

Residential Building

(Notebook)

md. Liton Miya
Diploma in Civil Engineering (RCIT)
B.Sc in Civil Engineering (Study)

SUPERVISION CHAPTER

No	Subject	Page No
01	Pile	02-03
02	Pile Cap	04-06
03	Mat Foundation	07-08
04	Retaining Wall	09-10
05	Water Reservoir	11-13
06	Lift core	14-15
07	Septic tank	16-17
08	Column	18-19
09	Beam	20-21
10	Stair	22-23
11	Slab	24-25
12	Overhead tank	26-28
13	Brick	29-31
14	Plaster	32-34

(Pile Work)

SKETCH ARCHITECTURE

NILPHAMARI,RANGPUR
01774186090

ARCHITECT:
Md. Liton Miya

Diploma in Civil Engineer

DESIGNER ENGINEER:
Engr. Md. Liton Miya

B.Sc Engg. Civil (Study)

CLIENT NAME:

Md: Ismail Hossain

PROJECT NAME:

4 Stories Residential Building

DRAWING TITLE:

Date: 11-04-2020
Scale: Not to scale

SKETCH ARCHITECTURE

This drawing is the property of
SKETCH ARCHITECTURE,
and may not be copied
or handled over to third party,
without written permission from
SKETCH ARCHITECTURE.

Cast in Situ Pile - 20" DIA

(Pile Work)

$$\text{সূত্রঃ } \pi D^2 h / 4 = 3.1416 \times (20")^2 \times 60"/4 = 3.1416 \times (1.67)^2 \times 60"/4 = 131.42 \text{ Cft}$$

Dry volume = 131.42 x 1.50 = 197.13 Cft
 Sumation of Ratio = 1+1.5+3 = 5.5

$$\text{Cement} = \frac{197.13 \times 1}{5.5 \times 1.25} = 28.67 \text{ Bag}$$

$$\text{Sand} = \frac{197.13 \times 1.5}{5.5} = 54 \text{ Cft}$$

$$\text{Stone Chips} = \frac{197.13 \times 3}{5.5} = 107.52 \text{ Cft}$$

Pile Dia = 20" = 1.67'
 Pile L = 60'
 Dry volume = 1.50

Reinforcement:-

Long Reinforcement length: - 55.67' + 2' - 0" + 30" = 60.17'

20mm reinforcement weight = N x L x W = 7 x 60.17' x 0.75kg = 315.89kg

(A-A) Top Spiral = $\pi D + \text{Spacing} = 3.1416 \times 1.17' + 0.33' = 4'-0" \text{ Rft}$

Length = $27.83' \div 0.33' = 84.33 = 85+1 = 86 \text{ Nos}$

10mm reinforcement weight = N x L x W = 86 x 4' + (8 x 1.5) x 0.19 = 67.64kg

Laping Length = 30"
 Rein Nos = 7
 20mm 1' Rein Weight = 0.75kg

(B-B) Top Spiral = $\pi D + \text{Spacing} = 3.1416 \times 1.17' + 0.5' = 4'-17" \text{ Rft}$

Length = $27.83' \div 0.5' = 56.66 = 57 \text{ Nos}$

10mm reinforcement weight = N x L x W = 57 x 4.17' + (5 x 1.5) x 0.19 = 67.64kg

Pile dia = 20"-6"(clear covering)
 = 14" = 1.17'
 Spacing = 4" = 0.33'
 10mm 1' Rein Weight = 0.19kg
 Laping L = $86 \times 4 = 344 / 40 = 8.6 \text{ Nos}$

Total Reinforcement :-

20mm reinforcement = 315.86 kg

10mm reinforcement = 67.64 + 46.59 = 114.23 kg

Total	= 430.12 kg
-------	-------------

Pile dia = 20"-6"(clear covering)
 = 14" = 1.17'
 Spacing = 6" = 0.5'
 10mm 1' Rein Weight = 0.19kg

(PILE CAP ESTIMATIN)

(PILE CAP ESTIMATIN)

C.C Casting = L x B x H = 7'-0" x 6'-0" x 0.25' = 10.5 Cft

Dry volume = 10.5 x 1.5 = 15.75 Cft

Sumation of Ratio = 1+3+6 = 10

$$\text{Cement} = \frac{15.75 \times 1}{10 \times 1.25} = 1.26 \text{ Bage}$$

$$\text{Sand} = \frac{15.75 \times 3}{10} = 4.72 \text{ Cft}$$

$$\text{Stone Chips} = \frac{15.75 \times 6}{10} = 9.45 \text{ Cft}$$

Column Casting : L x B x H = 13" x (30"+15")= 6.07 Cft

Footing Casting : L x B x H= 7'-0"x 6'-0"x 2'-6"= 105 Cft

Total Volumn = 6.07+105=111.07 Cft

Dry volume = 111.07 x 1.5 = 166.60 Cft

Sumation of Ratio = 1+1.5+3 = 5.5

$$\text{Cement} = \frac{166.60 \times 1}{5.5 \times 1.25} = 24.23 \text{ Bage}$$

$$\text{Sand} = \frac{166.60 \times 1.5}{5.5} = 45.43 \text{ Cft}$$

$$\text{Stone Chips} = \frac{166.60 \times 3}{5.5} = 90.87 \text{ Cft}$$

Pile Reinforcement:-

$$\text{Long Di:- } \frac{5.5'}{0.42'} = 13.09+1= 14 \text{ Nos}$$

Weight = N x L x W = 14 x 10.5' x 0.48 = 70.56kg

$$\text{Short Di:- } \frac{6.5'}{0.58'} = 11.21+1= 12 \text{ Nos}$$

Weight = N x L x W = 12 x 9.5' x 0.48 = 54.72kg

Short Column Reinforcement:-

Length = 1.33'+5.25'+1.25'-(0.25'+0.25'+0.105')= 7.22'

Main Rod = N x L x W= 12 x 7.22' x 0.48 = 41.58 kg

Stirap Length= (7"x2)+(12"x2)+4"=3.5'

Stirap = N x L x W = 11 x 3.5' x 0.19 = 7.32 kg

Total Reinforcement = 70.56+54.72+43.056+7.315=175.651 kg

Short CL Length:
5'-3"- (3"+30")=30"
C.C = 3"
Pile Cap H= 30"
G.B =15"

Short Dir:-
6'-0"- (3"x2 Side clear cover) = 5.5'
Long Di : Re:- 5" c/c= 0.42'
Long Di :L= 7'-0"- (3"x2 Side clear cover)= 6.5'+(2'x2 Nos L Bar)10.5'
W= 16mm 1' Rein Weight= 0.48 kg

Long Dir:-
7'-0"- (3"x2 Side clear cover) = 6.5'
Short Di: Re:- 7" c/c= 0.58'
Long Di :L= 6'-0"- (3"x2 Side clear cover)= 5.5'+(2'x2 Nos L Bar)9.5'
W= 16mm 1' Rein Weight= 0.48 kg

N=Total Re: 12 nos
CL.L.Bar=16"/12"=1.33'
Height=5'-3"=5.25'
G.B.Height=15"/12"=1.25'
C.C Casting=3"=0.25'
2 Nos Re: 16mm x 2=32mm/25.4(1"=25.4mm)=1.26" /12"=0.105'
W= 16mm 1' Rein Weight =0.48 kg

Nos= 5.25"-3"(C.C Casting 3"=0.25")-3"(Bottom Clear Cover 3"=0.25")-0.105'=4.645'/6"(5")=9.29+1=11 Nos Stirap L= CL Size(10"x15") CL B=10"- (1.5x2)=7" CL L=15"- (1.5x2)=12" Hooks= 2"x2=4" W= 10mm 1' Rein Weight =0.19 kg

(3-PILE CAP ESTIMATING)

