

 Capitolato Tecnico

1

Consorzio di Valorizzazione Culturale la Venaria Reale
ALLESTIMENTO DELLA MOSTRA

PREGHIERA

PARTE A – NORME TECNICHE

ART. 1 – PREMESSA E CONDIZIONI GENERALI DELL’APPALTO

La mostra dal titolo provvisorio “PREGHIERA” ha come oggetto l’esposizione di opere

ed oggetti atti a testimoniare le diverse forme che, il rivolgersi in preghiera a Dio, assume

presso le religioni del mondo.

La mostra si terrà al piano secondo delle sale denominate " delle Arti" all'interno del

complesso della Reggia di Venaria.

Il presente capitolato descrive e comprende le opere di allestimento, produzione ed

applicazione di grafiche, l'installazione e la posa di alcuni dispositivi multimediali di

proprietà del CVC la Venaria Reale.

Tutte le forniture descritte sono da considerarsi comprensive di montaggio,

smontaggio e trasporto delle stesse alla loro destinazione finale.

Le opere da eseguire risultano dai disegni di progetto, nonché dagli elementi

descrittivi del presente capitolato forniti a completamento dei disegni stessi, salvo

quanto verrà precisato dalla Direzione Lavori in corso d'opera per l'esatta

interpretazione dei disegni di progetto e per i dettagli di esecuzione.

Al termine dei lavori le opere dovranno essere consegnate al Committente perfettamente

funzionanti; esse comprendono quindi quanto è necessario per raggiungere tale finalità.

Rientrano pertanto nei lavori da eseguirsi a cura della ditta affidataria, anche se non

indicati nei sopra citati disegni o non espressamente richiamati, illustrati o quantificati nel

presente capitolato, le piccole opere di completamento o di dettaglio o quegli accessori

occorrenti per la piena e perfetta esecuzione dei lavori appaltati, in modo da dare tutte le

opere completamente ultimate, funzionanti e agibili in ogni loro parte.

Sono previsti inoltre i lavori di protezione dei pavimenti esistenti, pulizia e

allontanamento dai locali di tutti i materiali di risulta.

Si consiglia alle ditte partecipanti alla gara di Appalto di effettuare un sopralluogo

per verificare le modalità di approvvigionamento e l’esatta volumetria degli ambienti,

le dimensioni dei passaggi e quanto altro necessario all’esecuzione dei lavori.

In ogni caso la ditta affidataria dovrà prevedere di coordinare e integrare le

lavorazioni con quelle delle eventuali altre ditte che possano essere coinvolte nelle

lavorazioni.

 Capitolato Tecnico

2

L'appalto avrà luogo con le modalità risultanti dal capitolato - norme generali, dal presente

capitolato - norme tecniche e dalle tavole di disegno allegate che forniscono gli elementi

necessari per potere procedere ad una valutazione delle opere, forniture, mezzi d'opera ed

oneri in generale rientranti nell'appalto in oggetto.

I lavori saranno affidati a corpo.

La ditta affidataria con l'accettazione di questo capitolato dichiara di aver preso conoscenza

dei locali in cui le opere devono essere realizzate e che pertanto essa non ha remore o

difficoltà a costruire dette opere secondo le modalità previste in questo capitolato

.

Nessuna eccezione potrà essere sollevata dalla ditta affidataria per proprie errate

valutazioni e per propria insufficiente presa di conoscenza delle condizioni dei locali.

In considerazione del fatto che il presente Appalto prevede la realizzazione di

elementi allestitivi, nonché la posa di grafica si prescrive alla Ditta Appaltatrice che

in fase di ingegnerizzazione e di posa di tutti i dispositivi in oggetto al presente

Capitolato, vi sia un costante confronto con la Direzione Lavori e con i Progettisti.

Questo al fine di massimizzare la compatibilità tra tutti gli elementi componenti

l'allestimento, e la grafica.

Alla Ditta Appaltatrice spetterà inoltre il coordinamento di tutte le imprese coinvolte

nella realizzazione delle ulteriori componenti dell'allestimento finito: grafica, posa ed

illuminazione delle opere.

ART. 2 - DESCRIZIONE DELL'ALLESTIMENTO

Il percorso di visita della mostra si sviluppa al piano secondo della Reggia di Venaria

Reale nelle sale denominate “delle arti”.

L'accesso alla Mostra avviene dall'atrio al piano secondo, si consideri che l'allestimento

oggetto del presente Capitolato prevede il riutilizzo di elementi espositivi realizzati in

occasione di eventi precedenti.

Si consiglia a tutte del Ditte partecipanti alla gara, di effettuare un sopralluogo presso

la Reggia di Venaria, per prendere visione delle condizioni logistiche e conservative

degli allestimenti che devono essere recuperati.
Il progetto di allestimento, prevede il riutilizzo di vetrine già realizzate in occasione di

precedenti esposizioni, alcune di esse si trovano al piano di mostra, altre sono stoccate nei

locali sotto tetto al piano terzo. Le vetrine dovranno essere generalmente ritinteggiate e

ripristinate negli eventuali piccoli danneggiamenti, in alcuni casi sarà necessaria la

sostituzione dei sistemi di illuminazione interna per lo più costituiti da strip led

dimmerabili.

Per ciascuna vetrina compresa negli articoli di capitolato, si specificheranno, l'attuale luogo

di conservazione e gli interventi che si rendono necessari per il suo ripristino.

 Capitolato Tecnico

3

ART. 3 - DESCRIZIONE DEGLI SPAZI DA ALLESTIRE

Data la particolare natura del luoghi si richiede la massima attenzione in ogni operazione di

movimentazione di tutti i materiali, al fine di escludere ogni possibile danneggiamento alle

strutture ospitanti, si prescrive inoltre, di proteggere tutte le pavimentazioni oggetto di

cantiere mediante appositi strati di nylon, moquette ed ove lo si richieda con lastre di

materiale ligneo.

Nessun tipo di intervento sulle superfici finite dell'edifico della Reggia, deve essere

intrapreso senza l'avvallo della Direzioni Lavori.

A termine degli interventi di allestimento, pareti, volte, serramenti e quant’altro facente

parte degli edifici oggetto dell’intervento devono essere consegnati nel medesimo stato di

integrazione e conservazione in cui sono stati affidati alla ditta Appaltatrice e quindi

ripristinati ove necessario.

ART. 4 – IMPORTO DELLA FORNITURA

L’importo totale presunto dell’appalto è di Euro 86.937.64 al netto dell'I.V.A., ripartiti

come segue:

Forniture (I.v.a. esclusa) Euro 38.136,28

Manodopera (I.v.a. esclusa) Euro 46.244,76

Oneri per la Sicurezza (I.v.a. esclusa) Euro 2.556,60

Totale (I.v.a. esclusa) Euro 86.937,64

Tale importo è comprensivo delle spese di esecuzione, imballaggio, trasporto, consegna,

posa in opera e manutenzione di tutti gli allestimenti e le scenografie previste nel presente

capitolato e nell’allegata lista delle forniture per tutta la durata dell'evento, lo smontaggio e

lo smaltimento degli stessi, salvo diverse indicazioni dell’Ente Appaltante.

ART. 5- TEMPISTISTICHE DEI LAVORI

Il montaggio degli allestimenti dovrà essere terminato entro e non oltre il giorno 7 di

APRILE 2015. La mostra si protrarrà fino al 31 agosto 2015 le operazioni di smontaggio

inizieranno dopo tale data.

 Capitolato Tecnico

4

ART.6 - PRESCRIZIONI TECNICHE SUI MATERIALI E SULLA ESECUZIONE

TECNICA DELLE OPERE

La descrizione che segue fa riferimento alle tavole di progetto, che fanno parte integrante

del contratto. Oltre alla descrizione data nel presente capitolato e alle indicazioni contenute

nelle tavole a questo allegate, la D.L. si riserva di fornire in corso d'opera i dettagli

costruttivi ed i particolari esecutivi che riterrà necessari per la realizzazione dei lavori.

Eventuali varianti esecutive proposte dall'impresa dovranno essere proposte alla D.L per

l’eventuale accettazione da parte di questa. Qualora le varianti esecutive (escluse quelle

relative alla quantità dei singoli pezzi) comportino, a parere della ditta affidataria, un

giustificato maggiore onere, questa dovrà darne tempestiva comunicazione scritta alla

D.L., che darà giudizio motivato di accettabilità o meno della richiesta; in caso contrario la

variante esecutiva sarà considerata accettata dalla ditta affidataria nell'ambito del contratto

forfetario.

L’Ente Appaltante si riserva la più ampia facoltà di introdurre quelle varianti, aggiunte o

soppressioni di qualsiasi natura o specie che riterrà opportune, sia all'atto della consegna

che in corso di esecuzione.

