

La Porta de Tarragona

1. Introducció.....	pàg. 1
2. Història de les Gavarres.....	pàg. 3
2.1. Les Gavarres.....	pàg. 3
2.2. Les Gavarres abans i ara	pàg. 4
2.2.1. La Gavarra.....	pàg. 4
2.2.3. Un Pitstop de l'evolució de les Gavarres.....	pàg. 8
3. Problemes de mobilitat a les Gavarres.....	pàg. 10
3.1. Mobilitat a les Gavarres.....	pàg. 10
3.2. Recreació de la travessa del polígon.....	pàg. 11
4. Projecte, disseny i construcció.....	pàg. 13
4.1. El projecte.....	pàg. 13
4.1.1. Descripció del projecte.....	pàg. 13
4.1.2. Aspectes socioculturals del projecte.....	pàg. 13
4.2. Ubicació i disseny.....	pàg. 14
4.2.1. Ubicació.....	pàg. 14
4.2.2. Disseny.....	pàg. 16
4.2.2.1. Disseny exterior.....	pàg. 16
4.2.2.2. Disseny interior.....	pàg. 26
4.2.2.3. Circuit d'evacuació d'emergència.....	pàg. 30
4.3. Construcció.....	pàg. 31
4.3.1. Preparació del terreny.....	pàg. 31
4.3.2. Construcció.....	pàg. 33
4.3.3. Condicionament.....	pàg. 36
4.4. Materials.....	pàg. 39
4.5. Maquinària.....	pàg. 41
4.6. Paràmetres i càlculs.....	pàg. 43
5. Conclusions.....	pàg. 47
6. Opinió personal i agraïments.....	pàg. 48
7. Fonts documentals.....	pàg. 49
- Annexos.....	pàg. 51

1. Introducció:

A finals de juny de l'any anterior el meu professor de tecnologia em va plantejar fer un treball útil i poc ortodox. L'objectiu que em va impulsar va ser millorar la meua ciutat, proposar millores i solucions, tot sortint de la rutina i fent coses atractives per la seva originalitat per tal de promoure i elevar el reconeixement que li pertoca a una ciutat d'aquestes característiques.

Un dels punts amb més activitat de la nostra ciutat és el Polígon de les Gavarres, un que ha evolucionat amb els anys fins a convertir-se amb el lloc d'oci més important de Tarragona, on es concentren centres comercials de tot tipus.

La possibilitat de gaudir d'aquest espai de la nostra ciutat no és la mateixa per a tota la població. Aquest es troba a poc més de 5 quilometres del centre de Tarragona, si es té en compte el trajecte més curt i amb transport propi. Caminant resulta una proesa de més d'una hora vorejant carretera. I el transport públic no hi freqüenta amb molta fluïdesa. Per això la part més jove de la població de Tarragona es troba en inferioritat davant la possibilitat de poder gaudir d'aquesta cadena d'emplaçaments d'oci i de consum.

Tot i això, aquest treball es centra en la mobilitat dels vianants un cop dins dels polígon.

El polígon està tallat en dues parts per la carretera A7, pràcticament incomunicades per als vianants. Travessar pel pont que uneix les dues seccions comporta un gran risc ja que no té les condicions reglamentaries per a una bona circulació de vianants.

A causa de la incomunicació esmentada pels vianants entre aquest dos espais de les Gavarres, és convenient plantejar-se un sistema per solucionar-ho. És aquest, doncs, l'objectiu principal d'aquest treball.

El sistema que he pensat fa referència a una illa o edifici flotant d'esbarjo sobre l'A7. Aprofitant l'avinentesa, es juga amb el disseny per tal de convertir aquesta idea en una icona per a la ciutat, ja que aquest edifici donaria la benvinguda a Tarragona, antiga capital de l'Imperi Romà, tot destacant-hi els elements

romans amb una fusió amb el vidre. A més d'una decoració de disseny que compta amb els avenços més innovadors i originals de la il·luminació.

El treball començarà amb un viatge no molt llunyà en el temps per descobrir els orígens sobre el polígon i una breu observació sobre la ràpida evolució que ha tingut fins al dia d'avui. A continuació s'exposen els problemes que es donen al voler travessar el polígon a peu i la recreació de tal circuit. Finalment la part més tècnica del procés engloba una explicació superficial sobre el disseny de l'estructura, la seva construcció i aspectes relacionats amb aquesta.

Per a la elaboració del projecte de la Porta de Tarragona, al mateix temps que he anat realitzant la recerca i el desenvolupament d'aquest, he creat una maqueta virtual el més fidel possible a les mesures i característiques, per tal de mostrar al lector d'aquest treball la meva idea en tres dimensions.

2. Història de les Gavarres:

2.1. Les Gavarres:

El polígon industrial Les Gavarres està situat a l'oest del municipi, aproximadament a poc més de 5 quilometres del centre de la ciutat, tocant al Terme Municipal de Constantí, entre l'autovia Tarragona - Reus i la variant de la carretera. N-340. Actualment abraça una superfície de 255.000 m². El polígon està dividit per la A7 en dues parts. La nord-oest i la sud-est.

La part més vella del polígon és la sud-est, que al 1975 ja tenia el seu primer establiment, un gran centre comercial que avui en dia encara obre les seves portes als tarragonins.

La part nord-oest d'aquest polígon, en un principi, no havia de ser destinada al comerç al detall, és més, estava dissenyat per a indústries i magatzems. Quan al 1997 va emergir la primera indústria al polígon de les Gavarres, altres grans superfícies el van seguir. Però no va ser fins al 1999 que la companyia Oscars juntament amb altres marques van aixecar l'illa d'oci de les Gavarres. Des de llavors ha experimentat una evolució molt positiva.

Les Gavarres s'han convertit en els últims anys en el centre d'oci més important de la ciutat i el principal referent d'una determinada gama de productes. A dia d'avui disposa de cinemes, restaurants i grans superfícies de diversos tipus. En tretze anys d'història, l'àrea comercial ha aconseguit generar més de deu milions de visites anuals i ha consolidat una mitjana superior als mil llocs de treball. L'oferta comercial i d'oci atrau tot el territori de les comarques de Tarragona i ha generat 330 milions d'euros en vendes a l'any.

Malauradament encara conserva les característiques del seu origen com a polígon. El desplaçament amb cotxe és molt problemàtic, tot i que, amb el pas del temps, hi ha hagut una sèrie de millores i conserva el reclam dels grans aparcaments però continua amb poca oferta de mobilitat per als vianants i amb poc transport públic.

Amb els darrers anys aquest complex d'oci i comerç està patint una gran pressió per part de la Generalitat ja que la legislació europea defensa que la ciutat europea ha de ser: «compacta, complexa i socialment cohesionada». Defensen aquesta política de centralització perquè temen la desertització del nuclis urbans i argumenten que en un futur no molt llunyà aquest sistema no serà sostenible. Per aquesta raó a grans marques del sector tèxtil se'ls ha denegat el permís perquè iniciïn l'activitat al recinte.

Els comerciants de les Gavarres es mostren fortament oposats a aquesta legislació, i es defensen creant reclams d'oci amb potents campanyes de màrqueting, que els permetin continuar prosperant.

Un estudi realitzat recentment per la direcció del magatzems de Catalunya certifica que el Polígon Les Gavarres és el motor real de les comarques de Tarragona. A causa de l'expansió metropolitana de la demarcació, Les Gavarres són a l'epicentre d'aquesta futura àrea. I fa poc s'ha rebut la notícia que Ikea podria escollir Les Gavarres o l'entorn immediat per situar-hi la botiga que vol obrir a Tarragona.

D'aquesta forma aquest complex creixeria encara més del que ho ha fet en aquests només tretze anys de vida.

2.2. Les Gavarres abans i ara:

2.2.1. La Gavarra:

La gavarra era com antigament s'anomenaven les particions de terra d'aquesta zona determinada. Estaven destinades majoritàriament al conreu de secà: garrofers i vinya, el raïm de la qual era de qualitat mitjana. L'agrupació de gavarres es situava al cantó nord-oest de la ciutat; arribava al límit amb Reus i Constantí, on una àmplia extensió de terra conserva encara aquest nom.