PLAN OF PILE CAP

(3-PILE CAP ESTIMATING)

$$1^{\text{st}} = L \times B \times H = 8' \cdot 0'' \times 19' \times 2' = 30.72 \text{ Cft}$$

$$2^{\text{nd}} = L \times B \times H = 4.87' \times 5.42' \times 2' = 52.79 \text{ Cft}$$

$$\text{Total} = 30.72 + 52.79 = 83.51 \text{ Cft}$$

$$\text{Dry volume} = 83.51 \times 1.5 = 125.26 \text{ Cft}$$

$$\text{Sumation of Ratio} = 1+1.5+3 = 5.5$$

$$\text{Cement} = \frac{125.26 \times 1}{5.5 \times 1.25} = 18.21 = 19 \text{ Bags}$$

$$\text{Sand} = \frac{125.26 \times 1.5}{5.5} = 34.16 \text{ Cft}$$

$$\text{Stone Chips} = \frac{125.26 \times 3}{5.5} = 68.86 \text{ Cft}$$

$$\begin{aligned}L &= 8' \cdot 0'' \\B &= 1' \cdot 11'' = 1.92' \\H &= 24'' = 2'\end{aligned}$$

$$\begin{aligned}L &= 8' + 1.75'(1' \cdot 9'') = 9.75'/2 = 4.87' \\B &= 5' \cdot 5'' = 5.42' \\H &= 24'' = 2'\end{aligned}$$

Reinforcement:

$$1^{\text{st}} \text{ Long Direction} = 1.67'/0.50' = 3.34 \text{ Nos} = 4 \text{ Nos}$$

$$\text{Length} + L \text{ Bar} = 7.5' + 3' - 0'' = 10.5'$$

$$\text{Weight} = N \times L \times W = 4 \times 10.5' \times 0.48 \text{ kg} = 20.16 \text{ kg}$$

$$\begin{aligned}\text{Short Di:- } 1' \cdot 11'' &= 1.92' - 0.25' \\&(1 \text{ Side Clear Cover } 3'') \\&\text{Long Dir:- Spacing} = 6''/12'' = 0.50'\end{aligned}$$

$$\text{Length} = 8'0'' - 6'' (\text{Clear cover } 3'' \times 2 \text{ side})$$

$$\begin{aligned}\text{Casting Height} &= 2'0'' - 6'' \{ \text{Bottom Clear Cover } 3'' + \text{Top clear cover } 3'' \} = 18'' = 1.5' \times 2 \text{ Side (L Bar)} = 3'0''\end{aligned}$$

$$1^{\text{st}} \text{ Short Dir:- } 7.5'/6'' = 15+1 \text{ Nos} = 16 \text{ Nos}$$

$$\begin{aligned}\text{Long Di:- } 8'0'' - 6'' &= 7.5' \\(2 \text{ Side Clear Cover } 2 \times 3'') \\&\text{Short Dir:- Spacing} = 6''/12'' = 0.50'\end{aligned}$$

$$\text{Length} + L \text{ Bar} = 1.67' + 1.5' = 3.17'$$

$$\text{Weight} = N \times L \times W = 16 \times 13.17' \times 0.48 \text{ kg} = 24.34 \text{ kg}$$

$$\begin{aligned}\text{Short Di:- } 1'11'' &= 1.92' - 0.25' (\text{Clear cover } 3'') = 1.67' \\&\text{Casting Height} = 2'0'' - 6'' \{ \text{Bottom Clear Cover } 3'' + \text{Top clear cover } 3'' \} = 18'' = 1.5''\end{aligned}$$

$$2^{\text{st}} \text{ Long Dir:- } 5.17'/0.50'' = 10.34+1 \text{ Nos} = 12 \text{ Nos}$$

$$\begin{aligned}\text{Short Di:- } 5'5'' - 3'' &= 5.17' \\(1 \text{ Side Clear Cover } 3'') \\&\text{Long Dir:- Spacing} = 6''/12'' = 0.50'\end{aligned}$$

$$\text{Length} + L \text{ Bar} = 4.37' + (1.5' \times 2) = 7.37'$$

$$\text{Weight} = N \times L \times W = 12 \times 7.37' \times 0.48 \text{ kg} = 42.45 \text{ kg}$$

$$\begin{aligned}\text{Average} &= 8' + 1.75' = 9.75'/2 = 4.87' - 6'' (\text{Clear cover } 3'' \times 2 \text{ Side}) = 4.37' \\&\text{Casting Height} = 2'0'' - 6'' \{ \text{Bottom Clear Cover } 3'' + \text{Top clear cover } 3'' \} = 18'' = 1.5'' \times 2 \text{ L Bar} = 3'0''\end{aligned}$$

$$2^{\text{st}} \text{ Short Dir:- } 4.37'/0.50'' = 8.74+1 \text{ Nos} = 10 \text{ Nos}$$

$$\text{Length} + L \text{ Bar} = 5.17' + 1.5' = 6.67'$$

$$\text{Weight} = N \times L \times W = 10 \times 6.67' \times 0.48 \text{ kg} = 32.02 \text{ kg}$$

$$\text{Extra Bar 6 nos} = N \times L \times W = 6 \times 1.5' \times 0.48 \text{ kg} = 4.32 \text{ kg}$$

$$\begin{aligned}\text{Average} &= L = 4.87' \\&\text{Short Dir:- Spacing} = 6''/12'' = 0.50'\end{aligned}$$

$$\begin{aligned}1^{\text{st}} \text{ Short Di} &= 16 \text{ nos} \\2^{\text{nd}} \text{ Short Di} &= 10 \text{ nos} \\&\text{Extra Bar 6}\end{aligned}$$

$$\text{Total Reinforcement} = 20.16 + 24.34 + 42.45 + 32.02 + 4.32 \text{ kg} = 123.29 \text{ kg}$$

(Mat Foundation)

(Mat Foundation)

Casting Volumm = L x B x H = 100' x 46'-7" x 18" = 6987 Cft
Dry Volumn = 6987 x 1.5 = 10480.5 Cft

Sumasion of Ratio :- 1+1.5+3= 5.5

$$\text{Cement} = \frac{10480.5 \times 1}{5.5 \times 1.25} = 1524.44 \text{ Bag}$$

$$\text{Sand} = \frac{10480.5 \times 1.5}{5.5} = 2858.32 \text{ Cft}$$

$$\text{Stone Chips} = \frac{10480.5 \times 3}{5.5} = 5716.64 \text{ Cft}$$

M.F Length = 100'-0"
M.F Brenght = 46'-7"
M.F Hight = 18"

Reinforcement :

Long Direction:- 46'-1"/5"= 109.71 Nos+1 Nos = 111 Nos

Short Di=46'7"-7"
(Clear Cover 3"x2 Side)= 46'-1"
Long Di=Spacing-5"

Weight= NxLxW= 111x(99'-6"+4'-0")x0.48 kg= 5514.48kg

Long Direction L=100'-6"=99.5'
(Clear Cover 3"x2 Side)
Lap length=2'-0"(99.5'/40'=2.49=3
Nos-1nos=2nosx2=4'-0"
1'-16mm Re. Weight=0.48kg

Short Direction=99'-6"/7"=171.55nos + 1nos=173 Nos

Long di= 100'-6" (Clear Cover 3"x2
Side)= 99'-6"
Long di:Spacing=7"
Lap length=2'-0"(46'-
1"/40'=1.15=2nos-1nos=1x2'=2'-
0"

Weight= NxLxW= 173x(46'-1"+2'-0")x0.48kg= 3992.56 kg

(Top & Bottom 2 net Re: Same)

Total Reinforcement=5514.48+3992.56=9507.04 kg x 2 = 19014.08 kg

(U.G.W.R)

(Retaining Wall)

Casting Volumn = NxBxH= 100'-0"x8"x9'-6"=636.5 Cft

Dry volume = 636.5 x 1.5 = 954.75 Cft

Sumation of Ratio = 1+1.5+3 = 5.5

Cement = $\frac{954.75 \times 1}{5.5 \times 1.25} = 138.87$ Bage

Sand = $\frac{954.75 \times 1.5}{5.5} = 260.39$ Cft

Stone Chips = $\frac{954.75 \times 3}{5.5} = 520.77$ Cft

Reinforcement:

Main Reinforcement = $99.67' / 0.42' = 237.31 + 1 = 239$ Nos

Weight = N x L x W = $239 \times 12.39' \times 0.27$ kg = 799.52kg x 2(2 Side Wall)
= 1599.05 kg

Disti: Bar = $9.5' / 0.58 = 16.38$ Nos + 1 nos = 18 Nos

Weight = NxLxW = $18 \times 103.67' \times 0.19$ kg x 2 = 709.10 kg

Extra Top = Weight = N x L x W = $200 \times 3.12' \times 0.19$ kg = 118.56kg

Total Reinforcement = 1599.05kg + 7.09.10kg + 118.56 kg = 2426.71 kg

R.W Length = 100'-0"
R.W Brenght = 8"
R.W Height = 10'-6"
slab T=9'-6"