 Tali varianti saranno valutate a corpo sulla base dell'offerta, e verranno sommate o detratte

dall'importo contrattuale. Le opere in variante per le quali non esiste voce saranno valutate

per analogia con opere simili o concordando nuovi prezzi.

Le quantità e le misure dei manufatti da realizzare sono da considerarsi indicative; la ditta

affidataria dovrà eseguire un accurato rilievo per il controllo delle stesse ed assumersi la

responsabilità ai fini dell’ordinativo dei manufatti in questione.

L'Appaltatore ha l'obbligo di presentare i campioni dei materiali impiegati e dei relativi

componenti accessori previsti dal progetto; ai fini dell'accettazione degli stessi essi

dovranno essere approvati dalla D.L.

L'Appaltatore dovrà fornire a sua cura e spese tutte le schede tecniche, i certificati delle

prove di laboratorio rilasciati da istituti autorizzati, le campionature dei materiali, i

manufatti ed i componenti qualora richiesti dalla Stazione Appaltante.

Tutti i materiali utilizzati nella realizzazione degli allestimenti (ad esclusione degli oggetti

esposti al pubblico), dovranno essere conformi a quanto previsto dall’art. 5 del D.M. n. 569

del 20/05/1992 (Regolamento contenente norme di sicurezza antincendio per gli edifici

storici e artistici destinati a musei, gallerie, esposizioni e mostre) e in particolare:

• i materiali di rivestimento dei pavimenti devono essere di classe non superiore a 2;

• i materiali suscettibili di prendere fuoco su entrambe i lati e gli altri materiali di

rivestimento devono essere di classe 1;

• i mobili imbottiti devono essere di classe 1 IM.

I materiali citati saranno certificati nella prescritta classe di reazione al fuoco secondo le

specificazioni del decreto ministeriale 26 giugno 1984 e del decreto ministeriale 15 marzo

2005 e s.m.i. come da tabella di seguito indicata.

 Capitolato Tecnico

5

Tabella art. 4 - Prodotti installati lungo le vie di esodo

 Impiego Classi europee (al posto della classe 1)

a) Pavimento (A2 FL -s1), (B FL -s1), (C FL -s1)

b) Parete (A2-s1,d0), (A2-s2,d0), (A2-s1,d1), (B-s1,d0), (B-s2,d0), (B-s1,d1)

c) Soffitto (A2-s1,d0), (A2-s2,d0), (B-s1,d0), (B-s2,d0)

Tabella 1 - Prodotti installati in altri ambienti (impiego a pavimento)

 Classe italiana Classi europee

I Classe 1 (A2 FL -s1), (A2 FL -s2), (B FL -s1), (B FL -s2), (C FL -s1)

II Classe 2 (C FL -s2), (D FL -s1)

Tabella 2 - Prodotti installati in altri ambienti (impiego a parete)

 Classe italiana Classi europee

I Classe 1
(A2-s1,d0), (A2-s2,d0), (A2-s3,d0), (A2-s1,d1), (A2-s2,d1),

(A2-s3,d1), (B-s1,d0), (B-s2,d0), (B-s1,d1), (B-s2,d1)

Tabella 3 - Prodotti installati in altri ambienti (impiego a soffitto)

 Classe italiana Classi europee

I Classe 1

(A2-s1,d0), (A2-s2,d0), (A2-s3,d0), (A2-s1,d1), (A2-s2,d1),

(A2-s3,d1), (B-s1,d0), (B-s2,d0), (B-s3,d0) (A2-s3,d1), (B-s1,d0), (B-

s2,d0), (B-s1,d1), (B-s2,d1)

Il carico d'incendio relativo agli arredi e al materiale da esporre, di tipo combustibile, con

esclusione delle strutture e degli infissi combustibili esistenti, non potrà superare i dieci

chili di quantità equivalente di legno per metro quadrato in ogni singolo ambiente.

Per il calcolo del carico di incendio dovrà essere fatto riferimento alla seguenti norme

tecniche di prevenzione incendi:

• Decreto del Ministero dell’Interno del 09 Marzo 2007 “Prestazioni di resistenza al

fuoco delle costruzioni nelle attività soggette al controllo del Corpo nazionale dei vigili

del fuoco”.

• Decreto del Ministro dell’interno 16 Febbraio 2007 “Classificazione di resistenza al

fuoco di prodotti ed elementi costruttivi di opere di costruzione”;

• Lettera Circolare del Ministero dell’Interno prot. 1968 del 15 febbraio 2008 “Pareti di

muratura portanti resistenti al fuoco”;

• Lettera Circolare del Ministero dell’Interno prot. 414/4122 sott.55 recante il titolo “DM

9 marzo 2007 – Prestazioni di resistenza al fuoco delle costruzioni nelle attività

soggette al controllo del CNVVF. Chiarimenti ed indirizzi applicativi”.

 Capitolato Tecnico

6

 ART.7 - DOCUMENTI DA CONSEGNARE DA PARTE DELLA DITTA

APPALTATRICE

I documenti da consegnare per materiali classificati ai fini della reazione al fuoco

(materiali di rivestimento ed arredo come tendaggi, mobili imbottiti, moquettes, ecc.)

sono i seguenti:
• dichiarazione di corretta posa in opera, su modello DICH. POSA OPERA-2004, a

firma dell’installatore.

• relazione descrittiva dei materiali di rivestimento ed arredo (tendaggi, mobili

imbottiti, moquettes, ecc.) con indicazione dell’ubicazione, della quantità, della

qualità e dei sistemi di posa in opera.

• dichiarazioni di conformità del materiale o del prodotto da parte del produttore

(utilizzare eventualmente modello DICH.CONF.-2004);

• dichiarazioni di conformità del materiale o del prodotto da parte del/i fornitore/i

(utilizzare eventualmente modello DICH.CONF.-2004);

• certificato di prova del prodotto;

• omologazione ministeriale del prototipo;

Per l’impianto elettrico allestimento:

• dichiarazione di conformità degli impianti elettrici ai sensi dell'articolo 7 del D. M.

37/2008 ex legge 46/90 redatto in conformità al Decreto Direttoriale 19-05-2010

su modello ALLEGATO I-1;

• certificato di collaudo dell’impianto elettrico normale e di emergenza;

• certificazione attestante la corretta esecuzione degli impianti di messa a terra

• progetti.

Per le strutture di allestimento si faccia riferimento a quanto prescritto alla Nota del

Ministero degli Interni, Prot. n 1689 SG 205/4 del 1 aprile 2011:

• Relazione di calcolo a firma di tecnico abilitato;

• Certificato di idoneità statica e di corretta posa e montaggio a firma di tecnico

abilitato.

ART.8 – APPRONTAMENTO CANTIERE, TRASPORTO E MONTAGGIO

DEGLI ALLESTIMENTI

Durante le fasi di posa in opera degli allestimenti, si richiede la presenza costante sul

cantiere di un tecnico di comprovata esperienza, con funzione di capocantiere, per

tutta la durata del montaggio dell’allestimento.

Si prescrive che il carico e lo scarico dei materiali allestitivi avvenga sul piazzale antistante

la scala che affaccia sul lato dei giardini ed il trasporto al piano mediante la Scala delle

Arti. E' consentito l'utilizzo dell'ascensore delle Arti a condizione che non vengano mai

superrati i limiti di portata della stessa e che si proteggano con accuratezza le pareti ed i

 Capitolato Tecnico

7

pavimenti del vano. Ogni malfunzionamento imputabile alla infrazione di dette

prescrizioni da parte della Ditta Appaltatrice, sarà ripristinato ad onere della stessa.

L’appaltatore nell’esecuzione delle opere è tenuto alla scrupolosa osservanza di tutte le

disposizioni normative e legislative vigenti per le varie categorie di lavoro che occorre

eseguire, anche se non espressamente citate o riportate su altri documenti contrattuali,

compreso il caso in cui particolari disposizioni normative vengano emanate durante

l’esecuzione dei lavori, in particolare in ordine alle disposizioni relative all’assunzione dei

lavori, alla tutela antinfortunistica delle maestranze.

Tutte le operazioni di carico e scarico, e movimentazioni delle merci vanno

preventivamente concordate con la D.L. al fine di coordinarle e renderle compatibili con

altre eventuali esigenze del Consorzio di Valorizzazione Culturale La Venaria Reale.

PARTE B – ELEMENTI DI ALLESTIMENTO

Come si è indicato in precedenza, alcuni elementi allestitivi provengono da esposizioni

precedenti e si prevede pertanto il loro ripristino e riutilizzo.

In considerazione di quanto detto, si preveda che tutti gli interventi di decorazione siano

effettuati con numero minimo di passate pari a due e comunque, si realizzeranno tutte

quelle necessarie a restituire le superfici di coloratura omogenea, inoltre là dove sia

prevista l'applicazione di pellicole grafiche, si applichi, una stesura di fissativo trasparente

opaco.

Art. 9.01.01 sala 01 atrio ingresso - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. .

