

[image: image1]
安全专项施工方案

（宋体，初号字）

企业标识

××××××××公司

（宋体，二号字）
安全专项施工方案（措施）审批表
	工程名称
	
	结构形式
	

	建筑面积
	
	层 数
	

	建设单位
	
	施工单位
	

	监理单位
	
	编制部门
	

	编制人
	
	报审时间
	

	施工企业:

技术部门审核意见：

安全管理部门审核意见：

技术负责人意见：

 年 月 日
	监理单位:

专业监理工程师审核意见：

总监理工程师意见：

 年 月 日

	
	建设单位意见：

（公 章）

年 月 日

目录
- 2 -第一节、工程概况

- 2 -一、工程概况

- 2 -二、施工平面布置

- 2 -三、施工要求

- 3 -四、技术保证条件

- 4 -第二节、编制依据

- 5 -第三节、施工计划

- 5 -一、施工进度计划

- 5 -二、材料与设备计划

- 6 -第四节、施工工艺技术

- 6 -一、技术参数

- 6 -二、工艺流程

- 6 -三、施工方法

- 6 -四、检查验收

- 8 -第五节、施工安全保证措施

- 8 -一、组织保障

- 8 -二、技术措施

- 10 -三、监测监控

- 10 -四、应急预案

- 12 -第六节、劳动力计划

- 12 -一、专职安全生产管理人员

- 12 -二、所需劳动力安排

- 13 -第七节、计算书及相关图纸

- 13 -【计算书】

- 22 -【附图】

第一节、工程概况

一、工程概况

【工程概况应针对该危险性较大的分部分项工程的特点及要求进行编写】

 项目名称：XXXXX工程；工程建设地点：XXXXX；周边环境：；总建筑面积：80000.00平方米；占地面积：5000平方米；建筑高度：99.00m；地上27层；地下2层；主体结构：框剪；QTZ63塔机台数：2台；。

 本工程建设单位：XXXXX公司；施工单位：XXXXX公司；设计单位：XXX；监理单位：XXX；塔机产权单位：XXXXX公司；项目经理：XXX；技术负责人：XXX；专业监理工程师：XXX；总监理工程师：XXX。

 水文地质条件：塔基基础直接作用于拟建建筑物持力土层上，基础底部标高-12.6m，地基承载力300kPa。塔吊基础采用C35 P8商品混凝土。
二、施工平面布置

[image: image2.wmf]
三、施工要求

1、确保塔吊在使用周期内安全、稳定、牢靠。
2、塔吊在搭设及拆除过程中要符合工程施工进度要求。
3、塔吊施工前对施工人员进行技术交底。严禁盲目施工。
四、技术保证条件

1、安全网络
[image: image3.jpg]LEERTSdRNZEER, YEFE,

ek || mARRE MR RT FE2AE,
nFEA S A B S S HE
HERRASR AR
ARSI AR RS 2 AR
PRARA | BBEESERER,
S B TR A 3 2 1k P
EPRE | UaRmET, aRERERL,
AFA | |2 BT E e .
So— N
: AFEA BB R,
; LRI KRBT A
PIEE | ik
0w AR EE T
RO\ REEAET,
TERE | e, mEses
o SRPDBTFTRAS, HREE.
awex | [(PHFRIEERRAENGE,
re 2T FEE TR AR, HRTAS

DR,

2、塔吊的搭设和拆除需严格执行该《专项施工方案》。
第二节、编制依据

 《建筑施工塔式起重机安装、使用、拆卸安全技术规程》JGJ196-2010

 《塔式起重机设计规范》GB/T13752-1992

 《建筑地基基础设计规范》GB50007-2011

 《建筑结构荷载规范》GB50009-2001（06版本）

 《混凝土结构设计规范》GB50010-2010

 XXXXX工程《施工组织设计》及其建筑、结构施工图纸

 QTZ63塔式起重机《使用说明书》，xxx机械有限公司

第三节、施工计划

一、施工进度计划

[image: image4.wmf]
二、材料与设备计划

1、钢材、水泥、砂、石子、外加剂等原材料进场时，按现行国家标准《混凝土结构工程施工质量验收规范》GB50204和《钢结构工程施工质量验收规范》GB50205的规定作材料性能检验。
2、焊接材料的品种、规格、性能等符合国家产品标准和设计要求。焊条等焊接材料与母材的匹配符合设计要求及现行行业标准《建筑钢结构焊接技术规程》JGJ81的规定。

