

**ACI 318S-05
ACI 318SR-05**

**Requisitos de Reglamento para
Concreto Estructural (ACI 318S-05)
y Comentario (ACI 318SR-05)**
(Versión en español y en sistema métrico)
Es un Estándar del ACI

Producido por el Comité ACI 318

american concrete institute
P.O. BOX 9094
FARMINGTON HILLS, MICHIGAN 48333-9094
USA

Requisitos de reglamento para concreto estructural y comentario (Versión en español y en sistema métrico)

La mayoría de las normas e informes de los comités del ACI se recopilan en el "ACI Manual of Concrete Practice" el cual es revisado anualmente. Los diferentes volúmenes de este documento agrupan temáticamente el material y pueden ser adquiridos individualmente o en conjunto. También se puede adquirir en una versión en CD-ROM.

Los comités del ACI preparan normas e informes relacionados con los siguientes temas

generales: materiales y propiedades del concreto, prácticas constructivas y supervisión, pavimentos y losas, diseño estructural y análisis, especificaciones para estructuras, y productos y procesos especiales.

El catálogo de todas las publicaciones se puede solicitar sin costo a:

American Concrete Institute
P.O. Box 9094
Farmington Hills, MI 48333-9094
USA

Programas de certificación del ACI

La calidad final de una estructura de concreto depende de que la construya personal calificado. Los programas de certificación del ACI permiten identificar obreros, técnicos e inspectores calificados. El ACI administra los siguientes programas de certificación con el fin de suprir la creciente demanda de personal calificado por parte de la industria:

**Técnico y terminador de pisos y pavimentos de concreto
(Concrete Flatwork Finisher)**

**Técnico en terminación de pisos y pavimentos de concreto
(Concrete Flatwork Technician)**

**Técnico en ensayos de concreto fresco en obra – Grado I
(Concrete Field Testing Technician – Grade I)**

**Técnico en ensayos de resistencia del concreto – Grado I
(Concrete Strength Testing Technician – Grade I)**

**Técnico en ensayos de concreto en el laboratorio – Grado I
(Concrete Laboratory Testing Technician – Grade I)**

**Técnico en ensayos de concreto en el laboratorio – Grado II
(Concrete Laboratory Testing Technician – Grade II)**

**Inspector técnico de obras de concreto en entrenamiento
(Concrete Construction Inspector In Training)**

**Inspector técnico de obras de concreto
(Concrete Construction Inspector
)**

**Inspector técnico en obras de transporte en concreto en
entrenamiento
(Concrete Transportation Construction Inspector-In-Training)**

El presente documento puede ya contener referencia a estos programas de certificación del ACI, los cuales pueden adicionarse a las especificaciones del proyecto o a los procedimientos de control de calidad. Si no contiene referencia a ellos, puede pedirse al Departamento de Certificación del ACI especificaciones guías sugeridas.

Mejoramiento de los documentos del ACI

Los comités técnicos responsables de las normas e informes del ACI se esfuerzan en evitar ambigüedades, omisiones, y errores en estos documentos. A pesar de estos esfuerzos, los usuarios de los documentos del ACI ocasionalmente encuentran información o requisitos que pueden ser objeto de más de una interpretación, o estar incompletos o incorrectos.

Con el fin de obtener una mejor precisión y claridad el Comité de Actividades Técnicas del ACI solicita a los usuarios de las normas e informes del ACI su colaboración en identificar y eliminar eventuales problemas asociados con su uso.

A las personas que tengan sugerencias para el mejoramiento de los documentos del ACI se les pide el favor de dirigirse por escrito al Departamento de Ingeniería del ACI enviando la siguiente información:

1. Título y número del documento en que se haya detectado el problema, incluyendo la sección específica donde este aparezca,
2. Una descripción corta del problema, y
3. Si es posible, la sugerencia del texto que pueda resolver el problema.

Los empleados del Departamento de Ingeniería del Instituto tendrán en cuenta todos los comentarios y sugerencias recibidas y tomarán las medidas apropiadas. Se insiste a los socios del Instituto y a los particulares para que con su ayuda sea posible mejorar la exactitud y utilidad de los documentos del ACI.

REQUISITOS DE REGLAMENTO PARA CONCRETO ESTRUCTURAL (ACI 318S-05) Y COMENTARIO (ACI 318SR-05)

(Versión en español y en sistema métrico)

PRODUCIDO POR EL COMITÉ ACI 318

Comité ACI 318 Reglamento Estructural para Edificaciones

James K. Wight
Director

Basile G. Rabbat
Secretario

Sergio M. Alcocer
Florian G. Barth
Roger J. Becker
Kenneth B. Bondy
John E. Breen
James R. Cagley
Michael P. Collins
W. Gene Corley
Charles W. Dolan
Anthony E. Fiorato
Catherine W. French

Luis E. García
S. K. Ghosh
Lawrence G. Griffis
David P. Gustafson
D. Kirk Harman
James R. Harris
Neil M. Hawkins
Terence C. Holland
Kenneth C. Hover
Phillip J. Iverson
James O. Jirsa

Dominic J. Kelly
Gary J. Klein
Roland Klemencic
Cary S. Kopczynski
H. S. Lew
Colin L. Lobo
Leslie D. Martin
Robert F. Mast
Steven L. McCabe
W. Calvin McCall
Jack P. Moehle

Myles A. Murray
Julio A. Ramírez
Thomas C. Schaeffer
Stephen J. Segurant
Roberto Stark
Eric M. Tolles
Thomas D. Verti
Sharon L. Wood
Loring A. Wyllie
Fernando V. Yañez

Miembros de subcomité con voto

Neal S. Anderson
Mark A. Aschheim
John F. Bonacci
JoAnn P. Browning
Nicholas J. Carino
Ned M. Cleland
Ronald A. Cook

Juan P. Covarrubias
Robert J. Frosch
Harry A. Gleich
Javier F. Horvilleurt[†]
R. Doug Hooton
L. S. Paul Johal

Michael E. Kreger
Daniel A. Kuchma
LeRoy A. Lutz
James G. MacGregor
Joe Maffei
Denis Mitchell

Vilas S. Mujumdar
Suzanne D. Nakaki
Theodore L. Neff
Andrzej S. Nowak
Randall W. Poston
Bruce W. Russell

Guillermo Santana
Andrew Scanlon
John F. Stanton
Fernando R. Stucchi
Raj Valluvan
John W. Wallace

Miembros consultores

C. Raymond Hays

Richard C. Meininger

Charles G. Salmon

[†]Fallecido.

REQUISITOS DE REGLAMENTO PARA CONCRETO ESTRUCTURAL (ACI 318S-05) Y COMENTARIO (ACI 318SR-05)

(Versión en español y en sistema métrico)

PRODUCIDO POR EL COMITÉ ACI 318

PREFACIO

La parte correspondiente al reglamento en este documento cubre el diseño y construcción de concreto estructural en edificaciones y donde sea aplicable en otras construcciones.

Dentro de los temas tratados se encuentran: planos y especificaciones, supervisión, materiales, requisitos de durabilidad, calidad del concreto, mezclado y colocación, encofrados y cimbras, tuberías embebidas, juntas de construcción, detalles del refuerzo, análisis y diseño, resistencia y funcionamiento, flexión y fuerza axial, cortante y torsión, desarrollo y empalmes del refuerzo, sistemas de losa, muros, zapatas, concreto prefabricado, elementos compuestos a flexión, concreto preesforzado, cascarrones y placas plegadas, evaluación de la resistencia de estructuras existentes, requisitos especiales para diseño sísmico, concreto simple estructural, modelos puntal-tensor en el Apéndice A, requisitos alternos de diseño en el Apéndice B, factores de carga y de reducción de resistencia alternos en el Apéndice C, y anclaje al concreto en el Apéndice D.

La calidad y los ensayos sobre los materiales utilizados en obra se incluyen por referencia a las normas ASTM apropiadas. La soldadura del refuerzo se incluye por referencia a las normas ANSI/AWS apropiadas.

Dentro de los usos del reglamento está su adopción, por referencia, dentro del reglamento general de construcción y ediciones anteriores han sido usadas ampliamente de esta forma. El reglamento se redacta en un formato que permite su adopción de esta forma sin necesidad de introducir cambios en su redacción. Por esta razón, no es apropiado que contenga detalles relacionados con su desarrollo o sugerencias para el cumplimiento de sus objetivos o requisitos. El objetivo del comentario es precisamente llenar este vacío. El comentario discute algunas de las consideraciones que el comité tuvo en cuenta al redactarlo, haciendo énfasis en explicar los requisitos nuevos, o que fueron modificados, con los cuales los usuarios del reglamento pueden no estar familiarizados. Se citan las referencias bibliográficas del material proveniente de investigaciones empleado en la redacción del reglamento con el fin de que las personas que deseen estudiar asuntos particulares en mayor detalle lo puedan hacer. Así mismo, se citan otros documentos que traen sugerencias acerca de cómo cumplir los requisitos del reglamento.

Palabras clave: aceros de preesforzado, aceros de refuerzo, aditivos, agregados, agua, análisis de resistencia, **análisis estructural**, anclaje (estructural), cargas (fuerzas), cascarrones (formas estructurales), cementos, colocación, columnas (apoyos), columnas de tubo de acero, **concreto estructural**, concreto preesforzado, concreto prefabricado, **concreto reforzado**, concreto simple, concretos livianos, **concretos**, construcción compuesta (concreto con concreto), construcción compuesta (concreto y acero), construcción en clima cálido, construcción en clima frío, **construcción en concreto**, continuidad (estructural), control de calidad, cubiertas, curado, deflexiones, **diseño estructural**, dosificación de la mezcla, ductos embebidos de servicios, empalmes, encofrado y cimbra (construcción), esfuerzos combinados, esfuerzos, especificaciones, estructuras sísmo resistentes, funcionamiento, integridad estructural, juntas (uniones), juntas de construcción, juntas de contracción, juntas de expansión, lasas de concreto, luces (estructurales), materiales, mezclado, módulo de elasticidad, momentos, muros de corte, muros, pisos, placas plegadas, planos, pórticos viga-columna, pórticos, pruebas de carga (estructurales), recubrimiento, refuerzo electrosoldado de alambre, **reglamentos de construcción**, resistencia a la compresión, resistencia a la flexión, resistencia al cortante, resistencia, supervisión, torsión, tubería estructural, vigas (apoyos), vigas de gran altura, vigas T, viguetas, zapatas.

El ACI 318-05 fue adoptado como norma del American Concrete Institute el 27 de octubre del año 2004 y remplaza en ACI 318-02 de acuerdo con el reglamento de normalización del Instituto.

Existen versiones en idioma inglés tanto en sistema de unidades inglesas (ACI 318/318R) como en sistema métrico (ACI 318M/318RM), por lo tanto no se incluyen conversiones de unidades en este documento. La versión en español (ACI 318S/318SR) está basada en la versión inglesa en sistema métrico.

Los informes, guías, procedimientos recomendados, y comentarios producidos por los comités del ACI tienen como fin orientar en la planificación, el diseño, la ejecución, y la supervisión de construcción. El Comentario se presenta para ser utilizado por personas capacitadas y competentes para identificar la relevancia y limitaciones en su contenido y recomendaciones, y quienes aceptan las responsabilidades inherentes a su uso. El American Concrete Institute se libera de cualquiera y todas las responsabilidades derivadas de su contenido. El Instituto no es responsable por cualquier pérdida o daño derivado de su uso. El Comentario no puede ser citado ni puede hacerse referencia a él en documentos contractuales. Si el

diseñador (ingeniero o arquitecto) desea incluir dentro de los documentos contractuales alguna parte del Comentario, ésta debe redactarse en modo imperativo.

Es propiedad © 2005, American Concrete Institute.

Todos los derechos reservados incluyendo los derechos de reproducción y uso en cualquier forma y medio, incluyendo copias por cualquier método de proceso fotográfico, o por medio de cualquier procedimiento electrónico o mecánico, impreso, escrito u oral, o grabado de sonido o reproducción visual, o para el uso en cualquier sistema de adquisición y archivo de información, a menos que se obtenga un permiso por escrito de los propietarios de la propiedad intelectual.

Copyright © 2005, American Concrete Institute.

All rights reserved including rights of reproduction and use in any form or by any means, including the making of copies by any photo process, or by any electronic or mechanical device, printed or written or oral, or recording for sound or visual reproduction or for use in any knowledge or retrieval system or device, unless permission in writing is obtained from the copyright proprietors.

El Reglamento del ACI y su Comentario (versión en castellano y en sistema métrico) se presenta en una diagramación de dos columnas, donde la columna del lado izquierdo corresponde al texto del reglamento y la del lado derecho al comentario al reglamento alineado con respecto a él. Para hacer la distinción entre el reglamento y su comentario se han empleado distintos tipos de letra, con el reglamento en tipo Helvético, igual al empleado en el presente párrafo. Por ser esta la primera versión oficial en español se han omitido las líneas verticales en los márgenes indicando cambios con respecto a la versión anterior que aparecen en la versión en inglés.

En el presente párrafo se ha empleado un tipo de letra Times Roman el cual es el utilizado en todas las partes del texto que corresponden a comentarios al reglamento. Los números de sección en el comentario están precedidos por la letra R para facilitar su distinción del texto del reglamento. En el comentario se han omitido también las líneas verticales en el margen indicando con respecto a la versión anterior que aparecen en la versión en inglés.

INTRODUCCIÓN

Este comentario introductorio discute algunas de las consideraciones del Comité 318 en la redacción de los requisitos contenidos en “Requisitos de reglamento para concreto estructural (ACI 318S-05)” el cual en adelante se llamará el reglamento o el reglamento del 2005. Se ha hecho énfasis en las explicaciones sobre el material nuevo o que fue revisado, acerca del cual los usuarios pueden no estar familiarizados. Además, se hacen comentarios sobre algunos aspectos que ya existían en versiones anteriores con el fin de independizar el presente comentario del comentario de las versiones anteriores. Los comentarios acerca de requisitos específicos se hacen en el capítulo y sección correspondiente.

El comentario no se redactó con el fin de dar una visión histórica del desarrollo del reglamento del ACI*, ni la intención fue resumir detalladamente las investigaciones y estudios, ni los datos contenidos en ellos, que fueron estudiadas por el comité para redactar los requisitos contenidos en el reglamento. No obstante, en algunos casos se indican las referencias bibliográficas de las investigaciones con el fin de quienes deseen estudiar en detalle el material de respaldo, lo puedan hacer.

Tal como lo indica su título “Requisitos de reglamento para concreto estructural” el documento se redacta para ser incluido como parte de un reglamento de construcción adoptado legalmente y como tal difiere substancialmente de otros documentos que presentan especificaciones, procedimientos recomendados, o ayudas y manuales de diseño.

El reglamento se redacta para que cubra todos los tipos usuales de edificaciones, grandes y pequeñas. Puede ser deseable utilizar requisitos más estrictos que los contenidos en el reglamento para construcciones poco comunes. El reglamento y su comentario no pueden reemplazar los conocimientos de ingeniería, la experiencia, ni el buen criterio.

Un reglamento para edificaciones prescribe únicamente los requisitos mínimos para proteger la salud y la seguridad del público. El reglamento se sustenta sobre este principio. Para cualquier estructura, el propietario o el diseñador estructural pueden exigir materiales o procedimientos constructivos mejores que los mínimos requeridos por el reglamento para proteger al público en general; no obstante, no se permiten inferiores.

El comentario llama la atención acerca de documentos diferentes los cuales sugieren procedimientos para cumplir los requisitos y objetivos del reglamento. No obstante, estos documentos y el comentario no hacen parte del reglamento.

El reglamento no tiene ninguna fuerza legal a menos que sea adoptado por la autoridad competente que regula y vigila el diseño y construcción de edificaciones. Donde no se haya adoptado, el reglamento sirve como una referencia de buena práctica a pesar de que no tenga ninguna fuerza jurídica.

El reglamento establece una base por medio de la cual se pueden formular los procedimientos para que la autoridad competente apruebe los diseños y la construcción. El reglamento y su comentario no se redactaron para ser utilizados en la solución de diferencias entre propietario, ingeniero, arquitecto, contratista, o sus delegados, subcontratistas, suministradores de materiales, o laboratorios de ensayos de materiales. Por esta razón, el reglamento no puede definir las responsabilidades contractuales de todas las partes que intervienen en un proyecto de construcción. En las especificaciones del proyecto deben evitarse las referencias generales que exigen cumplimiento del reglamento dado que el contratista de construcción generalmente no está en la posición de aceptar responsabilidad sobre detalles de diseño o requisitos constructivos que dependen en un conocimiento íntimo del proceso de diseño. En los contratos de construcción de proyecto diseño-construcción, sin embargo, comúnmente se combinan las responsabilidades del diseño y la construcción. Proyectos En general, los planos, especificaciones, y documentos contractuales deben contener, por si solos, todas las indicaciones necesarias para asegurar que el reglamento se cumpla. Esto se puede lograr, parcialmente, haciendo referencia en las especificaciones a requisitos específicos del reglamento. Otras publicaciones, tales como “Specifications for Structural Concrete (ACI 301)”, se redactan específicamente para ser incluidas en los documentos contractuales de construcción.

Es deseable que todos los participantes en un proyecto que deban realizar trabajos regulados por el reglamento definan programas de ensayos y certificación. Existen para este propósito los programas de certificación de plantas del Precast/Prestressed Concrete Institute y la National Ready Mixed Concrete Association, los programas de certificación de personal del American Concrete Institute y el Post-Tensioning Institute, y el programa de certificación voluntaria para plantas que aplican recubrimientos epóxicos adheridos por fusión del Concrete Reinforcing Steel Institute. Además, la norma “Standard Specification for Agencies Engaged in the Testing and/or Inspection of Materials Used in Construction” (ASTM E 329-03) especifica requisitos de desempeño para organizaciones que realicen supervisión y ensayos en las construcciones.

* La historia del reglamento del ACI se presenta en Kerekes, Frank, and Reid, Harold B., Jr., “Fifty Years of Development in Building Code Requirements for Reinforced Concrete,” ACI JOURNAL, Proceedings V. 50, No. 6, Feb. 1954, p. 441. La filosofía de reglamento se discute en: Siess, Chester P., “Research, Building Codes, and Engineering Practice,” ACI JOURNAL, Proceedings V. 56, No. 5, May 1960, p. 1105.

Se puede obtener material descriptivo acerca de la aplicación del reglamento en los siguientes documentos, los cuales pueden adquirirse en la organización que los publica.

Guías y ayudas de diseño:

“ACI Design Handbook,” ACI Committee 340, Publication SP-17(97), American Concrete Institute, Farmington Hills, Mich., 1997, 482 pp. (Contiene tablas y gráficos para el diseño por el método de diseño por resistencia de columnas cargadas excéntricamente. Incluye ayudas de diseño para ser utilizado en el diseño por parte de ingenieros de sistemas de losas en dos direcciones de concreto reforzado. Contiene ayudas de diseño para la selección del espesor de losa y del refuerzo requerido para controlar las deflexiones y asegurar una resistencia a la flexión y al cortante adecuada.)

“ACI Detailing Manual—2004,” ACI Committee 315, Publication SP-66(04), American Concrete Institute, Farmington Hills, Mich., 2004, 212 pp. (Incluye la norma ACI 315-99 y el informe ACI 315R-04. Presenta métodos recomendados y las normas para preparar planos, detalles típicos, y planos de colocación del acero de refuerzo en estructuras de concreto reforzado. Los diferentes capítulos definen las responsabilidades tanto del ingeniero como de quien dobla y figura el acero de refuerzo.)

“Guide to Durable Concrete (ACI 201.2R-92),” ACI Committee 201, American Concrete Institute, Farmington Hills, Mich., 1992, 41 pp. (Describe las clases de deterioro del concreto. Contiene una descripción de los mecanismos asociados con el deterioro y los requisitos recomendados para los componentes del concreto, consideraciones acerca de la calidad de las mezclas de concreto, procedimientos constructivos, y la influencia de la exposición al medio ambiente. La sección R4.4.1 discute la diferencia en los límites requeridos para el ión cloruro en ACI 201.2R-92 y el reglamento.)

“Guide for the Design of Durable Parking Structures (362.1R-97 (reapproved 2002)),” ACI Committee 362, American Concrete Institute, Farmington Hills, Mich., 1997, 40 pp. (Resume información práctica para el diseño por durabilidad de estructuras de estacionamiento de vehículos. Incluye, además, información sobre asuntos relacionados con la construcción y el mantenimiento de estructuras de estacionamiento.)

“CRSI Handbook,” Concrete Reinforcing Steel Institute, Schaumburg, Ill., 9th Edition, 2002, 648 pp. (Contiene diseños tabulados de elementos estructurales y sistemas de losas. Incluye ejemplos de diseño que muestran las bases y la forma de utilizar la información tabulada. Contiene diseños tabulados de vigas; columnas de sección cuadradas, circular y rectangular; losas en una dirección; y sistemas de viguetas en una dirección. Las tablas de diseño de losas en dos direcciones incluyen placas planas, losas planas, y sistemas reticulares. Los capítulos para cimentaciones contienen tablas de diseño para zapatas cuadradas, zapatas con pilotes, pilas preexcavadas (caissons), y muros de contención en voladizo. Se presentan otras ayudas para control de la figuración, el desarrollo del refuerzo y los empalmes por traslapo.)

“Reinforcement Anchorage and Splices,” Concrete Reinforcing Steel Institute, Schaumburg, Ill., 4th Edition, 1997, 100 pp. (Describe la práctica aceptada para empalmar el refuerzo. Incluye el uso de empalmes por traslapo, empalmes mecánicos, y empalmes soldados. La información de diseño cubre el desarrollo y los empalmes del refuerzo.)

“Structural Welded Wire Reinforcement Manual of Standard Practice”, Wire Reinforcement Institute, Hartford, CT, 6th Edition, Apr. 2001, 38 pp. (Describe los refuerzos electrosoldados de alambre, la nomenclatura empleada, incluyendo tablas de diámetros de los alambres y peso de las mallas. Enumera las normas, las propiedades y las limitaciones de fabricación. Incluye los últimos requisitos del reglamento que afectan las mallas electro soldadas. Contiene tablas de longitud de desarrollo y empalmes por traslapo. (Contiene tanto unidades inglesas y métricas.)

“Structural Welded Wire Reinforcement Detailing Manual”, Wire Reinforcement Institute, Hartford, CT, 1994, 252 pp. (Actualizado con información técnica vigente en páginas sueltas adicionales.) Este manual, además de incluir los requisitos de ACI 318 y ayudas de diseño, contiene además: instrucciones detalladas para el uso de malla electrosoldada en losas en una y dos direcciones; componentes preesforzados y/o prefabricados; columnas y vigas; muros vaciados en sitio; y losas sobre el terreno. Además, contiene tablas que comparan áreas de refuerzo y espaciamiento de alambre de alta resistencia soldado con acero de refuerzo convencional.

“Strength Design of Reinforced Concrete Columns,” Portland Cement Association, Skokie, Ill., 1978, 48 pp. (Incluye tablas de diseño de resistencia de columnas en términos de carga axial en kips [miles de libras] vs. momentos en ft-kip [pie-miles de libras] para resistencias del concreto de 5000 psi y acero de refuerzo Grado 60. Incluye ejemplos de diseño. Debe notarse que las tablas de diseño de la PCA no incluyen el factor de reducción de resistencia ϕ en los valores tabulados. Debe emplearse M_u/ϕ y P_u/ϕ cuando se use este manual.)

“PCI Design Handbook—Precast and Prestressed Concrete,” Precast/Prestressed Concrete Institute, Chicago, 5th Edition, 1999, 630 pp. (Incluye tablas de productos prefabricados y preesforzados industriales comunes, procedimientos de diseño y análisis para estos productos y para estructuras compuestas por ellos. Contiene ayudas de diseño y ejemplos.)

“Design and Typical Details of Connections for Precast and Prestressed Concrete,” Precast/Prestressed Concrete Institute, Chicago, 2nd Edition, 1988, 270 pp. (Actualiza información disponible para el diseño de conexiones tanto para productos estructurales como arquitectónicos, y presenta una amplia gama de detalles típicos. Contiene ayudas de diseño y ejemplos.)

“PTI Post-Tensioning Manual,” Post-Tensioning Institute, Phoenix, 5th Edition, 1990, 406 pp. (Incluye un amplio cubrimiento te sistemas de postensado, especificaciones, ayudas de diseño de detalles constructivos.)

CONTENIDO**PARTE 1 – GENERALIDADES**

CAPÍTULO 1 — REQUISITOS GENERALES	318-9
1.1 — Alcance	1.3 — Inspección
1.2 — Planos y especificaciones	1.4 — Aprobación de sistemas especiales de diseño o de construcción

CAPÍTULO 2 — NOTACIÓN Y DEFINICIONES	318-21
---	---------------

2.1 — Notación del Reglamento	2.2 — Definiciones
-------------------------------	--------------------

PARTE 2 – NORMAS PARA ENSAYOS Y MATERIALES

CAPÍTULO 3 — MATERIALES	318-43
3.1 — Ensayos de materiales	3.5 — Acero de refuerzo
3.2 — Cementos	3.6 — Aditivos
3.3 — Agregados	3.7 — Almacenamiento de materiales
3.4 — Agua	3.8 — Normas citadas

PARTE 3 – REQUISITOS DE CONSTRUCCIÓN

CAPÍTULO 4 — REQUISITOS DE DURABILIDAD	318-55
4.1 — Relación agua-material cementante	4.3 — Exposición a sulfatos
4.2 — Exposición a congelamiento y deshielo	4.4 — Protección del refuerzo contra la corrosión

CAPÍTULO 5 — CALIDAD DEL CONCRETO, MEZCLADO Y COLOCACIÓN	318-61
---	---------------

5.1 — Generalidades	5.6 — Evaluación y aceptación del concreto
5.2 — Dosificación del concreto	5.7 — Preparación del equipo y del lugar de colocación
5.3 — Dosificación basada en la experiencia en obra y/o en mezclas de prueba	5.8 — Mezclado
5.4 — Dosificación cuando no se cuenta con experiencia en obra o mezclas de prueba	5.9 — Transporte
5.5 — Reducción de la resistencia promedio a la compresión	5.10 — Colocación
	5.11 — Curado
	5.12 — Requisitos para clima frío
	5.13 — Requisitos para clima cálido

CAPÍTULO 6 — CIMBRAS, TUBERÍAS EMBEBIDAS Y JUNTAS DE CONSTRUCCIÓN	318-79
--	---------------

6.1 — Diseño de cimbras	6.3 — Tuberías y ductos embebidos en el concreto
6.2 — Descimbrado, puentes y reapuntalamiento	6.4 — Juntas de construcción

CAPÍTULO 7 — DETALLES DEL REFUERZO 318-85

- | | |
|--|--|
| 7.1 — Ganchos estándar
7.2 — Diámetros mínimos de doblado
7.3 — Doblado
7.4 — Condiciones de la superficie del refuerzo
7.5 — Colocación del refuerzo
7.6 — Límites del espaciamiento del refuerzo
7.7 — Protección de concreto para el refuerzo | 7.8 — Detalles especiales del refuerzo para columnas
7.9 — Conexiones
7.10 — Refuerzo transversal para elementos a compresión
7.11 — Refuerzo transversal para elementos a flexión
7.12 — Refuerzo de retracción y temperatura
7.13 — Requisitos para la integridad estructural |
|--|--|

PARTE 4 — REQUISITOS GENERALES**CAPÍTULO 8 — ANÁLISIS Y DISEÑO — CONSIDERACIONES GENERALES 318-101**

- | | |
|---|---|
| 8.1 — Métodos de diseño
8.2 — Cargas
8.3 — Métodos de análisis
8.4 — Redistribución de momentos negativos en elementos continuos sometidos a flexión
8.5 — Módulo de elasticidad
8.6 — Rígidez | 8.7 — Longitud del vano
8.8 — Columnas
8.9 — Disposición de la carga viva
8.10 — Sistemas de vigas T
8.11 — Viguetas en losas nervadas
8.12 — Acabado de piso separado |
|---|---|

CAPÍTULO 9 — REQUISITOS DE RESISTENCIA Y FUNCIONAMIENTO 318-111

- | | |
|---|--|
| 9.1 — Generalidades
9.2 — Resistencia requerida
9.3 — Resistencia de diseño | 9.4 — Resistencia de diseño para el refuerzo
9.5 — Control de deflexiones |
|---|--|

CAPÍTULO 10 — FLEXIÓN Y CARGAS AXIALES 318-125

- | | |
|---|--|
| 10.1 — Alcance
10.2 — Suposiciones de diseño
10.3 — Principios y requisitos generales
10.4 — Distancia entre los apoyos laterales de elementos sometidos a flexión
10.5 — Refuerzo mínimo en elementos sometidos a flexión
10.6 — Distribución del refuerzo de flexión en vigas y losas en una dirección
10.7 — Vigas de gran altura
10.8 — Dimensiones de diseño para elementos a compresión
10.9 — Límites para el refuerzo de elementos a compresión | 10.10 — Efectos de esbeltez en elementos a compresión
10.11 — Momentos magnificados — Generalidades
10.12 — Momentos magnificados — Estructuras sin desplazamiento lateral
10.13 — Momentos magnificados — Estructuras con desplazamiento lateral
10.14 — Elementos cargados axialmente que soportan sistemas de losas
10.15 — Transmisión de cargas de las columnas a través de losas de entepiso
10.16 — Elementos compuestos sometidos a compresión
10.17 — Resistencia al aplastamiento |
|---|--|

CAPÍTULO 11 — CORTANTE Y TORSIÓN 318-155

- | | |
|--|--|
| 11.1 — Resistencia al cortante
11.2 — Concreto liviano
11.3 — Resistencia al cortante proporcionada por el concreto en elementos no preeforzados
11.4 — Resistencia al cortante proporcionada por el concreto en elementos preeforzados
11.5 — Resistencia al cortante proporcionada por el refuerzo de cortante | 11.6 — Diseño para torsión
11.7 — Cortante por fricción
11.8 — Vigas altas
11.9 — Disposiciones especiales para ménsulas y cartelas
11.10 — Disposiciones especiales para muros
11.11 — Transmisión de momentos a las columnas
11.12 — Disposiciones especiales para losas y zapatas |
|--|--|

CAPÍTULO 12 — LONGITUDES DE DESARROLLO Y EMPALMES DEL REFUERZO	318-203
12.1 — Desarrollo del refuerzo — Generalidades	12.11 — Desarrollo del refuerzo para momento positivo
12.2 — Desarrollo de barras corrugadas y de alambres corrugados a tracción	12.12 — Desarrollo del refuerzo para momento negativo
12.3 — Desarrollo de barras corrugadas y alambres corrugados a compresión	12.13 — Desarrollo del refuerzo del alma
12.4 — Desarrollo de paquetes de barras	12.14 — Empalmes del refuerzo — Generalidades
12.5 — Desarrollo de ganchos estándar en tracción	12.15 — Empalmes de alambres y barras corrugadas a tracción
12.6 — Anclaje mecánico	12.16 — Empalmes de barras corrugadas a compresión
12.7 — Desarrollo de refuerzo electrosoldado de alambre corrugado a tracción	12.17 — Requisitos especiales de empalmes para columnas
12.8 — Desarrollo de refuerzo electrosoldado de alambre liso a tracción	12.18 — Empalmes de refuerzo electrosoldado de alambre corrugado a tracción
12.9 — Desarrollo de torones de preesforzado	12.19 — Empalmes de refuerzo electrosoldado de alambre liso a tracción
12.10 — Desarrollo del refuerzo de flexión — Generalidades	

PARTE 5 – SISTEMAS O ELEMENTOS ESTRUCTURALES

CAPÍTULO 13 — SISTEMAS DE LOSA EN DOS DIRECCIONES	318-231
--	----------------

13.1 — Alcance	13.5 — Procedimientos de diseño
13.2 — Definiciones	13.6 — Método de diseño directo
13.3 — Refuerzo de la losa	13.7 — Método del pórtico equivalente
13.4 — Aberturas en los sistemas de losas	

CAPÍTULO 14 — MUROS	318-251
----------------------------------	----------------

14.1 — Alcance	14.5 — Método empírico de diseño
14.2 — Generalidades	14.6 — Muros no portantes
14.3 — Refuerzo mínimo	14.7 — Muros empleados como vigas de cimentación
14.4 — Muros diseñados como elementos en compresión	14.8 — Diseño alternativo para muros esbeltos

CAPÍTULO 15 — ZAPATAS	318-257
------------------------------------	----------------

15.1 — Alcance	15.6 — Desarrollo del refuerzo en zapatas
15.2 — Cargas y reacciones	15.7 — Altura mínima de las zapatas
15.3 — Zapatas que soportan columnas o pedestales de forma circular o de polígono regular	15.8 — Transmisión de fuerzas en la base de columnas, muros o pedestales reforzados
15.4 — Momentos en zapatas	15.9 — Zapatas inclinadas o escalonadas
15.5 — Cortante en zapatas	15.10 — Zapatas combinadas y losas de cimentación

CAPÍTULO 16 — CONCRETO PREFABRICADO	318-265
--	----------------

16.1 — Alcance	16.7 — Elementos embebidos después de la colocación del concreto
16.2 — Generalidades	16.8 — Marcas e identificación
16.3 — Distribución de fuerzas entre elementos	16.9 — Manejo
16.4 — Diseño de los elementos	16.10 — Evaluación de la resistencia de estructuras prefabricadas
16.5 — Integridad estructural	
16.6 — Diseño de las conexiones y apoyos	

CAPÍTULO 17 — ELEMENTOS COMPUESTOS DE CONCRETO SOMETIDOS A FLEXIÓN 318-273

- | | |
|-----------------------|---|
| 17.1 — Alcance | 17.4 — Resistencia al cortante vertical |
| 17.2 — Generalidades | 17.5 — Resistencia al cortante horizontal |
| 17.3 — Apuntalamiento | 17.6 — Estribos para cortante horizontal |