Disti: Ba= 100'-0.33'(Clear cover
2"x2 Side)= 99.67'
Main Bar: Spacing=5"/12"=0.42'

Main Bar Length = $10' + 1.5' + 1.25' - (0.25' + 0.052' + 0.062') = 12.39'$ Rft
Height=10'-0"
M.F Height=18"=1.5'
C.L L bar=15"=1.25'
Bottom Clear cover =3"=0.25'
1 Nos Rein:
 $16\text{mm}/1000 = 0.16 \times 3.28' = 0.052'$
Top Clear cover $3/4" = 0.75" / 12" = 0.062$
1'-12mm Re: Weihgt = 0.27kg

Height = 10'-6"(Slab T)= 9'-6"
Spacing= 7"=0.58'

Total Nos= $10' - 6" / 7" = 18$ nos
L = 100'-
0.33'=99.67'=99.67'+2'+2'(Lap
length=2')= 103.67'
1'-10mm Re: Weihgt = 0.19kg

N= $99.67' / 0.50' = 199.34 + 1 = 200$ nos
L = $9" + 9" + 1' - 7.5" = 3.125$ Rft

(U.G.W.R)

SKETCH	ARCHITECTURE
NILPHAMARI,RANGPUR	
01774186090	
ARCHITECT:	
Md. Liton Miya	
Diploma in Civil Engineer	
DESIGNER ENGINEER:	
Engr. Md. Liton Miya	
B.Sc Engg. Civil (Study)	
CLIENT NAME:	
Md: Ismail Hossain	
PROJECT NAME:	
4 Stories Residential Building	
DRAWING TITLE:	
Date: 11-04-2020	
Scale: Not to scale	
 SKETCH ARCHITECTURE	
This drawing is the property of SKETCH ARCHITECTURE , and may not be copied or handled over to third party, without written permission from SKETCH ARCHITECTURE .	

(U.G.W.R)

C.C Casting = (For Salt)

Bottom Slab Casting = LxBxH = 11.17'x10.17x0.67'=76.11 Cft

Top Slab Costing = LxBxH= 11.17x10.17x0.5'=56.80 Cft

W.R Wall Casting = LxBxH= 40.34'x9.5'x0.58'=222.27 Cft

Total Volumn= (76.11+56.80+222.27)=355.18 Cft

Dry volume = 355.18 x 1.5 =532.77 Cft

Sumation of Ratio = 1:1.5:3 = 1+1.5+3 = 5.5

Cement = $\frac{532.77 \times 1}{5.5 \times 1.25} = 77.49$ Bage

Sand = $\frac{532.77 \times 1.5}{5.5} = 145.30$ Cft

Stone Chips = $\frac{532.77 \times 3}{5.5} = 290.6$ Cft

L= 10'-0"+14"=11'-2"=11'-17"
(2 Side Wall =7"x2=14")
B = 9'-0"+14"=10'-2"=10.17'
(2 Side Wall =7"x2=14")
H = 8"/12"=0.67'

L= 10'-0"+14"=11'-2"=11'-17"
(2 Side Wall =7"x2=14")
B = 9'-0"+14"=10'-2"=10.17'
(2 Side Wall =7"x2=14")
H = 6"/12"=0.50'

Total L=(11.17'+11.17'+9'+9')=40.34
B = 10'-0"-6"=9'-6"=9.5'(Slab T=6")
H = 7"/12"=0.58'

Bottom Slab Reinforcement

Long Direction = 9.67'/0.42 = 23.02+1=24 Nos

Weight= NxLxW = 24x10.67'x0.27= 69.14 kg x2 = 138.28 kg

Short direction=10.67'/0.58'=18.40+1=19Nos

Weight= NxLxW = 19x9.67'x0.19= 634.91 kg x2 = 69.82 kg

Bottom Slab Reinforcement

Short Di= 10'-2"-6"=9'-8"=9.67'
Long Di: Spacing= 5" c/c /12"=0.42'
1'-12mm Rein: Weight=0.27kg
Long di=11'-2"-6"=10'-8"=10.67
2 Net Same

Long Di= 11'-2"-6"=10'-8"=10.67'
Short Di: Spacing= 7" c/c /12"=0.58'
1'-10mm Rein: Weight=0.19kg
Short di=10'-2"-6"=9'-8"=9.67
2 Net Same

W.R. Side Wall Reinforcement

Main Reinforcement Out = 41.35'/0.83'=49.82+1=51 Nos

Main Reinforcement Out = 39.33'/0.83'=47.38+1=48 Nos

Total (Out+In)=51+48=99 Nos

Length=9.5'+0.67'+1'+0.5'=11.67'-(0.25'+0.072'+0.062')=11.29'

Weight=NxLxW=99x11.29x0.19=212.36kg

Binder Reinforcement Out = 9.5'/0.67'=14.18nos+1=15nos

Weight = NxLxW=15x(41.35+2')x0.19kg=123.54 kg

Binder Reinforcement Out = 9.5'/0.67'=14.18nos+1=15nos

Weight = NxLxW=15x39.33'x0.19kg=112.09 kg

W.R. Side Wall Reinforcement

Total In L=L(10'+10')+B(9'+9')
 $=38'+1.33=39.33'$ {(clear cover 2"x2 Side)=4"(1 Conner)x4 Conner=16"/12"=1.33' in +

Total Out L=L(10'+10')+B(9'+9')
 $=38'+(\text{Wall T: } 7"\text{x2 Side})\times 4=42.68'$ - 1.33=41.35' {(clear cover 2"x2 Side)=4"(1 Conner)x4 Conner=16"/12"=1.33' in -

Out Hori=41.35'
Veri: Spacing= 10 c/c / 12"=0.83'

In Hori=41.35'
Veri: Spacing= 10 c/c / 12"=0.83'

Height=9'-6"=9.5'
Bottom Slab T: = 8"/12"=0.67'
L Bar=12"=1'
Top Slab T:=6"/12"=0.5'

Bottom Slab Rein: 2nos
 $=10\text{mm}+12\text{mm}=22\text{mm}/25.4\text{mm}=0.87"/12"$
 $=0.072'$
Top clear cover=3/4"=0.75"/12"=0.062'

H=10'-0"-6"=9.5'(Slab T=6")
Binder Spacing=8" c/c /12"=0.67'
Total binder L=41.35'
Laping=2'

H=10'-0"-6"=9.5'(Slab T=6")
Binder Spacing=8" c/c /12"=0.67'
Total binder L=39.33'
1'-10mm Rein:=0.19 kg

Total Slab Reinforcement :

Long Direction= $9.67' / 0.5' = 19.34$ +1nos=21 Nos

Short Di= $10.17' - 5' = 9.67'$ (clear cover 3"x2Side)

Long Di: Spacing = $6"$ c/c / $12" = 0.5'$

Weight = $N \times L \times W = 21 \times 10.67' \times 0.27 = 60.50$ kg

Long Di: $11' - 2" - 6" = 10' - 8"$ (Clear Cover 3"x2 Side) = $6" / 12" = 0.5'$

Short Direction= $10.67' / 0.42' = 25.40$ +1nos=27 Nos

Short Di= $11.17' - 5' = 10.67'$ (clear cover 3"x2Side)

Long Di: Spacing = $5"$ c/c / $12" = 0.42'$

Weight = $N \times L \times W = 27 \times 9.67' \times 0.19 = 49.61$ kg

Long Di: $10' - 2" - 6" = 9' - 8"$ (Clear Cover 3"x2 Side) = $6" / 12" = 0.5'$

1'-10mm Rein: =0.19kg

(Lift Core)

SKETCH
ARCHITECTURE

NILPHAMARI,RANGPUR
01774186090

ARCHITECT:
Md. Liton Miya
Diploma in Civil Engineer

DESIGNER ENGINEER:
Engr. Md. Liton Miya
B.sc Engg. Civil (Study)

CLIENT NAME:
Md. Ismail Hossain
PROJECT NAME:
4 Stories Residential Building

DRAWING TITLE:

Date: 11-04-2020
Scale: Not to scale

SKETCH ARCHITECTURE

This drawing is the property of
SKETCH ARCHITECTURE,
and may not be copied
or handled over to third party,
without written permission from
SKETCH ARCHITECTURE.