Si consideri la stampa e l'applicazione di un telo stampato tipo " JET TEX" del peso si 280

gr/mq circa, si consideri inoltre la confezione e la velcratura, nonchè l'applicazione di

listello ligneo anch'esso velcrato sulla superificie del molo.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.02 sala 01 atrio ingresso - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

8

Art. 9.01.03 sala 01 atrio ingresso - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si consideri la stampa e l'applicazione di pellicola grafica adesiva in prespaziato sulla

superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.04 sala 01 atrio ingresso - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.05 sala 01 atrio ingresso - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.06 sala 01 atrio ingresso - Totem esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si consideri la stampa e l'applicazione di pellicola grafica adesiva in prespaziato sulla

superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

9

Art. 9.01.07 sala 01 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato

mediante viti al molo esistente.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.08 sala 01 - Totem esistente

ripristino mediante stuccatura e decorazione.
Il totem, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici

Art. 9.01.09 sala 01 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato

mediante viti al molo esistente.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.10 sala 01 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato

mediante viti al molo esistente.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.11 sala 01 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato

mediante viti al molo esistente.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

10

Art. 9.01.12 sala 01 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato

mediante viti al molo esistente.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.13 sala 01 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato

mediante viti al molo esistente.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.01.14 sala 01 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato

mediante viti al molo esistente.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici

Art. 9.02.01 sala 02 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si consideri la stampa e l'applicazione di pellicola grafica adesiva in prespaziato sulla

superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.02.02 sala 02 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

 Capitolato Tecnico

11

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.02.03 sala 02 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.02.04 sala 02 - Tessuto stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.02.05 sala 02 - Vetrina 1 - esistente

 ripristino mediante decorazione e nuovi supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

di mostra, ma in una stanza differente dalla attuale destinazione. Si consideri pertanto lo

smontaggio della vetrina, comprensivo della cauta rimozione delle parti in legno così come

dei volumi vetrati, finalizzato al rimontaggio degli stessi elementi nella stanza indicata in

progetto. La vetrina al suo interno è dotata di supporti per l'esposizione delle opere, alcuni

dei quali sono esistenti e vanno pertanto decorati e ricollocati, altri sono di nuova

produzione e sono da realizzarsi in mdf ignifugo spessore 19 mm e successivamente

decorati. Si consideri che tutte le parti lignee a vista della vetrina debbano essere decorate

mediante idropittura, con un numero di passate sufficiente a restituire le superfici

omogenee. Nella parte superiore delle vetrine sono presenti dei corpi illuminanti a led

incassati. Si preveda la loro ricollocazione ed il loro cablaggio elettrico con apposito

collegamento ai pozzetti di alimentazione presenti a pavimento lungo il perimetro della

sala.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si preveda la stampa e l'applicazione di pellicola grafica in prespaziato sul fondale della

vetrina.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

 Capitolato Tecnico

12

Art. 9.03.01 sala 03 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. .

Si consideri la stampa e l'applicazione di pellicola grafica adesiva in prespaziato sulla

superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.03.02 sala 03 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. .

Si consideri la stampa e l'applicazione di pellicola grafica adesiva in prespaziato sulla

superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.03.03 sala 03 - Molo

nuova fornitura

Si preveda la realizzazione di una parete autoportante costituita da cassoni grezzi in

truciolare ignifugo 18 mm. Le porzioni a vista della parete saranno costituita da

pannellature di mdf ignifugo dello spessore di 19 mm. Al fine di garantire la staticità dell

setto si consideri applicazione di appositi contrappesi di cls occultati all'interno dello

spessore del setto.

Per quanto concerne le porzioni a vista del molo, le giunzioni tra pannellature, e la

scansione delle stesse dovranno essere concordate con la Direzione Lavori. La finitura tra

pannelli adiacenti dovrà essere sempre risolta mediante bisellature.

Le parti a vista in mdf ignifugo dovranno infine essere stuccate e decorate con idropittura a

restituire una superficie uniforme. .

Si consideri la stampa e l'applicazione di pellicola grafica adesiva sulla superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori

 Capitolato Tecnico

13

Art. 9.03.04 sala 03 - Vetrina 2 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

di mostra, ma in una stanza differente dalla attuale destinazione. Si consideri pertanto lo

smontaggio della vetrina, comprensivo della cauta rimozione delle parti in legno così come

dei volumi vetrati, finalizzato al rimontaggio degli stessi elementi nella stanza indicata in

progetto. La vetrina al suo interno è dotata di supporti per l'esposizione delle opere,

esistenti che vanno pertanto decorati e ricollocati. Si consideri che tutte le parti lignee a

vista della vetrina debbano essere decorate mediante idropittura, con un numero di passate

sufficiente a restituire le superfici omogenee. Nella parte superiore delle vetrine sono

presenti dei corpi illuminanti a led incassati. Si preveda la loro ricollocazione ed il loro

cablaggio elettrico con apposito collegamento ai pozzetti di alimentazione presenti a

pavimento lungo il perimetro della sala.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.03.05 sala 03 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.04.01 sala 04 - Pannelli sospesi esistenti

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di due pannelli espositivi esistente. Attualmente i

pannelli si trovano in deposito al piano terzo, si consideri pertanto il trasporto dei pannelli

al piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

 Capitolato Tecnico

14

Art. 9.04.02 sala 04 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.04.03 sala 04 - Telii stampati

 a centro stanza completi di sistema di appendimento

Si consideri la confezione e la stampa di 8 tessuti in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq che definiscano lo spazio centrale della sala 04. La Ditta

Allestitrice dovrà realizzare quattro tesate in trefolo metallico che consentano la

sospensione dei teli.

Si consideri pertanto, la fornitura e la posa di quatto tesate in cavo di acciaio del diametro

di 4 mm. che attraversino la stanza secondo quando definito negli elaborati grafici. I

terminali di ciascun cavo saranno redanciati e dotati di moschettone in acciaio per la

connessione con i golfari innestati su profili HALFEN presenti lungo tutto il perimetro

della stanza. Ogni cavo sarà inoltre dotato di tendicavo filettato con occhielli terminali che

consenta la regolazione della tesatura del trefolo.

Al fine di consolidare i profili HALFEN di perimetro, si consideri la fornitura e la posa di

n. 16 tasselli chimici da applicare in sostituzione dei tasselli meccanici esistenti.

Si consideri pertanto la confezione dei teli stampati realizzata mediante un'asola velcrata

superiore che consenta l'applicazione del telo sulla tesata in cavo metallico. I teli stampati

saranno lasciati in caduta semplice senza contrappesi.

Si deducano le dimensioni e la posizione delle tesata di cavo e dei teli dagli elaborati

grafici.

Art. 9.04.04 sala 04 - Vetrina 8 - esistente

 ripristino mediante decorazione e nuovi supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

di mostra, ma in una stanza differente dalla attuale destinazione. Si consideri pertanto lo

smontaggio della vetrina, comprensivo della cauta rimozione delle parti in legno così come

dei volumi vetrati, finalizzato al rimontaggio degli stessi elementi nella stanza indicata in

progetto. La vetrina al suo interno è dotata di supporti per l'esposizione delle opere,

esistenti che vanno pertanto decorati e ricollocati. Si consideri che tutte le parti lignee a

vista della vetrina debbano essere decorate mediante idropittura, con un numero di passate

sufficiente a restituire le superfici omogenee. Nella parte superiore delle vetrine sono

presenti dei corpi illuminanti a led incassati. Si preveda la loro ricollocazione ed il loro

cablaggio elettrico con apposito collegamento ai pozzetti di alimentazione presenti a

pavimento lungo il perimetro della sala.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

 Capitolato Tecnico

15

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.04.05 sala 04 - Vetrina 5 - esistente

 ripristino mediante decorazione e nuovi supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

di mostra, ma in una stanza differente dalla attuale destinazione. Si consideri pertanto lo

smontaggio della vetrina, comprensivo della cauta rimozione delle parti in legno così come

dei volumi vetrati, finalizzato al rimontaggio degli stessi elementi nella stanza indicata in

progetto. La vetrina al suo interno è dotata di supporti per l'esposizione delle opere,

esistenti che vanno pertanto decorati e ricollocati. Si consideri che tutte le parti lignee a

vista della vetrina debbano essere decorate mediante idropittura, con un numero di passate

sufficiente a restituire le superfici omogenee. Nella parte superiore delle vetrine sono

presenti dei corpi illuminanti a led incassati. Si preveda la loro ricollocazione ed il loro

cablaggio elettrico con apposito collegamento ai pozzetti di alimentazione presenti a

pavimento lungo il perimetro della sala.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.04.06 sala 04 - Vetrina 6 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

sottotetto. Si consideri pertanto il trasporto della vetrina al piano, completa dei cassoni

lignei e dei volumi di vetro che la compongono. La vetrina dovrà essere rimontata, e

stuccata per ripristinare la continuità delle superfici interne ed esterne, a seguire si

consideri la decorazione di tutte le parti a vista mediante idropittura nel colore da definirsi.