CAPÍTULO 18 — CONCRETO PREEFORZADO 318-277

- | | |
|---|--|
| 18.1 — Alcance | 18.12 — Sistemas de losas |
| 18.2 — Generalidades | 18.13 — Zona de anclaje de tendones postensados |
| 18.3 — Suposiciones de diseño | 18.14 — Diseño de las zonas de anclaje para tendones de un alambre o barras de 16 mm de diámetro |
| 18.4 — Requisitos de funcionamiento — Elementos sometidos a flexión | 18.15 — Diseño de las zonas de anclaje para tendones de varios torones |
| 18.5 — Esfuerzos admisibles en el acero de preeforzado | 18.16 — Protección contra la corrosión de tendones de preeforzado no adheridos |
| 18.6 — Pérdidas de preefuerzo | 18.17 — Ductos para postensado |
| 18.7 — Resistencia a flexión | 18.18 — Mortero de inyección para tendones adheridos |
| 18.8 — Límites del refuerzo en elementos sometidos a flexión | 18.19 — Protección del acero de preeforzado |
| 18.9 — Refuerzo mínimo adherido | 18.20 — Aplicación y medición de la fuerza de preefuerzo |
| 18.10 — Estructuras estáticamente indeterminadas | 18.21 — Anclajes y conectores para postensado |
| 18.11 — Elementos a compresión — Carga axial y flexión combinadas | 18.22 — Postensado externo |

CAPÍTULO 19 — CÁSCARAS Y LOSAS PLEGADAS 318-307

- | | |
|--|-------------------------------|
| 19.1 — Alcance y definiciones | 19.4 — Refuerzo de la cáscara |
| 19.2 — Análisis y diseño | 19.5 — Construcción |
| 19.3 — Resistencia de diseño de los materiales | |

PARTE 6 — CONSIDERACIONES ESPECIALES**CAPÍTULO 20 — EVALUACIÓN DE LA RESISTENCIA DE ESTRUCTURAS EXISTENTES 318-315**

- | | |
|---|---|
| 20.1 — Evaluación de la resistencia — Generalidades | 20.5 — Criterio de aceptación |
| 20.2 — Determinación de las dimensiones y propiedades de los materiales | 20.6 — Disposiciones para la aceptación de cargas de servicio menores |
| 20.3 — Procedimiento para la prueba de carga | 20.7 — Seguridad |
| 20.4 — Criterio de carga | |

CAPÍTULO 21 — DISPOSICIONES ESPECIALES PARA EL DISEÑO SÍSMICO..... 318-321

- | | |
|---|---|
| 21.1 — Definiciones | 21.8 — Muros estructurales especiales construidos usando concreto prefabricado |
| 21.2 — Requisitos generales | 21.9 — Diafragmas y cerchas estructurales |
| 21.3 — Elementos sometidos a flexión en pórticos especiales resistentes a momento | 21.10 — Cimentaciones |
| 21.4 — Elementos sometidos a flexión y carga axial pertenecientes a pórticos especiales resistentes a momento | 21.11 — Elementos no designados como parte del sistema resistente a fuerzas laterales |
| 21.5 — Nudos en pórticos especiales resistentes a momento | 21.12 — Requisitos para pórticos intermedios resistentes a momento |
| 21.6 — Pórticos especiales resistentes a momento construidos con concreto prefabricado | 21.13 — Muros estructurales intermedios de concreto prefabricado |
| 21.7 — Muros estructurales especiales de concreto reforzado y vigas de acople | |

PARTE 7 — CONCRETO ESTRUCTURAL SIMPLE

CAPÍTULO 22 — CONCRETO ESTRUCTURAL SIMPLE.....	318-363
22.1 — Alcance	22.7 — Zapatas
22.2 — Limitaciones	22.8 — Pedestales
22.3 — Juntas	22.9 — Elementos prefabricados
22.4 — Método de diseño	22.10 — Concreto simple en estructuras resistentes a
22.5 — Diseño por resistencia	sismos
22.6 — Muros	

APÉNDICES

APÉNDICE A — MODELOS PUNTAL-TENSOR	318-373
---	----------------

A.1 — Definiciones	A.4 — Resistencia de los tensores
A.2 — Procedimiento de diseño del modelo puntal-tensor	A.5 — Resistencia de las zonas nodales
A.3 — Resistencia de los puentes	

APÉNDICE B — DISPOSICIONES ALTERNATIVAS DE DISEÑO PARA ELEMENTOS DE CONCRETO REFORZADO Y PREESFORZADO SOMETIDOS A FLEXIÓN Y A COMPRESIÓN.....	318-387
--	----------------

B.1 — Alcance	B.18.1 — Alcance
B.8.4 — Redistribución de momentos negativos en	B.18.8 — Límites del refuerzo en elementos sometidos a
elementos continuos no preesforzados en flexión	flexión

APÉNDICE C — FACTORES DE CARGA Y REDUCCIÓN DE LA RESISTENCIA ALTERNATIVOS	318-395
--	----------------

C.1 — Generalidades	C.3 — Resistencia de diseño
C.2 — Resistencia requerida	

APÉNDICE D — ANCLAJE AL CONCRETO	318-401
---	----------------

D.1 — Definiciones	D.6 — Requisitos de diseño para solicitudes de cortante
D.2 — Alcance	D.7 — Interacción de las fuerzas de tracción y cortante
D.3 — Requisitos generales	D.8 — Distancias al borde, espaciamientos y espesores
D.4 — Requisitos generales para la resistencia de los	requeridos para evitar las fallas por hendimiento
anclajes	
D.5 — Requisitos de diseño para cargas de tracción	D.9 — Instalación de los anclajes

APÉNDICE E — INFORMACIÓN ACERCA DEL ACERO DE REFUERZO	318-429
--	----------------

APÉNDICE F — EQUIVALENCIA ENTRE EL SISTEMA SI, EL SISTEMA MKS, Y EL SISTEMA INGLÉS DE LAS ECUACIONES NO HOMOGÉNEAS DEL REGLAMENTO	318-431
---	----------------

REFERENCIAS DEL COMENTARIO	318-437
---	----------------

GLOSARIO INGLÉS-ESPAÑOL	318-457
--------------------------------------	----------------

GLOSARIO ESPAÑOL-INGLÉS	318-471
--------------------------------------	----------------

ÍNDICE	318-485
---------------------	----------------

PARTE 1 — GENERAL

CAPÍTULO 1 — REQUISITOS GENERALES

REGLAMENTO

1.1 — Alcance

1.1.1 — Este reglamento proporciona los requisitos mínimos para el diseño y la construcción de elementos de concreto estructural de cualquier estructura construida según los requisitos del reglamento general de construcción legalmente adoptado, del cual este reglamento forma parte. En lugares en donde no se cuente con un reglamento de construcción legalmente adoptado, este reglamento define las disposiciones mínimas aceptables en la práctica del diseño y la construcción.

Para el concreto estructural, f'_c no debe ser inferior a 17 MPa. No se establece un valor máximo para f'_c salvo que se encuentre restringido por alguna disposición específica del reglamento.

COMENTARIO

R1.1 — Alcance

Los “**Requisitos de Reglamento para Concreto Estructural (ACI 318-05)**” del American Concrete Institute, proporcionan los requisitos mínimos para cualquier diseño o construcción de concreto estructural.

El reglamento de 2005 revisa la versión anterior de “**Requisitos de Reglamento para Concreto Estructural (ACI 318-02)**”. Este reglamento incluye en un sólo documento las reglas para todo concreto usado con propósitos estructurales, incluyendo tanto al concreto simple como el concreto reforzado. El término “concreto estructural” se usa para referirse a todo concreto simple o reforzado usado con fines estructurales. Esto cubre el espectro de usos estructurales del concreto desde el concreto simple hasta el concreto con refuerzo no preeforzado, con acero de preeforzado, o secciones compuestas con perfiles de acero o tuberías. Los requisitos para el concreto simple se encuentran en el capítulo 22.

En el reglamento se incluye el concreto preeforzado dentro de la definición de concreto reforzado. Las disposiciones de este reglamento aplican al concreto preeforzado, excepto cuando se refiera explícitamente a concreto no preeforzado.

El capítulo 21 del reglamento contiene disposiciones especiales para el diseño y detallado de estructuras resistentes a sismos. Véase la sección 1.1.8.

En la edición 1999 del reglamento y en las anteriores, el Apéndice A contenía las disposiciones para un método alternativo de diseño para elementos de concreto no preeforzado empleando cargas de servicio (sin factores de carga) y esfuerzos admisibles de servicio. La intención del Método Alternativo de Diseño era dar resultados algo más conservadores que los diseños por el Método de Diseño por Resistencias del reglamento. El Método Alternativo de Diseño del reglamento de 1999 puede ser utilizado en lugar de las secciones que correspondan de este reglamento.

El Apéndice A de este reglamento contiene disposiciones para el diseño de regiones cercanas a discontinuidades geométricas o cambios abruptos en las cargas.

El Apéndice B de este reglamento contiene las disposiciones para los límites de refuerzo basados en la expresión $0.75\rho_b$, para la determinación de los factores de reducción de resistencia ϕ , y para la redistribución de momentos que se encontraban en el reglamento hasta la edición de 1999. Estas disposiciones son aplicables a los elementos de concreto tanto reforzado como preeforzado. Los diseños que se hagan usando el Apéndice B son igualmente aceptables que los que

REGLAMENTO**COMENTARIO**

se encuentran en el cuerpo del reglamento, siempre que las disposiciones del Apéndice B sean usadas en su totalidad.

El Apéndice C del reglamento del año 2002 permite el uso de las combinaciones de mayoración de carga con los factores de carga dados en el Capítulo 9 de la edición de 1999.

El Apéndice D contiene disposiciones para el anclaje al concreto.

1.1.2 — Este reglamento complementa al reglamento general de construcción, y rige en todos los aspectos relativos al diseño y a la construcción de concreto estructural, excepto en los casos en que este reglamento entre en conflicto con el reglamento general de construcción legalmente adoptado.

1.1.3 — Este reglamento rige en todo lo concerniente al diseño, construcción y propiedades de los materiales en todos los casos en que entre en conflicto con los requisitos contenidos en otras normas a las que se haga referencia en él.

1.1.4 — Para estructuras especiales tales como arcos, tanques, estanques, depósitos y silos, chimeneas y estructuras resistentes a explosiones, las disposiciones de este reglamento regirán cuando sean aplicables. Véase también 22.1.2.

R1.1.2 — El American Concrete Institute recomienda que el ACI 318 sea adoptado en su totalidad; sin embargo, se reconoce que cuando se incluye como parte de un reglamento general de construcciones legalmente adoptada, tal reglamento general puede modificar sus disposiciones.

R1.1.4 — Algunas estructuras especiales conllevan problemas particulares de diseño y construcción que no están cubiertos en el reglamento. No obstante, muchas de las disposiciones del reglamento, tales como calidad del concreto y principios de diseño, son aplicables a estas estructuras. En las siguientes publicaciones del ACI se dan recomendaciones detalladas para el diseño y la construcción de algunas estructuras especiales:

“**Standard Practice for the Design and Construction of Reinforced Concrete Chimneys**” presentada por el Comité ACI 307^{1,1} (proporciona requisitos para los materiales, el diseño y la construcción de chimeneas circulares de concreto reforzado construidas en sitio, incluyendo las cargas recomendadas para el diseño y los métodos para determinar esfuerzos en el concreto y en el refuerzo debido a estas cargas).

“**Standard Practice for Design and Construction of Concrete Silos and Stacking Tubes for Storing Granular Materials**” presentada por el Comité ACI 313^{1,2} (proporciona los requisitos para los materiales, el diseño y la construcción de estructuras de concreto reforzado, tolvas, silos, depósitos subterráneos y silos construidos con dovelas para almacenar materiales granulares. Incluye criterios para el diseño y construcción basados en estudios analíticos y experimentales y en la experiencia mundial en el diseño y la construcción de silos.)

“**Environmental Engineering Concrete Structures**”, presentada por el comité ACI 350^{1,3} (proporciona recomendaciones para los materiales, el diseño y la construcción de tanques, estanques y otras estructuras comúnmente utilizadas en obras para el tratamiento de aguas y desechos, donde se requiere un concreto impermeable, denso, y con alta resistencia al ataque de productos químicos. Enfatiza un diseño estructural que reduzca al mínimo la

REGLAMENTO**COMENTARIO**

posibilidad de fisuración y permita utilizar equipos que vibren y otras cargas especiales. Asimismo, se describe la dosificación del concreto, la colocación, el curado y la protección del concreto contra productos químicos. El diseño y el espaciamiento de las juntas reciben especial atención).

“Code Requirements for Nuclear Safety Related Concrete Structures”, presentada por el Comité ACI 349^{1,4} (proporciona los requisitos mínimos para el diseño y la construcción de aquellas estructuras de concreto que forman parte de una planta de energía nuclear, y que tienen funciones relacionadas con la seguridad nuclear. Este reglamento no cubre ni los recipientes para los reactores ni las estructuras de los contenedores hechas de concreto, las cuales están regidas por el ACI 359.)

“Code for Concrete Reactor Vessels and Containments”, presentada por el Comité ACI-ASME 359^{1,5} (proporciona los requisitos para el diseño, construcción y uso de concreto para los recipientes de reactores y estructuras de los contenedores de concreto para las plantas de energía nuclear.)

1.1.5 — Este reglamento no controla el diseño e instalación de las porciones de pilotes de concreto, pilas excavadas y cajones de cimentación que quedan enterrados en el suelo, excepto para estructuras ubicadas en regiones de riesgo sísmico alto o a las que se les ha asignado un comportamiento o categoría de diseño sísmico alto. En la sección 21.10.4 pueden verse los requisitos para pilotes de concreto, pilas excavadas y cajones de cimentación en estructuras ubicadas en regiones de riesgo sísmico alto o a las que se les ha asignado un comportamiento o categoría de diseño sísmico alto.

R1.1.5 — El reglamento general de construcciones debe regular el diseño y la instalación de pilotes totalmente enterrados en el suelo. Para los segmentos de pilotes que permanezcan en el aire o en el agua, o en suelos incapaces de proporcionar un soporte lateral adecuado a lo largo de toda la extensión del pilote a fin de evitar el pandeo, las disposiciones de diseño de este reglamento solamente rigen cuando sean aplicables.

En **“Recommendations for Design, Manufacture and Installation of Concrete Piles”**, presentada por el Comité ACI 543^{1,6} se dan recomendaciones detalladas para los pilotes de concreto. (Proporciona recomendaciones para el diseño y el uso de la mayoría de los tipos de pilote de concreto utilizados en diversas clases de estructuras).

En **“Design and Construction of Drilled Piers”**, presentada por el Comité ACI 336^{1,7} se dan recomendaciones detalladas para las pilas. (Proporciona recomendaciones para el diseño y la construcción de pilas de cimentación de 0.75 m de diámetro o más, donde el concreto se coloca directamente en la excavación realizada en el sitio.)

En **“Recommended Practice for Design, Manufacture, and Installation of Prestressed Concrete Piling”**, preparado por el Comité del PCI sobre Pilotes Preesforzados de Concreto, se dan recomendaciones detalladas para estos elementos.^{1,8}

1.1.6 — Este reglamento no rige para el diseño y construcción de losas apoyadas en el suelo, a menos que la losa transmita cargas verticales o laterales desde otras partes de la estructura al suelo.

R1.1.6 — Se pueden encontrar recomendaciones detalladas para el diseño y construcción de losas y pisos apoyados en el suelo, que no transmiten cargas verticales o fuerzas laterales desde otras partes de la estructura al suelo, y para las losas de piso postensadas residenciales, en las siguientes publicaciones:

“Design of Slab on Grade” del Comité ACI 360^{1,9} (presenta información sobre el diseño de losas de piso, principalmente industriales y las losas adyacentes a ellas. El informe cubre la

REGLAMENTO**COMENTARIO****1.1.7 — Concreto sobre tableros permanentes de acero (steel form deck)**

1.1.7.1 — El diseño y construcción de lasos de concreto estructural, construidas sobre plataformas permanentes de acero consideradas como no compuestas, está regido por este reglamento.

1.1.7.2 — Este reglamento no rige para el diseño de lasos de concreto estructural construidas sobre plataformas permanentes de acero consideradas como compuestas. El concreto usado en la construcción de tales losas debe estar regido por las partes 1, 2 y 3 de este reglamento, cuando sea aplicable.

1.1.8 — Disposiciones especiales para proporcionar resistencia sísmica

1.1.8.1 — En regiones de riesgo sísmico bajo o en estructuras a las que se les ha asignado un comportamiento o categoría de diseño sísmico bajo no deben aplicarse las disposiciones del capítulo 21.

planificación, diseño y detallado de las losas. La información de respaldo sobre las teorías de diseño es seguida por la discusión sobre el sistema de soporte del suelo, cargas y tipos de losas. Se dan métodos de diseño para losas de concreto de retracción compensada y losas de concreto postensado).

“**Design of Post-Tensioned Slabs-on-Ground**”, PTI^{1.10} (incluye recomendaciones para losas de piso postensadas. Da guías para la exploración geotécnica, el diseño y construcción de lasos residenciales postensadas y lasos comerciales livianas sobre suelos expansivos o compresibles).

R1.1.7 — Concreto sobre tableros permanentes de acero (steel form deck)

En estructuras de acero, es práctica común construir lasos de piso de concreto sobre tableros permanentes de acero. En todos los casos, la plataforma sirve como encofrado y puede, en algunos casos, cumplir una función estructural adicional.

R1.1.7.1 — En su aplicación más básica, la plataforma de acero sirve como encofrado y el concreto cumple una función estructural y, por lo tanto, debe diseñarse para resistir todas las cargas.

R1.1.7.2 — Otro tipo de plataforma permanente de acero usado comúnmente desarrolla una acción compuesta entre el concreto y la plataforma de acero. En este tipo de construcción, la plataforma de acero sirve como refuerzo para momento positivo. El diseño de lasos compuestas sobre plataformas de acero está regulada por “**Standard for the Structural Design of Composite Slabs**” (ANSI/ASCE 3)^{1.11}. Sin embargo, ANSI/ASCE 3 hace referencia a las secciones apropiadas del ACI 318 para el diseño y construcción de la parte de concreto del sistema compuesto. En “**Standard Practice for Construction and Inspection of Composite Slabs**”, (ANSI/ASCE 9)^{1.12} se dan guías para la construcción de lasos compuestas sobre plataformas permanentes de acero.

R1.1.8 — Disposiciones especiales para proporcionar resistencia sísmica

En la edición 1971 del ACI 318 se introdujeron por primera vez, en el apéndice A de esa edición, disposiciones especiales para diseño sísmico, y se continuaron sin revisión en el ACI 318-77. Originalmente se pretendía que las disposiciones fueran aplicables sólo a estructuras de concreto reforzado ubicadas en regiones de mayor sismicidad.

En la edición 1983, las disposiciones especiales fueron extensivamente revisadas para incluir nuevos requisitos para ciertos sistemas resistentes a sismos en regiones de sismicidad moderada. En 1989 las disposiciones especiales fueron transferidas al Capítulo 21.

R1.1.8.1 — Para estructuras ubicadas en regiones de riesgo sísmico bajo, o en estructuras a las que se ha asignado un comportamiento o categoría de diseño sísmico bajo no se requiere diseño o detallado especial; son aplicables los requisitos generales del cuerpo principal del reglamento para

REGLAMENTO**COMENTARIO**

1.1.8.2 — En regiones de riesgo sísmico moderado o alto o en estructuras a los que se les ha asignado un comportamiento o categoría de diseño sísmico intermedio o alto deben satisfacerse las disposiciones del capítulo 21. Véase la sección 21.2.1

diseñar y detallar estructuras de concreto reforzado. La intención del Comité 318 es que las estructuras de concreto diseñadas siguiendo la parte principal del reglamento suministren un nivel de tenacidad adecuado para sismos de baja intensidad.

R1.1.8.2 — Para las estructuras ubicadas en regiones de riesgo sísmico moderado, o en estructuras a las que se les ha asignado un comportamiento o categoría de diseño sísmico intermedio, los pórticos resistentes a momentos de concreto reforzado diseñados para resistir efectos sísmicos requieren detalles especiales de refuerzo como se especifica en la sección 21.12. Los detalles especiales se aplican sólo a las vigas, columnas y losas a las que se haya asignado fuerzas inducidas por sismo en el diseño. Los detalles especiales de refuerzo sirven para lograr un nivel adecuado de comportamiento inelástico si la estructura se ve afectada por un sismo de tal intensidad que requiera que se responda inelásticamente. Para estructuras situadas en regiones de riesgo sísmico moderado, o designadas como de comportamiento o categoría de diseño sísmico intermedio, no existen en el Capítulo 21 requisitos para muros estructurales construidos en sitio diseñados para resistir efectos sísmicos, o para otros elementos estructurales que no forman parte del sistema resistente a fuerzas laterales. Para paneles de muro prefabricados, diseñados para resistir las fuerzas inducidas por los movimientos sísmicos, los requisitos especiales para las conexiones entre paneles o entre los paneles y la cimentación se encuentran especificados en la sección 21.13. Los muros estructurales construidos en sitio diseñados cumpliendo con los requisitos de los Capítulos 1 al 18 y el Capítulo 22 se considera que tienen la tenacidad suficiente para los niveles de deriva esperados para estas estructuras.

Para estructuras ubicadas en regiones de riesgo sísmico alto, o en estructuras a las que se les ha asignado un comportamiento o categoría de diseño sísmico alto, todos los elementos de la edificación que forman parte del sistema resistente a fuerzas laterales, incluyendo la cimentación (excepto las cimentaciones de concreto simple como lo permite la sección 22.10.1) tienen que satisfacer los requisitos de la sección 21.2 a 21.10 del capítulo 21. Además, los elementos de la estructura que no se consideran en el diseño como parte integrante del sistema resistente a fuerzas laterales deben cumplir con la sección 21.11. Las disposiciones especiales de diseño y detallado del Capítulo 21 tienen la intención de producir una estructura monolítica de concreto reforzado o estructura de concreto prefabricado, con suficiente “tenacidad” para responder inelásticamente a movimientos sísmicos severos. Véase también la sección R21.2.1.

1.1.8.3 — El nivel de riesgo sísmico de una región, o el comportamiento sísmico o la categoría de diseño de una estructura, están regulados por el reglamento general de construcción legalmente adoptado, del cual este reglamento forma parte, o ser definido por las autoridades locales competentes.

R1.1.8.3 — Los niveles de riesgo sísmico (mapas de zonificación sísmica) y las categorías de comportamiento o diseño sísmico están bajo la jurisdicción del reglamento general de construcción y no del ACI 318. Se realizaron cambios en la terminología de la edición del reglamento de 1999 para que fuese compatible con las últimas ediciones de los reglamentos modelo generales de construcción en uso en los Estados Unidos. Por ejemplo, se introdujo la frase

REGLAMENTO

COMENTARIO

“categorías de comportamiento sísmico o de diseño”. En la última década, la forma de expresar los niveles de riesgo sísmico en los reglamentos de construcción en los Estados Unidos ha cambiado. Primero se representaban en términos de zonas sísmicas. En las ediciones recientes de “BOCA National Building Code” (NBC)^{1,13} y de “Standard Building Code” (SBC)^{1,14}, que se basan en la edición de 1991 del NEHRP^{1,15}, el riesgo se encuentra expresado no solamente como una función de la intensidad esperada del movimiento del suelo sobre roca sólida, sino también de la naturaleza de la ocupación y uso de la estructura. Estos dos aspectos se encuentran considerados al asignarle a la estructura una Categoría de Comportamiento Sísmico (SPC – Seismic Performance Category), la que a su vez se utiliza para activar los diferentes niveles de exigencias de detallado para la estructura. El “International Building Code” (IBC)^{1,16, 1,17} del 2000 y 2003 y el NFPA 5000 “Building Construction and Safety Code”^{1,18}, edición 2003, también consideran los efectos de amplificación del movimiento del terreno debida al suelo subyacente al asignar el riesgo sísmico. Bajo los códigos IBC y NFPA, a cada estructura se le asigna una Categoría de Diseño Sísmico (SDC – Seismic Design Category). Entre sus diversos usos, el SDC activa los diferentes niveles de exigencias del detallado. En la tabla R1.1.8.3 se correlaciona el riesgo sísmico alto, moderado/intermedio y bajo, que ha sido la terminología usada en muchas ediciones de este reglamento, con los diversos métodos de asignación el riesgo actualmente en uso en los Estados Unidos por los diferentes reglamentos modelo generales de construcción, la Norma ASCE 7 y las disposiciones recomendadas por NEHRP.

TABLA R1.1.8.3 — CORRELACIÓN ENTRE LA TERMINOLOGÍA RELACIONADA CON LOS SISMOS EN LOS REGLAMENTOS MODELO

Reglamento, norma o documento de referencia y edición	Nivel de riesgo sísmico o, comportamiento sísmico o categorías de diseño asignadas como se definen en las secciones señaladas de este Reglamento		
	Bajo (21.2.1.2)	Moderado/ Intermedio (21.2.1.3)	Alto (21.2.1.4)
IBC 2000, 2003; NFPA 5000, 2003; ASCE 7-98, 7-02; NEHRP 1997, 2000	SDC ¹ A, B	SDC C	SDC D, E, F
BOCA National Building Code 1993, 1996, 1999; Standard Building Code 1994, 1997, 1999; ASCE 7-93, 7-95; NEHRP 1991, 1994	SPC ² A, B	SPC C	SPC D; E
Uniform Building Code 1991, 1994, 1997	Zona sísmica 0, 1	Zona sísmica 2	Zona sísmica 3, 4

¹SDC = *Categoría de Diseño Sísmico* (Seismic Design Category) como se define en el reglamento, norma o documento de referencia.

²SPC = *Categoría de Comportamiento Sísmico* (Seismic Performance Category) como se define en el reglamento, norma o documento de referencia.

REGLAMENTO**COMENTARIO**

En ausencia de un reglamento general de construcción que considere las cargas sísmicas y la zonificación sísmica, es la intención del Comité 318 que las autoridades locales (ingenieros, geólogos y la autoridad competente) decidan sobre la necesidad y adecuada aplicación de las disposiciones especiales para el diseño sísmico. Los mapas de movimientos sísmicos del terreno o mapas de zonificación sísmica tales como los recomendados en las Referencias 1.17, 1.19 y 1.20 son adecuados para correlacionar el riesgo sísmico.

1.2 — Planos y especificaciones

1.2.1 — Las copias de los planos de diseño, de los detalles típicos y de las especificaciones para toda construcción de concreto estructural deben llevar la firma (o sello registrado) de un ingeniero registrado o arquitecto. Estos planos, detalles y especificaciones deben incluir:

- (a) Nombre y fecha de publicación del reglamento y sus suplementos de acuerdo con los cuales está hecho el diseño;
- (b) Carga viva y otras cargas utilizadas en el diseño;
- (c) Resistencia especificada a la compresión del concreto a las edades o etapas de construcción establecidas, para las cuales se diseñó cada parte de la estructura;
- (d) Resistencia especificada o tipo de acero del refuerzo;
- (e) Tamaño y localización de todos los elementos estructurales, refuerzo y anclajes;
- (f) Precauciones por cambios en las dimensiones producidos por flujo plástico, retracción y temperatura;
- (g) Magnitud y localización de las fuerzas de preesforzado;
- (h) Longitud de anclaje del refuerzo y localización y longitud de los empalmes por traslapo;
- (i) Tipo y localización de los empalmes soldados y mecánicos del refuerzo;
- (j) Ubicación y detallado de todas las juntas de contracción o expansión especificadas para concreto simple en el Capítulo 22;
- (k) Resistencia mínima a compresión del concreto en el momento de postensar;
- (l) Secuencia de tensionamiento de los tendones de postensado;
- (m) Indicación de si una losa apoyada en el suelo se ha diseñado como diafragma estructural, véase la

R1.2 — Planos y especificaciones

R1.2.1 — Las disposiciones respecto a la preparación de los planos de diseño y las especificaciones son, por lo general, congruentes con las de la mayoría de los reglamentos generales de construcción y pueden utilizarse como suplementarias.

El reglamento enumera algunos de los ítems de información más importante que deben incluirse en los planos, detalles o especificaciones de diseño. Sin embargo, no se pretende que el reglamento contenga una lista exhaustiva de ellos, además la autoridad competente puede requerir algunos ítems adicionales.

REGLAMENTO**COMENTARIO**

sección 21.10.3.4.

1.2.2 — Los cálculos correspondientes al diseño se deben conservar junto con los planos cuando así lo requiera la autoridad competente. Se puede hacer el análisis y diseño por medio de programas de computación siempre que se entreguen las suposiciones de diseño, los datos de entrada y los resultados generados por el programa. Se puede usar análisis de modelos para complementar los cálculos.

R1.2.2 — Las resultados computacionales documentados son aceptables en vez de los cálculos manuales. El alcance de la información de entrada y salida requerido varía de acuerdo con los requisitos específicos de la autoridad competente. Sin embargo, cuando el diseñador haya utilizado un programa de computación, normalmente sólo se requieren los datos básicos. Estos deben contener la suficiente información acerca de los datos de entrada y los resultados, así como cualquier otra información necesaria, con el fin de permitir a la autoridad competente efectuar una revisión detallada y hacer comparaciones utilizando otro programa o cálculos manuales. Los datos de entrada deben contener una identificación de la designación del elemento, las cargas aplicadas y las longitudes de los vanos. Los resultados correspondientes deben incluir la designación del elemento y los momentos, cortantes y reacciones en puntos relevantes del vano. Para el diseño de columnas se sugiere incluir los factores de amplificación de momentos en los datos de salida, cuando sean aplicables.

El reglamento permite emplear el análisis de modelos para complementar el análisis estructural y los cálculos de diseño. Debe proporcionarse la documentación del análisis de modelos con los cálculos respectivos. El análisis de modelos debe ser llevado a cabo por un ingeniero o arquitecto con experiencia en esta técnica.

1.2.3 — Por autoridad competente se entiende el funcionario o cualquier autoridad encargada de administrar y hacer cumplir este reglamento, o su representante debidamente autorizado.

R1.2.3 — “Autoridad Competente” es el término empleado por muchos reglamentos generales de construcción para identificar a la persona encargada de administrar y vigilar el cumplimiento de las disposiciones del reglamento de construcción. Sin embargo, términos tales como “Comisionado de Construcciones” o “Inspector de Construcciones” son variaciones del mismo título, y el término “Autoridad Competente”, utilizando en el ACI 318, pretende incluir esas variantes, así como otros que se usan en el mismo sentido.

1.3 — Inspección**R1.3 — Inspección**

La calidad de las estructuras de concreto reforzado depende en gran medida de la mano de obra empleada en la construcción. Los mejores materiales y la mejor práctica de diseño carecen de efectividad, a menos que la construcción se haya realizado bien. La inspección es necesaria para confirmar que la construcción se ajusta a los planos de diseño y las especificaciones del proyecto. El comportamiento adecuado de la estructura depende de que la construcción represente correctamente al diseño y cumpla con los requisitos del reglamento, y se haya llevado a cabo dentro de las tolerancias permitidas. La calificación de los inspectores puede lograrse por medio de programas de certificación como el “ACI Certification Program for Concrete Construction Special Inspector”.

1.3.1 — Las construcciones de concreto deben ser inspeccionadas según el reglamento general de construcción legalmente adoptado. En ausencia de tales

R1.3.1 — Debe considerarse la posibilidad de que la inspección de la construcción se lleve a cabo por o bajo la supervisión del profesional de diseño registrado, ya que la

REGLAMENTO

requisitos de inspección, las construcciones de concreto deben ser inspeccionadas durante todas las etapas de la obra por, o bajo la supervisión de, un profesional de diseño registrado estructural o por un inspector calificado.

COMENTARIO

persona encargada del diseño es la mejor calificada para comprobar si la construcción está de acuerdo con los documentos de construcción. Cuando las condiciones no permitan esto, puede realizarse la inspección de la construcción a través de otros profesionales de diseño registrados, o mediante organismos independientes con capacidad demostrada para llevar a cabo la inspección.

Los inspectores calificados deben demostrar su competencia certificándose para inspeccionar y registrar los resultados de la construcción con concreto, incluyendo su preparación antes de la colocación, la colocación y las operaciones posteriores a la colocación a través del programa “ACI Inspector Certification Program: Concrete Construction Special Inspector”.

Cuando la inspección se hace en forma independiente del profesional de diseño registrado, es recomendable que el profesional de diseño registrado sea contratado al menos para supervisar la inspección y para observar el trabajo y ver que los requisitos de diseño se están ejecutando de manera adecuada.

En algunas jurisdicciones, la legislación ha establecido procedimientos especiales de registro o de licencias para personas que desempeñen ciertas funciones de inspección. Debe verificarse en el reglamento de construcción local, o con la autoridad competente, si existe alguno de esos requisitos en una jurisdicción específica.

Los registros de inspección deben ser rápidamente remitidos al propietario, al profesional de diseño registrado, al contratista y a los subcontratistas que corresponda, a los proveedores que corresponda y a la autoridad competente para permitir la identificación oportuna del cumplimiento o de la necesidad de tomar medidas correctivas.

La responsabilidad de la inspección y el grado de inspección requeridos deben establecerse en los contratos entre el propietario, arquitecto, ingeniero, contratista e inspector. Deben señalarse unos honorarios adecuados al trabajo, así como también el equipo necesario para realizar debidamente la inspección.

1.3.2 — El inspector debe exigir el cumplimiento de los planos y especificaciones de diseño. A menos que se especifique otra cosa en el reglamento general de construcción legalmente adoptado, los registros de inspección deben incluir:

- (a) Calidad y dosificación de los materiales del concreto y la resistencia del concreto;
- (b) Colocación y remoción de cimbras y apuntalamientos;
- (c) Colocación del refuerzo y anclajes;
- (d) Mezclado, colocación y curado del concreto;
- (e) Secuencia de montaje y conexión de elementos

R1.3.2 — Por inspección el reglamento no implica que el inspector deba supervisar las operaciones de construcción. Más bien significa que el encargado de la inspección debe visitar el proyecto con la frecuencia necesaria para observar las diversas etapas de la obra y asegurarse de que se está llevando a cabo de acuerdo con las especificaciones del contrato y los requisitos del reglamento. La frecuencia debe ser, al menos, suficiente para proporcionar un conocimiento general de cada operación, o sea, puede ser de varias veces al día o una vez cada varios días.