第四节、施工工艺技术

一、技术参数

【矩形板式基础】

	承台长l(m)
	5
	承台宽b(m)
	5

	承台高h(m)
	2
	承台混凝土强度等级
	C35

	承台混凝土自重γc(kN/m3)
	25
	承台上部覆土厚度h'(m)
	0

	承台上部覆土的重度γ'(kN/m3)
	19
	承台混凝土保护层厚度δ(mm)
	40

二、工艺流程

塔吊

 预埋锚栓或地下节 — 安装基础节或过渡节 — 安装一节标准节 — 安装爬升架 — 安装回转机构平台 — 安装塔顶 — 安装平衡臂 — 安装一块平衡重及拉杆 — 安装起重臂及拉杆 — 安装全部平衡重 — 利用爬升架安装标准节 — 调整安全装置—检查验收 — 塔机运转。

三、施工方法

塔吊

1、基础施工前按塔机基础设计及施工方案做好准备工作，必要时塔机基础的基坑采取支护及降排水措施。
2、基础的钢筋绑扎和预埋件安装后，按设计要求检查验收，合格后方可浇捣混凝土，浇捣中不得碰撞、移位钢筋或预埋件，混凝土浇筑合格后及时保湿养护。基础四周应回填土方并夯实。
3、安装塔机时基础混凝土达到80%以上设计强度，塔机运行使用时基础混凝土达到100%设计强度。
4、基础混凝土施工中，在基础顶面四角作好沉降及位移观测点，并作好原始记录，塔机安装后定期观测并记录，沉降量和倾斜量不超过规范要求。
5、基础的防雷接地按现行行业标准《建筑机械使用安全技术规程》JGJ33的规定执行。
四、检查验收

塔吊

1、地基土检查验收
(1)、塔机基础的基坑开挖后按现行国家标准《建筑地基基础工程施工质量验收规范》GB50202的规定进行验槽，检验坑底标高、长度和宽度、坑底平整度及地基土性是否符合设计要求，地质条件是否符合岩土工程勘察报告。
(2)、基础土方开挖工程质量检验标准符合现行国家标准《建筑地基基础工程施工质量验收规范》GB50202的规定。
(3)、地基加固工程在正式施工前进行试验段施工，并论证设定的施工参数及加固效果。为验证加固效果所进行的荷载试验，其最大加载压力不小于设计要求压力值的2倍。
(4)、经地基处理后的复合地基的承载力达到设计要求的标准。检验方法按现行行业标准《建筑地基处理技术规范》JGJ79的规定执行。
(5)、地基土的检验符合《建筑地基基础工程施工质量验收规范》GB50202的有关规定，必要时检验塔机基础下的复合地基。
2、基础检查验收
(1)、基础的钢筋绑扎后，作隐蔽工程验收。隐蔽工程包括塔机基础节的预埋件或预埋节等。验收合格后方浇筑混凝土。
(2)、基础混凝土的强度等级符合设计要求。用于检查结构构件混凝土强度的试件，在混凝土的浇筑地点随机抽取。取样与试件留置符合现行国家标准《混凝土结构工程施工质量验收规范》GB50204的有关规定。
(3)、基础结构的外观质量没有严重缺陷，不宜有一般缺陷，对已出现的严重缺陷或一般缺陷采用相关处理方案进行处理，重新验收合格后安装塔机。
(4)、基础的尺寸允许偏差符合下表规定：
	项目
	允许偏差(mm)
	检验方法

