钢筋混泥土框架结构体育馆模板施工方案

目 录

1一、编制依据

1二、工程概况

2三、施工流水段划分

2四、模板选型

3五、施工准备

5六、主要施工方法

1七、质量要求和保证措施

3
1八、模板拆除

4
1九、模板设计计算书

5
十、节约材料措施
17
1十一、成品保护措施

7

1十二、安全、环保、文明施工

7
一、编制依据

某某工程施工组织设计

某某工程设计图纸

砼结构工程施工质量验收规范（GB50204-2002）

二、工程概况

某某工程位于学院院内北区，本建筑物西侧为学院新建高尔夫球场，东侧为施工场地，西南侧为西班牙街2号楼学生宿舍。总建筑面积约73841.14㎡，其中室内体育场及力量房建筑面积为11904.60㎡。主体结构类型为框架结构，基础形式为条形基础加独立基础，地上结构为6层。

±0.00＝114.1m

详细情况见下表

	序号
	项 目
	内 容

	1
	结 构

形 式
	基础结构
	条形基础+独立基础

	
	
	主体结构
	钢筋混凝土框架结构

	2
	性 能

等 级
	抗震设防烈度
	7度

	
	
	防水等级
	防水等级为Ⅱ级

	
	
	使用年限
	50年

	
	
	结构安全等级
	二级

	3
	钢 材
	钢筋
	HPB235(φ)；HRB335([image: image12.wmf])；HRB400([image: image2.png]

)

	
	
	钢筋连接类型
	搭接、直螺纹机械连接

	4
	混凝土强度等级(C)
	基础垫层
	C15

	
	
	基础
	C30

	
	
	主体
	框架柱、框架梁、板、楼梯均为C30

	5
	混凝土钢筋保护层(mm)
	基础梁
	40

	
	
	框架柱
	25

	
	
	各层梁
	25

	
	
	各层楼板
	15

	6
	主要构件

断面(mm)
	框架柱
	典型断面
	最大断面

	
	
	
	500×500、550×550、600×600、650×650、650×700
	650×700

	
	
	框架梁
	300×700、250×550、300×650
	300×650

	
	
	基础梁
	500×600、500×1000、500×1100、600×1100、1000×1000
	1000×1000

	7
	最大跨度(m)
	8.4

三、施工流水段划分

1、±0.000以下钢筋绑扎安装实行流水施工作业以后浇带为界，总体施工流水段为宿舍楼二区和宿舍楼三区同步。

2、地上结构按宿舍楼二区和宿舍楼三区同步进行施工。

四、模板选型

为满足工程质量和进度的要求，为使混凝土外型尺寸正确及观感达到混凝土效果，将充分发挥我单位模板公司在设计、制作、周转灵活等方面的优势，满足工程质量和进度的要求，模板体系采用以下几种类型：