La vetrina ospiterà al suo interno due strip led con luce calda dimmerabile di nuova

fornitura, si consideri pertanto la forniitura, la posa ed il cablaggio della strip led e

dell'alimentatore necessario al funzionamento di tutto il sistema luminoso.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.04.07 sala 04 - Vetrina 3 - nuova fornitura

Si consideri la fornitura e la posa di una vetrina realizzata in totale similitudine con le

vetrine 5 e 6 esistenti. La vetrina sarà costituita da cassoni lignei di mdf ignifugo 19 mm

 Capitolato Tecnico

16

decorato con idropittura. I vani espositivi saranno protetti da volumi in vetro extrachiaro

stratificato e molato a filo lucido dello spessore di 10 mm. Lungo il perimetro di appoggio,

si preveda che i cristalli, scarichino su guarnizioni continue in neoprene per garantire la

sigillatura della vetrina.

La quota del piano espositivo interno sarà variabile mediante la realizzazione di appositi

reggi mensola sui lati dello scafo, la decorazione interna sarà ad idropittura su tutte le

superfici a vista.

Sotto il piano espositivo, si realizzino appositi vani accessibili per l'occultamento dei

panetti tipo "art sorb" per il controllo dell'umidità interna della vetrina. Alcune fresate sul

piano inclinato consentiranno la continuità del clima all'interno del vano.

Sul profilo verticale esterno si consideri l'applicazione di n. 5 didascalie stampate su forex

(5mm) applicate su supporto ligneo inclinato e decorato.

Per l'illuminazione della vetrina, si preveda il posizionamento strisce led dimmerabili,

occultate sotto i profili di appoggio dei cristalli. Si realizzi l'apposito impianto elettrico che

consenta l'illuminazione interna come descritta.

Si considerino quindi tutte le predisposizioni costruttive finalizzate al cablaggio ed alla

manutenzione dei dispositivi di illuminazione interna delle vetrine.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.04.08 sala 04 - Vetrina 4 - nuova fornitura

Si consideri la fornitura e la posa di una vetrina realizzata in totale similitudine con le

vetrine 5 e 6 esistenti. La vetrina sarà costituita da cassoni lignei di mdf ignifugo 19 mm

decorato con idropittura. I vani espositivi saranno protetti da volumi in vetro extrachiaro

stratificato e molato a filo lucido dello spessore di 10 mm. Lungo il perimetro di appoggio,

si preveda che i cristalli, scarichino su guarnizioni continue in neoprene per garantire la

sigillatura della vetrina.

La quota del piano espositivo interno sarà variabile mediante la realizzazione di appositi

reggi mensola sui lati dello scafo, la decorazione interna sarà ad idropittura su tutte le

superfici a vista.

Sotto il piano espositivo, si realizzino appositi vani accessibili per l'occultamento dei

panetti tipo "art sorb" per il controllo dell'umidità interna della vetrina. Alcune fresate sul

piano inclinato consentiranno la continuità del clima all'interno del vano.

Sul profilo verticale esterno si consideri l'applicazione di n. 5 didascalie stampate su forex

(5mm) applicate su supporto ligneo inclinato e decorato.

Per l'illuminazione della vetrina, si preveda il posizionamento strisce led dimmerabili,

occultate sotto i profili di appoggio dei cristalli. Si realizzi l'apposito impianto elettrico che

consenta l'illuminazione interna come descritta.

Si considerino quindi tutte le predisposizioni costruttive finalizzate al cablaggio ed alla

manutenzione dei dispositivi di illuminazione interna delle vetrine.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

17

Art. 9.04.09 sala 04 - Pannelli sospesi esistenti

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di due pannelli espositivi esistente. Attualmente i

pannelli si trovano in deposito al piano terzo, si consideri pertanto il trasporto dei pannelli

al piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.04.10 sala 04 - Vetrina 7 - esistente

 ripristino mediante decorazione e nuovi supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

di mostra, ma in una stanza differente dalla attuale destinazione. Si consideri pertanto lo

smontaggio della vetrina, comprensivo della cauta rimozione delle parti in legno così come

dei volumi vetrati, finalizzato al rimontaggio degli stessi elementi nella stanza indicata in

progetto. La vetrina al suo interno è dotata di supporti per l'esposizione delle opere,

esistenti che vanno pertanto decorati e ricollocati. Si consideri che tutte le parti lignee a

vista della vetrina debbano essere decorate mediante idropittura, con un numero di passate

sufficiente a restituire le superfici omogenee. Nella parte superiore delle vetrine sono

presenti dei corpi illuminanti a led incassati. Si preveda la loro ricollocazione ed il loro

cablaggio elettrico con apposito collegamento ai pozzetti di alimentazione presenti a

pavimento lungo il perimetro della sala. Si preveda inoltre la realizzazione di n. 4 pannelli

di mdf ignifugo spessore 19 mm rivestiti in mollettone e tessuto nel colore da definirsi, i

pannelli rivestiti costituiranno il supporto per l'applicazione di opere in tessuto da esporsi

in vetrina, si preveda pertanto la possibilità di sospendere i pannelli mediante agganci a

baionetta allo schienale della vetrina.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da

realizzarsi mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.04.11 sala 04 - Tenda

completa di sistema di appendimento

Si preveda la confezione e la posa di una tenda arricciata in tessuto ignifugo nel colore da

definirsi. Il tessuto superiormente sarà dotato di una striscia di velcro per potersi

agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con bulloni al profilo

metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

18

Art. 9.04.12 sala 04 - Tenda

completa di sistema di appendimento

Si preveda la confezione e la posa di una tenda arricciata in tessuto ignifugo nel colore da

definirsi. Il tessuto superiormente sarà dotato di una striscia di velcro per potersi

agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con bulloni al profilo

metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.04.13 sala 04 - Pedana con scivoli nuova fornitura

Si preveda la realizzazione e la posa di una pedana costituita da cassoni grezzi di truciolare

ignifugo e rivestita in tutte le parti a vista con pannellature di mdf ignifugo dello spessore

di 19 mm. La pedana verrà realizzata in moduli che affiancati ed avvitati compongano

l'intera superficie. Si consideri inoltre la realizzazione di due rampe inclinate di accesso per

i disabili che si inseriscano centralmente nella larghezza della pedana. Il manufatto verrà

decorato in tutte le parti a vista con vernice resistente al calpestio.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.04.14 sala 04 - Tamponamento passata

nuova fornitura

Si preveda la realizzazione di un tamponamento bifacciale autoportante costituito da

cassoni grezzi in truciolare ignifugo 18 mm. Le porzioni a vista saranno costituite da

pannellature di mdf ignifugo dello spessore di 19 mm. Al fine di garantire la staticità dell

setto si consideri applicazione di appositi contrappesi di cls occultati all'interno dello

spessore del setto.

Per quanto concerne le porzioni a vista del tamponamento, le giunzioni tra pannellature, e

la scansione delle stesse dovranno essere concordate con la Direzione Lavori. La finitura

tra pannelli adiacenti dovrà essere sempre risolta mediante bisellature.

Le parti a vista in mdf ignifugo dovranno infine essere stuccate e decorate con idropittura a

restituire una superficie uniforme. .

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori

Art. 9.04.15 sala 04 - Supporto per rullo di preghiera

nuova fornitura

Si preveda la realizzazione di un supporto parallelepipedo autoportante costituito da

cassoni grezzi in truciolare ignifugo 18 mm. Le porzioni a vista saranno costituite da

pannellature di mdf ignifugo dello spessore di 19 mm. Le parti a vista in mdf ignifugo

dovranno infine essere stuccate e decorate con idropittura a restituire una superficie

uniforme.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

19

Art. 9.05.01 sala 05 - Pannello sospeso esistente

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di un pannello espositivo esistente. Attualmente il

pannello si trova in deposito al piano terzo, si consideri pertanto il trasporto del pannello al

piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.05.02 sala 05 - Pannello sospeso esistente

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di un pannello espositivo esistente. Attualmente il

pannello si trova in deposito al piano terzo, si consideri pertanto il trasporto del pannello al

piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.05.03 sala 05 - Teli stampati

 a centro stanza completi di sistema di appendimento

Si consideri la confezione e la stampa di 3 tessuti in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq che definiscano lo spazio centrale della sala 05 La Ditta

Allestitrice dovrà realizzare due tesate in trefolo metallico che consentano la sospensione

dei teli.

Si consideri pertanto, la fornitura e la posa di due tesate in cavo di acciaio del diametro di

4 mm. che attraversino la stanza secondo quando definito negli elaborati grafici. I

terminali di ciascun cavo saranno redanciati e dotati di moschettone in acciaio per la

connessione con i golfari innestati su profili HALFEN presenti lungo tutto il perimetro

della stanza. Ogni cavo sarà inoltre dotato di tendicavo filettato con occhielli terminali che

consenta la regolazione della tesatura del trefolo.

