CERTIFICATO COLLAUDO STATICO

COMUNE DI …………………

PROVINCIA DI BRINDISI

COLLAUDO DELLE STRUTTURE IN CONGLOMERATO CEMENTIZIO ARMATO

D.P.R. n° 380/01 s.m.i. art. 67

Lavori: Costruzione <...>

Progettista architettonico: <...> con studio in <...> , iscritto all'Albo degli <...> della Provincia di <...> al n. <...> ;

Progettista delle opere in cemento armato: <...> con studio in <...> iscritto all'Albo degli <...> della Provincia di <...> al n. <...>

Direzione dei lavori delle opere in cemento armato: <...> con studio in <...> iscritto all'Albo degli <...> della Provincia di <...> al n. <...>

Geologo: Dr. <...> con studio in <...> , iscritto all'Albo <...> al n. <...>

Impresa: <...> Via <...>

Relazione - Verbale di visite - Certificato di collaudo

A) RELAZIONE

0.1 - Progetto esecutivo delle strutture in conglomerato cementizio armato

Il progetto esecutivo delle opere è costituito da:

- (elencare tutti gli allegati al progetto principale, ed eventualmente a quello di variante, che devono coincidere con quelli previsti al Cap. 10 del DM 14.1.2008 ed al corrispondente della Circolare n° 617/09 C.S.L.L.P.P. e naturalmente riportati nelle asseverazioni).

0.2 - Denunzia delle opere

Le opere sono state denunciate al Settore Edilizia Sismica della Provincia di Brindisi in data <...> , giusta attestazione/autorizzazione n. <...> in data <...> , ai sensi dell'art. 62 ex L.R. n° 27/85, dell'art. 65 e 93 o 94 del D.P.R. n° 380/01 s.m.i.

0.3 - Relazione a struttura ultimata

Il Direttore dei lavori ha redatto la relazione a struttura ultimata ai sensi dell'art. 65 comma 6 del D.P.R. n° 380/01 s.m.i., depositata presso la Provincia di Brindisi, che si allega in copia (Allegato n. <...>).

0.4 - Collaudatore delle opere

Del collaudo delle opere in cemento armato è stato incaricato, con nota protocollo n. <...> in data <...> dell' <...> , il sottoscritto <...> residente a <...> , via <...> , iscritto all'Ordine degli <...> della Provincia di <...> col n. <...> dal <...> , il quale non è intervenuto in alcun modo nella progettazione, direzione ed esecuzione dei lavori.

0.5 - Inizio ed ultimazione dei lavori

I lavori concernenti le strutture in cemento armato sono stati iniziati il <...> ed ultimati il <...>, come da comunicazione di inizio lavori e da relazione a strutture ultimate.

0.6 - Andamento dei lavori

Da quanto risulta agli atti, i lavori inerenti alle strutture in cemento armato si sono svolti secondo il relativo progetto, gli ordini e le disposizioni impartite dal Direttore dei lavori.

0.7 - Verifica del progetto

Oggetto della collaudazione sono le strutture in cemento armato relative alla costruzione di <...>

(Descrivere sommariamente l'opera con particolare riferimento alle strutture in cemento armato delle fondazioni, elevazione e copertura).

Dalla relazione geologica a firma del geologo dr. <...> e da quella geotecnica a firma del geotecnico si rileva che si è proceduto all'esecuzione di sondaggi meccanici diretti e prove penetrometriche statiche, con prove geotecniche di laboratorio su campioni indisturbati.

Sono stati eseguiti n. <...> sondaggi alla profondità di <...> metri dal p.c. e si è rilevato che i litotipi messi in luce possono così riassumersi:

- livello di materiale <...> fino a <...> m.;

- livello di materiale <...> fino a <...> m.;

- livello di <...> per uno spessore di m. <...> ;

Ad una profondità di m. <...> è stata evidenziata una falda idrica (o non è stata evidenziata).

Dalle prove penetrometriche si è evidenziato il buon grado di addensamento del materiale e di conseguenza le buone caratteristiche geomeccaniche.

Sui campioni indisturbati sono state eseguite prove di laboratorio per la caratterizzazione e la resistenza meccanica.

Sono state effettuate analisi granulometriche e di contenuto di umidità, nonché prove di compressione ad espansione laterale e di taglio diretto. È stato rilevato un angolo di attrito di <...> ed una coesione di <...> N/mmq.