基础采用多层板。

柱模板：采用多层板，50×100mm方木龙骨，现场加工，高强对拉螺栓连接。

顶板：采用高强双面覆模竹胶合板，方木龙骨，可调式支撑体系。采用18mm厚多层板配以木方龙骨，支撑体系采用扣件式钢管脚手架。

梁模：采用多层板以木方龙骨现场加工制作定型模板，保证混凝土观感质量。

楼梯模板：采用12mm厚的竹胶合板配以木方现场拼装的方法配模。

后浇带：采用快易收口网，方木和钢管支撑；梁和墙体后浇带采用覆面多层板和方木支设。

五、施工准备
1、技术准备

1.1、认真校核图纸，将图纸看透，发现问题及时解决。

1.2、组织工人熟悉工程设计及施工分段情况，为分班组作业做准备。施工前进行全面的技术交底。

1.3、组织学习优质结构工程的要求和同类工程的支模经验。

1.4、在模板制作期间，施工现场技术人员与模板加工单位保持密切联系，反复磋商，争取模板设计制作不出差错，减少因数据错误引起废料的产生。

1.5、对特殊部位施工提前做好模板翻样工作。

1.6、模板施工前对工人进行口头和书面技术交底。

2、材料准备

2.1、主要材料用量及选型：

根据施工进度安排及流水段划分，主要材料周转如下：

支撑：3层用量； 顶板：3层用量；

柱：3层用量。

具体配模情况详下表

	构件
	模板形式
	支撑体系

	基础梁
	多层板
	φ48钢管

	框架柱
	多层板
	φ48钢管支撑

	楼板
	18mm厚多层板配以木方龙骨
	满堂脚手架和可调U型托

	楼梯
	12mm厚竹胶板配以木方龙骨
	φ48钢管配以可调U型托钢支撑

	框架梁
	多层板配以50×100、100×100木方龙骨配制成定型木模板
	φ48钢管满堂红脚手架配可调U型托钢支撑早拆体系

	梁柱接头
	多层板
	φ48钢管支撑

	后浇带
	快易收口网
	φ48钢管和木方支撑

2.2、机具准备：

电刨：1台 无齿锯：2台 电锯2台

手提电刨：6台 手电钻：4台 电焊机6台

2.3、辅助材料：

嵌缝材料：50mm宽海棉条；20×10mm宽自粘海棉条。

脱模剂：成品水性脱模剂。

3、现场准备

3.1、根据施工现场平面布置图，设置模板及其它相关材料的堆放场地。

3.2、放线：清理好施工现场，依施工图弹出模板内边线，外侧200mm控制线，以便于模板安装检查。将水平标高根据模板安装高度引测到安装位置，做好检查复核工作。

3.3、找平：模板下预先找平，以保证模板位置准确，防止烂根、漏浆。找平方法：沿墙皮（模板内皮）线用1：3水泥砂浆抹找平层，砂浆内边应用靠尺比着黑线抹直。

3.4、模板及配件检查：按施工所需要的模板对其规格、数量逐项清点检查，未经修复、维护或不合格的不能使用。

3.5、安装前的准备工作：

3.5.1有关工长对施工队伍进行有针对性的详细技术交底。

3.5.2模板表面预先涂刷水性脱模剂，刷前必须把模板上的水泥、污迹清理干净，现场设专人负责维修模板和涂刷脱模剂，并提供专门清理工具：扁铲、干拖把、钢丝刷、棉丝，必要时提供磨光机。

3.5.3按模板设计进行试拼装，再进行复查、编号。

3.5.4在楼板砼施工时，安排施工人员做好钢筋拉环和地锚的预埋工作。

六、主要施工方法

1、基础梁

基础梁模板周边利用钢管做模板及支护。后采用木方子和φ48钢管进行支承。

[image: image3.wmf]仅外墙有

止水片

圆锥帽

穿墙螺栓

Φ48钢管

多层板

2、普通框架柱配模

柱模板采用定型模板，现场加工制作，采用多层板，纵肋为100×100mm方木，间距不大于250mm，柱箍采用定型槽钢卡具，8#～14#槽钢，对拉螺栓采用φ16钢筋，并加φ48钢管斜撑。或者采用钢管柱箍。柱模板高度按标准层高度配置,超标准层模板采用在模板上续接多层板的方法进行施工。

[image: image4.wmf]
[image: image1.png]

[image: image5.png]15E S EIR < s, BX10KATF
]\ e

T Ty S EARRE

O 16484

3、框架梁配模

主、次梁模板采用多层板配模，以木方龙骨和钢管脚手架支撑体系，模板拼缝处塞海绵条，侧模采用50×100mm木方子作为龙骨，间距250mm，底模采用100×100mm木方作为龙骨，间距200mm。支撑体系采用满堂钢管脚手架加可调支撑，梁高＞800mm的支撑体系应根据实际情况加密。

[image: image6.wmf]50×100木方间距250mm

Φ48钢管间距600mm�

Φ48钢管竖向间距600mm�

18mm厚多层板

100×100木方

50×100木方�

对拉螺栓

100×100木方

梁模板支撑图

4、顶板配模

顶板模板采用18mm厚多层板，50×100mm木方做次龙骨，间距250mm，100×100mm木方做主龙骨，间距1200mm（1000mm），支撑体系采用满堂钢管脚手架加可调支撑。

图中早拆支撑为顶板模板拆除时不拆的支撑系统，该支撑顶部的多层板宽度根据板跨进行调整，当宽度小于100mm时，直接用木方代替木多层板，施工时，将该部分的模板及支撑体系涂成彩色与其它模板及体系区分开，避免工人拆模时拆错。