Al fine di consolidare i profili HALFEN di perimetro, si consideri la fornitura e la posa di

n. 8 tasselli chimici da applicare in sostituzione dei tasselli meccanici esistenti.

Si consideri pertanto la confezione dei teli stampati realizzata mediante un'asola velcrata

superiore che consenta l'applicazione del telo sulla tesata in cavo metallico. I teli stampati

saranno lasciati in caduta semplice senza contrappesi.

 Capitolato Tecnico

20

Si deducano le dimensioni e la posizione delle tesate di cavo e dei teli dagli elaborati

grafici.

Art. 9.05.04 sala 05 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.05.05 sala 04 - Pannelli sospesi esistenti

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di due pannelli espositivi esistente. Attualmente i

pannelli si trovano in deposito al piano terzo, si consideri pertanto il trasporto dei pannelli

al piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.05.06 sala 05 - Pannello sospeso esistente

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di un pannello espositivo esistente. Attualmente il

pannello si trova in deposito al piano terzo, si consideri pertanto il trasporto del pannello al

piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.05.07 sala 05 - Pannello sospeso esistente

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di un pannello espositivo esistente. Attualmente il

pannello si trova in deposito al piano terzo, si consideri pertanto il trasporto del pannello al

piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

 Capitolato Tecnico

21

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.05.08 sala 05 - Vetrina 9 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

di mostra, ma in una stanza differente dalla attuale destinazione. Si consideri pertanto lo

smontaggio della vetrina, comprensivo della cauta rimozione delle parti in legno così come

dei volumi vetrati, finalizzato al rimontaggio degli stessi elementi nella stanza indicata in

progetto. La vetrina al suo interno è dotata di supporti per l'esposizione delle opere,

esistenti che vanno pertanto decorati e ricollocati. Si consideri che tutte le parti lignee a

vista della vetrina debbano essere decorate mediante idropittura, con un numero di passate

sufficiente a restituire le superfici omogenee. Nella parte superiore delle vetrine sono

presenti dei corpi illuminanti a led incassati. Si preveda la loro ricollocazione ed il loro

cablaggio elettrico con apposito collegamento ai pozzetti di alimentazione presenti a

pavimento lungo il perimetro della sala.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.06.01 sala 06 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. .

Si consideri la stampa e l'applicazione di pellicola grafica adesiva in prespaziato sulla

superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.07.01 sala 07 - Pannello sospeso esistente

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di un pannello espositivo esistente. Attualmente il

pannello si trova in deposito al piano terzo, si consideri pertanto il trasporto del pannello al

piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

 Capitolato Tecnico

22

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.07.02 sala 07- Vetrina 10 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

sottotetto. Si consideri pertanto il trasporto della vetrina al piano, completa dei cassoni

lignei e dei volumi di vetro che la compongono. La vetrina dovrà essere rimontata, e

stuccata per ripristinare la continuità delle superfici interne ed esterne, a seguire si

consideri la decorazione di tutte le parti a vista mediante idropittura nel colore da definirsi.

La vetrina ospiterà al suo interno due strip led con luce calda dimmerabile di nuova

fornitura, si consideri pertanto la forniitura, la posa ed il cablaggio della strip led e

dell'alimentatore necessario al funzionamento di tutto il sistema luminoso.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.07.03 sala 07- Vetrina 11 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

sottotetto. Si consideri pertanto il trasporto della vetrina al piano, completa dei cassoni

lignei e dei volumi di vetro che la compongono. La vetrina dovrà essere rimontata, e

stuccata per ripristinare la continuità delle superfici interne ed esterne, a seguire si

consideri la decorazione di tutte le parti a vista mediante idropittura nel colore da definirsi.

La vetrina ospiterà al suo interno due strip led con luce calda dimmerabile di nuova

fornitura, si consideri pertanto la forniitura, la posa ed il cablaggio della strip led e

dell'alimentatore necessario al funzionamento di tutto il sistema luminoso.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

 Capitolato Tecnico

23

Art. 9.07.04 sala 07 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.07.05 sala 07- Vetrina 12 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

sottotetto. Si consideri pertanto il trasporto della vetrina al piano, completa dei cassoni

lignei e dei volumi di vetro che la compongono. La vetrina dovrà essere rimontata, e

stuccata per ripristinare la continuità delle superfici interne ed esterne, a seguire si

consideri la decorazione di tutte le parti a vista mediante idropittura nel colore da definirsi.

La vetrina ospiterà al suo interno due strip led con luce calda dimmerabile di nuova

fornitura, si consideri pertanto la forniitura, la posa ed il cablaggio della strip led e

dell'alimentatore necessario al funzionamento di tutto il sistema luminoso.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.07.06 sala 07 - Pannello sospeso esistente

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di un pannello espositivo esistente. Attualmente il

pannello si trova in deposito al piano terzo, si consideri pertanto il trasporto del pannello al

piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.07.07 sala 07 - Appendimenti per tappeti

nuova fornitura
Si consideri che nella stanza 07 sono da appendere quattro tappeti. Si consideri la fornitura

e la posa del sistema di sospensione costituito da trefoli in acciaio che superiormente siano

redanciati e dotati di moschetttone in acciaio. Inferiormente il trefolo sarà solidarizzato con

strozzacavo ad U ad una tavola di mdf ignifugo dello spessore di 19 mm che sviluppi la

 Capitolato Tecnico

24

medesima larghezza del tappeto, si preveda l'incollaggio e lo sparapuntamento di un

doppio nastro di velcro che venga applicato sulla tavola per consentire la sospensione dei

tappeti.

Art. 9.07.08 sala 07 - Telo stampato

 a centro stanza completi di sistema di appendimento

Si consideri la confezione e la stampa di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq che divide lo spazio della sala 07. La Ditta Allestitrice

dovrà realizzare una tesata in trefolo metallico che consentano la sospensione dei teli.

Si consideri pertanto, la fornitura e la posa di una tesata in cavo di acciaio del diametro di

4 mm. che attraversi la stanza secondo quando definito negli elaborati grafici. I terminali

di ciascun cavo saranno redanciati e dotati di moschettone in acciaio per la connessione

con i golfari innestati su profili HALFEN presenti lungo tutto il perimetro della stanza.

Ogni cavo sarà inoltre dotato di tendicavo filettato con occhielli terminali che consenta la

regolazione della tesatura del trefolo.

Al fine di consolidare i profili HALFEN di perimetro, si consideri la fornitura e la posa di

n. 8 tasselli chimici da applicare in sostituzione dei tasselli meccanici esistenti.

Si consideri pertanto la confezione dei teli stampati realizzata mediante un'asola velcrata

superiore che consenta l'applicazione del telo sulla tesata in cavo metallico. I teli stampati

saranno lasciati in caduta semplice senza contrappesi.

Si deducano le dimensioni e la posizione della tesata di cavo e dei teli dagli elaborati

grafici.

Art. 9.08.01 sala 08 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.08.02 sala 08 - Vetrina 19 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

di mostra, ma in una stanza differente dalla attuale destinazione. Si consideri pertanto lo

smontaggio della vetrina, comprensivo della cauta rimozione delle parti in legno così come

dei volumi vetrati, finalizzato al rimontaggio degli stessi elementi nella stanza indicata in

progetto. La vetrina al suo interno è dotata di supporti per l'esposizione delle opere,

esistenti che vanno pertanto decorati e ricollocati. Si consideri che tutte le parti lignee a

vista della vetrina debbano essere decorate mediante idropittura, con un numero di passate

sufficiente a restituire le superfici omogenee. Nella parte superiore delle vetrine sono

presenti dei corpi illuminanti a led incassati. Si preveda la loro ricollocazione ed il loro

 Capitolato Tecnico

25

cablaggio elettrico con apposito collegamento ai pozzetti di alimentazione presenti a

pavimento lungo il perimetro della sala.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.08.03 sala 08 - Pannelli sospesi esistenti

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di due pannelli espositivi esistente. Attualmente i

pannelli si trovano in deposito al piano terzo, si consideri pertanto il trasporto dei pannelli

al piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.08.04 sala 08 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.09.01 sala 09 - Molo bifacciale

nuova fornitura

Si preveda la realizzazione di una parete autoportante costituita da cassoni grezzi in

truciolare ignifugo 18 mm. Le porzioni a vista della parete saranno costituita da

pannellature di mdf ignifugo dello spessore di 19 mm. Al fine di garantire la staticità dell

setto si consideri applicazione di appositi contrappesi di cls occultati all'interno dello

spessore del setto.

Per quanto concerne le porzioni a vista del molo, le giunzioni tra pannellature, e la

scansione delle stesse dovranno essere concordate con la Direzione Lavori. La finitura tra

pannelli adiacenti dovrà essere sempre risolta mediante bisellature.

