

特殊形状の PCaRC 柱 PCaPC 造格子梁による 大空間屋根構造の施工

—^{みよろ}三四六総合運動公園体育館—

大阪支店	PC 建築部	大同慶治
大阪支店	PC 建築部	屋田研郎
大阪支店	PC 建築部	坂梨嘉洋

概要： 三四六総合運動公園は 30.8ha の広大な敷地内に、陸上競技場、野球場等、複数の運動施設を有する総合運動公園である。2015 年に開催される「紀の国わかやま国体」に向け、田辺市の南紀スポーツセンター跡地に計画され、国体ではボクシング、少年サッカーのほかインディアカ、キンボールスポーツの会場に予定されている。国体終了後も拠点施設としてスポーツ環境の充実に期待されている。本工事で建設された体育館棟は運動公園内の西側に位置し、陸上競技場に隣接した宿泊施設と研究室も併設した複合施設である。体育館棟の内、傾斜 12 度の壁で囲まれる正四角すい形状のアリーナ部分（底辺 54.6m、頂辺 39m、地上高さ 18m）がプレキャストプレストレストコンクリート造（PcaPC 造）となる。図-1 に製作工場及び工事場所、写真-1 に完成写真を示す。

Key Words： PCa 格子架構，大空間，斜柱


図-1 製作工場及び工事場所


写真-1 完成写真

1. はじめに

田辺市は和歌山県の中南部に位置し近畿圏内の中では最大面積の市である。また、熊野本宮大社をはじめ熊野参詣道、熊野九十九王子社跡等、歴史的な遺跡を有している。本工事である新体育館棟は地域の歴史性を背景に伝統に根ざした建築を実現し、周辺環境に配慮しながら、機能的で、また地域交流の場として各種イベント等多目的な利用も可能な施設として計画された。54.6m×54.6m の大空間を構築するため、平面に対し 45 度に RC 造の斜格子フレームで架構が構成されている。柱梁ともに見つけ幅 300mm の極小断面が連続的に取り合う独特のフレームは、通常の RC 格子梁とは一味違う軽さと緊張感を実現している。


大同慶治


屋田研郎


坂梨嘉洋

2. 工事概要

工事概要を以下に示す。

工事名称：三四六総合運動公園体育館宿泊棟建築工事

発注者名：和歌山県田辺市長

所在地：和歌山県田辺市明洋一丁目，二丁目

階数：地上2階，地下1階

建築高さ：19.03 m

建築面積：5,619.13 m²

延床面積：7,964.24 m²

構造：RC造+PCaPC造+S造

用途：観覧場（体育館）

設計：中央コンサルタンツ・石本建築
事務所特定設計業務共同企業体

監理：株式会社 岡本設計

施工：田中・東宝・裏地特定建設工事共同企業体

PC工事：株式会社 ピーエス三菱

工期：2012年12月1日～2014年5月30日

PC工期：2013年8月1日～2013年12月31日


図-2 部材配置図

3. PCaPC 工事計画

3.1.PCa 部材の製作

PCa部材はピー・エス・コンクリート兵庫工場で作成した。部材の形状は緊張順序を考慮し、梁8種類・柱4種類の計160ピースとした。図-2に部材配置図を示す。計画の初期段階で全体的な構造模型を作成することで様々な課題を抽出する事ができた。また、課題に関しては現場・工場・設計・監理で問題意識を共有することで解決を図った。写真-2に検討時全体模型を示す。


写真-2 検討時全体模型

柱脚部材に関しては、部材の柱脚，柱頭部において断面幅が少なく限られた場所にしか機械式継手が配置できず，さらには柱筋が傾斜にともなう角度を持つため，狭い範囲で左右の柱主筋（各10-D25）が同一レベルで交差する納まりとなった。そのため施工図の表現方法が非常に難易度の高いものとなり，製作・施工面の課題解決に向け，複数の模型を製作し，多角的な検討を行った。製作図の作図には3次元CADを用い作図を行い，柱脚部材の上部・下部で主筋の納まりを検討し，上下の主筋位置を確定，その後，各断面を切断することで，形状・配筋図および鉄筋加工図の作図を行った。切断箇所はHOOP位置とし，柱脚部材で25断面，柱上部材で88断面となり，各断面における主筋位置やかぶり等の確認を行った。柱主筋検討時に用いた模型及び鉄筋加工図，配筋図を図-3に，工場での部材製作状況を写真-3に示す。


図-3 柱主筋検討時模型 (左)

柱主筋鉄筋加工図 (中)

柱脚部材配筋図 (右)


写真-3 部材製作状況

梁部材に関しては、外周部に配置されるL型梁において柱部材と連続する形で取り合う為、柱頭及び梁のR形状に関して3パターンの形状比較検討を行った。②案に関しては柱のRが元設計のRより小さくなるため意匠的にNG、③案に関してはL型梁の形状が複雑になるため製作的にNGとなり①案の形状が採用された。また、四隅の柱に関しては同一Rで取り合った場合、左右の柱と取り合う面で小口が見えてくるため、異なるRを採用することで連続性を保つ取り合いとなった。柱頭部のR交差部形状の検討時形状図及び採用形状を写真-4に示す。


写真-4 交差部形状の検討時形状図及び採用形

本工事は柱脚の現場打ちとの取り合いの他に在来梁との取り合いもあり構造的にはプレストレス導入後コンクリートを打設しアリーナ周辺のフレームとジョイントする構造となっている。在来梁の取り合いに関しては、柱の上下部材で打設面が異なるため打設面側に主筋がでた場合は差し筋とし、型枠面側に主筋が出た場合はリレージョイントを採用した。在来梁との代表的な取り合いを図-4に示す。


