

复习题及答案 1

一、填空

1. 制订劳动定额的方法有技术测定法、_____、_____、_____。
2. 工程量计算中的常用数据“三线一面”是指：_____、_____、和_____。
3. 生产定额是指在_____和合理地使用材料和机械的条件下，完成_____合格产品所消耗的资源数量标准。
4. 建筑安装工程中，税金指国家税法规定的计入工程造价的_____、及_____。
5. 平整场地是指施工现场_____以内的厚土找平。其工程量计算公式为_____。
6. 施工定额由劳动定额、_____和_____三个相对独立的部分组成。

二、选择题（在每小题列出的备选项中有一个或多个是符合题目要求的，请将其代码填写在题后的括号内）

1. 从编制程序看，预算定额是（ ）的编制基础。
A. 施工定额 B. 劳动定额
C. 概算定额 D. 机械消耗定额
2. 定额水平越高，则一定时期的劳动生产率（ ）。
A. 越高 B. 越低
C. 不变 D. 无必然联系
3. 材料预算价格是指材料从其来源地或交货地运达仓库后再出库的（ ）。
A. 平均价格 B. 计划价格
C. 综合平均价格 D. 市场价格
4. 在民用建筑中，建一所学校为一个（ ）。
A. 建设项目 B. 单位工程
C. 单项工程 D. 分部工程
5. 基本预备费指在（ ）内难以预料的工程费用。
A. 可行性研究及估算 B. 初步设计及概算
C. 施工图设计及预算 D. 技术设计及估算
6. 平整场地指原地面与设计室外地坪标高平均相差（ ）以内的原土找平。
A. 45cm B. 20cm
C. 30cm D. 60cm
7. 有顶盖的架空通廊，按通廊的（ ）计算建筑面积。
A. 投影面积 B. 投影面积的 1/2
C. 顶盖的投影面积 D. 顶盖投影面积的 1/2
8. 不带梁直接用柱支承的板称为（ ）。
A. 有梁板 B. 平板

- C. 无梁板 D. 肋形板
9. 钢筋半圆弯钩的增加长度为()。
- A. 3.9d B. 5.9d
C. 12.5d D. 6.25d
10. 水泥砂浆踢脚线工程量按()计算。
- A. 外墙中心线长乘高度 B. 延长米乘高度
C. 内墙净长线长乘高度 D. 实铺面积
11. 以《全国统一建筑工程量计算规则》中的脚手架工程量计算的一般规则为依据, 计算内、外墙脚手架工程量时()
- A. 均不扣除门窗洞口、空圈洞口等所占面积
B. 扣除门洞口所占面积, 但不扣除窗洞口、空圈洞口等所占面积
C. 扣除窗洞口所占面积, 但不扣除门洞口、空圈洞口等所占面积
D. 均扣除门窗洞口、空圈洞口等所占面积
12. 以《全国统一建筑工程量计算规则》为依据, 预制构件混凝土的工程量()计算。
- A. 按实际体积以立方米 B. 按构件高度以米
C. 按构件长度以米 D. 按构件表面积以平方米
13. 以《全国统一建筑工程量计算规则》为依据, 计算外墙抹灰工程量时不扣除()所占面积。
- A. 门洞口 B. 窗洞口 C. 外墙裙 D. 小于 0.3m² 孔洞
14. 以《全国统一建筑工程量计算规则》中的现浇板的混凝土工程量计算规则为依据, 无梁板的混凝土工程量()计算。
- A. 按梁与板的体积之和 B. 按板和柱帽的体积之和
C. 按板和柱的体积之和 D. 按板和圈梁的体积之和
15. 下列关于建筑面积计算规则的论述中, 正确的是()
- A. 室内电梯井按建筑自然层计算建筑面积
B. 室内电梯井按一层计算建筑面积
C. 室内电梯井不计算建筑面积
D. 室内垃圾井按一层计算建筑面积
16. 双排柱站台按()计算建筑面积。
- A. 柱外围水平面积 B. 柱外围水平面积的二分之一
C. 顶盖的水平投影面积 D. 顶盖的水平投影面积的二分之一
17. 当以《全国统一建筑工程量计算规则》为计算依据时, 现浇混凝土柱的脚手架工程量()
- A. 按柱图示周长乘以柱高, 以平方米计算
B. 按柱图示周长以米计算
C. 按柱高以米计算
D. 按柱图示周长另加 3.6m 乘以柱高, 以平方米计算
18. 在建筑安装工程费用中, 营业税是()的组成部分之一。

A. 企业管理费 B. 财务费用

C. 计划利润 D. 建筑安装工程费用的四个组成部分之一税金

19. 在建筑安装工程费用构成中, 固定资产使用费是指现场管理及试验部门使用的属于固定资产的设备的拆旧维修、大修及租赁费, 它是 () 组成部分之一。

A. 临时设施费 B. 现场管理费 C. 间接费 D. 直接费

20. 以《全国统一建筑工程量计算规则》为计算依据, 在计算砌筑墙体工程量时 ()

A. 不扣除门洞口所占的体积

B. 不扣除窗洞口所占的体积

C. 不扣除嵌入墙身的钢筋混凝土柱梁所占的体积

D. 不扣除墙内的加固钢筋所占体积

三、简答

1. 简述预算定额的作用。

2. 我国基本建设程序包括哪几个阶段?

四、计算题

1. 某装修公司采购一批花岗石, 运至施工现场, 已知该花岗石出厂价为 1000 元 / m², 由花岗石生产厂家业务员在施工现场推销并签订合同, 包装费 4 元 / m², 运杂费 30 元 / m², 当地供销部门手续费率为 1%, 当地造价管理部门规定材料采购及保管的费率为 1%, 试问该花岗石的预算价格为多少元 / m²?

2. 某工业企业拟兴建一幢五层框架结构综合车间。第 1 层外墙围成的面积为 286m²; 主入口处一有柱雨篷, 柱外围水平面积 12.8 m²; 主入口处平台及踏步台阶水平投影面积 21.6 m²; 第 2-5 层每层外墙围成的面积为 272 m²; 第 2-5 层每层有 1 个悬挑式半封闭阳台, 每个阳台的水平投影面积为 6.4 m²; 屋顶有一出屋面楼梯间, 水平投影面积 24.8 m²。

问题:

1. 该建筑物的建筑面积为多少? (7 分)

2. 试编制土建工程的单位工程预算费用计算书。(15 分)

假定该工程的土建工程直接费为 935800 元。该工程取费系数为直接费率 4.10%, 现场经费率 5.63%, 间接费率 4.39%, 利润率 4%, 税率 3.51%。(结果以元为单位, 取整数计算)

表 1 某土建工程施工图预算费用计算表

序号	费用名称	费用计算表达式	金额 (元)	备注
1	直接费			
2	其他直接费			
3	现场经费			
4	直接工程费			
5	间接费			
6	利润			

7	税金			
8	预算造价			

参考答案

一、填空

1. 经验估计法、统计分析法、比较类推法。
2. 外墙外边线、外墙中心线、内墙净长线 and 建筑面积。
3. 合理的施工条件、单位。
4. 营业税、教育费附加及城市建设维护费。
5. $\pm 30\text{CM}$ 、 $S = \text{建筑面积} + 2 * \text{周长} + 16$ 。
6. 材料消耗定额、机械消耗定额。

二、选择题

1-5. CACAC 6-10. CCCDC 11-15. AADBA 16. -20 ADDCD

三、简答

1. 答：(1) 计划管理的重要基础。
(2) 提高劳动生产率的重要手段。
(3) 衡量设计方案的尺度和确定工程造价的依据。
(4) 推行经济责任制的重要环节。
(5) 科学组织和管理施工的有效工具。
(6) 企业实行经济核算制的重要基础

2、答：

- (1) 项目建议书阶段、
- (2) 可行性研究报告阶段、
- (3) 设计阶段、
- (4) 建设准备阶段、
- (5) 建设实施阶段
- (6) 竣工验收阶段。

四、计算题

1、解：

- 1)、材料原价 = 材料出厂价 = 1000 元
- 2)、供销部门手续费 = 材料原价 \times 1% = 10(元)
- 3)、材料预算价格 = (材料原价 + 供销部门手续费 + 包装费 + 运杂费) \times (1 + 采购及保管费率)
 $= (1000 + 10 + 4 + 30) \times (1 + 1\%)$
 $= 1054.44(\text{元} / \text{平方米})$

2. 问题 1

解：该综合车间建筑物建筑面积
 $= 286 + 12.8 + 4 \times 6.4 / 2 + 24.8 + 272 \times 4$
 $= 1424.4 \text{ m}^2$

问题 2

某土建工程施工图预算费用计算表

序号	费用名称	费用计算表达式	金额（元）	备注
1	直接费		935800	
2	其他直接费	$[1] \times 4.1\%$	38368	
3	现场经费	$[1] \times 5.63\%$	52686	
4	直接工程费	$[1] + [2] + [3]$	1026854	
5	间接费	$[4] \times 4.39\%$	45079	
6	利润	$([4] + [5]) \times 4\%$	42877	
7	税金	$([4] + [5] + [6]) \times 3.51\%$	39130	
8	预算造价	$[4] + [5] + [6] + [7]$	1153940	

复习题及答案 2

一. 填空题

1. 定额按生产要素分为_____、_____、_____。
2. 工人在工作班内消耗的工作时间按其消耗的性质可以分为两大类：_____和_____。
3. 利用坡屋顶内空间时净高超过_____的部位应计算全面积；净高在_____的部位应计算 1/2 面积；净高_____的部位不应计算面积。
4. 构造柱混凝土与砖墙咬接深度一般为 60mm，故马牙槎宽度按一边_____统长计算。
5. 卷材屋面其工程量按图示尺寸的_____乘以规定的_____以平方米计算。
6. 独立柱一般抹灰按_____乘以_____以平方米计算。
7. 工程量清单由_____工程量清单、_____清单、_____清单组成。
8. 建筑安装工程间接费由_____、_____组成。
9. 工程量清单计价，按照中华人民共和国建设部令 107 号《建筑工程施工发包与承包计价管理办法》的规定，有_____和_____两种方法。

二. 选择题

1. 某建筑物 6 层，外围水平面积 500m² 内有采光天棚(与屋面等标高)大厅 60m²，外有附墙通顶垃圾道 5m²，则该建筑物建筑面积为()m²。
A. 3030 B. 3000 C. 2940 D. 2730
2. 外墙墙身当有屋架且室内外有天棚者，其高度算至屋架下弦底面另加 ()mm。
A. 300 B. 350 C. 200 D. 250
3. 我国采用工料单价法时，其单价是按()确定的。
A. 现行预算定额的工、料、机消耗标准及市场价格确定
B. 现行预算定额的工、料、机消耗标准及预算价格确定
C. 企业定额的工、料、机消耗标准及市场价格确定
D. 企业定额的工、料、机消耗标准及预算价格确定
4. 下列费用项目中不属于措施项目清单中通用项目的是()。
A. 安全施工 B. 夜间施工 C. 便道 D. 已完工程及设备保护
5. 在工程量清单计价中，钢筋混凝土模板工程应在()中列项考虑。
A. 分部分项工程量清单 B. 综合单价
C. 措施项目清单 D. 其他项目清单
6. 在平整场地的工程量计算中， $S_{平} = S + 2 \times L + 16$ 公式中 S 为()。
A. 底层占地面积 B. 底层建筑面积 C. 底层净面积 D. 底层结构面积
7. 天棚吊顶面层工程量以面积计算，应扣除()。
A. 间壁墙 B. 检查洞 C. 附墙烟囱 D. 窗帘盒
8. 不是建设工程定额特点的是 ()
A. 科学性特点 B. 系统性特点 C. 法令性特点 D. 稳定性与时效性

9、()是编制标底和投标报价的基础。

A、施工定额 B、预算定额 C、概算指标 D、概算定额

10、雨篷结构的外边线至外墙结构外边线的宽度超过()米者，应按雨篷结构板的水平投影面积的()计算。

A、2.10, 1/2 B、2.1,1 C、1.5,1/2 D、1.5,1

三、是非题

1. 根据“国家宏观调控、市场竞争形成价格”的现行工程造价的确定原则，人工单价是由市场形成，国家或地方不再定级定价。 ()

2. 建筑物的封闭式阳台按水平投影面积计算，挑阳台、凹阳台按水平投影面积的1/2计算。 ()

3. 定额土方体积均按密实体积编制(除松填外)，若松方则应折合成实方。 ()

4. 深层水泥搅拌桩工程量按桩径截面积乘桩长计算。桩长按设计桩顶标高至桩底长度另加0.50m计算。 ()

5. 空花墙按空花部分外形尺寸以立方米计算，空花部分不予扣除，其中实体部分以立方米另行计算。 ()

6. 人工单价由基本工资、工资性补贴、辅助工资三部分组成。 ()

7. 地下室为建筑物下部的地下使用空间，当有地下室者基础砖与墙身的划分以地下室室内设计地面为界。 ()

8. 材料消耗量可用材料消耗量=材料净用量/(1-材料损耗率)或材料消耗量=材料净用量×(1+材料损耗率)表示。 ()

9. 周转性材料消耗量按第一次使用量除以周转次数得到每次的消耗量测定。 ()

10. 预算定额应用方法有直接套用和换算套用两种方法。 ()

四、简答题

1. 建筑工程预算定额有哪些作用?

2. 其他项目清单有哪些内容?

3. 什么是“两算”对比?“两算”对比有何意义?

4. 工程项目的工程量清单计价程序是什么?

5. 投标人应如何处理招标文件中清单内容不妥或遗漏的内容?

五、计算题

1. 某工程使用425号普通硅酸盐水泥，货源从甲、乙、丙、丁四个厂进货，甲厂供货30%，出厂价284元/T，乙厂供货25%，出厂价265元/T，丙厂供货10%，出厂价290元/T，丁厂供货35%，出厂价273元/T，均由建材公司供应，建材公司提货地点是本市的中心仓库。水泥市内运费按25元/T试求某工地仓库水泥的预算价格。供销手续费率为3%，采购及保管费率为2%。纸袋回收率为50%，纸袋回收值按0.10元/个计算。

2. 某基础平面如图，已知二类土，地下静止水位线-0.8，求挖土工程量。

参考答案

一、填空题

1. 劳动消耗定额或工时定额或人工定额 材料消耗定额 机械台班使用定额
2. 必须消耗的时间或定额时间 损失时间或非定额时间
3. 2.10m 1.20m 至 2.10m 不足 1.20m
4. 平均 30mm
5. 水平投影面积 坡度系数
6. 结构断面周长 柱的高度
7. 分部分项 措施 其他项目
8. 规费 企业管理费
9. 综合单价法 工料单价法

二、选择题

1. C 2. C 3. B 4. A 5. C 6. B 7. D 8. C 9. B 10. A

三、是非题

1. T 2. F 3. F 4. T 5. T 6. F 7. T 8. T 9. F 10. F

四、简答题

1. 建筑工程定额在我国工程建设中具有重要的地位和作用，主要表现在以下几个方面：

- (1) 是评定优选工程设计方案经济合理性的依据
- (2) 是招标投标活动中编制标底标价的重要依据
- (3) 是施工企业组织和管理施工的重要依据
- (4) 是施工企业和项目部实行经济责任制的重要依据
- (5) 是总结先进生产方法的手段

2. 第一部分指的是招标人部分(不可竞争性)。

招标人部分指的是由招标人提出费用项目，并预估该项目所需的金额，由投标人计入报价中的费用项目，包括预留金和材料购置费两项。

第二部分为投标人部分(可竞争性)。投标人部分指的是由招标人提出费用项目且提出费用项目的数量，由投标人进行报价，计入报价中的费用项目。包括总承包服务费和零星工作项目费两项。

3. 施工图预算与施工预算之间的对比叫“两算”对比。

通过“两算”对比分析，找到企业计划与社会平均先进水平的差异，从而控制实际成本的消耗。通过对各分项“费差”(即价格的差异)和“量差”(即工、料、机消耗数量的差异)的分析，可以找到主要问题及其主要的影响因素，采取防止超支的措施，尽可能地减少人工、材料和机具设备的消耗。对于进一步制定人工、材料(包括周转性材料)、机械设备消耗和资金运用等计划，有效地主动控制实际成本消耗，促进施工项目经济效益的不断提高，不断改善施工企业与现场施工的经营管理等，都有着十分重要的意义。

4. (1) 熟悉施工图纸及相关资料，了解现场情况

- (2) 编制工程量清单
- (3) 组合综合单价(简称组价)
- (4) 计算分部分项工程费
- (5) 计算措施项目费
- (6) 计算其他项目费
- (7) 计算单位工程费
- (8) 计算单项工程费
- (9) 计算工程项目总价

5. 投标人对招标文件提供的分部分项工程量清单必须逐一计价，对清单所列内容不允许作任何更改变动。投标人如果认为清单内容有不妥或遗漏，只能通过质疑的方式由清单编制人作统一的修改更正，并将修正后的工程量清单发往所有投标人。

五. 计算题

1. 解：425 号普通硅酸盐水泥加权平均原价为：

$$\text{原价} = 284 \times 0.3 + 265 \times 0.25 + 290 \times 0.1 + 273 \times 0.35 = 276 \text{ 元/T}$$

$$(2) \text{ 供销部门手续费: } 276 \times 3\% = 8.19 \text{ 元/t}$$

(3) 包装费：水泥纸袋包装费已包括在材料原价内，不另计算。但包装回收值应在材料预算价格中扣除。纸袋回收率为 50%，纸袋回收值按 0.10 元 / 个计算。则包装费应扣除值为：

$$20 \times 50\% \times 0.10 = 1.00 \text{ 元 / t}$$

$$(4) \text{ 运输费 } \quad 25 \text{ 元 / t}$$

(5) 材料采购及保管费

$$(276 + 8.19 + 25) \times 2\% = 6.18 \text{ 元 / t}$$

425 号普通硅酸盐水泥预算价格为：

$$\text{预算价格} = 276 + 8.19 + 25 + 6.18 - 1.00 = 314.37 \text{ 元 / t}$$

2. 解：H 全 = 1.5 + 0.1 - 0.3 = 1.3 > 1.2，放坡，查表 K = 0.5

$$H \text{ 湿} = 1.5 + 0.1 - 0.6 = 1 \text{ (m)}$$

1—1： 外墙 L = 8 × 2 = 16 (m)

$$\text{内墙 } L = (8 - 0.24) \times 0.97 = 7.53 \text{ (m)}$$

$$V_{\text{全}} = (1.4 + 0.2 + 2 \times 0.3 + 0.5 \times 1.3) \times 1.3 \times 23.53 = 87.18 \text{ (m}^3\text{)}$$

$$V_{\text{湿}} = (1.4 + 0.2 + 2 \times 0.3 + 0.5 \times 1) \times 1 \times 23.53 = 63.53 \text{ (m}^3\text{)}$$

$$V_{\text{干}} = V_{\text{全}} - V_{\text{湿}} = 87.18 - 63.53 = 23.65 \text{ (m}^3\text{)}$$

2—2： 外墙 L = 12 × 2 = 24 (m)

$$\text{内墙 } L = (4 - 0.24) \times 0.97 = 3.65 \text{ (m)}$$

$$V_{\text{全}} = (1.2 + 0.2 + 2 \times 0.3 + 0.5 \times 1.3) \times 1.3 \times 27.65 = 95.25 \text{ (m}^3\text{)}$$

$$V_{\text{湿}} = (1.2 + 0.2 + 2 \times 0.3 + 0.5 \times 1) \times 1 \times 27.65 = 69.13 \text{ m}^3$$

$$V_{\text{干}} = V_{\text{全}} - V_{\text{湿}} = 26.12 \text{ (m}^3\text{)}$$

$$\sum V_{\text{湿}} = V_{1-1} + V_{2-2} = 23.65 + 26.12 = 49.77 \text{ (m}^3\text{)}$$

$$\Sigma V_{\text{湿}}=V_{1-1}+V_{2-2}=132.68(\text{m}^3)$$

$$V_{\text{湿土排水}}=V_{\text{湿土}}=132.68(\text{m}^3)$$

复习题及答案 3

一. 填空题

1. 定额按编制程序和用途分为施工定额、预算定额、_____、_____。
2. 工程建设中使用的材料有_____和_____两种类型。
3. 多层建筑坡屋顶内和场馆看台下,当设计加以利用时净高_____的部位应计算全面积;净高在_____的部位应计算 1/2 面积;当设计不利用或室内净高不应计算面积。
4. 整体楼梯包括休息平台、平台梁、斜梁及楼梯的连接梁,按_____计算,不扣除宽度_____的楼梯井,伸入墙内部分不另增加。当整体楼梯与现浇楼层无梯梁连接时,按楼层的最后一个踏步外边缘加_____为界。
5. 普通窗按_____以平方米计算。
6. 墙裙以高度在_____以内为准,超过时按墙面计算,高度低于_____以内时,按踢脚板计算。
7. 分部分项工程量清单应包括_____、_____、_____和_____。
8. 应计入建筑安装工程造价的税金包括_____、_____及_____等。

二. 选择题

1. 某单层混凝土结构工业厂房高 15m,其一端有 6 层砖混车间办公楼与其相连,构成一单位工程,两部分外墙外边距离 350mm,各部分首层勒脚以上外墙外边所围面积分别为 2000m^2 和 300m^2 ,缝长 20m,则该单位工程建筑面积为() m^2 。
A. 2300 B. 3800 C. 3807 D. 3842
2. 整体地面面层工程量均按主墙间净面积以“平方米”计算,应扣除()。
A. 凸出地面构筑物、室内地沟所占面积 B. 柱、垛所占面积
C. 间壁墙所占面积 D. 附墙烟囱所占面积
3. 某建筑物采用现浇整体楼梯,楼梯共四层自然层,楼梯间净长 6m,净宽 3m,楼梯井宽 500mm,长 3m,则该现浇楼梯的混凝土工程量为() m^2 。
A. 18 B. 72 C. 70.5 D. 66
4. 除另有说明外,所有清单项目的工程量应以实体工程量为准,并以完成后的()计算。
A. 净值 B. 净值加损耗 C. 净值加需要增加的工程量 D. 实际量
5. 构筑物混凝土工程量除另有规定者外,均按图示尺寸以体积计算,应扣除门窗洞口及()孔洞所占的体积。
A. 0.1m^2 以外 B. 0.1m^2 以内 C. 0.3m^2 以外 D. 0.3m^2 以内
6. 如果是打孔后,先埋入预制混凝土桩尖,再灌注混凝土的打孔灌注方式,其桩尖的工程量按()计算体积。
A. 个 B. 设计规定 C. 图示尺寸 D. 钢筋混凝土章节规定
7. ()是计算单项工程和单位工程的成本和造价的基础。
A. 施工定额 B. 预算定额 C. 概算指标 D. 概算定额

8. 高低联跨的建筑物，应以（ ）为界分别计算建筑面积；其高低跨内部连通时，其变形缝应计算在低跨面积内。

- A、高跨结构外边线 B、高跨结构内边线
C、高跨结构中心线 D、变形缝中心线

9. 墙体工程量计算时不应扣（ ）面积。

- A、每个面积大于0.3m²的孔洞 B、过人洞面积
C、嵌入且平行于墙体的混凝土构件 D、混凝土梁头体积

10. 下列说法不正确的是（ ）。

- A、无墙裙的，其高度按室内地面或楼面至天棚底面之间的距离计算；
B、有墙裙的，其高度按墙裙顶至天棚底面之间的距离计算；
C、钉板条天棚的内墙面，其高度按室内地面或楼面至天棚底面另加100mm计算。
D、钉板条天棚的内墙面，其高度按室内地面或楼面至天棚底面另加 200mm 计算。

三、是非题

- 1、当设计要求与定额项目的内容不完全一致时，可直接套用定额的预算基价及工料机消耗量，计算该分项工程的直接工程费以及工料机需用量。 ()
- 2、有永久性顶盖的室外楼梯(建筑物无室内楼梯)，其建筑面积按建筑物自然层的水平投影面积的计算。 ()
- 3、干湿土以地质资料提供的地下常水位为分界线，地下常水位以上为干土，以下为湿土，如用人工降低地下水位时，干湿土划分仍以地下常水位为准。 ()
- 4、砖垛、三皮砖以上的腰线和挑檐等体积，并入墙身体积内计算。 ()
- 5、设计图纸中未注明的钢筋接头和施工损耗没有综合在定额项目内，套用定额时采用钢筋的理论质量加上损耗量套取定额。 ()
- 6、措施项目清单为可调整清单，投标人对招标文件中所列项目，可根据企业自身特点作适当的变更增减。 ()
7. 定额编制方法有技术测定法、经验估工法、统计计算法、比较类推法。 ()
8. 按《计价规范》规定：工程量清单计价应包括按招标文件规定，完成工程量清单所列项目的全部费用，包括分部分项工程费、措施项目费、其他项目费和规费、税金、风险费。 ()
9. 三算是指设计概算、施工图预算和施工预算。 ()
10. 建筑工程预算定额是建筑工程定量和定价的标准。 ()

四、简答题

- 1、建设程序与建筑工程(概)预算间有何关系？
- 2、工程量清单编制程序是什么？
- 3、间接费计算方法按取费基数的不同分为几种？
- 4、对于承包商来讲，投标报价时，要考虑的风险一般有哪些？
- 5、施工预算的作用有哪些？

五. 计算题

1. 某工程打预制方桩，如图。断面 $350\text{mm} \times 350\text{mm}$ ，桩长 18m ($6\text{m}+6\text{m}+6\text{m}$)，硫磺胶泥接头，承台大样如下，单桩工程量多少？

桩立面图

2. 某教学楼基础工程为条形毛石基础、钢筋混凝土独立柱基和混凝土垫层，土壤为二类土。由于工程较小，采用人工挖土，移挖作填，余土场内堆放，不考虑场外运输。室外地坪标高为 -0.45m 。外墙为 490mm ，内墙为 240mm 。基础平面图、剖面图见图 1、2。

图 1 基础平面图

注：外墙基础剖面均见剖面 1-1
内墙基础剖面均见剖面 2-2

问题：1. 根据《全国统一建筑工程预算工程量计算规则》的规定，土方工程量计算时应如何考虑放坡？基础所需工作面应如何考虑？

2. 根据《建设工程工程量清单计价规范》规定，计算平整场地、挖基槽、毛石基础、砖基础、混凝土基础各分项工程的工程量。

参考答案

一. 填空题

1. 概算定额与概算指标 投资估算指标
2. 一次性使用材料 周转性使用材料
3. 超过 2.10m 1.20m 至 2.10m 不足 1.20m 时
4. 水平投影面积 小于 500mm 30cm
5. 洞口面积
6. 1500mm 300mm
7. 项目编码 项目名称 计量单位 工程数量
8. 营业税 城乡维护建设税 教育费附加

二. 选择题

1. B 2. A 3. B 4. D 5. C 6. D 7. B 8. A 9. D 10. D

三、是非题

1. F 2. F 3. T 4. T 5. F 6. T 7. T 8. T 9. F 10. F

四、简答题

- 1、(1) 建筑工程(概)预算是基本建设预算的组成部分;
(2) 在项目建议书和可行性研究阶段编制投资估算;
(3) 在初步设计和技术设计阶段,分别编制设计概算和修正设计概算;
(4) 在施工图设计完成后,在施工前编制施工图预算;
(5) 在项目招投标阶段确定标底和报价,从而确定承包合同价;
(6) 在项目实施建设阶段,分阶段或不同目标进行工程结算,即项目结算价;
(7) 在项目竣工验收阶段,编制项目竣工决算。
- 2、(1) 熟悉清单编制资料;
(2) 设置工程量清单项目;
(3) 计算清单项目工程数量,并汇总;
(4) 填制工程量清单表格;
(5) 编写工程量清单编制说明书。
- 3、(1) 以直接费为计算基础
(2) 以人工费和机械费合计为计算基础
(3) 人工费为计算基础
- 4、政治风险(如战争与内乱等)、经济风险(如物价上涨、税收增加等)、技术风险(如地质地基条件、设备资料供应、运输问题等)、公共关系等方面的风险(与业主的关系、与工程师的关系等)及管理方面的风险。
- 5、(1) 施工预算是编制施工劳动力、材料、机械台班需求和采购供应计划的依据。
(2) 施工预算是施工企业编制最佳施工进度计划的依据。
(3) 施工预算是施工队向施工班组签发施工任务单和限额领料单的依据。
(4) 施工预算是计算计件工资和超额奖励、贯彻按劳分配的依据。