	标高
	±20
	水准仪或拉线、钢尺检查

	平面外形尺寸(长度、宽度、高度)
	±20
	钢尺检查

	表面平整度
	10、L/1000
	水准仪或拉线、钢尺检查

	洞穴尺寸
	±20
	钢尺检查

	预埋锚栓
	标高(顶部)
	±20
	水准仪或拉线、钢尺检查

	
	中心距
	±2
	钢尺检查

注：表中L为矩形或十字形基础的长边。
(5)、基础工程验收符合现行国家标准《混凝土结构工程施工质量验收规范》GB50204的规定。
第五节、施工安全保证措施

一、组织保障

安全保证体系
[image: image5.wmf]
二、技术措施

塔吊

1、塔机的安装
(1)、准备工作：清理场地，汽车吊进场，备好常用工具及测量仪器，配好有关工作人员。
(2)、将基础节或过渡节通过高强度螺栓和基础紧固，安装一个加强标准节，调整塔身垂直度≤1/1000。注意基础节上有爬梯的一面塔身要与建筑物垂直。
(3)、塔身标准节，用汽车吊安装。标准节与基础节用高强螺栓连接。
(4)、用汽车吊安装活动节（含液压装置的爬升架）。
(5)、用汽车吊安装转盘（上下支座、回转机械、回转支承）。
(6)、用汽车吊安装塔尖（包括二节拉杆、滑轮）。
(7)、用汽车吊安装平衡臂。
(8)、汽车吊安装司机室。
(9)、用汽车吊安装现场组装好的大臂（包括含小车、以及拉杆）。
(10)、用汽车吊安装满载平衡箱中的平衡重块。
(11)、调整好安全装置，通电试运转起重力矩限制器、起重量限制器、调整高速和低速档、幅度限制器、起升高度限位器、回转限位器。
(12)、通过液压装置调整活动节加标准节使塔身不断上升，有指挥和备专管人员在白天操作。
2、塔机的拆卸
将塔机旋转至裙房屋顶或空地上进行拆卸，保证该区域无影响拆卸作业的任何障碍。拆卸顺序与安装顺序相反，即后装的先拆，先装的后拆。具体步骤如下：
(1)、通过爬升架液压装置调整塔身高度，即降低高度并逐节取下标准节。
(2)、每下降一段即拆掉一层连墙附着架附着杆。
(3)、塔身降至最低，用钢管支架支牢吊臂及平衡臂，人工用起重架及葫芦卸下平衡臂（先卸一块），分段卸下吊臂并人工移到边上。
(4)、取下平衡箱及平衡臂。
(5)、卸下司机室、塔尖、转盘等回转机构。
(6)、卸下活动节、标准节、基础节。
(7)、利用汽车吊和卡车吊运塔机各部件。
(8)、拆除混凝土承台。
3、维护与保养：
(1)、机械的制动器应经常进行检查和调整制动瓦和制动轮的间隙，以保证制动的灵活可靠，其间隙在0.5-1mm之间，在摩擦面上不应有污物存在，遇有异物即用汽油洗净。
(2)、减速箱、变速箱、外啮合齿轮等部分的润滑按照润滑指标进行添加或更换。
(3)、要注意检查各部钢丝绳有无断股和松股现象，如超过有关规定，必须立即更换。
(4)、经常检查各部位的联结情况，如有松动，应予拧紧，塔身联结螺栓应在塔身受压时检查松紧度，所有联结销轴必须带有开口销，并需张开。
(5)、安装、拆卸和调整回转机械时，要注意保证回转机械与行星减速器的中心线与回转大齿圈的中心线平行，回转小齿轮与大齿轮圈的啮合面不小于70%，啮合间隙要合适。
(6)、在运输中尽量设法防止构件变形及碰撞损坏；必须定期检修和保养；经常检查节构联结螺栓，焊缝以及构件是否损坏、变形和松动。
4、塔吊的操作使用
(1)、塔顶的操作人员必须经过训练，持证上岗，了解机械的构造和使用方法，必须熟知机械的保养和安全操作规程，非安装维护人员未经许可不得攀爬塔机。
(2)、塔机的正常工作气温为-20～40度，风力不得大于6级。
(3)、在夜间工作时，除塔机本身备有照明外，施工现场应备有充足的照明设备。
(4)、在司机室内禁止存放润滑油，油棉纱及其他易燃易爆物品。冬季用电炉取暖时，更要注意防火，原则上不许使用。
(5)、塔顶必须定机定人，专人负责，非机组人员不得进入司机室擅自进行操作。在处理电气故障时，须有维修人员二个以上。
(6)、司机操作必须严格按“十不吊”规则执行。
(7)、塔上与地面用对讲机联系。
三、监测监控

