

Comune di Mantova
Provincia di Mantova

**PROGETTO PER LA REALIZZAZIONE DI UN IMPIANTO DI
COMPRESSIONE E DISTRIBUZIONE METANO PER FLOTTA BUS APAM
DI MANTOVA**

Progettista

Ing. Enrico Magagna

Ordine Ingegneri Verona n° A2912

Sinteco S.r.l. - P.IVA 03195540236

Via Verona n. 80 - 37066 Caselle di Sommacampagna (VR)

posta@studiosinteco.com - www.studiosinteco.com

tel. 045 8581434

Lavoro:	Ver:	Data:
IMPIANTO DI COMPRESSIONE APAM MANTOVA	A	Luglio 2018
Committente:	Lavoro:	
APAM ESERCIZIO SPA	SINTECO 17-77A	
Titolo:	Tav:	
FASCICOLO DELL'OPERA	PSC05	

E' vietata la riproduzione non autorizzata di questo documento o di sue parti

STORICO DELLE REVISIONI

0	03/07/2018	PRIMA EMISSIONE	CSP	
REV	DATA	DESCRIZIONE REVISIONE	REDAZIONE	Firma

Descrizione sintetica dell'opera

L'intervento prevede la realizzazione di un impianto di compressione e distribuzione di gas metano per il rifornimento della flotta di autobus di Apam Mantova e la predisposizione di alcuni allacci per un ulteriore sviluppo futuro nella odierna zona parcheggi sul fronte di via dei Toscani.

Il gruppo compressori, composti da tre unità, prefabbricati e rispondenti al 1° grado di sicurezza, verranno installati su una piazzola in c.a. recintata su tre lati con grigliato metallico e montanti in acciaio e sul quarto, in corrispondenza del lato che si affaccia alla palazzina spogliatoi, verrà eretto un muro in cemento armato di altezza 2,5 m e dello spessore di 30 cm.

L'ingresso a tale area sarà garantito attraverso un passaggio carrabile che permetterà il passaggio di mezzi per le operazioni di manutenzione.

Gli alberi attualmente presenti verranno abbattuti in numero pari a 20 unità circa, per liberare l'area e saranno sostituiti in egual numero con esemplari di specie autoctone in una zona verde posta sul lato ovest del lotto

Per quanto concerne il rifornimento della flotta di mezzi a metano saranno installate delle nuove pompe in prossimità del capannone dove avviene già il rifornimento dei mezzi a gasolio.

La realizzazione di questo nuovo impianto di rifornimento, composto da due colonnine di rifornimento, in tutto quattro pompe, comporterà la bonifica e la rimozione dei cinque serbatoi interrati attualmente in disuso.

Per proteggere questa stazione rifornimento verrà realizzata in adiacenza alla struttura prefabbricata esistente una tettoia in acciaio aperta sui tre lati rimanenti e poggiante su fondazioni in c.a..

La tettoia di colore blu e bianco, tonalità impiegate nel layout Apam, sarà posta in adiacenza al capannone esistente. Il materiale costruttivo impiegato sarà in acciaio con struttura simile a quelle impiegate per i comuni distributori pubblici, la copertura composta da pannelli sandwich e controsoffitto in doghe metalliche verniciate di bianco. L'attuale pavimentazione in asfalto bituminoso sarà completamente rifatta in calcestruzzo armato con finitura antisdrucchiolo prevedendo dei percorsi pedonali che si articoleranno sui marciapiedi.

Al di sotto della tettoia verrà realizzato un divisorio in pannello sandwich per la compartimentazione e la realizzazione di uno spazio adibito al lavaggio e ad interventi di

sanificazione dei mezzi Apam. Il sistema di chiusura frontale di questo locale sarà analogo a quelli presenti attualmente nel capannone attiguo

Nei pressi dell'area rifornimento gasolio, in prossimità del parcheggio, è programmata la completa demolizione dell'attuale pavimentazione in pietra e la posa di una cappa in calcestruzzo armato con finitura antisdrucchiolo.

La medesima tipologia di pavimentazione sarà impiegata nella zona più a nord del lotto per la sistemazione dell'attuale pavimentazione deteriorata sotto la tettoia nella zona "manutentori"; sarà prevista inoltre la rimozione della canaletta di raccolta acque esistente e la realizzazione di tre nuove caditoie per la raccolta acque di lavaggio, che verranno inviate alla rete di fognatura esistente.

Per far fronte all'aumento del numero di autobus sarà creata una nuova area di sosta nella zona a nord del lotto, oltre il capannone manutentori. Tale area verde verrà pavimentata con finitura in asfalto in maniera tale da poter raccogliere le acque di prima pioggia di dilavamento dei piazzali potenzialmente contaminate da olii e o carburante, potendole così trattare e successivamente inviarle in fognatura.

L'allacciamento della nuova rete di gas metano alla rete esistente gestita da TEA sarà predisposto con l'installazione di una nuova cabina vicino alla cabina gas esistente presente nel parcheggio dipendenti.

Il completamento della nuova rete di gas metano sarà realizzato tramite la posa di tubazioni in polietilene che collegano il punto di fornitura TEA con i compressori e a loro volta i compressori con il punto di erogazione.

Durata effettiva dei lavori

Inizio lavori:	16/07/2018	Fine lavori:	23/10/2018
----------------	------------	--------------	------------

Indirizzo del cantiere

Indirizzo:	Via dei Toscani, 3/c		
CAP:	46100	Città:	Mantova
Provincia:	MN		

Committente

ragione sociale:	APAM ESERCIZIO S.P.A.
indirizzo:	Via dei Toscani, 3/c 46100 Mantova [MN]
telefono:	0376 2301
<i>nella Persona di:</i>	
cognome e nome:	GARATTI CLAUDIO
indirizzo:	Via dei Toscani, 3/c 46100 MANTOVA [mn]
cod.fisc.:	GRTCLD58B25B157K
tel.:	0376 2301

Progettista

cognome e nome:	Cazzador Matteo
indirizzo:	Via Verona, 80 37066 Caselle di Sommacampagna [VR]
cod.fisc.:	CZZMTT84E29B296B
tel.:	0458581434
mail.:	posta@studiosinteco.com

Responsabile dei Lavori	
cognome e nome:	GARATTI CLAUDIO
indirizzo:	Via dei Toscani, 3/c 46100 MANTOVA [MN]
cod.fisc.:	GRTCLD58B25B157K
tel.:	0376 2301
mail.:	apam@legalmail.it

Coordinatore Sicurezza in fase di progettazione	
cognome e nome:	Magagna Enrico
indirizzo:	Via Verona, 80 37060 Caselle di Sommacampagna [VR]
cod.fisc.:	MGGNRC75M23L781R
tel.:	0458581434
mail.:	e.magagna@studiosinteco.com

01 impianto

01.01 Opere di fondazioni superficiali

Insieme degli elementi tecnici orizzontali del sistema edilizio avente funzione di separare gli spazi interni del sistema edilizio dal terreno sottostante e trasmetterne ad esso il peso della struttura e delle altre forze esterne. In particolare si definiscono fondazioni superficiali o fondazioni dirette quella classe di fondazioni realizzate a profondità ridotte rispetto al piano campagna ossia l'approfondimento del piano di posa non è elevato. Prima di realizzare opere di fondazioni superficiali provvedere ad un accurato studio geologico esteso ad una zona significativamente estesa dei luoghi d'intervento, in relazione al tipo di opera e al contesto geologico in cui questa si andrà a collocare.

