszą być pełne w kolorze odpowiadającym cegłom istniejącym. Po odtworzeniu łuku, konstrukcję zabezpieczyć izolacją poziomą, przed ponowną korozją biologiczną.

5.3 Prace nr 3. Zabezpieczenie tymczasowe zagrożonych fragmentów muru

Wykonanie doraźnego, tymczasowego zabezpieczenia murów ma na celu uchronienie przed dalszą destrukcją oraz umożliwienie przeprowadzenia robót docelowej naprawy i konserwacji w późniejszym etapie. Całą powierzchnię zabezpieczyć przed osuwaniem się cegieł siatkami gabionowymi o oczkach 60x60mm z drutu ocynkowanego 2,2mm. Siatki montować z wykorzystaniem kantówek iglastych 100x100mm w rozstawie co 2,0m, na kotwy rozporowe M16 L=400mm.

5.4 Prace nr 4. Zdjęcie warstw ziemnych i spięcie szczelin i spękań muru

W celu ograniczenia powstawania dalszych zarysowań murów, projektuje się zdjęcie warstw nasypów ziemnych z zabezpieczeniem sklepień przed czynnikami zewnętrznymi. Wykonać przemurowania istniejących fragmentów, całość zabezpieczyć izolacją poziomą w postaci gliny gr min 20cm.

Szczeliny w murze należy zabezpieczyć przed dalszym postępowaniem w następujący sposób:

- przed wzmocnieniem elementu wypełnić rysy i spękania specjalną zaprawą mineralną do cegieł.

- usunąć tynk po obu stronach ściany (co najmniej na 50 cm z obu stron pęknięcia, lub rysy), jeśli tynk na danym odcinku występuje.

- usunąć zaprawę ze spoin na głębokość 4-5cm (co najmniej z 2-3 spoin powyżej i poniżej rysy).

- dokładnie oczyścić spoiny i powierzchnie ścian, skorodowane i zniszczone cegły.

- spoiny wypełnić zaprawą epoksydową

- wcisnąć pręt stalowy gwintowany ocynkowany o średnicy 6mm zabezpieczony dodatkowo zaprawą antykorozyjną na głębokość ok.3-4cm. Pamiętać należy aby pręt zachodzić przynajmniej 100cm z każdej strony rysy, pęknięcia.

- spoinę w ceglach uzupełnić specjalną trasowaną zaprawą do spoinowania murów zabytkowych. Przygotowanie podłoża: Podłoże musi być nośne, czyste, stabilne i wolne od zabrudzeń i substancji zmniejszających przyczepność. (dotyczy to zwłaszcza cegieł formowanych ręcznie o wyglądzie rustykalnym). Luźne cząstki pozostałe na powierzchni cegieł osłabiają siłę wiązania.

W celu kontroli czy rozwarcia rys nie postępują projektuje się zamontowanie reperów kontrolnych jak również wskaźników rozwarcia rys (rysomierzy).

5.5 Prace nr 5. Podparcie sklepień kołkami drewnianymi.

W związku ze złym stanem sklepień, w celu zabezpieczenia przed ewentualnym zawaleniem projektuje się podparcie w postaci kantówek drewnianych. Belki u dołu opierane na podwalinie

drewnianej. Stemple rozkładać co około 1,5m, u góry deska gr min 4 cm, układana wzdłuż sklepienia. W celu zapewnienia stateczności słupka wykonać zastarzały, pod kątem 45°.

5.6 Prace nr 6. Zabezpieczenia osuwania się ziemi w miejscu przerwanego muru.

W miejscu przerwanego muru, istniejący wał ziemny należy zabezpieczyć przed dalszym się jego osuwaniem. Grunt do poziomu istniejącego muru należy doprowadzić do nachylenia 1:1, z uwzględnieniem zabezpieczenia krawędzi muru w poziomie korony. Skarpę pod nachyleniem 1:1, zabezpieczyć geowłókniną, mocowaną na szpili metalowe. Formowanie nachylenia odłamu gruntu wykonywać ręcznie, prace z wykorzystaniem sprzętu ciężkiego spowodować by mogło naruszenie konstrukcji pozostałej części muru.

6. UWAGI KOŃCOWE

- Prace budowlane należy wykonywać zgodnie z dokumentacją techniczną i sztuką budowlaną oraz obowiązującymi normami i wymaganiami technicznymi z zachowaniem Przepisów o Bezpieczeństwie i Ochronie Zdrowia.
- Projekt budowlany jest objęty prawem autorskim. Wszelkie kopiowanie, powielanie i dokonywanie zmian w projekcie jest niedozwolone.
- Prace prowadzić pod nadzorem konserwatorskim
- Wszelkie wymiary zweryfikować na budowie.
- Wszelkie zmiany wykonane samowolnie, bez zgody projektanta przenoszą odpowiedzialność za całość obiektu na osobę wprowadzającą zmiany.
- W przypadku stwierdzenia warunków odmiennych od założonych w projekcie niezwłocznie powiadomić Projektanta.
- Wszystkie roboty budowlano-montażowe wykonywać zgodnie z obowiązującymi przepisami, normami w zakresie budownictwa oraz „Warunkami technicznymi wykonywania i odbioru robót”. Wszelkie zmiany należy konsultować z projektantem.

Opracował:

mgr inż. Bartosz Januszewski

ZAP/0102/POOK/08

Szczecin, wrzesień 2013