També va pertànyer a l'antic terme dels Mangons¹. Segons el cadastre² de 1715, tenia una superfície de 103 jornals³ i tres quartons⁴, repartida entre 56 peces de terra que distaven de la ciutat entre mitja hora i una hora. En el cadastre de 1736 eren 34 les finques, reduïdes a 24, el 1774. Les referències cadastrals del 1862 n'augmenten l'extensió a 170,88 jornals de 2500 canes⁵ entre 63 peces de terra i incloïen Riuclar entre els seus límits. Les cites més antigues com a partida són del primer terç del segle XV.

Durant el temps aquestes agrupacions de terres es van registrar amb diferents noms a part del de les Gavarres: Riuclar, la Primera Parellada o Primera Parellada de l'Horta Gran, la tercera Parellada de la Roca, les quatre Parellades, l'horta de la Roca o la Roca.

A continuació un plànol de la distribució de Les Gavarres a l'any 1910. Amb cadascuna de les seves particions i amos.

Núm.1. Vinya del Pastisser Nou/ Vinya del Gurí	Núm.29. Mas del Sevil.
Núm.2. Vinya de Rundín –Vinya del Dasca.	Núm.30. Mas de l'Esperança.
Núm.3. Vinya de cal Cirera.	Núm.31. Mas de Ritet.
Núm.4. Vinya de l'Arrufat.	Núm.32. Mas del Servil.
Núm.5. Garroferal del Mas de Garcia.	Núm.33. Hort de la Mundeta.
Núm.6. Vinya del Gaietano.	Núm.34. Garrofoers del Gendre.
Núm.7. Garroferal del Llevat.	Núm.35. Mas de Sedó.
Núm.8. Vinya del Peret del Bar la Palma.	Núm.36. Vinya de Marquès.
Núm.9. Garroferal de Cal Moliner.	Núm.37. Parada del Joanet del Mas de la Caràbian Mas Vell de la Caràbia

¹ Població que hi va haver fa segles a les rodalies de Tarragona. Tot i estar extingida se'n conserven escriptures i referències en els cadastres de l'època i restes arqueològiques en el seu respectiu emplaçament.

² Registre estadístic de les finques urbanes i rústiques fet per l'Estat per determinar la mesura dels impostos.

³ Mesura superficial agrària equivalent a l'extensió de terra que un animal pot llaurar en un dia normal de feina, de valor variable segons les comarques.

⁴ Quart.

⁵ Mida pròpia de Catalunya, les illes Balears i la Catalunya del Nord, que equival a 8 pams, o a 6 peus, o a 2 passos, i, a Barcelona, és igual a 1,555 metres.

- Núm.10.** Mas de l'Anton de Sedó. **Núm.39.** Vinya de Tonet del Valent
- Núm.11.** Garroferal de l'Àvila. **Núm.40.** Mas de l'Anton del Sedó.
- Núm.12.** Maset de l'Alfonso – Maset del Soler de les Patates. **Núm.41.** Vinya del Fèlix Carnisser
- Núm.13.** Mas de l'Anton de Sedó. **Núm.42.** Garrofers del Pau Tiranvant – Garrofers del Cassany.
- Núm.14.** Garroferal del Rinxets o del Gaga-recs. **Núm.43.** Garroferal de ca l'Ànima / Garroferal del Munner.
- Núm.16.** Vinya de les Garses. **Núm.44.** Polvorí / Mas del Gaietano.
- Núm.17.** Garroferal del Paello. **Núm.45.** Vinya del Gaietano.
- Núm.18.** Vinya de l'Amadeu Margener- Vinya del Claravalls. **Núm.46.** Vinya de Rafelet de Santajoana.
- Núm.19.** Vinya del Budesca. **Núm.47.** Vinya del Pau Tiranvant – Vinya del Cassany
- Núm.20.** Garroferal de ca Forgues. **Núm.48.** Garrofers de Ramon o Quima de l'Abadessa.
- Núm.21.** Garroferal de Picalordi/a. **Núm.49.** ---
- Núm.22.** Mas Nou (de la Caràbia) **Núm. 50.** Garroferal de ca la Sastre.
- Núm.23.** Vinya del Pepito de la Torreforta. **Núm.51.** Garroferal de Ramon o Quima de l'Abadessa.
- Núm.24.** Garroferal del Daniel del Mas de la Caràbia. **Núm.52.** ---
- Núm.25.** Garroferal del Cisco del Mas de Cases / Garroferal del Joan dels Cups / Garroferal de Ca l'Arandes. **Núm.53.** Mas de Boquillón /Mas de l'Eduardo / Mas Montserrat.
- Núm.26.** Mas del Sevil. **Núm.54.** Parada del Joanet del Mas de la Caràbia.
- Núm.27.** Mas de l'Oròvio.

2.2.3. Un *Pitstop* de l'evolució de les Gavarres:

La part sud-est del polígon de les Gavarres no ha experimentat amb el temps gaires canvis. Des de la creació del gran centre comercial Carrefour l'any 1975, a part de canvis en el nom de l'establiment de la cadena francesa Carrefour, el polígon ha patit una expansió en direcció a l'A7 de magatzems de diversos tipus. Un de mobles, una nau de venda i compra de vehicles de segona mà, un magatzem que periòdicament canvia d'amos i el taller-botiga de venda i reparació de peces i articles d'automoció.

La part nord-oest del polígon industrial "Les Gavarres" tot i tenir una vida relativament més curta de només tretze anys ha experimentat una evolució molt més accelerada i positiva.

S'hi va començar a treballar l'any 1995, dos anys després donava lloc al primer establiment.

Decathlon va ser una de les primeres empreses que s'hi va establir. Aquest tipus d'establiment trencava el concepte de polígon industrial exclusivament de naus, en fer-ne una dedicada a la venda al detall, que feia la compra més atractiva. Altres grans superfícies com Leroy Merlin adoptava el mateix sistema.

Aquests grans magatzems oferien places de pàrquing gratuïtes i això va comportar un increment de clients per la comoditat que suposava. Fins llavors aquest polígon era un clar referent de materials d'esport i bricolatge. El 1999 es va crear l'illa d'oci de les Gavarres integrada per la potent marca de sales de cinema Oscar juntament amb establiments del sector de la restauració.

L'obertura de l'illa d'Oci va coincidir amb l'obertura del Parc Central de Tarragona. Al principi hi va haver una moderació del creixement de les Gavarres però amb el temps altres companyies van decidir instal·lar-hi els seus establiments, cosa que va revitalitzar la zona. Empreses com concessionaris, restaurants, gran superfícies de mobles, entre altres coses van propiciar el seu creixement.

L'obertura de la bolera a la part nord del polígon i el tancament dels cinemes Lauren del Parc Central va comportar un important augment de públic. I des de les Gavarres es van considerar com el centre d'Oci de la ciutat de Tarragona.

Per últim fa poc més de dos anys es va inaugurar una unitat dels mossos d'Esquadra a les Gavarres.

Tota aquesta expansió de locals comercials i d'oci mostra que cal ajudar-la amb la infraestructura necessària per tal de passejar i comprar o comprar passejant, comunicant les dues parts.

3. Problemes de mobilitat a les Gavarres:

3.1. Mobilitat a les Gavarres:

Els polígons industrials són zones on normalment s'agrupen diferents activitats industrials o magatzems. En aquest cas només hi ha magatzems i centres comercials de venda al detall amb una estètica molt diferent als polígons convencionals. El polígon de les Gavarres ofereix la possibilitat de desplaçar-se per una part del recinte sense utilitzar el cotxe, ja que amb el temps s'han fet voreres amples, amb alguns jardins i amb una certa proximitat entre les firmes.

Malauradament aquests casos només es donen a la part nord-oest del polígon, mentre que la part sud-est està parcialment aïllada per als vianants.

Existeix una opció per travessar d'una part a una altra, però és una travessa no gaire adequada.

Si parem atenció a la imatge podem observar la vista aèria del polígon industrial de les Gavarres.

Les zones marcades amb color roig i verd son les dues zones parcialment incomunicades per als vianants del polígon industrial de les Gavarres.

A la fotografia també podem observar un requadre de color blau. Aquest emplaçament seria on s'ubicaria l'edifici, objectiu d'aquest treball: de la Porta de Tarragona.

3.2. Recreació de la travessa del polígon:

Actualment només es disposa d'una única opció per passar de banda a banda de les Gavarres caminant. Ja que queda totalment desestimada la possibilitat d'anar per les circumval·lacions per on circulen els vehicles, perquè posaríem en perill la seguretat dels vianants.

Això ens aboca a l'estudi de l'única que hi ha:

El punt d'inici està situat al bell mig del polígon oest (cinemes).