Le parti a vista in mdf ignifugo dovranno infine essere stuccate e decorate con idropittura a

restituire una superficie uniforme. .

Si consideri la stampa e l'applicazione di pellicola grafica adesiva sulla superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

26

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori

Art. 9.09.02 sala 09 - Pannello sospeso esistente

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di un pannello espositivo esistente. Attualmente il

pannello si trova in deposito al piano terzo, si consideri pertanto il trasporto del pannello al

piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.09.03 sala 09- Vetrina 13 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

sottotetto. Si consideri pertanto il trasporto della vetrina al piano, completa dei cassoni

lignei e dei volumi di vetro che la compongono. La vetrina dovrà essere rimontata, e

stuccata per ripristinare la continuità delle superfici interne ed esterne, a seguire si

consideri la decorazione di tutte le parti a vista mediante idropittura nel colore da definirsi.

La vetrina ospiterà al suo interno due strip led con luce calda dimmerabile di nuova

fornitura, si consideri pertanto la forniitura, la posa ed il cablaggio della strip led e

dell'alimentatore necessario al funzionamento di tutto il sistema luminoso.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.09.04 sala 09- Tamponamento finestra esistente

 ripristino e decorazione.

Il tamponamento in oggetto è stato realizzato in occasione di allestimenti precedenti

mediante pannellature di mdf ignifugo, si consideri la stuccatura la rasatura e la

decorazione del tamponamento con idropittura in un quantitativo di passate tale da

consentire la uniforme colorazione dei pannelli.

 Capitolato Tecnico

27

Art. 9.09.05 sala 09 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.09.06 sala 09- Vetrina 14 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

sottotetto. Si consideri pertanto il trasporto della vetrina al piano, completa dei cassoni

lignei e dei volumi di vetro che la compongono. La vetrina dovrà essere rimontata, e

stuccata per ripristinare la continuità delle superfici interne ed esterne, a seguire si

consideri la decorazione di tutte le parti a vista mediante idropittura nel colore da definirsi.

La vetrina ospiterà al suo interno due strip led con luce calda dimmerabile di nuova

fornitura, si consideri pertanto la forniitura, la posa ed il cablaggio della strip led e

dell'alimentatore necessario al funzionamento di tutto il sistema luminoso.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.09.07 sala 09- Vetrina 15 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

sottotetto. Si consideri pertanto il trasporto della vetrina al piano, completa dei cassoni

lignei e dei volumi di vetro che la compongono. La vetrina dovrà essere rimontata, e

stuccata per ripristinare la continuità delle superfici interne ed esterne, a seguire si

consideri la decorazione di tutte le parti a vista mediante idropittura nel colore da definirsi.

La vetrina ospiterà al suo interno due strip led con luce calda dimmerabile di nuova

fornitura, si consideri pertanto la forniitura, la posa ed il cablaggio della strip led e

dell'alimentatore necessario al funzionamento di tutto il sistema luminoso.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

 Capitolato Tecnico

28

Art. 9.09.08 sala 09- Tamponamento finestra esistente

 ripristino e decorazione.

Il tamponamento in oggetto è stato realizzato in occasione di allestimenti precedenti

mediante pannellature di mdf ignifugo, si consideri la stuccatura la rasatura e la

decorazione del tamponamento con idropittura in un quantitativo di passate tale da

consentire la uniforme colorazione dei pannelli.

Art. 9.09.09 sala 09 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.09.10 sala 09 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.10.01 sala 10 - Telo stampato

 a centro stanza completi di sistema di appendimento

Si consideri la confezione e la stampa di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq che divide lo spazio della sala 10. La Ditta Allestitrice

dovrà realizzare una tesata in trefolo metallico che consentano la sospensione dei teli.

Si consideri pertanto, la fornitura e la posa di una tesata in cavo di acciaio del diametro di

4 mm. che attraversi la stanza secondo quando definito negli elaborati grafici. I terminali

di ciascun cavo saranno redanciati e dotati di moschettone in acciaio per la connessione

con i golfari innestati su profili HALFEN presenti lungo tutto il perimetro della stanza.

Ogni cavo sarà inoltre dotato di tendicavo filettato con occhielli terminali che consenta la

regolazione della tesatura del trefolo.

Al fine di consolidare i profili HALFEN di perimetro, si consideri la fornitura e la posa di

n. 8 tasselli chimici da applicare in sostituzione dei tasselli meccanici esistenti.

Si consideri pertanto la confezione dei teli stampati realizzata mediante un'asola velcrata

superiore che consenta l'applicazione del telo sulla tesata in cavo metallico. I teli stampati

saranno lasciati in caduta semplice senza contrappesi.

Si deducano le dimensioni e la posizione della tesata di cavo e dei teli dagli elaborati

grafici.

 Capitolato Tecnico

29

Art. 9.10.02 sala 10 - Pannelli sospesi esistenti

ripristino ed appendimento mediante trefolo in acciaio

Si preveda il ripristino e l'appendimento di due pannelli espositivi esistente. Attualmente i

pannelli si trovano in deposito al piano terzo, si consideri pertanto il trasporto dei pannelli

al piano espositivo, la stuccatura, rasatura e decorazione mediante idropittura nel colore da

definirsi. I pannelli espositivi, verranno sospesi mediante doppio trefolo in acciaio

diametro 4 mm. Superiormente, il trefolo sarà terminato mediante moschettone in acciaio

per l'aggancio ai bulloni con golfare, che sono solidarizzati con il profilo Halfen presente a

perimetro della stanza. Inferiormente il trefolo verrà bloccato al profilo ligneo del pannello

mediante strozzacavo ad U. Si consideri pertanto la fornitura della ferramente necessaria

all'appendimento dei pannelli.

Art. 9.10.03 sala 10 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.10.04 sala 10 - Vetrina 16 - esistente

 ripristino della vetrina e dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento precedente è situata al piano

di mostra, ma in una stanza differente dalla attuale destinazione. Si consideri pertanto lo

smontaggio della vetrina, comprensivo della cauta rimozione delle parti in legno così come

dei volumi vetrati, finalizzato al rimontaggio degli stessi elementi nella stanza indicata in

progetto. La vetrina al suo interno è dotata di supporti per l'esposizione delle opere,

esistenti che vanno pertanto decorati e ricollocati. Si consideri che tutte le parti lignee a

vista della vetrina debbano essere decorate mediante idropittura, con un numero di passate

sufficiente a restituire le superfici omogenee. Nella parte superiore delle vetrine sono

presenti dei corpi illuminanti a led incassati. Si preveda la loro ricollocazione ed il loro

cablaggio elettrico con apposito collegamento ai pozzetti di alimentazione presenti a

pavimento lungo il perimetro della sala.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

 Capitolato Tecnico

30

Art. 9.10.05 sala 10 - Telo stampato

completo di sistema di appendimento

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con

bulloni al profilo metallico "HALFEN" esistente a perimetro della stanza.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.11.01 sala 11 - Vetrina 17 - esistente

 ripristino della vetrina e produzione dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento, si trova già nella posizione

e nella configurazione funzionale al suo riutilizzo, si consideri pertanto la semplice

decorazione di tutte le sue parti lignee a vista con idropittura in un numero di passate

sufficiente a restituire tutte le superfici omogenee. Si preveda la rimozione e lo

smaltimento dei supporti interni esistenti e la conseguente costruzione e posa di nuovi

supporti interni per l'esposizione delle opere, realizzate con mdf ignifugo 19 mm e decorati

anch'essi con idropittura.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.11.02 sala 11 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. .

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.11.03 sala 11 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. .

Si consideri la stampa e l'applicazione di pellicola grafica adesiva in prespaziato sulla

superficie del setto.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

31

Art. 9.11.04 sala 11 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. .

Si preveda la stampa e la confezione di un tessuto in poliestere della grammatura pari a

circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di velcro per potersi

agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con il moloSi deducano le

geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.12.01 sala 12 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. .

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.12.02 sala 12 - Vetrina 18 - esistente

 ripristino della vetrina e produzione dei supporti interni

La vetrina esistente, realizzata in occasione di un allestimento, si trova già nella posizione

e nella configurazione funzionale al suo riutilizzo, si consideri pertanto la semplice

decorazione di tutte le sue parti lignee a vista con idropittura in un numero di passate

sufficiente a restituire tutte le superfici omogenee. Si preveda la rimozione e lo

smaltimento dei supporti interni esistenti e la conseguente costruzione e posa di nuovi

supporti interni per l'esposizione delle opere, realizzate con mdf ignifugo 19 mm e decorati

anch'essi con idropittura.

Si consideri la fornitura e la posa di un panetto tipo "ART-SORB" per la climatizzazione

della vetrina.

Si preveda la stampa e l'applicazione delle didascalie interne alla vetrina da realizzarsi

mediante stampa diretta su forex.