塔吊基础沉降观测半月一次。垂直度在塔吊自由高度时半月一次测定，当架设附墙后，每月一次（在安装附墙时必测）。
当塔机出现沉降，垂直度偏差超过规定范围时，须进行偏差校正，在附墙未设之前，在最低节与塔吊机脚螺栓间加垫钢片校正，校正过程用高吨位千斤顶顶起塔身，顶塔身之前，塔身用大缆绳四面缆紧，在确保安全的前提下才能起顶塔身当附墙安装后，则通过调节附墙杆长度，加设附墙的方法进行垂直度校正。
四、应急预案

1、目的
提高整个项目组对事故的整体应急能力，确保意外发生的时候能有序的应急指挥，为有效、及时的抢救伤员，防止事故的扩大，减少经济损失，保护生态环境和资源，把事故降低到最小程度，制定本预案。
2、应急领导小组及其职责
应急领导小组由组长、副组长、成员等构成。
(1) 领导各单位应急小组的培训和演习工作，提高应变能力。
(2) 当发生突发事故时，负责救险的人员、器材、车辆、通信和组织指挥协调。
(3) 负责准备所需要的应急物资和应急设备。
(4) 及时到达现场进行指挥，控制事故的扩大，并迅速向上级报告。
3、应急反应预案
(1) 事故报告程序
事故发生后，作业人员、班组长、现场负责人、项目部安全主管领导应逐级上报，并联络报警，组织抢救。
(2) 事故报告
事故发生后应逐级上报：一般为现场事故知情人员、作业队、班组安全员、施工单位专职安全员。发生重大事故时，应立即向上级领导汇报，并在1小时内向上级主管部门作出书面报告。
(3) 现场事故应急处理
施工过程中可能发生的事故主要有：机具伤人、火灾事故、雷击触电事故、高温中暑、中毒窒息、高空坠落、落物伤人等事故。
(A) 火灾事故应急处理：及时报警，组织扑救，集中力量控制火势。消灭飞火疏散物资减少损失控制火势蔓延。注意人身安全，积极抢救被困人员，配合消防人员扑灭大火。
(B) 触电事故处理：立即切断电源或者用干燥的木棒、竹竿等绝缘工具把电线挑开。伤员被救后，观察其呼吸、心跳情况，必要时，可采取人工呼吸、心脏挤压术，并且注意其他损伤的处理。局部电击时，应对伤员进行早期清创处理，创面宜暴露，不宜包扎，发生内部组织坏死时，必须注射破伤风抗菌素。
(C) 高温中暑的应急处理：将中暑人员移至阴凉的地方，解开衣服让其平卧，头部不要垫高。用凉水或50%酒精擦其全身，直至皮肤发红，血管扩张以促进散热，降温过程中要密切观察。及时补充水分和无机盐，及时处理呼吸、循环衰竭，医疗条件不完善时，及时送医院治疗。
(D) 其他人身伤害事故处理：当发生如高空坠落、被高空坠物击中、中毒窒息和机具伤人等人身伤害时，应立即向项目部报告、排除其他隐患，防止救援人员受到伤害，积极对伤员进行抢救。
4、应急通信联络
项目负责人：xxx 手机：xxxxxx

安全员：xxx 手机：xxxxxx

技术负责人：xxx 手机：xxxxxx

医院救护中心：120 匪警：110 火警：119

通信联系方式应在施工现场和营地的显要位置张贴，以便紧急情况下使用。
第六节、劳动力计划

一、专职安全生产管理人员

搭设过程中，因处在施工高峰期，各施工班组在交叉作业中，故应加强安全监控力度，现场设定若干名安全监控员。水平和垂直材料运输必须设置临时警戒区域，用红白三角小旗围栏。谨防非施工人员进入。同时成立以项目经理为组长的安全领导小组以加强现场安全防护工作，本小组机构组成、人员编制及责任分工如下
 章某某（项目经理）——组长，负责协调指挥工作；
张某某（施工员）——组员，负责现场施工指挥，技术交底；
李某某（安全员）——组员，负责现场安全检查工作；
二、所需劳动力安排

	高支模开始时间
	2009.7.20
	高支模工期（天）
	25

	作息时间（上午）
	6：00～10：30
	作息时间（下午）
	15：00～19：30

	砼工程量（m3）
	480
	高支模建筑面积（m2）
	480

	木工（人）
	65
	钢筋工（人）
	40

	砼工（人）
	30
	架子工（人）
	25

	水电工（人）
	5
	其它工种（人）
	7

第七节、计算书及相关图纸

【计算书】

矩形板式基础计算书

一、塔机属性

	塔机型号
	QTZ63 (ZJ5311)