- El trajecte comença amb l'ascens del carrer de les Gavarres 1
- Es pugen 350 metres pel carrer de les Gavarres 1 fins arribar al Carrer de les Gavarres 4.

- Es gira a la dreta i es recorren els 150 metres fins arribar a la rotonda de davant del pont.
- Un cop al pont cal saltar una barrera de seguretat per poder anar per un dels dos costats.
- Es creua el pont i es torna a saltar una altra barrera de seguretat.
- Per creuar la vorera no hi ha cap pas de vianants en els 400 metres de llarg que té el carrer. Per tant s'ha de procurar creuar la calçada amb compte. Cal dir que és una via notablement transitada.
- Un cop a l'altre costat s'ha de continuar per la vorera per arribar a la resta d'instal·lacions del recinte.

Com a conclusió inicial de l'apartat es pot dir que, a partir de la rotonda que hi ha abans de creuar el pont el trajecte resulta perillós. A més a més impossible que el faci una persona amb problemes de mobilitat, una mare o pare amb nens i molt menys amb un carret de la compra o un cotxet de nadons.

Aquest estudi l'he fet personalment per a poder fer les meves observacions amb major exactitud.

4. Projecte, disseny i construcció:

4.1. El projecte:

4.1.1 Descripció del projecte:

El que jo pretenc amb el plantejament d'aquest projecte és crear una nova opció de mobilitat a les Gavarres, millorant així les condicions actuals i creant un espai sociocultural més a la ciutat de Tarragona. Aquesta construcció donaria una nova identitat a la zona. L'edifici constaria de 4 plantes flotants sobre l'A7 i el seu disseny destacaria arreu per la seva originalitat i per ser poc convencional.

Tarragona és la ciutat romana per excel·lència a Espanya. El romans construïen arcs de triomf a les entrades de les seves ciutats. Aquí a Tarragona en tenim un al nord i, amb aquest treball, ara també a l'oest. El disseny de l'edifici està basat en la façana de les columnates de l'antic temple de Júpiter i una part del Pont del Diable. L'estructura és una barreja d'aquests d'elements amb els avenços que hi ha avui en dia en la construcció. L'edifici assegut sobre un pis d'arcades romanes, donaria lloc a unes imponents columnates unides per parets de vidre.

L'edifici enllaçaria amb la vorera sud-est mitjançant un pas elevat sobre la carretera acabat amb una rampa, unes escales mecàniques i un ascensor. I la vorera nord-oest per uns jardins un mica especials.

4.1.2. Aspectes socioculturals del projecte:

La ciutat de Tarragona té un passat amb molt de significat, aquest passat convertí aquesta ciutat del litoral català en la capital de la Hispània Citerior o Hispània Tarraconensis. El romans van deixar una petjada molt important en la ciutat. He volgut que el meu treball tingués una pinzellada sobre el passat de la ciutat i també alguns caràcters arquitectònics romans. Perquè és una llàstima

que en aquesta ciutat venerem i no aprofitem el nostre patrimoni més que pel sol fet de la seva grata presència quan passegem pel carrer.

A part del disseny, que més endavant s'explica, aquest edifici pretén donar una solució a alguns aspectes culturals i socials de la nostra ciutat.

Des de fa poc més d'un any la ciutat de Tarragona s'ha quedat sense cinemes dins del nucli urbà; això ha provocat una emigració de gran part de l'oci cap al polígon de les Gavarres, ja que és on hi ha els únics cinemes de la ciutat.

El que es pretén amb la funció secundària d'aquesta estructura és ampliar la zona d'oci de les Gavarres construint un edifici per a tota la família. L'edifici disposaria d'un gran espai destinat als infants amb la ubicació d'un parc infantil. A més d'una sèrie d'establiments de restauració, zona recreativa i botigues de roba i souvenirs distribuïts entre les tres primeres plantes. La planta superior estaria destinada a realitzar exposicions itinerants gratuïtes. D'aquesta forma completa una opció entretinguda i culturalment rica per passar una estona amb la família o amb els amics.

4.2. Ubicació i disseny:

4.2.1 Ubicació:

La ubicació ha estat un punt delicat en l'elaboració del projecte, ja que segons les funcions de l'edifici hauria d'anar a un lloc o a un altre. El que s'ha tingut més clar, des d'un bon principi, és que l'edifici ha de ser flotant sobre l'A7, per tal de comunicar una banda del polígon amb una altra. Més endavant s'han tingut en compte els desnivells, l'existència del pont, la circulació,...

Finalment he fet un balanç de possibilitats i he decidit la ubicació determinada pels següents aspectes:

- L'edifici ha de tenir una alçada mínima considerable perquè els vehicles més alts puguin passar sense cap dificultat, per tant, s'aprofita el desnivell ja existent per assentar-hi una part dels fonaments. Per tant l'edifici ha d'anar just al costat del pont.

- El pont pel qual passen avui dia els cotxes d'un costat a un altre de les Gavarres a causa de la seva estructura antiestètica toparia, amb el disseny de la façana. Per tant, a més a més d'estar a la part superior, el pont serà reconstruït a l'interior de l'edifici, unint-se d'aquesta manera en una mateixa estructura.
- Si l'edifici estigués situat més cap a l'oest, la circulació de vehicles seria més fàcil, cosa que apropiaria a la xarxa de circumval·lacions existents en aquell tram de l'autovia, a una entrada directa de vehicles per al carril dret direcció centre ciutat i el inici d'una bifurcació a l'enllaçar amb la T11.

L'estructura tindria unes dimensions de 81 metres de llarg per 55 metres d'ample per 26 metres d'alçada nets d'estructura. Si hi afegim els fonaments, la passarel·la i el jardí, quedaria de la següent forma: 95 metres de llarg per 110 metres d'ample per 26 metres d'alçada.

Vull fer esment a un contratemps produït durant l'elaboració del treball que va conduir a un replantejament de la ubicació i el disseny de l'estructura.

Quan havia començat el treball les màquines excavadores van començar els seus treballs de preparació del terreny per a les obres de la T11 i l'A7. Aquests treballs influïen en l'assentament de l'edifici del projecte. Abans de continuar el projecte vaig voler aclarir un dels meus objectius, que consistia en realitzar coses beneficioses per a la meua ciutat de cara a un futur i aquest contratemps movia el meu projecte al passat.

Per tal d'arreglar-ho i buscar una solució el més aviat possible juntament amb el meu professor vam realitzar diverses visites a l'Ajuntament de Tarragona i a la delegació del Ministeri de Foment. En aquest darrer ens van citar i ens van fer lliurament d'una còpia dels plànols de les obres de la modificació de la T11, juntament amb l'aclariment i l'assessorament d'aspectes i dubtes relacionats amb les obres.

4.2.2 Disseny:

4.2.2.1 Disseny exterior:

El disseny exterior de la Porta de Tarragona és la part més característica del projecte i en la qual recau més importància.

- Fonaments

Els fonaments de l'edifici han estat la part més complicada de totes. Primer de tot, perquè per sota hi passa una autopista i uns fonament d'aquestes característiques han de ser resistents i fins i tot robustos i l'espai que requereix l'autopista limita molt l'espai restant.

El primer model de fonaments consistia en un bosc de pilars que mitjançant arcs suportaven l'estructura, part de la qual estava assentada sobre la muntanya. Però ho vaig descartar per la seva excessiva complicació i a més a més de l'inconvenient de remodelació del terreny de la T11, que convertia aquest model en uns fonaments poc factibles.

El segon model consistia en uns grans murs amb una determinada curvatura a cada costat dels carrils. A sobre, s'hi assentava un llit de bigues de formigó que es recolzaven sobre els laterals. Aquest model era ja més factible que l'anterior però no acabava d'ajustar-se a la meua idea, a més a més, en aquest model no es tenia en compte la inclinació del terreny per als fonaments del laterals.

El tercer i últim model és semblant a l'anterior però millorant tots els aspectes: els murs amb curvatura són substituïts per una altra mena de murs més amples i amb forats; aquest sistema s'empra per a la subjecció de ponts i edificis d'aquest tipus. No fa la sensació de tancat que feien els anteriors murs però tampoc renuncia a una estructura robusta.

També es milloren els recolzaments laterals. On arriba l'alçada necessària, es reforcen les parets amb murs de contenció armats per gravetat i, on no hi arriba el terreny per culpa de la inclinació, s'hi col·loquen uns murs similars als del centre però més reforçats i amb inclinació lateral.