(5) 施工预算是企业开展经济活动分析, 进行“两算”对比的依据。

五. 计算题

1. 解: 根据题意可知桩接头 2 个, 送桩深度为 $2.6-0.1-0.15=2.35(\text{m})$

单桩工程量: 方桩制作: $0.35 \times 0.35 \times 18 \times 1.02=2.25(\text{m}^3)$

方桩场外运输: $0.35 \times 0.35 \times 18 \times 1.019=2.25(\text{m}^3)$

方桩场内运输: $0.35 \times 0.35 \times 18 \times 1.015=2.24\text{m}^3$

方桩硫磺胶泥接头: $0.35 \times 0.35 \times 2=0.25\text{m}^2$

打桩: $0.35 \times 0.35 \times 18 \times 1.015=2.24\text{m}^3$

送桩: $0.35 \times 0.35 \times 2.35=0.29\text{m}^3$

2. 解: 问题 1:

在土方工程量计算时, 应根据土壤类别和挖土深度考虑放坡。本题为一、二类土, 挖土深度大于 1.2m 时, 应考虑放坡。基础所需工作面根据基础材料不同确定, 砖基础每边各增加工作面宽度为 200mm, 混凝土基础支模板、混凝土基础垫层支模板为 300mm。

问题 2:

各分项工程量计算如下:

(1) 平整场地= 356.47m^2

(2) 人工挖基础土方:

挖土深度: $1.95\text{m}-0.45\text{m}=1.5\text{m}$

条形基础土方: 外墙按外墙中心线, 内墙按基底净长线计算。

1—1 剖面: $L_{1-1}=(13.04-0.49)\text{m}+(35.84-0.49)\text{m} \times 2+(8.84-0.49)\text{m}+4.2\text{m}=95.8\text{m}$

$V_{1-1}=95.8\text{m} \times 1.2 \times 1.5=172.44\text{m}^3$

2—2 剖面:

$L_{2-2}=3.6 \times 2 \times 2+8.4 \times 2+(4.2-0.24) \times 2+(3.9-0.24) \times 2+(6-0.24) \times 2+(8.84-0.24)=66.56\text{m}$

$V_{2-2}=66.56 \times 1.0 \times 1.5=99.84\text{m}^3$

独立柱基土方:

3—3 剖面: 挖土深度= $0.8-0.45=0.35\text{m}$

$V_{3-3}=0.64 \times 0.64 \times 0.35 \times 2=0.29\text{m}^3$

基础土方工程量=条形基础土方+独立柱基土方= $172.44+99.84+0.29=272.57\text{m}^3$

(3) 毛石基础:

剖面 1—1: $(1.2 \times 0.5+0.7 \times 0.8) \times (95.8+2.1-0.225+0.225)=113.56\text{m}^3$

剖面 2—2: $(1.0 \times 0.5+0.5 \times 0.8) \times [(4.2-0.225-0.25) \times 2+(3.9-0.225-0.25) \times 3+0.225+(6.0-0.225-0.25)+(8.84-0.225 \times 2)+(3.6 \times 2-0.225+0.12) \times 2-(8.4 \times 2-0.25+0.12)]=56.45\text{m}^3$

合计: $113.56+56.45=170.01\text{m}^3$

(4) 砖基础:

剖面 1—1: $(0.49 \times 0.65) \times (95.8+2.1-0.12)=31.14\text{m}^3$

剖面 2—2: $(0.24 \times 0.65) \times [(4.2-0.12 \times 2) \times 2+(3.9-0.12 \times 2) \times 3+0.12+(6.0-0.12 \times 2)$

$$+(8.84-0.12 \times 2)+(3.6 \times 2) \times 2+8.4 \times 2]=10.07\text{m}^3$$

$$\text{合计: } 31.14+10.07=41.21\text{m}^3$$

$$(5) \text{无筋混凝土柱基础: } 0.64 \times 0.64 \times 0.8 \times 2=0.66\text{m}^3$$

复习题及答案 4

一. 填空题

1. 确定材料净用量定额和材料损耗定额的计算数据是通过_____、_____、_____和_____等方法获得的。
2. 算定额的应用有_____、_____、_____三种方法。
3. 产量定额是指在一定的技术装备和劳动组织条件下,规定劳动者在_____内,应完成_____标准。
4. 一次性使用材料的总消耗量,由以下两部分组成:_____、_____。
5. 材料预算价格一般由材料原价、材料运杂费、_____、_____、_____组成。
6. 现浇钢筋混凝土楼梯,以图示露面尺寸的_____计算,不扣除_____楼梯井所占面积。
7. 整体面层指水泥砂浆面层、混凝土面层、水磨石面层。其工程量按_____以平方米计算。
8. 施工机械使用费是指施工机械作业所发生的机械使用费以及机械安、拆和场外运费。

二. 选择题

1. 某单层工业厂房外围水平面积 3000m^2 ,内隔工具间一层,面积 300m^2 ,另有钢构造柱操作平台 100m^2 ,外有柱水平投影面积 20m^2 ,则该厂房建筑面积为 () m^2 。
A. 3000 B. 3020 C. 3320 D. 3420
2. 打孔灌注桩工程量按设计规定的桩长乘以打入钢管()面积,以“平方米”计算。
A. 管箍外径截面 B. 管箍内径截面 C. 钢管外径 D. 钢管内径
3. 满堂脚手架工程量,按室内净面积计算,其基本层高度为(),超过计算增加费。
A. $\leq 3.6\text{m}$ B. $\leq 5.2\text{m}$ C. $3.6\sim 5.2\text{m}$ 之间 D. $3.6\sim 6\text{m}$ 之间
4. 工程建设定额具有权威性的客观基础是()
A. 定额的经济性 B. 定额的科学性
C. 定额的统一性 D. 定额的系统性
5. 一木门框料设计断面尺寸为 $45\times 65\text{mm}$,则刨光前下料的断面面积为 () mm^2 。
A. 2925 B. 3264 C. 3360 D. 3400
6. 外墙抹灰工程量按外墙面的垂直投影面积以平方米计算,应扣除门窗洞口、外墙裙和大于 0.3m^2 孔洞所占的面积,但不增加()。
A. 附墙垛侧面 B. 洞口侧面 C. 梁的侧面 D. 柱的侧面
7. 基本建设的内容包括()
A、筹建 B、施工 C、设备购置 D、投产
8. ()是工程结算的依据。
A、施工定额 B、预算定额 C、概算指标 D、概算定额
9. 不属于同一分项工程分布在不同部位时的计算顺序的是 ()