Si deducano le geometrie e le dimensioni dei manufatti descritti, dagli elaborati grafici.

Art. 9.13.01 sala 13 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

 Capitolato Tecnico

32

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX" della

grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di

velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con il

molo.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.13.02 sala 13 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.13.03 sala 13 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.13.04 sala 13 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX"

della grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia

di velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con il

molo.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

33

Art. 9.13.05 sala 13 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi. Si preveda la stampa e la confezione di un tessuto in poliestere tipo "JET TEX"

della grammatura pari a circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia

di velcro per potersi agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con il

molo.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.14.01 sala 14 - Rivestimento del pavimento si sala in agugliato

Si consideri la fornitura e la posa del rivestimento in agugliato per tutta la superficie di sala

mediante nastro biadesivo da applicarsi sull'esistente film di alluminio che riveste il

palchetto in legno della sala.

Art. 9.14.02 sala 14 - Molo

nuova fornitura

Si preveda la realizzazione di una parete autoportante costituita da cassoni grezzi in

truciolare ignifugo 18 mm. Le porzioni a vista della parete saranno costituita da

pannellature di mdf ignifugo dello spessore di 19 mm. Al fine di garantire la staticità dell

setto si consideri applicazione di appositi contrappesi di cls occultati all'interno dello

spessore del setto.

Per quanto concerne le porzioni a vista del molo, le giunzioni tra pannellature, e la

scansione delle stesse dovranno essere concordate con la Direzione Lavori. La finitura tra

pannelli adiacenti dovrà essere sempre risolta mediante bisellature.

Le parti a vista in mdf ignifugo dovranno infine essere stuccate e decorate con idropittura a

restituire una superficie uniforme. .

Si preveda la stampa e la confezione di un tessuto in poliestere della grammatura pari a

circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di velcro per potersi

agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con il molo.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori

Art. 9.14.03 sala 14 - Molo

nuova fornitura

Si preveda la realizzazione di una parete autoportante costituita da cassoni grezzi in

truciolare ignifugo 18 mm. Le porzioni a vista della parete saranno costituita da

pannellature di mdf ignifugo dello spessore di 19 mm. Al fine di garantire la staticità dell

 Capitolato Tecnico

34

setto si consideri applicazione di appositi contrappesi di cls occultati all'interno dello

spessore del setto.

Per quanto concerne le porzioni a vista del molo, le giunzioni tra pannellature, e la

scansione delle stesse dovranno essere concordate con la Direzione Lavori. La finitura tra

pannelli adiacenti dovrà essere sempre risolta mediante bisellature.

Le parti a vista in mdf ignifugo dovranno infine essere stuccate e decorate con idropittura a

restituire una superficie uniforme. .

Si preveda la stampa e la confezione di un tessuto in poliestere della grammatura pari a

circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di velcro per potersi

agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con il molo.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori

Art. 9.14.04 sala 14 - Molo esistente

ripristino mediante stuccatura e decorazione.

Il molo, esistente è costituito da pannellature di mdf ignifugo precedentemente stuccate e

decorate. Si considerino tutti gli interventi di stuccatura e rasatura che si rendano necessari

per restituire la superficie nuovamente decorabile.

Si consideri di conseguenza la ri-decorazione della parete con idropittura nel colore da

definirsi.

Si preveda la stampa e la confezione di un tessuto in poliestere della grammatura pari a

circa 280g/mq. Il tessuto superiormente sarà dotato di una striscia di velcro per potersi

agganciare ad un listello ligneo anch'esso velcrato, solidarizzato con il molo.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.14.05 sala 14 - Pedana con scivoli nuova fornitura

Si preveda la realizzazione e la posa di una pedana costituita da cassoni grezzi di truciolare

ignifugo e rivestita in tutte le parti a vista con pannellature di mdf ignifugo dello spessore

di 19 mm. La pedana avrà forma circolare del diametro pari 6 mt, e verrà realizzata in

moduli che affiancati ed avvitati compongano l'intera superficie. Si consideri inoltre la

realizzazione di una rampa inclinata di accesso per i disabili che si inserisca centralmente

nella larghezza della pedana. Il manufatto verrà decorato in tutte le parti a vista con vernice

resistente al calpestio.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.14.06 sala 14 - Struttura di supporto per schermo VP1

 nuova fornitura
Si consideri la realizzazione di una struttura lignea di supporto per schermo da retro

proiezione. La struttura sarà costituita da due telai di supporto laterali realizzati con listelli

di abete ignifugati. Esternamente i telai verranno rivestiti con pannellature di mdf ignifugo

spessore 19 mm. I due telai laterali sono connessi orizzontalmente da un telaio traverso di

base, anch'esso realizzato con listelli di abete ignifugato, su questo telaio insiste un

 Capitolato Tecnico

35

tavolato ligneo sul quale verranno depositate le zavorre in cls che si rendano necessarie alla

stabilità di tutta la struttura. A sostegno dello schermo si preveda la costruzione di un

supporto centrale realizzato anch'esso con telai di listelli di abete ignifugato rivestiti da

pannellature di mdf ignifugo 19mm. Le componenti fin'ora descritte servono a sostenere lo

schermo di proiezione che a sua volta verrà realizzato mediante un telaio di massello

ligneo al quale si sparapunterà un telo in PVC da retro proiezione.

Si consideri che tutte le parti a vista vengano, come descritto, realizzate mediante mdf

ignifugo da 19 mm da decorare con idropittura nel colore da definirsi

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori.

Art. 9.14.07 sala 14 - Supporto per VP1

 nuova fornitura
Si consideri la realizzazione di un supporto di base in truciolato ignifugo dello spessori pari

a 18 mm da decorarsi nel colore indicato in fase di realizzazione. Al supporto di truciolare

verrà solidarizzata una staffa metallica di proprietà del CVC per l'orientamento del fasci di

proiezione.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Art. 9.14.08 sala 14 - Struttura di supporto per schermo VP3

 nuova fornitura
Si consideri la realizzazione di una struttura lignea di supporto per schermo da retro

proiezione. La struttura sarà costituita da due telai di supporto laterali realizzati con listelli

di abete ignifugati. Esternamente i telai verranno rivestiti con pannellature di mdf ignifugo

spessore 19 mm. I due telai laterali sono connessi orizzontalmente da un telaio traverso di

base, anch'esso realizzato con listelli di abete ignifugato, su questo telaio insiste un

tavolato ligneo sul quale verranno depositate le zavorre in cls che si rendano necessarie alla

stabilità di tutta la struttura. A sostegno dello schermo si preveda la costruzione di un

supporto centrale realizzato anch'esso con telai di listelli di abete ignifugato rivestiti da

pannellature di mdf ignifugo 19mm. Completano la struttura due telai di controvento

posizionati uno sulla sommità della struttura ed uno sul retro. Detti telai sono anch'essi

realizzati con listelli di abete e solidarizzati con i telai di supporto laterali.

Le componenti fin'ora descritte servono a sostenere lo schermo di proiezione che a sua

volta verrà realizzato mediante un telaio di massello ligneo al quale si sparapunterà un telo

in PVC da retro proiezione.

Si consideri che tutte le parti a vista vengano, come descritto, realizzate mediante mdf

ignifugo da 19 mm da decorare con idropittura nel colore da definirsi

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori.

 Capitolato Tecnico

36

Art. 9.14.09 sala 14 - Supporto per VP3

 nuova fornitura
Si consideri la realizzazione di un supporto per il videoproiettore, realizzato mediante una

colonna di truss in alluminio 30x30 cm stabilizzata alla base con piastra di ripartizione

dotata di piedini regolabili per la messa in bolla, si consideri inoltre la fornitura delle

zavorre di cls che garantiscano la stabilità della struttura.

Alla sommità della colonna verrà posizionato un piano di truciolare al quale verrà

solidarizzata una staffa metallica di proprietà del CVC per l'orientamento del fasci di

proiezione.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori.

Art. 9.14.010 sala 14 - Struttura di supporto per schermo VP2

 nuova fornitura
Si consideri la realizzazione di una struttura lignea di supporto per schermo da retro

proiezione. La struttura sarà costituita da due telai di supporto laterali realizzati con listelli

di abete ignifugati. Esternamente i telai verranno rivestiti con pannellature di mdf ignifugo

spessore 19 mm. I due telai laterali sono connessi orizzontalmente da un telaio traverso di

base, anch'esso realizzato con listelli di abete ignifugato, su questo telaio insiste un

tavolato ligneo sul quale verranno depositate le zavorre in cls che si rendano necessarie alla

stabilità di tutta la struttura. A sostegno dello schermo si preveda la costruzione di un

supporto centrale realizzato anch'esso con telai di listelli di abete ignifugato rivestiti da

pannellature di mdf ignifugo 19mm. Le componenti fin'ora descritte servono a sostenere lo

schermo di proiezione che a sua volta verrà realizzato mediante un telaio di massello

ligneo al quale si sparapunterà un telo in PVC da retro proiezione.