 5、楼梯配模

楼梯模板采用12mm厚竹胶板，50×100mm、100×100mm木方做主次龙骨拼装而成，用φ48钢管做支撑。
6、特殊部位配模

7.1、梁柱节点模板

梁柱接头处采用定型多层板模板。模板上按梁截面尺寸做成凹槽，并配以18mm厚多层板配50×100mm木方拼装。

[image: image9][image: image10.jpg]

[image: image11.wmf]顶板施工缝留置详图

1/3 Ln

墙体

顶板

顶板模板

2/3 Ln

垫块

顶板钢筋

施工缝模板

马凳铁

7、后浇带模板
7.1、基础底板后浇带处采用快易收口网封挡固定在竖向附加钢筋网上（钢筋网钢筋型号、钢筋横竖向间距同基础底板底层筋），50×100mm木方子竖向支撑，间距600mm，φ48钢管做斜向支撑。

7.2、顶板后浇带处模板采用18mm厚多层板和木方，单独成一独立体系，顶板模板支设后，在砼浇筑之前，再单独增设后浇带单独支撑。顶板后浇带模板采用木模板封挡，模板上开槽以利于钢筋通过，做法同顶板施工缝。具体支设方法见下图：

[image: image7.wmf]1800

1800

300

1200

最短长度500mm�

50mm×100mm木方�

1200

18mm厚多层板

50mm×100mm木方�

1000

扣件式脚手架

100mm×100mm木方

后浇带

单独支撑

垃圾清扫孔

[image: image8.wmf]50mm×100mm木方�

后浇带

18mm厚多层板

300

500

7.3、施工缝模板

7.3.1、施工缝留置

柱的水平施工缝留在顶板、梁底和板顶上20～30mm。顶板、梁、楼梯平台板施工缝留置在跨中1/3范围内。

7.3.2、施工缝支模

顶板、梁、楼梯板施工缝采用多层板和木方，在模板上按钢筋位置开槽，模板两侧钢筋上加一排垫块，保证钢筋保护层和间距。顶板、梁、楼梯施工缝模板做法见下图：

7.4、洞口模板

7.4.1、洞口模板采用多层板根据洞口尺寸加工采用定型模板，板宽度同墙厚。当洞口较小时，预留洞口采用多层板制作定型模板框，中间用木方顶撑。

7.4.2、圆形的预留洞口采用竹胶板制作定型圆桶模板。

7.4.3、洞口模板支设前，其外侧要刷脱模剂，以防止拆模时划破坏洞口边缘砼。
8、模板安装

8.1、现场准备

8.1.1、根据施工现场平面布置图，设置模板及其它材料的堆放场地。

8.1.2、找平：模板预先找平。以保证模板位置准确，防止烂根、漏浆。找平方法：沿墙皮（模板内皮）线用1：3水泥砂浆抹找平层，砂浆内边应用靠尺比着黑线抹直。另外在模板继续安装前，应设置海绵承垫带，并校正平直。

8.1.3、模板及配件检查：按施工所需的模板配件对其规格、数量逐项清点检查，未经修复检查、维护或不合格的不得使用。

8.1.4、模板表面先涂刷脱模剂，刷前必须把模板上的水泥、污迹清理干净，现场设专人负责维修模板和涂刷脱模剂，并提供专用清理工具：扁铲、拖把、钢丝刷、棉丝。

8.2、基础底板模板安装

基础底板周边采用砌筑砖墙方式进行支护，砖墙厚度370mm，每间隔3000mm砌筑500×500mm砖垛，提高砖墙稳定性。砖墙（兼防水层保护墙）砌筑时，在距底板砼外边线向外放大50mm，用于防水找平层、防水层和防水保护层施工。背后采用木方子和φ48钢管进行支承。

8.3、墙体模板安装

8.3.1、工艺流程

楼层放线→弹控制线→模板底部找平→隐检验收、交接检→组装内外模板→安放纵横龙骨及穿墙螺栓→固定斜拉支撑→调整垂直度→固定模板、拧紧螺栓→自检→预检验收、交接检→砼浇筑、模板维护→检测砼强度→拆模→清理模板、刷脱模剂→下道工序施工。