- A、顺时针方向逐步计算 B、按轴线顺序计算
C、按编号顺序计算 D、按施工顺序计算

10. 建筑物外有永久性顶盖无围护结构的建筑面积按其（ ）计算。

- A、结构底板水平面积的1/2 B、结构底板水平面积
C、水平投影面积的1/2 D、水平投影面积

三、是非题

1. 编制预算定额时，所有项目均应划分得细一点，越细越好。 （ ）
2. 上下两错层户室的室内楼梯，应选上一层的自然层计算面积。 （ ）
3. 打预制钢筋混凝土桩的体积，按设计桩长（包括桩尖，不扣除桩尖虚体积）乘以桩截面面积计算，管桩的空心体积不扣除。 （ ）
4. 砖、石围墙，以设计室外地坪为界线，以下为基础，以上为墙身。 （ ）
5. 计算柱混凝土工程量时，当柱的截面不同时，按柱最大截面计算。 （ ）
6. 工程量清单计价虽属招标投标范畴，但相应的建设工程施工合同签订、工程竣工结算均应执行该计价相关规定。 （ ）
7. 柱面装饰工程量按柱结构尺寸乘以柱高确定。 （ ）
8. 施工定额是计价性定额中的基础性定额。 （ ）
9. 计算钢筋工程量时，无设计规定时，应计算电渣压力焊接头。 （ ）
10. 施工组织设计不可作为工程量的计量资料。 （ ）

四、简答题

1. 预算定额与施工定额有什么区别？
2. 工程量清单格式有哪些内容组成？
3. 工料单价法的基本思路是什么？
4. 建筑工程施工预算编制方法有哪几种？
5. “泰勒制”的主要内容有哪些？

五、计算题

- 1、如图：钢筋混凝土现捣柱、板，试计算柱、板混凝土工程量及柱抹灰工程量。

2、某工程方形柱下独立基础见图2，共10个，已知：土壤类别为二类土；混凝土现场搅拌，混凝土强度等级；基础垫层C10，独立基础及独立柱C20；柱断面400mm×400mm，柱高3.15m；弃土运距200m；基础回填土夯填；室外地坪标高-0.10m；土方挖、填计算均按天然密实土。问题：1. 根据图示内容和《建设工程工程量清单计价规范》的规定，根据表1所列清单项目编制±0.00以下的分部分项工程量清单，并将计算过程及结果填入“分部分项工程量清单”表中。有关分部分项工程量清单的统一项目编码见表2：

图2 柱下独立基础图

表1 分部分项工程量清单

序号	项目编码	项目名称	计量单位	工程数量	计算过程
1		挖独立基础土方	m ³		
2		独立基础	m ³		
3		矩形柱	m ³		
4		基础回填土	m ³		

表 2 项目编码

项目名称	独立基础土方	独立基础	矩形柱	回填土
项目编码	010101003	010401002	010402001	010103001

2. 某承包商拟投标该工程，根据地质资料，确定柱基础为人工放坡开挖，工作面每边增加 0.3m^3 。自垫层上表面开始放坡，放坡系数为 0.42，基坑边可堆土 100m^3 ，余土用翻斗车外运 200m。挖土方单价为 1228.80 元/ 100m^3 ，运土单价为 696.29 元/ 100m^3 。

计算：承包商挖独立基础土方直接费。

2. 假定管理费率为 2%，利润率为 7%，风险系数为 1%。按《建设工程工程量清单计价规范》有关规定，计算承包商填报的挖独立基础土方工程量清单的综合单价(风险费以工料费和管理费之和为基数计算)。

参考答案

一、填空题

1. 现场技术测定 实验室试验 现场统计 理论计算
2. 直接套用 换算套用 补充定额
3. 单位时间(工日) 合格产品的数量
4. 净用量 损耗量
5. 运输损耗费 采购及保管费 检验试验费
6. 水平投影面积 小于 500mm
7. 主墙间净空面积
8. 机械使用费 机械安、拆 场外运费

二、选择题

1. A 2. A 3. C 4. B 5. C 6. B 7. C 8. B 9. D 10. A

三、是非题

1. F 2. T 3. F 4. T 5. F 6. T 7. F 8. F 9. T 10. F

四、简答题

1. (1)研究对象不同。预算定额以分部分项工程为研究对象，施工定额以施工过程为研究对象，前者在后者基础上编制，在研究对象上进行了科学的综合扩大。
(2)编制水平不同。预算定额按社会平均水平编制，施工定额按平均先进水平编制。
(3)编制程序不同。预算定额是在施工定额的基础上编制而成的。
(4)所起作用不同。施工定额为非计价定额，是施工企业内部作为管理使用的一种工具。而预算定额是一种计价定额，是确定建筑安装工程价格的依据。
2. (1)封面。
(2)填表须知。
(3)总说明。
(4)分部分项工程量清单。
(5)措施项目清单。
(6)其他项目清单。
(7)零星工作项目表。
3. 先计算出分项工程的工料单价，再用工料单价乘以工程量清单给出的工程量，得到分部分项工程的直接费，再在直接费的基础上计算管理费、利润。再加措施项目费、其他项目费及规费，再用分部分项工程费、措施项目费、其他项目费、规费的合计，乘以税率得到税金，最后汇总得到单位工程费。
4. 施工预算的编制方法主要有以下三种：
(1)实物法：根据施工图纸、施工定额、结合施工方案所确定的施工技术措施，算出工程量后，套用施工定额，分析人工、材料消耗量。
(2)实物金额法：用实物法计算出人工、材料消耗量，分别乘以所在地区的工日单价和

材料单价，求出人工费、材料费的编制过程就是实物金额法。

(3) 单位估价法:根据施工图和施工定额计算工程量后,套用施工定额基价,逐项算出直接工程费后再汇总成单位工程、分部工程、分层及分段的直接工程费。

5. (1) 制定科学的工时定额
- (2) 实行标准的操作方法
- (3) 采用先进的工具和设备
- (4) 执行有差别的计件工资制

五. 计算题

1、解：柱高： $H=1.8-0.7+5.1-0.4=5.8\text{m}$

$$\text{柱混凝土工程量： } V_1=0.4 \times 0.4 \times 5.8 \times 4=3.71\text{m}^3$$

$$\text{板混凝土工程量： } V_2=\pi \times 5^2 \times 0.1 + \frac{0.3}{6} \times (0.4 \times 0.4 + 1 \times 1 + 1.4 \times 1.4) \times 4=8.47\text{m}^3$$

$$\text{柱抹灰工程量： 柱身 } S_1=0.4 \times 4 \times 5.8 \times 4=37.12\text{m}^2$$

$$\text{柱帽 } S_2= (0.4+1) \times \frac{1}{2} \times \sqrt{0.3^2+0.3^2} \times 4=1.19\text{m}^2$$

$$\text{合计 } S=37.12+1.19=38.31\text{m}^2$$

2、解：问题 1：

表 1 分部分项工程量清单

序号	项目编码	项目名称	计量单位	工程数量	计算过程
1	010101003001	挖独立基础土方 二类土,垫层底面积 2.2 ×2.2m,深 1.7m,弃土	m ³	82.28	2.2×2.2×1.7×10
2	010401002001	独立基础 C20 现场搅拌素混凝土	m ³	8.63	2×2×0.15×10+[2×2 +(2+0.5)×(2+0.5)+0.5×
3	010402001001	矩形柱 C20 现场搅拌混凝土, 截面 0.4m×0.4m,	m ³	5.04	0.4×0.4×3.15×10
4	0101030001001	基础回填土	m ³	66.57	82.28-2.2×2.2×0.1× 10-8.63

