

Progetto relativo al Piano Urbanistico Attuativo
(PUA) con valenza di Permesso di Costruire relativo
all'Ambito ANS C 2.1 "EX ELLEBIGI"
via dell'Ambiente - Comune di Ozzano dell'Emilia

PALI H. 4-5 m
SEZIONE PLINTO
Scala 1:25

PALI H. 6 m
SEZIONE PLINTO
Scala 1:25

PALI H. 4-5 m
PIANTA PLINTO
Scala 1:25

PALI H. 6 m
PIANTA PLINTO
Scala 1:25

MATERIALI E PRESCRIZIONI

CALCESTRUZZO PER FONDAZIONI (UNI EN 206-1; UNI 11104)

- Uso previsto: classe di esposizione XC2 - calcestruzzo armato - S4
Classe di resistenza minima C25/30 ($R_{ck} \geq 30 \text{ N/mm}^2$)
- Dimensione massima aggregato 31mm
Tutte le caratteristiche sopra riportate dovranno essere riportate nella bolla di consegna;
E' VIETATA QUALUNQUE AGGIUNTA DI ACQUA IN CORSO DI GETTO:
PRIMA DI OGNI GETTO AVVISARE LA D.L.

ACCIAIO PER C.C.A.

Tipo B450C (conforme al D.M. 17/01/2018) controllato in stabilimento con le seguenti caratteristiche:
- $f_{yk} \geq 450 \text{ N/mm}^2$
- $f_{tk} \geq 540 \text{ N/mm}^2$
- $A_{gt} \geq 7\%$ (allungamento totale al carico massimo)
- Rapporto $f_t/f_y = 1.13 \leq R_m/R_e \leq 1.35$
- Rapporto $f_y \text{ misurato} / f_y \text{ nom} \leq 1.25$
- Resistenza a fatica assiale = 2 milioni di cicli
- Resistenza a carico ciclico = 3 cicli/sec (deformazione 1.5-4%)
- idoneità al raddrizzamento dopo piega con mantenimento delle proprietà meccaniche
- Controllo radiometrico superato ai sensi del D.Lgs. 230/1995 e D.Lgs 241/2000

ACCIAIO DA CARPENTERIA PER MONTANTI IN ACCIAIO

Tipo S275J (conforme al D.M. 17/01/2018) ZINCATO A CALDO

BULLONI E DADI

Classe 8.8

Si ricorda all'impresa l'obbligo dell'applicazione delle **NORME TECNICHE PER L'ESECUZIONE DELLE OPERE IN C.A. NORMALE** (D.M. 17/01/2018).

In particolare non si dovrà mettere in opera il conglomerato a temperatura inferiore a 0°C, salvo il ricorso ad opportune cautele da adottarsi previa autorizzazione del D.L.

PROGETTISTA ARCHITETTONICO

Arch. Roberto Gresleri
Arch. Lorenzo Gresleri
Via S. Stefano, 28
40125 Bologna

PROGETTISTA OPERE DI URBANIZZAZIONE
DIREZIONE LAVORI GENERALE

Ing. Stefano Marzadori
Via Gyula, 43
40054 Budrio (Bo)

PROPRIETA'

De' Toschi S.p.a.
P.zza Minghetti, 4/D
40124 Bologna

COLLABORAZIONE

SPAZIO RISERVATO ALL'UFFICIO TECNICO

OGGETTO:

Elaborati grafici IPRIPI: plinti pali illuminazione pubblica

SCALA

TAVOLA N°

3.8

1°	21-09-2018	
2°		
3°		
4°		
5°		
6°		
REV.	DATA	DESCRIZIONE

N° ARCHIVIO: