

CIMENTACIONES EN LA NORMA “REQUISITOS ESENCIALES PARA EDIFICIOS DE CONCRETO REFORZADO – IPS-1”

JORGE IGNACIO SEGURA FRANCO

Ingeniero Civil, Universidad Nacional de Colombia

Profesor Emérito de la Universidad Nacional de Colombia

Profesor Titular de la Escuela Colombiana de Ingeniería

Fellow del American Concrete Institute

Gerente de JORGE SEGURA FRANCO & CIA. S. en C. – Ingenieros

Civiles

ANTECEDENTES:

El documento “REQUISITOS ESENCIALES PARA EDIFICACIONES DE CONCRETO REFORZADO” es una publicación del American Concrete Institute ACI, el Instituto Colombiano de Normas Técnicas y Certificación ICONTEC y la Asociación Colombiana de Ingeniería Sísmica AIS. Su publicación se basó en la necesidad expresada a nivel mundial de la existencia de normas más fáciles y sencillas para el diseño de estructuras de concreto reforzado para edificios de área y/o altura reducida. Como un propósito adicional se espera que este documento sirva de apoyo en la formación de los ingenieros estructurales.

La publicación fue preparada por un comité ICONTEC-AIS dirigido por el Ingeniero Luis Enrique García Reyes, a quien se debe en gran parte el éxito de la misma.

Por el alcance determinado para este encuentro de Ingeniería de Suelos y Estructuras nos limitamos a presentar el contenido del Capítulo 14 – Cimentaciones – desde el punto de vista de su diseño estructural.

Todas las figuras, tablas y ecuaciones fueron tomadas directamente de la publicación IPS-1.

CIMENTACIONES (Cap. 14 IPS-1)

14.0 NOMENCLATURA

14.1 EXPLORACIÓN DE LOS SUELOS

14.1.1 – Sondeos

14.1.1.1 – Barreno manual

14.1.2.2 – Taladro de percusión

14.1.2 – Ensayos in Situ

14.1.2.1 – Ensayos de penetración

14.1.2.2 – Ensayos de Carga

14.1.3 – Estudio de suelos

14.2 – ESFUERZOS ADMISIBLES NO MAYORADOS EN EL SUELO

14.2.1 – Definiciones (arcillas, arenas, capacidad portante del suelo, gravas, cantos rodados, limos, suelo, suelos granulares – fracciones finas y fracciones gruesas).

14.2.2 – Capacidad portante para suelos granulares

14.2.2.1 – Ensayo de penetración estándar (SPT)

14.2.2.2 – Ensayo de penetración con cono (CPT)

14.2.3 – Capacidad portante para suelos cohesivos.

14.2.4 – Procedimientos para obtener la capacidad portante no mayorada de los suelos.

14.2.5 – Aumento de la capacidad portante admisible para combinaciones que incluyen viento y sismo.

14.3 – CRITERIO DE ASENTAMIENTOS

14.4 – DIMENSIONAMIENTO DE LOS ELEMENTOS DE LA CIMENTACIÓN

14.5 – ZAPATAS AISLADAS

14.5.1 – General

14.5.2 – Definición de la carga de diseño y el área de la zapata

14.5.2.1 – Cargas a incluir.

Fig. 14.1 – Fuerzas que actúan sobre la zapata

14.5.2.2 – Carga vertical no mayorada máxima.

14.5.2.3 – Área mínima de la zapata.

Para cargas verticales no factorizadas máximas, P_v , que no incluyen efectos de volcamiento por fuerzas laterales (viento o sismo):

$$A_f = \frac{P_v}{(q_a - q_0)} \quad (14.6)$$

Para cargas verticales no factorizadas máximas, P_{ov} , que incluyen efectos de volcamiento por fuerzas laterales (viento o sismo):

$$A_r = \frac{P_{ov}}{(1.33 \cdot q_a - q_o)} \quad (14.7)$$

14.5.2.4 – Reacción mayorada del suelo.

14.5.3 – Requisitos Dimensionales

14.5.3.1 – Forma en planta

14.5.3.2 – Simetría

14.5.3.3 – Profundidad mínima del suelo portante ($h_v = 1.0$ m).

14.5.3.4 – Área mínima de la zapata ($A = 1.0$ m²).

14.5.3.5 – Espesor mínimo de la zapata ($h = 0.15$ m más recubrimiento).

14.5.3.6 – Zapatas inclinadas o escalonadas

Fig. 14.2 – Tipos de zapatas aisladas

14.5.3.7 – Zapatas que soportan columnas circulares

14.5.4 – Detalles del refuerzo

14.5.4.1 – General.

14.5.4.2 – Localización del refuerzo a flexión.

14.5.4.3 – Distancia libre mínima entre barras paralelas.

Fig. 14.3 – Distribución del refuerzo en zapatas rectangulares aisladas

14.5.4.4 – Separación máxima.

14.5.4.5 – Área mínima de refuerzo.

14.5.4.6 – Área máxima de refuerzo.

14.5.4.7 – Desarrollo del refuerzo.

14.5.4.8 – Suspensión del refuerzo.

14.5.4.9 – Anclaje final del refuerzo.

14.5.4.10 – Valor de d_c y d para usar en zapatas.

14.5.4.11 – Detalles para la transferencia de fuerzas de la columna o muro a la zapata.

14.5.5 – Resistencia a cortante

14.5.5.1 – General

14.5.5.2 – Localización de secciones críticas de punzonamiento

14.5.5.3 – Resistencia requerida por punzonamiento

14.5.5.4 – Resistencia al punzonamiento

14.5.5.5 – Altura efectiva mínima por punzonamiento en zapatas

14.5.5.6 – Localización de las secciones críticas por cortante simple

14.5.5.7 – Resistencia requerida por cortante simple

Fig. 14.4 – Áreas aferentes para cortante simple

14.5.5.8 – Resistencia por cortante simple

14.5.5.9 – Verificación por cortante simple

14.5.6 – Requisitos a flexión

14.5.6.1 – Secciones críticas por resistencia a flexión

Fig. 14.5 – Secciones críticas por resistencia a flexión

14.5.6.2 – Resistencia requerida a flexión

Fig. 14.6 – Obtención de la resistencia requerida a flexión

14.5.6.3 – Diseño aproximado a flexión

$$\phi \cdot M_n = \phi \cdot 0.85 \cdot A_s \cdot f_y \cdot d \quad (14.11)$$

14.5.6.4 – Obtención de la cuantía de refuerzo a flexión

$$\rho = \frac{A_s}{b \cdot d} \geq \frac{M_u}{\phi \cdot 0.85 \cdot f_y \cdot b \cdot d^2} \quad (14.12)$$

14.5.6.5 – Refuerzo longitudinal

14.5.7 – Zapatas sometidas a momentos externos

14.5.7.1 – General

14.5.7.2 - Excentricidad

14.5.7.3 – Verificación del levantamiento

Fig. 14.7 – Localización de la resultante para evitar el levantamiento de la zapata

14.5.7.4 – Cumplimiento de la capacidad portante admisible no mayorada del suelo –
Sin levantamiento

$$\frac{P_v}{B \cdot H} \left(1 + 6 \cdot \left[\frac{e_H}{H} + \frac{e_B}{B} \right] \right) \leq (q_a - q_o)$$
 Para cargas verticales no mayoradas máximas, P_v , sin incluir efectos de volcamiento por fuerzas laterales (viento o sismo)

$$\frac{P_{ov}}{B \cdot H} \left(1 + 6 \cdot \left[\frac{e_H}{H} + \frac{e_B}{B} \right] \right) \leq (1.33 \cdot q_a - q_o)$$
 Para cargas verticales no mayoradas máximas, P_{ov} , incluyendo efectos de volcamiento por fuerzas laterales (viento o sismo)

14.5.7.5 – Cumplimiento de la capacidad portante admisible no mayorada del suelo –
Con levantamiento.