8.4、框架柱模板安装

8.4.1、工艺流程

立柱模板、临时固定→加水平钢管斜撑→校正模板（垂直度、轴线位置、截面尺寸、对角线方正）→紧固钢管支撑。

8.4.2、柱模板安装

8.4.2.1、柱支模前，首先对轴线、边线、模板外控线进行复查，防止出现错误或偏差。

8.4.2.2、成排柱子先立长向两端的柱模板，校正复核位置无误后，顶部拉通线，再立中间柱模。

8.4.2.3、组拼：先将柱子四面模板就位，校正调整好对角线，用柱箍固定。

8.4.2.4、柱箍采用8#～14#槽钢，根据柱截面情况适当选择，第一道距地250mm ,因柱根部混凝土侧压力较上部大，易涨模，故将柱箍在根部柱高1/2的范围内加密，柱箍间距为500mm。1/2以上部分柱箍间距为600mm。同时根据现场材料情况采用钢管柱箍。

8.4.2.5、支撑：在柱模安装完后四面设斜支撑，与地面夹角45°～60°，方柱每面两根，并与地面上的预埋件拉结固定，埋件与柱距离为3/4柱高。

8.4.2.6、在板面上、柱子的四周设8根预埋筋，柱支模完成后，在龙骨与预埋筋之间塞100×100mm木方，紧顶柱根部，保证根部的截面尺寸。

8.4.2.7、安装柱模板时，同一轴线上的柱必须拉通线安装、检查。

8.4.2.8、柱模安装完，吊线检查四角的垂直度。

8.4.2.9、清理模内杂物，柱模的清扫口留置在跟部，按对角设置。

8.4.2.10、柱模安装完，吊线检查四角的垂直度，误差要小于2mm。

8.5、框架梁模板安装

8.5.1、工艺流程

抄平放线→弹板下控制线→支设支撑体系→安放纵横向龙骨→铺设梁底模→调整水平及起拱→钢筋绑扎→安装侧模。

8.5.2、模板安装

8.5.2.1、按已放出楼层轴线和标高线，在柱、墙上放出轴线和500mm水平控制线，轴线需引到梁底部。

8.5.2.2、先安装梁、柱接头模板，梁底标高和接头截面尺寸正确后，在梁端处安装定型企口木模板，支撑牢固。

8.5.2.3、竖向支撑采用钢管支承，梁底横向钢管间距为600mm，在钢支柱高度2/3处，设纵向拉杆与板的支撑连为一体。

8.5.2.4、梁底龙骨采用100×100mm木方，沿梁底模两侧与之钉牢，次龙骨为50×100mm木方，间距250mm，按梁底标高调整支托，拉通线找平次龙骨。

8.5.2.5、梁在支模过程中，拉水平通线，保证梁尺寸、位置的准确，并通过钢筋上的结构50cm水平控制线校核梁的底标高。梁跨度≥4m时，梁底中部按要求起拱1‰～3‰。

8.5.2.6、安装梁侧模，并与楼板模板连为一体。通过调整竖向短杆与斜杆的角度保证侧模的垂直度。

8.5.2.7、梁高大于800mm时在梁中加设穿墙螺栓，螺栓竖向间距450mm设一道，水平间距600mm。

8.5.2.8、每根梁底模的端头设置清扫口，距梁端300mm。

8.6、顶板模板安装

8.6.1、工艺流程

抄平放线→弹板下控制线→立钢支撑、纵横拉杆→固定支撑、安放支托→调整平整度→在支撑上按房间横向安放主龙骨→安放次龙骨→铺设竹胶板→调整水平及起拱→钢筋绑扎隐检及砼浇筑→拆除支撑→拆除木方及模板→清理、刷脱模剂。

8.6.2、模板安装

8.6.2.1、依据图纸标高在钢筋上返出本楼层结构500mm标高线并用红漆涂成标记，支模时以此作为控制顶板支撑高度的依据。

8.6.2.2、竹胶板间采用硬拼的方法，接缝处严密，竹胶板和竹胶板间加贴海绵条，以保证接缝处严密不漏浆。

8.6.2.3、以每个房间为单位立支撑杆，安装拉杆，立杆间距为1200×1200mm，（300厚顶板立杆间距1000×1000mm），上下层立杆垂直对齐。立杆底部垫100×100mm木方，长度不得小于500mm。立杆双向加水平拉杆，第一道距楼板300mm，以上每隔1800mm设一道。

8.6.2.4、以每层的＋50cm线为基准，在所支撑模板的开间内拉出纵横及交差水平线检查标高。

8.6.2.5、以每层标高为依据，以50cm水平标高线为基准调整支撑立杆高度，并在支托上沿短向安放、固定主龙骨100×100mm木方，间距1200mm（1000mm）。