Mur de contenció armat per gravetat

Mur de recolzament amb llums

Les bigues són exactament idèntiques a les anteriors però no tindran totes la mateixa llargada, ja que l'amplada entre els laterals és variable a causa de l'obertura progressiva un cop passat el pont. A sobre, s'hi recolzen unes grans plaques alveolars que seran els elements superiors dels fonaments de l'estructura.

- Façanes

La façana de la Porta de Tarragona és la part més representativa del projecte, en la qual es fan presents els caràcters que hi he volgut plasmar: el passat romà del la ciutat, l'evolució de la construcció i dels materials, amb la barreja de la pedra utilitzada pels romans i del vidre. També he volgut combinar-hi les imponents columnates dels edificis romans amb les elegants i futuristes parets de vidre dels grans edificis de les ciutats actuals. La Porta de Tarragona té forma rectangular amb quatre façanes, les quatre diferents.

- Façana EST

La façana est es fusiona amb el pont del pas de vehicles d'una banda a l'altra del polígon. Sobre la carretera s'aprofita per fer una terrassa i on s'aixequen les imponents columnates que envolten tot l'edifici.

A l'esquerra de la façana, a l'extrem de la terrassa hi ha unes escales d'evacuació de l'edifici en cas d'emergència. Aquestes escales condueixen directament al carrer. També en podem trobar unes de similars a la façana oest.

- *Carretera*

La carretera la trobem fusionada amb la façana est. La decisió d'introduir-la dins de l'estructura resulta una millora estètica de l'edifici, perquè en cas contrari, es privaria la visió i el contrast de dissenys perjudicaria el projecte. La decisió de posar-la coberta té relació amb l'aprofitament de l'espai, ja que just a sobre s'hi assenta la terrassa.

La carretera travessa un passadís d'arcs a dreta i esquerra. Els interiors, fets de formigó armat i sense llum, fan la funció de suport de la nau central de l'edifici mentre que els de l'exterior amb grans llums per a l'evacuació de gasos dels vehicles suporten la terrassa del primer pis.

- *Façana OEST*

La façana oest és la part que dóna als barris de Ponent. Just després de girar la corba on s'assentaria aquesta construcció, al fons, es veu la ciutat de Tarragona. D'aquí la idea del nom del projecte, La Porta de Tarragona.

La façana està composta per dos nivells igual que la façana est, però, a diferència de l'altra, aquesta conté menys arcs i els que hi ha, estan tapats amb plaques de vidre. A l'esquerra de la façana, al nivell del primer pis, es poden observar les escales d'evacuació de la terrassa en cas d'emergència.

A sobre, s'hi recolza l'esplanada de la terrassa i la nau central.

- Façana SUD

La façana sud és un dels dos accessos a l'edifici. Aquesta façana té diverses parts: la façana pròpiament dita i la passarel·la flotant sobre la carretera que porta al pont que uneix les dues parts del polígon.

Aquesta façana segueix amb la dinàmica dels arcs que envolten tot l'edifici. Però a diferència de la de l'est i la de l'oest, aquesta prescindeix de terrassa i just a sobre dels arcs hi neixen els pilars. Dos dels nou arcs fan la funció de porta d'emergència, aquestes condueixen mitjançant una petita inclinació fins a la carretera. El més destacable en aquesta façana i la del nord és la quantitat de superfície que abracen les plaques de vidre. Entre pilar i pilar hi ha la porta d'accés al primer pis mitjançant una passarel·la elevada de pas per als vianants. A la dreta de tot hi ha les escales d'emergència que baixen de la terrassa est.

- **Passarel·la**

La passarel·la elevada és un dels dos possibles accessos que té l'edifici. Mostra un disseny molt ambiciós. S'allunya de qualsevol convencionalisme i opta per l'originalitat i, al mateix temps, aposta per la comoditat de l'usuari. L'estructura està dividida en tres parts:

- La part flotant que està subjectada per dos pilars i recolzada sobre l'edifici.
- Una circumferència per aconseguir major fluïdesa de les persones per evitar aglomeracions i poder gaudir de les vistes. Aquesta està suportada per un pilar més gran que els dos anteriors, ja que ha de resistir el recolzament de la passarel·la, la maquinària de les escales mecàniques i l'ascensor.
- Els accessos a la rampa elevada, són potser, massa ambiciosos però no s'allunyen en cap moment de la racionalitat i la innovació. Hi ha tres tipus d'accessos:
 - o Les escales mecàniques, són les que ofereixen una major fluïdesa a l'hora d'accedir al recinte. A més a més es poden utilitzar sense cap problema a l'hora d'una evacuació.
 - o La rampa circular, es caracteritza per un disseny innovador. S'utilitza una estructura arbòria per a subjectar-la. D'un sol punt surt una ramificació de bigues d'acer que mantenen la rampa a l'aire. La inclinació del terreny fa que la rampa hagi de ser més llarga per compensar-la. En cas d'emergència, igual que les escales mecàniques, tampoc suposen cap problema.
 - o L'ascensor, de gran capacitat i de forma circular, complementa els 3 accessos al la passarel·la. En cas d'emergència aquest accés quedaria bloquejat.

o

- *Façana NORD*

La façana nord és l'accés al recinte més atractiu. Estructuralment la façana és exactament igual a la sud però, en aquesta, s'accedeix al recinte per la planta baixa tot travessant els arcs romans. Just davant es troben els jardins de l'edifici, on es combina la decoració de la mateixa forma que ho fa la façana de l'estructura. Es fusionen les fonts d'estructura simple de tipus alexandrí amb els dissenys més moderns d'enllumenat LED amb el vidre com a protagonista principal. A més s'hi suma una zona de parc infantil amb un castell multifunció.

A la dreta del tot es troba la rampa del servei que també compleix l'acció d'evacuació de l'edifici en cas d'emergència i la sortida de les escales d'emergència de la façana oest.

- **Jardí**

El que es pretén amb aquest disseny, primer de tot, és vèncer el desnivell del terreny amb una distribució de dos bancals ambdós units per una passarel·la i unes escales. D'aquesta manera tot i que la vorera segueixi la inclinació del terreny el jardí es completament pla.

L'accés de l'exterior al jardí es pot fer al bancal de dalt a peu pla i al de baix per mitjà d'unes escales i una rampa. Si fem referència a l'accés a l'edifici tenim dues portes amb unes escales de forma de ventall i una rampa. D'aquesta forma trampegem totes les barreres arquitectòniques que impedirien la lliure circulació de cotxets de nadó o cadires de rodes.

Respecte a la decoració s'ha optat per una de molt minimalista, senzilla i poc ortodoxa per la fusió d'elements.

Hi ha tres fons, disseny similar a una del mític jardí d'Alexandre el Gran, que donen pas a uns estrets canals de poca fondària arran de terra que acaben amb un petit estany amb una font al centre.

El castell infantil complementa un dels espais del jardí amb l'opció de passar una estona divertida per als més menuts.

La vegetació en general no hi abunda i la que podem trobar és d'estil simple i molt modernista. Són fileres de gespa que complementen espais.

A la plaça central hi ha quatre torretes amb una palmera a cadascuna.

Sobre el mobiliari i la il·luminació se'n parla a l'apartat de condicionament.

- **Sostre**

El sostre de l'edifici, tot i no contenir-hi cap emplaçament, pot resultar un lloc molt atractiu i amb moltes utilitats. Primer que res el sostre s'ha de reservar per a la maquinària i els sistemes de refrigeració de l'edifici. En aquest cas tots aquests apèndixs de l'edifici s'intenten camuflar una mica en una gran cub que no perjudica per a res en la resta de les possibles funcions del sostre.

Per no trencar la funcionalitat del pati de llums que hi ha a cada planta de l'edifici, al mig de la superfície del sostre s'hi troba la gran cúpula que dona llum a l'interior de l'edifici. Al voltant, una mena de jardineres amb formes circulars envoltades per una filera de bancs a banda i banda.

El sostre conté dos tipus d'accessos:

- Els ascensors. N'hi ha dos, un a cada banda de l'edifici. El disseny de la càpsula de l'ascensor és molt senzilla: simula que l'estructura és de pedra i que suporta les parets de vidre. Segueix el disseny general de l'edifici.
- Les escales mecàniques. Conduïxen fins a un habitacle molt similar a la nau central però reduïda. Amb columnes als laterals i vidres com a parets i sostre.