Fig. 14.8 – Esfuerzos en el suelo con levantamiento

$$\frac{2 \cdot P_v}{3 \cdot B \cdot a} \leq (q_a - q_o) \quad \text{Para cargas verticales no mayoradas máximas, } P_v, \text{ sin incluir efectos de volcamiento por fuerzas laterales (viento o sismo)}$$

$$\frac{2 \cdot P_{ov}}{3 \cdot B \cdot a} \leq (1.33 \cdot q_a - q_o) \quad \text{Para cargas verticales no mayoradas máximas, } P_{ov}, \text{ incluyendo efectos de volcamiento por fuerzas laterales (viento o sismo)}$$

14.6 – ZAPATAS DE MUROS

14.6.1 – General

14.6.2 – Requisitos especiales por cortante

14.6.2.1 – Punzonamiento

14.6.2.2 – Cortante simple

Fig. 14.9 – Cortante simple en zapatas de muro

$$V_u = q_{un} \cdot \left(\frac{B - b_w}{2} \right) \cdot 1 \text{ m} \quad (14.19)$$

$$d \geq \frac{3 \cdot q_{un} \cdot (B - b_w) \cdot 1 \text{ m}}{\phi \cdot \sqrt{f'_c}}$$

14.6.3 – Requisitos a flexión (14.20)

14.6.4 – Momentos de muros en la cimentación

Fig. 14.10 – Zapata de muro extendida mediante una viga de cimentación

$$M_u = \frac{P_u \cdot H}{3} \quad (14.21)$$

$$V_u = P_u \quad (14.22)$$

Fig. 14.11 – Refuerzo de zapata de muro y viga de cimentación

14.7 – ZAPATAS COMBINADAS

14.7.1 – Zapatas combinadas

Fig. 14.12 – Tipos de zapatas combinadas

14.7.2 – Zapatas combinadas unidas por vigas de cimentación

14.7.2.1 – Reacción y dimensiones generales

Fig. 14.13 – Definición de las fuerzas, reacciones y dimensiones generales de zapatas combinadas

$$R_1 = \frac{2 \cdot P_1 \cdot \ell}{2 \cdot \ell + h_c - H} \quad (14.23)$$

$$R_2 = P_1 + P_2 - R_1 \quad (14.24)$$

14.7.2.2 – Diseño de la zapata

14.7.2.3 – Diseño de la viga

Fig. 14.14 – Variación del momento para vigas de cimentación en zapatas combinadas

$$V_u = P_u \cdot \frac{H - h_c}{2 \cdot \ell + h_c - H} \quad (14.25)$$

$$M_u^- = \frac{P_u}{2} \cdot (H - h_c) \quad (14.26)$$

14.8 – PILOTES Y CAISSONS

Los pilotes y caissons están fuera del alcance de estos *Requisitos esenciales*, y en su dimensionamiento y diseño se deben emplear, además de las recomendaciones del estudio de suelos, las normas de soporte de 1.4.

14.9 – ZAPATAS SOBRE PILOTES

Las zapatas sobre pilotes están fuera del alcance de estos *Requisitos esenciales*, y en su dimensionamiento y diseño se deben emplear, además de las recomendaciones del estudio de suelos, las normas de soporte de 1.4.

14.10 – LOSAS DE CIMENTACIÓN

14.10.1 – General

Fig. 14.15 – Losa de cimentación con vigas sobre ella.

Fig. 14.16 – Losa de cimentación con vigas bajo ella.

14.10.2 – Definición de la carga de diseño y área de la losa

14.10.2.1 – Cargas a incluir

14.10.2.2 – Carga vertical no mayorada máxima

14.10.2.3 – Verificación de la capacidad portante admisible no mayorada

$$\frac{P_v}{B \cdot H} \leq (q_a - q_o) \quad (14.27)$$

14.10.2.4 – Excentricidad por cargas verticales

14.10.2.5 – Reacción mayorada del suelo

14.10.3 – Requisitos y procedimiento de diseño

14.10.3.1 – General

Fig. 14.17 – Distribución del refuerzo en vigas.