Nel progetto di fondazioni superficiali si deve tenere conto della presenza di sottoservizi e dell'influenza di questi sul comportamento del manufatto. Nel caso di reti idriche e fognarie occorre particolare attenzione ai possibili inconvenienti derivanti da immissioni o perdite di liquidi nel sottosuolo.

È opportuno che il piano di posa in una fondazione sia tutto allo stesso livello. Ove ciò non sia possibile, le fondazioni adiacenti, appartenenti o non ad un unico manufatto, saranno verificate tenendo conto della reciproca influenza e della configurazione dei piani di posa. Le fondazioni situate nell'alveo o nelle golene di corsi d'acqua possono essere soggette allo scalfamento e perciò vanno adeguatamente difese e approfondite. Analoga precauzione deve essere presa nel caso delle opere marittime.

01.01.01 Platee in c.a.

Sono fondazioni realizzate con un'unica soletta di base, di idoneo spessore, irrigidita da nervature nelle due direzioni principali così da avere una ripartizione dei carichi sul terreno uniforme, in quanto tutto insieme risulta notevolmente rigido. La fondazione a platea può essere realizzata anche con una unica soletta di grande spessore, opportunamente armata, o in alternativa con un solettone armato e provvisto di piastre di appoggio in corrispondenza dei pilastri, per evitare l'effetto di punzonamento dei medesimi sulla soletta.

Scheda II-1

Tipologia dei lavori	Codice scheda
	01.01.01.01

Tipo di intervento	Rischi individuati
Interventi sulle strutture: In seguito alla comparsa di segni di cedimenti strutturali (lesioni, fessurazioni, rotture), effettuare accurati accertamenti per la diagnosi e la verifica delle strutture, da parte di tecnici qualificati, che possano individuare la causa/effetto del dissesto ed evidenziare eventuali modificazioni strutturali tali da compromettere la stabilità delle strutture, in particolare verificare la perpendicolarità del fabbricato. Procedere quindi al consolidamento delle stesse a secondo del tipo di dissesti riscontrati. [quando occorre]	Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Sepellimento, sprofondamento; Getti, schizzi.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.

Interferenze e protezione terzi	Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.
---------------------------------	---

Tavole Allegate

01.01.02 Plinti a bicchiere

Sono fondazioni indicate per la realizzazione delle fondazione isolate per strutture intelaiate monopiano e pluripiano a componenti prefabbricati. In genere si possono distinguere plinti a bicchiere:

- con piastra a base rettangolare: il plinto è disposto con l'asse maggiore coincidente con l'asse dei momenti flettenti preminenti;
- a pianta quadrata con solo bicchiere prefabbricato e piastra di base eseguita in opera.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.01.02.01
-----------------------------	----------------------	-------------

Tipo di intervento	Rischi individuati
Interventi sulle strutture: In seguito alla comparsa di segni di cedimenti strutturali (lesioni, fessurazioni, rotture), effettuare accurati accertamenti per la diagnosi e la verifica delle strutture, da parte di tecnici qualificati, che possano individuare la causa/effetto del dissesto ed evidenziare eventuali modificazioni strutturali tali da compromettere la stabilità delle strutture, in particolare verificare la perpendicolarità del fabbricato. Procedere quindi al consolidamento delle stesse a secondo del tipo di dissesti riscontrati. [quando occorre]	Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Seppellimento, sprofondamento; Getti, schizzi.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Tavole Allegate

01.01.03 Plinti

Sono fondazioni indicate per strutture in elevazione con telaio a scheletro indipendente, in particolare nel caso in cui il terreno resistente sia affiorante o comunque poco profondo e abbia una resistenza elevata che consente di ripartire su una superficie limitata il carico concentrato trasmesso dai pilastri.

In zone sismica, per evitare spostamenti orizzontali relativi, i plinti devono essere collegati tra loro da un reticolo di travi. Inoltre ogni collegamento deve essere proporzionato in modo che sia in grado di sopportare una forza assiale di trazione o di compressione pari a ad un decimo del maggiore dei carichi verticali agenti sui plinti posti all'estremità della trave.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.01.03.01
-----------------------------	----------------------	-------------

Tipo di intervento	Rischi individuati
Interventi sulle strutture: In seguito alla comparsa di segni di cedimenti strutturali (lesioni, fessurazioni, rotture), effettuare accurati accertamenti per la diagnosi e la verifica delle strutture, da parte di tecnici qualificati, che possano individuare la causa/effetto del dissesto ed evidenziare eventuali modificazioni strutturali tali da compromettere la stabilità delle strutture, in particolare verificare la perpendicolarità del fabbricato. Procedere quindi al consolidamento delle stesse a secondo del tipo di dissesti riscontrati. [quando occorre]	Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Seppellimento, sprofondamento; Getti, schizzi.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Tavole Allegate

01.01.04 Travi rovesce in c.a.

Sono fondazioni indicate nel caso in cui ci siano problemi di cedimenti differenziali. le travi rovesce sono le fondazioni più comunemente adottate in zona sismica, poiché non sono soggette a spostamenti orizzontali relativi in caso di sisma. Il nome di trave rovescia deriva dal fatto che la trave costituente la fondazione risulta rovesciata rispetto a quella comunemente usata nelle strutture, in quanto il carico è costituito dalle reazioni del terreno e quindi agente dal basso, anziché dall'alto.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.01.04.01
-----------------------------	----------------------	-------------