	塔机独立状态的最大起吊高度H0(m)
	40

	塔机独立状态的计算高度H(m)
	43

	塔身桁架结构
	型钢

	塔身桁架结构宽度B(m)
	1.6

二、塔机荷载

[image: image6.png]RAMERAR

RN AR

mEc

AR

塔机竖向荷载简图

 1、塔机自身荷载标准值

	塔身自重G0(kN)
	291.9

	起重臂自重G1(kN)
	37.4

	起重臂重心至塔身中心距离RG1(m)
	26

	小车和吊钩自重G2(kN)
	6.2

	最大起重荷载Qmax(kN)
	60

	最大起重荷载至塔身中心相应的最大距离RQmax(m)
	13

	最大起重力矩M2(kN.m)
	630

	平衡臂自重G3(kN)
	163

	平衡臂重心至塔身中心距离RG3(m)
	6.7

	平衡块自重G4(kN)
	106

	平衡块重心至塔身中心距离RG4(m)
	11.8

 2、风荷载标准值ωk(kN/m2)

	工程所在地
	辽宁 阜新市

	基本风压ω0(kN/m2)
	工作状态
	0.2

	
	非工作状态
	0.6

	塔帽形状和变幅方式
	锥形塔帽，小车变幅

	地面粗糙度
	C类(有密集建筑群的城市市区)

	风振系数βz
	工作状态
	1.77

	
	非工作状态
	1.87

	风压等效高度变化系数μz
	0.94

	风荷载体型系数μs
	工作状态
	1.95

	
	非工作状态
	1.95

	风向系数α
	1.2

	塔身前后片桁架的平均充实率α0
	0.4

	风荷载标准值ωk(kN/m2)
	工作状态
	0.8×1.2×1.77×1.95×0.94×0.2＝0.63

	
	非工作状态
	0.8×1.2×1.87×1.95×0.94×0.6＝1.99

 3、塔机传递至基础荷载标准值

	工作状态

	塔机自重标准值Fk1(kN)
	291.9+37.4+6.2+163+106＝604.5

	起重荷载标准值Fqk(kN)
	60

	竖向荷载标准值Fk(kN)
	604.5+60＝664.5

	水平荷载标准值Fvk(kN)
	0.63×0.4×1.6×43＝17.34

	倾覆力矩标准值Mk(kN·m)
	37.4×26+6.2×13-163×6.7-106×11.8+0.9×(630+0.5×17.34×43)＝387.37

	非工作状态

	竖向荷载标准值Fk'(kN)
	Fk1＝604.5

	水平荷载标准值Fvk'(kN)
	1.99×0.4×1.6×43＝54.76

	倾覆力矩标准值Mk'(kN·m)
	37.4×26-163×6.7-106×11.8+0.5×54.76×43＝193.16

 4、塔机传递至基础荷载设计值

	工作状态

	塔机自重设计值F1(kN)
	1.2Fk1＝1.2×604.5＝725.4

	起重荷载设计值FQ(kN)
	1.4FQk＝1.4×60＝84

	竖向荷载设计值F(kN)
	725.4+84＝809.4

	水平荷载设计值Fv(kN)
	1.4Fvk＝1.4×17.34＝24.28

	倾覆力矩设计值M(kN·m)
	1.2×(37.4×26+6.2×13-163×6.7-106×11.8)+1.4×0.9×(630+0.5×17.34×43)＝-284.34