El sostre conté dos tipus de miradors:

- Per a les façanes est i oest, els miradors simulen els bastiments de les façanes dels temples sobretot el mirador oest. Ofereix unes destacades vistes als barris de ponent quan és l'hora de la posta de Sol.
- Per a les façanes nord i sud, els miradors estan formats per una gran barana de vidre que enllaça d'extrem a extrem.

(Els esborranys dels dissenys de les façanes es corresponen amb l'**annex 1**).

(Els esborranys dels dissenys de l'estructura del jardí i de la passarel·la es corresponen amb els **annexos 2 i 3** respectivament).

4.2.2.2 Disseny interior:

El disseny interior de l'edifici és més aviat superficial, no per disseny sinó per contingut. Aquest treball contempla els trets generals del disseny de l'edifici, no es capfica amb aspectes tan delicats com la decoració d'interiors. El tret que es toca del disseny de l'interior és la distribució de passadissos i espais, fent que cada planta tingui un disseny diferent que s'adequa a les seves funcions. El que caracteritza l'interior de l'edifici són els grans sostres de 4 metres d'alt a cada planta i el fet de què cada planta tingui un disseny completament diferent a la resta de pisos, dóna d'aquesta manera unes majors prestacions per a cada funció. A la planta baixa i a la primera hi ha columnes a la resta només paret, tot i donar una sensació d'inestabilitat l'estructura és ben robusta. El sistema que s'empra per evitar columnes és fer una paret de formigó armat, aquest té molt més aguant que una paret de totxanes i per tant no fan falta tants punts de suport.

- *Planta baixa:*

La planta baixa es caracteritza per la gran font que marca el centre de l'edifici, al seu voltant, un gran espai on hi haurà mobiliari urbà de tot tipus bancs, plantes...

Les escales estan posades de tal forma que, s'entri per on s'entri, es va a parar a aquesta zona, a més a més aquesta distribució comporta una circulació molt fluida si el que interessa és simplement travessar d'una part a l'altra el polígon.

Aquesta planta disposa dels següents emplaçaments:

Blau: serveis.

Verd: Espais lliures, s'hi poden posar botigues per exemple.

Roig: Ascensors.

Gris: Escales.

Taronja: Parc Infantil.

Negre: Espai destinat a l'emmagatzematge. Dóna pas a la porta de servei a l'exterior.

Groc: Sortides d'emergència.

- *Primera planta:*

El primer pis té una distribució comparable a dues H superposades una sobre de l'altra l'una girada noranta graus respecte a l'altra. Aquest disseny està pensat perquè hi hagi una circulació fluida i còmoda a l'hora d'entrar i sortir a les terrasses i a les botigues. Al mig un pati de llums, sobre de la font de la planta baixa. Aquesta i la resta de distribucions s'allunyen completament del convencional dels típic passadissos amb botigues a banda i banda d'una sola porta.

Blau: serveis.

Verd: Espais lliures, s'hi poden posar botigues per exemple.

Roig: Ascensor.

Lila: Accessos a les terrasses.

Gris: Escales.

Grog: Sortides d'emergència.

- *Segona planta:*

El segon pis té una distribució de passadissos mitjançant unes illes parcialment simètriques a un eix de simetria que talla l'edifici pel mig. Cada illa té d'una a dues botigues de grans dimensions amb diverses portes a cada passadís. El

perquè d'aquesta distribució és molt senzilla: es deixa un passadís que voreja totes les vidrieres de les parets exteriors, si tenim en comte que ens trobem a una alçada de quinze metres del terra podem utilitzar aquesta planta com un mirador. Un cop pensat això, la meva intenció era fusionar la idea de mirador amb la de botigues grans i vaig arribar a aquesta distribució.

Verd: Espais lliures, s'hi poden posar botigues per exemple

Roig: Ascensors:

Gris: Escales

Grog: Sortides d'emergència.

- **Tercera planta:**

El tercer pis és la proposta cultural que tindria l'edifici. Amb una gran sala que faria la funció de saló d'actes i dues de més petites que serien per a exposicions itinerants. La intenció d'aquesta distribució era aprofitar l'espai al màxim però sense encapsular en excés a l'usuari. Per tant es segueix amb la dinàmica dels passadissos amples i amb grans entrants de llum.

Blau: serveis.

Verdet: Espais lliures per a exposicions.

Roig: Ascensors

Gris: Escales

Grog: Sortides d'emergència.

(Els esborranys dels dissenys de les distribucions interiors a l'annex 4)

4.2.2.3 Circuit d'evacuació d'emergència:

Donat que aquest és un tema molt ampli i que pot donar molt de què parlar. Vet aquí una pinzellada sobre el recorregut que s'hauria de fer en el cas d'evacuació de l'edifici, si es donés el cas d'incendi o qualsevol altre problema que posés en perill la seguretat dels usuaris mentre estiguessin a l'interior de l'edifici.

Cada planta tindria una senyalització per advertir de les sortides.

En el cas del sostre, tercera planta i segona planta haurien d'utilitzar les escales mecàniques que un cop bloquejades realitzen la mateixa funció que unes d'estàtiques. Es desaconsella utilitzar els ascensors en cas

d'emergència, si es així exceptuant la planta baixa l'estructura comporta un impediment per a l'evacuació amb cotxets i cadires de rodes.

A la primera planta es pot evacuar per tres llocs: les escales d'emergència que hi ha a cada terrassa, la sortida per la passarel·la i les escales mecàniques (aquesta última opció es descartaria perquè seria inútil realitzar un trajecte tan llarg per evacuar l'edifici). S'aconsella que la gent que estigui al primer pis evacuï l'edifici per les escales d'emergència de les terrasses per fer més fluida l'evacuació dels pisos superiors per la sortida de la passarel·la que queda molt més a prop de les escales mecàniques.

La planta baixa és la que ofereix més possibilitats d'evacuació de l'edifici. A la part sud de l'edifici hi hauria dues sortides i a la nord sis. (Les dues existents d'entrada i sortida, la d'emergència i la del servei).

L'edifici disposaria de la senyalització reglamentaria amb panells de tecnologia LED connectats a una xarxa externa a la general. Les baranes lluminoses de les terrasses també ajudarien a indicar el recorregut d'evacuació per mitjà d'una il·luminació especial, per a aquest tipus de casos.

Si es segueix una evacuació ordenada i sense ficar-se ningú nerviós no ha d'haver-hi cap mena de problema per evacuar l'edifici ràpidament i sense cap contratemps.

4.3. Construcció:

4.3.1. Preparació del terreny:

- *Estudis topogràfics previs*

Els estudis topogràfics corresponen a una tècnica que té per objecte determinar la forma i les dimensions d'un terreny o lloc de la superfície terrestre per representar-lo gràficament sobre un paper amb totes les seves particularitats. Les tècniques topogràfiques permeten d'elaborar els anomenats mapes topogràfics d'una porció de la superfície terrestre, que són les representacions gràfiques de les característiques físiques d'aquesta superfície. Aquests mapes

permeten a qualsevol persona, conèixer el terreny representat amb tots els seus detalls naturals i artificials sense necessitat de veure'l realment.

Quan el terreny representat té poca extensió, com en aquest cas, la seva representació gràfica s'anomena *pla topogràfic*. I per calcular-ho s'utilitza entre altres coses un teodolit.

- Assajos geològics

Els assajos geològics és una part molt important dels estudis previs d'una obra. Ja que són els determinants de la utilització de diferents materials segons el tipus de sòl i la seva composició. Si no es realitzessin aquest estudis podríem edificar una construcció sobre una muntanya de sorra, i com és lògic tot ha de tenir uns fonaments. Aquests assajos consisteixen en extreure mostres del subsòl mitjançant una sonda de perforació i després analitzar-les al laboratori per saber com es comporta

el terreny front les accions exteriors.

Arran d'aquest fet es reforcen els fonaments i les parets amb murs de contenció.

Aquests estudis són estrictament necessaris per garantir la seguretat de l'estructura. D'aquesta manera s'eviten contratemps, que suposen pèrdues econòmiques, materials o el que es pitjor, humanes.

- Preparació dels fonaments i dels suports

Un cop ja tenim els resultats de les proves anteriors, procedim a reforçar aquells punt més dèbils del terreny. Hem de crear uns bons fonaments,

resistents, i que suportin molta pressió en poca superfície, ja que es tracta d'un edifici flotant el pes del qual recaurà sobre determinats punts.