Tipo di intervento	Rischi individuati
Interventi sulle strutture: In seguito alla comparsa di segni di cedimenti strutturali (lesioni, fessurazioni, rotture), effettuare accurati accertamenti per la diagnosi e la verifica delle strutture, da parte di tecnici qualificati, che possano individuare la causa/effetto del dissesto ed evidenziare eventuali modificazioni strutturali tali da compromettere la stabilità delle strutture, in particolare verificare la perpendicolarità del fabbricato. Procedere quindi al consolidamento delle stesse a secondo del tipo di dissesti riscontrati. [quando occorre]	Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello; Seppellimento, sprofondamento; Getti, schizzi.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Parapetti; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Tavole Allegate

01.02 Strutture in elevazione in acciaio

Si definiscono strutture in elevazione gli insiemi degli elementi tecnici del sistema edilizio aventi la funzione di resistere alle azioni di varia natura agenti sulla parte di costruzione fuori terra, trasmettendole alle strutture di fondazione e quindi al terreno. In particolare le strutture verticali sono costituite da aste rettilinee snelle collegate fra loro in punti detti nodi secondo una disposizione geometrica realizzata in modo da formare un sistema rigidamente indeformabile. Le strutture in acciaio si possono distinguere in: strutture in carpenteria metallica e sistemi industrializzati. Le prime, sono caratterizzate dall'impiego di profilati e laminati da produzione siderurgica e successivamente collegati mediante unioni (bullonature, saldature, ecc.); le seconde sono caratterizzate da un numero ridotto di componenti base assemblati successivamente a seconde dei criteri di compatibilità.

01.02.01 Travi

Le travi sono elementi strutturali, che si pongono in opera in posizione orizzontale o inclinata per sostenere il peso delle strutture sovrastanti, con una dimensione predominante che trasferiscono, le sollecitazioni di tipo trasversale al proprio asse geometrico, lungo tale asse, dalle sezioni investite dal carico fino ai vincoli, garantendo l'equilibrio esterno delle travi in modo da assicurare il contesto circostante. Le travi in acciaio sono realizzate mediante profilati (IPE, HE, C, L, ecc.). Il loro impiego diffuso è dovuto dalla loro maggiore efficienza a carichi flessionali, infatti la concentrazione del materiale sulle ali, le parti più distanti dal punto baricentrico della sezione, ne aumentano la loro rigidezza flessionale. Vengono generalmente utilizzate nella realizzazione di telai in acciaio, per edifici, ponti, ecc..

Scheda II-1

Tipologia dei lavori	Codice scheda
	01.02.01.01

Tipo di intervento	Rischi individuati
Interventi sulle strutture: Gli interventi riparativi dovranno effettuarsi a secondo del tipo di anomalia riscontrata e previa diagnosi delle cause del difetto accertato. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro	Botole orizzontali; Botole verticali; Scale fisse a	Ponteggi; Trabattelli; Scale.

	pioli con inclinazione < 75° ;Scale retrattili a gradini	
Sicurezza dei luoghi di lavoro	Dispositivi di ancoraggio per sistemi anticaduta;Linee di ancoraggio per sistemi anticaduta;Dispositivi di aggancio di parapetti provvisori	Parapetti; Cintura di sicurezza; Imbracatura, cordini; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Tavole Allegate	
------------------------	--

01.02.02 Pilastri

I pilastri in acciaio sono elementi strutturali verticali portanti, in genere profilati e/o profilati cavi, che trasferiscono i carichi della sovrastruttura alle strutture di ricezione delle parti sottostanti indicate a riceverli, posizionate e collegate con piatti di fondazione e tirafondi. Sono generalmente trasportati in cantiere e montati mediante unioni (bullonature, chiodature, saldature, ecc.). Rappresentano una valida alternativa ai pilastri in c.a. realizzati in opera.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.02.02.01
-----------------------------	----------------------	-------------

Tipo di intervento	Rischi individuati
Interventi sulle strutture: Gli interventi riparativi dovranno effettuarsi a secondo del tipo di anomalia riscontrata e previa diagnosi delle cause del difetto accertato. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro	Botole orizzontali;Botole verticali;Scale fisse a pioli con inclinazione < 75° ;Scale retrattili a gradini	Ponteggi; Trabattelli; Scale.
Sicurezza dei luoghi di lavoro	Dispositivi di ancoraggio per sistemi anticaduta;Linee di ancoraggio per sistemi anticaduta;Dispositivi di aggancio di parapetti provvisori	Parapetti; Cintura di sicurezza; Imbracatura, cordini; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.

Interferenze e protezione terzi	Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.
---------------------------------	---

Tavole Allegate

01.02.03 Capriate

Le capriate sono elementi architettonici e strutturali costituite da una travatura reticolare piana posta in verticale ed usata come elemento base di una copertura a falde inclinate. Si tratta di strutture non spingenti, infatti hanno il vantaggio di annullare le spinte orizzontali in considerazione alla loro struttura triangolare dove gli elementi orizzontali (catene) annullano le spinte di quelli inclinati (puntuoni). Esistono diversi tipi di capriate, tra le più comuni: il tipo inglese e polonceau per falde con forte pendenza e i tipi warren e mohnié per falde a pendenza minima.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.02.03.01
-----------------------------	----------------------	-------------

Tipo di intervento	Rischi individuati
Interventi sulle strutture: Gli interventi riparativi dovranno effettuarsi a secondo del tipo di anomalia riscontrata e previa diagnosi delle cause del difetto accertato. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro	Botole orizzontali; Botole verticali; Scale fisse a pioli con inclinazione < 75°; Scale retrattili a gradini	Ponteggi; Trabattelli; Scale.
Sicurezza dei luoghi di lavoro	Dispositivi di ancoraggio per sistemi anticaduta; Linee di ancoraggio per sistemi anticaduta; Dispositivi di aggancio di parapetti provvisori	Parapetti; Cintura di sicurezza; Imbracatura, cordini; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Tavole Allegate

01.02.04 Arcarecci o Terzere

Si tratta di elementi strutturali impiegati negli schemi delle coperture a struttura metallica caratterizzati generalmente dal fatto di essere inflessi e di riportare il carico verticale che agisce in copertura alle travi principali. Vengono impiegati normalmente profili IPE, a C, ecc., piegati a freddo e in alcuni casi ad omega.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.02.04.01
-----------------------------	----------------------	-------------

Tipo di intervento	Rischi individuati
Interventi sulle strutture: Gli interventi riparativi dovranno effettuarsi a secondo del tipo di anomalia riscontrata e previa diagnosi delle cause del difetto accertato. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro	Botole orizzontali; Botole verticali; Scale fisse a pioli con inclinazione < 75° ; Scale retrattili a gradini	Ponteggi; Trabattelli; Scale.
Sicurezza dei luoghi di lavoro	Dispositivi di ancoraggio per sistemi anticaduta; Linee di ancoraggio per sistemi anticaduta; Dispositivi di aggancio di parapetti provvisori	Parapetti; Cintura di sicurezza; Imbracatura, cordini; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Tavole Allegate

01.02.05 Controventi

Si tratta di elementi strutturali verticali costituiti da aste progettate per dare una maggiore stabilità a particolari costruzioni. Vi sono tipologie strutturali diverse di controventi; quelli di tipo verticali, sono destinati a ricevere le risultanti costituenti le forze orizzontali per ogni piano.