図-4 PCa柱部材-現場打ち梁取り合い

3.2.PCa 部材の数量及び製作・現場工程

図-5に製作・現場工程を、図-6にPCa部材数量表を示す。製作期間は6月中旬より柱部材から製作を開始し9月の中旬まで約3ヶ月間となり、PCa工事実施期間は9月中旬から11月中旬まで約3ヶ月間であった。


図-5 製作・現場工程

	部材数	部材重量 (t)	総重量 (t)
梁1	4	11.85	47.4
梁2	4	13.15	52.6
梁3	12	8.78	105.36
梁4	12	5.93	71.16
梁5	4	2.40	9.6
梁6	20	2.70	54
梁7	20	4.48	89.6
梁8	4	3.63	14.52
梁部材合計	80		444.24
	部材数	部材重量 (t)	総重量 (t)
柱1	48	11.44	549.12
柱2	4	11.35	45.4
柱3	24	3.63	87.12
柱4	4	2.10	8.4
柱部材合計	80		690.04

図-6 PCa 部材数量表

3.3.PCa 部材の建て方

①柱脚部材架設

PCa 部材の継ぎ手は主筋が垂直に建ち、機械式継手を介して接続する事例が多い。本工事は柱が傾斜を伴い柱脚で交差するため、2FL から 963mm の範囲を現場打ちとし、下部の躯体から立ち上がる主筋と PCa 柱に打ち込んだ主筋をボルトトップにて現場にて接続した。柱脚部材は躯体側に設置した受け架台よりレベル調整を行い、部材側面に取り付けたサポートにて建ちの調整を行った。写真-5 に柱脚部材架設状況を示す。


写真-5 柱脚部材架設状況及び配筋状況

②柱脚コンクリート打設

柱脚部のコンクリートは在来壁側から打設を行った。PCa 部と在来部の打ち次ぎ面はコンクリートの充填性を確保するため無収縮モルタルを充填した。

また、余談となるが、柱脚鉄筋の施工にあたり、AR (拡張現実) 技術を用いる事で鉄筋の取り付け精度を上げることを考えたがアプリの精度および投影方法に難があり今回採用には至らなかった。将来的な可能性の一つとして紹介したい。写真-6 に AR モデルを示す。


写真-6 柱脚部打設後および AR モデル

③柱上部材架設

柱上部材は支保工上に設置したサポートにて支持し、柱の側面と小口面の 2 点の調整を行うことで建ちの精度管理を行った。柱中間部のジョイントも斜めに取り付けられていたため、柱上部材の吊り込み時に所定の位置に精度よく取り付けられるように、仮設のガイドを設置し施工性の改善を図った。また、施工に先立ち工場にて試験的に建て起こしを行い、重心位置及び吊り治具確認を行った。写真-7 に柱上部材架設状況を示す。


写真-7 柱上部材架設状況

④柱架設

柱を先行して建て起こすため、梁の建て方精度が柱の精度でほぼ決まる状態であった。柱脚部材、柱上部材の建て方精度を XY 方向からトランシッドにて、柱頭をレベルおよび光波にて距離測定を行い、精度管理を慎重に行った。架設ペースとしては柱脚部材が 4P/日、柱上部材で 4~6P/日となった。また柱架設完了後は梁受け用の支保工が立ち並び、通りを確認することが非常に困難な状況であったため、柱上部材の柱頭にレベル墨を出し、部材が動いていないことを日々確認作業を行った。写真-8 に柱架設完了時の写真を示す。


写真-8 柱架設完了

⑤梁部材架設

梁部材の架設は、各部材分割目地部に支保工を設けた総足場工法にて行い、中央の吹き抜けを構成する8辺の部材を先行架設し、それらの部材から外周の柱に墨出しすることで格子梁に目違いが起きないように配慮し施工を行った。写真-9に梁架設状況を示す。


写真-9 梁架設状況

⑥PC 鋼材緊張

PC 鋼材の入線は中央の8辺の梁部材の外側より行った。PC 鋼材入線後、固定端側を覆うように RC 梁を架設しスラブコンクリートの打設を行った。プレストレス導入は、スパンの短い四隅の梁から順に緊張を行い、4 台のジャッキを用いて平面的に対角の関係となる梁 2 本の同時緊張を行った。元設計ではプレストレス導入後に周辺の在来壁を打設するようになっていたが、工程上の問題で 2FL+4,000 まで壁を施工する必要がでてきた。そのため、緊張力がどの程度壁に影響するか検証する必要があり、実際の施工状態を考慮した施工時検討を行った。解析モデルとしては①梁・床モデル、②壁モデル、③PC 鋼材緊張時モデルの 3 パターンについて検討を行った。検証の結果①梁・床モデルと②壁モデルの軸剛性の比較した結果、壁の軸剛性は、梁+床の軸剛性の最大でも 1/856 程度であり、施工順序変更を再現した③PC 鋼材緊張時モデルに対しても、柱・梁の断面算定をした結果、各部の引張応力度は許容値内であることを確認した。図-7に施工時検討モデル、図-8に PC 梁の緊張順序、写真-10に PC 鋼材入線状況を示す。


①梁床モデル

②壁モデル

③緊張時モデル

図-7 施工時検討モデル


図-8 PC 梁の緊張順序

⑦完成写真


写真-11 体育館内観

5. まとめ

本工事においては各検討段階でソフトの3次元機能を使用して検討を行った。作図に関して言えば3次元で検討したものを2次元に戻して図面化する作業に不便性を感じたが、十分実用的な精度があった。意匠性の高い複雑な PCaPC 部材の製作施工の製作・施工に取り組んだが、納まりや施工方法等、事前に綿密な計画を行ったことで、不具合なく無事に竣工を迎えられた。写真-11 に体育館内観を示す。