Alla luce dei risultati delle prove e delle indagini eseguite, è stata effettuata un'analisi delle possibili opere di fondazione concludendo di raccomandare fondazioni del tipo <...> , attestate ad una profondità di <...> , con <...>.

0.8 - Caratteristica dei materiali

I materiali impiegati sono i seguenti:

- fondazioni e strutture in elevazione: calcestruzzo classe <...>, (riportare tutte le caratteristiche del c.l.s. così come richiesto dalle norme vigenti);

- acciaio per armature del tipo <...>, con diametri (…… mm aventi i seguenti valori caratteristici:

(tensione caratteristica di snervamento ………………

(tensione caratteristica di rottura ……………………….

0.9 - Verifica dei calcoli e delle opere eseguite

I calcoli strutturali redatti da <...> sono contenuti nella relazione di calcolo e negli elaborati ad essa allegati e sono stati redatti nel rispetto del D.M. 14.01.2008 e della Circolare n° 617/09, come rilevasi dalla prescritta asseverazione allegata al progetto.

Dalle relazioni specialistiche si rileva che la struttura di fondazione è prevista <...> (descrivere dettagliatamente il tipo di fondazione).

Il carico in fondazione è stato calcolato <...>

 <...>

Dalla relazione di calcolo si rileva che le strutture in elevazione sono costituite da (descrivere sommariamente la struttura portante).

Nel calcolo delle sollecitazioni, si sono tenute presenti, nel modo più sfavorevole, le azioni dovute a carichi permanenti, accidentali ed alle azioni sismiche secondo due direzioni principali.

La verifica delle sezioni resistenti è stata effettuata con il metodo (……………………..), determinando le massime sollecitazioni negli elementi strutturali con i metodi della Scienza delle Costruzioni.

Il calcolo è stato effettuato con l’utilizzo del programma di calcolo …………………….. (descrivere l’dentificativo del programma di calcolo e le relative certificazioni).

Caratteristiche dei solai:

(descrivere i tipi di solaio utilizzati, la Ditta fornitrice e i sovraccarichi accidentali previsti, verificandone la congruenza tra ipotesi di calcolo e certificazioni del fornitore).

Le rampe scale, gli sbalzi ed i muri di contenimento sono stati realizzati …………………. (descrivere le caratteristiche geometriche e le ipotesi di calcolo).

I coefficienti sismici assunti a base della calcolazione sono i seguenti:

- parametri reticolo all.B D.M. 14.01.2008;

- vita utile ….;

- classe utile ….;

- etc. etc..

B) VERBALE DI VISITE

Le visite sopralluogo in corso d'opera per il collaudo statico ai sensi della normativa vigente, sono state effettuate nei giorni <...> , con l'intervento, oltre che del sottoscritto collaudatore, del Direttore dei Lavori <...> e dei rappresentanti dell'impresa esecutrice.

I verbali delle suddette visite, che si allegano, si intendono facenti parte integrante del presente atto (Allegato n <...>).

Durante il corso delle visite, per quanto si è potuto accertare, si è avuto modo di constatare la rispondenza delle opere realizzate a quelle del progetto strutturale.

Si è constatata la buona qualità e stagionatura dei getti.

Si è attentamente esaminata dall'esterno la costruzione e non sono stati rilevati né difetti, né lesioni di alcun genere che possano far dubitare della buona esecuzione dei lavori e di conseguenza della sicurezza e stabilità delle opere.

Le prove sclerometriche, eventualmente effettuate per campione, hanno dato buoni risultati che, pur se non da ritenersi rigidamente esatti, confrontati con i risultati delle prove eseguite a rottura dei cubetti durante l'esecuzione dei lavori, danno conferma della bontà dei getti e della loro ottima esecuzione.

È stata attentamente esaminata e controllata la documentazione esibita dall'Impresa e dalla Direzione dei lavori, nonché i seguenti certificati ufficiali relativi a tutti i materiali strutturali allegati in originale alla relazione a struttura ultimata:

(elencare nn. Certificati date e Laboratori).

In tutti i certificati è chiaramente controllabile che i valori riscontrati dal laboratorio per carichi di rottura del calcestruzzo e dell'acciaio sono sempre superiori a quelli richiesti dagli elaborati di progetto.