(Lift Core)

G.D to 9th floor Wall Casting =Total Volumn= $(6.33' + 6.67' + 5' + 5') \times 9.5' \times 0.67' = 146.40 \text{ Cft}$

$$L=\{(8''+5'+8'')=6'-4''\}\{(3'-4'' \times 2)=6'-8''\}\{5'-0''\}\{5'-0''\}$$

$$\{H=10'-0''-6''(\text{Slab T:})=9'-6''\}\{B=8''=0.67'\}$$

Dry volume = $146.40 \times 1.5 = 219.6 \text{ Cft}$

Sumation of Ratio = $1:1.5:3 = 1+1.5+3 = 5.5$

$$\text{Cement} = \frac{219.6 \times 1}{5.5 \times 1.25} = 32 \text{ Bage}$$

$$\text{Sand} = \frac{219.6 \times 1.5}{5.5} = 59.89 \text{ Cft}$$

$$\text{Stone Chips} = \frac{219.6 \times 3}{5.5} = 119.78 \text{ Cft}$$

Lift Core Side Wall Reinforcement

Main Reinforcement = $11.67'/5'' = 2.78 \text{ Nos} + 1 = 29 \text{ Nos}$

$$\{5'-0''-10''=4'-2''=4.17' \times 2 \text{ Side } = 8.34'\}, \{5'-0''-10''-10''=3'-4''=3.33'\}, \text{Total}=8.34+3.33=11.67'$$

$$\{\text{C.L Side}=18''-(8''\text{Wall T: less})=10''\}$$

Weight= $N \times H \times W = 29 \times 12' \times 0.27 \text{ kg} = 93.96 \text{ kg} \times 2 = 187.92 \text{ kg}$

$$H=10'-0''+2'-0''(\text{lap length } 2'')=12'$$

$$1' \text{ Rein: Weight-12mm} = 0.27 \text{ kg}$$

Binder Reinforcement In = $9.5'/0.67' = 14.18 \text{ nos} + 1 = 15 \text{ Nos}$

$$H=10'-0''-6''(\text{Slab T:})=9'-6''$$

$$12 \text{ mm Dia } 8'' \text{ c/c / } 12''=0.67'$$

$$5'+5'+5'=15'+0.67'=15.67'\{\text{2'' Clear cover x 2 Side}\}=4'' \times 2 \text{ Conner}=8''=0.67'$$

Weight= $N \times H \times W = 15 \times 15.67' \times 0.27 \text{ kg} = 63.46 \text{ kg}$

Binder Reinforcement Out = $9.5'/0.67' = 14.18 \text{ nos} + 1 = 15 \text{ Nos}$

$$H=10'-0''-6''(\text{Slab T:})=9'-6''$$

$$12 \text{ mm Dia } 8'' \text{ c/c / } 12''=0.67'$$

$$(5'+8'')+(8''+5'+8'')+(8''+5')=17'-8''-8''=17' \{\text{2'' Clear cover x 2 Side}\}=4'' \times 2 \text{ Conner}=8''=0.67'$$

Weight= $N \times H \times W = 15 \times 17' \times 0.27 \text{ kg} = 68.85 \text{ kg}$

Total Reinforcement Weight = $187.92+63.46+68.85=320.23 \text{ kg}$

SKETCH ARCHITECTURE

NILPHAMARI,RANGPUR
01774186090

ARCHITECT:

Md. Liton Miya
Diploma in Civil Engineer

DESIGNER ENGINEER:

Engr. Md. Liton Miya
B.Sc Engg. Civil (Study)

CLIENT NAME:

Md: Ismail Hossain

PROJECT NAME:

4 Stories Residential Building

DRAWING TITLE:

Date: 11-04-2020

Scale: Not to scale

SKETCH ARCHITECTURE

This drawing is the property of
SKETCH ARCHITECTURE,
and may not be copied
or handled over to third party,
without written permission from
SKETCH ARCHITECTURE.

(Septic Tank)

(Septic Tank)

Brick Soling :

$$L \times H = 12.59' \times 7'-0'' = 88.13 \text{ Sft} \times 3 \text{ Nos} = 264.39 \text{ Nos}$$

L = 12.59', B = 7'-0'', 1 Sft Brick Soling = 2.86 = 3 Nos

$$\text{Brick wall} = 11.75' + 11.75' + 4.5' + 4.5' = 32.5' \text{ Rft} \times 5.5' = 178.75 \text{ Sft} \times 10 \text{ Nos} = 1787.5 \text{ Nos}$$

Total L:= 32.5'

Height = 3'-6"+2'-0"=5'-6"=5.5'

1 Sft Brick Wall 10" = 10 Nos

$$\text{Shear Wall} = 4.5' \times 5.5' = 24.75 \text{ Sft} \times 5 \text{ Nos} = 123.75 \text{ nos}$$

L=4'-6"

Height=3'-6"+2'-0"=5'-6"=5.5'

1 Sft Brick Wall 5" = 5 Nos

$$\text{Shear Wall Casting Volumn} = 24.75 \times 0.37' = 9.16 \text{ Cft}$$

L x H=24.75 Sft

B=4.5"/12"=0.37'

$$10" \text{ Wall Casting Volumn} = 178.75' \times 0.83' = 148.36 \text{ Cft}$$

L x H=178.75 Sft

B=10"/12"=0.83'

$$\text{Total} = 9.16 + 148.36 = 157.52 \text{ Cft}$$

$$\text{Dry volume} = 157.52 \times 0.35 = 55.13 \text{ Cft}$$

$$\text{Sumation of Ratio} = 1:5 = 1+5 = 6$$

$$\text{Cement} = \frac{157.52 \times 1}{6 \times 1.25} = 7.35 \text{ Bage}$$

$$\text{Sand} = \frac{157.52 \times 5}{6} = 45.94 \text{ Cft}$$

$$\text{Plaster in} = 1^{\text{st}} \text{ Step} (7'-0"+7'-0"+4'-6"+4'-6") + 2^{\text{nd}} \text{ Step} (4'-6"+4'-6"+3'-6"+3'-6") = 39 \text{ Rft} \times 5.5' \times 0.083' = 17.80 \text{ Cft}$$

Total L=39'

Height= 3'-6"+2'-0"=5'-6"=5.5'

Plaster T:- 1"/12"=0.083'

$$\text{Dry volume} = 17.80 \times 1.5 = 26.7 \text{ Cft}$$

$$\text{Sumation of Ratio} = 1:4 = 1+4 = 5$$

$$\text{Cement} = \frac{26.7 \times 1}{5 \times 1.25} = 4.27 \text{ Bage}$$

$$\text{Sand} = \frac{26.7 \times 4}{5} = 21.36 \text{ Cft}$$

Top Slab

Reinforcement:

$$\text{Long Direction} = 6'-2"-0.25" = 5.92' / 0.67' = 8.83 + 1 = 10 \text{ Nos}$$

Short Di=7'-0"-(Bottom Slab Extra 5"x2 Side) =6'-2"-0.25'=5.92'(clear cover = 1.5"x2 Side = 3"/12"=0.25') Long Di: Spacing =8" c/c /12"=0.67'

$$\text{Weight} = \text{NxLxW} = 10 \times 11.50' \times 0.19 = 21.85 \text{ kg}$$

Long Di=11.75'-0.25'=11.50'(clear cover = 1.5"x2 Side = 3"/12"=0.25')

$$\text{Short Direction}=11.50'/0.67'=17.16+1=19 \text{ Nos}$$

Long Di=11.75'-0.25'=11.50'(clear cover = 1.5"x2 Side = 3"/12"=0.25')

Short Di: Spacing =8" c/c /12"=0.67'

$$\text{Weight} = \text{NxLxW}=19 \times 5.92' \times 0.19 = 25.65 \text{ kg}$$

Short Di=7'-0"-0.83'=6'-2"-0.25'=5.92'(Bottom Slab Extra 5"x2 Side= 10"/12"=0.83'(clear cover = 1.5"x2 Side = 3"/12"=0.25')

$$\text{Total Reinforcement Weight} = 21.85 + 25.65 = 47.5 \text{ kg}$$

Exta Top

Long Direction= $10.67'/0.5'=21.34'+1=23$ nos x 2 Side = 46 Nos

Long Di=11.17'-0.5'=10.67'(clear cover = 3"x2 Side = 6"/12"=0.50')