La inspección no libera en ninguna forma al contratista de su obligación de seguir los planos y las especificaciones, y de proporcionar la calidad y cantidad indicada de materiales y mano de obra necesaria para todas las etapas de la obra. El inspector debe estar presente con la frecuencia que estime

REGLAMENTO**COMENTARIO**

- prefabricados;
- (f) Tensionamiento de los tendones de preesforzado;
 - (g) Cualquier carga de construcción significativa aplicada sobre pisos, elementos o muros terminados;
 - (h) Avance general de la obra.

necesaria para juzgar si la calidad y cantidades de los materiales y mano de obra cumplen con las especificaciones del contrato, asesorar sobre los posibles medios de obtener los resultados deseados, ver que el sistema general de cimbras y encofrados sea el adecuado (aunque es responsabilidad del contratista diseñar y construir las cimbras y encofrados adecuados y dejarlas en su sitio hasta que puedan retirarse con seguridad), ver que el refuerzo se haya colocado adecuadamente, observar si el concreto es de la calidad debida, si se coloca y se cura correctamente, y verificar que los ensayos de aseguramiento de la calidad se hagan como se ha especificado.

El reglamento establece los requisitos mínimos para la inspección de todas las estructuras comprendidas dentro de su alcance. No constituye una especificación de construcción, y cualquier usuario del reglamento puede requerir niveles de inspección más estrictos, si son necesarios algunos requisitos adicionales.

Los procedimientos recomendados para la organización y desarrollo de la inspección de concreto se ilustran con detalle en “**Guide for Concrete Inspection**”, del Comité ACI 311,^{1,21} (establece los procedimientos relacionados con las construcciones de concreto, a fin de que sirvan como guía en la organización de un programa de inspección para propietarios, arquitectos e ingenieros.)

En el “**Manual of Concrete Inspection (SP-2)**” del ACI, del Comité ACI 311,^{1,22} se proporcionan en detalle los métodos de inspección para la construcción con concreto. (Describe métodos de inspección de construcciones de concreto que, en términos generales, se aceptan como buena práctica. Está destinado a ser un suplemento para las especificaciones y una guía en aquellos aspectos que no cubren dichas especificaciones.)

R1.3.3 — El término temperatura ambiente significa la temperatura del medio al cual está expuesto directamente el concreto. La temperatura del concreto mencionada en esta sección puede considerarse como la temperatura del aire que está en contacto con la superficie del concreto; sin embargo, durante el mezclado y la colocación, es práctico medir la temperatura de la mezcla.

R1.3.4 — Se requiere un registro permanente de la inspección, en forma de libro diario de obra, para el caso de que posteriormente surgen problemas relacionados con el comportamiento o la seguridad de los elementos estructurales. También se recomienda seguir el avance de la obra con fotografías.

Los registros de inspección deben conservarse al menos durante dos años después de la terminación del proyecto. La terminación del proyecto es la fecha en la que el propietario lo acepta, o cuando se expide el certificado de ocupación, cualquiera que sea la fecha más tardía. El reglamento general de construcción u otros requisitos legales pueden exigir conservar los registros por períodos más largos.

REGLAMENTO

1.3.5 — Para pórticos especiales resistentes a momento que resisten fuerzas sísmicas en regiones de riesgo sísmico alto, o en estructuras asignadas como de comportamiento o categoría de diseño sísmico alto, debe hacerse una inspección continua de la colocación del refuerzo y del concreto, realizada por un inspector calificado. El inspector debe estar bajo la supervisión del ingeniero responsable del diseño estructural o bajo la supervisión de un ingeniero con una capacidad demostrada para supervisar la inspección de pórticos especiales resistentes a momento que resisten cargas sísmicas en regiones de riesgo sísmico alto, o en estructuras asignadas como de comportamiento o categoría de diseño sísmico alto.

1.4 — Aprobación de sistemas especiales de diseño o de construcción

Los promotores de cualquier sistema de diseño o de construcción dentro del alcance de este reglamento, cuya idoneidad ha sido demostrada por el éxito en su empleo o por medio de análisis o ensayos, pero que no cumple con las disposiciones de este reglamento o no esté explícitamente tratado en él, tienen derecho a presentar los datos en los que se basa su diseño a un grupo de examinadores designado por la autoridad competente. Este grupo debe estar compuesto por ingenieros competentes y debe tener autoridad para investigar los datos que se le presenten, solicitar ensayos y formular reglas que rijan el diseño y la construcción de tales sistemas a fin de cumplir con el propósito de este reglamento. Estas reglas, una vez aprobadas y promulgadas por la autoridad competente, tienen la misma validez y efecto que los requisitos de este reglamento.

COMENTARIO

R1.3.5 — El propósito de esta sección es asegurar que los detalles especiales requeridos para pórticos especiales resistentes a momento sean apropiadamente ejecutados, a través de la inspección por parte de personal calificado para hacer este trabajo. La calificación de los inspectores debe ser aceptable para la autoridad competente que exija el cumplimiento del reglamento general de construcciones.

R1.4 — Aprobación de sistemas especiales de diseño o de construcción

Los métodos de diseño novedosos, los materiales recientemente desarrollados y los usos novedosos de éstos deben pasar por un período de desarrollo antes de ser específicamente incluidos en un reglamento. Por consiguiente, el empleo de sistemas o materiales nuevos apropiados puede quedar excluido de no disponerse de medios para obtener su aceptación.

Para los sistemas especiales considerados en esta sección, el grupo de examinadores debe establecer los ensayos específicos, los factores de carga, los límites de deformaciones y otros requisitos pertinentes, de acuerdo con la intención del reglamento.

Las disposiciones de esta sección no se aplican a los ensayos de modelos utilizados para complementar los cálculos, de los que se habla en la sección 1.2.2, ni a la evaluación de la resistencia de estructuras existentes mencionada en el capítulo 20.

REGLAMENTO

COMENTARIO

CAPÍTULO 2 — NOTACIÓN Y DEFINICIONES

REGLAMENTO

2.1 — Notación del Reglamento

Los términos en esta lista se utilizan en el reglamento y cuando sea necesario en el comentario.

- a = profundidad del bloque rectangular equivalente de esfuerzos tal como se define en 10.2.7.1, mm, Capítulo 10
- a_v = luz de cortante, igual a la distancia del centro de una carga concentrada a (a) la cara del apoyo para elementos continuos o en voladizo, o (b) el centro del apoyo para elementos simplemente apoyados, mm, Capítulo 11, Apéndice A
- A_b = área de una barra o alambre individual, mm^2 , Capítulos 10, 12
- A_{brg} = área de apoyo de la cabeza de un perno o tornillo de anclaje, mm^2 , Apéndice D
- A_c = área de la sección de concreto que resiste la transferencia de cortante, mm^2 , Capítulo 11
- A_{cf} = mayor área transversal bruta perteneciente a las franjas de viga-losa que corresponden a los dos pórticos equivalentes ortogonales que se intersectan en una columna de una losa en dos direcciones, mm^2 , Capítulo 18
- A_{ch} = área de la sección transversal de un elemento estructural, medida entre los bordes exteriores del refuerzo transversal, mm^2 , Capítulos 10, 21
- A_{cp} = área encerrada por el perímetro exterior de la sección transversal de concreto, mm^2 , véase 11.6.1, Capítulo 11
- A_{cs} = área de la sección de un puntal en el extremo en un modelo puntal-tensor, medida perpendicularmente al eje del puntal, mm^2 , Apéndice A
- A_{ct} = área de aquella parte de la sección transversal comprendida entre la cara en tracción por flexión y el centro de gravedad de la sección bruta, mm^2 , Capítulo 18
- A_{cv} = área bruta de la sección de concreto limitada por el espesor del alma y la longitud de la sección en la dirección de la fuerza de cortante considerada, mm^2 , Capítulo 21
- A_{cw} = área de la sección de concreto de un machón individual, segmento horizontal de muro, o viga de acople, que resiste cortante, mm^2 , Capítulo 21
- A_f = área del acero de refuerzo en una ménsula o cartela que resiste el momento mayorado, mm^2 , véase 11.9, Capítulo 11
- A_g = área bruta de la sección, mm^2 . Para una sección con vacíos, A_g es el área del concreto solo y no incluye el área de los vacíos, véase 11.6.1, Capítulos 9-11, 14-16, 21, 22, Apéndices B, C
- A_h = área total de refuerzo para cortante paralelo al refuerzo principal de tracción en una ménsula o cartela, mm^2 , véase 11.9, Capítulo 11
- A_j = área efectiva de la sección transversal dentro de un nudo medida en un plano paralelo al plano del refuerzo que genera cortante en el nudo, mm^2 , véase 21.5.3.1, Capítulo 21
- A_t = área total del refuerzo longitudinal para resistir torsión, mm^2 , Capítulo 11
- $A_{t,min}$ = área mínima de refuerzo longitudinal para resistir torsión, mm^2 , véase 11.6.5.3, Capítulo 11
- A_n = área de refuerzo en una ménsula o cartela que resiste la fuerza de tracción N_{uc} , mm^2 , véase 11.9, Capítulo 11
- A_{nz} = área de una cara de una zona de nodo o de una sección a través de una zona de nodo, mm^2 , Apéndice A
- A_{Nc} = área de falla proyectada del concreto en un anclaje solo o en un grupo de anclajes, utilizada para calcular la resistencia a tracción, mm^2 , véase D.5.2.1, mm², Apéndice D
- A_{Nco} = área de falla proyectada del concreto en un anclaje solo, utilizada para calcular la resistencia a tracción cuando no se encuentra limitada por la distancia al borde o el espaciamiento, mm^2 , véase D.5.2.1, Apéndice D
- A_o = área bruta encerrada por la trayectoria del flujo de cortante, mm^2 , Capítulo 11
- A_{oh} = área encerrada por el eje del refuerzo transversal cerrado más externo dispuesto para resistir la torsión, mm^2 , Capítulo 11
- A_{ps} = área de acero preeforzado en la zona de tracción por flexión, mm^2 , Capítulo 18, Apéndice B
- A_s = área de refuerzo longitudinal no preeforzado a tracción, mm^2 , Capítulos 10-12, 14, 15, 18, Apéndice B
- A'_s = área del refuerzo longitudinal a compresión, mm^2 , Apéndice A
- A_{sc} = área de refuerzo principal a tracción en una ménsula o cartela, mm^2 , véase 11.9.3.5, Capítulo 11

REGLAMENTO

- A_{se} = área efectiva de la sección transversal del anclaje, mm^2 , Apéndice D
- A_{sh} = área total de refuerzo transversal (incluyendo ganchos suplementarios) colocado dentro del espaciamiento s y perpendicular a la dimensión b_c , mm^2 , Capítulo 21
- A_{si} = área total del refuerzo superficial con un espaciamiento s_i , colocado en la fila i que atraviesa un puntal, formando un ángulo α_i con el eje del puntal, mm^2 , Apéndice A
- $A_{s,\min}$ = área mínima de refuerzo de flexión, mm^2 , véase 10.5, Capítulo 10
- A_{st} = área total de refuerzo longitudinal no preesforzado (barras o perfiles de acero), mm^2 , Capítulos 10, 21
- A_{sx} = área del perfil o tubo estructural de acero en una sección compuesta, mm^2 , Capítulo 10
- A_t = área de una rama de un estribo cerrado que resiste la torsión con un espaciamiento s , mm^2 , Capítulo 11
- A_{tp} = área de acero preesforzado en un tensor, mm^2 , Apéndice A
- A_{tr} = área total de todo el refuerzo transversal dentro de un espaciamiento s que cruza el plano potencial de hendimiento a través del refuerzo que está siendo desarrollado, mm^2 , Capítulo 12
- A_{ts} = área de refuerzo no preesforzado en un tensor, mm^2 , Apéndice A
- A_v = área de refuerzo de cortante con un espaciamiento s , mm^2 , Capítulos 11, 17
- A_{vc} = área proyectada de falla del concreto de un anclaje solo o de un grupo de anclajes, utilizada para calcular la resistencia al cortante, mm^2 , véase D.6.2.1, Apéndice D
- A_{vco} = área proyectada de falla del concreto de un anclaje solo, utilizada para calcular la resistencia a cortante, cuando no se encuentra limitada por la influencia de una esquina, del espaciamiento, o del espesor del elemento, mm^2 , véase D.6.2.1, Apéndice D
- A_{vd} = área total de refuerzo en cada grupo de barras diagonales en una viga de acoplamiento con refuerzo en diagonal, mm^2 , Capítulo 21
- A_{vf} = área de refuerzo de cortante por fricción, mm^2 , Capítulo 11
- A_{vh} = área del refuerzo de cortante paralelo al refuerzo de tracción por flexión con un espaciamiento s_2 , mm^2 , Capítulo 11
- $A_{v,\min}$ = área mínima de refuerzo para cortante con un espaciamiento s , mm^2 , véase 11.5.6.3 y 11.5.6.4, Capítulo 11
- A_1 = área cargada, mm^2 , Capítulos 10, 22
- A_2 = el área de la base inferior del tronco mayor de la pirámide, cono o cuña ahusada, contenida en su totalidad dentro del apoyo y que tenga por base superior el área cargada y pendientes laterales de 1 vertical por 2 horizontal, mm^2 , Capítulos 10, 22
- b = ancho de la cara en compresión del elemento, mm, Capítulo 10, Apéndice B
- b_c = dimensión transversal del núcleo de la columna medida centro a centro de las ramas exteriores del refuerzo transversal con área A_{sh} , mm, Capítulo 21
- b_o = perímetro de la sección crítica para cortante en losas y zapatas, mm, véase 11.12.1.2, Capítulos 11, 22
- b_s = ancho de un puntal, mm, Apéndice A
- b_t = ancho de la parte de la sección transversal que contiene los estribos cerrados que resisten la torsión, mm, Capítulo 11
- b_v = ancho de la sección transversal en la superficie de contacto que se investiga por cortante horizontal, mm, Capítulo 17
- b_w = ancho del alma o diámetro de la sección circular, mm, Capítulos 10-12, 21, 22, Apéndice B
- b_1 = dimensión de la sección crítica b_o medida en la dirección de la luz para la cual se determinan los momentos, mm, Capítulo 13
- b_2 = dimensión de la sección crítica b_o medida en dirección perpendicular a b_1 , mm, Capítulo 13
- B_n = resistencia nominal al aplastamiento, N, Capítulo 22
- B_u = carga mayorada de aplastamiento, N, Capítulo 22
- c = distancia medida desde la fibra extrema en compresión al eje neutro, mm, Capítulos 9, 10, 14, 21
- c_{ac} = distancia crítica al borde requerida para desarrollar la resistencia básica del concreto al arrancamiento de un anclaje post instalado en concreto no fisurado sin refuerzo suplementario para controlar el hendimiento, mm, véase D.8.6, Apéndice D

REGLAMENTO

- $c_{a,\max}$** = máxima distancia medida desde el centro del fuste de un anclaje al borde del concreto, mm, Apéndice D
- $c_{a,\min}$** = mínima distancia medida desde el centro del fuste de un anclaje al borde del concreto, mm, Apéndice D
- c_{a1}** = distancia medida desde el centro del fuste de un anclaje hasta el borde del concreto en una dirección, mm. Si se aplica cortante al anclaje, c_{a1} se mide en la dirección de la fuerza cortante aplicada. Si se aplica tracción al anclaje, c_{a1} es la mínima distancia al borde, Apéndice D
- c_{a2}** = distancia desde el centro del fuste de un anclaje hasta el borde del concreto en dirección perpendicular a c_{a1} , mm, Apéndice D
- c_b** = la menor de (a) la distancia medida del centro de una barra o alambre a la superficie más cercana del concreto o (b) la mitad de la separación centro a centro de las barras o alambres que se desarrollan, mm, Capítulo 12
- c_c** = recubrimiento libre del refuerzo, mm, véase 10.6.4, Capítulo 10
- c_t** = distancia desde la cara interior de la columna al borde de la losa, medida paralelamente a c_1 , pero sin exceder c_1 , mm, Capítulo 21
- c_1** = dimensión de una columna rectangular o rectangular equivalente, de un capitel o de una ménsula, medida en la dirección de la luz para la cual se determinan los momentos, mm, Capítulos 11, 13, 21
- c_2** = dimensión de una columna rectangular o rectangular equivalente, de un capitel o de una ménsula, medida en la dirección perpendicular a c_1 , mm, Capítulo 13
- C** = constante de la sección transversal para definir propiedades a la torsión de losas y vigas, véase 13.6.4.2, Capítulo 13
- C_m** = factor que relaciona el diagrama real de momentos con un diagrama equivalente de momento uniforme, Capítulo 10
- d** = distancia desde la fibra extrema en compresión hasta el centroide del refuerzo longitudinal en tracción, mm, Capítulos 7, 9-12, 14, 17, 18, 21, Apéndices B, C
- d'** = distancia desde la fibra extrema en compresión al centroide del refuerzo longitudinal en compresión, mm, Capítulos 9, 18, Apéndice C
- d_b** = diámetro nominal de una barra, alambre o torón de preesforzado, mm, Capítulos 7, 12, 21
- d_o** = diámetro exterior de un anclaje o diámetro del fuste del perno con cabeza, del tornillo con cabeza, o del perno con forma de gancho, mm, véase D.8.4, Apéndice D
- d'_o** = valor que se substituye por d_o cuando se emplea un anclaje sobre dimensionado, mm, véase D.8.4, Apéndice D
- d_p** = distancia desde la fibra extrema en compresión al centroide del acero preesforzado, mm, Capítulos 11, 18, Apéndice B
- d_{pile}** = diámetro del pilote medido en la base de la zapata, mm, Capítulo 15
- d_t** = distancia desde la fibra extrema en compresión al centroide de la fila extrema de acero longitudinal en tracción, mm, Capítulos 9, 10, Apéndice C
- D** = cargas muertas, o momentos y fuerzas internas correspondientes, Capítulos 8, 9, 20, 21, Apéndice C
- e** = base de los logaritmos neperianos, Capítulo 18
- e_h** = distancia desde la superficie interna del fuste de un perno en forma de J o de L hasta la parte externa de la punta del perno en forma de J o L, mm, Apéndice D
- e'_N** = distancia entre la resultante de tracción en un grupo de anclajes cargados en tracción y el centroide del grupo de anclajes cargados en tracción, mm; e'_N es siempre positiva, Apéndice D
- e'_V** = distancia entre la carga resultante de cortante en un grupo de anclajes solicitados en cortante en la misma dirección y el centroide del grupo de anclajes cargados a cortante en la misma dirección, mm, e'_V es siempre positiva, Apéndice D
- E** = efectos de carga producidos por el sismo o momentos y fuerzas internas correspondientes, Capítulos 9, 21, Apéndice C
- E_c** = módulo de elasticidad del concreto, MPa, véase 8.5.1, Capítulos 8-10, 14, 19
- E_{cb}** = módulo de elasticidad del concreto de la viga, MPa, Capítulo 13
- E_{cs}** = módulo de elasticidad del concreto de la losa, MPa, Capítulo 13
- EI** = rigidez a la flexión de un elemento en compresión, N·mm², véase 10.12.3, Capítulo 10

REGLAMENTO

- E_p = módulo de elasticidad del acero de preesfuerzo, MPa, véase 8.5.3, Capítulo 8
- E_s = módulo de elasticidad del refuerzo y del acero estructural, MPa, véase 8.5.2, Capítulos 8, 10, 14
- f'_c = resistencia especificada a la compresión del concreto, MPa, Capítulos 4, 5, 8-12, 14, 18, 19, 21, 22, Apéndices A-D
- $\sqrt{f'_c}$ = raíz cuadrada de la resistencia especificada a la compresión del concreto, MPa, Capítulos 8, 9, 11, 12, 18, 19, 21, 22, Apéndice D
- f_{ce} = resistencia efectiva a la compresión del concreto en un puntal o zona de nodo, MPa, Capítulo 15, Apéndice A
- f'_{ci} = resistencia especificada a la compresión del concreto al momento del preesforzado inicial, MPa, Capítulos 7, 18
- $\sqrt{f'_{ci}}$ = raíz cuadrada de la resistencia especificada a la compresión del concreto en el momento del preesforzado inicial, MPa, Capítulo 18
- f'_{cr} = resistencia promedio a la compresión requerida del concreto, empleada como base para la dosificación del concreto, MPa, Capítulo 5
- f_{ct} = resistencia promedio a la tracción por hendimiento del concreto liviano, MPa, Capítulos 5, 9, 11, 12, 22
- f_d = esfuerzo debido a la carga muerta no mayorada en la fibra extrema de una sección en la cual el esfuerzo de tracción es producido por cargas externas, MPa, Capítulo 11
- f_{dc} = esfuerzo de descompresión; esfuerzo en el acero de preesforzado cuando el esfuerzo en el concreto localizado al mismo nivel que el centroide del acero de preesfuerzo es igual a cero, MPa, Capítulo 18
- f_{pc} = esfuerzo de compresión en el concreto (después de que han ocurrido todas las pérdidas de preesforzado) en el centroide de la sección transversal que resiste las cargas aplicadas externamente, o en la unión del alma y el ala cuando el centroide está localizado dentro del ala, MPa. (En un elemento compuesto, f_{pc} es el esfuerzo de compresión resultante en el centroide de la sección compuesta, o en la unión del alma y el ala cuando el centroide se encuentra dentro del ala, debido tanto al preesforzado como a los momentos resistidos por el elemento prefabricado actuando individualmente), Capítulo 11
- f_{pe} = esfuerzo de compresión en el concreto debido únicamente a las fuerzas efectivas del preesforzado (después de que han ocurrido todas las pérdidas de preesforzado) en la fibra extrema de una sección en la cual los esfuerzos de tracción han sido producidos por las cargas aplicadas externamente, MPa, Capítulo 11
- f_{ps} = esfuerzo en el acero de preesfuerzo en el estado de resistencia nominal a la flexión, MPa, Capítulos 12, 18
- f_{pu} = resistencia especificada a la tracción del acero de preesforzado, MPa, Capítulos 11, 18
- f_{py} = resistencia especificada a la fluencia del acero de preesforzado, MPa, Capítulo 18
- f_r = módulo de ruptura del concreto, MPa, véase 9.5.2.3, Capítulos 9, 14, 18, Apéndice B
- f_s = esfuerzo en el refuerzo calculado para las cargas de servicio, MPa, Capítulos 10, 18
- f'_s = esfuerzo en el refuerzo en compresión bajo cargas mayoradas, MPa, Apéndice A
- f_{se} = esfuerzo efectivo en el acero de preesfuerzo (después de que han ocurrido todas la pérdidas de preesforzado), MPa, Capítulos 12, 18, Apéndice A
- f_t = esfuerzo en la fibra extrema por tracción en la zona de tracción precomprimida, calculado para las cargas de servicio usando las propiedades de la sección bruta, MPa, véase 18.3.3, Capítulo 18
- f_{uta} = resistencia especificada a la tracción del acero del anclaje, MPa, Apéndice D
- f_y = resistencia especificada a la fluencia del refuerzo, MPa, Capítulos 3, 7, 9-12, 14, 17-19, 21, Apéndices A-C
- f_{ya} = resistencia especificada a la fluencia en el acero del anclaje, MPa, Apéndice D
- f_{yt} = resistencia especificada a la fluencia f_y del refuerzo transversal, MPa, Capítulos 10-12, 21
- F = cargas debidas al peso y presión de fluidos con densidades bien definidas y alturas máximas controlables, o momentos y fuerzas internas correspondientes, Capítulo 9, Apéndice C
- F_n = resistencia nominal de un puntal, tensor o zona de nodo, N, Apéndice A
- F_{nn} = resistencia nominal de una cara de una zona de nodo, N, Apéndice A
- F_{ns} = resistencia nominal de un puntal, N, Apéndice A
- F_{nt} = resistencia nominal de un tensor, N, Apéndice A

REGLAMENTO

- F_u** = fuerza mayorada que actúa en un puntal, tensor, área de apoyo o zona de nodo en un modelo puntal tensor, N, Apéndice A
- h** = espesor total o altura de un elemento, mm, Capítulos 9-12, 14, 17, 18, 20-22, Apéndices A, C
- h_a** = espesor de un elemento en el que se coloca un anclaje, medido paralelamente al eje del anclaje, mm, Apéndice D
- h_{ef}** = profundidad efectiva de embebido del anclaje, mm, véase D.8.5, Apéndice D
- h_v** = altura de la sección transversal de una cabeza de cortante, mm, Capítulo 11
- h_w** = altura total de un muro medida desde la base hasta la parte superior o altura del segmento de muro considerado, mm, Capítulos 11, 21
- h_x** = espaciamiento máximo horizontal, medido centro a centro, entre ganchos suplementarios o ramas de estribos cerrados de confinamiento en todas las caras de la columna, mm, Capítulo 21
- H** = cargas debidas al peso y empuje del suelo, del agua en el suelo, u otros materiales, o momentos y fuerzas internas correspondientes, Capítulo 9, Apéndice C
- I** = momento de inercia de la sección con respecto al eje que pasa por el centroide, mm⁴, Capítulos 10, 11
- I_b** = momento de inercia de la sección bruta de una viga con respecto al eje que pasa por el centroide, mm⁴, véase 13.2.4, Capítulo 13
- I_{cr}** = momento de inercia de la sección fisurada transformada a concreto, mm⁴, Capítulos 9, 14
- I_e** = momento de inercia efectivo para el cálculo de las deflexiones, mm⁴, véase 9.5.2.3, Capítulos 9, 14
- I_g** = momento de inercia de la sección bruta del elemento con respecto al eje que pasa por el centroide, sin tener en cuenta el refuerzo, mm⁴, Capítulo 9, 10
- I_s** = Momento de inercia de la sección bruta de una losa con respecto al eje que pasa por el centroide definido para el cálculo de α y β_t , mm⁴, Capítulo 13
- I_{se}** = momento de inercia del refuerzo con respecto al eje que pasa por el centroide de la sección transversal del elemento, mm⁴, Capítulo 10
- I_{sx}** = momento de inercia de un perfil o tubo de acero estructural, con respecto al eje que pasa por el centroide de la sección transversal del elemento compuesto, mm⁴, Capítulo 10
- k** = factor de longitud efectiva para elementos en compresión, Capítulos 10, 14
- k_c** = coeficiente para la resistencia básica al arrancamiento del concreto en tracción, Apéndice D
- k_{cp}** = coeficiente para la resistencia al desprendimiento por cabeceo del anclaje, Apéndice D
- K** = coeficiente de fricción por desviación accidental, por metro de tendón de preesforzado, Capítulo 18
- K_{tr}** = índice de refuerzo transversal, véase 12.2.3, Capítulo 12
- l** = luz de la viga o losa en una dirección; proyección libre del voladizo, mm, véase 8.7, Capítulo 9
- l_a** = longitud de anclaje adicional más allá del centro del apoyo o punto de inflexión, mm, Capítulo 12
- l_c** = longitud del elemento en compresión en un pórtico, medida centro a centro de los nudos del pórtico, mm, Capítulo 10, 14, 22
- l_d** = longitud de desarrollo en tracción para barras corrugadas, alambres corrugados, refuerzo electrosoldado de alambre liso o corrugado, o torones de preesfuerzo, mm, Capítulos 7, 12, 19, 21
- l_{dc}** = longitud de desarrollo de las barras corrugadas y alambres corrugados en compresión, mm, Capítulo 12
- l_{dh}** = longitud de desarrollo en tracción de barras corrugadas o alambres corrugados con un gancho estándar, medida desde la sección crítica hasta el extremo exterior del gancho (longitud recta embebida en el concreto entre la sección crítica y el inicio del gancho [punto de tangencia] más el radio interno del doblez y un diámetro de barra), mm, véanse 12.5 y 21.5.4, Capítulo 12, 21
- l_e** = longitud de apoyo de la carga de un anclaje para cortante, mm, véase D.6.2.2, Apéndice D
- l_n** = luz libre medida entre caras de los apoyos, mm, Capítulos 8-11, 13, 16, 18, 21
- l_o** = longitud, medida desde la cara del nudo a lo largo del eje del elemento estructural, dentro de la cual debe colocarse refuerzo transversal especial, mm, Capítulo 21
- l_{px}** = distancia desde el extremo del gato de un elemento de acero de preesfuerzo al bajo consideración, m, véase 18.6.2, Capítulo 18
- l_t** = luz del elemento sometido a la prueba de carga (tomada como la luz menor en sistemas de losas en dos direcciones), mm. La luz es la menor entre (a) la distancia entre los centros de los apoyos, y (b) la distancia

REGLAMENTO

libre entre los apoyos más el espesor h del elemento. La luz de un voladizo debe tomarse como el doble de la distancia entre la cara del apoyo y el extremo del voladizo, mm, Capítulo 20

- ℓ_u = longitud sin soporte lateral de un elemento en compresión, mm, véase 10.11.3.1, Capítulo 10
- ℓ_v = longitud del brazo de la cabeza de cortante medida desde el centroide de la carga concentrada o reacción, mm, Capítulo 11
- ℓ_w = longitud del muro completo o longitud del segmento de muro considerado en dirección de la fuerza de cortante, mm, Capítulos 11, 14, 21
- ℓ_1 = luz en la dirección en que se determinan los momentos, medida centro a centro de los apoyos, mm, Capítulo 13
- ℓ_2 = luz medida en la dirección perpendicular a ℓ_1 , medida centro a centro de los apoyos, mm, véanse 13.6.2.3 y 13.6.2.4, Capítulo 13
- L = cargas vivas, o momentos y fuerzas internas correspondientes, Capítulos 8, 9, 20, 21, Apéndice C
- L_r = cargas vivas de cubierta, o momentos y fuerzas internas correspondientes, Capítulo 9
- M = máximo momento no mayorado debido a cargas de servicio, incluyendo los efectos $P\Delta$, N·mm, Capítulo 14
- M_a = momento máximo no mayorado presente en el elemento en la etapa para la que se calcula la deflexión, N·mm, Capítulos 9, 14
- M_c = momento mayorado amplificado por los efectos de curvatura del elemento para usarse en el diseño de un elemento en compresión, N·mm, véase 10.12.3, Capítulo 10
- M_{cr} = momento de fisuración, N·mm, véase 9.5.2.3, Capítulos 9, 14
- M_{cre} = momento que produce fisuración por flexión en la sección debido a cargas aplicadas externamente, N·mm, Capítulo 11
- M_m = momento mayorado modificado para tener en cuenta el efecto de compresión axial, N·mm, véase 11.3.2.2, Capítulo 11
- M_{max} = máximo momento mayorado en la sección debido a las cargas aplicadas externamente, N·mm, Capítulo 11
- M_n = resistencia nominal a flexión en la sección, N·mm, Capítulos 11, 12, 14, 18, 21, 22
- M_{nb} = resistencia nominal a flexión de la viga, incluyendo el efecto de la losa cuando está en tracción, que llega a un nudo, N·mm, véase 21.4.2.2, Capítulo 21
- M_{nc} = resistencia nominal a flexión de la columna que llega a un nudo, calculada para la carga axial mayorada, consistente con la dirección de las fuerzas laterales consideradas, que resulta en la menor resistencia a flexión, N·mm, véase 21.4.2.2, Capítulo 21
- M_o = momento estático total mayorado, N·mm, Capítulo 13
- M_p = momento plástico resistente requerido en la sección transversal de una cabeza de cortante, N·mm, Capítulo 11
- M_{pr} = resistencia probable a la flexión de los elementos, con o sin carga axial, determinada usando las propiedades de los elementos en las caras de los nudos suponiendo un esfuerzo en tracción para las barras longitudinales de al menos $1.25f_y$ y un factor de reducción de la resistencia ϕ de 1.0, N·mm, Capítulo 21
- M_s = momento mayorado debido a cargas que producen un desplazamiento lateral apreciable, N·mm, Capítulo 10
- M_{sa} = máximo momento no mayorado aplicado debido a las cargas de servicio, sin incluir los efectos $P\Delta$, N·mm, Capítulo 14
- M_{slab} = fracción del momento mayorado de la losa que es equilibrada por el momento en el apoyo, N·mm, Capítulo 21
- M_u = momento mayorado en la sección, N·mm, Capítulos 10, 11, 13, 14, 21, 22
- M_{ua} = momento en una sección a media altura del muro debido a las cargas mayoradas laterales y verticales excéntricas, N·mm, Capítulo 14
- M_v = resistencia a momento contribuida por la cabeza de cortante, N·mm, Capítulo 11
- M_1 = el menor momento mayorado de uno de los extremos de un elemento en compresión, debe tomarse como positivo si el elemento presenta curvatura simple y negativo si tiene curvatura doble, N·mm, Capítulo 10
- M_{1ns} = momento mayorado en el extremo del elemento en compresión en el cual actúa M_1 , y que se debe a cargas que no causan un desplazamiento lateral apreciable, calculado por medio de un análisis estructural elástico de primer orden, N·mm, Capítulo 10