Els fonaments són els encarregats de fer el joc dels moviments de l'estructura a l'hora de retransmetre'ls al sòl. Per tant no seria molt apropiat per a una construcció d'aquestes característiques realitzar uns fonaments cent per cent rígids. Haurien de tenir un percentatge d'elasticitat.

Les parets laterals igual que els fonaments hauran de suportar molta pressió, per tant, s'han de reforçar. Una sistema que ja he explicat anteriorment són el murs de contenció armats per pressió.

Construcció dels murs de contenció armats per gravetat dels laterals

4.3.2. Construcció:

En aquest apartat s'expliquen algunes de les tasques que s'haurien de realitzar per a la construcció de l'edifici.

Després de tenir uns fonaments ben fermes, amb els murs de contenció i els suports fixats al subsòl. Procedim a:

- Col·locació de les bigues:

Les bigues prefabricades serien transportades fins a l'obra per mitjà de camions i remolcs de gran tonatge. Les bigues en forma de " I ", en aquest cas, cadascuna d'elles tindria dimensions diferents ja que les unes estarien preparades per a tenir tres punts de subjecció i unes altres quatre. A més, la distància que hi ha entre banda i banda dels murs oscil·la de 3 a 6 metres de diferència des del principi fins al final de l'edifici. La col·locació de les bigues es duria a terme amb una grua mòbil autopropulsada. I la distància entre biga i biga seria de dos metres.

- Col·locació de les plaques alveolars i recobriment de formigó:

Les plaques alveolars pretensades anirien recolzades sobre el gran llit de bigues. Aquestes es col·locarien amb una grua autopropulsada mòbil. A sobre de l'enrajolat de plaques es farien uns altres ciments per tal d'aixecar-hi l'edifici. Es ficaria un entrecreuat de barres d'acer i formigó. Entre tot això, s'haurien de preparar les barres en la posició en què s'albergarien els pilars i les parets.

Creació de fonaments armats per a un pilar o una paret

Esquema d'una placa alveolar amb la base de les bigues i el recobriment amb la capa de formigó

- Aixecament de l'edifici:

Després de tenir aquests ciments sobre de les plaques alveolars precediríem en la construcció de les paret de formigó armat. Prèviament ens hauríem deixat, ja preparat, en els fonaments, les guies d'acer. Mitjançant plaques que actuarien d'una espècie de motlle s'omplirien de formigó mitjançant la bomba de formigó per tal de crear les parets de formigó armat. A mesura que anem pujant els pisos l'amplada de les parets aniria disminuint progressivament ja que no suportarien tant de pes. Aquest procediment s'aniria repetint fins acabar l'estructura.

- Col·locació de les làmines de vidre:

En la col·locació de les làmines de vidre s'ha de procurar desvincular el vidre del marc on s'allotjaria de forma que li permeti produir les seves pròpies dilatacions i moviments, a més d'absorbir deformacions o moviments del propi marc.

Cavitats on s'assegura el vidre i els seus dispositius de contacte

En la col·locació de les làmines s'hauria de tenir en compte:

- Disposar d'una cavitat entre la el marc i el vidre, per tal d'impedir filtracions d'aigua i vent.
- Interposar un material o dispositiu elàstic entre el marc i el vidre, que s'encarregui d'absorbir vibracions cops de vent o altres moviments.
- Evitar que la làmina de vidre es recolzi sobre la seva aresta inferior, ja que si es donés el cas de què hi hagués alguna irregularitat en la base es podria trencar per flexió per acció del seu propi pes. Per tant s'hauria de recolzar sobre tacs o separadors elàstics.

Sistema de subjecció de parets vítriques mitjançant una estructura de cables d'acer.

Encara que hi hagi altres aspectes com la creació del jardí la construcció de la passarel·la entre d'altres que no s'han explicat o si més no s'han donat molt superficialment, es sobreentén la seva importància en relació al projecte.

4.3.3. Condicionament:

- Mobiliari urbà:

Tant els bancs com les papereres són d'un estil similar, conjuguen amb l'espai i no ressalten per la seva extravagància. Es tracta de donar l'oportunitat a l'usuari de gaudir de l'ombra sota de les palmeres o mirant el paisatge des del sostre. Donada l'extensió del terreny els bancs que es troben al centre dels espais serien bancs ergonòmics de dues classes, uns amb doble respall i altres sense. Els que estan recolzats a les parets o als murs només tindrien un respall.

- Enrajolat:

L'enrajolat serà el mateix per a tot l'entorn de l'edifici. Seran uns models de formes que simularan les calçades romanes. D'aquesta forma les ratlles entre forma i forma serviran d'elements antilliscants i sense oblidar-nos de les juntes de dilatació. A les escales i rampes els dibuixos de les formes serien més petits per tal d'augmentar la fricció amb el calçat i el disseny dels dibuixos contribuiria en un millor drenatge de l'aigua.

A l'esquerra un exemple de dibuix fet per motlles a l'illa d'oci de les Gavarres i a la dreta un tipus de motlle per fer dibuixos similars a la fotografia de l'esquerra.

- **Baranes:**

Les baranes són un dels dos components que contraresten amb el disseny clàssic dels condicionaments. Aquestes baranes es caracteritzen per l'aparença futurista. Són làmines de vidre que realitzen dues funcions. La primera i la més significativa, la d'element de protecció i l'altra d'element d'il·luminació.

En aquests temps estem vivint una gran revolució en elements d'il·luminació. El causant, el LED. Els LEDs situats per la superfície de les baranes projectarien la llum i es conduiria pel vidre, convertint-lo així en un tipus de placa lluminosa.

En cas d'emergència aquest sistema pot ser molt beneficiós a l'hora d'indicar la ruta d'evacuació a l'il·luminar-se de color verd i indicar així el recorregut.

- *Enllumenat:*

Aquest altre element juntament amb les baranes conformen la part més ambiciosa dels condicionaments externs de la Porta de Tarragona. Em vaig decantar per un model sostenible a l'utilitzar els LED's però encara es podria aconseguir un sistema més econòmic en referència a l'enllumenat per a vianants. Una casa molt important en el tema de la il·luminació fa pocs mesos va llençar un prototip de fanals que s'anomena *Light Blossom*. Aquest invent pretén emular les funcions d'una flor que produeix la seva pròpia energia i il·lumina l'entorn com si es tractés d'un ésser autòtrof. Aquest autogeneraria la seva pròpia alimentació tot absorbint l'energia solar i del vent durant el dia i per la nit emetria llum amb LED's. Aquest fanals també tenen l'opció d'encendre's quan els seus sensors detecten presència.

Light Blossom Philips Prototype . Amb cadascuna de les tres posicions que pot adoptar.

La il·luminació de la façana de la Porta de Tarragona no s'allunya molt d'aquesta tecnologia. Consisteixen en un sistema de barres amb LEDs. Aquestes barres es projecten per la part interior del vidre i els resultat que s'obtenen juntament amb la digitalització de la imatge són realment sorprenents.

LEDline2 Barra amb dues fileres de LED's.

Ciutat Banc Santander , Boadilla del Monte. Espanya. Clar exemple del sistema d'enllumenat per LED esmenat en l'apartat anterior.

4.4. Materials:

En la porta bàsicament, com en la majoria d'edificis, el material més utilitzat és el formigó, en aquest cas de formigó se n'utilitzen de diversos tipus:

- Formigó armat: formigó que en el seu interior té una estructura de barres d'acer. Aquest formigó és apte per resistir esforços de compressió i tracció. Els esforços de tracció els resisteixen les armadures d'acer. El formigó armat s'utilitzarà per la construcció dels fonaments i els pilars. En el cas de la Porta de Tarragona els murs de contenció, els murs amb llums on s'asseu l'estructura i els pilars que envolten l'edifici són d'aquest tipus de formigó. A més a més una innovació introduïda no fa gaire en el món de la construcció és la utilització d'aquest tipus de formigó per a les parets divisòries de cada pis, d'aquesta manera actuen com a pilars de suport i es necessiten menys punts de suport com pilars en espais extensos.

- Formigó pretesat: aquells elements estructurals de formigó sotmesos intencionadament a esforços de tracció previs a la seva posada en servei. Aquesta tensió s'aplica mitjançant barres d'acer a prop de la cara inferior de la biga que és la que queda sotmesa als esforços de tracció propis de la flexió, que són tibats i queden units al formigó. Aquest tipus de formigó s'utilitzarà en l'estructura per a les bigues "I" i per les plaques alveolars.