Sono state eseguite le seguenti prove di carico su disposizione del Direttore dei lavori e del sottoscritto collaudatore:

1) Certificato prova di carico su palo pilota n. <...> rilasciato dal laboratorio <...> ed eseguita in data <...> (Allegato n . <...>);

2) Certificato prova di carico su palo n. <...> rilasciato dal laboratorio <...> ed eseguita in data <...> (Allegato n. <...>);

3) Prove di carico su solaio del <...> impalcato, tra le travi <...> e <...> (prova n. <...>) e sul <...> rampante tra il <...> e <...> impalcato (prova n. <...>) eseguite dal laboratorio <...> in data <...> (Allegato n. <...>).

Dai predetti certificati, sufficienti e validi a dare indicazioni sulla capacità resistente delle opere, risulta che:

a) le deformazioni si sono accresciute in modo pressoché proporzionale ai carichi;

b) nel corso delle prove non si sono prodotti dissesti o lesioni e si sono acquisiti elementi di giudizio atti a ritenere le strutture rispondenti ai fini statici;

c) le frecce elastiche delle strutture sottoposte a carico non risultano maggiori di quelle teoriche;

d) (riportare la freccia teorica calcolata dal progettista elle strutture e verificata dallo scrivente collaudatore).

Tutti gli atti richiamati nella presente relazione si intendono formanti parte integrante del Certificato di Collaudo.

C) CERTIFICATO DI COLLAUDO

Premesso quanto sopra:

visto il D.M. 14.01.2008;

vista la Circolare n° 617/09 del C.S.M.LL.PP.;

vista la legge regionale 13/01 ;

visto il progetto strutturale del <...> in questione realizzato nel Comune di <...> ;

considerato:

- che le ipotesi di calcolo assunte a base dei calcoli corrispondono ai carichi realmente agenti sulle strutture;

- che i valori delle sollecitazioni sono ammissibili;

- che il dimensionamento delle strutture è stato eseguito in conformità ai risultati dati dai calcoli e dal progetto, redatto in conformità alla normativa vigente;

- che la qualità, provenienza e tipo dei materiali impiegati corrispondono ai requisiti posti a base dei calcoli;

- che le prove di laboratorio sui materiali impiegati hanno dato esito positivo e fornito risultati compatibili con i carichi di sicurezza adottati;

- che le prove di carico hanno fornito elementi di giudizio sufficienti a ritenere le strutture rispondenti ai fini statici;

- che le strutture in cemento armato sono rispondenti ai disegni di progetto, salvo lievi modifiche;

- che durante le varie fasi di lavoro, risulta che da parte della Direzione lavori sono stati eseguiti tutti i controlli indispensabili perché l'opera potesse svilupparsi con la scrupolosa regolarità di esecuzione e nel rispetto e osservanza di tutte le prescrizioni esecutive del progetto medesimo e delle qualità dei materiali impiegati;

- che le opere sono state ben eseguite e prive di evidenti manchevolezze o difetti costruttivi;

- che è stato ottemperato a tutti gli obblighi derivanti dalle norme di legge, dagli ordini e dalle disposizioni impartite dalla Direzione Lavori durante il corso di essi, naturalmente per la parte che riflette le strutture in cemento armato oggetto specifico del presente collaudo;

- che i lavori sono stati egregiamente diretti;

Il collaudatore

certifica

Che le opere in conglomerato cementizio armato inerenti la costruzione di un <...> nel Comune di <...>, eseguite dall'Impresa <...> da <...>, ai sensi dell'art. 67 del D.P.R. n° 380/01 per quanto è stato possibile accertare,

sono collaudabili

ed in effetti col presente atto

collauda

a norma delle vigenti leggi circa la esecuzione di opere in conglomerato cementizio armato anche in zona sismica per l'uso in base al quale è stata progettata e realizzata la costruzione, precisando però di declinare ogni responsabilità derivante da errato od improprio uso della costruzione, dalla mancanza o assenza di manutenzione sia ordinaria che straordinaria, da eventuali modifiche e ristrutturazioni apportate successivamente al presente atto e da ogni altra manomissione che possano comunque interessare la statica della costruzione in questione.

<...> lì <...>

Per accettazione senza alcuna riserva

Il Direttore dei lavori

(<...>)

L'Impresa

(<...>)

Il collaudatore

(<...>)

Elenco allegati:

<...>

<...>

<...>

<...>

PROVINCIA DI BRINDISI - Settore Edilizia Sismica – Via De Leo n. 3 – Brindisi- Tel 0831565315
[image: image1.png]

Pagina 5 di 8

[image: image1.png]