Long Di: Spacing =6" c/c /12"=0.50'

Weight = NxLxW= $23 \times 2.24' \times 0.27 = 15.03$ kg x 2 = 30.04 kg

Short Di=10'-2"-6""=9'-8"=9.67"(clear cover = 3"x2 Side = 6"/12"=0.5')

L/4=9.67'/4=2.42'

Exta top 2 Side

Short Direction= $9.67'/0.42'=23.02'+1=24$ nos x 2 Side = 48 Nos

Short Di=10'-2"-6'=9.67'(clear cover = 3"x2 Side = 6"/12"=0.50')

Long Di: Spacing =5" c/c /12"=0.42'

Weight = NxLxW= $24 \times 2.67' \times 0.27 = 17.30$ kg x 2 = 34.6 kg

Short Di=11-2"-6""=9'-8"=10.67"(clear cover = 3"x2 Side = 6"/12"=0.5')

L/4=10.67'/4=2.67'

Exta top 2 Side

Total Reinforcement=138.28+69.82+212.36+123.54+112.09+60.50+49.61+30.04+34.6 = 830.48 kg

SKETCH

ARCHITECTURE

NILPHAMARI,RANGPUR
01774186090

ARCHITECT:

Md. Liton Miya

Diploma in Civil Engineer

DESIGNER ENGINEER:

Engr. Md. Liton Miya

B.Sc Engg. Civil (Study)

CLIENT NAME:

Md. Ismail Hossain

PROJECT NAME:

4 Stories Residential Building

DRAWING TITLE:

Date: 11-04-2020

Scale: Not to scale

SKETCH ARCHITECTURE

This drawing is the property of
SKETCH ARCHITECTURE,
and may not be copied
or handled over to third party,
without written permission from
SKETCH ARCHITECTURE.

COLUMN SCHEDULE:

Column no.	Up to Plinth Level	Plinth Level to 2nd Level	2nd Level to 5th Level	Above 6th Level
C1	14" x 12" 10"	12" 10"	12" 10"	12"
C2	17" x 14" As = 6-20mm Ø+4-16mm Ø	15" x 12" As = 6-20mm Ø+4-16mm Ø	15" x 12" As = 6-20mm Ø+4-16mm Ø	15" x 12" As = 10-16mm Ø
C3	17" x 14" As = 10-20mm Ø	15" x 12" As = 10-20mm Ø	15" x 12" As = 6-20mm Ø+4-16mm Ø	15" x 12" As = 4-20mm Ø+6-16mm Ø
C4	20" x 14" As = 12-20mm Ø	18" x 12" As = 12-20mm Ø	18" x 12" As = 8-20mm Ø+4-16mm Ø	18" x 12" As = 6-20mm Ø+6-16mm Ø

Details of column Tie spacing

(Column Work)

C2 Column Costing = LxBxH=12"x15"x10'-0"=12.5 Cft

Column Size=12"x15" Height=10'-0"

Dry volume = 12.5 x 1.50 = 18.75 Cft

Sumation of Ratio = 1:1.5:3 = 1+1.5+3 = 5.5

Cement = $\frac{18.75 \times 1}{5.5 \times 1.25} = 3$ Bag

Sand = $\frac{18.75 \times 1.5}{5.5} = 5.11$ Cft

Stone Chips = $\frac{18.75 \times 3}{5.5} = 10.23$ Cft

Main Reinforcement:

Weight = NxLxW=6x(10'x2.5')x0.75=56.25 kg

Main Re:- 6 Nos Height=10'-0" Lap Length=30" 1' 20mm Re: Weight = 0.75 kg

Weight= NxLxW= 4x(10'x2.5')x0.48=24 kg

Main Re:- 4 Nos Height=10'-0" Lap Length=30" 1' 20mm Re: Weight = 0.48 kg

1st Stirap

Top & Bottom Stirap = 9'-6"/4(L/4)=2.37'x2=4.75 Rft/0.33'=14.39=15 Nos

Height=9'-6" 4" c/c Spacing=0.33' 2=Top & Bottom

Middle Stirap=4.75'/0.67'=0.09+1=8 Nos

Height=9'-6" 8" c/c Spacing=0.33' Middle=4.75'

Total = 15+8=23 Nos

Weight= NxLxW=23x3.83"x0.19=16.73 kg

L=9"+9"+12"+12"+4"=46"/12"=3.83'

L=CL Size{12"x15"}, {CL B=12"-{(1.5"x2 Side)=9"} } {CL B=12"-{(1.5"x2 Side)=9"} }
{CL L=15" - (1.5"x2 Side)=12"} {CL L=15" - (1.5"x2 Side)=12"} {2"x2=4"(Hooks 2"x2 Nos)}

1'-10mm Re:Weight=0.19kg

2nd Stirap

Weight = NxLxW= 23x2.5"x0.19= 10.92 kg

L=9"+4"+4"+4"=30"/12"=2.50'

1'-10mm Re:Weight=0.19kg

3rd Stirap

$$O^2 = L^2 + V^2$$

- $\sqrt{4.5^2 + 4^2}$
- $\sqrt{20.5 + 16}$
- $\sqrt{36.5}$
- 6.04"

$$L=6.04"\times 4 \text{ Nos} + 4" + 4" + 4" (\text{Hooks}) = 36.16"/12 = 3.01$$

$$NxLxW=23x3.01"x0.19=13.15\text{kg}$$

$$\begin{aligned} 15"-3" &= 12"/3=4" \\ 12"-3" &= 9"/2=4.5" \end{aligned}$$

Total Reinforcement = 56.25+24+16.73+10.92+13.15=121.05 kg

(Beam Work)

SKETCH ARCHITECTURE NILPHAMARI,RANGPUR 01774186090 ARCHITECT: Md. Liton Miya Diploma in Civil Engineer DESIGNER ENGINEER: Engr. Md. Liton Miya B.Sc Engg. Civil (Study) CLIENT NAME: Md: Ismail Hossain PROJECT NAME: 4 Stories Residential Building DRAWING TITLE: Date: 11-04-2020 Scale: Not to scale SKETCH ARCHITECTURE <p>This drawing is the property of SKETCH ARCHITECTURE, and may not be copied or handled over to third party, without written permission from SKETCH ARCHITECTURE.</p>

(Beam Work)

Casting = LxBxH=28'-0"x10"x18"=34.86' Cft

Beam Size=10"x18"

Length=16"x12"=28'-0"

Dry volume = 34.86' x 1.50 = 52.29 Cft

Sumation of Ratio = 1:2:4 = 1+2+4 = 7

Cement = $\frac{34.86 \times 1}{7 \times 1.25} = 5.98$ Bags

Sand = $\frac{34.86 \times 2}{7} = 14.94$ Cft

Stone Chips = $\frac{52.29 \times 4}{7} = 29.88$ Cft

Reinforcement

Main Reinforcement

Main Reinforcement:-5x30.42'x0.48=72.98 kg

Main Re:-5 Nos

L=28'x10"x12"x10"=30.66'-0.25'(1.5" Clear cover x 2 Side) = 30.41'

1'Re: Weight-0.48 kg

Extra Top

Extra Top= 16'-0"/4(L/4)=4'-0"x 2 Side = 8'-0"

= 12'-0"/4(L/4)= 3'-0" x 2 Side = 6'-0"

Total L = 14'-0"+0.83'+1'-0"+0.83'-0.25'(1.5" Clear cover x 2 Side=3"=0.25')=16.41 Rft

Weight=NxLxW=3x16.41x0.48=23.63 kg

Extra Re:-3 Nos

Total Length=16.41'

CL.L=(10"+12"+10")=(0.83'+1'-0"+0.83'

1'Re: Weight-0.48 kg

Stirap

Stirap = 6" c/c =8'-0"+6'-0"=14'-0"/0.50' = 28 Nos

Total L=14'-0"

6" c/c Spacing=0.50'

Stirap 1 Nos (+) Not

= 8" c/c =8'-0"+6'-0"=14'-0"/0.67' = 21 Nos

Total L=14'-0"

8" c/c Spacing=0.67'

Stirap 1 Nos (+) Not

Total = 28+21 = 49 Nos

L=CL Size(10"x18"),{CL B=10"-{(1.5"x2Side)=7"}{CL B=10"-{(1.5"x2Side)=7"}{CL L=18"-{(1.5"x2Side)=15"}{CL L=18"-{(1.5"x2Side)=15"}{2"x2=4"(Hooks 2"x2 Side)}

L=7"+7"+15"+15"+4"=48"/12"=4' Rft

Weight=NxLxW=49x4"x0.19=37.24 kg

Total Reinforcement = 72.98kg+23.63kg+37.2kg=133.85 kg

(Stair Work)

SKETCH

ARCHITECTURE

NILPHAMARI,RANGPUR

01774186090

ARCHITECT:

Md. Liton Miya

Diploma in Civil Engineer

DESIGNER ENGINEER:

Engr. Md. Liton Miya

B.sc Engg. Civil (Study)

CLIENT NAME:

Md: Ismail Hossain

PROJECT NAME:

4 Stories Residential Building

DRAWING TITLE:

Date: 11-04-2020

Scale: Not to scale

SKETCH ARCHITECTURE

This drawing is the property of
SKETCH ARCHITECTURE,
and may not be copied
or handled over to third party,
without written permission from
SKETCH ARCHITECTURE.