La imatge de l'esquerra correspon a una biga de formigó pretesat i la de la dreta a les barres d'acer emprades per al formigó armat.

A part del formigó i l'acer per a les estructures, en el cas d'aquest projecte, un altre material que té gran protagonisme és el vidre. La Porta de Tarragona conté una superfície total de 2.580 m² de vidre emprat només en les façanes. Aquest vidre donades les circumstàncies de què l'edifici s'ubica en una carretera on els reflexos de llum provocats pel sol són molt perillosos per als conductors, em vaig plantejar si hi havia algun tipus de vidre que no reflexés els rajos solars o si més no, en menys quantitat.

L'Amiran-antireflectant és un tipus de vidre que s'utilitza en aparadors, protecció de quadres en museus i en àrees de servei a peu de carretera. La propietat que té aquest vidre s'aconsegueix amb la fixació de capes interferencials amb òxids de metall a ambdues cares del vidre que redueixen la reflexió de la llum sense distorsionar els colors.

Dos tipus de vidre, a l'esquerra un vidre estàndard de seguretat i a la dreta un l'Amiran-antireflectant de seguretat

Aquests són els materials principals que s'utilitzarien per a la creació de la Porta de Tarragona. Tot i això hi ha una gran gama de materials més específics per a funcions més determinades que són presents en la majoria de construccions.

4.5. Maquinària:

Les primeres màquines que es necessitarien per a la construcció de la Porta de Tarragona serien un teodolit i una sonda de perforació. Ambdues necessàries per als estudis previs de la preparació dels fonaments. Més endavant entrarien en joc les maquinàries pesants encarregades de fer la preparació del terreny i d'anivellar-lo com **excavadores amb martells hidràulics** i **camions d'obra**.

Excavadora amb braç el de martell hidràulic -- Excavadora -- Camió d'obra

Per a la fabricació dels fonaments és necessària la presència de **camions formigonera** i **bombes de formigó** per introduir la mescla als fonaments. A més, l'ajuda de **grues mòbils autopropulsades** per a la col·locació dels

panells de contenció. Un cop tenim el terreny preparat i els fonaments col·locats, és necessària la col·locació d'una **grua de torre**, de no molta envergadura. Aquestes són a llarg termini més còmodes que les grues mòbils, i a més a més poden suportar càrregues més pesants.

A l'esquerra una grua mòbil autopropulsada i a la dreta una grua de torre

Abans i durant de la construcció de l'estructura és necessari el transport de materials des dels magatzems o des dels llocs d'origen dels productes. En aquest cas les bigues que s'empren per als fonaments de l'edifici són considerablement llargues, per tant impossibiliten a un simple remolc d'un tràiler a transportar-les, en aquest cas concret seria necessària la utilització de **camions amb remolcs adaptats** per a aquest tipus de transport.

Tràiler amb remolc especial per als transport de bigues.

I un grup electrogen per a l'alimentació elèctrica de l'obra.

A grans trets aquesta podria ser la maquinària indispensable per a qualsevol construcció. Després sempre hi ha les màquines que són per a feines més determinades.

4.6. Paràmetres i càlculs:

La Porta de Tarragona es descompon amb diferents espais. L'edifici, el jardí i els voltants i la passarel·la.

- **Superfície de l'edifici:**

55m de llarg x 55m d'ample les dels pisos: 1r, 2n, 3r i sostre; la planta baixa fa 68m de llarg x 55m d'ample. A més cal sumar-li les dues terrasses de 13m x 55m.

Per tant:

$$* \text{ Superfície coberta: } (55 \cdot 55) \cdot 3 + 55 \cdot 68 = 12.815 \text{ m}^2$$

$$* \text{ Superfície descoberta: } 55 \cdot 55 + 2 \cdot (13 \cdot 55) = 4.455 \text{ m}^2$$

$$* \text{ TOTAL de superfície de l'edifici: } 17.270 \text{ m}^2$$

- **Superfície passarel·la:**

La passarel·la és descomposta en dues parts si exceptuem els accessos (ascensor, rampa i escales mecàniques): un rectangle de 22 m de llarg x 6,3 m d'ample i una secció de circumferència de 4 m de radi.

Per tant:

$$* \text{ Superfície rectangle: } 22 \cdot 6,3 = 138,6 \text{ m}^2$$

$$* \text{ Superfície circumferència: } \pi \cdot 4^2 = 50,26 \text{ m}^2$$

Càlcul TOTAL: $138,6 + 50,26 - 8,32$ (secció superposada de la superfície amb el rectangle) = $180,54 \text{ m}^2$

- Superfície del jardí (nord):

El jardí nord o entrada nord no fa referència a cap figura geomètrica regular, el programa amb què he dissenyat la maqueta m'estableix una superfície a partir de triangulacions i càlculs de màquina. Però també es pot saber la superfície a partir del perímetre que aquest sí que el podem obtenir sense necessitat de programes. El perímetre obtingut el modelem al nostre gust convertint-lo en una figura regular, com per exemple una circumferència. A partir d'aquí aïllem el terme que hem de buscar i calculem.

Perímetre Jardí: 171,18 m aproximadament.

$$P_{\text{circumferència}} = 2 \cdot \pi \cdot r = 171,18 \quad r = 27,24 \text{ m}$$

$$\text{*Superfície TOTAL jardí (circumferència): } \pi \cdot 27,24^2 = 2331,82 \text{ m}^2$$

La Porta de Tarragona conté una gran quantitat de vidre, però només calcularem el vidre exterior, és a dir, el que compleix la funció de parets de l'edifici i el de les baranes, cadascun diferent de l'altre. Aquest càlcul ens ajudarà a determinar més endavant el pes aproximat de l'estructura.

- Llum dels arcs:

Cada arc (semicircumferència) té un radi de 3,25 metres i en 12 dels 30 arcs la seva llum és de vidre.

Les plaques de vidre màximes d'aquestes característiques tenen unes dimensions màximes de $3,75 \times 3,09 = S = 11,58 \text{ m}^2$

I el pes per m^2 és de 6Kg aproximadament.

$$\text{* Superfície TOTAL llum dels arcs: } \pi \cdot r^2 = \pi \cdot 3,25^2 / 2 \cdot 12 = 198,99 \text{ m}^2$$

$$\text{* Plaques necessàries: } 198,99 \text{ m}^2 / 11,58 \text{ m}^2 = 17,18 \text{ plaques --- 18 plaques.}$$

$$\text{* Pes TOTAL del vidre de la llum dels arcs: } 6 \cdot \text{m}^2 = 6 \cdot 198,99 = 1193,94 \text{ Kg}$$

- Façana:

Les vidrieres de la façana cobreixen 3 pisos de 4 metres cadascun i 1 metre de terra a cada planta. Això suma un total de 15 metres d'alt. L'ample a les 4 façanes és de 55 metres.

Per obtenir la superfície total dels vidres de les parts se li ha de restar la superfície que ocupa cada columna. Hi ha 32 columnes de 15 metres d'alt i 1,5 metres de diàmetre.

$$* \text{ Superfície TOTAL vidrieres: } 55 \cdot 15 \cdot 4 - 32 \cdot (15 \cdot 1,5) = 2.580 \text{ m}^2.$$

$$* \text{ Plaques necessàries: } 2.580 / 11,58 = 222,79 \text{ plaques --- } 223 \text{ plaques.}$$

$$* \text{ Pes TOTAL del vidre de les façanes } = 6 \cdot 2580 = 154800 \text{ Kg.}$$

- Baranes:

Les baranes tenen unes característiques diferents. Totes excepte unes poques tenen l'alçada estàndard de 1,2 metres. Les plaques d'alt fan 1,2 metres i d'ample un màxim de 3 metres la placa = 3,6 m².

I fan 6,2 Kg/ m².

* Superfície TOTAL baranes:

$$- \text{ Baranes terrasses: } ((55 + 13 + 13) \cdot 1,2) \cdot 2 = 194,4 \text{ m}^2$$

$$- \text{ Baranes sostre: - Nord i Sud: } (81 \cdot 1,2) \cdot 2 = 194,4 \text{ m}^2$$

$$- \text{ Est i Oest: } (16 \cdot 1,2) \cdot 2 = 38,4 \text{ m}^2$$

$$- \text{ TOTAL sostre } = 232,8 \text{ m}^2$$

- Baranes passarel·la:

$$- \text{ Passarel·la } 22 \cdot 2 \cdot 1,2 + ((2 \cdot \pi \cdot 4)/2) = 65,36 \text{ m}^2$$

$$- \text{ Rampa circular: } (27 \cdot 1,2) \cdot 2 = 64,8 \text{ m}^2$$

$$- \text{ TOTAL passarel·la } = 130,01 \text{ m}^2$$

- Baranes de sortides d'emergència de la façana sud: $(7 + 31) \cdot 1,2 = 44,2 \text{ m}^2$.