REGLAMENTO

- M_{1s}** = momento mayorado en el extremo del elemento en compresión en el cual actúa M_1 , y que se debe a cargas que causan un desplazamiento lateral apreciable, calculado por medio de un análisis estructural elástico de primer orden, N·mm, Capítulo 10
- M_2** = el mayor momento mayorado de uno de los extremos de un elemento en compresión, siempre positivo, N·mm, Capítulo 10
- $M_{2,min}$** = valor mínimo de M_2 , N·mm, Capítulo 10
- M_{2ns}** = momento mayorado en el extremo del elemento en compresión en el cual actúa M_2 , y que se debe a cargas que no causan un desplazamiento lateral apreciable, calculado por medio de un análisis estructural elástico de primer orden, N·mm, Capítulo 10
- M_{2s}** = momento mayorado en el extremo del elemento en compresión en el cual actúa M_2 , y que se debe a cargas que causan un desplazamiento lateral apreciable, calculado por medio de un análisis estructural elástico de primer orden, N·mm, Capítulo 10
- n** = número de unidades, tales como ensayos de resistencia, barras, alambres, dispositivos de anclaje para torones individuales, anclajes, o brazos de una cabeza de cortante, Capítulos 5, 11, 12, 18, Apéndice D
- N_b** = resistencia básica al arrancamiento del concreto en tracción de un solo anclaje en concreto fisurado, N, véase D.5.2.2, Apéndice D
- N_c** = fuerza de tracción en el concreto debida a la carga muerta más la carga viva no mayoradas, N, Capítulo 18
- N_{cb}** = resistencia nominal al arrancamiento del concreto en tracción de un solo anclaje, N, véase D.5.2.1, Apéndice D
- N_{cwg}** = resistencia nominal al arrancamiento del concreto en tracción de un grupo de anclajes, N, véase D.5.2.1, Apéndice D
- N_n** = resistencia nominal en tracción, N, Apéndice D
- N_p** = resistencia a la extracción por deslizamiento por tracción de un solo anclaje en concreto fisurado, N, véanse D.5.3.4 y D.5.3.5, Apéndice D
- N_{pn}** = resistencia nominal a la extracción por deslizamiento por tracción de un solo anclaje, N, véase D.5.3.1, Apéndice D
- N_{sa}** = resistencia nominal de un solo anclaje o de un grupo de anclajes en tracción determinado por la resistencia del acero, N, véanse D.5.1.1 y D.5.1.2, Apéndice D
- N_{sb}** = resistencia al desprendimiento lateral de un solo anclaje, N, Apéndice D
- N_{sbg}** = resistencia al desprendimiento lateral de un grupo de anclajes, N, Apéndice D
- N_u** = carga axial mayorada normal a la sección transversal, que ocurre simultáneamente con V_u o T_u ; debe tomarse como positiva para compresión y como negativa para tracción, N, Capítulo 11
- N_{ua}** = fuerza mayorada de tracción aplicada a un anclaje o grupo de anclajes, N, Apéndice D
- N_{uc}** = fuerza horizontal de tracción mayorada que actúa simultáneamente con V_u en la parte superior de una ménsula o cartela, para ser tomada como positiva para la tracción, N, Capítulo 11
- P_{cp}** = perímetro exterior de la sección transversal de concreto, mm, véase 11.6.1, Capítulo 11
- P_h** = perímetro del eje del refuerzo transversal cerrado dispuesto para torsión, mm, Capítulo 11
- P_b** = resistencia axial nominal en condiciones de deformación unitaria balanceada, N, véase 10.3.2, Capítulos 9, 10, Apéndices B, C
- P_c** = carga crítica a pandeo, N, véase 10.12.3, Capítulo 10
- P_n** = resistencia axial nominal de la sección transversal, N, Capítulos 9, 10, 14, 22, Apéndices B, C
- $P_{n,max}$** = máximo valor permitido de P_n , N, véase 10.3.6, Capítulo 10
- P_o** = resistencia axial nominal para una excentricidad igual a cero, N, Capítulo 10
- P_{pj}** = fuerza de preesforzado en el extremo del gato, N, Capítulo 18
- P_{pu}** = fuerza mayorada de preesforzado en el dispositivo de anclaje, N, Capítulo 18
- P_{px}** = fuerza de preesforzado evaluada a una distancia ℓ_{px} del extremo del gato, N, Capítulo 18
- P_s** = carga axial no mayorada en la sección de diseño (media altura), incluyendo los efectos de peso propio, N, Capítulo 14
- P_u** = fuerza axial mayorada; debe tomarse como positiva para compresión y negativa para tracción, N, Capítulos 10, 14, 21, 22

REGLAMENTO

q_{Du}	= carga muerta mayorada por unidad de área, Capítulo 13
q_{Lu}	= carga viva mayorada por unidad de área, Capítulo 13
q_u	= carga mayorada por unidad de área, Capítulo 13
Q	= índice de estabilidad de un piso, véase 10.11.4, Capítulo 10
r	= radio de giro de la sección transversal de un elemento en compresión, mm, Capítulo 10
R	= cargas por lluvia, o momentos y fuerzas internas correspondientes, Capítulo 9
s	= espaciamiento medido centro a centro de unidades tales como refuerzo longitudinal, refuerzo transversal, tendones de preesfuerzo, alambres, o anclajes, mm, Capítulos 10-12, 17-21, Apéndice D
s_i	= espaciamiento centro a centro del refuerzo en la fila i adyacente a la superficie de un elemento, mm, Apéndice A
s_o	= espaciamiento centro a centro del refuerzo transversal dentro de una longitud ℓ_o , mm, Capítulo 21
s_s	= desviación estándar de la muestra, MPa, Capítulo 5, Apéndice D
s_2	= espaciamiento centro a centro del refuerzo longitudinal de cortante o torsión, mm, Capítulo 11
S	= cargas por nieve, o momentos y fuerzas internas correspondientes, Capítulos 9, 21
S_e	= momento, fuerza cortante o carga axial en la conexión correspondiente al desarrollo de la resistencia probable en los lugares seleccionados para que ocurra fluencia, basados en el mecanismo dominante de la deformación inelástica lateral, considerando tanto los efectos de carga por gravedad como por sismo, Capítulo 21
S_m	= módulo elástico de la sección, mm^3 , Capítulo 22
S_n	= resistencia nominal a la flexión, al cortante o a la carga axial de la conexión, Capítulo 21
S_y	= resistencia a la fluencia de la conexión, basada en f_y , para fuerza axial, momento o cortante, Capítulo 21
t	= espesor de una pared de una sección con vacíos, mm, Capítulo 11
T	= efectos acumulados de variación de temperatura, flujo plástico, retracción, asentamiento diferencial, y retracción del concreto de retracción compensada, Capítulo 9, Apéndice C
T_n	= resistencia nominal a torsión, N-mm, Capítulo 11
T_u	= torsión mayorada en la sección, N-mm, Capítulo 11
U	= resistencia requerida para resistir las cargas mayoradas o momentos y fuerzas internas correspondientes, Capítulo 9, Apéndice C
V_n	= esfuerzo resistente nominal de cortante, MPa, véase 11.12.6.2, Capítulos 11, 21
V_b	= resistencia básica al arrancamiento por cortante de un solo anclaje en concreto fisurado, N, véanse D.6.2.2 y D.6.2.3, aApéndice D
V_c	= resistencia nominal al cortante proporcionada por el concreto, N, Capítulos 8, 11, 13, 21
V_{cb}	= resistencia nominal al arrancamiento del concreto por cortante de un solo anclaje, N, véase D.6.2.1, Apéndice D
V_{cbg}	= resistencia nominal al arrancamiento del concreto al cortante de un grupo de anclajes, N, véase D.6.2.1, Apéndice D
V_{ci}	= resistencia nominal al cortante proporcionada por el concreto cuando se produce la fisuración diagonal como resultado de la combinación de cortante y momento, N, Capítulo 11
V_{cp}	= resistencia nominal al desprendimiento del concreto por cabeceo de un anclaje solo, N, véase D.6.3, Apéndice D
V_{cpq}	= resistencia nominal al desprendimiento del concreto por cabeceo de un grupo de anclajes, N, véase D.6.3, Apéndice D
V_{cw}	= resistencia nominal a cortante proporcionada por el concreto cuando se produce la fisuración diagonal como resultado de esfuerzos principales de tracción altos en el alma, N, Capítulo 11
V_d	= fuerza cortante en la sección debido a la carga muerta no mayorada, N, Capítulo 11
V_e	= fuerza cortante de diseño correspondiente al desarrollo de la resistencia probable a momento del elemento, N, véanse 21.3.4.1 y 21.4.5.1, Capítulo 21
V_i	= fuerza cortante mayorada en la sección, debido a cargas aplicadas externamente que se presentan simultáneamente con $M_{máx}$, N, Capítulo 11
V_n	= resistencia nominal a cortante, N, Capítulos 8, 10, 11, 21, 22, Apéndice D
V_{nh}	= resistencia nominal a cortante horizontal, N, Capítulo 17

REGLAMENTO

- V_p = componente vertical de la fuerza efectiva de preesforzado en una sección, N, Capítulo 11
 V_s = resistencia nominal a cortante proporcionada por el refuerzo de cortante, N, Capítulo 11
 V_{sa} = resistencia nominal a cortante de un solo anclaje o de un grupo de anclajes determinada por la resistencia del acero, N, véanse D.6.1.1 y D.6.1.2, Apéndice D
 V_u = fuerza cortante mayorada en la sección, N, Capítulos 11-13, 17, 21, 22
 V_{ua} = fuerza cortante mayorada aplicada a una anclajes solo o aun grupo de anclajes, N, Apéndice D.
 V_{us} = cortante horizontal mayorado en un piso, N, Capítulo 10
 w_c = densidad del concreto, kg/m³, Capítulos 8, 9
 w_u = carga mayorada por unidad de longitud de viga, o losa en una dirección, Capítulo 8
 W = carga por viento, o momentos y fuerzas internas correspondientes, Capítulo 9, Apéndice C
 x = menor dimensión de la parte rectangular de una sección transversal, mm, Capítulo 13
 y = mayor dimensión de la parte rectangular de una sección transversal, mm, Capítulo 13
 y_t = distancia desde el eje centroidal de la sección total a la fibra extrema en tracción, sin considerar el refuerzo, mm, Capítulos 9, 11
 α = ángulo que define la orientación del refuerzo, Capítulos 11, 21, Apéndice A
 α_c = coeficiente que define la contribución relativa de la resistencia del concreto a la resistencia nominal a cortante del muro, véase 21.7.4.1, Capítulo 21
 α_f = relación entre la rigidez a flexión de una sección de viga y la rigidez a flexión de una franja de losa limitada lateralmente por los ejes centrales de los paneles adyacentes (si los hay) a cada lado de la viga, véase 13.6.1.6, Capítulos 9, 13
 α_{fm} = valor promedio de α_f para todas las vigas en los bordes de un panel, Capítulo 9
 α_{f1} = α_f en la dirección de ℓ_1 , Capítulo 13
 α_{f2} = α_f en la dirección de ℓ_2 , Capítulo 13
 α_i = ángulo entre el eje de un puntal y las barras en la fila i del refuerzo que atraviesa ese puntal, Apéndice A
 α_{px} = cambio angular total de la trayectoria del tendón desde el extremo del gato hasta cualquier punto bajo consideración, radianes, Capítulo 18
 α_s = constante usada para calcular V_c en losas y zapatas, Capítulo 11
 α_v = relación de rigidez a la flexión entre el brazo de una cabeza de cortante y la sección de losa compuesta que lo rodea, véase 11.12.4.5, Capítulo 11
 β = relación de la dimensión larga a corta de las luces libres para losas en dos direcciones, véanse 9.5.3.3 y 22.5.4; de los lados de una columna; del área de carga concentrada o de reacción, véase 11.12.2.1; o de los lados de una zapata, véase 15.4.4.2, Capítulos 9, 11, 15, 22
 β_b = relación entre el área del refuerzo terminado en una sección y el área total del refuerzo en tracción de la sección, Capítulo 12
 β_d = relación utilizada para calcular los momentos magnificados en columnas debidos a las cargas permanentes, véase 10.11.1 y 10.13.6, Capítulo 10
 β_n = factor para calcular el efecto del anclaje de los tirantes en la resistencia efectiva a la compresión de una zona de nodo, Apéndice A
 β_p = factor usado para calcular V_c en losas preesforzadas, Capítulo 11
 β_s = factor para tener en cuenta el efecto del refuerzo de confinamiento y la fisuración en la resistencia efectiva a la compresión del concreto en un puntal, Apéndice A
 β_t = relación entre la rigidez a torsión de la sección de la viga de borde y la rigidez a flexión de una franja de losa cuyo ancho es igual a la longitud de la luz de la viga medida centro a centro de los apoyos, véase 13.6.4.2, Capítulo 13
 β_1 = factor que relaciona la profundidad de bloque rectangular equivalente de esfuerzos de compresión con la profundidad del eje neutro, véase 10.2.7.3, Capítulos 10, 18, Apéndice B
 γ_f = factor utilizado para determinar el momento no balanceado transmitido por flexión en las conexiones losa-columna, véase 13.5.3.2, Capítulos 11, 13, 21
 γ_p = factor por tipo de acero de preesforzado, véase 18.7.2, Capítulo 18.

REGLAMENTO

- γ_s = factor utilizado para determinar la porción del refuerzo que se debe localizar en la banda central de una zapata, véase 15.4.4.2, Capítulo 15
- γ_v = factor que se utiliza para determinar el momento no balanceado transmitido por excentricidad del cortante en las conexiones losa columna, véase 11.12.6.1, Capítulo 11
- δ_{ns} = factor de amplificación de momento para pórticos arriostrados contra desplazamiento lateral, refleja los efectos de la curvatura entre los extremos del elemento en compresión, Capítulo 10
- δ_s = factor de amplificación del momento en pórticos no arriostrados contra desplazamiento lateral, refleja el desplazamiento lateral causado por las cargas gravitacionales y laterales, Capítulo 10
- δ_u = desplazamiento de diseño, mm, Capítulo 21
- Δf_p = aumento en el esfuerzo en los aceros de preesforzado debido a las cargas mayoradas, MPa, Apéndice A
- Δf_{ps} = esfuerzo en el acero de preesforzado bajo cargas de servicio menos el esfuerzo de descompresión, MPa, Capítulo 18
- Δ_o = desplazamiento lateral relativo (deriva) medido entre la parte superior e inferior de un piso debida a las fuerzas laterales, calculado por medio de un análisis estructural elástico de primer orden utilizando valores de rigidez que cumplan con 10.11.1, mm, Capítulo 10
- Δ_r = diferencia entre las deflexiones inicial y final (después de la remoción de la carga) en una prueba de carga o la repetición de la prueba de carga, mm, Capítulo 20
- Δ_s = máxima deflexión en o cerca de la media altura del muro debido a las cargas de servicio, mm, Capítulo 14
- Δ_u = deflexión a media altura del muro debida a las cargas mayoradas, mm, Capítulo 14
- Δ_1 = deflexión máxima medida durante la primera prueba de carga, mm, véase 20.5.2, Capítulo 20
- Δ_2 = deflexión máxima medida durante la segunda prueba, relativa a la posición de la estructura al iniciar la segunda prueba, mm, véase 20.5.2, Capítulo 20
- ϵ_t = deformación unitaria neta de tracción en el acero extremo en tracción, en el estado de resistencia nominal, excluyendo las deformaciones unitarias causadas por el preesfuerzo efectivo, flujo plástico, retracción de fraguado, y variación de temperatura, Capítulos 8-10, Apéndice C
- θ = ángulo entre el eje de un puntal, diagonal de compresión, o campo de compresión y la cuerda de tracción de un elemento, Capítulo 11, Apéndice A
- λ = factor de modificación relacionado con la densidad del concreto, Capítulos 11, 12, 17-19, Apéndice A
- λ_Δ = factor para deflexiones adicionales debidas a efectos de largo plazo, véase 9.5.2.5, Capítulo 9
- μ = coeficiente de fricción, véase 11.7.4.3, Capítulo 11
- μ_p = coeficiente de fricción por curvatura en postensado, Capítulo 18
- ξ = factor que depende del tiempo para cargas sostenidas, véase 9.5.2.5, Capítulo 9
- ρ = cuantía del refuerzo A_s evaluada sobre el área bd , Capítulos 11, 13, 21, Apéndice B
- ρ' = cuantía del refuerzo A'_s evaluada sobre el área bd , Capítulo 9, Apéndice B
- ρ_b = cuantía de refuerzo A_s evaluada sobre el área bd que produce condiciones balanceadas de deformación unitaria, véase 10.3.2, Capítulos 10, 13, 14, Apéndice B
- ρ_l = relación entre el área de refuerzo longitudinal distribuido al área bruta de concreto perpendicular a este refuerzo, Capítulos 11, 14, 21
- ρ_p = cuantía de refuerzo A_{ps} evaluada sobre el área bd_p , Capítulo 18
- ρ_s = relación entre el volumen de refuerzo en espiral y el volumen total del núcleo confinado por la espiral (medido hasta el diámetro exterior de la espiral), Capítulos 10, 21
- ρ_t = cuantía del área de refuerzo transversal distribuido al área bruta de concreto de una sección perpendicular a este refuerzo, Capítulos 11, 14, 21
- ρ_v = relación entre el área de estribos y el área de la superficie de contacto, véase 17.5.3.3, Capítulo 17
- ρ_w = cuantía del área de refuerzo A_s evaluada sobre el área $b_w d$, Capítulo 11
- ϕ = factor de reducción de resistencia, véase 9.3, Capítulos 8-11, 13, 14, 17-22, Apéndices A-D
- $\psi_{c,N}$ = factor de modificación para la resistencia a tracción de anclajes con base en presencia o ausencia de fisuras en el concreto, véase D.5.2.6, Apéndice D
- $\psi_{c,P}$ = factor de modificación para la resistencia a la extracción por deslizamiento con base en la presencia o ausencia de fisuras en el concreto, véase D.5.3.6, Apéndice D

REGLAMENTO

- $\psi_{c,v}$ = factor de modificación para resistencia a cortante de anclajes con base en la presencia o ausencia de fisuras en el concreto y la presencia o ausencia de refuerzo suplementario, véase D.6.2.7 para anclajes sometidos a cortante, Apéndice D
- $\psi_{cp,N}$ = factor de modificación para la resistencia a tracción de anclajes postinstalados utilizados en concreto no fisurado y sin refuerzo suplementario, véase D.5.2.7, Apéndice D
- ψ_e = factor de modificación para la longitud de desarrollo con base en el revestimiento del refuerzo, véase 12.2.4, Capítulo 12
- $\psi_{ec,N}$ = factor de modificación para la resistencia a tracción de anclajes con base en la excentricidad de las cargas aplicadas, véase D.5.2.4, Apéndice D
- $\psi_{ec,V}$ = factor de modificación para la resistencia a cortante de anclajes con base en la excentricidad de las cargas aplicadas, véase D.6.2.5, Apéndice D
- $\psi_{ed,N}$ = factor de modificación para la resistencia a tracción de anclajes con base en la proximidad a los bordes del elementos de concreto, véase D.5.2.5, Apéndice D
- $\psi_{ed,V}$ = factor de modificación para la resistencia a cortante de anclajes con base en la proximidad a los bordes del elementos de concreto, véase D.6.2.6, Apéndice D
- ψ_s = factor de modificación para la longitud de desarrollo con base en el tamaño del refuerzo, véase 12.2.4, Capítulo 12
- ψ_t = factor de modificación para la longitud de desarrollo con base en la localización del refuerzo, véase 12.2.4, Capítulo 12
- ω = índice del refuerzo a tracción, véase 18.7.3, Capítulo 18, Apéndice B
- ω' = índice del refuerzo a compresión, véase 18.7.3, Capítulo 18, Apéndice B
- ω_p = índice de acero de preesfuerzo, véase B.18.8.1, Apéndice B
- ω_{pw} = índice de acero de preesfuerzo para secciones con alas, véase B.18.8.1, Apéndice B
- ω_w = índice de refuerzo a tracción para secciones con alas, véase B.18.8.1, Apéndice B
- ω'_w = índice de refuerzo a compresión para secciones con alas, véase B.18.8.1, Apéndice B

COMENTARIO

2.1 — Notación del Reglamento

Los términos en esta lista se utilizan en el comentario y no en el reglamento.

Las unidades de medida se dan en la Notación para ayudar al usuario y su intención no es impedir el uso de otras unidades empleadas correctamente para el mismo símbolo, tal como m o kN.

c'_{a1}	= valor límite de c_{a1} cuando los anclajes están localizados a menos de $1.5h_{ef}$ de tres o más bordes (véase la Fig. RD.6.2.4)
C	= fuerza de compresión que actúa en una zona de nodo, N, Apéndice A
f_{si}	= esfuerzo en la fila i del refuerzo superficial, MPa, Apéndice A
h_{anc}	= dimensión del dispositivo de anclaje o grupo individual de dispositivos colocados cerca en la dirección de estallido bajo consideración, mm, Capítulo 18
h'_{ef}	= valor límite de h_{ef} cuando los anclajes están localizados a menos de $1.5h_{ef}$ de tres o más bordes (véase la Fig. RD.5.2.3), Apéndice D
K_t	= rigidez torsional de un elemento a torsión, momento por unidad de rotación, véase R13.7.5, Capítulo 13
K_{05}	= coeficiente asociado con el percentil del 5 por ciento, Apéndice D
ℓ_{anc}	= longitud a lo largo de la cual debe presentarse el anclaje de un tensor, mm, Apéndice A
ℓ_b	= ancho del apoyo, mm, Apéndice A
R	= reacción, N, Apéndice A
T	= fuerza de tracción que actúa sobre una zona de nodo, N, Apéndice A
w_s	= ancho efectivo de un puntal perpendicular a su eje, mm, Apéndice A
w_t	= altura efectiva del concreto concéntrico con un tensor, utilizado para dimensionar la zona nodal, mm, Apéndice A
$w_{t,max}$	= máxima altura efectiva del concreto concéntrico con un tensor, mm, Apéndice A
Δf_{pt}	= f_{ps} en la sección de máximo momento menos el esfuerzo en el acero de preesfuerzo causado por el preesfuerzo y los momentos flexores mayorados en la sección bajo consideración, MPa, véase R11.6.3.10, Capítulo 11
ϕ_K	= factor de reducción de rigidez, véase R10.12.3, Capítulo 10
Ω_o	= factor de amplificación para tener en cuenta la sobreresistencia del sistema de resistencia a fuerzas sísmicas, especificado en documentos tales como NEHRP ^{21.1} , SEI/ASCE ^{21.48} , IBC ^{21.5} , y UBC ^{21.2} , Capítulo 21

LA SECCIÓN 2.2, DEFINICIONES, COMIENZA EN LA SIGUIENTE PÁGINA

REGLAMENTO**2.2 — Definiciones**

A continuación se definen los términos de uso general en este reglamento. Las definiciones especializadas aparecen en los capítulos correspondientes.

Ábaco (Drop panel) — Proyección debajo de la losa de por lo menos una cuarta parte del espesor de la losa fuera del ábaco.

Acero de preesforzado (Prestressing steel) — Elemento de acero de alta resistencia como alambre, barra, torón, o un paquete (tendón) de estos elementos, utilizado para aplicar fuerzas de preesforzado al concreto.

Acero extremo en tracción (Extreme tension steel) — Refuerzo (preesforzado o no preesforzado) más alejado de la fibra extrema en compresión.

Aditivo (Admixture) — Material distinto del agua, de los agregados o del cemento hidráulico, utilizado como componente del concreto, y que se añade a éste antes o durante su mezclado a fin de modificar sus propiedades.

Agregado liviano (Lightweight aggregate) — Agregado con una densidad cuando está seco y suelto de 1120 kg/m³ o menos.

Agregado (Aggregate) — Material granular, como arena, grava, piedra triturada y escoria de hierro de alto horno, empleado con un medio cementante para formar concreto o mortero hidráulicos.

Altura útil de la sección (d) (Effective depth of section)

— La distancia medida desde la fibra extrema en compresión hasta el centroide del refuerzo longitudinal sometido a tracción.

Autoridad Competente (Building official) — Véase 1.2.3.

Carga de servicio (Service load) — La carga, especificada por el reglamento general de construcción de la cual este reglamento forma parte (sin factor de carga).

Carga mayorada (Factored Load) — La carga, multiplicada por los factores de carga apropiados, que se utiliza para diseñar los elementos utilizando el método de diseño por resistencia de este reglamento. Véanse 8.1.1 y 9.2.

Carga muerta (Dead load) — Cargas muertas soportadas por un elemento, según se definen en el reglamento general de construcción de la cual forma parte este reglamento (sin factores de carga).

Carga viva (Live load) — Carga viva especificada en el reglamento general de construcción de la cual forma parte este reglamento (sin factores de carga).

COMENTARIO**R2.2 — Definiciones**

Para la aplicación congruente de este reglamento es necesario que los términos se definan según el significado particular que tienen en él. Las definiciones dadas son para emplearse en este reglamento y no siempre corresponden a la terminología común. En la publicación “Cement and Concrete Terminology”, del Comité ACI 116,^{2,1} se presenta un glosario en inglés con los términos más utilizados que se relacionan con la fabricación del cemento, y con el diseño, construcción e investigación sobre el concreto.

En la versión en español del ACI 318 se presenta, al final, un glosario inglés-español y español-inglés.

Cargas — Se dan varias definiciones para las cargas, ya que el reglamento contiene los requisitos que se deben cumplir a diversos niveles de carga. Los términos “carga muerta” y “carga viva” se refieren a las cargas sin factores de carga (cargas de servicio) definidas o especificadas en el reglamento de construcción local. Las cargas de servicio (cargas sin factores de carga) deben emplearse donde lo establece el reglamento, para diseñar o verificar elementos de manera que tengan un adecuado funcionamiento, como se indica en 9.5, Control de Deflexiones. Las cargas utilizadas para diseñar un elemento para una resistencia adecuada se definen como “cargas mayoradas”. Las cargas mayoradas son cargas de servicio multiplicadas por los factores de carga apropiados, especificados en 9.2, para obtener la resistencia requerida. El término “cargas de diseño”, como se empleaba en la edición 1971 del ACI 318 para referirse a las cargas multiplicadas por factores de cargas apropiados, se descontinuó en la edición de 1977 para evitar confusión con la terminología de carga de diseño, empleada en reglamentos generales de construcción

REGLAMENTO**COMENTARIO**

Columna (Column) — Elemento con una relación entre altura y menor dimensión lateral mayor que 3 usado principalmente para resistir carga axial de compresión.

para denotar cargas de servicio o cargas anunciadas (posted loads) en edificios. La terminología de carga mayorada fue adoptada inicialmente en la edición de 1977 del ACI 318, y tal como se emplea en el reglamento aclara cuándo se aplican los factores de carga a una carga particular, momento, o valor de cortante.

Columna — La expresión “elemento sometido a compresión” se emplea en el reglamento para definir cualquier elemento en el cual el esfuerzo principal es el de compresión longitudinal. Tal elemento no necesita ser vertical, sino que puede tener cualquier dirección en el espacio. Los muros de carga, las columnas y los pedestales también están comprendidos bajo la designación de elementos sometidos a compresión.

La diferencia entre columnas y muros en el reglamento se basa en su uso principal, más que en la relación arbitraria de altura y dimensiones de la sección transversal. Sin embargo, el reglamento permite que los muros se diseñen utilizando los principios establecidos para el diseño de columnas (14.4), así como por el método empírico (14.5).

Un muro siempre separa o circunda espacios, y también puede utilizarse para resistir fuerzas horizontales, verticales o flexión. Por ejemplo, un muro de contención o un muro de sótano, también soporta varias combinaciones de cargas.

Una columna normalmente se utiliza como elemento vertical principal que soporta cargas axiales combinadas con flexión y esfuerzo cortante; sin embargo, también puede formar una pequeña parte del cerramiento de un espacio o de una separación.

Concreto (Concrete) — Mezcla de cemento pórtland o cualquier otro cemento hidráulico, agregado fino, agregado grueso y agua, con o sin aditivos.

Concreto estructural (Structural concrete) — Todo concreto utilizado con propósitos estructurales incluyendo al concreto simple y al concreto reforzado.

Concreto estructural liviano (Structural lightweight concrete) — Concreto con agregado liviano que cumple con lo especificado en 3.3, y tiene una densidad de equilibrio, determinada por “Test Method for Determining Density of Structural Lightweight Concrete” (ASTM C 567), que no excede 1 840 kg/m³. En este reglamento, un concreto liviano sin arena natural se llama “concreto liviano en todos sus componentes” (*all-lightweight concrete*), y un concreto liviano en el que todo el agregado fino sea arena de peso normal se llama “concreto liviano con arena de peso normal” (*sand-lightweight concrete*).

Concreto estructural liviano — En el año 2000, ASTM C 567 adoptó el término “densidad de equilibrio” como la medida para determinar el cumplimiento de los requisitos de densidad de servicio especificada. De acuerdo con ASTM C 657, la densidad de equilibrio puede determinarse por medición o aproximadamente por cálculo usando ya sea la densidad del material secado en horno o la densidad del material secado en horno determinada de las proporciones de la mezcla. A menos que se especifique de otra manera, ASTM C 567 requiere que la densidad de equilibrio se obtenga por cálculo. Según la definición del reglamento, el “concreto liviano con arena de peso normal” es el concreto liviano estructural en el cual todo el agregado fino ha sido sustituido por arena. Esta definición quizás no concuerde con la costumbre de algunos proveedores de materiales o de algunos contratistas, quienes sustituyen por arena casi todos los finos de peso liviano, aunque no todos. A fin que las disposiciones de este reglamento se apliquen de la manera apropiada, deben

REGLAMENTO**COMENTARIO**

Concreto prefabricado (Precast concrete) — Elemento de concreto estructural construido en un lugar diferente de su ubicación final en la estructura.

Concreto preeforzado (Prestressed concrete) — Concreto estructural al que se le han introducido esfuerzos internos con el fin de reducir los esfuerzos potenciales de tracción en el concreto causados por las cargas.

Concreto reforzado (Reinforced concrete) — Concreto estructural reforzado con no menos de la cantidad mínima de acero de preeforzado o refuerzo no preeforzado especificado en los Capítulos 1 al 21 y en los Apéndices A al C.

Concreto simple (Plain concrete) — Concreto estructural sin refuerzo o con menos refuerzo que el mínimo especificado para concreto reforzado.

Deformación unitaria neta de tracción (Net tensile strain) — Deformación unitaria de tracción cuando se alcanza la resistencia nominal, excluidas las deflexiones unitarias debidas al preeforzado efectivo, flujo plástico, retracción y temperatura.

Dispositivo básico de anclaje para un torón (Basic monostrand anchorage device) — Dispositivo de anclaje usado con cualquier torón individual o barra individual de 16 mm o menos de diámetro, que satisface 18.21.1 y los requisitos para elementos de anclaje fabricados industrialmente del ACI 423.6 “Specification for Unbonded Single Strand Tendons”.

Dispositivo básico de anclaje para varios torones (Basic multistrand anchorage device) — Dispositivo de anclaje usado con varios torones, barras o alambres, o con barras mayores a 16 mm de diámetro, que satisface 18.21.1 y los requisitos para los esfuerzos de aplastamiento y la rigidez mínima de platina de la especificación para puentes de AASHTO, División I, Artículos 9.21.7.2.2 al 9.21.7.2.4

Dispositivo de anclaje (Anchorage device) — En postensado, el dispositivo usado para transferir la fuerza de postensado desde el acero de preeforzado al concreto.

especificarse los límites de sustitución empleando la interpolación cuando se utilice una sustitución parcial de arena.

Concreto preeforzado — El concreto reforzado se define de manera tal que incluye el concreto preeforzado. Aunque el comportamiento de un elemento de concreto preeforzado con tendón de preefuerzo no adherido puede variar con relación al de los elementos con tendones continuamente adheridos, el concreto preeforzado con tendones de preefuerzo adheridos y sin adherir, junto con el concreto reforzado de manera convencional, se han agrupado bajo el término genérico de “concreto reforzado”. Las disposiciones comunes al concreto preeforzado y al reforzado convencional se integran con el fin de evitar repetición parcial o contradicción entre las disposiciones.

Dispositivos básicos de anclaje — Dispositivos que se diseñan de tal manera que se puede verificar analíticamente el cumplimiento de los requisitos de esfuerzos de aplastamiento y rigidez sin tener que realizar los ensayos de aceptación necesarios para los dispositivos especiales de anclaje.

Dispositivo de anclaje — La mayoría de los dispositivos de anclaje para postensado son dispositivos estándar fabricados disponibles en forma comercial. En algunos casos, los diseñadores o constructores desarrollan detalles o conjuntos “especiales” que combinan diversas cuñas o platinas de cuñas para el anclaje de aceros de preeforzado con platinas o

REGLAMENTO**COMENTARIO**

Dispositivo especial de anclaje (Special anchorage device) — Dispositivo de anclaje que satisface 18.15.1 y los ensayos de aceptación normalizados de AASHTO "Standard Specifications for Highway Bridges", División II, Artículo 10.3.2.3.

Ducto de Postensado (Duct) — Ducto (liso o corrugado) para colocar el acero preesforzado que se requiere para aplicar el postensado. Las exigencias para los ductos de postensado se encuentran en 18.17.

Elementos compuestos de concreto sometidos a flexión (Composite concrete flexural members) — Elementos prefabricados de concreto o elementos construidos en obra sometidos a flexión, fabricados en etapas separadas, pero interconectados de tal manera que todos los elementos responden a las cargas como una unidad.

Envoltura para tendones de preesfuerzo no adheridos (Sheathing) — Material que encapsula el acero de preesforzado para impedir la adherencia del acero de preesforzado al concreto que lo rodea, para proporcionar protección contra la corrosión y para contener la envoltura inhibidora de la corrosión.

Esfuerzo (Stress) — Fuerza por unidad de área.

Estribo (Stirrup) — Refuerzo empleado para resistir esfuerzos de cortante y de torsión en un elemento estructural; por lo general barras, alambres o refuerzo electrosoldado de alambre (liso o corrugado) ya sea sin dobleces o doblados en forma de L, de U o en formas rectangulares, y colocados perpendicularmente o en ángulo con respecto al refuerzo longitudinal. (En inglés el término "stirrup" se aplica normalmente al refuerzo transversal de elementos sometidos a flexión y el término "tie" a los que están en elementos sometidos a compresión.) Véase también "Estribo (Tie)".

Estribo (Tie) — Barra o alambre doblados que abraza el refuerzo longitudinal. Es aceptable una barra o alambre continuo doblado en forma de círculo, rectángulo, u otra forma poligonal sin esquinas reentrantes. Véase también "Estribo (Stirrup)".

diafragmas especiales en el extremo. Estas designaciones informales como dispositivos de anclaje estándar o especiales no tienen relación directa con este reglamento ni con la clasificación de dispositivos de anclaje en dispositivos básicos de anclaje y dispositivos especiales de anclaje que aparece en "Standard Specifications for Highway Bridges" de AASHTO.

Dispositivo especial de anclaje — es cualquier dispositivo (para uno o varios torones) que no cumple con los esfuerzo de aplastamiento relevantes del PTI o AASHTO, y cuando son aplicables, con los requisitos de rigidez. La mayoría de los dispositivos de anclaje con varias superficies de apoyo ofrecidos comercialmente son Dispositivos Especiales de Anclaje. Según lo indicado en 18.15.1, dichos dispositivos pueden ser usados sólo cuando hayan demostrado experimentalmente que cumplen los requisitos de AASHTO. Esta demostración de cumplimiento normalmente será realizada por el fabricante del dispositivo.

Envoltura para tendones de preesfuerzo no adheridos — Generalmente es una envoltura sin costuras de polietileno de alta densidad extrudido directamente sobre el acero de preesforzado ya recubierto con la envoltura inhibidora de la corrosión.