	非工作状态

	竖向荷载设计值F'(kN)
	1.2Fk'＝1.2×604.5＝725.4

	水平荷载设计值Fv'(kN)
	1.4Fvk'＝1.4×54.76＝76.66

	倾覆力矩设计值M'(kN·m)
	1.2×(37.4×26-163×6.7-106×11.8)+1.4×0.5×54.76×43＝3.68

三、基础验算

[image: image7.png]5000

矩形板式基础布置图

	基础布置

	基础长l(m)
	5
	基础宽b(m)
	5

	基础高度h(m)
	2

	基础参数

	基础混凝土强度等级
	C35
	基础混凝土自重γc(kN/m3)
	25

	基础上部覆土厚度h’(m)
	0
	基础上部覆土的重度γ’(kN/m3)
	19

	基础混凝土保护层厚度δ(mm)
	40

	地基参数

	地基承载力特征值fak(kPa)
	300
	基础宽度的地基承载力修正系数ηb
	0.3

	基础埋深的地基承载力修正系数ηd
	1.6
	基础底面以下的土的重度γ(kN/m3)
	19

	基础底面以上土的加权平均重度γm(kN/m3)
	19
	基础埋置深度d(m)
	1.5

	修正后的地基承载力特征值fa(kPa)
	341.8

	地基变形

	基础倾斜方向一端沉降量S1(mm)
	20
	基础倾斜方向另一端沉降量S2(mm)
	20

	基础倾斜方向的基底宽度b'(mm)
	5000

 基础及其上土的自重荷载标准值：

 Gk=blhγc=5×5×2×25=1250kN

 基础及其上土的自重荷载设计值：G=1.2Gk=1.2×1250=1500kN

 荷载效应标准组合时，平行基础边长方向受力：

 Mk''=G1RG1+G2RQmax-G3RG3-G4RG4+0.9×(M2+0.5FvkH/1.2)

 =37.4×26+6.2×13-163×6.7-106×11.8+0.9×(630+0.5×17.34×43/1.2)

 =-443.29kN·m

 Fvk''=Fvk/1.2=17.34/1.2=14.45kN

 荷载效应基本组合时，平行基础边长方向受力：

 M''=1.2×(G1RG1+G2RQmax-G3RG3-G4RG4)+1.4×0.9×(M2+0.5FvkH/1.2)

 =1.2×37.4×26+6.2×13-163×6.7-106×11.8)+1.4×0.9×(630+0.5×17.34×43/1.2)

 =-362.63kN·m

 Fv''=Fv/1.2=24.28/1.2=20.23kN

 基础长宽比：l/b=5/5=1≤1.1，基础计算形式为方形基础。

 Wx=lb2/6=5×52/6=20.83m3

 Wy=bl2/6=5×52/6=20.83m3

 相应于荷载效应标准组合时，同时作用于基础X、Y方向的倾覆力矩：

 Mkx=Mkb/(b2+l2)0.5=387.37×5/(52+52)0.5=273.91kN·m

 Mky=Mkl/(b2+l2)0.5=387.37×5/(52+52)0.5=273.91kN·m

 1、偏心距验算

 相应于荷载效应标准组合时，基础边缘的最小压力值：

 Pkmin=(Fk+Gk)/A-Mkx/Wx-Mky/Wy

 =(664.5+1250)/25-273.91/20.83-273.91/20.83=50.28kPa≥0

 偏心荷载合力作用点在核心区内。

[image: image8.jpg]

 2、基础底面压力计算

 Pkmin=50.28kPa

 Pkmax=(Fk+Gk)/A+Mkx/Wx+Mky/Wy

 =(664.5+1250)/25+273.91/20.83+273.91/20.83=102.88kPa

 3、基础轴心荷载作用应力

 Pk=(Fk+Gk)/(lb)=(664.5+1250)/(5×5)=76.58kN/m2

 4、基础底面压力验算

 (1)、修正后地基承载力特征值

 fa=fak+ηbγ(b-3)+ηdγm(d-0.5)

 =300.00+0.30×19.00×(5.00-3)+1.60×19.00×(1.50-0.5)=341.80kPa

 (2)、轴心作用时地基承载力验算

 Pk=76.58kPa≤fa=341.8kPa

 满足要求！

 (3)、偏心作用时地基承载力验算

 Pkmax=102.88kPa≤1.2fa=1.2×341.8=410.16kPa

 满足要求！

 5、基础抗剪验算

[image: image9.jpg]I

=
=N
Ra=H
g

 基础有效高度：h0=h-δ=2000-(40+20/2)=1950mm

 X轴方向净反力：

 Pxmin=γ(Fk/A-(Mk''+Fvk''h)/Wx)=1.35×(664.500/25.000-(-443.293+14.450×2.000)/20.833)=62.736kN/m2

 Pxmax=γ(Fk/A+(Mk''+Fvk''h)/Wx)=1.35×(664.500/25.000+(-443.293+14.450×2.000)/20.833)=9.030kN/m2