Scheda II-1

Tipologia dei lavori	Codice scheda
	01.02.05.01

Tipo di intervento	Rischi individuati
Interventi sulle strutture: Gli interventi riparativi dovranno effettuarsi a secondo del tipo di anomalia riscontrata e previa diagnosi delle cause del difetto accertato. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro	Botole orizzontali; Botole verticali; Scale fisse a pioli con inclinazione < 75° ; Scale retrattili a gradini	Ponteggi; Trabattelli; Scale.
Sicurezza dei luoghi di lavoro	Dispositivi di ancoraggio per sistemi	Parapetti; Cintura di sicurezza; Imbracatura,

	anticaduta;Linee di ancoraggio per sistemi anticaduta;Dispositivi di aggancio di parapetti provvisori	cordini; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione materiali		Zone stoccaggio materiali.
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Tavole Allegate

01.02.06 Travature reticolari

Le travature reticolari sono strutture formate da un insieme di aste (travi) complanari che vengono vincolate ai nodi in modo da realizzare un elemento resistente e indeformabile. Sono costituite da due elementi continui chiamati correnti e da un'anima scomposta in elementi lineari, disposti in verticale ed inclinati. Gli elementi verticali vengono definiti montanti mentre quelli inclinati diagonali. Entrambi gli elementi devono assorbire le sollecitazioni tangenziali che nascono con l'inflessione a carico dei correnti determinandone lo scorrimento relativo di quest'ultimi. In considerazione del meccanismo resistente della struttura reticolare si possono ridurre il numero delle aste e disporle in triangolazioni semplici, con lati e angoli simili per assicurare una uniforme distribuzione degli sforzi. Sono particolarmente adatte per superare luci notevoli. Esistono numerosissimi esempi di travature reticolari, differenti tra di loro per geometria ed equilibrio statico. La loro giunzione avviene attraverso unioni (chiodatura, saldatura, ecc.).

Scheda II-1

Tipologia dei lavori	Codice scheda	01.02.06.01
-----------------------------	----------------------	-------------

Tipo di intervento	Rischi individuati
Interventi sulle strutture: Gli interventi riparativi dovranno effettuarsi a secondo del tipo di anomalia riscontrata e previa diagnosi delle cause del difetto accertato. [quando occorre]	Caduta dall'alto; Caduta di materiale dall'alto o a livello; Investimento, ribaltamento; Movimentazione manuale dei carichi; Punture, tagli, abrasioni; Scivolamenti, cadute a livello.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro	Botole orizzontali;Botole verticali;Scale fisse a pioli con inclinazione < 75° ;Scale retrattili a gradini	Ponteggi; Trabattelli; Scale.
Sicurezza dei luoghi di lavoro	Dispositivi di ancoraggio per sistemi anticaduta;Linee di ancoraggio per sistemi anticaduta;Dispositivi di aggancio di parapetti provvisori	Parapetti; Cintura di sicurezza; Imbracatura, cordini; Occhiali, visiere o schermi; Scarpe di sicurezza; Casco o elmetto; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	Impianto elettrico di cantiere; Impianto di adduzione di acqua.
Approvvigionamento e movimentazione		Zone stoccaggio materiali.

materiali		
Approvvigionamento e movimentazione attrezzature		Deposito attrezzature.
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	Gabinetti; Locali per lavarsi.
Interferenze e protezione terzi		Recinzioni di cantiere; Segnaletica di sicurezza; Giubbotti ad alta visibilità.

Tavole Allegate	
------------------------	--

01.03 Impianto di distribuzione del gas

L'impianto di distribuzione del gas è l'insieme degli elementi tecnici aventi la funzione di addurre, distribuire ed erogare combustibili gassosi per alimentare apparecchi utilizzatori (cucine, scaldacqua, bruciatori di caldaie, ecc.). La rete di distribuzione del gas può essere realizzata utilizzando tubazioni in: a) acciaio; b) in rame; c) in polietilene. Per quanto riguarda i raccordi questi possono essere realizzati anche utilizzando materiali diversi quali metallo-polietilene; in ogni caso il materiale con cui sono costituiti i raccordi deve rispondere ai requisiti specificati nelle norme: a) UNI EN 10208-1 o UNI EN 10208-2 per i tubi di acciaio destinati al trasporto di gas combustibili; in alternativa, per i soli impianti funzionanti con pressioni di esercizio < 0,5 bar, può essere utilizzato un tubo conforme alla UNI EN 10255 purché privo di saldatura longitudinale; b) UNI EN 10255 (serie media) per i tubi di acciaio destinati al trasporto di fluidi in pressione; c) UNI EN 1057 nel caso di tubi di rame per condotte di gas; d) UNI EN 969 per i tubi, i raccordi e gli accessori di ghisa sferoidale per condotte di gas; e) UNI EN 545 per i tubi, i raccordi e gli accessori di ghisa sferoidale per condotte di acqua in pressione; f) UNI EN 10242 per i raccordi filettati di ghisa malleabile; g) UNI EN 10284 per i raccordi di ghisa malleabile con estremità a compressione per sistemi di tubazioni in polietilene (PE); h) UNI EN 12165 per le parti di ottone i) UNI EN ISO 1127 per i tubi di acciaio inossidabile.

01.03.01 Serbatoi

I serbatoi assicurano una riserva di combustibile adeguata alle necessità degli utenti in caso di cattivo funzionamento delle reti di distribuzione o in caso di arresti della erogazione da parte del gestore del servizio di erogazione. Possono essere interrati o fuori terra. Possono, inoltre, essere classificati in base alla presenza o meno del passo d'uomo in: a) tipo A: serbatoi con passo d'uomo; b) tipo B: serbatoi senza passo d'uomo.