8.6.2.6、在100×100mm木方上铺设50×100mm木方，作为顶板模板的次龙骨，木方间距250mm（中到中），接头相互错开。

8.6.2.7、在次龙骨上按已排好的拼模顺序依次从四周向中央铺设木胶板，50×100mm次龙骨上独立铺设木胶板，铺设时模板的接头要平整，无高低差。

8.6.2.8、模板铺设完成后按＋50cm水平线精确调整其标高，当房间跨度≥4m，从四周向中间起拱1‰～3‰。

8.6.2.9、在与顶板接触的墙上贴10mm厚、50mm宽海绵条，防止漏浆，保证顶板与墙体阴角处观感效果。

8.6.2.10、标高校正完后，支柱之间加水平拉杆，间距1800mm，水平杆双向设置，同时安装斜拉杆，防止倾倒。

8.7、楼梯模板安装

8.7.1、工艺流程

放楼梯线→安装休息平台及模板→铺设楼梯底模龙骨→铺设楼梯底模→安装外帮侧模和踏步模板。

8.7.2、模板安装

8.7.2.1、施工时根据图纸尺寸在楼梯间有墙一侧弹出楼梯的坡度线和踏步线。然后将模板组拼成型。

8.7.2.2、楼梯休息平台处模板支撑的立杆要上下对齐，并在立杆底部垫100×100mm木方，长度不得小于500mm。

七、质量要求和保证措施
1、质量要求

1.1、安装上层模板及其支架时，下层楼板应具有承受上层荷载的承载能力；上支架的立柱应与下层立杆对准，并铺设100×40×400垫板。

1.2、在涂刷模板隔离剂时，不得沾污钢筋和混凝土接槎处。

1.3、模板接缝不得漏浆；模板内不得有积水，浇筑砼前，模板内的杂物应清理干净。

1.4、跨度不小于4m的梁、板模板，应起拱，起拱高度为跨度的1/1000-3/3000。

1.5、模板安装允许偏差及检查方法

模板安装允许偏差及检查方法

	允 许 偏 差 项 目
	项 目
	允许偏差（mm）
	检查方法

	
	
	结构长城杯标准
	

	
	1
	轴线位移
	柱、墙、梁
	3
	尺量

	
	2
	底模上表面标高
	±3
	水准仪或拉线尺量

	
	3
	截面模内尺寸
	基 础
	±5
	尺量

	
	
	
	柱、墙、梁
	±3
	

	
	4
	层高垂

直度
	层高不大于5m
	3
	经纬仪或吊线、尺量

	
	
	
	层高大于5m
	5
	

	
	5
	相邻两板表面高低差
	2
	尺量

	
	6
	表 面 平 整 度
	2
	靠尺、塞尺

	
	7
	阴阳角
	方正
	2
	方尺、塞尺

	
	
	
	顺直
	2
	

	
	8
	预埋铁件中心线位移
	2
	线尺

	
	9
	预埋管、螺栓
	中心线位移
	2
	拉线、尺量

	
	
	
	螺栓外露长度
	5、-0
	

	
	10
	预留

孔洞
	中心线位移
	5
	拉线、尺量

	
	
	
	尺寸
	5、-0
	

	
	11
	门窗

洞口
	中心线位移
	3
	拉线、尺量

	
	
	
	宽、高
	±5
	

	
	
	
	对角线
	6
	

	
	12
	插筋
	中心线位移
	5
	尺量

	
	