REGLAMENTO**COMENTARIO**

Fricción por curvatura (Curvature friction) — Fricción que resulta de los dobleces o la curvatura del trazado especificado de los tendones de preefuerzado.

Fricción por desviación involuntaria (Wobble friction) — En concreto preefuerzado, la fricción provocada por una desviación no intencional del ducto de preefuerzado de su perfil especificado.

Fuerza del gato de tensionamiento (Jacking force) — En concreto preefuerzado, la fuerza que temporalmente ejerce el dispositivo que se utiliza para tensionar el acero de preefuerzado.

Junta de contracción (Contraction joint) — Muesca moldeada, aserrada o labrada en una estructura de concreto para crear un plano de debilidad y regular la ubicación del agrietamiento resultante de las variaciones dimensionales de diferentes partes de la estructura.

Junta de expansión (Isolation joint) — Separación entre partes adyacentes de una estructura de concreto, usualmente un plano vertical, en una ubicación definida en el diseño de tal modo que interfiera al mínimo con el comportamiento de la estructura, y al mismo tiempo permita movimientos relativos en tres direcciones y evite la formación de fisuras en otro lugar del concreto y a través de la cual se interrumpe parte o todo el refuerzo adherido.

Límite de la deformación unitaria controlada por compresión (Compression controlled strain limit) — Deformación unitaria neta en tracción bajo condiciones de deformación unitaria balanceada. Véase 10.3.3.

Longitud embebida (Embedment length) — Longitud del refuerzo embebido en el concreto que se extiende más allá de una sección crítica.

Longitud de desarrollo (Development length) — Longitud embebida del refuerzo, incluyendo torones de preefuerzado, en el concreto que se requiere para poder desarrollar la resistencia de diseño del refuerzo en una sección crítica. Véase 9.3.3.

Longitud de transferencia (Transfer length) — Longitud embebida del torón de preefuerzado en el concreto que se requiere para transferir el preefuerzo efectivo al concreto.

Luz (Span length) — Véase 8.7.

Materiales Cementantes (Cementitious materials) — Materiales que se especifican en el Capítulo 3, que tienen propiedades cementantes por sí mismos al ser utilizados en el concreto, tales como el cemento portland, los cementos hidráulicos adicionados y los cementos expansivos, o dichos materiales combinados con cenizas volantes, otras puzolanas crudas o calcinadas, humo de sílice, y escoria granulada de alto horno o ambos.

REGLAMENTO**COMENTARIO**

Módulo de elasticidad (Modulus of elasticity) — Relación entre el esfuerzo normal y la deformación unitaria correspondiente, para esfuerzos de tracción o compresión menores que el límite de proporcionalidad del material. Véase 8.5.

Muro (Wall) — Elemento, generalmente vertical, empleado para encerrar o separar espacios.

Muros estructurales (Structural walls) — Muros diseñados para resistir combinaciones de cortantes, momentos y fuerzas axiales inducidas por movimientos sísmicos. Un muro de cortante es un muro estructural. Los muros estructurales se pueden clasificar de la manera siguiente:

Muro estructural especial de concreto reforzado (Special reinforced concrete structural wall) — Un muro construido en sitio que cumple con los requisitos de 21.2 y 21.7 además de los requisitos para los muros estructurales ordinarios de concreto reforzado.

Muro estructural especial prefabricado (Special precast structural wall) — Muro prefabricado que cumple con los requisitos de 21.8. Además, satisface los requisitos del muro estructural ordinario de concreto reforzado y los requisitos de 21.2.

Muro estructural intermedio prefabricado (Intermediate precast structural wall) — Muro que cumple con todos los requisitos aplicables de los Capítulos 1 al 18, además de 21.13.

Muro estructural ordinario de concreto reforzado (Ordinary reinforced concrete structural wall) — Muro que cumple con los requisitos de los Capítulos 1 al 18.

Muro estructural ordinario de concreto simple (Ordinary structural plain concrete wall) — Muro que cumple con los requisitos del Capítulo 22.

Pedestal (Pedestal) — Elemento vertical en compresión que tiene una relación entre la altura sin apoyo y el promedio de la menor dimensión lateral no mayor a 3.

Pórtico resistente a momentos (Moment frame) — Pórtico en el cual los elementos y los nudos resisten las fuerzas a través de flexión, cortante y fuerza axial. Los pórticos resistentes a momentos se clasifican de la siguiente forma:

Pórtico especial resistente a momentos (Special moment frame) — Pórtico construido en sitio que cumple con los requisitos de 21.2 a 21.5, o un pórtico prefabricado que cumple con los requisitos de 21.2 a 21.6. Además, se deben cumplir los requisitos para pórticos ordinarios resistentes a momentos.

REGLAMENTO**COMENTARIO**

Pórtico intermedio resistente a momentos (Intermediate moment frame) — Pórtico construido en sitio que cumple con los requisitos de 21.2.2.3 y 21.12 además de los requisitos para pórticos ordinarios resistentes a momentos.

Pórtico ordinario resistente a momentos (Ordinary moment frame) — Pórtico prefabricado o construido en sitio que cumple con los requisitos de los Capítulos 1 al 18.

Postensado (Post-tensioning) — Método de preesforzado en el cual el acero de preesforzado se tensiona después de que el concreto ha endurecido.

Profesional de diseño registrado (Registered design professional) — Un individuo que está registrado o posee un título que le permite practicar la profesión de diseño respectiva, como lo define la legislación de registros profesionales del estado o jurisdicción en que será construido el proyecto.

Preesforzado efectivo (Effective prestress) — Esfuerzo en el acero de preesforzado después de que han ocurrido todas las pérdidas.

Pretensado (Pretensioning) — Método en el cual el acero de preesforzado se tensiona antes de la colocación del concreto.

Puntales (Shores) — Elementos de apoyo verticales o inclinados diseñados para soportar el peso del encofrado, del concreto y de las cargas de construcción sobre ellos.

Puntales de reapuntalamiento (Reshores) — Puntales colocados ajustadamente bajo una losa de concreto u otro elemento estructural después que la cimbra y puntales originales han sido retirados de un área significativa, permitiendo así que la nueva losa o elemento estructural se deforme y soporte su propio peso y las cargas de construcción existentes antes de la instalación de los puntales de reapuntalamiento.

Refuerzo (Reinforcement) — Material que cumple con lo especificado en 3.5, excluyendo el acero de preesforzado, a menos que se incluya en forma explícita.

Refuerzo corrugado (Deformed reinforcement) — Barras de refuerzo corrugado, mallas de barras, alambre corrugado, refuerzo electrosoldado de alambre, que cumplan con 3.5.3.

Refuerzo corrugado — El refuerzo corrugado se define como aquel que cumple con las normas para refuerzo corrugado mencionadas en la sección 3.5.3.1, o las normas de 3.5.3.3, 3.5.3.4, 3.5.3.5, ó 3.5.3.6. No se aplica a otros tipos de refuerzo. Esta definición permite establecer con exactitud las longitudes de anclaje. Las barras o alambres que no cumplen con los requisitos de corrugado o con los requisitos de espaciamiento del refuerzo electrosoldado de alambre, son “refuerzo liso” para efectos del reglamento y solamente pueden utilizarse para espirales.

REGLAMENTO**COMENTARIO**

Refuerzo electrosoldado de alambre (Welded wire reinforcement) — Elementos de refuerzo compuestos por alambres lisos o corrugados, que cumplen con ASTM A 82 o A 496, respectivamente, fabricados en forma de hojas de acuerdo con ASTM A 185 o A 497, respectivamente.

Refuerzo en espiral (Spiral reinforcement) — Refuerzo continuo enrollado en forma de hélice cilíndrica.

Refuerzo liso (Plain reinforcement) — Refuerzo que no cumple con la definición de refuerzo corrugado. Véase 3.5.4.

Resistencia a la fluencia (Yield strength) — Resistencia a la fluencia mínima especificada, o punto de fluencia del refuerzo. La resistencia a la fluencia o el punto de fluencia deben determinarse en tracción, de acuerdo con las normas ASTM aplicables, según las modificaciones de 3.5 de este reglamento.

Resistencia a la tracción por hendimiento (f_{ct}) (Splitting tensile strength) — Resistencia a la tracción del concreto determinada de acuerdo con ASTM C 496, tal como se describe en "Standard Specification for Lightweight Aggregates for Structural Concrete" (ASTM C 330). Véase 5.1.4.

Resistencia de diseño (Design strength) — Resistencia nominal multiplicada por un factor de reducción de resistencia ϕ . Véase 9.3.

Resistencia especificada a la compresión del concreto (f'_c) (Specified compressive strength of concrete) — Resistencia a la compresión del concreto empleada en el diseño y evaluada de acuerdo con las consideraciones del Capítulo 5, expresada en megapascales (MPa). Cuando la cantidad f'_c esté bajo un signo radical, se quiere indicar sólo la raíz cuadrada del valor numérico, por lo que el resultado está en megapascales (MPa).

Resistencia nominal (Nominal strength) — Resistencia de un elemento o una sección transversal calculada con las disposiciones e hipótesis del método de diseño por resistencia de este reglamento, antes de aplicar cualquier factor de reducción de resistencia. Véase 9.3.1.

Resistencia requerida (Required strength) — Resistencia que un elemento o una sección transversal debe tener para resistir las cargas mayoradas o los momentos y fuerzas internas correspondientes combinadas según lo estipulado en este reglamento. Véase 9.1.1.

Resistencia nominal — Se denomina "resistencia nominal" a la resistencia de la sección transversal de un elemento, calculada utilizando suposiciones y ecuaciones normales de resistencia, usando los valores nominales (especificados) de las resistencias y dimensiones de los materiales. El subíndice n se emplea para denotar las resistencias nominales; resistencia nominal a la carga axial (P_n), resistencia nominal a momento (M_n) y resistencia nominal al cortante (V_n). La "resistencia de diseño" o resistencia utilizable de un elemento o una sección transversal es la resistencia nominal reducida por el factor de reducción de resistencia ϕ .

Las resistencias requeridas a carga axial, momento y cortante que se emplean para diseñar elementos, se denominan ya sea como cargas axiales mayoradas, momentos mayorados y cortantes mayorados o como cargas axiales, momentos y

REGLAMENTO**COMENTARIO**

cortantes requeridos. Los efectos de las cargas mayoradas se calculan a partir de las fuerzas y cargas mayoradas aplicadas en combinaciones de carga como las estipuladas en el reglamento (véase 9.2).

El subíndice *u* se usa solamente para denotar las resistencias requeridas, la resistencia a carga axial requerida (P_u), la resistencia a momento requerida (M_u), y la resistencia a cortante requerida (V_u), calculadas a partir de las cargas y fuerzas mayoradas aplicadas.

El requisito básico para el diseño por resistencia puede expresarse de la siguiente manera:

$$\text{Resistencia de diseño} \geq \text{Resistencia requerida}$$

$$\begin{aligned}\phi P_n &\geq P_u \\ \phi M_n &\geq M_u \\ \phi V_n &\geq V_u\end{aligned}$$

Para comentarios adicionales sobre los conceptos y la nomenclatura para el diseño por resistencia véanse los comentarios del Capítulo 9.

Sección controlada por compresión (Compression controlled section) — Sección transversal en la cual la deformación unitaria neta por tracción en el acero extremo en tracción, a la resistencia nominal, es menor o igual al límite de deformación unitaria controlado por compresión.

Sección controlada por tracción (Tension controlled section) — Sección transversal en la cual la deformación unitaria neta de tracción en el acero extremo en tracción, en el estado de resistencia nominal, es mayor o igual que 0.005.

Tendón (Tendon) — En aplicaciones de preesforzado, el tendón es el acero preesforzado. En las aplicaciones de postensado, el tendón es el conjunto completo consistente en anclajes, acero preesforzado y ductos para aplicaciones no adheridas o ductos inyectados con mortero para aplicaciones adheridas.

Tendón de preesfuerzo adherido (Bonded tendon) — Tendón en el que el acero de preesforzado está adherido al concreto ya sea directamente o con mortero de inyección.

Tendón de preesfuerzo no adherido (Unbonded tendon) — Tendón en el que se impide que el acero de preesforzado se adhiera al concreto y quedando libre para moverse con respecto al concreto. La fuerza de preesforzado se transmite en forma permanente al concreto solamente en los extremos del tendón a través de los anclajes.

Transferencia (Transfer) — Operación de transferir los esfuerzos del acero de preesforzado desde los gatos o del banco de tensionamiento al elemento de concreto.

REGLAMENTO**COMENTARIO**

Zona de anclaje (Anchorage zone) — En elementos postensados, la porción del elemento a través de la cual la fuerza de preesforzado concentrada se transfiere al concreto y es distribuida uniformemente en toda la sección. Su extensión es igual a la longitud de la mayor dimensión de su sección transversal. En elementos de anclaje localizados lejos del extremo de un elemento, la zona de anclaje incluye la zona perturbada adelante y atrás del dispositivo de anclaje.

Zona de tracción precomprimida (Precompressed tensile zone) — Porción de un elemento preesforzado donde ocurriría tracción producida por flexión si la fuerza de preesfuerzo no estuviera presente, calculada usando las propiedades de la sección bruta, bajo carga muerta y viva no mayoradas.

Zona de anclaje — La terminología “adelante” y “atrás” del dispositivo de anclaje se ilustra en la Fig. R18.13.1(b).

PARTE 2 — NORMAS PARA ENSAYOS Y MATERIALES

CAPÍTULO 3 — MATERIALES

REGLAMENTO

3.1 — Ensayos de materiales

3.1.1 — La autoridad competente tiene el derecho de ordenar el ensayo de cualquier material empleado en las obras de concreto, con el fin de determinar si corresponde a la calidad especificada.

3.1.2 — Los ensayos de materiales y del concreto deben hacerse de acuerdo con las normas indicadas en 3.8.

3.1.3 — Un registro completo de los ensayos de materiales y del concreto debe estar siempre disponible para revisión durante el desarrollo de la obra y por 2 años después de terminado el proyecto, y debe ser conservado para este fin por el inspector.

3.2 — Cementos

3.2.1 — El cemento debe cumplir con alguna de las siguientes normas:

(a) "Specification for Portland Cement" (ASTM C 150);

(b) "Specification for Blended Hydraulic Cements" (ASTM C 595), se excluyen los Tipos S y SA ya que no pueden ser empleados como constituyentes cementantes principales en el concreto estructural;

(c) "Specification for Expansive Hydraulic Cement" (ASTM C 845).

(d) "Performance Specification for Hydraulic Cement" (ASTM C 1157).

3.2.2 — El cemento empleado en la obra debe corresponder al que se ha tomado como base para la selección de la dosificación del concreto. Véase 5.2.

3.3 — Agregados

3.3.1 — Los agregados para concreto deben cumplir con una de las siguientes normas:

COMENTARIO

R3.1 — Ensayos de materiales

R3.1.3 — Los registros de ensayos de materiales y del concreto deben conservarse al menos durante 2 años después de la terminación del proyecto. La terminación del proyecto es la fecha en la que el propietario lo acepta, o cuando se emite el certificado de ocupación, la que sea posterior. Los requisitos legales locales pueden exigir conservar dichos registros por un período más largo.

R3.2 — Cementos

R3.2.2 — Dependiendo de las circunstancias, el requisito de 3.2.2 puede requerir solamente el mismo tipo de cemento, o bien, cemento de una fuente idéntica. Este último es el caso si la desviación estándar^{3.1} de la muestra de los ensayos de resistencia, utilizada para establecer el margen de resistencia requerido se ha basado en cemento de una fuente en particular. Si la desviación estándar de la muestra está basada en ensayos relativos a un tipo de cemento obtenido de diversas fuentes, se puede aplicar la primera interpretación.

R3.3 — Agregados

R3.3.1 — Los agregados que cumplen con las normas de la ASTM no siempre están disponibles económicamente y, en ciertos casos, algunos materiales que no cumplen con ellas tienen una larga historia de comportamiento satisfactorio.

REGLAMENTO

- (a) "Specification for Concrete Aggregates" (ASTM C 33);
- (b) "Specification for Lightweight Aggregates for Structural Concrete" (ASTM C 330).

Excepción: Agregados que han demostrado a través de ensayos especiales y por experiencias prácticas que producen concreto de resistencia y durabilidad adecuadas, y que han sido aprobados por la autoridad competente.

3.3.2 — El tamaño máximo nominal del agregado grueso no debe ser superior a:

- (a) 1/5 de la menor separación entre los lados del encofrado, ni a
- (b) 1/3 de la altura de la losa, ni a
- (c) 3/4 del espaciamiento mínimo libre entre las barras o alambres individuales de refuerzo, paquetes de barras, tendones individuales, paquetes de tendones o ductos.

Estas limitaciones se pueden omitir si a juicio del ingeniero, la trabajabilidad y los métodos de compactación son tales que el concreto se puede colocar sin la formación de hormigueros o vacíos.

3.4 — Agua

3.4.1 — El agua empleada en el mezclado del concreto debe estar limpia y libre de cantidades perjudiciales de aceites, ácidos, álcalis, sales, materia orgánica u otras sustancias nocivas para el concreto o el refuerzo.

3.4.2 — El agua de mezclado para concreto preesforzado o para concreto que contenga elementos de aluminio embebidos, incluyendo la parte del agua de mezclado con la que contribuye la humedad libre de los agregados, no debe contener cantidades perjudiciales de iones de cloruros. Véase 4.4.1.

3.4.3 — No debe utilizarse agua impotable en el concreto, a menos que se cumpla con las siguientes condiciones:

3.4.3.1 — La selección de la dosificación del concreto debe basarse en mezclas de concreto con agua de la misma fuente.

3.4.3.2 — Los cubos de mortero para ensayos, hechos con agua no potable, deben tener resistencias a los 7 y 28 días, de por lo menos 90% de la resistencia de muestras similares hechas con agua potable. La comparación de los ensayos de resistencia debe hacerse en morteros idénticos, excepto por el agua de mezclado, preparados y

COMENTARIO

Aquellos materiales que no cumplen con las normas pueden permitirse, mediante una aprobación especial, cuando se presente evidencia aceptable de comportamiento satisfactorio. Debe observarse, sin embargo, que el comportamiento satisfactorio en el pasado no garantiza buen comportamiento en otras condiciones y en otros lugares. Siempre que sea posible, deben utilizarse agregados que cumplan con las normas establecidas.

R3.3.2 — Las limitaciones al tamaño de los agregados se proporcionan con el fin de asegurar que el refuerzo quede adecuadamente embebido y para minimizar los hormigueros. Nótese que las limitaciones para el tamaño máximo del agregado pueden omitirse si, a juicio del ingeniero, la trabajabilidad y los métodos de compactación del concreto son tales que pueda colocarse sin que se formen hormigueros o vacíos.

R3.4 — Agua

R3.4.1 — Casi cualquier agua natural que se pueda beber (potable) y que no tiene un sabor u olor marcado, puede utilizarse como agua de mezclado en la elaboración de concreto. Cuando las impurezas en el agua de mezclado son excesivas, pueden afectar no sólo el tiempo de fraguado, la resistencia del concreto y la estabilidad volumétrica (variación dimensional), sino que también pueden provocar eflorescencia o corrosión en el refuerzo. Siempre que sea posible, debe evitarse el agua con altas concentraciones de sólidos disueltos.

Las sales u otras sustancias nocivas que provengan del agregado o de los aditivos, deben sumarse a la cantidad que puede contener el agua de mezclado. Estas cantidades adicionales deben tomarse en consideración al hacer la evaluación respecto a la aceptabilidad del total de impurezas que pueda resultar nocivo, tanto para el concreto como para el acero.

REGLAMENTO**COMENTARIO**

ensayados de acuerdo con "Test Method for Compressive Strength of Hydraulic Cement Mortars (Using 2-in. or 50-mm Cube Specimens)" (ASTM C 109).

3.5 — Acero de refuerzo

3.5.1 — El refuerzo debe ser corrugado, excepto en espirales o acero de preesfuerzo en los cuales se puede utilizar refuerzo liso; y se puede utilizar refuerzo consistente en perfiles de acero estructural o en tubos y elementos tubulares de acero de acuerdo con las especificaciones de este reglamento.

3.5.2 — La soldadura de barras de refuerzo debe realizarse de acuerdo con "Structural Welding Code – Reinforcing Steel", ANSI/AWS D1.4 de la American Welding Society. La ubicación y tipo de los empalmes soldados y otras soldaduras requeridas en las barras de refuerzo deben estar indicados en los planos de diseño o en las especificaciones del proyecto. Las normas ASTM para barras de refuerzo, excepto ASTM A 706, deben ser complementadas para requerir un informe de las propiedades necesarias del material para cumplir con los requisitos de ANSI/AWS D1.4.

R3.5 — Acero de refuerzo

R3.5.1 — Este reglamento no cubre refuerzo de polímeros reforzados con fibra (Fiber reinforced polymer – FRP). El comité ACI 440 ha desarrollado algunas guías para el uso de refuerzo de FRP.^{3.2, 3.3}

Los materiales permitidos para ser usados como refuerzo están especificados. Otros elementos metálicos, como insertos, pernos de anclajes, o barras lisas usadas como pasadores en juntas de expansión o contracción, no se consideran normalmente como refuerzo bajo las disposiciones de este reglamento.

R3.5.2 — Cuando sea necesario soldar el refuerzo, se requiere considerar la soldabilidad del acero y los procedimientos adecuados para la soldadura. Las disposiciones de "ANSI/AWS D1.4 Welding Code" cubren aspectos de la soldadura de barras de refuerzo, incluyendo criterios para calificar los procedimientos de soldadura.

La soldabilidad del acero está basada en su composición química o equivalente de carbono (CE). El Reglamento de Soldadura establece un precalentamiento y temperaturas de entropaso para un rango de equivalentes de carbono y tamaños de barra. El equivalente de carbono se calcula a partir de la composición química de las barras de refuerzo. El Reglamento de Soldadura tiene dos expresiones para calcular el equivalente de carbono. Una expresión relativamente corta, que considera sólo los elementos carbono y manganeso, la cual debe usarse en barras diferentes a las ASTM A 706. Una expresión más completa se da para barras ASTM A 706. La fórmula para el CE dada en el Reglamento de Soldadura para barras ASTM A 706 es idéntica a la fórmula para el CE dada en la norma ASTM A 706.

El ingeniero debe tener en cuenta que el análisis químico requerido para calcular el equivalente de carbono, para barras diferentes a las ASTM A 706, no es suministrado rutinariamente por el productor de barras de refuerzo. Por lo tanto, para la soldadura de barras de refuerzo diferentes a las ASTM A 706, los planos de construcción o las especificaciones de proyecto deben requerir específicamente que se suministren los resultados del análisis químico.

La norma ASTM A 706 cubre barras de refuerzo de acero de baja aleación las cuales pueden ser usadas para aplicaciones que requieren propiedades controladas de tracción o soldabilidad. La soldabilidad es lograda en la norma ASTM A 706 limitando o controlando la composición química y el equivalente de carbono^{3,4}. La norma ASTM A 706 requiere que el productor informe la composición química y el equivalente de carbono.

El Reglamento de Soldadura ANSI/AWS D1.4 requiere que el contratista prepare especificaciones escritas para los

REGLAMENTO**COMENTARIO**

procedimientos de soldadura, que se ajusten a los requisitos del Reglamento de Soldadura. El Apéndice A del Reglamento de Soldadura contiene un formulario que muestra la información requerida por dicha especificación para el procedimiento de soldadura de cada empalme.

A menudo es necesario soldar barras de refuerzo existentes en una estructura de las cuales no existen informes de ensayos de siderurgia de dichos refuerzos. Esta situación es particularmente común en la modificación o ampliación de edificios. ANSI/AWS D1.4 establece para tales barras que el análisis químico puede ser realizado en barras representativas. Si la composición química no es conocida ni puede ser obtenida, el Reglamento de Soldadura establece un precalentamiento mínimo. Para barras diferentes a las ASTM A 706, el precalentamiento mínimo requerido es 150° C para barras No. 19 o menores, y 200° C para barras No. 22 o mayores. El precalentamiento requerido para todos los tamaños de barras ASTM A 706 es la temperatura dada en la tabla del Reglamento de Soldadura, correspondiente al mínimo precalentamiento para el rango de CE “sobre 45 a 55 por ciento”. La soldadura de una barra en particular debe realizarse de acuerdo con ANSI/AWS D1.4. Debe también determinarse si debe tomarse precauciones adicionales, basadas en otras consideraciones como el nivel de esfuerzo en las barras, consecuencias de las fallas, y daño por calor en el concreto existente debido a las operaciones de soldadura.

El Reglamento ANSI/AWS D1.4 no cubre la soldadura de alambre con alambre y de alambre o refuerzo electrosoldado de alambre con barras de refuerzo o con elementos de acero estructural. Si en un determinado proyecto se requiere soldadura de este tipo, el ingeniero debe especificar los requisitos o los criterios de comportamiento para esta soldadura. Si van a soldarse alambres trabajados en frío, los procedimientos de soldadura deben tener en cuenta la pérdida potencial de resistencia a la fluencia y ductilidad, producida por el proceso del trabajo en frío (durante la fabricación), cuando tales alambres son calentados por la soldadura. La soldadura por máquina o por resistencia, tal como se usan en la fabricación de refuerzo electrosoldado de alambre liso o corrugado, está cubierta por las normas ASTM A 185 y A 497, respectivamente, y no forman parte de esta preocupación.

3.5.3 — Refuerzo corrugado

3.5.3.1 — Las barras de refuerzo corrugado deben cumplir con los requisitos para barras corrugadas de una de las siguientes normas:

- (a) “Specification for Deformed and Plain Carbon-Steel Bars for Concrete Reinforcement”(ASTM A 615M);
- (b) “Specification for Low-Alloy Steel Deformed and Plain Bars for Concrete Reinforcement” (ASTM A 706M);
- (c) “Specification for Rail-Steel and Axle-Steel Deformed Bars for Concrete Reinforcement” (ASTM A

R3.5.3 — Refuerzo corrugado

R3.5.3.1 — La norma ASTM A 615M cubre barras corrugadas de acero al carbón, las cuales actualmente son las más utilizadas en la construcción de concreto reforzado en los Estados Unidos. La norma también exige que las barras sean marcadas con una letra S.

La norma ASTM A 706M cubre barras corrugadas de acero de baja aleación, destinadas a aplicaciones especiales donde se requiere de propiedades controladas de tracción, de restricciones a la composición química para mejorar la soldabilidad, o de ambas. La norma requiere que las barras sean marcadas con la letra W para determinar el tipo de acero.

REGLAMENTO

996M). Las barras de acero provenientes de rieles deben ser del Tipo R.

3.5.3.2 — Las barras corrugadas deben cumplir con una de las normas ASTM enumeradas en 3.5.3.1, excepto que para barras con f_y mayor que 420 MPa, la resistencia a la fluencia debe tomarse como el esfuerzo correspondiente a una deformación unitaria de 0.35%. Véase 9.4.

3.5.3.3 — Las parrillas de refuerzo para concreto deben ajustarse a “Specification for Fabricated Welded Deformed Steel Bar Mats for Concrete Reinforcement” (ASTM A 184M). Las barras de refuerzo, utilizadas en las mallas de refuerzo, deben cumplir con una de las normas incluidas en 3.5.3.1.

3.5.3.4 — El alambre corrugado para refuerzo del concreto debe cumplir con “Specification for Steel Wire, Deformed, for Concrete Reinforcement” (ASTM A 496), excepto que el alambre no debe ser menor que el tamaño MD26 (6 mm de diámetro), y para el alambre con f_y mayor de 420 MPa, la resistencia a la fluencia debe ser el esfuerzo correspondiente a una deformación unitaria de 0.35%.

3.5.3.5 — El alambre del refuerzo electrosoldado liso debe cumplir con “Specification for Steel Welded Wire Reinforcement, Plain, for Concrete” (ASTM A 185),

COMENTARIO

Las barras corrugadas, producidas para cumplir con tanto con ASTM A 615M como con A 706M deben ser marcadas con las letras W y S para determinar el tipo de acero.

Las barras de refuerzo de acero de riel usadas con este reglamento deben cumplir con las disposiciones de ASTM A 996M, incluyendo los requisitos para las barras Tipo R, y deben ser marcadas con la letra R para indicar el tipo de acero. Se requiere que las barras Tipo R cumplan con requisitos más estrictos para los ensayos de doblado.

R3.5.3.2 — La norma ASTM A 615M incluye disposiciones para barras Grado 520 en diámetros No. 19 a 57.

El límite de la deformación unitaria del 0.35% es necesario para asegurar que la suposición de una curva elastoplástica esfuerzo-deformación en 10.2.4 no conducirá a valores no conservadores de la resistencia del elemento.

El requisito del 0.35% de la deformación unitaria no se aplica a barras de refuerzo con resistencia especificada a la fluencia de 420 MPa o menos. Para aceros con resistencia especificada a la fluencia de 280 MPa, utilizadas ampliamente en el pasado, la suposición de una curva elastoplástica esfuerzo-deformación unitaria está perfectamente justificada de acuerdo con abundantes datos de ensayos. Para aceros con resistencia especificada a la fluencia hasta 420 MPa, la curva esfuerzo-deformación puede ser elastoplástica o no, como lo presume 10.2.4, dependiendo de las propiedades del acero y del proceso de fabricación. Sin embargo, cuando la curva esfuerzo-deformación unitaria no es elastoplástica, existe una evidencia experimental limitada que sugiere que el verdadero esfuerzo del acero, a la resistencia última, puede no ser suficientemente menor que la resistencia a la fluencia especificada como para justificar la realización de los ensayos con los criterios más estrictos aplicables a aceros con resistencia especificada a la fluencia mayor que 420 MPa. En esos casos, puede esperarse que el factor ϕ cubra una deficiencia en la resistencia.

R3.5.3.5 — El refuerzo electrosoldado de alambre liso deben fabricarse con alambre que cumpla “Specification for Steel Wire, Plain, for Concrete Reinforcement” (ASTM A

REGLAMENTO

excepto que para alambre con f_y mayor que 420 MPa, la resistencia a la fluencia debe ser el esfuerzo correspondiente a una deformación unitaria de 0.35%. Las intersecciones soldadas no deben estar espaciadas en más de 300 mm en el sentido del esfuerzo calculado, excepto para refuerzo de alambre electrosoldado utilizado como estribos de acuerdo con 12.13.2.

3.5.3.6 — El refuerzo electrosoldado de alambre corrugado deben cumplir con “Specification for Steel Welded Wire Reinforcement Deformed, for Concrete” (ASTM A 497), excepto que para alambres con f_y mayor que 420 MPa, la resistencia a la fluencia debe ser el esfuerzo correspondiente a una deformación unitaria de 0.35%. Las intersecciones soldadas no deben estar espaciadas a más de 400 mm, en el sentido del esfuerzo calculado, excepto para refuerzos de alambre electrosoldado utilizados como estribos de acuerdo con 12.13.2.

3.5.3.7 — Las barras de refuerzo galvanizadas deben cumplir con “Specification for Zinc-Coated (Galvanized) Steel Bars for Concrete Reinforcement” (ASTM A 767M). Las barras de refuerzo con recubrimiento epóxico deben cumplir con “Specifications for Epoxy-Coated Reinforcing Steel Bars” (ASTM A 775M) o con “Specification for Epoxy-Coated Prefabricated Steel Reinforcing Bars” (ASTM A 934M). Las barras que se vayan a galvanizar o a recubrir con epóxico deben cumplir con una de las normas citadas en 3.5.3.1.

3.5.3.8 — Los alambres y el refuerzo electrosoldado de alambre recubiertos con epóxico deben cumplir con “Specification for Epoxy-Coated Steel Wire and Welded Wire Reinforcement” (ASTM A 884M). Los alambres que se vayan a recubrir con epóxico deben cumplir con 3.5.3.4 y el refuerzo electrosoldado de alambre que se vaya a recubrir con epóxico debe cumplir con 3.5.3.5 ó 3.5.3.6.

3.5.4 — Refuerzo liso

3.5.4.1 — Las barras lisas usadas en espirales deben cumplir con las normas de 3.5.3.1 (a) ó (b).

3.5.4.2 — Los alambres lisos para refuerzo en espiral deben cumplir con “Specification for Steel Wire, Plain, for Concrete Reinforcement” (ASTM A 82), excepto que para alambres con f_y superior a 420 MPa, la resistencia a la fluencia debe tomarse como el esfuerzo correspondiente a una deformación unitaria de 0.35%.

3.5.5 — Acero de preesfuerzo

3.5.5.1 — El acero preesforzado debe cumplir con una de las normas siguientes:

- (a) Alambre que cumpla con “Specification for Uncoated Stress-Relieved Steel Wire for Prestressed Concrete” (ASTM A 421).

COMENTARIO

82). ASTM A 82 indica una resistencia a la fluencia mínima de 490 MPa. En el reglamento se ha asignado un valor de resistencia a la fluencia de 420 MPa, pero tiene en cuenta el uso de una resistencia a la fluencia mayor si el esfuerzo corresponde a una deformación unitaria de 0.35%.

R3.5.3.6 — El refuerzo electrosoldado de alambre corrugado deben fabricarse con alambre que cumpla con “Specification for Steel Wire, Deformed, for Concrete Reinforcement” (ASTM A 496). ASTM A 496 indica una resistencia a la fluencia mínima de 482 MPa. En el reglamento se ha asignado un valor de resistencia a la fluencia de 420 MPa, pero tiene en cuenta el uso de resistencias a la fluencia mayores si el esfuerzo corresponde a una deformación unitaria de 0.35%.

R3.5.3.7 — Las barras de refuerzo galvanizadas (A 767M) y las recubiertas con epóxico (A 775M) fueron agregadas al ACI 318 en 1983, y las barras de refuerzo prefabricadas recubiertas con epóxico (A 934) fueron agregadas en 1995, reconociendo su uso especialmente para condiciones en que la resistencia a la corrosión del refuerzo es de particular importancia. Comúnmente se les ha utilizado en losas de estacionamientos y puentes y en ambientes altamente corrosivos.

3.5.4 — Refuerzo liso

Las barras y alambres lisos sólo se permiten para refuerzo en espiral (ya sea como refuerzo transversal para elementos en compresión, para elementos en torsión o como refuerzo de confinamiento para empalmes).