Se richiesto, i serbatoi tipo A devono permettere l'installazione di un rivestimento interno flessibile e la struttura del serbatoio non deve impedire il funzionamento di tale rivestimento. Un serbatoio con capacità maggiore di 5 m³ deve essere del tipo A e quindi avere almeno un passo d'uomo. I serbatoi che sono divisi in compartimenti devono avere almeno un passo d'uomo che dia accesso a ciascun compartimento.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.03.01.01
Manutenzione		

Tipo di intervento	Rischi individuati
Sostituzione del serbatoio: Sostituire il serbatoio del gas secondo le indicazioni fornite dal fornitore. [con cadenza ogni 30 anni]	Caduta di materiale dall'alto o a livello; Scoppio; Inalazione fumi, gas, vapori.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Casco o elmetto; Guanti; Maschera antipolvere, apparecchi filtranti o isolanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		

Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
------------------------	--

Scheda II-1

Tipologia dei lavori	Codice scheda	01.03.01.02
Manutenzione		

Tipo di intervento	Rischi individuati
Sostituzione elementi del serbatoio: Sostituire la valvola, il manometro, il filtro del gas e il riduttore di pressione. [con cadenza ogni anno]	Scoppio; Urti, colpi, impatti, compressioni; Inalazione fumi, gas, vapori.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Casco o elmetto; Guanti; Maschera antipolvere, apparecchi filtranti o isolanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
------------------------	--

01.03.02 Tubazioni in acciaio

Le tubazioni provvedono all'adduzione e alla successiva erogazione del gas destinato ad alimentare gli apparecchi utilizzatori.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.03.02.01
Manutenzione		

Tipo di intervento	Rischi individuati
Pulizia: Pulizia delle tubazioni e dei filtri dell'impianto. [con cadenza ogni 6 mesi]	Inalazione fumi, gas, vapori.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in	Misure preventive e protettive ausiliarie
---------------	-----------------------------------	---

	dotazione dell'opera	
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Occhiali, visiere o schermi; Guanti; Maschera antipolvere, apparecchi filtranti o isolanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.03.03 Tubazioni in polietilene

L'adduzione e l'erogazione del gas destinato ad alimentare gli apparecchi utilizzatori possono essere affidate a tubazioni realizzate in polietilene.

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.03.03.01

Tipo di intervento	Rischi individuati
Pulizia: Pulizia delle tubazioni e dei filtri dell'impianto. [con cadenza ogni 6 mesi]	Inalazione fumi, gas, vapori.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Occhiali, visiere o schermi; Guanti; Maschera antipolvere, apparecchi filtranti o isolanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.03.04 Tubazioni in rame

L'adduzione e l'erogazione del gas destinato ad alimentare gli apparecchi utilizzatori possono essere affidate a tubazioni realizzate in rame.

Tipologia dei lavori	Codice scheda	01.03.04.01
Manutenzione		

Tipo di intervento	Rischi individuati
Pulizia: Pulizia delle tubazioni e dei filtri dell'impianto. [con cadenza ogni 6 mesi]	Inalazione fumi, gas, vapori.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Occhiali, visiere o schermi; Guanti; Maschera antipolvere, apparecchi filtranti o isolanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
------------------------	--

01.04 Impianto elettrico industriale

L'impianto elettrico ha la funzione di addurre, distribuire ed erogare energia elettrica. Per potenze non superiori a 50 kW l'ente erogatore fornisce l'energia in bassa tensione mediante un gruppo di misura; da quest'ultimo parte una linea primaria che alimenta i vari quadri delle singole utenze. Dal quadro di zona parte la linea secondaria che deve essere sezionata (nel caso di edifici per civili abitazioni) in modo da avere una linea per le utenze di illuminazione e l'altra per le utenze a maggiore assorbimento ed evitare così che salti tutto l'impianto in caso di corti circuiti. La distribuzione principale dell'energia avviene con cavi posizionati in apposite canalette; la distribuzione secondaria avviene con conduttori inseriti in apposite guaine di protezione (di diverso colore: il giallo-verde per la messa a terra, il blu per il neutro, il marrone-grigio per la fase). L'impianto deve essere progettato secondo le norme CEI vigenti per assicurare una adeguata protezione.

01.04.01 Canali in lamiera

I canali in lamiera sono tra gli elementi più semplici per il passaggio dei cavi elettrici e sono generalmente realizzate in acciaio zincato e devono essere conformi alle prescrizioni di sicurezza delle norme CEI; dovranno essere dotati di marchio di qualità o certificati secondo le disposizioni di legge.

Tipologia dei lavori	Codice scheda	01.04.01.01
Manutenzione		

Tipo di intervento	Rischi individuati
Ripristino grado di protezione: Ripristinare il previsto grado di protezione che non deve mai essere inferiore a quello previsto dalla normativa vigente. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
------------------------	--

01.04.02 Passerelle portacavi

Le passerelle portacavi sono utilizzate per il passaggio dei cavi elettrici; possono essere del tipo singolo o a ripiani. Sono generalmente utilizzate quando non c'è necessità di incassare le canalizzazioni e pertanto vengono utilizzate in cavedi, cunicoli, ecc..

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.02.01

Tipo di intervento	Rischi individuati
Ripristino grado di protezione: Ripristinare il previsto grado di protezione che non deve mai essere inferiore a quello previsto dalla normativa vigente. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
------------------------	--

01.04.03 Rivelatore di presenza

I rivelatori di presenza (a raggi infrarossi passivi) attivano automaticamente un apparecchio utilizzatore (lampada, motore, ecc.) quando una persona entra nello spazio controllato.

Tali dispositivi sono generalmente utilizzati per limitare i consumi energetici in sale esposizioni, archivi, vani ascensori, archivi,

cavedi, ecc.. Possono essere di due tipi: a) sporgente; b) da incasso con azionamento a triac o a relè.

Il tipo a triac facilita l'installazione e va posto in serie al carico come l'interruttore che sostituisce ma è in grado di comandare solo lampade ad incandescenza ed alogene in bassa tensione (220 V).

Il tipo a relè prevede l'utilizzo di tre conduttori ed è in grado di azionare ogni tipo di carico.

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.03.01

Tipo di intervento	Rischi individuati
Sostituzione lente del rivelatore: Sostituire la lente del rivelatore quando si vuole incrementare la portata. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.03.02

Tipo di intervento	Rischi individuati
Sostituzione rivelatori: Sostituire i rivelatori quando deteriorati o quando non in grado di svolgere la propria funzione [con cadenza ogni 10 anni]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		

Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
------------------------	--

01.04.04 Interruttori magnetotermici

Gli interruttori magnetotermici sono dei dispositivi che consentono l'interruzione dell'energia elettrica all'apparire di una sovratensione.