Fig: Staircase Details

(Stair Work)

Volume 1 = $1/2 \times 10'' \times 5.5'' \times (4'' \times 2) \times 10$ Nos = 15.27 Cft

$$\text{Formula} = 1/2 \times \text{Land} \times \text{Hight} = (1/2 \times 10'' \times 5.5'') (\text{Trade}=10'') (\text{Riser}=5.5'')$$

(1st Flight B=4'+2nd Flight B=4')(Total Trede = 10 Nos)

Volume 2 = $L \times B \times H = 15.71' \times 8' \times 0.42 = 52.78$ Cft

$$L=\sqrt{L^2 + V^2} = \sqrt{5^2 + 8.33^2} = \sqrt{25 + 69.39} = 9.71' + 3' + 3' = 15.71'$$

(H=5')(Flight L=8.33')(1st Landing=3'-0'')(2nd Landing=3'-0'')

(Total Breadth = 8'-0'')(Slab = 5''=0.42')

Volume = $15.27' + 52.78' = 68.05'$ Cft

Dry volume = $68.05' \times 1.50 = 102.07$ Cft

Sumation of Ratio = 1:1.5:3 = 1+1.5+3 = 5.5

$$\text{Cement} = \frac{102.07 \times 1}{5.5 \times 1.25} = 14.85 \text{ Bag}$$

$$\text{Sand} = \frac{102.07 \times 1.5}{5.5} = 27.84 \text{ Cft}$$

$$\text{Stone Chips} = \frac{102.07 \times 3}{5.5} = 55.67 \text{ Cft}$$

Bottom Reinforcement

Short Direction:-

$15.46'/0.42'=36.81$ nos+1 nos=38 nos

Long Di:- 15.71'-0.25'=15.46' (Clear cover 1.5" x 2Side)

Short Di: Spacing 12mm =5" c/c

Weight = NxLxW = $38 \times 7.5' \times 0.27 = 76.95$ kg

Short Di:- 8'-0"-0.5'=7.5'(Clear cover 1.5" x 2 Side)

1'-12mm Rein: Weight = 0.27 kg

Long Direction:-

$7.5'/0.42'=17.86$ nos+1 nos=19 nos

Short Di:- 8'-0"-0.5'=7.5' (Clear cover 1.5" x 4 Side)

Long Di: Spacing 12mm =5" c/c

Weight = NxLxW = $19 \times 15.46' \times 0.27 = 79.31$ kg

Short Di:- 8'-0"-0.5'=7.5'(Clear cover 1.5" x 2 Side)

1'-12mm Rein: Weight = 0.27 kg

Ext Top:

Long Direction:-

$7.5'/0.42'=17.86$ nos+1 nos=19 nos

Short Di:- 8'-0"-0.5'=7.5' (Clear cover 1.5" x 4 Side)

Long Di: Spacing 12mm =5" c/c

Weight = NxLxW = $19 \times 5.31' \times 2 \times 0.27 = 54.48$ kg

Long Di:- $9.71'/4=2.43'+3'-0"-1.5"=5.31'$ (Flight=9.71')(L/4)(Landing = 3'-0"-1.5"Clear cover)

Short Direction:-

$5.31'/0.42'=12.64$ nos+1 nos=14 nos

Long Di:- 5.31'

Short Di: Spacing 12mm =5" c/c

Weight = NxLxW = $14 \times 7.5' \times 27 \times 0.27 \times 2 = 56.7$ kg

Short Di:- 8'-0"-0.5'=7.5'(Clear cover 1.5" x 4 Side)

1'-12mm Rein: Weight = 0.27 kg

Extra Top 2 Side

Total Reinforcement = $76.95+79.31+64.48+56.7=267.44$ kg

(Slab Work)

SKETCH ARCHITECTURE

NILPHAMARI,RANGPUR
01774186090

ARCHITECT:

Md. Liton Miya

Diploma in Civil Engineer

DESIGNER ENGINEER:

Engr. Md. Liton Miya

B.Sc Engg. Civil (Study)

CLIENT NAME:

Md: Ismail Hossain

PROJECT NAME:

4 Stories Residential Building

DRAWING TITLE:

Date: 11-04-2020

Scale: Not to scale

SKETCH ARCHITECTURE

This drawing is the property of
SKETCH ARCHITECTURE,
and may not be copied
or handled over to third party,
without written permission from
SKETCH ARCHITECTURE.

C1=10"x10" All beam=10"

C2=10"x12" A=12mm dia 5" c/c C=12mm dia 5" c/c ext.top

C3=12"x15" B=10mm dia 7" c/c D=12mm dia 6" c/c ext top

(Slab Work)

Slab Casting Volume = LxBxH = 37'x25.54'x0.42' = 396.89 Cft

L = 37'-0"

Average B = 27'-0"+24'-1"=51'-1"/2 = 25.54'

Slab T:- 5"/12" = 0.42'

Ver + G.D Casting = 35.84+10.42 = 46.26x0.42 = 19.43 Cft

Ver= 7'-2"x2'-6" = 17392 Sft x 2=35.84 Sft

G.D Ver = 4'-2"x2'-6" = 10.42 Sft

Total Volume = 396.89+19.43 = 416.32 Cft

Dry volume = 416.32' x 1.50 = 624.48 Cft

Sumation of Ratio = 1:2:4 = 1+2+4 = 7

Cement = $\frac{624.48 \times 1}{7 \times 1.25}$ = 71.37 Bag

Sand = $\frac{624.48 \times 2}{7}$ = 178.42 Cft

Brick Chips = $\frac{624.48 \times 4}{7}$ = 356.84 Cft

Reinforcement

Long Direction :- (1)

12.58'/0.58'=21.69 nos+1 nos=23 nos

Short Di:- 14'-3"-20"=12.58' (2 nos Beam 2 x 10" =20"=1.67')

Long Di: Spacing 12mm =5" c/c

Weight = NxLxW = 19x15.46'x0.27 = 79.31 kg

L:- 15.71'-0.25'=15.46' (Clear cover 1.5" x 2Side)

1'-12mm Rein: Weight = 0.27 kg

Short Direction:- (1)

33.67'/0.42'=80.17 nos+1 nos=81 nos

Long Di:-37'-0"-3.33'=33.67'(4 nos Beam -10"x4=40"/12=3.33')

Short Di: Spacing 12mm =5" c/c

Weight = NxLxW = 81x14.125'x0.27 = 305.91 kg

L= 14'-3"-1.5"=7.5'(Clear cover 1.5" x 1 Side)

1'-12mm Rein: Weight = 0.27 kg

Long Direction :- (2)

9'-0"/0.58'=15.52 nos+1 nos=17 nos

Short Di:- 9.83"-0.83'=9'-0" (1 nos Beam = 1x10"=10"=0.83')

Long Di: Spacing =7" c/c/12"=0.58'

Weight = NxLxW = 17x28.91'x0.19 kg = 93.38 kg

L= (0.83'+12.75'+15.58')=29.16-0.25'=28.91' (Clear cover 1.5" x 2Side)

1'-10mm Rein: Weight = 0.19 kg

Short Direction:- (2)

26.66'/0.42'=63.48 nos+1 nos=65 nos

Long Di:- (0.83'+12.75'+15.58')=29.16-2.5'=26.66' (9 nos Beam=3 x 10"=30"=2.5')