问题 2： 1. 人工挖独立柱基土方：

$$[(2.2+0.3 \times 2)^2 \times 0.1 + (2+0.3 \times 2 + 1.7 \times 0.42)^2 \times 1.7 + 1/3 \times 0.42^2 \times 1.7^3] \times 10 = 197.43\text{m}^3$$

$$2. \text{余土外运： } 197.43 - 100 = 97.43\text{m}^3$$

$$3. \text{直接费： } 197.43 \times 12.288 + 97.43 \times 6.9629 = 3104.42 \text{ 元}$$

问题 3： 土方综合单价： $3104.42 \times (1+2\%) (1+7\%+1\%) \div 82.28 = 41.56 \text{ 元/m}^3$

复习题及答案 5

一. 填空题

1. 时间定额是指在一定的技术装备和劳动组织条件下,规定完成合格的_____所需的数量标准。
2. 各分部工程之间工程量的计算顺序有_____, _____, _____三种方法。
3. 人工消耗量指标包括基本用工和其他用工;其他用工包括_____, _____, _____。
4. 当柱的支模高度(即室外地坪至楼板底或楼板面至上层楼板底之间的高度)超过_____时应计算_____。
5. 水泥砂浆和水磨石踢脚板按_____计算,洞口、空圈长度不予扣除,洞口、空圈、垛、附墙烟囱等侧壁长度亦不增加。块料踢脚板应按_____计算。
6. 我国现行建筑安装工程造价由_____, _____, _____和_____四部分组成。
7. 内墙面抹灰工程量,等于_____乘以_____以平方米计算。扣除门窗洞口和空圈所占面积,不扣除踢脚板、挂镜线、 0.3 m^2 以内洞口和墙与构件交接处的面积,洞口侧壁和顶面亦不增加。
8. 清单计价模式下计价依据是各投标单位所编制的_____和_____。

二. 选择题

1. 关于工程量清单,说法不正确的是()。
 - A. 工程量清单中的工程量是结算工程量的依据
 - B. 工程量清单中的工程量是投标报价的依据
 - C. 工程量清单一个最基本的功能是作为信息的载体
 - D. 工程量清单表是工程量清单的重要组成部分
2. 下列描述正确的有()。
 - A. 使用面积是指建筑物各层平面布置中可直接为生产或生活使用的面积总和
 - B. 使用面积是指建筑物各层平面布置中可直接为生产或生活使用的建筑面积总和
 - C. 使用面积是指建筑物各层平面布置中可直接为生产或生活使用的净面积总和
 - D. 使用面积是指建筑物各层平面布置中可直接为生产或生活使用的净居住面积
3. 分部分项工程量清单中,项目编码的第三位、第四位表示()。
 - A. 附录顺序码
 - B. 分部工程顺序码
 - C. 分项工程项目名称顺序码
 - D. 专业工程顺序码
4. 某施工过程的基本工作时间为 30min,辅助工作时间为 5min,准备与结束工作时间为 10min,不可避免的中断时间为 5min,必要的休息时间为 5min,则定额时间为() min。
 - A. 35
 - B. 55
 - C. 45
 - D. 50
5. 泥浆运输工程量,按()以“ m^3 ”计算。

- A. 实际发生 B. 实际签证 C. 施工组织规定 D. 钻孔体积
6. 金属扶手栏杆按()计算。
 A. 设计图示以重量 B. 设计图示中心线长度
 C. 设计图示以面积 D. 设计图示以体积
7. ()是编制施工图预算及确定和控制建筑安装工程造价的依据。
 A、施工定额 B、预算定额 C、概算指标 D、概算定额
8. 无永久性顶盖的架空通廊 ()
 A、不计算其建筑面积 B、按结构底板计算1/2建筑面积
 C、按结构底板计算建筑面积 D、按投影面积计算
9. 下列哪种方法不正确: ()
 A、有梁板的柱高自柱基上表面或楼板上表面至上一层楼板上表面之间的高度计算。
 B、无梁板的柱高自柱基上表面或楼板上表面至上一层楼板上表面之间的高度计算。
 C、框架柱的柱高自柱基上表面至柱顶面之间的高度计算。
 D、构造柱的柱高自柱底至柱顶面之间的高度计算。
10. 厂库房大门的工程量按()的面积计算。
 A、门扇 B、门框 C、门洞 D、门洞高加600mm乘以门洞宽

三、是非题

1. 机械台班消耗量确定时,大型机械施工及按小组配用的小型机械施工均需考虑机械幅度差。()
2. 围护结构不垂直于水平面而超出底板外沿的建筑物,其建筑面积应按其围护结构的水平投影面积计算。()
3. 电焊接桩按设计接头以个计算;硫磺胶泥接桩按桩断面积以平方米计算。()
4. 计算墙体时应扣除门窗洞口、过人洞、空圈、嵌入墙身的钢筋混凝土柱、梁(包括过梁、圈梁、挑梁)、砖平碯,平砌砖过梁和暖气包壁龛及内板头的体积。()
5. 独立柱镶贴块料按外围饰面尺寸乘以柱的高度以平方米计算。()
6. 分部分项工程量清单为不可调整的闭口清单。()
7. 基本建设程序是指工程建设项目从策划、评估、决策、设计、施工到竣工验收、投入生产(交付使用)的整个建设过程中各项工作必须遵循的先后次序,是建设项目科学决策和顺利进行的重要保证。()
8. 投资估算是可作为项目实施阶段工程造价的控制目标限额。()
9. 定额水平是指定额消耗标准的高低程度,定额水平高则单位产量降低,消耗提高,反映为造价高。反之指单位产量提高,消耗降低,反映为造价低。()
10. 两端采用螺杆锚具的后张法低合金预应力钢筋的工程量按预留孔道长度减0.35m,螺杆另行计算。()

四、简答题

1. 概算定额与预算定额有哪些联系与区别?
2. 建筑工程施工图预算的编制方法有哪些?