3.5.5 — Acero de preesfuerzo

R3.5.5.1 — Puesto que el acero de baja relajación está cubierto en un suplemento de la norma ASTM A 421, que se aplica sólo cuando se especifica material de baja relajación, la referencia ASTM correspondiente se menciona separadamente.

REGLAMENTO**COMENTARIO**

(b) Alambre de baja relajación que cumpla con “Specification for Uncoated Stress — Relieved Steel Wire for Prestressed Concrete” incluyendo el suplemento “Low-Relaxation Wire” (ASTM A 421).

(c) Torón que cumpla con “Specification for Steel Strand, Uncoated Seven-Wire for Prestressed Concrete” (ASTM A 416M).

(d) Barra que cumpla con “Specification for Uncoated High-Strength Steel Bar for Prestressed Concrete” (ASTM A 722).

3.5.5.2 — Los alambres, los torones y las barras que no figuran específicamente en las normas ASTM A 421, A 416M, ó A 722, se pueden usar, siempre que se demuestre que cumplen con los requisitos mínimos de estas normas, y que no tienen propiedades que los hagan menos satisfactorios que los de las normas ASTM A 421, A 416M, ó A 722.

3.5.6 — Acero estructural, tubos de acero o tuberías

3.5.6.1 — El acero estructural utilizado junto con barras de refuerzo en elementos compuestos sometidos a compresión que cumpla con los requisitos de 10.16.7 o 10.16.8, debe ajustarse a una de las siguientes normas:

(a) “Specification for Carbon Structural Steel” (ASTM A 36M).

(b) “Specification for High-Strength Low-Alloy Structural Steel” (ASTM A 242M).

(c) “Specification for High-Strength Low-Alloy Columbium-Vanadium Structural Steel” (ASTM A 572M).

(d) “Specification for High-Strength Low-Alloy Structural Steel with 50 ksi, (345 MPa) Minimum Yield Point to 4 in. (100 mm) Thick” (ASTM A 588M).

(e) “Specification for Structural Steel Shapes” (ASTM A 992).

3.5.6.2 — Los tubos de acero o tuberías para elementos compuestos sometidos a compresión, que estén formados por un tubo de acero relleno de concreto, que cumpla con los requisitos de 10.16.6, deben cumplir con una de las siguientes normas:

(a) Grado B de “Specification for Pipe, Steel, Black and Hot-Dipped, Zinc-Coated Welded and Seamless” (ASTM A 53).

(b) “Specification for Cold-Formed Welded and Seamless Carbon Steel Structural Tubing in Rounds and Shapes” (ASTM A 500).

REGLAMENTO**COMENTARIO**

(c) "Specification for Hot-Formed Welded and Seamless Carbon Steel Structural Tubing" (ASTM A 501).

3.6 — Aditivos

3.6.1 — Los aditivos que se usen en el concreto deben someterse a la aprobación previa del ingeniero.

3.6.2 — Debe demostrarse que el aditivo es capaz de mantener durante toda la obra, esencialmente la misma composición y comportamiento que el producto usado para establecer la dosificación del concreto de acuerdo con lo especificado en 5.2.

3.6.3 — El cloruro de calcio o los aditivos que contengan cloruros que no provengan de impurezas de los componentes del aditivo, no deben emplearse en concreto preeforzado, en concreto que contenga aluminio embebido o en concreto construido en encofrados permanentes de acero galvanizado. Véanse 4.3.2 y 4.4.1.

3.6.4 — Los aditivos incorporadores de aire deben cumplir con "Specification for Air-Entraining Admixtures for Concrete" (ASTM C 260).

3.6.5 — Los aditivos reductores de agua, retardantes, acelerantes, reductores de agua y retardantes, y reductores de agua y acelerantes, deben cumplir con "Specification for Chemical Admixtures for Concrete" (ASTM C 494) o "Specification for Chemical Admixtures for Use in Producing Flowing Concrete" (ASTM C 1017).

3.6.6 — Las cenizas volantes u otras puzolanas que se empleen como aditivos deben cumplir con "Specification for Fly Ash and Raw or Calcined Natural Pozzolan for Use as a Mineral Admixtures in Portland Cement Concrete" (ASTM C 618).

3.6.7 — La escoria molida granulada de alto horno utilizada como aditivo debe cumplir con "Specification for Ground Granulated Blast-Furnace Slag for Use in Concrete and Mortars" (ASTM C 989).

R3.6 — Aditivos

R3.6.3 — Los aditivos que contengan cualquier cloruro, que no sea impureza de los componentes del aditivo, no deben emplearse en concreto preeforzado o en concreto con elementos embebidos de aluminio. Las concentraciones de iones de cloruro pueden causar corrosión del aluminio embebido (por ejemplo en ductos), especialmente cuando el aluminio está en contacto con el acero embebido y el concreto se encuentra en ambiente húmedo. Se produce una severa corrosión en láminas de acero galvanizado y en encofrados permanentes de acero galvanizado, especialmente en ambientes húmedos o cuando el secado es inhibido por el espesor del concreto o por el revestimiento, o por láminas impermeables. Véanse en 4.4.1 los límites específicos sobre concentración de iones de cloruro en el concreto.

R3.6.7 — La escoria molida granulada de alto horno que cumple con la norma ASTM C 989 es empleada como un aditivo en el concreto de manera muy similar a como se emplea la ceniza volante. Generalmente, debe ser utilizada con cementos de tipo pórtland que cumplan con la norma ASTM C 150, y sólo en raras ocasiones es apropiado usar escoria ASTM C 989 con un cemento adicionado ASTM C 595, el cual ya tiene puzolana o escoria. Su uso con los cementos contemplados en la norma ASTM C 595 puede considerarse para concreto masivo donde es aceptable un

REGLAMENTO**COMENTARIO**

3.6.8 — Los aditivos usados en el concreto que contengan cemento expansivo ASTM C 845 deben ser compatibles con el cemento y no producir efectos nocivos.

incremento lento de la resistencia y en donde el bajo calor de hidratación es de particular importancia. La norma ASTM C 989 incluye apéndices en los que se discuten los efectos de la escoria de alto horno sobre la resistencia del concreto, su resistencia a sulfatos y la reacción álcali-agregado.

3.6.9 — El humo de sílice usado como aditivo debe cumplir con ASTM C 1240.

R3.6.8 — El uso de aditivos en concreto con cementos expansivos ASTM C 845 ha reducido los niveles de expansión o incrementado los valores de retracción. Véase ACI 223.^{3,5}

3.7 — Almacenamiento de materiales

3.7.1 — El material cementante y los agregados deben almacenarse de tal manera que se prevenga su deterioro o la introducción de materia extraña.

3.7.2 — Cualquier material que se haya deteriorado o contaminado no debe utilizarse en el concreto.

3.8 — Normas citadas

3.8.1 — Las normas de la American Society for Testing and Materials – ASTM que se mencionan en este reglamento se listan a continuación, con su designación de serie, incluyendo año de adopción o revisión y se consideran en lo sucesivo como parte de este reglamento, como si estuvieran totalmente reproducidas aquí:

A 36/	Standard Specification for Carbon Structural Steel
A 36M-04a	
A 53/	Standard Specification for Pipe, Steel, Black and Hot-Dipped, Zinc-Coated Welded and Seamless
A 53M-02	
A 82-02	Standard Specification for Steel Wire, Plain, for Concrete Reinforcement
A 184/	Standard Specification for Fabricated Welded Deformed Steel Bar Mats for Concrete Reinforcement
A 184M-01	
A 185-02	Standard Specification for Steel Welded Wire Reinforcement, Plain, for Concrete
A 242/	Standard Specification for High-Strength Low-Alloy Structural Steel
242M-04a	
A 307-04	Standard Specification for Carbon Steel Bolts and Studs, 60.000 psi, Tensile Strength
A 416/	Standard Specification for Steel Strand, Uncoated Seven-Wire for Prestressed Concrete
A416M-02	

R3.8 — Normas citadas

Las normas ASTM mencionadas son las correspondientes a la última edición al momento de ser adoptadas las disposiciones de este reglamento. Dado que estas normas se revisan con frecuencia, generalmente sólo en detalles pequeños, el usuario de este reglamento debe verificar directamente con ASTM si es deseable hacer referencia a la última edición. Sin embargo, dicho procedimiento obliga al usuario de la norma a evaluar si los cambios introducidos en la última edición son significativos en el empleo de ésta.

Las especificaciones u otro material que se vaya a adoptar legalmente como referencia dentro de un reglamento de construcción, debe referirse a un documento específico. Esto puede hacerse simplemente utilizando la designación numérica completa, ya que la primera parte indica el tema y la segunda el año de adopción. En 3.8 se enumeran todas las normas a las que se hace referencia en este reglamento, con el título y la designación completa. En otras secciones del reglamento, las designaciones no incluyen la fecha, de tal modo que pueden mantenerse actualizadas simplemente revisando 3.8.

Las normas ASTM pueden obtenerse de ASTM, 100 Barr Harbor Drive, West Conshohocken, PA, 19428.

REGLAMENTO**COMENTARIO**

A 421/ Standard Specification for Uncoated
 A 421M-02 Stress-Relieved Steel Wire for Prestressed Concrete

A 496-02 Standard Specification for Steel Wire, Deformed, for Concrete Reinforcement

A 497/ Standard Specification for Steel Welded Wire Reinforcement, Deformed, for Concrete
 A 497M-02

A 500-03a Standard Specification for Cold-Formed Welded and Seamless Carbon Steel Structural Tubing in Rounds and Shapes

A 501-01 Standard Specification for Hot-Formed Welded and Seamless Carbon Steel Structural Tubing

A 572/ Standard Specification for High-Strength
 A 572M-04a Low-Alloy Columbium-Vanadium Structural Steels

A 588/ Standard Specification for High-Strength
 A 588M-04 Low-Alloy Structural Steel With 50 ksi (345 MPa) Minimum Yield Point to 4 in (100 mm) Thick

A 615/ Standard Specification for Deformed and
 A 615M-04a Plain Carbon-Steel Bars for Concrete Reinforcement.

A 706/ Standard Specification for Low- Alloy Steel
 A 706M-04a Deformed and Plain Bars for Concrete Reinforcement

A 722/ Standard Specification for Uncoated
 A 722M-98 High-Strength Steel Bar for Prestressing
 (2003) Concrete

A 767/ Standard Specification for Zinc- Coated
 A 767M-00b (Galvanized) Steel Bars for Concrete Reinforcement

A 775/ Standard Specification for Epoxy- Coated
 A 775M-04a Steel Reinforcing Bars

A 884/ Standard Specification for Epoxy-Coated
 A 884M-04 Steel Wire and Welded Wire Reinforcement

A 934/ Standard Specification for Epoxy- Coated
 A 934M-04 Prefabricated Steel Reinforcing Bars

A 992/ Standard Specification for Structural Steel
 A 992M-04 Shapes

A 996/ Standard Specification for Rail-Steel and
 A 996M-04 Axle-Steel Deformed Bars for Concrete Reinforcement

En este reglamento, cuando se haga referencia a ASTM A 996, las barras de acero para rieles Tipo R se consideran obligatorias.

REGLAMENTO**COMENTARIO**

- C 31/ Standard Practice for Making and Curing
C 31M-03a Concrete Test Specimens in the Field
- C 33-03 Standard Specification for Concrete
Aggregates
- C 39/ Standard Method for Compressive Strength
C 39M-03 of Cylindrical Concrete Specimens
- C 42/ Standard Test Method for Obtaining and
C 42M-04 Testing Drilled Cores and Sawed Beams of
Concrete
- C 94/ Standard Specification for Ready-Mixed
C 94M-04 Concrete
- C 109/ Test Method for Compressive Strength of
C 109M-02 Hydraulic Cement Mortars (Using 2-in. or 50-
mm Cube Specimens)
- C 144-03 Standard Specification for Aggregate for
Masonry Mortar
- C 150-04a Standard Specification for Portland Cement
- C 172-04 Standard Method of Sampling Freshly-Mixed
Concrete
- C 192/ Standard Method for Making and Curing
C 192M-02 Concrete Test Specimens in the Laboratory
- C 260-01 Standard Specification for Air-Entraining
Admixtures for Concrete
- C 330-04 Standard Specification for Lightweight
Aggregates for Structural Concrete
- C 494/ Standard Specification for Chemical
C 494M-04 Admixtures for Concrete
- C 496/ Standard Test Method for Splitting Tensile
C 496M-04 Strength of Cylindrical Concrete Specimens
- C 567-04 Standard Test Method for Determining
Density of Structural Lightweight Concrete.
- C 595M-03 Standard Specification for Blended Hydraulic
Cements
- C 618-03 Standard Specification for Coal Fly Ash and
Raw or Calcined Natural Pozzolan for Use as
a Mineral Admixture in Concrete
- C 685/ Standard Specification for Concrete Made by
C 685M-01 Volumetric Batching and Continuous Mixing
- C 845-04 Standard Specification for Expansive
Hydraulic Cement

REGLAMENTO**COMENTARIO**

C 989-04 Standard Specification for Ground Granulated Blast-Furnace Slag for Use in Concrete and Mortars

C 1017/ Standard Specification for Chemical
C 1017M-03 Admixtures for Use in Producing Flowing Concrete

C 1157-03 Standard Performance Specification for Hydraulic Cement

C 1218/ Standard Test Method for Water-Soluble Chloride in Mortar and Concrete
C 1218M-99

C 1240-04 Standard Specification for Silica Fume Used in Cementitious Mixtures

3.8.2 — Se declara que el “Structural Welding Code-Reinforcing Steel” (ANSI/AWS D1.4-98) del American Welding Society forma parte de este reglamento, como si estuviera totalmente reproducido aquí.

3.8.3 — Se declara que la Sección 2.3.3 Combinaciones de Cargas Incluyendo Cargas por inundación, y 2.3.4 Combinaciones de Cargas incluyendo Cargas por Hielo Atmosférico de “Minimum Design Loads for Buildings and Other Structures” (SEI/ASCE 7-02) forman parte de este reglamento, como si estuvieran totalmente reproducidas aquí, para los fines citados en 9.2.4.

3.8.4 — Se declara que “Specification for Unbonded Single Strand Tendons (ACI 423.6-01) y Comentarios (423.6R-01)” es parte de este reglamento como si estuviera completamente reproducido aquí.

3.8.5 — Se declara que los artículos 9.21.7.2 y 9.21.7.3 de la División I y el artículo 10.3.2.3 de la División II de AASHTO “Standard Specification for Highway Bridges” (AASHTO 17^a Edición, 2002) forman parte de este reglamento como si estuvieran completamente reproducidos aquí, para los fines citados en 18.15.1.

3.8.6 — Se declara que “Qualification of Post-Installed Mechanical Anchors in Concrete (ACI 355.2-04)” es parte de este reglamento como si estuviera completamente reproducido aquí, para los fines citados en el Apéndice D.

3.8.7 — Se declara que “Structural Welding Code - Steel (AWS D 1.1/D.1.1M:2004)” del American Welding Society es parte de este reglamento como si estuviera completamente reproducido aquí.

3.8.8 — Se declara que “Acceptance Criteria for Moment Frames Based on Structural Testing (ACI T1.1-01)” es parte de este reglamento como si estuviera completamente reproducido aquí.

R3.8.3 — El documento ASCE 7 se puede obtener en: ASCE Book Orders, Box 79404, Baltimore, MD, 21279 - 0404.

R3.8.5 — La 17^a Edición de 2002 de AASHTO “Standard Specification for Highway Bridges” se puede obtener a través de AASHTO, 444 North Capitol Street, N.W., Suite 249, Washington, D.C., 20001.

R3.8.6 — Paralelamente al desarrollo de los requisitos para anclajes en el concreto del ACI 318-05, el ACI 355 desarrolló un método de ensayo para definir los niveles de comportamiento requeridos para los anclajes post-instalados. Este método de ensayo, el ACI 355.2, contiene los requisitos para el ensayo y evaluación de los anclajes post-instalados tanto para las aplicaciones en concreto fisurado como no fisurado.

PARTE 3 — REQUISITOS DE CONSTRUCCIÓN

CAPÍTULO 4 — REQUISITOS DE DURABILIDAD

REGLAMENTO

4.1 — Relación agua-material cementante

COMENTARIO

R4.1 — Relación agua-material cementante

Los capítulos 4 y 5 de las ediciones anteriores fueron reorganizados en 1989 para enfatizar la importancia de considerar los requisitos de durabilidad antes de que el diseñador seleccione f'_c y el recubrimiento del refuerzo.

Las relaciones agua-material cementante máximas de 0.40 a 0.50 que pueden requerirse para concretos expuestos a condiciones de congelamiento y deshielo, a suelos y aguas con sulfatos, o para prevenir la corrosión del refuerzo, típicamente son equivalentes a requerir un valor de f'_c de 35 a 28 MPa, respectivamente. Generalmente, las resistencias promedio a la compresión requeridas, f'_{cr} , son 3.5 a 5.0 MPa más altas que la resistencia especificada a la compresión, f'_c . Dado que es difícil determinar con precisión la relación agua-material cementante del concreto durante la producción, el valor de f'_c especificado debe ser razonablemente congruente con la relación agua-material cementante requerida por durabilidad. La selección de un valor de f'_c que sea congruente con la relación agua-material cementante seleccionada por durabilidad ayuda a asegurarse que la relación agua-material cementante requerida pueda obtenerse efectivamente en la obra. Debido a que usualmente el énfasis en una inspección se centra en la resistencia, los resultados de ensayos substancialmente más altos que la resistencia especificada pueden conducir a un descuido en el interés por la calidad y a la producción de concreto que exceda la relación agua-material cementante máxima. Así, para una estructura de estacionamiento no debe especificarse un valor de f'_c de 20 MPa y una relación agua-material cementante máxima de 0.45 si esta quedará expuesta a sales descongelantes.

El reglamento no incluye disposiciones para condiciones de exposición especialmente severas, tales como la exposición a ácidos o a altas temperaturas, ni sobre condiciones estéticas tales como acabado de superficies. Estos puntos están fuera del alcance del reglamento y deben estar específicamente cubiertos en las especificaciones del proyecto. Los componentes y sus proporciones en el concreto deben seleccionarse de manera que se pueda cumplir con los requisitos mínimos establecidos por el reglamento, y con los requisitos adicionales de los documentos del contrato.

4.1.1 — Las relaciones agua-material cementante especificadas en las Tablas 4.2.2 y 4.3.1 se calculan usando el peso de un cemento que cumpla con ASTM C150, C595, C845 o C1157 más el peso de las cenizas volantes y otras puzolanas que cumplan con ASTM C618, escoria que cumpla con ASTM C989, y humo de sílice

4.1.1 — Para concreto expuesto a productos químicos descongelantes, la cantidad de ceniza volante, otras puzolanas, humo de sílice, escoria o cementos adicionados utilizada para calcular la relación agua-material cementante está sujeta a los límites en porcentaje de 4.2.3. Además, en la sección 4.3 sobre exposición a sulfatos^{4.1}, se indica que la

REGLAMENTO

que cumpla con ASTM C1240, si las hay, excepto que cuando el concreto esté expuesto a productos químicos descongelantes, 4.2.3 adicionalmente limita la cantidad de ceniza volante, puzolana, humo de sílice, escoria o la combinación de estos materiales.

4.2 — Exposición a congelamiento y deshielo

4.2.1 — El concreto de peso normal y de peso liviano expuesto a condiciones de congelamiento y deshielo o a productos químicos descongelantes, debe tener aire incorporado, con el contenido de aire indicado en la Tabla 4.2.1. La tolerancia en el contenido de aire incorporado debe ser de $\pm 1.5\%$. Para un f'_c mayor de 35 MPa, se puede reducir el aire incorporado indicado en la Tabla 4.2.1 en 1%.

TABLA 4.2.1 — CONTENIDO TOTAL DE AIRE PARA CONCRETO RESISTENTE AL CONGELAMIENTO

Tamaño máximo nominal del agregado*(mm)	Contenido de aire, porcentaje	
	Exposición severa	Exposición moderada
9.5	7.5	6
12.5	7	5.5
19.0	6	5
25.0	6	4.5
37.5	5.5	4.5
50 ⁺	5	4
75 ⁺	4.5	3.5

* Véase ASTM C 33 para las tolerancias de mayor tamaño para diversos tamaños nominales máximos.

⁺ Estos contenidos de aire se aplican a la mezcla total, al igual que para los tamaños indicados de agregado. Al ensayar estos concretos, sin embargo, se retira el agregado mayor de 37.5 mm sacándolo con la mano o mediante cribado, y se determina el contenido de aire en la fracción de la mezcla de menos de 37.5 mm. (La tolerancia en el contenido de aire incorporado se aplica a este valor). El contenido de aire de la mezcla total se calcula a partir del valor determinado en la fracción de menos de 37.5 mm.

4.2.2 — El concreto que va a estar expuesto a las condiciones dadas en la Tabla 4.2.2 debe cumplir con las correspondientes relaciones agua-material cementante máximas y con el f'_c mínimo de esa tabla. Además, el concreto que va estar expuesto a productos químicos descongelantes debe cumplir con las limitaciones de 4.2.3.

4.2.3 — Para concretos que van a estar expuestos a productos químicos descongelantes, el peso máximo de cenizas volantes, otras puzolanas, humo de sílice, o escoria incluido en el concreto, no debe exceder los porcentajes respecto al peso total de materiales cementantes dados en la Tabla 4.2.3.

COMENTARIO

puzolana debe ser clase F de ASTM C 618, o debe haber sido ensayada de acuerdo con ASTM C 1012^{4,2} o debe haberse determinado mediante un registro de su uso donde muestre que mejora la resistencia a los sulfatos.

R4.2 — Exposición a congelamiento y deshielo

R4.2.1 — En el reglamento se incluye una tabla con los contenidos de aire requeridos para concreto resistente al congelamiento, basada en “**Standard Practice for Selecting Proportions for Normal, Heavyweight, and Mass Concrete**” (ACI 211.1).^{4,3} Se indican valores para exposiciones tanto severas como moderadas, dependiendo del grado de exposición a la humedad o a sales descongelantes. El aire incorporado no protege a los concretos que contengan agregados gruesos que sufren cambios de volumen que los destruyen cuando se congelen en una condición saturada. En la tabla 4.2.1, una exposición severa es cuando, en clima frío el concreto puede estar en contacto casi constante con la humedad antes de congelarse, o cuando se emplean sales descongelantes. Algunos ejemplos de esto son pavimentos, tableros de puentes, aceras, estacionamientos, y tanques para agua. Una exposición moderada es cuando, en clima frío, el concreto esté expuesto ocasionalmente a humedad antes de congelarse, y cuando no se usen sales descongelantes. Ejemplos de lo anterior son algunos muros exteriores, vigas, vigas principales y losas que no están en contacto directo con el suelo. En 4.2.1 se permite un 1% menos de aire para concretos con f'_c mayor que 35 MPa. Estos concretos de alta resistencia tienen relaciones agua-material cementante y porosidad menores y, por lo tanto, mejor resistencia al congelamiento.

R4.2.2 — Para el concreto liviano no se especifican las relaciones agua-material cementante máximas, dado que es incierta la determinación de la absorción del agregado, lo cual hace incierto el cálculo de la relación agua-material cementante. El uso de una resistencia especificada a la compresión mínima, f'_c , asegura el uso de pasta de cemento de alta calidad. Para concreto de peso normal el uso de ambas, resistencia mínima y relación agua-material cementante máxima, proporciona una seguridad adicional para cumplir este objetivo.

R4.2.3 — La sección 4.2.3 y la Tabla 4.2.3 establecen limitaciones a la cantidad de ceniza volante, otras puzolanas, humo de sílice, y escoria que puede ser incluida en el concreto expuesto a productos químicos descongelantes.^{4,4-4,6} Investigaciones recientes han demostrado que el uso de ceniza volante, escoria, y humo de sílice produce concretos con una estructura de poros más fina y, por lo tanto, con una menor permeabilidad.^{4,7-4,9}

REGLAMENTO

COMENTARIO

TABLA 4.2.2 — REQUISITOS PARA CONDICIONES DE EXPOSICIÓN ESPECIALES

Condición de exposición	Concreto de peso normal; relación* máxima agua-material cementante en peso	Concreto con agregado normal y ligero, f'_c mínima, MPa*
Concreto que se pretende tenga baja permeabilidad en exposición al agua.	0.50	28
Concreto expuesto a congelamiento y deshielo en condición húmeda ó a productos químicos descongelantes.	0.45	31
Para proteger el refuerzo en el concreto de la corrosión cuando está expuesto a cloruros de sales descongelantes, sal, agua salobre, o salpicaduras del mismo origen.	0.40	35

* Cuando se consideran ambas Tablas 4.3.1 y 4.2.2, se debe utilizar la menor relación máxima agua-material cementante aplicable y el mayor f'_c mínimo.

TABLA 4.2.3 — REQUISITOS PARA CONCRETO EXPUESTO A PRODUCTOS QUÍMICOS DESCONGELANTES.

Materiales cementantes	Porcentaje Máximo sobre el Total de Materiales Cementantes en Peso*
Cenizas volantes u otras puzolanas que cumplen ASTM C 618	25
Escoria que cumple ASTM C 989	50
Humo de sílice que cumple ASTM C 1240	10
Total de cenizas volantes u otras puzolanas, escoria, y humo de sílice.	50 [†]
Total de cenizas volantes u otras puzolanas y humo de sílice	35 [†]

* El total de materiales cementantes también incluye cementsos ASTM C 150, C 595, C 845 y C 1157.

Los porcentajes máximos anteriores incluyen:

- (a) Cenizas volantes u otras puzolanas presentes en cementsos adicionados tipo IP o I(PM), según ASTM C 595 o ASTM 1157
- (b) Escoria usada en la fabricación de cementsos adicionados tipo IS o I(SM), según ASTM C 595 o ASTM C 1157
- (c) Humo de sílice, según ASTM C 1240, presente en cementsos adicionados

[†] Las cenizas volantes u otras puzolanas y el humo sílice no deben constituir más del 25 y 10 por ciento, respectivamente, del peso total de materiales cementantes.

4.3 — Exposición a sulfatos

4.3.1 — El concreto que va a estar expuesto a soluciones o suelos que contengan sulfatos debe cumplir con los requisitos de la Tabla 4.3.1, o debe estar hecho con un cemento que proporcione resistencia a los sulfatos y que tenga una relación agua-material cementante máxima y f'_c mínimo según la Tabla 4.3.1.

R4.3 — Exposición a sulfatos

R4.3.1 — El concreto expuesto a concentraciones perjudiciales de sulfatos, procedentes del suelo y el agua, debe fabricarse con cementsos resistentes a los sulfatos. En la Tabla 4.3.1 se enumeran los tipos apropiados de cemento, la máxima relación agua-material cementante y la mínima resistencia a la compresión especificada para diversas condiciones de exposición. Al seleccionar un cemento para resistir sulfatos, la principal consideración es su contenido de aluminato tricálcico (C_3A). Para exposiciones moderadas, el cemento Tipo II está limitado a un contenido máximo de C_3A de 8% según ASTM C 150. Los cementsos adicionados según ASTM C 595, con la designación MS, son adecuados para

REGLAMENTO

COMENTARIO

usarse en exposiciones moderadas a los sulfatos. Los tipos apropiados según ASTM C 595 son los IP(MS), IS(MS), I(PM)(MS), e I(SM)(MS). Para exposiciones severas, se especifica cemento Tipo V con un contenido máximo de 5% de C₃A. En ciertas áreas, el contenido de C₃A de otros tipos de cemento disponibles como los Tipo III o Tipo I, pueden ser menores de 8% ó 5%, y se pueden utilizar en exposiciones a sulfatos moderadas o severas. Debe hacerse notar que el cemento resistente a los sulfatos no aumenta la resistencia del concreto a algunas soluciones químicamente agresivas, por ejemplo el nitrato de amonio. Las especificaciones del proyecto deben abarcar todos los casos especiales.

El empleo de ceniza volante (ASTMC 618, Clase F) ha demostrado que mejora la resistencia del concreto a los sulfatos^{4,9}. También ciertos cementos Tipo IP fabricados con puzolana Clase F y cemento pórtland con un contenido de aluminato tricálcico (C₃A) superior al 8% pueden proporcionar resistencia a los sulfatos en casos de exposición moderada.

Una nota a la Tabla 4.3.1 considera el agua de mar como “exposición moderada”, aún cuando generalmente contiene más de 1 500 ppm de SO₄. Para exposiciones a agua de mar, pueden emplearse otros tipos de cemento con un contenido de C₃A hasta de 10% si se reduce la relación agua-material cementante máxima a 0.40.

El método de ensayo ASTM C 1012^{4,2} puede ser usado para evaluar la resistencia a los sulfatos de mezclas que contengan combinaciones de materiales cementantes.

TABLA 4.3.1 — REQUISITOS PARA CONCRETOS EXPUESTOS A SOLUCIONES QUE CONTIENEN SULFATOS

Exposición a sulfatos	Sulfato acuoso soluble (SO ₄) en suelo, porcentaje en peso	Sulfato (SO ₄) en el agua, ppm	Tipo de Cemento	Concreto de peso normal, relación máxima agua-material cementante en peso*	Concreto de peso normal y ligero, f'_c mínimo, MPa*
Insignificante	0.00 ≤ SO ₄ < 0.10	0 ≤ SO ₄ < 150	—	—	—
Moderada [†]	0.10 ≤ SO ₄ < 0.20	150 ≤ SO ₄ < 1 500	II, IP(MS), IS(MS), P(MS), I(PM)(MS), I(SM)(MS)	0.50	28
Severa	0.20 ≤ SO ₄ < 2.00	1 500 ≤ SO ₄ < 10 000	V	0.45	31
Muy severa	SO ₄ > 2.00	SO ₄ > 10 000	V más puzolana‡	0.45	31

* Cuando se consideran las ambas Tablas 4.3.1 y 4.2.2, se debe usar la menor relación máxima agua-material cementante aplicable y el mayor f'_c mínimo.

† Agua de mar

‡ Puzolana que se ha determinado por medio de ensayos o por experiencia que mejora la resistencia a sulfatos cuando se usa en concretos que contienen cemento tipo V.

Además de la selección apropiada del cemento, son esenciales otros requisitos para lograr concretos durables expuestos a concentraciones de sulfatos, tales como: baja relación agua-material cementante, resistencia, adecuado contenido de aire, bajo asentamiento, adecuada compactación, uniformidad, recubrimiento adecuado del refuerzo, y suficiente curado húmedo para desarrollar las propiedades potenciales del concreto.

4.3.2 — El cloruro de calcio no debe emplearse como aditivo en concretos sometidos a exposición a sulfatos severa o muy severa, como se definen en la tabla 4.3.1.

REGLAMENTO**4.4 — Protección del refuerzo contra la corrosión**

4.4.1 — Para la protección contra la corrosión del refuerzo en el concreto, las concentraciones máximas de iones cloruro acuosolubles en concreto endurecido a edades que van de 28 a 42 días, provenientes de los ingredientes, incluyendo agua, agregados, materiales cementantes y aditivos, no deben exceder los límites de la Tabla 4.4.1. Cuando se lleven a cabo ensayos para determinar el contenido de iones cloruro solubles en agua, los procedimientos de ensayo deben cumplir los requisitos establecidos en ASTM C1218.

TABLA 4.4.1 — CONTENIDO MÁXIMO DE IONES CLORURO PARA LA PROTECCIÓN CONTRA LA CORROSIÓN DEL REFUERZO

Tipo de elemento	Contenido máximo de iones de cloruro (Cl^-) solubles en agua en el concreto, porcentaje en peso de cemento
Concreto preeforzado	0.06
Concreto reforzado que en servicio estará expuesto a cloruros	0.15
Concreto reforzado que en servicio estará seco o protegido contra la humedad	1.00
Otras construcciones de concreto reforzado	0.30

4.4.2 — Cuando el concreto con refuerzo vaya a estar expuesto a cloruros de químicos descongelantes, sal, agua salobre, agua de mar o salpicaduras de las mismas, deben cumplirse los requisitos de la Tabla 4.2.2 para la máxima relación agua-material cementante y mínimo f'_c , y los requisitos de recubrimiento mínimo del concreto de 7.7. Para tendones preeforzados sin adherencia, véase 18.16.

COMENTARIO**R4.4 — Protección del refuerzo contra la corrosión**

R4.4.1 — Información adicional sobre los efectos de los cloruros en la corrosión del acero de refuerzo aparece en “**Guide to Durable Concrete**” del Comité ACI 201^{4.10} y en “**Corrosion of Metals in Concrete**” del comité ACI 222^{4.11}. Los procedimientos de ensayo deben ajustarse a los dados en ASTM C1218. Puede obtenerse una evaluación inicial ensayando los componentes individuales del concreto respecto a su contenido total de iones de cloruro. Cuando el contenido total de iones cloruro, calculado a partir de la dosificación del concreto, excede los valores permitidos en la Tabla 4.4.1, puede ser necesario ensayar muestras de concreto endurecido respecto al contenido de iones cloruro, acuosolubles, como se describe en la guía ACI 201. Parte del total de iones cloruro presentes en los componentes, o bien es insoluble, o reacciona con el cemento durante la hidratación y se vuelve insoluble, según los procedimientos de ensayo descritos en ASTM C1218.

Cuando se ensayan los concretos para obtener su contenido de iones cloruro solubles, los ensayos deben hacerse a una edad de 28 a 42 días. Los límites establecidos en la Tabla 4.4.1 deben aplicarse a los cloruros aportados por los componentes del concreto y no a los del ambiente que rodea al concreto.

Los límites para los iones cloruro de la Tabla 4.4.1 difieren de los recomendados en el ACI 201.2R^{4.10} y el ACI 222R^{4.11}. Para concreto reforzado que estará seco en servicio, se ha incluido un límite de 1% para controlar el total de cloruros solubles. La Tabla 4.4.1 comprende límites de 0.15% y 0.3% para concreto reforzado expuesto a cloruros, o que estará húmedo en servicio, respectivamente. Estos límites se comparan con los de 0.10 y 0.15 recomendados en el ACI 201.2R^{4.10}. El ACI 222R^{4.11} recomienda límites de 0.08% y 0.20% en peso de cemento, para cloruros en concreto preeforzado y reforzado, respectivamente, basados en ensayos para determinar cloruros solubles ácidos y no en las pruebas para cloruros solubles en agua requeridos aquí.