- Baranes de les escales d'emergència:

- Escales Est: $1,2 \cdot 23,7 + 2,5 \cdot 3,6 \cdot 2 = 46,44 \text{ m}^2$

- Escales Oest: $1,2 \cdot 36,3 + 2,4 \cdot 2 = 48,36 \text{ m}^2$

- TOTAL escales: $94,8 \text{ m}^2$.

- Baranes del jardí:

- Rampa servei: $1,2 \cdot (9 + 12) = 25,2 \text{ m}^2$

- Parc: $1,2 \cdot (10,16 + 10) + 1,7 \cdot (10,35 + 10) = 58,78 \text{ m}^2$

- Rampa Font: $1,2 \cdot (2 \cdot 4) + ((12 \cdot 0,2) \cdot 4) = 19,2 \text{ m}^2$

- Rampa Carrer: $1,2 \cdot 2,65 = 3,18 \text{ m}^2$

- Barana esquerra: $1,2 \cdot 18,48 = 22,17 \text{ m}^2$

- Barana exterior esquerra: $1,2 \cdot 14 = 16,8 \text{ m}^2$

- TOTAL JARDÍ = $145,33 \text{ m}^2$.

- S. TOTAL BARANES = $841,54 \text{ m}^2$.

* Plaques necessàries: $841,54 / 3,6 = 233,76$ plaques --- 234 plaques

* Pes TOTAL del vidre de les baranes: $6,2 \cdot 841,54 = 5217,54 \text{ Kg}$

5. Conclusions:

L'objectiu del meu treball era realitzar una estructura que unís les dues bandes de les Gavarres per oferir als usuaris la possibilitat d'anar d'un costat a l'altre sense la necessitat d'agafar el cotxe. Ja que resulta tota una proesa creuar pel actual pont. Fins al moment cap administració s'ha mogut per solucionar-ho. Jo amb el meu treball presento una opció, molt ambiciosa però una opció.

A més a més, crear una icona per a la ciutat, fent una visita al dissenys romà i fusionant-lo amb l'actual. D'aquesta unió de corrents sorgeix el disseny final de la Porta de Tarragona.

Amb la recerca d'informació històrica puc determinar que el polígon de les Gavarres des del seus curts inicis ha sofert un creixement vertiginós. Les empreses establertes actualment al polígon han unit forces per seguir amb aquesta línia ascendent i ser més competitives.

Moltes empreses aposten clarament per tenir-hi en un futur no molt llunyà els seus magatzems. Ja que, aquestes parcel·les s'estan convertint amb l'epicentre comercial i d'Oci de les comarques de Tarragona.

La construcció real d'aquesta estructura, presentaria alguns que altres problemes, com la modificació parcial del terreny i l'elevat cost econòmic que suposaria la seva construcció per la tecnologia tan avantguardista que incorpora.

En el projecte he tocat tots els aspectes que es tindrien en comte per a la construcció d'un edifici d'aquestes característiques. Des d'un disseny complet de l'estructura fins la maquinària necessària per a construir-la.

Les meves limitacions sobre coneixements tècnics i de mercat, han resultat un handicap, per una banda les ganes d'arribar més lluny queden contrarestades per ser un Treball de Recerca i no un projecte real. Tot i això, crec que he fet un bon treball i puc estar clarament satisfet per haver aconseguit els objectius establerts.

6. Opinió personal i agraïments:

El meu professor em va proposar solucionar el problema de mobilitat de les Gavarres i el tema em va entusiasmar i no vaig dubtar gens en aplicar-m'hi. Ben aviat el treball em va atrapar, absorbint-me el temps amb hores pensant dissenys, utilitats, IDEES desordenades, etc.

Amb la recerca de la primera part del treball que fa referència a la història de les Gavarres i la seva evolució he quedat molt content, he realitzat una tasca que m'ha servit per fer pinzellada sobre el abans i el després d'aquest polígon. L'al·licient ha estat que per més que he buscava, no trobava cap informació enlloc, excepte uns cadastres del segle XVIII. És aquí on vull agrair la col·laboració d'un amic molt proper per facilitar-me el material de la seva biblioteca particular, així com l'atenció i la facilitació dels plànols del projecte de reforma de la T11 per part dels enginyers de Foment.

El que també he descobert mentrestant removia articles de diari relacionats amb les Gavarres és la forma de ser Tarragona. Una ciutat que es nega a créixer en certs aspectes perquè uns núvols negres amenacen tempesta i té por de mullar-se. I fa que Tarragona sigui la tercera província de Catalunya en projectes empenedors a punt de ser superada per Lleida.

Realment on he gaudit més ha estat en l'elaboració de les maquetes, tant la virtual amb la seva complexió en les mesures i dissenys, com en la física. Vull agrair al meu pare el seu suport en l'elaboració i consell donat durant el treball i sobre tot la maqueta física. Per acabar, com no podia ser d'una altra manera donar gràcies a la constància, el suport i el interès que m'ha demostrat el meu tutor abans, durant i després del treball.

7. Fonts documentals:

- Bibliografia:

- Maria-Teresa Muntanya i Martí, Francesc Escatllar i Torrent. *Tarragona: una passejada pel terme, una retrobada amb la gent, onomàstica tarragonina amb anotacions multidisciplinars*. Editorial: Arola editors. Edició: Primera edició febrer del 2007 Tarragona. ISBN: 978-84-96639-37-9.

- TAYLOR, Rabun. *Los constructores romanos. Un estudio sobre e procesos arquitectónico*. Editorial: Akal. Col·lecció: Arquitectura (Textos de Arquitectura). ISBN: 978-84-460-2296-1.

- E.Gordon, John. *Estructuras o por qué las cosas no se caen*. Editorial: Calamar Ediciones. 2004, Madrid. ISBN: 9788496235069.

- Webgrafia:

<http://images.google.es> -- última visita: 28/XII/2010

<http://www.philips.es/>-- última visita: 20/XII/2010

<http://spanish.alibaba.com/product-gs/handrail-in-lighting-glass-284775328.html>

-- última visita: 30/X/2010

<http://es.wikipedia.org> -- última visita: 30/X/2010

<http://maps.google.es> -- última visita: 17/XI/2010

<http://www.rubiera.com/cgi-vel/RUBIERA/p.pro?p=6> – última visita: 4/I/2011

- Articles de diari:

<http://www.elpunt.cat/neco/article/-/5-societat/316499-el-tsjc-tancara-tres-comercos-a-les-gavarres-lany-que-ve.html?tmpl=component&print=1&page=>

<http://www.elpunt.cat/noticia/article/-/5-societat/39137-els-comercos-de-les-gavarres-sagruparan-per-demandar-lliure-competencia-al-complex.html?tmpl=component&print=1&page=>

<http://www.elpunt.cat/noticia/article/1-territori/12-infraestructures/194741-la-rotonda-de-les-gavarres-peca-clau.html>

<http://www.avui.cat/noticia/article/4-economia/18-economia/302560-les-gavarres-presenta-imatge-corporativa.html>

<http://www.elpunt.cat/noticia/article/1-territori/12-infraestructures/194726-les-obres-de-la-t-11-no-estaran-fins-al-novembre-del-2011.html>

- Programes utilitzats:

- Google earth
- Google SketchUp
- Google SketchUp Pro
- Open Office Draw
- Paint
- Inkscape
- Opera Internet Browser

Annexos

Annex 1

**Esborranys
disseny façanes**

Esborrany de la façana est, 1r disseny

Esborrany façana est amb fonaments del primer projecte

Esborrany façana sud

Annex 2

**Esborranys
disseny jardí**

Esborrany del primer dels dissenys del jardí amb una arc menys a cada costat.

Annex 3

**Esborranys
disseny
passarel·la**

Esborrany del disseny de la passarel·la.

Annex 4

**Esborrany
distribucions
interiors**

Esquema de la distribució general de cada planta

Annex 5

Maqueta virtual
DVD