Tali interruttori possono essere dotati dei seguenti accessori: a) comando a motore carica molle; b) sganciatore di apertura; c) sganciatore di chiusura; d) contamanovre meccanico; e) contatti ausiliari per la segnalazione di aperto-chiuso dell'interruttore.

Gli interruttori automatici sono identificati con la corrente nominale i cui valori discreti preferenziali sono:

6-10-13-16-20-25-32-40-63-80-100-125 A. I valori normali del potere di cortocircuito I_{cn} sono:

1500-3000-4500-6000-10000-15000-20000-25000 A.

Scheda II-1

Tipologia dei lavori	Codice scheda	01.04.04.01
Manutenzione		

Tipo di intervento	Rischi individuati
Sostituzioni: Sostituire, quando usurate o non più rispondenti alle norme, parti degli interruttori quali placchette, coperchi, telai porta frutti, apparecchi di protezione e di comando. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
------------------------	--

01.04.05 Interruttori differenziali

L'interruttore differenziale è un dispositivo sensibile alle correnti di guasto verso l'impianto di messa a terra (cosiddette correnti differenziali).

Il dispositivo differenziale consente di attuare: a) la protezione contro i contatti indiretti; b) la protezione addizionale contro i contatti diretti con parti in tensione o per uso improprio degli apparecchi; c) la protezione contro gli incendi causati dagli effetti termici dovuti alle correnti di guasto verso terra.

Le norme definiscono due tipi di interruttori differenziali: a) tipo AC per correnti differenziali alternate (comunemente utilizzato); b) tipo A per correnti differenziali alternate e pulsanti unidirezionali (utilizzato per impianti che comprendono apparecchiature elettroniche).

Costruttivamente un interruttore differenziale è costituito da: a) un trasformatore toroidale che rivela la tensione differenziale; b)

un avvolgimento di rivelazione che comanda il dispositivo di sgancio dei contatti.

Gli interruttori automatici sono identificati con la corrente nominale i cui valori discreti preferenziali sono:

6-10-13-16-20-25-32-40-63-80-100-125 A. I valori normali del potere di interruzione I_{cn} sono: 500-1000-1500-3000-4500-6000

A. I valori normali del potere di cortocircuito I_{cn} sono: 1500-3000-4500-6000-10000 A.

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.05.01

Tipo di intervento	Rischi individuati
Sostituzioni: Sostituire, quando usurate o non più rispondenti alle norme, parti degli interruttori quali placchette, coperchi, telai porta frutti, apparecchi di protezione e di comando. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.04.06 Armadi da parete

Gli armadi da parete sono utilizzati per l'alloggiamento dei dispositivi elettrici scatolati e modulari, sono generalmente realizzati in carpenteria in lamiera metallica verniciata con resine epossidiche e sono del tipo componibile in elementi prefabbricati da assemblare.

Hanno generalmente un grado di protezione non inferiore a IP 55 e possono essere dotati o non di portello a cristallo trasparente con serratura a chiave.

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.06.01

Tipo di intervento	Rischi individuati
Sostituzione centralina rifasamento: Eseguire la sostituzione della centralina elettronica di rifasamento con altra dello stesso tipo. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.06.02

Tipo di intervento	Rischi individuati
Sostituzione quadro: Eseguire la sostituzione del quadro quando usurato o per un adeguamento alla normativa. [con cadenza ogni 20 anni]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.04.07 Aspiratori

Gli aspiratori sono i dispositivi che vengono installati per consentire di espellere direttamente l'aria a cielo aperto e/o in condotto di ventilazione. Sono generalmente realizzati in involucro stampato in resine ad elevate caratteristiche meccaniche ed utilizzano motori alimentati con energia elettrica a 220 V-50 Hz.

Scheda II-1

Tipologia dei lavori	Codice scheda
	01.04.07.01

Tipo di intervento	Rischi individuati
Sostituzione: Sostituire l'aspiratore quando usurato. [con cadenza ogni 30 anni]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.07.02

Tipo di intervento	Rischi individuati
Sostituzione cinghie: Effettuare la sostituzione delle cinghie quando usurate. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.04.08 Salvamotore

Il salvamotore è un dispositivo che viene installato per la protezione dei motori da eventuali danni causati da corto circuiti, sbalzi di

tensione, ecc.

Generalmente è costituito da un interruttore magnetotermico tripolare con taratura regolabile del relè termico variabile da 0,6 fino a 32 A, relè elettromagnetico fisso, con intervento automatico per mancanza di una fase, tensione nominale 220-400 V c.a.

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.08.01

Tipo di intervento	Rischi individuati
Sostituzioni: Sostituire, quando usurate o non più rispondenti alle norme, parti degli interruttori quali placchette, coperchi, telai porta frutti, apparecchi di protezione e di comando. [quando occorre]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		
Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate

01.04.09 Regolatori di tensione

Il regolatore a controllo di fase è un dispositivo semplice ed economico capace di regolare il valore di tensione senza dissipare potenza. Viene generalmente utilizzato per il controllo dei seguenti parametri: a) potenza assorbita da resistenze; b) luminosità dei vari tipi di lampade; c) velocità dei motori accoppiati agli utilizzatori.

Scheda II-1

Tipologia dei lavori	Codice scheda
Manutenzione	01.04.09.01

Tipo di intervento	Rischi individuati
Sostituzione bobina: Effettuare la sostituzione della bobina quando necessario con altra dello stesso tipo. [a guasto]	Elettrocuzione; Punture, tagli, abrasioni.

Informazioni per imprese esecutrici e lavoratori autonomi sulle caratteristiche tecniche dell'opera progettata e del luogo di lavoro

Punti critici	Misure preventive e protettive in dotazione dell'opera	Misure preventive e protettive ausiliarie
Accessi ai luoghi di lavoro		

Sicurezza dei luoghi di lavoro		Scarpe di sicurezza; Guanti.
Impianti di alimentazione e di scarico	Prese elettriche a 220 V protette da differenziale magneto-termico	
Approvvigionamento e movimentazione materiali		
Approvvigionamento e movimentazione attrezzature		
Igiene sul lavoro	Saracinesche per l'intercettazione dell'acqua potabile	
Interferenze e protezione terzi		Segnaletica di sicurezza.