Cuando se emplean barras con envolturas epóxicas o de zinc, los límites de la Tabla 4.4.1 pueden ser más restrictivos de lo necesario.

R4.4.2 — Cuando el concreto está expuesto a fuentes externas de cloruros, la relación agua-material cementante y la resistencia especificada a compresión f'_c de 4.2.2 son los mínimos requisitos que deben considerarse. En estacionamientos donde los cloruros puedan ser llevados del exterior por los vehículos o en estructuras cercanas al agua de mar, el diseñador debe evaluar las condiciones bajo las cuales los cloruros puedan ser aplicados a la estructura. Puede ser deseable el uso de barras recubiertas con epóxico o con zinc o un recubrimiento mayor que el mínimo indicado en 7.7. El uso de escoria que cumpla con ASTM C989 o cenizas volantes que cumplan con ASTM C618 y un mayor nivel de resistencia aumentan la protección. El uso de humo de sílice que cumpla con ASTM C1240 con un aditivo reductor de agua adecuado, ASTM C494, tipos F o G, o ASTM C1017 puede también proporcionar

REGLAMENTO**COMENTARIO**

una protección adicional^{4.12}. La norma ASTM C 1202^{4.13} proporciona información adicional sobre el comportamiento de las mezclas de concreto propuestas.

CAPÍTULO 5 — CALIDAD DEL CONCRETO, MEZCLADO Y COLOCACIÓN

REGLAMENTO

5.1 — Generalidades

5.1.1 — El concreto debe dosificarse para que proporcione una resistencia promedio a la compresión, f'_{cr} , según se establece en 5.3.2, y debe satisfacer los criterios de durabilidad del Capítulo 4. El concreto debe producirse de manera que se minimice la frecuencia de resultados de resistencia inferiores a f'_c , como se establece en 5.6.3.3. Para el concreto diseñado y construido de acuerdo con el reglamento, f'_c no puede ser inferior a 17.5 MPa.

5.1.2 — Los requisitos para f'_c deben basarse en ensayos de cilindros, hechos y ensayados como se establece en 5.6.3.

5.1.3 — A menos que se especifique lo contrario f'_c debe basarse en ensayos a los 28 días. Si el ensayo no es a los 28 días, la edad de ensayo para obtener f'_c debe indicarse en los planos o especificaciones de diseño.

5.1.4 — Cuando los criterios de diseño de 9.5.2.3, 11.2 y 12.2.4 indiquen el empleo de un valor de resistencia a la tracción por hendimiento del concreto, deben realizarse ensayos de laboratorio de acuerdo con "Specification for Lightweight Aggregates for Structural Concrete" (ASTM C 330) para establecer un valor de f_{ct} correspondiente a f'_c .

COMENTARIO

R5.1 — Generalidades

Los requisitos para la dosificación del concreto se basan en la filosofía de que el concreto debe tener una adecuada durabilidad (Capítulo 4) y resistencia. Los criterios para la aceptación del concreto se basan en la filosofía de que el reglamento pretende primordialmente proteger la seguridad pública. El capítulo 5 describe los procedimientos mediante los cuales puede obtenerse un concreto con la calidad adecuada, y propone los procedimientos para verificar la resistencia del concreto durante y después de su colocación en la obra.

El capítulo 5 también establece criterios mínimos para el mezclado y la colocación del concreto.

Las disposiciones de 5.2, 5.3 y 5.4, en conjunto con el Capítulo 4, establecen los requisitos para la dosificación de la mezcla. La base para determinar si la resistencia del concreto es adecuada se encuentra en 5.6.

R5.1.1 — Se presentan las premisas básicas que rigen la designación y evaluación de la resistencia del concreto. Se pone énfasis en que la resistencia promedio a la compresión del concreto producido debe exceder siempre el valor especificado de f'_c utilizado en el diseño estructural. Esto se basa en conceptos probabilísticos y pretende asegurar que se desarrolle la resistencia adecuada en la estructura. Deben satisfacerse los requisitos de durabilidad establecidos en el Capítulo 4, además de la obtención de la resistencia promedio del concreto de acuerdo con 5.3.2.

R5.1.4 — Las secciones 9.5.2.3 (módulo de rotura), 11.2 (resistencia al cortante del concreto) y 12.2.4 (desarrollo del refuerzo) requieren modificaciones en los criterios de diseño para el empleo de concreto liviano. Se proporcionan dos procedimientos alternativos de modificación. Una alternativa se basa en ensayos de laboratorio para determinar la relación entre la resistencia promedio a la tracción por hendimiento f_{ct} y la resistencia especificada a la compresión f'_c para el concreto liviano. Se pretende que antes del diseño se obtengan los valores apropiados de f_{ct} para un agregado liviano de una determinada fuente.

REGLAMENTO

5.1.5 — Los ensayos de resistencia a la tracción por hendimiento no deben emplearse como base para la aceptación del concreto en obra.

5.2 — Dosificación del concreto

R5.1.5 — No se pretende que los ensayos de resistencia a la tracción por hendimiento del concreto (requeridos en 5.1.4) sean usados para el control o la aceptación de la resistencia del concreto en obra. Por medio de los requisitos de resistencia a la compresión proporcionados en 5.6 se mantiene un control indirecto.

R5.2 — Dosificación del concreto

Las recomendaciones para la dosificación del concreto se dan en detalle en “**Standard Practice for Selecting Proportions for Normal, Heavy Weight, and Mass Concrete**” (ACI 211.1).^{5.1} (Esta recomendación práctica proporciona dos métodos para seleccionar y ajustar la dosificación de un concreto de peso normal; el método del peso estimado y el del volumen absoluto. Se muestran ejemplos de cálculo para ambos métodos. En un apéndice se presenta la dosificación para concreto pesado — heavyweight concrete — dosificado por el método del volumen absoluto).

Las recomendaciones para concreto liviano se proporcionan en “**Standard Practice for Selecting Proportions for Structural Lightweight Concrete**” (ACI 211.2).^{5.2} (En esta recomendación se describe un método para dosificar y ajustar el concreto estructural que contiene agregados livianos).

5.2.1 — La dosificación de los materiales para el concreto debe establecerse para lograr:

- (a) Trabajabilidad y consistencia que permitan colocar fácilmente el concreto dentro del encofrado y alrededor del refuerzo bajo las condiciones de colocación que vayan a emplearse, sin segregación ni exudación excesiva.
- (b) Resistencia a exposiciones especiales, según lo requerido en el Capítulo 4.
- (c) Conformidad con los requisitos del ensayo de resistencia de 5.6.

5.2.2 — Cuando se empleen materiales diferentes para distintas partes de la obra propuesta, debe evaluarse cada una de las combinaciones.

5.2.3 — La dosificación del concreto debe establecerse de acuerdo con 5.3, o alternativamente con 5.4, y debe cumplir con las exigencias correspondientes del Capítulo 4.

5.3 — Dosificación basada en la experiencia en obra y/o en mezclas de prueba

R5.2.1 — La relación agua/material cementante seleccionada debe ser lo suficientemente baja, o la resistencia a la compresión lo suficientemente alta, en el caso de concreto liviano, como para satisfacer tanto los criterios de resistencia (véase 5.3 ó 5.4) como los requisitos para exposición especial (Capítulo 4). El reglamento no incluye disposiciones sobre condiciones de exposición especialmente severas, tales como la exposición a ácidos o altas temperaturas, ni sobre consideraciones estéticas, tales como acabado de superficies. Estos puntos están fuera del alcance del reglamento y deben estar específicamente cubiertos en las especificaciones del proyecto. Los componentes y la dosificación del concreto deben seleccionarse de manera que puedan cumplir con los requisitos mínimos establecidos por el reglamento y con los requisitos adicionales de los documentos contractuales.

R5.2.3 — El reglamento hace hincapié en el empleo de la experiencia de obra o de mezclas de prueba de laboratorio (véase 5.3) como el método preferido para seleccionar la dosificación del concreto.

R5.3 — Dosificación basada en la experiencia en obra y/o en mezclas de prueba

Para seleccionar una mezcla adecuada de concreto, hay que seguir tres pasos básicos. El primero es determinar la desviación estándar de la muestra y el segundo determinar la resistencia promedio a la compresión requerida. El tercer paso

COMENTARIO

COMENTARIO

Fig. R5.3 — Diagrama de flujo para la selección y documentación de la dosificación del concreto

REGLAMENTO**COMENTARIO**

es la dosificación de la mezcla requerida para producir esa resistencia promedio, ya sea mediante mezclas de prueba o un adecuado registro de experiencias. La Fig. 5.3 es un diagrama de flujo que resume la selección de mezclas y el procedimiento de documentación.

La mezcla seleccionada debe producir una resistencia promedio considerablemente más alta que la resistencia especificada f'_c . El nivel de sobre resistencia requerido depende de la variabilidad de los resultados de los ensayos.

5.3.1 — Desviación estándar

5.3.1.1 — Cuando una planta de concreto tiene registros de ensayos, debe establecerse una desviación estándar de la muestra, s_s , de la muestra. Los registros de ensayos a partir de los cuales se calcula s_s deben cumplir las siguientes condiciones:

- (a) Representar materiales, procedimientos de control de calidad y condiciones similares a las esperadas, y las variaciones en los materiales y en las proporciones dentro de la muestra no deben haber sido más restrictivas que las de la obra propuesta.
- (b) Representar un concreto producido para que cumpla con una resistencia o resistencias especificadas, dentro de 7 MPa de f'_c .
- (c) Consistir al menos de 30 ensayos consecutivos, o de dos grupos de ensayos consecutivos totalizando al menos 30 ensayos como se define en 5.6.2.4, excepto por lo especificado en 5.3.1.2.

5.3.1.2 — Cuando la instalación productora de concreto no tenga registros de ensayos que se ajusten a los requisitos de 5.3.1.1, pero sí tenga un registro basado en 15 a 29 ensayos consecutivos, se debe establecer la desviación estándar de la muestra s_s como el producto de la desviación estándar de la muestra calculada y el factor de modificación de la tabla 5.3.1.2. Para que sean aceptables, los registros de ensayos deben ajustarse a los requisitos (a) y (b) de 5.3.1.1, y deben representar un solo registro de ensayos consecutivos que abarquen un periodo no menor de 45 días calendario consecutivos.

Cuando una planta de concreto tenga un registro adecuado de 30 ensayos consecutivos con materiales y condiciones similares a las esperadas, la desviación estándar de la muestra, s_s , se calcula a partir de dichos resultados de acuerdo con la fórmula siguiente:

$$s_s = \left[\frac{\sum (x_i - \bar{x})^2}{(n-1)} \right]^{1/2}$$

donde:

- s_s = desviación estándar de la muestra, MPa
- x_i = ensayo individual de resistencia como se define en 5.6.2.4 del reglamento
- \bar{x} = promedio de n resultados de ensayos de resistencia
- n = número de ensayos consecutivos de resistencia

La desviación estándar de la muestra se emplea para determinar la resistencia promedio requerida en 5.3.2.1.

Cuando se emplean dos registros de ensayos para obtener como mínimo 30 ensayos, la desviación estándar de la muestra empleada debe ser el promedio estadístico de los valores calculados de cada registro de ensayos, de acuerdo con la siguiente fórmula:

$$\bar{s}_s = \left[\frac{(n_1-1)(s_{s1})^2 + (n_2-1)(s_{s2})^2}{(n_1+n_2-2)} \right]^{1/2}$$

donde:

- \bar{s}_s = promedio estadístico de la desviación estándar cuando se emplean dos registros de ensayos para calcular la desviación estándar de la muestra.
- s_{s1}, s_{s2} = desviaciones estándar de la muestra calculadas de dos registros de ensayos, 1 y 2, respectivamente.
- n_1, n_2 = número de ensayos en cada registro de ensayos, respectivamente.

REGLAMENTO

COMENTARIO

TABLA 5.3.1.2 — FACTOR DE MODIFICACIÓN PARA LA DESVIACIÓN ESTÁNDAR DE LA MUESTRA CUANDO SE DISPONE DE MENOS DE 30 ENSAYOS

Número de ensayos*	Factor de modificación para la desviación estándar de la muestra [†]
Menos de 15	Emplee la tabla 5.3.2.2
15	1.16
20	1.08
25	1.03
30 o más	1.00

* Interpolar para un número de ensayos intermedios.

† Desviación estándar de la muestra modificada, s_s , para usar en la determinación de la resistencia promedio requerida f'_{cr} de 5.3.2.1.

Cuando se dispone de menos de 30 ensayos, pero con un mínimo de 15, la desviación estándar de la muestra calculada se incrementa por el factor indicado en la tabla 5.3.1.2. Este procedimiento da como resultado una resistencia promedio requerida más conservadora (mayor). Los factores de la Tabla 5.3.1.2 están basados en la distribución de muestreo de la desviación estándar de la muestra y proporcionan una protección (equivalente a la del registro de 30 ensayos) contra la posibilidad de que la muestra reducida subestime la verdadera desviación estándar de la población.

La desviación estándar de la muestra empleada en el cálculo de la resistencia promedio requerida debe ser obtenida para condiciones “similares a las esperadas” [véase 5.3.1.1(a)]. Este requisito es importante para obtener un concreto aceptable.

Se considera que el concreto de los ensayos usados para determinar la desviación estándar de la muestra es “similar” al requerido, cuando se hace con los mismos tipos generales de materiales, en condiciones de control de calidad de materiales y métodos de producción no más restrictivos que los del trabajo propuesto, y cuando su resistencia especificada no se desvía más de 7 MPa del valor de f'_c requerido [véase 5.3.1.1(b)]. Una variación en el tipo de concreto o un incremento importante en el nivel de resistencia puede aumentar la desviación estándar de la muestra. Esta situación puede ocurrir con una variación en el tipo de agregado (es decir, de agregado natural a agregado liviano, o viceversa) o una variación de concreto sin aire incorporado a concreto con aire incorporado. Así mismo, puede haber un incremento en la desviación estándar de la muestra cuando la resistencia promedio se aumenta apreciablemente, aunque el aumento de la desviación estándar debe ser algo menor que directamente proporcional al incremento de resistencia. Cuando existe una duda justificada, cualquier desviación estándar de la muestra estimada que se emplee para calcular la resistencia promedio requerida debe estar siempre del lado conservador (aumentada).

Nótese que el reglamento utiliza la desviación estándar de la muestra en MPa en vez del coeficiente de variación en porcentaje. Este último es semejante al primero, expresado como porcentaje de la resistencia promedio.

Aun cuando la resistencia promedio y la desviación estándar de la muestra tengan los niveles supuestos, habrá ensayos ocasionales que no cumplan con los criterios de aceptación de 5.6.3.3 (tal vez un ensayo en 100).

5.3.2 — Resistencia promedio requerida

5.3.2.1 — La resistencia promedio a la compresión requerida, f'_{cr} , usada como base para la dosificación del concreto debe ser determinada según la Tabla 5.3.2.1, empleando la desviación estándar, s_s , calculada de acuerdo con 5.3.1.1 o con 5.3.1.2.

R5.3.2 — Resistencia promedio requerida

R5.3.2.1 — Una vez que se ha determinado la desviación estándar de la muestra, la resistencia promedio a la compresión requerida, f'_{cr} , debe ser la mayor de las obtenidas con las ecuaciones (5-1) y (5-2) para un f'_c de 35 MPa psi o menos, o bien el mayor valor obtenido de las ecuaciones (5-1) y (5-3) para un f'_c mayor a 35 Mpa. La

REGLAMENTO**TABLA 5.3.2.1 — RESISTENCIA PROMEDIO A LA COMPRESIÓN REQUERIDA CUANDO HAY DATOS DISPONIBLES PARA ESTABLECER UNA DESVIACIÓN ESTÁNDAR DE LA MUESTRA**

Resistencia especificada a la compresión, MPa	Resistencia promedio requerida a la compresión, MPa
$f'_c \leq 35$	Usar el mayor valor obtenido de las ecuaciones (5-1) y (5-2) $f'_{cr} = f'_c + 1.34s_s \quad (5-1)$ $f'_{cr} = f'_c + 2.33s_s - 3.5 \quad (5-2)$
$f'_c > 35$	Usar el mayor valor obtenido con las ecuaciones (5-1) y (5-3) $f'_{cr} = f'_c + 1.34s_s \quad (5-1)$ $f'_{cr} = 0.90f'_c + 2.33s_s \quad (5-3)$

5.3.2.2 — Cuando una instalación productora de concreto no tenga registros de ensayos de resistencia en obra para el cálculo de s_s que se ajuste a los requisitos de 5.3.1.1 o de 5.3.1.2, f'_{cr} debe determinarse de la Tabla 5.3.2.2, y la documentación relativa a la resistencia promedio debe cumplir con los requisitos de 5.3.3.

TABLA 5.3.2.2 — RESISTENCIA PROMEDIO A LA COMPRESIÓN REQUERIDA CUANDO NO HAY DATOS DISPONIBLES PARA ESTABLECER UNA DESVIACIÓN ESTÁNDAR DE LA MUESTRA

Resistencia especificada a la compresión, MPa	Resistencia promedio requerida a la compresión, MPa
$f'_c < 20$	$f'_{cr} = f'_c + 7.0$
$20 \leq f'_c \leq 35$	$f'_{cr} = f'_c + 8.5$
$f'_c > 35$	$f'_{cr} = 1.10f'_c + 5.0$

5.3.3 — Documentación de la resistencia promedio a la compresión

La documentación que justifique que la dosificación propuesta para el concreto produzca una resistencia promedio a la compresión igual o mayor que la resistencia promedio a la compresión requerida, f'_{cr} , (véase 5.3.2), debe consistir en un registro de ensayos de resistencia en obra, en varios registros de ensayos de resistencia, o en mezclas de prueba.

CAPÍTULO 5**COMENTARIO**

ecuación (5-1) se basa en una probabilidad de 1 en 100 que los promedios de tres ensayos consecutivos sean inferiores a la resistencia a la compresión f'_c especificada. La ecuación (5-2) se basa en una probabilidad similar, que un ensayo individual pueda ser inferior a la resistencia a la compresión f'_c especificada en más de 3.5 MPa. La ecuación (5-3) se basa en la misma probabilidad 1 en 100 que un ensayo individual puede ser inferior a 0.90 f'_c . Estas ecuaciones presuponen que la desviación estándar de la muestra empleada es igual al valor correspondiente a un número infinito o muy grande de ensayos. Por esta razón es deseable el empleo de desviaciones estándar de las muestras estimadas en registros de 100 o más ensayos. Cuando se dispone de 30 ensayos, la probabilidad de falla será quizás algo mayor que 1 en 100. Los refinamientos adicionales requeridos para lograr la probabilidad de 1 en 100 no se consideran necesarios, debido a la incertidumbre inherente al suponer que las condiciones imperantes cuando se acumularon los registros de ensayo serán similares a las condiciones imperantes cuando se vaya a producir el concreto.

R5.3.3 — Documentación de la resistencia promedio a la compresión

Una vez se conoce la resistencia promedio a la compresión f'_{cr} el siguiente paso es determinar la dosificación que produzca una resistencia promedio al menos igual a la resistencia promedio requerida, y que también cumpla con los requisitos especiales de exposición del Capítulo 4. La documentación puede consistir en un registro de resistencias, en varios registros de ensayos de resistencia, o en resultados de mezclas de prueba de laboratorio o de obra. Generalmente, si se utiliza un registro de ensayos, este debe ser el mismo que se empleó para calcular la desviación estándar. Sin embargo, cuando este registro de ensayos indica una resistencia promedio a la compresión menor o mayor que la resistencia promedio a la compresión requerida, puede ser necesario o deseable usar dosificaciones diferentes. En estos casos, puede emplearse el promedio de una muestra con al menos 10 ensayos, o puede establecerse la dosificación por

REGLAMENTO**COMENTARIO**

interpolación entre las resistencias y dosificaciones de dos de tales muestras de ensayos consecutivos. Todos los registros de ensayos usados para establecer la dosificación necesaria para producir la resistencia promedio a la compresión deben cumplir con los requisitos de 5.3.3.1 para “materiales y condiciones similares”.

Para resistencias superiores a 35 MPa, cuando la información sobre la resistencia promedio a la compresión se basa en las mezclas de prueba de laboratorio, puede ser adecuado aumentar el f'_{cr} calculado en la Tabla 5.3.2.2 para tener en cuenta una posible disminución de la resistencia obtenida en las pruebas de laboratorio con respecto a la obtenida en la producción real de concreto.

5.3.3.1 — Cuando se empleen registros de ensayos para demostrar que las dosificaciones propuestas para el concreto producirán f'_{cr} (véase 5.3.2), dichos registros deben representar materiales y condiciones similares a las esperadas. Los cambios en los materiales, condiciones y dosificaciones dentro de los registros de ensayos no deben ser más restrictivos que los de la obra propuesta. Con el propósito de documentar la resistencia promedio potencial, pueden aceptarse registros de ensayos que consistan en menos de 30, pero no menos de 10 ensayos consecutivos siempre que abarquen un período no menor de 45 días. La dosificación requerida para el concreto puede establecerse por interpolación entre las resistencias y las dosificaciones de dos o más registros de ensayo, siempre y cuando cumpla con los otros requisitos de esta sección.

5.3.3.2 — Cuando no se dispone de un registro aceptable de resultados de ensayos en obra, se permite que la dosificación del concreto se establezca con mezclas de prueba que cumplan con las siguientes restricciones:

(a) Los materiales deben ser los propuestos para la obra.

(b) Las mezclas de prueba cuyas dosificaciones y consistencias son las requeridas para la obra propuesta deben prepararse empleando al menos tres relaciones agua-material cementante o contenidos de cemento diferentes que produzcan una gama de resistencias que abarquen f'_{cr} .

(c) Las mezclas de prueba deben dosificar para producir un asentamiento de cono dentro de ± 20 mm del máximo permitido, y para concreto con aire incorporado, dentro de $\pm 0.5\%$ del máximo contenido de aire permitido.

(d) Para cada relación agua-material cementante o contenido de material cementante deben hacerse y curarse al menos tres probetas cilíndricas para cada edad de ensayo de acuerdo con “Method of Making and Curing Concrete Test Specimens in the

REGLAMENTO**COMENTARIO**

Laboratory" (ASTM C 192). Las probetas deben ensayarse a los 28 días o a la edad de ensayo establecida para determinar f'_c .

(e) A partir de los resultados de los ensayos de las probetas cilíndricas debe graficarse una curva que muestre la correspondencia entre la relación agua-material cementante o el contenido de material cementante, y la resistencia a compresión a la edad de ensayo determinada.

(f) La máxima relación agua-material cementante o el mínimo contenido de material cementante para el concreto que vaya a emplearse en la obra propuesta debe ser el que indique la curva para producir f'_{cr} requerida por 5.3.2, a no ser que de acuerdo con el Capítulo 4 se indique una relación agua-material cementante inferior o una resistencia mayor.

5.4 — Dosificación cuando no se cuenta con experiencia en obra o mezclas de prueba

5.4.1 — Si los datos requeridos por 5.3 no están disponibles, la dosificación del concreto debe basarse en otras experiencias o información con la aprobación del profesional de diseño registrado. La resistencia promedio de compresión requerida f'_{cr} del concreto producido con materiales similares a aquellos propuestos para su uso debe ser al menos 8.5 MPa mayor que f'_c . Esta alternativa no debe ser usada si f'_c es mayor a 35 MPa.

5.4.2 — El concreto dosificado de acuerdo con esta sección debe ajustarse a los requisitos de durabilidad del Capítulo 4 y a los criterios para ensayos de resistencia a compresión de 5.6.

5.5 — Reducción de la resistencia promedio a la compresión

En la medida que se disponga de más datos durante la construcción, se permite reducir la cantidad por la cual la resistencia promedio requerida, f'_{cr} , debe exceder f'_c , siempre que:

(a) Se disponga de 30 o más ensayos y el promedio de los resultados de los ensayos exceda el requerido por 5.3.2.1, empleando una desviación estándar de la muestra calculada de acuerdo con la 5.3.1.1, o

(b) Se disponga de 15 a 29 ensayos y el promedio de los resultados de los ensayos excede al requerido por 5.3.2.1, utilizando una desviación estándar de la muestra calculada de acuerdo con 5.3.1.2, y

R5.4 — Dosificación cuando no se cuenta con experiencia en obra o mezclas de prueba

R5.4.1 — Cuando no existen experiencias previas (5.3.3.1) o datos de mezclas de prueba (5.3.3.2) que cumplan con los requisitos de estas secciones, pueden usarse otras experiencias sólo con un permiso especial. Debido a que la combinación de diferentes materiales puede hacer variar considerablemente el nivel de resistencia, este método no se permite para f'_c mayor a 35 MPa y la resistencia promedio a la compresión requerida debe exceder a f'_c en 8.5 MPa. El propósito de esta disposición es permitir que el trabajo continúe cuando se produzca una interrupción inesperada del suministro de concreto y no exista tiempo suficiente para realizar ensayos y una evaluación, o en pequeñas estructuras donde no se justifica el costo de las mezclas de prueba.

REGLAMENTO**COMENTARIO**

(c) Se cumpla con los requisitos de exposición especial del Capítulo 4.

5.6 — Evaluación y aceptación del concreto

5.6.1 — El concreto debe ensayarse de acuerdo con los requisitos de 5.6.2 a 5.6.5. Los ensayos de concreto fresco realizados en la obra, la preparación de probetas que requieran de un curado bajo condiciones de obra, la preparación de probetas que se vayan a ensayar en laboratorio y el registro de temperaturas del concreto fresco mientras se preparan las probetas de resistencia debe ser realizado por técnicos calificados en ensayos de campo. Todos los ensayos de laboratorio deben ser realizados por técnicos de laboratorio calificados.

5.6.2 — Frecuencia de los ensayos

5.6.2.1 — Las muestras para los ensayos de resistencia de cada clase de concreto colocado cada día deben tomarse no menos de una vez al día, ni menos de una vez por cada 120 m^3 de concreto, ni menos de una vez por cada 500 m^2 de superficie de losas o muros.

R5.6 — Evaluación y aceptación del concreto

Una vez que se ha seleccionado la dosificación y se ha iniciado la obra, los criterios para la evaluación y aceptación del concreto se pueden obtener de 5.6.

En el reglamento se han hecho esfuerzos para proporcionar una base clara y precisa para determinar la aceptabilidad del concreto, así como para indicar el curso de acción que debe seguirse cuando los resultados de los ensayos de resistencia no son satisfactorios.

R5.6.1 — Los técnicos de campo y laboratorio pueden establecer su calificación certificándose a través de programas de certificación. Los técnicos de campo a cargo del muestreo del concreto, de ensayos de asentamiento, peso unitario, rendimiento, contenido de aire y temperatura; y de la fabricación y curado de probetas deben estar certificados de acuerdo con los requisitos del programa de certificación ACI para Técnicos en Ensayos de campo — Grado 1, o según los requisitos de ASTM C 1077,^{5.3} o un programa equivalente. El personal de ensayo de laboratorio debiera estar certificado de acuerdo con los requisitos del ACI para Técnico en Ensayos de Concreto en Laboratorio, Técnico en Ensayo de Resistencia del Concreto, o de acuerdo con los requisitos de ASTM C 1077.

Los informes de ensayos deben ser rápidamente distribuidos al propietario, al profesional de diseño registrado responsable del diseño, al contratista, al subcontratista que corresponda, a los proveedores de materiales que corresponda, o la autoridad competente para permitir la identificación oportuna tanto de cumplimiento como de la necesidad de tomar acciones correctivas.

R5.6.2 — Frecuencia de los ensayos

R5.6.2.1 — Los siguientes tres criterios establecen la mínima frecuencia de muestreo requerida para cada clase de concreto:

- (a) Una vez cada día que se coloque determinada clase, pero no menos que
- (b) Una vez por cada 120 m^3 de cada clase colocada cada día, ni menor que
- (c) Una vez por cada 500 m^2 de superficie de losa o muro construida cada día.

Sólo debe considerarse una cara de la losa o muro al calcular su superficie. Si el espesor promedio de la losa o del muro es menor que 250 mm, el criterio (c) requerirá de un muestreo mayor a una vez por cada 120 m^3 colocados.

REGLAMENTO

5.6.2.2 — Cuando en un proyecto dado el volumen total de concreto sea tal que la frecuencia de ensayos requerida por 5.6.2.1 proporcione menos de cinco ensayos de resistencia para cada clase dada de concreto, los ensayos deben hacerse por lo menos en cinco tandas de mezclado seleccionadas al azar, o en cada tanda cuando se empleen menos de cinco.

5.6.2.3 — Cuando la cantidad total de una clase dada de concreto sea menor que 40 m^3 , no se requieren ensayos de resistencia cuando la evidencia de que la resistencia es satisfactoria se envíe a la autoridad competente y sea aprobada por ella.,

5.6.2.4 — Un ensayo de resistencia debe ser el promedio de las resistencias de dos cilindros hechos de la misma muestra de concreto y ensayados a 28 días o a la edad de ensayo establecida para la determinación de f'_c .

5.6.3 — Probetas curadas en laboratorio

5.6.3.1 — Las muestras para ensayos de resistencia deben tomarse de acuerdo con "Method of Sampling Freshly Mixed Concrete" (ASTM C 172).

5.6.3.2 — Los cilindros para los ensayos de resistencia deben ser fabricados y curados en laboratorio de acuerdo con "Practice for Making and Curing Concrete Test Specimens in the Field" (ASTM C 31), y deben ensayarse de acuerdo con "Test Method for Compressive Strength of Cylindrical Concrete Specimens", (ASTM C 39).

5.6.3.3 — El nivel de resistencia de una clase determinada de concreto se considera satisfactorio si cumple con los dos requisitos siguientes:

(a) Cada promedio aritmético de tres ensayos de resistencia consecutivos es igual o superior a f'_c .

(b) Ningún resultado individual del ensayo de resistencia (promedio de dos cilindros) es menor que f'_c por más de 3,5 MPa cuando f'_c es 35 MPa o menor; o por más de 0,10 f'_c cuando f'_c es mayor a 35 MPa.

COMENTARIO

R5.6.2.2 — Las muestras para los ensayos de resistencia deben tomarse estrictamente al azar, si se pretende evaluar adecuadamente la aceptación del concreto. Para ser representativa, la elección del momento de muestreo o de las tandas de mezclado de concreto a muestrearse, debe hacerse al azar dentro del período de colocación. Las tandas de mezclado de donde se van a tomar las muestras no deben seleccionarse en base a la apariencia, la conveniencia, u otros criterios sesgados pues los conceptos estadísticos pierden su validez. No debe hacerse más de un ensayo (promedio de dos probetas hechas de la muestra, 5.6.2.4) de una sola tanda de mezclado, y no debe agregarse agua al concreto una vez que se haya tomado la muestra.

El método ASTM D 3665^{5,4} describe los procedimientos para la selección aleatoria de las tandas de mezclado a ensayar.

R5.6.3 — Probetas curadas en laboratorio

R5.6.3.3 — Se da un conjunto único de criterios para la aceptación de la resistencia, el cual es aplicable a todo concreto usado en estructuras diseñadas de acuerdo con el reglamento, sin tomar en cuenta el método de diseño utilizado. Se considera que la resistencia del concreto es satisfactoria si el promedio de cualquier conjunto de tres ensayos consecutivos permanece por encima de la resistencia f'_c especificada, y ningún ensayo individual de resistencia resulta menor que f'_c en más de 3,5 MPa si f'_c es de 35 Mpa o menor, o que sea menor que f'_c en más del 10% si el f'_c es superior a 35 MPa. La evaluación y aceptación del concreto se puede realizar inmediatamente a medida que los resultados de los ensayos se reciben durante el transcurso de la obra. En ocasiones se pueden dar ensayos de resistencia que no cumplen con estos criterios (probablemente cerca de uno en 100 ensayos), aun cuando el nivel de resistencia y la uniformidad del concreto sean satisfactorios. Debe haber

REGLAMENTO

5.6.3.4 — Cuando no se cumpla con cualquiera de los dos requisitos de 5.6.3.3, deben tomarse las medidas necesarias para incrementar el promedio de los resultados de los siguientes ensayos de resistencia. Cuando no se satisfagan los requisitos de 5.6.3.3(b) deben observarse los requisitos de 5.6.5.

COMENTARIO

tolerancia para tales desviaciones estadísticas previsibles al decidir si el nivel de resistencia que se produce es adecuado o no.

R5.6.3.4 — Cuando el concreto no cumple con cualquiera de los requisitos de resistencia de 5.6.3.3, deben tomarse medidas para incrementar el promedio de los resultados de los ensayos del concreto. Si se ha suministrado el suficiente concreto para acumular por lo menos 15 ensayos, éstos deben utilizarse a fin de establecer una nueva meta de resistencia promedio tal como se describe en 5.3.

Cuando se han hecho menos de 15 ensayos para la clase de concreto en cuestión, el nuevo nivel por alcanzar debe ser al menos igual al nivel promedio empleado en la dosificación inicial. Cuando el promedio con los ensayos disponibles hechos en el proyecto iguala o es mayor que el nivel empleado en la dosificación inicial, se requiere un incremento adicional en el nivel promedio.

Las medidas que se tomen con el fin de incrementar el nivel promedio de los resultados dependen de las circunstancias particulares, pero pueden incluir una o más de las siguientes alternativas:

- (a) Incremento en el contenido de cemento;
- (b) Variación en las dosificaciones;
- (c) Mejor control o reducción del asentamiento;
- (d) Reducción del tiempo de entrega;
- (e) Control más estricto del contenido de aire;
- (f) Mejoramiento de la calidad de los ensayos, lo que incluye un estricto cumplimiento de los procedimientos estándar de ensayo.

Tales variaciones en los procedimientos de ensayo y operación, o las variaciones en el contenido de material cementante o en el asentamiento, no requieren de una nueva autorización formal según los procedimientos de 5.3. No obstante, variaciones importantes en las fuentes de cemento, los agregados o los aditivos deben estar acompañados por evidencia de que se mejorará el nivel promedio de resistencia.

Los cilindros o núcleos para ensayos de laboratorio para determinar el cumplimiento de estos requisitos deben ser acreditados o inspeccionados para ver que se cumplen los requisitos de ASTM C 1077^{5.3} por una agencia reconocida tal como la American Association for Laboratory Accreditation, (A2LA), AASHTO Materials Reference Laboratory (AMRL), National Voluntary Laboratory Accreditation Program (NVLAP), Cement and Concrete Reference Laboratory (CCRL), o su equivalente.