 P1x=Pxmax-((b-B)/2)(Pxmax-Pxmin)/b=9.030-((5.000-1.600)/2)(9.030-62.736)/5.000=27.290kN/m2

 Y轴方向净反力：

 Pymin=γ(Fk/A-(Mk''+Fvk''h)/Wy)=1.35×(664.500/25.000-(-443.293+14.450×2.000)/20.833)=62.736kN/m2

 Pymax=γ(Fk/A+(Mk''+Fvk''h)/Wy)=1.35×(664.500/25.000+(-443.293+14.450×2.000)/20.833)=9.030kN/m2

 P1y=Pymax-((l-B)/2)(Pymax-Pymin)/l=9.030-((5.000-1.600)/2)(9.030-62.736)/5.000=27.290kN/m2

 基底平均压力设计值：

 px=(Pxmax+P1x)/2=(9.03+27.29)/2=18.16kN/m2

 py=(Pymax+P1y)/2=(9.03+27.29)/2=18.16kPa

 基础所受剪力：

 Vx=|px|(b-B)l/2=18.16×(5-1.6)×5/2=154.36kN

 Vy=|py|(l-B)b/2=18.16×(5-1.6)×5/2=154.36kN

 X轴方向抗剪：

 h0/l=1950/5000=0.39≤4

 0.25βcfclh0=0.25×1×16.7×5000×1950=40706.25kN≥Vx=154.36kN

 满足要求！

 Y轴方向抗剪：

 h0/b=1950/5000=0.39≤4

 0.25βcfcbh0=0.25×1×16.7×5000×1950=40706.25kN≥Vy=154.36kN

 满足要求！

 6、地基变形验算

 倾斜率：tanθ=|S1-S2|/b'=|20-20|/5000=0≤0.001

 满足要求！

四、基础配筋验算

	基础底部长向配筋
	HRB400 Φ20@100
	基础底部短向配筋
	HRB400 Φ20@100

	基础顶部长向配筋
	HRB400 Φ20@100
	基础顶部短向配筋
	HRB400 Φ20@100

 1、基础弯距计算

 基础X向弯矩：

 MⅠ=(b-B)2pxl/8=(5-1.6)2×18.16×5/8=131.21kN·m

 基础Y向弯矩：

 MⅡ=(l-B)2pyb/8=(5-1.6)2×18.16×5/8=131.21kN·m

 2、基础配筋计算

 (1)、底面长向配筋面积

 αS1=|MⅡ|/(α1fcbh02)=131.21×106/(1×16.7×5000×19502)=0

 ζ1=1-(1-2αS1)0.5=1-(1-2×0)0.5=0

 γS1=1-ζ1/2=1-0/2=1

 AS1=|MⅡ|/(γS1h0fy1)=131.21×106/(1×1950×360)=187mm2

 基础底需要配筋：A1=max(187，ρbh0)=max(187，0.0015×5000×1950)=14625mm2

 基础底长向实际配筋：As1'=16014mm2≥A1=14625mm2

 满足要求！

 (2)、底面短向配筋面积

 αS2=|MⅠ|/(α1fclh02)=131.21×106/(1×16.7×5000×19502)=0

 ζ2=1-(1-2αS2)0.5=1-(1-2×0)0.5=0

 γS2=1-ζ2/2=1-0/2=1

 AS2=|MⅠ|/(γS2h0fy2)=131.21×106/(1×1950×360)=187mm2

 基础底需要配筋：A2=max(187，ρlh0)=max(187，0.0015×5000×1950)=14625mm2

 基础底短向实际配筋：AS2'=16014mm2≥A2=14625mm2

 满足要求！

 (3)、顶面长向配筋面积

 基础顶长向实际配筋：AS3'=16014mm2≥0.5AS1'=0.5×16014=8007mm2

 满足要求！

 (4)、顶面短向配筋面积

 基础顶短向实际配筋：AS4'=16014mm2≥0.5AS2'=0.5×16014=8007mm2

 满足要求！

 (5)、基础竖向连接筋配筋面积

 基础竖向连接筋为双向Φ10@500。

五、配筋示意图

[image: image10.png]HkBa0u

<100

JHRB4GH Z0R1U

HRBAOY

208100

HRB400 208100

KPE300.

108500

p

5000

矩形板式基础配筋图

【附图】

【请补充附加图】

PAGE
- 23 -