	
	外露长度
	+10、0
	

2、保证措施

2.1、木工工长要依据施组设计和本方案，进行书面和口头交底，必要时要做示范交底，务必使操作人员明确材料做法、质量标准和检查控制方法。

2.2、实行五线控制法，要弹出轴线、模板边线、控制线，使操作者、检查者都有工作依据。

2.3、穿墙螺栓、柱模箍、曲线梁板墙的专用支模构件要提前加工。

2.4、梁板起拱高度采用预控与支模过程检查控制相结合的方法，不在模板支撑完成后检查。

2.5、模板板缝严禁采用胶带粘贴，要采用密铺法，保证无缝隙，对柱模及墙、顶板阴角、门洞口部位模板缝，采用门窗密封条压缝。

2.6、模板支模后加强预留洞口及各种埋件位置的检查，杜绝标高、位置错位。

2.7、以同条件试件对砼实体作检验，严格控制砼的拆模时间。

2.8、加强现场控制

2.8.1安装现浇结构的上层模板及其支架时，下层楼板应具有承受上层荷载的承载能力；上、下层支架的立柱应对准，并铺设垫板。

2.8.2在涂刷模板隔离剂时，不得沾污钢筋和混凝土接槎处。

2.8.3模板安装应满足下列要求

2.8.3.1在浇筑混凝土前，木模板应浇水湿润，但模板内不应有积水。

2.8.3.2模板与混凝土的接触面应清理干净并涂刷隔离剂，但不得采用影响结构性能或妨碍装饰工程施工的隔离剂。

2.8.4浇筑混凝土前，模板内的杂物应清理干净。

2.8.5用作模板的地坪、胎模等应平整光洁，不得产生影响构件质量的下沉、裂缝、起砂或起鼓。

2.8.6对跨度不小于4m的现浇钢筋混凝土梁、板，其模板应按要求起拱。

八、模板拆除

1.1、由于考虑砼运输时间较长，对砼有4-6小时的缓凝时间要求，墙体、柱模板在砼浇筑到12小时以上,强度等级达到1.2MPa（以现场同条件试块为准），砼不掉角时开始拆除模板。

1.2、底模拆除时混凝土强度要求应符合下表要求

	构件类型
	构件跨度（m）
	达到设计的砼立方体抗压强度标准值的百分率（%）

	板
	≤2
	≥50

	
	>2,≤8
	≥75

	
	>8
	≥100

	梁、拱、壳
	≤8
	≥75

	
	>8
	≥100

	悬臂构件
	-
	≥100

1.3、侧模拆除时的混凝土强度应能保证其表面及棱角不受损伤。

1.4、模板拆除时，不应对楼层形成冲击荷载。拆除的模板和支架宜分散堆放并及时清运。

1.5、拆模顺序为后支先拆，先支后拆，先拆非承重模板，后拆承重模板。

九、模板设计计算书
顶板模板验算如下：（参考文献《建筑施工手册》）

① 荷载统计：

模板自重：3×0.012×1.2=0.043KN/M2

砼自重：24×0.30×1.2=8.64 KN/M2

钢筋：1.5×0.30×1.2=0.54 KN/M2

振捣活载:2×1.4=2.8 KN/M2

施工设备荷载:2.5×1.2=3 KN/M2

 合计:15.023KN/M2

② 模板挠度（取1米宽度模板验算）

M=0.1ql2=0.1×15.023×2502=6.71×104Nmm

ω=0.677×15.023×2504/100×104×2.81×105=0.14<0.625(L/400)

③ 模板次龙骨验算：

W=8.3×104 mm3,I=4.17×106 mm4,q=10.73×0.25=2.68 N/mm

抗弯验算：

M=0.1ql2=0.1×2.68×(1000) 2=2.68×105 Nmm

δ=M/W=3.23 N/ mm2<fm

剪切验算：

V=0.6ql=0.6×2.68×1000=1608N

τ=3V/2bh=3×1608/（2×50×100）=0.482 N/mm2< fv

挠度验算：

ω=0.677 ql2/100EI=0.677×2.68×10004/100EI=0.9mm<L/400

④ 主龙骨验算：

W=4.49×105,I=8.3×106 mm4

q=1.0×15.023=15.023 KN/M

抗弯验算：

M=0.1ql2=0.1×15.023 ×(1000) 2=1.5×106Nmm

⑤ 顶板模板支撑系统验算

立杆采用φ48×3.0钢管满堂架，A=424 mm2， i=15.9, I=1.08×105 mm4,W=4.49×103mm3,

f=205 N/ mm2,

模板及支架自重设计值:0.9 KN/M2,

砼自重设计值:8.64 KN/M2,

钢筋自重设计值:0.54 KN/M2

施工设备自重设计值:3 KN/M2,

振捣荷载设计值:2.8 KN/M2,

合计:15.023 KN/M2,

N=15.023×1.2×1.2=21.633 KN

立杆刚度验算:

λ=l0/i=1800/15.9=113<［λ］=130

稳定性验算:查表得,ψ=0.744

0.9N/ψA=0.9×21.633×103/（0.744×424）=61.7 N/ mm2<f=205 N/ mm2

立杆强度验算:

δ=N/A=21.633×103/424=51.02 N/ mm2<f=205 N/ mm2

满堂架满足施工要求。
十、节约材料措施

1、在使用钢管作支撑和横杆时，要以大局出发，精心规划、计算，钢管长切短时，应满足一定的工程模数，并根据工程具体结构高度和尺寸进行施工。

2、不得放置好的木模上随意践踏、重物冲击；木背楞分类堆放，不得随意切断或锯、割。

3、根据图纸精心排板，每块板、每根梁尽量少拼缝，以减少模板及方木切、锯损失。

4、安装多余扣件和钉子要装入专用背包中按要求回收，不得乱丢乱放。

5、模板拆除扣件不得乱丢，边拆边进袋。

6、拆除模板按标识吊运到模板堆放场地，由模板保养人员及时对模板进行清理、修正、刷脱模剂，标识不清的模板应重新标识；作到精心保养，以延长使用期限。

十一、成品保护措施

1、模板支设完毕后，重新检查一遍各扣件和螺丝是否牢固。

2、不得随意拆除已经支设好的模板下的脚手架。

3、严禁向已经清扫干净的模板内抛洒垃圾。

4、已经支设好的模板，不得随意触碰。

5、上操作面前模板上的脱模剂不得有流坠，以防污染结构成品。

6、为防止破坏模板成品工序必须做到：不得重物冲击已支好模板、支撑；不准在模板上任意拖拉钢筋；在支好顶板模上焊接钢筋（固定线盒）或要垫起，并在模板上加垫铁皮或其它阻燃材料；在支好顶板模上进行预埋管打弯走线时不得直接以模板为支点，须用木方作垫进行。

十二、安全、环保、文明施工
1、安全

进入施工现场严禁吸烟。

进入施工现场必须戴安全帽。

作业人员要持证上岗，管理人员要佩带相应的标志。

施工及管理人员要严格服从现场安全管理人员的指挥，遵守施工现场的各项安全规定。

在基坑边缘及脚手架上作业时，要佩带安全带，防止高空坠落。

在放置木模板区域要设专人看管，配备相应的灭火器。

支拆模时操作人员必须挂好、系好安全带。

支模前必须搭好相关脚手架（见本工程脚手架方案及相关方案、相关安全操作规程等）。

在拆柱、墙模前不准将脚手架拆除，拆除顶板模板前必须划定安全区域和安全通道，将非安全通道应用钢管、安全网封闲，并挂“禁止通行”安全标志，操作人员不得此区域，必须在铺好跳板的操作架上操作。已拆模板起吊前认真检查螺栓是否拆完、是否有拌勾挂地方，并清理模板上杂物，仔细检查吊钩是否有开焊，脱扣现象。

浇筑砼前必须检查支撑是否可靠、扣件是否松动。浇筑砼时必须由模板支设班组设专人看模，随时检查支撑是否变形、松动，并组织及时恢复。

经常检查支设模板吊钩、斜支撑及平台连接处螺栓是否松动，发现问题及时组织处理。

木工机械必须严格使用倒顺开关和专用开关箱，一次线不得超过3米，外壳接保护零线，且绝缘良好。电锯和电刨必须接用漏电保护器，锯片不得有裂纹（使用前检查，使用中随时检查）；且电锯必须具备皮带防护罩、锯片防护罩、分料器，并接用漏电保护器，电刨传动轴、皮带必须具备防护罩和护手装置。使用木工多用机械时严禁电锯和电刨同时使用；使用木工机械严禁戴手套；长度小于50cm或厚度大于锯片半径木料严禁使用电锯；两人操作时相互配合，不得硬拉硬拽；机械停用时断电加锁。

用塔吊吊运模板时，必须由起重工指挥，严格遵守相关安全操作规程。

2、环保与文明施工

夜间22：00-6：00之间现场停止模板加工和其它模板作业。

现场模板加工垃圾及时清理，并存放进指定垃圾站。做到模板工程施工、加工工完场清。

50×100mm木方子

定型梁柱接头模板

梁柱节点模板

� EMBED * MERGEFORMAT ���

_1234567891.dwg

_1234567893.dwg

_1234567894.dwg

_1234567895.dwg

_1234567892.dwg

_1234567890.dwg