Long Di:- 5" c/c/12" =0.42'

Weight = NxLxW = 65x9.70'x0.27 = 170.32 kg

L= 9'-10"-1.5"=9.70' (Clear cover 1.5" x 1 Side)

1'-12mm Rein: Weight = 0.27 kg

Ver

Long Dir G (1):- 2.375'/0.58'=4.09 nos + 1 = 5 nos

Short Di= 2.5'-1.5'=2.375' (Clear cover 1.5" x 1 Side)

Long Di: Spacing =7" c/c/12"=0.58'

$$\text{Weight} = \text{NxLxW} = 5 \times 6.92' \times 0.19 \text{ kg} = 6.57 \text{ kg} \times 2 = 13.14 \text{ kg}$$

L= 7'-2"-3"=6.92' (Clear cover 1.5" x 2Side)

1'-10mm Rein: Weight = 0.19 kg

$$\text{Short Dir G (2):- } 6.92'/0.50'=16.48 \text{ nos} + 1 = 18 \text{ nos}$$

L= 7'-2"-3"=6.92' (Clear cover 1.5" x 2Side)

Long Di: Spacing =5" c/c/12"=0.42'

$$\text{Weight} = \text{NxLxW} = 5 \times 6.92' \times 0.19 \text{ kg} = 6.57 \text{ kg} \times 2 = 13.14 \text{ kg}$$

Short Di= 2.5'-1.5'=2.375' (Clear cover 1.5" x 1 Side)

1'-10mm Rein: Weight = 0.19 kg

$$\text{G D: Long Di:- } 2.375'/0.58'=4.09 \text{ nos} + 1 = 5 \text{ nos}$$

Short Di= 2.5'-1.5'=2.375' (Clear cover 1.5" x 1 Side)

Long Di: Spacing =7" c/c/12"=0.58'

$$\text{Weight} = \text{NxLxW} = 5 \times 3.92' \times 0.19 \text{ kg} = 3.72 \text{ kg}$$

L= 4'-2"-3"=3.92' (Clear cover 1.5" x 2 Side)

1'-10mm Rein: Weight = 0.19 kg

$$\text{G D: Short Di:- } 3.92'/0.42'=9.33 \text{ nos} + 1 = 10 \text{ nos}$$

L= 4'-2"-3"=3.92' (Clear cover 1.5" x 2 Side)

Long Di: Spacing =5" c/c/12"=0.42'

$$\text{Weight} = \text{NxLxW} = 5 \times 3.92' \times 0.19 \text{ kg} = 3.72 \text{ kg}$$

Short Di= 2.5'-1.5'=2.375' (Clear cover 1.5" x 1 Side)

1'-12mm Rein: Weight = 0.27 kg

Extra Top: or Part

$$\text{Long Dir :- } 12.58'/0.50'=25.16+1 \text{ Nos} = 27 \text{ Nos}$$

Short Di:- 14'-3"-20"=12.58' (2 nos Beam=2 x 10"=20"=1.67')

Long Di: Extra top- 6" c/c/12" =0.50'

$$\text{Weight} = \text{NxLxW} = 27 \times 3.495' \times 0.27 = 94.36 \text{ kg (1 Side)}$$

Short Di:-12'-10"-20"=11'-16"(2 nos Beam 10"x2=20")

1'-12mm Rein: Weight = 0.27 kg

L/4=11.16/4=2.79'+10"(Beam)=3.62'-1.5'=3.495'(Clear cover 1.5"/12"=0.125')

Other Side Weight

$$\text{NxLxW} = 27 \times 5.94' \times 0.27 = 43.30 \text{ kg}$$

Short Di:- 10.95"-20"=9.28' (2 nos Beam = 2x10"=20")

L/4=9.28'/4=2.32'+10"(Beam)+(Out side) 2.79'=5.94'

$$\begin{aligned} \text{Total Reinforcement} = \\ 160.597 + 308.91 + 93.38 + 170.32 + 13.14 + 21.8 + 3.72 + 6.41 + 94.36 + 43.30 = 915.937 \text{ kg} \end{aligned}$$

(Brick Work)

SKETCH	
ARCHITECTURE	
NILPHAMARI,RANGPUR	
01774186090	
ARCHITECT:	
Md. Liton Miya	
Diploma in Civil Engineer	
DESIGNER ENGINEER:	
Engr. Md. Liton Miya	
B.Sc Engg. Civil (Study)	
CLIENT NAME:	
Md. Ismail Hossain	
PROJECT NAME:	
4 Stories Residential Building	
DRAWING TITLE:	
Date: 11-04-2020	
Scale: Not to scale	
	
SKETCH ARCHITECTURE	
<p>This drawing is the property of SKETCH ARCHITECTURE, and may not be copied or handled over to third party, without written permission from SKETCH ARCHITECTURE.</p>	

South wall=5'-0"+5"=5'-5"x9'-6"

=51.49 sft

W1 Ded = 2'x1'-6"=3 sft

Total= 78.49 Sft

Drawing room:

C-3 = 24"-5"=19"

West wall =12'-4"-19"=10'-9"x9'-6"

=102.125 sft

D2 Ded = 3'-0"x7'-0" = 21 sft

C-3 = 10"-5"=5"

East wall=12'-4"-5"=11'-11"x9'-6"

=113.24 sft

D3 Ded =2'-6"x7'-0"=17.5 sft

W3 Ded = 3'-6"x4'-6" = 15.75 Sft

Total = 161.115 Sft

Stair :

C-2 = 10"-5"=5", C-2=12"-5"=7"

West wall = 8'-0"-(7"+5")=7'-0"x9'-6"

=66.50 sft

D1 Ded = 3'-6"x7'-0"=24 sft

C-1 = 10"-5"=5", C-2=10"-5"=5"

East wall =8'-0"-(5"+5")=7'-2"x9'-6"

=68.115 sft

W3 Ded = 3'-6"x4'-6"=15.75 sft

North wall =14'-6"-(19"+7")=12'-4"x9'-6"

=117.135 sft

C-3 = 24"-5"=19", C-1=12"-5"=7"

South wall = 14'-6"-(7"+13")=12'-10"x9'-6"

=121.885 sft

C-1 = 12"-5"=7", C-2=18"-5"=13"

Total = 333.385 sft

Total Brick wall = 1758.31 sft

Total Brick = 1758.31 sft x 4.76 = 8369.55 Nos

5" Brick wall Casting:

Volume = 1758.31 sft x 0.375 = 659.37 Cft

Dry volume = 659.37 x 0.35 = 230.78 Cft

Sumation of Ratio = 1:5 = 1+5 = 6

Cement = $\frac{230.78 \times 1}{6 \times 1.25} = 30.77$ Bag

Sand = $\frac{230.78 \times 5}{6} = 193.32$ Cft

(OVER HEAD WATER TANK)

SKETCH ARCHITECTURE

NILPHAMARI,RANGPUR
01774186090

ARCHITECT:
Md. Liton Miya
Diploma in Civil Engineer

DESIGNER ENGINEER:
Engr. Md. Liton Miya
B.sc Engg. Civil (Study)

CLIENT NAME:
Md: Ismail Hossain

PROJECT NAME:
4 Stories Residential Building

DRAWING TITLE:

Date: 11-04-2020
Scale: Not to scale

SKETCH ARCHITECTURE

This drawing is the property of
SKETCH ARCHITECTURE,
and may not be copied
or handled over to third party,
without written permission from
SKETCH ARCHITECTURE.