3. 措施费包括哪些内容？
4. 工程量清单计价与定额计价有哪些联系？
5. 编制竣工结算的具体增减内容有哪几个方面？

五. 计算题

1. 某建筑物地面以上共 10 层，地下有一层地下室，层高 4.5m，并把深基础加以利用作地下架空层，架空层层高为 3m，第十层为设备管道层，层高为 2.1m，建筑外设有有一有顶盖的室外楼梯，室外楼梯的水平投影面积为 20m^2 。

(1) 首层外墙勒脚以上结构外围水平面积 600m^2 。首层设一外门斗，其围护结构外围水平面积为 20m^2 ，并设一处挑出墙外宽 1.6m 的无柱檐廊，其结构底板水平面积为 30m^2 。

(2) 该建筑 2~10 层，每层外墙结构外围水平面积为 600m^2 。

(3) 地下室外墙上口外边线所围水平面积 600m^2 ，如加上采光井、防潮层及保护墙，则其外围水平面积共为 650m^2 ，地下架空层外围水平面积为 600m^2 。

问题：(1) 该建筑物的建筑面积是多少？

(2) 假定该土建的土建工程直接工程费为 820 万元，措施费为 80 万元。该工程间接费率为 5.4%，利润率为 4%，税率为 3.41%。试编制土建工程预算费用计算书。

(3) 若土建、水暖电、工器具、设备购置、设备安装等单位工程造价占单项工程综合造价的比例分别为 48.49%、19.36%、1%、26.65%、4.5%，试确定各项单位工程和整个单项工程综合造价。

2. 试计算图砖内外墙工程量。

已知：窗 C1 框外围尺寸 $1.48 \times 1.48\text{m}$ (洞口尺寸： $1.5 \times 1.5\text{m}$) 门 M1 框外围尺寸 $1.27 \times 2.39\text{m}$ (洞口尺寸： $1.3 \times 2.4\text{m}$) 圈(过)梁一道(包括砖垛上内墙上)断面均为 $0.18 \times 0.24\text{m}$

参考答案

一、填空题

- | | | | |
|----------|----------|---------|----|
| 1. 单位产品 | 消耗工作时间 | | |
| 2. 规范顺序法 | 施工顺序法 | 统筹原理计算法 | |
| 3. 辅助用工 | 超运距用工 | 人工幅度差 | |
| 4. 3.6m | 超高支撑工程量 | | |
| 5. 延长米 | 实长 | | |
| 6. 直接费 | 间接费 | 利润 | 税金 |
| 7. 内墙面长度 | 内墙面的抹灰高度 | | |
| 8. 企业定额 | 市场价格信息 | | |

二、选择题

1. C 2. C 3. D 4. A 5. D 6. A 7. B 8. A 9. B 10. A

三、是非题

1. × 2. × 3. √ 4. √ 5. × 6. √ 7. √ 8. √ 9. × 10. √

四、简答题

1. (1) 概算定额与预算定额的联系

- ①两者都是以建(构)筑物各个结构部分和分部分项工程为单位表示的,内容都包括人工、材料、机械台班使用量定额三个基本部分,并列有基价,同时它也列有工程费用,是一种计价性定额。概算定额表达的主要内容、主要方式及基本使用方法都与预算定额相似。
- ②概算定额基价的编制依据与预算定额基价相同。在定额表中一般应列出基价所依据的单价,并在附录中列出材料预算价格取定表。
- ③概算定额的编制以预算定额为基础,是预算定额的综合与扩大。

- (2) 概算定额与预算定额的区别

- ①项目划分和综合扩大程度上不同。概算定额综合了若干分项工程的预算定额,因此概算工程项目划分、工程量计算和概算书的编制都比施工图预算的编制简化。
- ②适用范围不同。概算定额主要用于编制设计概算,同时可以编制概算指标。而预算定额主要用于编制施工图预算。

2. (1) 单价法:单价法是用事先编制好的分项工程的单位估价表来编制施工图预算的方法。按施工图计算的各分项工程的工程量,乘以相应单价后汇总相加,得到单位工程的直接工程费(即人工费、材料费、机械使用费之和),再加上按规定程序计算出来的间接费、利润和税金,便可得出单位工程的施工图预算造价。

- (2) 实物法:实物法是首先根据施工图纸分别计算出分项工程量,然后套用相应预算人工、材料、机械台班的定额用量(消耗量),再分别乘以工程所在地当时的人工、材料、机械台班的实际单价,求出单位工程的人工费、材料费和施工机械使用费,并汇总求和求得直接工程费,最后按规定计取其他各项费用,最后汇总就可得出单位工程施工图预算造价。

3. (1) 环境保护费

- (2) 文明施工费

- (3) 安全施工费
- (4) 临时设施费
- (5) 夜间施工费
- (6) 二次搬运费
- (7) 大型机械设备进出场及安拆费
- (8) 混凝土、钢筋混凝土模板及支架费
- (9) 脚手架费
- (10) 已完工程及设备保护费
- (11) 施工排水、降水费

4. 工程量清单计价的依据是《建设工程工程量清单计价规范》，定额计价的依据主要是各地区颁发的《建筑工程预算定额》。前者是在现行《全国统一建筑工程基础定额》（95版）的基础上通过综合和扩大编制而成的，其中的项目划分、计量单位、工程量计算规则等，都尽可能多的与《全国统一建筑工程基础定额》进行了衔接，而各地区的建筑工程预算定额都是在《全国统一建筑工程基础定额》基础上编制的。

采用工程量清单计价模式下，投标人自主报价时，《建筑工程预算定额》中的人工、材料、机械消耗量仍然可作为投标人报价时的参考量。

- 5. (1) 工程量量差
- (2) 各种人工、材料、机械价格的调整
- (3) 各项费用的调整

五. 计算题

1、解：问题（1）该工程建筑面积=600×11+20×10×1/2+20×30/2=6735m。

问题（2）直接工程费：820 万元

措施费：80 万元

直接费=820 万元+80 万元=900 万元

间接费=900 万元×5.4%=48.6 万元

利润=(900+48.6) 万元×4%=37.94 万元

税金=(900+48.6+37.97) 万元×3.41%=33.64 万元

预算造价=直接费+间接费+利润+税金=1020.18 万元

问题（3）按土建工程预算造价 1020.18 万元计算：

单项工程综合预算=土建单位工程预算造价/48.49%=1020.18/48.49%=2103.90 万元

水暖电工程预算造价=2103.90 万元×19.36%=407.32 万元

工器具费用=2103.90 万元×1%=21.04 万元

设备购置费用=2103.90 万元×26.65%=560.69 万元

设备安装费用=2103.90 万元×4.5%=94.68 万元

2、解：（1）外墙工程量

墙长 L 中=(12+6)×2+0.38×2=36.76(m)

墙高 H=6m

山墙尖 $\Delta \bar{H}$ =3.12×3%÷2=0.0468(m)

墙面积 S_净=36.76×6+6.24×0.0468×2-(1.5×1.5×3+1.3×2.4×2)= 208.15(m²)

墙体积 V_净=208.15×0.24-36.76×0.18×0.24=48.37(m³)

(2) 内墙工程量

墙长 $L_{\text{内}} = 6 - 0.24 = 5.76$ (m)

墙高 $H = 6 + 0.0468 = 6.0468$ (m)

墙面积 $S_{\text{净}} = 6.408 \times 5.76 = 36.91$ (m^2)

墙体积 $V_{\text{净}} = 36.91 \times 0.24 - 5.76 \times 0.18 \times 0.24 = 8.61$ (m^3)