Tavole Allegate	
------------------------	--

Scheda II-3: Informazioni sulle misure preventive e protettive in dotazione dell'opera necessarie per pianificare la realizzazione in condizioni di sicurezza e modalità di utilizzo e di controllo dell'efficienza delle stesse

Scheda II-3

Codice scheda	MP001						
Interventi di manutenzione da effettuare	Periodicità interventi	Informazioni necessarie per pianificarne la realizzazione in sicurezza	Misure preventive e protettive in dotazione dell'opera previste	Verifiche e controlli da effettuare	Periodicità controlli	Modalità di utilizzo in condizioni di sicurezza	Rif. scheda II:
1) Sostituzione delle prese.	1) a guasto	Da realizzarsi durante la fase di messa in opera di tutto l'impianto elettrico.	Prese elettriche a 220 V protette da differenziale magneto-termico	1) Verifica e stato di conservazione delle prese	1) 1 anni	Autorizzazione del responsabile dell'edificio. Utilizzare solo utensili elettrici portatili del tipo a doppio isolamento; evitare di lasciare cavi elettrici/prolunghe a terra sulle aree di transito o di passaggio.	
1) Sostituzione delle saracinesche.	1) a guasto	Da realizzarsi durante la fase di messa in opera di tutto l'impianto idraulico.	Saracinesche per l'intercettazione dell'acqua potabile	1) Verifica e stato di conservazione dell'impianto	1) 1 anni	Autorizzazione del responsabile dell'edificio	
1) Ritocchi della verniciatura e rifacimento delle protezioni anticorrosive per le parti metalliche. 2) Reintegro dell'accessibilità delle botole e degli elementi di fissaggio.	1) 5 anni 2) 1 anni	I serramenti delle botole devono essere disposti durante la fase di posa dei serramenti dell'opera adottando le stesse misure di sicurezza previste nei piani di sicurezza. Per le botole posizionate in copertura, se la posa dei serramenti deve avvenire con i lavoratori posizionati sulla copertura, si dovranno disporre idonei sistemi di protezione contro la caduta dal bordo della copertura (ponteggi, parapetti o sistemi equivalenti). Durante il montaggio dei serramenti delle botole disposte in quota, come le botole sui soffitti, si dovrà fare uso di trabattelli o ponteggi dotati di parapetto.	Botole orizzontali	1) Controllare le condizioni e la funzionalità dell'accessibilità. Controllo degli elementi di fissaggio.	1) 1 anni	Il transito dei lavoratori attraverso le botole che affacciano in luoghi con rischio di caduta dall'alto deve avvenire dopo che questi hanno agganciato il sistema anticaduta ai dispositivi di ancoraggio predisposti.	
1) Ritocchi della verniciatura e rifacimento delle protezioni anticorrosive per le parti metalliche. 2) Reintegro dell'accessibilità	1) 5 anni 2) 1 anni	I serramenti delle botole devono essere disposti durante la fase di posa dei serramenti dell'opera adottando le stesse misure di sicurezza previste nei	Botole verticali	1) Controllare le condizioni e la funzionalità dell'accessibilità. Controllo degli elementi di fissaggio.	1) 1 anni	Il transito dei lavoratori attraverso le botole che affacciano in luoghi con rischio di caduta dall'alto deve avvenire dopo che questi hanno	

delle botole e degli elementi di fissaggio.		piani di sicurezza. Per le botole posizionate in copertura, se la posa dei serramenti deve avvenire con i lavoratori posizionati sulla copertura, si dovranno disporre idonei sistemi di protezione contro la caduta dal bordo della copertura (ponteggi, parapetti o sistemi equivalenti). Durante il montaggio dei serramenti delle botole disposte in quota, come le botole sui soffitti, si dovrà fare uso di trabattelli o ponteggi dotati di parapetto.				agganciato il sistema anticaduta ai dispositivi di ancoraggio predisposti.	
1) Ripristino e/o sostituzione degli elementi di connessione dei corrimano. 2) Ripristino e/o sostituzione dei pioli rotti con elementi analoghi. 3) Ripristino serraggi bulloni e connessioni metalliche. 4) Sostituzione degli elementi rotti con altri analoghi e dei relativi ancoraggi.	1) quando occorre 2) quando occorre 3) 2 anni 4) quando occorre	Le scale fisse a pioli che hanno la sola funzione di permettere l'accesso a parti dell'opera, come locali tecnici, coperture, ecc., per i lavori di manutenzione, sono da realizzarsi durante le fasi di completamento dell'opera. Le misure di sicurezza da adottare sono le medesime previste nei piani di sicurezza per la realizzazione delle scale fisse a gradini. Nel caso non sia più possibile sfruttare i sistemi adottati nei piani di sicurezza per le altre lavorazioni, verificare comunque che siano disposti idonei sistemi di protezione contro la possibile caduta dall'alto dei lavoratori (ponteggi, parapetti o sistemi equivalenti).	Scale fisse a pioli con inclinazione < 75°	1) Verifica della stabilità e del corretto serraggio di balaustre e corrimano. 2) Controllo periodico delle parti in vista delle strutture (fenomeni di corrosione).	1) 1 anni 2) 1 anni	Il transito, sulle scale, dei lavoratori, di materiali e attrezzature è autorizzato previa informazione da parte dell'impresa della portanza massima delle scale.	
1) Ripristino e/o sostituzione degli elementi di connessione dei corrimano. 2) Ripristino e/o sostituzione dei pioli rotti con elementi analoghi. 3) Ripristino serraggi bulloni e connessioni metalliche. 4) Sostituzione degli elementi	1) quando occorre 2) quando occorre 3) 2 anni 4) quando occorre	Scale retrattili a gradini che hanno la sola funzione di permettere l'accesso a parti dell'opera, come locali tecnici, coperture, ecc., per i lavori di manutenzione, sono da realizzarsi durante le fasi di completamento dell'opera. Le misure di sicurezza da adottare sono le medesime previste nei	Scale retrattili a gradini	1) Verifica della stabilità e del corretto serraggio (pioli, parapetti, manovellismi, ingranaggi). 2) Controllo periodico delle parti in vista delle strutture (fenomeni di corrosione).	1) quando occorre 2) quando occorre	Il transito sulle scale dei lavoratori, di materiali e attrezzature è autorizzato previa informazione da parte dell'impresa della portanza massima delle scale.	