(OVER HEAD WATER TANK)

Bottom Slab Casting = 15'x12'x0.50' = 90 Cft

$$L= 15'-0'', B=12'-0'', H= 6''/12''=0.50'$$

Top Slab Casting = 18'x15'x0.33' = 89.1 cft

$$L= 15'+3'=18', B=12'+3'=15', H= 4''/12''=0.33'$$

W.R wall Casting = 46.68'x3.5'x0.67'=109.46 cft

$$L=2x13.17[15'-\{(C1\ Size)12''+10''\}]+10.34'[12'-\{(C1\ Size)10''+10''\}]+10'[12'\{[C1\ Size]1'-1'\}]=46.68'$$

$$B=3'-6'', H= 8''/12''=0.67'$$

Volume = 89.1+109.46 = 288.56 Cft

Dry volume = 288.56 x 1.5 = 432.84 Cft

Sumation of Ratio = 1:1.5:3 = 1+1.5+3 = 5.5

$$\text{Cement} = \frac{432.84 \times 1}{5.5 \times 1.25} = 62.96 \text{ Bag}$$

$$\text{Sand} = \frac{432.84 \times 1.5}{5.5} = 118.05 \text{ Cft}$$

$$\text{Brick Chips} = \frac{432.84 \times 3}{5.5} = 236.09 \text{ Cft}$$

Bottom Slab Reinforcement

Long Direction = 12'-3"=11.75'/0.33'=35.61+1=37 Nos

$$\text{Short Di:-} 12'-0''-0.25'=11.75'(1.5'' \text{ Clear cover 2 Side})$$

$$\text{Long Di:- } 10\text{mm Dia } 4'' \text{ c/c / } 12'' = 0.33'$$

Weight = NxLxW = 37x14.75'x0.19 = 103.69 kg x 2=207.38 kg

$$L=15'-0''-0.25'=14.75'(1.5'' \text{ Clear cover 2 Side})$$

2 Net Same

Short Direction =14.75'/0.50'=29.5+1=31 Nos

$$\text{Long Di:-} 15'-0''-0.25'=14.75'(1.5'' \text{ Clear cover 2 Side})$$

$$\text{Long Di:- } 10\text{mm Dia } 6'' \text{ c/c / } 12'' = 0.50'$$

Weight = NxLxW = 31x11.75'x0.19 = 69.21 kg x 2=138.41 kg

$$L=12'-0''-0.25'=11.75'(1.5'' \text{ Clear cover 2 Side})$$

2 Net Same

W.R. Side Wall Reinforcement

Main Reinforcement In+ Out = 46.68'/0.50'=93.36+1=95 Nos

$$(\text{In+Out}) L = 2x13.17[15'-0''-\{(C1\ Side)12''+10''\}]+10.34'[12'-0''-\{(C1\ Side)10''+10''\}]+10'-0''[12'-0''-\{(C1\ Side)1'-0''-1'-0''\}]=46.68'$$

Weight =NxLxW = 95x5.16'x0.19 = 93.14 kg x 2 = 186.28 kg

Length = 3.5'+6"+4"+1"-{0.75"}+1"(Top & Bottom Covering)=5.16'

Binder Reinforcement In+Out=3.5'/0.67'=5.22 nos +1 = 6 Nos

$$H=4.33'-(6"+4")=3.5' [Top Slab 4" & Bottom Slab 6"]$$

Weight =NxLxW=6x46.68'x0.19'=53.21 kg x 2 = 106.42 kg

Top Slab Reinforcement:

Long Di:- 11.75'/0.33'=35.61+1=37 Nos

$$B:-12'-0''-0.25'=11.75'(1.5'' \text{ Clear cover 2 Side})$$

$$\text{Long Di:- } 10\text{mm Dia } 4'' \text{ c/c / } 12'' = 0.33'$$

Weight = $N \times L \times W = 37 \times 14.75 \times 0.19 = 103.69$ kg

L=15'-0"-0.25'=14.75'(1.5" Clear cover 2 Side)

Short Direction = $15'-3" = 14.75' / 0.33" = 44.69 + 1 = 46$ Nos

L=15'-3"-0.25'=14.75'(1.5" Clear cover 2 Side)

Weight = $N \times L \times W = 46 \times 11.75 \times 0.19 = 102.69$ kg

B=12'-0"-0.25'=11.75'(1.5" Clear cover 2 Side)

Exta Top

Long Di: L = $11.75' / 4(L/4) = 2.94 \times 2$ Side = $5.88' + 1' + 2.75' = 9.63'$

B=12'-0"-0.25'=11.75'(1.5" Clear cover 2 Side)

Exta Top Slab = (1.5 x 2 Side)=3'-0.25'=2.75' (Covering 1.5"x 2 Side)

Exta Top ar Exta Bar=6"x2(Side)=12"/12"=1'

Weight = $N \times L \times W = 46 \times 9.63 \times 0.19 = 84.17$ kg

L = $11.75' / 4(L/4) = 2.94 \times 2$ Side= $5.88' + 1' + 2.75' = 9.63'$

Short Di: L = $14.75' / 4(L/4) = 3.69 \times 2$ Side = $7.38' + 1' + 2.75' = 11.13'$

L=15'-0"-0.25'=14.75'(1.5" Clear cover 2 Side)

Exta Top Slab = (1.5 x 2 Side)=3'-0.25'=2.75' (Covering 1.5"x 2 Side)

Exta Top ar Exta Bar=6"x2(Side)=12"/12"=1'

Weight = $N \times L \times W = 46 \times 9.63 \times 0.19 = 84.17$ kg

L = $14.75' / 4(L/4) = 2.94 \times 2$ Side= $7.38' + 1' + 2.75' = 11.13'$

Total Reinforcement = $207.38 + 138.41 + 186.28 + 106.42 + 103.69 + 102.69 + 84.17 + 78.24 = 1007.28$ kg

(PLASTER WERK)

SKETCH ARCHITECTURE

NILPHAMARI,RANGPUR
01774186090

ARCHITECT:
Md. Liton Miya
Diploma in Civil Engineer
DESIGNER ENGINEER:
Engr. Md. Liton Miya
B.Sc Engg. Civil (Study)

CLIENT NAME:
Md: Ismail Hossain
PROJECT NAME:
4 Stories Residential Building

DRAWING TITLE:

Date: 11-04-2020
Scale: Not to scale

SKETCH ARCHITECTURE

This drawing is the property of
SKETCH ARCHITECTURE,
and may not be copied
or handled over to third party,
without written permission from
SKETCH ARCHITECTURE.

(Plaster work)

Out side Plaster:

Plaster = (3/4") (18mm) (Ratio= 1:6)

$$18\text{mm}/1000=0.018 \text{ m} \times 3.28' = 0.059'$$

Volume = 1071.81 sft x 0.059' = 63.24 cft

Dry volume = 63.24 x 1.5 = 94.86 Cft

Sumation of Ratio = 1:6 = 1+6 = 7

$$\text{Cement} = \frac{94.86 \times 1}{7 \times 1.25} = 10.84 \text{ Bag}$$

$$\text{Sand} = \frac{94.86 \times 6}{7} = 81.31 \text{ Cft}$$

Ceiling:

Plaster = (6mm)(1/4") (Ratio 1:4)

=38.46'x25.54'=982.27 sft + 87.1 sft = 1069.37 sft

$$\text{Average L}=37'+(37'+2'-11")=76.92'/2=38.46'$$

$$\text{Average B}=27'+24.08'=51.08'/2=25.54'$$

Toilet Top Slab =87.1 sft {M-toilet 5'x5'=25 sft}{B-toilet 5'x4'=20 sft}{C-toilet 5'x8'-5"=42.1 sft}

=1069.37 sft x 0.2' = 21.38 cft

$$6\text{mm}/1000=0.006 \text{ mm} \times 3.28' = 0.02'$$

Dry volume = 21.38 x 1.5 = 32.07 Cft

Sumation of Ratio = 1:4 = 1+4 = 5

$$\text{Cement} = \frac{32.07 \times 1}{5 \times 1.25} = 5.13 \text{ Bag}$$

$$\text{Sand} = \frac{32.07 \times 4}{5} = 25.65 \text{ Cft}$$

In side Plaster:

Plaster = (1/2") (12mm) (Ratio= 1:6)

$$T=12\text{mm}/1000=0.012 \text{ m} \times 3.28' = 0.039'$$

Total plaster = 2144.23 sft

Volume = 2144.23 sft x 0.039' = 83.62 cft

Dry volume = 83.62 x 1.5 = 125.43 Cft

Sumation of Ratio = 1:6 = 1+6 = 7

$$\text{Cement} = \frac{125.43 \times 1}{7 \times 1.25} = 14.33 \text{ Bag}$$

$$\text{Sand} = \frac{125.43 \times 6}{7} = 107.51 \text{ Cft}$$

Out side wall=37'+39.92'+27'+24.08'=128.00 Rft x 10'-0"=1280.00 sft – Ded:- windows & door=208.19
sft=1071.81 sft

{West wall=37'-0"}{East wall=39.92'}{South wall=27'-0"}{North wall=24.08'}