Si consideri che tutte le parti a vista vengano, come descritto, realizzate mediante mdf

ignifugo da 19 mm da decorare con idropittura nel colore da definirsi

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

Si rimanda all'art. 7 del presente capitolato che disciplina le verifiche statiche relative alle

realizzazioni ed ai documenti che devono essere presentati prima della fine dei lavori.

Art. 9.14.11 sala 14 - Supporto per VP2

 nuova fornitura
Si consideri la realizzazione di un supporto di base in truciolato ignifugo dello spessori pari

a 18 mm da decorarsi nel colore indicato in fase di realizzazione. Al supporto di truciolare

verrà solidarizzata una staffa metallica di proprietà del CVC per l'orientamento del fasci di

proiezione.

Si deducano le geometrie e le dimensioni del manufatto dagli elaborati grafici.

 Capitolato Tecnico

37

Art. 9.14.12 sala 14 - Pannello specchiante ultralight 1

 nuova fornitura
Si consideri la fornitura e la posa di un pannello specchiante ultraleggero (tipo specchio

piuma) realizzato mediante telaio di perimetro in alluminio e film specchiante ignifugo

tesato sulla stesso telaio. Dimensioni del pannello specchiante 1900(H) mm x 2300 mm.

Si consideri inoltre la fornitura e la posa di una tesata di cavo metallico realizzata mediante

trefolo in acciaio del diametro di 4 mm. Le testate del cavo saranno redanciate e dotate di

moschettoni in acciaio che consentano il fissaggio della tesata sui supporti lignei degli

schermi da retro proiezione. Il pannello specchiante verrà sospeso al cavo mediante

appositi agganci costituiti da occhielli e moschettoni. Si consideri inoltre che il pannello

specchiante debba essere inclinato secondo un dato angolo rispetto al pavimento. Si

preveda pertanto il posizionamento di contrappesi metallici e cavi che inclino il lembo

inferiore del telaio fino a restituirlo nella

Art. 9.14.13 sala 14 - Pannello specchiante ultralight 2

 nuova fornitura
Si consideri la fornitura e la posa di un pannello specchiante ultraleggero (tipo specchio

piuma) realizzato mediante telaio di perimetro in alluminio e film specchiante ignifugo

tesato sulla stesso telaio. Dimensioni del pannello specchiante 1900(H) mm x 2300 mm.

Si consideri inoltre la fornitura e la posa di una tesata di cavo metallico realizzata mediante

trefolo in acciaio del diametro di 4 mm. Le testate del cavo saranno redanciate e dotate di

moschettoni in acciaio che consentano il fissaggio della tesata sui supporti lignei degli

schermi da retro proiezione. Il pannello specchiante verrà sospeso al cavo mediante

appositi agganci costituiti da occhielli e moschettoni. Si consideri inoltre che il pannello

specchiante debba essere inclinato secondo un dato angolo rispetto al pavimento. Si

preveda pertanto il posizionamento di contrappesi metallici e cavi che inclino il lembo

inferiore del telaio fino a restituirlo nella

Art. 9.14.14 sala 14 - Pannello specchiante ultralight 3

 nuova fornitura
Si consideri la fornitura e la posa di un pannello specchiante ultraleggero (tipo specchio

piuma) realizzato mediante telaio di perimetro in alluminio e film specchiante ignifugo

tesato sulla stesso telaio. Dimensioni del pannello specchiante 1900(H) mm x 2300 mm.

Si consideri inoltre la fornitura e la posa di una tesata di cavo metallico realizzata mediante

trefolo in acciaio del diametro di 4 mm. Le testate del cavo saranno redanciate e dotate di

moschettoni in acciaio che consentano il fissaggio della tesata sui supporti lignei degli

schermi da retro proiezione. Il pannello specchiante verrà sospeso al cavo mediante

appositi agganci costituiti da occhielli e moschettoni. Si consideri inoltre che il pannello

specchiante debba essere inclinato secondo un dato angolo rispetto al pavimento. Si

preveda pertanto il posizionamento di contrappesi metallici e cavi che inclino il lembo

inferiore del telaio fino a restituirlo nella

 Capitolato Tecnico

38

Art. 9.15.01 Allestimento generale – illuminazione e puntamenti.

L'illuminazione avverrà mediante il posizionamento di corpi illuminanti lungo i binari

elettrificati, presenti sui soffitti delle sale espositive.

I corpi illuminanti in oggetto sono di proprietà del Consorzio di Valorizzazione Culturale

La Venaria Reale e sono attualmente utilizzati nei locali della Reggia.

Si richiede alla Ditta Appaltatrice di mettere a disposizione due elettricisti, per un periodo

di quattro giornate lavorative al fine di consentire il recupero, la catalogazione ed il

riposizionamento ed il puntamento dei corpi illuminanti secondo le nuove esigenze

allestitive. Nello specifico si segnala che le operazioni finalizzate alla posa ed al

puntamento dei corpi illuminanti, saranno da svolgersi su blindosbarre posate a quota alta

(9 mt). Si comprenda pertanto in questa offerta, anche la presenza delle strutture per le

lavorazioni in quota (trabattelli o simili), e di tutti i dispositivi di protezione individuale

per il raggiungimento dei piani di lavoro e lo svolgimento delle lavorazioni descritte,

secondo le norme di sicurezza vigenti.

Art. 9.15.02 Allestimento generale

Assistenza alla posa delle opere

La Ditta Appaltatrice metterà a disposizione due operai in assistenza alla posa delle opere

da installare, per un periodo di 2 giornate lavorative.

Art. 9.15.03 Allestimento generale

Trasporto al piano dei materiali, montaggio, smontaggio, rimozione

imballi e pulizie di massima.

Si consideri che tutti gli elementi di allestimento precedentemente elencati devono essere

trasportati e montati presso la sala di destinazione finale.

Si consideri che parte degli elementi esistenti da ripristinare precedentemente elencati

dovranno essere riposizionati all’interno del percorso di visita.

Si consideri che ad allestimento terminato la Ditta Appaltatrice dovrà provvedere alla

pulizia generale di massima delle sale.

Nell’appalto risulta compreso anche lo smontaggio e lo smaltimento degli allestimenti,

salvo diverse indicazioni eventualmente fornite dall’Ente Appaltante. Al termine dello

smontaggio i locali dovranno essere consegnati all’Ente Appaltante puliti sgombri da ogni

rifiuto o imballaggio.

Dovrà essere ripristinato lo stato delle sale così come ricevuto al momento della consegna

dei lavori.

Art. 9.15.04 Allestimento generale

Nolo di autogru per il trasporto dei materiali allestitivi al piano

Si consideri il nolo di un'autogru per il trasporto dei materiali al piano secondo

comprensivo di operatore specializzato per l'utilizzo del mezzo di sollevamento. I materiali

di allestimento verranno scaricati al piano secondo su un terrazzo attiguo alle sale in

allestimento.

 Capitolato Tecnico

39

ART.16 – CAMPIONATURE DEGLI ELEMENTI DI ALLESTIMENTO

Si richiederà alla Ditta Appaltatrice di fornire la campionatura dei seguenti materiali:

• campionatura dei colori realizzati con l'idropittura

• campionatura della vernice calpestabile per le pedane

• campionatura dell'agugliato a pavimento sala 14

• campionatura degli specchi ultralight

• campionature della stampa e della confezione del telo tipo " JET TEX".

Art.17 – MANUTENZIONI

Gli eventuali interventi di manutenzione devono essere garantiti entro le 24 ore dalla
segnalazione, per tutta la durata della mostra, nel caso siano necessari ulteriori lavori per la
sicurezza dei visitatori e delle opere, o ripristino di eventuali insufficienze o danni incorsi
all’allestimento.
Per questa voce si richiede di considerare n.10 interventi nel periodo di apertura della
mostra di due uomini per circa 4 ore lavorative a volta.

Nota generale:
Dovrà essere posta particolare cura e cautela durante le fasi di montaggio e smontaggio

degli allestimenti al fine di tutelare pareti, volte e pavimenti, evitando tassativamente

l’impiego di tasselli a muro, chiodi o viterie a pavimento, impiego di solventi o vernici che

possono danneggiare le superfici murarie e lignee, anche durante le fasi di trasporto degli

utensili e dei materiali.

Dovrà essere porta attenzione affinché l’allestimento non pregiudichi il normale

funzionamento degli impianti tecnologici e delle apparecchiature elettromeccaniche

esistenti all’interno del locale.

Una volta rimosso l’allestimento tutte le superfici dovranno risultare integre, non

dovranno quindi restare tracce di colla, fori ecc….

Se ciò dovesse accidentalmente succedere le superfici dovranno essere ripristinate a opera

di restauratori qualificati.