14.10.3.2 – Losa de cimentación

14.10.3.3 – Vigas de cimentación

14.10.3.4 – Losa de piso independiente de la losa de cimentación

14.10.3.5 – Valor de d_c y d para uso en losas de cimentación

14.11 – MUROS DE CONTENCIÓN

14.11.1 – Presión lateral del suelo

14.11.1.1 – General

14.11.1.2 – Angulo de fricción interna

14.11.2 – Presión del suelo en reposo

$$p_0 = K_0 \cdot \gamma \cdot z \quad (14.29)$$

$$K_0 = 1 - \sin \phi \quad (14.30)$$

14.11.3 – Presión activa del suelo

$$p_a = K_a \cdot \gamma \cdot z \quad (14.31)$$

$$K_a = \frac{1 - \sin \phi}{1 + \sin \phi} \quad (14.32)$$

14.11.4 – Presión pasiva de suelos

$$p_p = K_p \cdot \gamma \cdot z \quad (14.33)$$

$$K_p = \frac{1 + \sin \phi}{1 - \sin \phi} \quad (14.34)$$

14.11.5 – Excavaciones apuntaladas

14.11.5.1 – Suelos granulares

$$p = 0.65 \cdot K_a \cdot \gamma \cdot h \quad (14.35)$$

14.11.5.2 – Suelos cohesivos

$$p = 0.2 \cdot \gamma \cdot h (Su \geq 100kPa) \quad (14.36)$$

$$p = 0.3 \cdot \gamma \cdot h (100kPa > Su \geq 25kPa) \quad (14.37)$$

$$p = 0.4 \cdot \gamma \cdot h (Su < 25kPa) \quad (14.38)$$

14.11.6 – Presión lateral mínima de suelos

14.11.6.1 – Presión activa mínima

14.11.6.2 – Presión en reposo lateral mínima

14.11.7 – Presión lateral en el muro de contención

14.11.7.1 – Muros de contención sin restricción lateral en su extremo superior

$$p_z = \gamma \cdot K_a \cdot z \quad (14.39)$$

$$F_{ac} = \frac{1}{2} \gamma \cdot K_a \cdot h^2 \quad (14.40)$$

14.11.7.2 – Muros de contención restringidos lateralmente en su extremo superior

$$p_z = \gamma \cdot K_0 \cdot z \quad (14.41)$$

$$F_0 = \frac{1}{2} \gamma \cdot K_0 \cdot h^2 \quad (14.42)$$

14.11.8 – Tipos de muros de contención

Fig. 14.18 – Tipos de muros de contención.

14.11.9 – Definición de cargas de diseño para muros de sótano

14.11.9.1 – Cargas a incluir

14.11.9.2 – Efectos sísmicos

14.11.9.3 – Presión lateral requerida

14.11.10 – Requisitos generales para muros de sótano

14.11.10.1 – Soporte superior e inferior

14.11.10.2 – Filtros

14.11.10.3 – Material de relleno

14.11.10.4 – Sobrecarga

14.11.10.5 – Espesor mínimo

14.11.11 – Detalles del refuerzo

14.11.12 – Requisitos por flexión

14.11.13 – Requisitos por cortante

$$V_u = 1.15 \cdot \frac{P_u \cdot \ell}{2} \quad (14.43)$$

Fig. 14.19 – Momentos de diseño y refuerzo en muros de sótano.

14.12 – VIGAS DE CIMENTACIÓN

14.12.1 – General

14.12.1.1 – Descripción

Fig. 14.20 – Entramado de vigas de cimentación.

14.12.1.2 – Función

Fig. 14.21 – Localización de vigas de cimentación.

14.12.1.3 – Uso obligatorio

14.12.2 – Definición de la carga de diseño

14.12.2.1 – General

14.12.2.2 – Asentamientos diferenciales

14.12.2.3 – Sísmicas

14.12.3 – Requisitos dimensionales

14.12.4 – Refuerzo

14.13 – LOSAS SOBRE EL TERRENO

14.13.1 – General

14.13.2 – Sub-base

14.13.3 – Espesor mínimo de losas de piso

14.13.4 – Juntas

14.13.5 – Refuerzo