rotti con altri analoghi e dei relativi ancoraggi.		piani di sicurezza per la realizzazione delle scale fisse a gradini. Nel caso non sia più possibile sfruttare i sistemi adottati nei piani di sicurezza per le altre lavorazioni, verificare comunque che siano disposti idonei sistemi di protezione contro la possibile caduta dall'alto dei lavoratori (ponteggi, parapetti o sistemi equivalenti).					
1) Ripristino strati di protezione o sostituzione degli elementi danneggiati. 2) Ripristino serraggi bulloni e connessioni metalliche.	1) quando occorre 2) 2 anni	I dispositivi di ancoraggio devono essere montati contestualmente alla realizzazione delle parti strutturali dell'opera su cui sono previsti. Le misure di sicurezza adottate nei piani di sicurezza, per la realizzazione delle strutture, sono idonee per la posa dei dispositivi di ancoraggio.	Dispositivi di ancoraggio per sistemi anticaduta	1) Verifica dello stato di conservazione (ancoraggi strutturali).	1) 1 anni	L'utilizzo dei dispositivi di ancoraggio deve essere abbinato a un sistema anticaduta conforme alle norme tecniche armonizzate.	
1) Ripristino strati di protezione o sostituzione degli elementi danneggiati. 2) Ripristino serraggi bulloni e connessioni metalliche.	1) quando occorre 2) 2 anni	I dispositivi di ancoraggio della linea di ancoraggio devono essere montati contestualmente alla realizzazione delle parti strutturali dell'opera su cui sono previsti. Le misure di sicurezza adottate nei piani di sicurezza, per la realizzazione delle strutture, sono idonee per la posa dei dispositivi di ancoraggio. Se la linea di ancoraggio è montata in fase successiva alla realizzazione delle strutture si dovranno adottare adeguate misure di sicurezza come ponteggi, trabattelli, reti di protezione contro la possibile caduta dall'alto dei lavoratori.	Linee di ancoraggio per sistemi anticaduta	1) Verifica dello stato di conservazione (ancoraggi strutturali).	1) quando occorre	L'utilizzo dei dispositivi di ancoraggio deve essere abbinato a un sistema anticaduta conforme alle norme tecniche armonizzate.	
1) Ripristino strati di protezione o sostituzione degli elementi danneggiati. 2) Ripristino serraggi bulloni	1) quando occorre 2) 2 anni	I dispositivi di aggancio dei parapetti di sicurezza devono essere montati contestualmente alla	Dispositivi di aggancio di parapetti provvisori	1) Verifica dello stato di conservazione (ancoraggi strutturali).	1) quando occorre	Durante il montaggio dei parapetti i lavoratori devono indossare un sistema anticaduta conforme alle norme	

e connessioni metalliche.		realizzazione delle parti strutturali dell'opera su cui sono previsti. Le misure di sicurezza adottate nei piani di sicurezza, per la realizzazione delle strutture, sono idonee per la posa dei ganci.				tecniche armonizzate.	
---------------------------	--	---	--	--	--	-----------------------	--

Scheda III-1: Elenco e collocazione degli elaborati tecnici relativi all'opera nel proprio contesto

Le schede III-1, III-2 e III-3 non sono state stampate perché all'interno del fascicolo non sono stati indicati elaborati tecnici.

ELENCO ALLEGATI

QUADRO RIEPILOGATIVO INERENTE GLI OBBLIGHI DI TRASMISSIONE

Il presente documento è composto da n. 31 pagine.

1. Il C.S.P. trasmette al Committente _____ il presente FO per la sua presa in considerazione.

Data _____

Firma del C.S.P. _____

2. Il committente, dopo aver preso in considerazione il fascicolo dell'opera, lo trasmette al C.S.E. al fine della sua modificazione in corso d'opera

Data _____

Firma del committente _____

3. Il C.S.E., dopo aver modificato il fascicolo dell'opera durante l'esecuzione, lo trasmette al Committente al fine della sua presa in considerazione all'atto di eventuali lavori successivi all'opera.

Data _____

Firma del C.S.E. _____

4. Il Committente per ricevimento del fascicolo dell'opera

Data _____

Firma del committente _____

INDICE

STORICO DELLE REVISIONI	pag.	<u>2</u>
Scheda I: Descrizione sintetica dell'opera ed individuazione dei soggetti interessati	pag.	<u>3</u>
Scheda II-1: Misure preventive e protettive in dotazione dell'opera ed ausiliarie	pag.	<u>6</u>
01 impianto	pag.	<u>6</u>
01.01 Opere di fondazioni superficiali	pag.	<u>6</u>
01.01.01 Platee in c.a.	pag.	<u>6</u>
01.01.02 Plinti a bicchiere	pag.	<u>7</u>
01.01.03 Plinti	pag.	<u>7</u>
01.01.04 Travi rovesce in c.a.	pag.	<u>8</u>
01.02 Strutture in elevazione in acciaio	pag.	<u>9</u>
01.02.01 Travi	pag.	<u>9</u>
01.02.02 Pilastri	pag.	<u>10</u>
01.02.03 Capriate	pag.	<u>11</u>
01.02.04 Arcarecci o Terzere	pag.	<u>11</u>
01.02.05 Controventi	pag.	<u>12</u>
01.02.06 Travature reticolari	pag.	<u>13</u>
01.03 Impianto di distribuzione del gas	pag.	<u>14</u>
01.03.01 Serbatoi	pag.	<u>14</u>
01.03.02 Tubazioni in acciaio	pag.	<u>15</u>
01.03.03 Tubazioni in polietilene	pag.	<u>16</u>
01.03.04 Tubazioni in rame	pag.	<u>16</u>
01.04 Impianto elettrico industriale	pag.	<u>17</u>
01.04.01 Canali in lamiera	pag.	<u>17</u>
01.04.02 Passerelle portacavi	pag.	<u>18</u>
01.04.03 Rivelatore di presenza	pag.	<u>18</u>
01.04.04 Interruttori magnetotermici	pag.	<u>20</u>
01.04.05 Interruttori differenziali	pag.	<u>20</u>
01.04.06 Armadi da parete	pag.	<u>21</u>
01.04.07 Aspiratori	pag.	<u>22</u>
01.04.08 Salvamotore	pag.	<u>23</u>
01.04.09 Regolatori di tensione	pag.	<u>24</u>
Scheda II-3: Informazioni sulle misure preventive e protettive in dotazione dell'opera necessarie per pianificare la realizzazione in condizioni di sicurezza e modalità di utilizzo e di controllo dell'efficienza delle stesse	pag.	<u>26</u>
Scheda III-1: Elenco e collocazione degli elaborati tecnici relativi all'opera nel proprio contesto	pag.	<u>30</u>
ELENCO ALLEGATI	pag.	<u>31</u>
QUADRO RIEPILOGATIVO INERENTE GLI OBBLIGHI DI TRASMISSIONE	pag.	<u>31</u>

Firma