REGLAMENTO**5.6.4 — Probetas curadas en obra**

5.6.4.1 — Si lo requiere la autoridad competente, deben proporcionarse ensayos de resistencia de cilindros curados en condiciones de obra.

5.6.4.2 — Los cilindros curados en obra deben curarse en condiciones de obra de acuerdo con "Practice for Making and Curing Concrete Test Specimens in the Field" (ASTM C 31).

5.6.4.3 — Los cilindros de ensayo curados en obra deben fabricarse al mismo tiempo y usando las mismas muestras que los cilindros de ensayo curados en laboratorio.

5.6.4.4 — Los procedimientos para proteger y curar el concreto deben mejorarse cuando la resistencia de cilindros curados en la obra, a la edad de ensayo establecida para determinar f'_c , sea inferior al 85% de la resistencia de cilindros compañeros curados en laboratorio. La limitación del 85% no se aplica cuando la resistencia de aquellos que fueron curados en la obra excede a f'_c en más de 3.5 MPa.

5.6.5 — Investigación de los resultados de ensayos con baja resistencia

5.6.5.1 — Si cualquier ensayo de resistencia (véase 5.6.2.4) de cilindros curados en el laboratorio es menor que f'_c por más de los valores dados en 5.6.3.3(b), o si los ensayos de cilindros curados en la obra indican deficiencia de protección y de curado (véase 5.6.4.4), deben tomarse medidas para asegurar que no se pone en peligro la capacidad de carga de la estructura.

5.6.5.2 — Si se confirma la posibilidad que el concreto sea de baja resistencia y los cálculos indican que la capacidad de carga redujo significativamente, deben permitirse ensayos de núcleos extraídos de la zona en cuestión de acuerdo con "Method of Obtaining and Testing Drilled Cores and Sawed Beams of Concrete" (ASTM C 42). En esos casos deben tomarse tres núcleos por cada resultado del ensayo de resistencia que sea menor que los valores señalados en 5.6.3.3 (b).

5.6.5.3 — Los núcleos deben prepararse para su traslado y almacenamiento, secando el agua de perforación de la superficie del núcleo y colocándolos

COMENTARIO**R5.6.4 — Probetas curadas en obra**

R5.6.4.1 — Pueden requerirse ensayos de resistencia de probetas curadas bajo condiciones de obra para verificar la bondad del curado y protección del concreto en la estructura.

R5.6.4.4 — En el reglamento se proporcionan guías para la interpretación de los ensayos de probetas curadas en obra. Las investigaciones han demostrado que las probetas protegidas y curadas para representar una buena práctica en obra, no deben tener una resistencia menor a aproximadamente el 85% de la resistencia de probetas estándar con curado húmedo en laboratorio. Este porcentaje se ha establecido únicamente como una base racional para juzgar el curado en obra. La comparación se hace sobre las resistencias reales de probetas compañeras curadas en la obra y en laboratorio, y no entre probetas curadas en obra y el valor especificado de f'_c . Sin embargo, los resultados para las probetas curadas en obra se consideran satisfactorios si exceden la resistencia f'_c especificada en más de 3.5 MPa, aun cuando fallen en alcanzar el 85% de la resistencia de las probetas compañeras curadas en el laboratorio.

R5.6.5 — Investigación de los resultados de ensayos con baja resistencia

Se dan instrucciones respecto al procedimiento que debe seguirse cuando los ensayos de resistencia no cumplen con los criterios de aceptación especificados. Por razones obvias, estas instrucciones no pueden ser dogmáticas. La autoridad competente debe utilizar criterio acerca de la verdadera importancia de los resultados bajos y si se justifica preocuparse. Si se juzga necesario efectuar investigaciones adicionales, éstas pueden incluir ensayos no destructivos o, en casos extremos, ensayos de resistencia de núcleos tomados de la estructura.

Los ensayos no destructivos del concreto en obra, tales como: penetración de sonda, martillo de rebote (esclerómetro), velocidad de pulso ultrasónico, o arrancamiento, pueden ser útiles para determinar si una porción de la estructura realmente contiene o no concreto de baja resistencia. Dichos ensayos son valiosos principalmente si se realizan para hacer comparaciones dentro de la misma obra, más que como mediciones cuantitativas de resistencia. Para núcleos, si se requieren, se dan criterios de aceptación conservadores capaces de asegurar la capacidad estructural para casi cualquier tipo de construcción^{5.5-5.8}. Las resistencias bajas

REGLAMENTO

dentro de recipientes o bolsas herméticas inmediatamente después de su extracción. Los núcleos deben ser ensayados después de 48 horas y antes de los 7 días de extraídos, a menos que el profesional de diseño registrado apruebe algo diferente.

5.6.5.4 — El concreto de la zona representada por los núcleos se considera estructuralmente adecuado si el promedio de tres núcleos es por lo menos igual al 85% de f'_c , y ningún núcleo tiene una resistencia menor del 75% de f'_c . Cuando los núcleos den valores erráticos, se debe permitir extraer núcleos adicionales de la misma zona.

5.6.5.5 — Si los criterios de 5.6.5.4 no se cumplen, y si la seguridad estructural permanece en duda, la autoridad competente está facultada para ordenar pruebas de carga de acuerdo con el Capítulo 20 para la parte dudosa de la estructura, o para tomar otras medidas según las circunstancias.

COMENTARIO

pueden, por supuesto, tolerarse en muchas circunstancias, pero esto queda a juicio de la autoridad competente y del ingeniero diseñador. Cuando los ensayos de núcleos no demuestren con seguridad lo adecuado de la estructura, puede ser útil, especialmente en el caso de sistemas de cubierta o entrepiso, que la autoridad competente solicite una prueba de carga (Capítulo 20). A falta de pruebas de carga, si el tiempo y las condiciones lo permiten, puede hacerse un esfuerzo para mejorar la resistencia del concreto, recurriendo a un curado húmedo suplementario. La efectividad de dicho tratamiento debe ser verificada mediante evaluaciones adicionales de resistencia, por medio de los procedimientos anteriormente expuestos.

Un núcleo obtenido mediante el empleo de una broca enfriada por agua tiene conduce a una diferencia de humedad entre el exterior y el interior del núcleo que se produce durante la perforación. Esto afecta en forma adversa la resistencia a compresión del núcleo^{5,9}. La restricción a la fecha más temprana de ensayo proporciona un tiempo mínimo para que el gradiente de humedad se disipe.

Debe observarse que los ensayos de núcleos que tengan un promedio del 85% de la resistencia especificada son realistas. No es realista esperar que los ensayos de núcleos den resistencias iguales a f'_c , ya que las diferencias en el tamaño de las probetas, las condiciones para obtener las muestras y los procedimientos de curado no permiten que se obtengan valores iguales.

El reglamento, según lo establecido, se preocupa por garantizar la seguridad estructural; y las indicaciones de 5.6 están dirigidas a ese objetivo. No es función del reglamento asignar responsabilidades por deficiencias en la resistencia, sean o no de índole tal que necesiten medidas correctivas.

Bajo los requisitos de esta sección, los núcleos que se obtengan para confirmar la capacidad estructural usualmente serán tomados a edades posteriores a las especificadas para la determinación de f'_c .

R5.7 — Preparación del equipo y del lugar de colocación

5.7 — Preparación del equipo y del lugar de colocación

5.7.1 — La preparación previa a la colocación del concreto debe incluir lo siguiente:

- (a) Todo equipo de mezclado y transporte del concreto debe estar limpio;
- (b) Deben retirarse todos los escombros y el hielo de los espacios que serán ocupados por el concreto;
- (c) El encofrado debe estar recubierto con un desmoldante adecuado.
- (d) Las unidades de albañilería de relleno en contacto con el concreto deben estar adecuadamente humedecidas;

En “Guide for Measuring, Mixing, Transporting, and Placing Concrete” del Comité ACI 304^{5,10}, se describen en detalle las recomendaciones para el mezclado, manejo, transporte y colocación del concreto. (Presenta métodos y procedimientos de control, manejo, almacenamiento de materiales, medición, tolerancias para la dosificación, mezclado, métodos de colocación, transporte y encofrado.)

La atención está dirigida a la necesidad de emplear equipo limpio y limpiar completamente el encofrado y el refuerzo antes de proceder a colocar el concreto. En particular deben eliminarse el aserrín, los clavos, los pedazos de madera y otros desechos que se acumulan dentro del encofrado. El refuerzo debe estar completamente libre de hielo, mugre,

REGLAMENTO**COMENTARIO**

(e) El refuerzo debe estar completamente libre de hielo o de otros recubrimientos perjudiciales;

(f) El agua libre debe ser retirada del lugar de colocación del concreto antes de depositarlo, a menos que se vaya a emplear un tubo para colocación bajo agua (tremie) o que lo permita la autoridad competente;

(g) La superficie del concreto endurecido debe estar libre de lechada y de otros materiales perjudiciales o deleznables antes de colocar concreto adicional sobre ella.

5.8 — Mezclado

5.8.1 — Todo concreto debe mezclarse hasta que se logre una distribución uniforme de los materiales, y la mezcladora debe descargarse completamente antes de que se vuelva a cargar.

5.8.2 — El concreto premezclado debe mezclarse y entregarse de acuerdo con los requisitos de "Specification for Ready-Mixed Concrete" (ASTM C 94) o "Specification of Concrete Made by Volumetric Batching and Continuous Mixing" (ASTM C 685).

5.8.3 — El concreto mezclado en obra se debe mezclar de acuerdo con lo siguiente:

(a) El mezclado debe hacerse en una mezcladora de un tipo aprobado;

(b) La mezcladora debe hacerse girar a la velocidad recomendada por el fabricante;

(c) El mezclado debe prolongarse por lo menos durante 90 segundos después de que todos los materiales estén dentro del tambor, a menos que se demuestre que un tiempo menor es satisfactorio mediante ensayos de uniformidad de mezclado, según "Specification for Ready Mixed Concrete" (ASTM C 94).

(d) El manejo, la dosificación y el mezclado de los materiales deben cumplir con las disposiciones aplicables de "Specification for Ready Mixed Concrete" (ASTM C 94).

(e) Debe llevarse un registro detallado para identificar:

- (1) Número de tandas de mezclado producidas;
- (2) Dosificación del concreto producido;
- (3) Localización aproximada de depósito final en la estructura;
- (4) Hora y fecha del mezclado y de su colocación;

óxido suelto, escoria de fundición y otros recubrimientos. Debe retirarse el agua del encofrado.

R5.8 — Mezclado

Un concreto de calidad uniforme y satisfactoria requiere que los materiales se mezclen totalmente hasta que tengan una apariencia uniforme y todos los componentes se hayan distribuido. Las muestras tomadas de distintas partes de una misma tanda de mezclado deben tener en esencia el mismo peso unitario, contenido de aire, asentamiento y contenido de agregado grueso. En la norma ASTM C 94 se especifican los métodos de ensayo para la uniformidad del mezclado. El tiempo necesario para el mezclado depende de muchos factores, que incluyen el volumen de la mezcla, su rigidez, tamaño y granulometría del agregado y la eficiencia de la mezcladora. Deben evitarse tiempos de mezclado excesivamente prolongados, ya que pueden moler los agregados.

REGLAMENTO**5.9 — Transporte**

5.9.1 — El concreto debe transportarse desde la mezcladora al sitio final de colocación empleando métodos que eviten la segregación o la pérdida de material.

5.9.2 — El equipo de transporte debe ser capaz de proporcionar un abastecimiento de concreto en el sitio de colocación sin segregación de los componentes, y sin interrupciones que pudieran causar pérdidas de plasticidad entre capas sucesivas de colocación.

5.10 — Colocación

5.10.1 — El concreto debe depositarse lo más cerca posible de su ubicación final para evitar la segregación debida a su manipulación o desplazamiento.

5.10.2 — La colocación debe efectuarse a una velocidad tal que el concreto conserve su estado plástico en todo momento y fluya fácilmente dentro de los espacios entre el refuerzo.

5.10.3 — No debe colocarse en la estructura el concreto que haya endurecido parcialmente, o que se haya contaminado con materiales extraños.

5.10.4 — No debe utilizarse concreto al que después de preparado se le adicionen agua, ni que haya sido mezclado después de su fraguado inicial, a menos sea aprobado por el ingeniero.

5.10.5 — Una vez iniciada la colocación del concreto, ésta debe efectuarse en una operación continua hasta que se termine el llenado del panel o sección, definida por sus límites o juntas predeterminadas, excepto en lo permitido o prohibido por 6.4.

5.10.6 — La superficie superior de las capas colocadas entre encofrados verticales por lo general debe estar a nivel.

COMENTARIO**R5.9 — Transporte**

Cada paso en el manejo y transporte del concreto necesita ser controlado a fin de mantener la uniformidad dentro de una tanda de mezclado determinada así como también entre tandas de mezclado. Es esencial evitar segregación entre el agregado grueso y el mortero o entre el agua y los demás componentes.

El reglamento requiere que el equipo de manejo y transporte del concreto sea capaz de suministrar continua y confiablemente concreto al lugar de colocación bajo todas las condiciones y para todos los métodos de colocación. Las disposiciones de 5.9 se aplican a todos los métodos de colocación, incluyendo bombas, cintas transportadoras, sistemas neumáticos, carretillas, vagones, cubos de grúa y tubos tremie.

Puede haber una pérdida considerable de resistencia del concreto cuando se bombea a través de una tubería de aluminio o de aleaciones de aluminio.^{5.11} Se ha demostrado que el hidrógeno que se genera por la reacción entre los álcalis del cemento y la erosión del aluminio de la superficie interior de la tubería provoca una reducción de la resistencia de hasta un 50%. Por consiguiente, no debe utilizarse equipo hecho de aluminio o de aleaciones de aluminio para tuberías de bombeo, tubos tremie o canales a menos que sean cortos tales como los que se emplean para descargar el concreto de un camión mezclador.

R5.10 — Colocación

La manipulación excesiva del concreto puede provocar la segregación de los materiales. Por consiguiente, en el reglamento se toman precauciones contra esta práctica. No debe permitirse la adición de agua para remezclar concreto parcialmente fraguado, a menos que se tenga autorización especial. Sin embargo, esto no excluye a la práctica (aprobada en la ASTM C 94) de agregar agua al concreto mezclado para alcanzar el rango especificado de asentamiento, siempre que no se violen los límites prescritos para tiempo máximo de mezclado y para la relación agua-material cementante.

La sección 5.10.4 de la edición de 1971 indicaba que “cuando las condiciones hagan difícil la compactación, o donde existan congestiones de refuerzo, se depositará primero en el encofrado una capa de mortero, de por lo menos 25 mm, que tenga la misma proporción de cemento, arena y agua que la usada en el concreto”. Este requisito fue eliminado en 1977, puesto que las condiciones para las que era aplicable no podían definirse con suficiente precisión para justificar su inclusión. No obstante, la práctica tiene sus méritos y puede incorporarse en las especificaciones de la obra si resulta apropiado, asignando de preferencia la responsabilidad de su aplicación al inspector de la obra. El uso de capas de mortero ayuda a prevenir la formación de hormigueros y la deficiente adherencia del concreto con el refuerzo. El mortero debe colocarse inmediatamente antes de depositar el concreto, y su estado debe ser plástico (ni rígido ni fluido) cuando se coloque el concreto.

REGLAMENTO**COMENTARIO**

5.10.7 — Cuando se necesiten juntas de construcción, éstas deben hacerse de acuerdo con 6.4.

5.10.8 — Todo concreto debe compactarse cuidadosamente por medios adecuados durante la colocación, y debe acomodarse por completo alrededor del refuerzo y de la instalaciones embebidas, y en las esquinas del encofrado.

5.11 — Curado

5.11.1 — A menos que el curado se realice de acuerdo con 5.11.3, el concreto debe mantenerse a una temperatura por encima de 10° C y en condiciones de humedad por lo menos durante los primeros 7 días después de la colocación (excepto para concreto de alta resistencia inicial).

5.11.2 — El concreto de alta resistencia inicial debe mantenerse por encima de 10° C y en condiciones de humedad por lo menos los 3 primeros días, excepto cuando se cure de acuerdo con 5.11.3.

5.11.3 — Curado acelerado

5.11.3.1 — El curado con vapor a alta presión, vapor a presión atmosférica, calor y humedad, u otro proceso aceptado, puede emplearse para acelerar el desarrollo de resistencia y reducir el tiempo de curado.

5.11.3.2 — El curado acelerado debe proporcionar una resistencia a la compresión del concreto, en la etapa de carga considerada, por lo menos igual a la resistencia de diseño requerida en dicha etapa de carga.

5.11.3.3 — El procedimiento de curado debe ser tal que produzca un concreto con una durabilidad equivalente al menos a la que se obtienen usando los métodos de curado indicados en 5.11.1 ó 5.11.2.

5.11.4 — Cuando lo requiera el ingeniero o el arquitecto, deben realizarse ensayos complementarios de resistencia, de acuerdo con 5.6.4, para asegurar que el curado sea satisfactorio.

En “**Guide for Consolidation of Concrete**” del Comité ACI 309^{5.12}, se dan recomendaciones detalladas para la compactación del concreto. (Presenta información actualizada acerca del mecanismo de compactación, y da recomendaciones sobre las características del equipo y de los procedimientos para diversas clases de concreto).

R5.11 — Curado

En “**Standard Practice for Curing Concrete**”, del Comité ACI 308^{5.13} se dan recomendaciones para el curado del concreto. (Describe los principios básicos para el curado, al igual que diversos métodos, procedimientos y materiales para curar el concreto.)

R5.11.3 — Curado acelerado

Las disposiciones de esta sección se aplican siempre que se emplee un método de curado acelerado, ya sea para elementos prefabricados o construidos en obra. La resistencia a la compresión de un concreto curado con vapor no es tan alta como la de un concreto semejante curado continuamente en condiciones de humedad con temperaturas moderadas. Asimismo, el módulo de elasticidad E_c de probetas curadas con vapor puede diferir con respecto a probetas curadas con humedad a temperaturas normales. Cuando se use el curado con vapor, es aconsejable determinar la dosificación de la mezcla utilizando probetas curadas con vapor.

Los procedimientos de curado acelerado requieren una atención cuidadosa para obtener resultados uniformes y satisfactorios. Es esencial evitar la pérdida de humedad durante el proceso de curado.

R5.11.4 — Además de requerir una temperatura y tiempo mínimo de curado para el concreto normal y el de alta resistencia inicial, el reglamento proporciona en 5.6.4 un criterio específico para juzgar el curado en obra. A la edad de ensayo para la que se ha especificado la resistencia a la compresión (generalmente 28 días) las probetas curadas en obra deben tener resistencias no menores del 85% de las probetas compañeras curadas en el laboratorio. Para poder hacer una comparación razonablemente válida las probetas curadas en obra y las compañeras curadas en el laboratorio deben ser de la misma muestra. Las probetas curadas en obra deben curarse en condiciones idénticas a las de la estructura. Si ésta está protegida de la intemperie, la probeta debe protegerse en forma semejante.

Las probetas relacionadas con los elementos estructurales que no estén directamente expuestos a la intemperie deben curarse

REGLAMENTO**COMENTARIO**

al lado de dichos elementos, y deben tener del mismo grado de protección y tipo de curado. Las probetas de obra no deben tratarse de manera más favorable que los elementos que representan. (Para información adicional véase 5.6.4). Si las probetas curadas en obra no proporcionan una resistencia satisfactoria en esta comparación, deben tomarse medidas para mejorar el curado de la estructura. Si los ensayos indican una posible deficiencia grave en la resistencia del concreto de la estructura, pueden requerirse ensayos de núcleos, con o sin un curado húmedo suplementario, a fin de verificar lo adecuado de la estructura, como lo dispone 5.6.5.

5.12 — Requisitos para clima frío

5.12.1 — Debe disponerse de un equipo adecuado con el fin de calentar los materiales para la fabricación del concreto y protegerlo contra temperaturas de congelamiento o cercanas a ella.

5.12.2 — Todos los materiales componentes del concreto y todo el acero de refuerzo, el encofrado, los rellenos y el suelo con el que habrá de estar en contacto el concreto deben estar libres de escarcha.

5.12.3 — No deben utilizarse materiales congelados o que contengan hielo.

5.13 — Requisitos para clima cálido

En clima cálido debe darse adecuada atención a los materiales componentes, a los métodos de producción, al manejo, a la colocación, a la protección y al curado a fin de evitar temperaturas excesivas en el concreto o la evaporación del agua, lo cual podría afectar la resistencia requerida o el funcionamiento del elemento o de la estructura.

R5.12 — Requisitos para clima frío

En “**Cold Weather Concreting**” del Comité ACI 306^{5.14} se proporcionan recomendaciones detalladas para la colocación del concreto en tiempo frío. (Presenta los requisitos y métodos para producir concreto satisfactorio en clima frío).

R5.13 — Requisitos para clima cálido

En “**Hot Weather Concreting**”, del Comité ACI 305^{5.15} se dan recomendaciones para la colocación del concreto en clima cálido. (Define los factores del clima cálido que afectan las propiedades del concreto y las prácticas de construcción, y recomienda las medidas que se deben tomar a fin de eliminar o minimizar los efectos nocivos.)

REGLAMENTO

COMENTARIO

CAPÍTULO 6 — CIMBRAS, TUBERÍAS EMBEBIDAS Y JUNTAS DE CONSTRUCCIÓN

REGLAMENTO

6.1 — Diseño de cimbras

6.1.1 — El objeto de las cimbras y encofrados es obtener una estructura que cumpla con la forma, los niveles y las dimensiones de los elementos según lo indicado en los planos de diseño y en las especificaciones.

6.1.2 — Las cimbras deben ser esencialmente y suficientemente herméticas para impedir la fuga del mortero.

6.1.3 — Las cimbras deben estar adecuadamente arriostradas o amarradas entre si, de tal manera que conserven su posición y forma.

6.1.4 — Las cimbras y sus apoyos deben diseñarse de tal manera que no dañen la estructura previamente construida.

6.1.5 — El diseño de las cimbras debe tomar en cuenta los siguientes factores:

(a) Velocidad y método de colocación del concreto;

(b) Cargas de construcción, incluyendo cargas verticales, horizontales y de impacto;

(c) Requisitos especiales de las cimbras para la construcción de cáscaras, losas plegadas, domos, concreto arquitectónico u otros tipos de elementos similares;

6.1.6 — Las cimbras para elementos de concreto preesforzado deben estar diseñadas y construidas de tal manera que permitan el desplazamiento del elemento sin causar daños durante la aplicación de la fuerza de preesforzado.

6.2 — Descimbrado, puntales y reapuntalamiento

6.2.1 — Descimbrado

Las cimbras y encofrados deben retirarse de tal manera que no se afecte negativamente la seguridad o funcionamiento de la estructura. El concreto expuesto por el descimbrado debe tener suficiente resistencia para no ser dañado por las operaciones de descimbrado.

6.2.2 — Retiro de puntales y reapuntalamiento

Los requisitos de 6.2.2.1 a 6.2.2.3 se deben cumplir en la construcción de vigas y losas excepto cuando se construyan sobre el terreno.

COMENTARIO

R6.1 — Diseño de cimbras

En el Capítulo 6 se especifican solamente los requisitos mínimos de desempeño de las cimbras, necesarios para la seguridad y la salud pública. Las cimbras para el concreto, incluyendo su diseño, construcción y remoción exigen el mejor criterio y una acertada planificación, con el fin de lograr cimbras que sean tanto económicas como seguras. En “*Guide to Formwork for Concrete*” presentado por el Comité ACI 347^{6.1}, se da información detallada acerca de las cimbras para el concreto. (Presenta recomendaciones para el diseño, la construcción y los materiales de las cimbras, encofrados para estructuras especiales y cimbras para métodos especiales de construcción. Aunque están dirigidos principalmente a los contratistas, los criterios sugeridos sirven de ayuda a ingenieros y arquitectos en la preparación de las especificaciones de la obra.)

“*Formwork for Concrete*”^{6.2} preparado bajo la dirección del Comité ACI 347. (Instructivo para contratistas, ingenieros y arquitectos siguiendo las guías establecidas en ACI 347R. Se analiza la planificación, construcción y uso de las cimbras, incluyendo tablas, diagramas y fórmulas para las cargas de diseño de las cimbras.)

R6.2 — Descimbrado, puntales y reapuntalamiento

Para determinar el tiempo de descimbrado deben considerarse las cargas de construcción y las posibles deflexiones.^{6.3} Las cargas de construcción son, frecuentemente, por lo menos tan altas como las cargas vivas de diseño. A edades tempranas, una estructura puede ser capaz de soportar las cargas aplicadas, pero puede deflectarse lo suficiente para causar un daño permanente.

La evaluación de la resistencia del concreto durante la construcción puede llevarse a cabo utilizando probetas curadas en obra, o mediante otros procedimientos aprobados por la autoridad competente, tales como:

REGLAMENTO

6.2.2.1 — Con anterioridad al inicio de la construcción, el constructor debe definir un procedimiento y una programación para la remoción de los apuntalamientos y para la instalación de los reapuntalamientos, y para calcular las cargas transferidas a la estructura durante el proceso.

(a) El análisis estructural y los datos sobre resistencia del concreto empleados en la planificación e implementación del descimbrado y retiro de apuntalamientos deben ser entregados por el constructor a la autoridad competente cuando ésta lo requiera;

(b) Solamente cuando la estructura, en su estado de avance, en conjunto con las cimbras y apuntalamiento aun existentes tengan suficiente resistencia para soportar de manera segura su propio peso y las cargas colocadas sobre ella, pueden apoyarse cargas de construcción sobre ella o descimbrarse cualquier porción de la estructura.

(c) La demostración de que la resistencia es adecuada debe basarse en un análisis estructural que tenga en cuenta las cargas propuestas, la resistencia del sistema de encofrado y cimbra, y la resistencia del concreto. La resistencia del concreto debe estar basada en ensayos de probetas curadas en obra o, cuando lo apruebe la autoridad competente, en otros procedimientos para evaluar la resistencia del concreto.

6.2.2.2 — No se pueden soportar en la estructura sin cimbra cargas de construcción que excedan la suma de las cargas muertas más vivas utilizadas en el diseño, a menos que por medio de un análisis estructural se demuestre que existe resistencia suficiente para sostener estas cargas adicionales.

6.2.2.3 — Las cimbras para elementos de concreto preeforzado no deben ser removidas hasta que se haya aplicado suficiente preefuerzo para permitir que el elemento soporte su propio peso y las cargas de construcción previstas.

COMENTARIO

(a) Ensayos de cilindros fabricados en obra, de acuerdo con “Standard Test Method for Compressive Strength of Concrete Cylinders Cast-in-Place in Cylindrical Molds” (ASTM C 873^{6,4}). (El empleo de este método está limitado a losas de concreto cuyo espesor sea de 125 a 300 mm.)

(b) Resistencia a la penetración de acuerdo con “Standard Test Method for Penetration Resistance of Hardened Concrete” (ASTM C 803^{6,5}).

(c) Resistencia a la extracción de acuerdo con “Standard Test Method for Pullout Strength of Hardened Concrete” (ASTM C 900^{6,6}).

(d) Correlación y mediciones del factor de madurez, de acuerdo con ASTM C 1074^{6,7}

Los procedimientos (b), (c) y (d) requieren datos suficientes empleando materiales de la obra, para demostrar la correlación de las mediciones en la estructura con la resistencia a la compresión de cilindros o de núcleos.

Cuando la estructura está debidamente apoyada en puntales, los encofrados laterales de vigas, vigas principales, columnas, muros y otras cimbras verticales semejantes se pueden remover generalmente después de 12 horas de tiempo de curado acumulado, siempre que los encofrados laterales no tengan cargas diferentes a las de la presión del concreto plástico. El término “tiempo de curado acumulado” representa la suma de períodos, no necesariamente consecutivos, durante los cuales la temperatura del aire que rodea al concreto es de más de 10° C. Las 12 horas de tiempo de curado acumulado se basan en cementos normales y en condiciones ordinarias; el uso de cementos especiales o condiciones no usuales puede requerir un ajuste de los límites dados. Por ejemplo, en el concreto hecho con cementos Tipo II o V (ASTM C 150), o cementos especificados en la norma ASTM C 595, en concreto que contiene aditivos retardantes y en concreto al cual se le ha añadido hielo durante el mezclado (para bajar la temperatura del concreto fresco) puede no haberse desarrollado la resistencia suficiente en 12 horas y debe investigarse antes del descimbrado.

El descimbrado en construcciones de varios pisos debe formar parte de un procedimiento planificado, en el cual se toman en consideración el soporte temporal de la totalidad de la estructura al igual que el de cada uno de los elementos estructurales individuales. Dicho procedimiento debe planearse antes de iniciar la construcción y se debe basar en un análisis estructural, tomando en consideración, por lo menos, las siguientes condiciones:

(a) El sistema estructural que existe en las diversas etapas de la construcción y las cargas de construcción correspondientes a dichas etapas;

(b) La resistencia del concreto a diversas edades durante la construcción;

(c) La influencia de las deformaciones de la estructura y del

REGLAMENTO**COMENTARIO**

sistema de apuntalamiento en la distribución de las cargas muertas y cargas de construcción, durante las diversas etapas de construcción;

(d) La resistencia y espaciamiento de los puntales o de los sistemas de apuntalamiento utilizados, al igual que el método de apuntalamiento, arriostamiento, descimbrado y reapuntalamiento, incluyendo los períodos mínimos entre las diversas operaciones;

(e) Cualquier otra carga o condición que afecte la seguridad o funcionamiento de la estructura durante la construcción.

Para construcciones de varios pisos, la resistencia del concreto durante las distintas etapas de construcción debe estar respaldada por probetas curadas en la obra o por otros métodos aprobados.

6.3 — Tuberías y ductos embebidos en el concreto

6.3.1 — Se permite, previa aprobación del ingeniero, embeber en el concreto tuberías, ductos e insertos de cualquier material que no sea perjudicial para el concreto y que esté dentro de las limitaciones de 6.3, siempre y cuando se considere que ellos no reemplazan estructuralmente al concreto desplazado, excepto en lo previsto en 6.3.6.

6.3.2 — No deben dejarse embebidos en el concreto estructural tuberías y ductos de aluminio, a menos que se recubran o se pinten adecuadamente para evitar la reacción concreto-aluminio, o la acción electrolítica entre el aluminio y el acero.

6.3.3 — Los ductos, tuberías e insertos que pasen a través de losas, muros o vigas, no deben debilitar significativamente la resistencia de la estructura.

6.3.4 — Los ductos y tuberías, junto con sus conexiones, embebidas en una columna, no deben ocupar más del 4% del área de la sección transversal que se empleó para calcular su resistencia, o de la requerida para la protección contra el fuego.

6.3.5 — Excepto cuando los planos de los ductos y tuberías hayan sido aprobados por el ingeniero

R6.3 — Tuberías y ductos embebidos en el concreto

R6.3.1 — Los ductos, tuberías e insertos que no sean perjudiciales para el concreto pueden embeberse en él, pero el trabajo debe realizarse de manera tal que la estructura no se ponga en peligro. En 6.3 se dan reglas empíricas para realizar instalaciones seguras en condiciones normales, pero deben hacerse diseños especiales para condiciones no usuales. Varios reglamentos generales de construcción han adoptado los reglamentos para tuberías ANSI/ASME, el B31.1 para tuberías a presión^{6,8} y B31.3 para tuberías químicas y de petróleo.^{6,9} El redactor de las especificaciones debe asegurarse que se empleen los reglamentos para tuberías apropiados en el diseño y las pruebas del sistema. No debe permitirse al contratista la instalación de ductos, tuberías, insertos, conductos o conexiones que no estén señalados en los planos, o no hayan sido aprobados por el ingeniero o el arquitecto.

Resulta importante para la integridad de la estructura que todas las uniones de los ductos y tuberías dentro del concreto estén cuidadosamente ensambladas, tal como se muestra en los planos o se requiera en las especificaciones de la obra.

R6.3.2 — El reglamento prohíbe el uso de aluminio en concreto estructural, a menos que esté perfectamente revestido o recubierto. El aluminio reacciona con el concreto y, en presencia de iones de cloruro, puede reaccionar electrolíticamente con el acero, provocando fisuración o descascaramiento del concreto. Los ductos de aluminio para instalaciones eléctricas presentan un problema especial, pues la corriente eléctrica acelera la reacción adversa.

REGLAMENTO**COMENTARIO**

estructural, las tuberías y ductos embebidos en una losa, muro o viga (diferentes de los que sólo pasan a través de estos elementos) deben satisfacer 6.3.5.1 a 6.3.5.3.

6.3.5.1 — No deben tener dimensiones exteriores mayores que 1/3 del espesor total de la losa, muro o viga, donde estén embebidos.

6.3.5.2 — No deben estar espaciados a menos de 3 veces su diámetro o ancho medido de centro a centro.

6.3.5.3 — No deben afectar significativamente la resistencia del elemento.

6.3.6 — Se puede considerar que los ductos, tuberías e insertos sustituyen estructuralmente en compresión al concreto desplazado si cumplen con 6.3.6.1 a 6.3.6.3.

6.3.6.1 — No estén expuestos a la corrosión o a otra causa de deterioro.

6.3.6.2 — Sean de acero o hierro sin revestimiento o galvanizado, de espesor no menor que el del tubo de acero calibre estándar número 40.

6.3.6.3 — Tengan un diámetro interior nominal no superior a 50 mm y estén separados no menos de 3 diámetros medido de centro a centro.

6.3.7 — Las tuberías y sus conexiones deben diseñarse para resistir los efectos del fluido, la presión y la temperatura a las cuales van a estar sometidas.

6.3.8 — Ningún líquido, gas o vapor, excepto el agua cuya temperatura y presión no excedan de 32° C ni de 0.35 MPa respectivamente, debe colocarse en las tuberías hasta que el concreto haya alcanzado su resistencia de diseño.

6.3.9 — En losas macizas, las tuberías deben colocarse entre las capas de refuerzo superior e inferior, a menos que se requiera para irradiar calor o fundir nieve.

6.3.10 — El recubrimiento de concreto para las tuberías y sus conexiones no debe ser menor de 40 mm en superficies de concreto expuestas a la intemperie o en contacto con el suelo, ni menos de 20 mm en aquellas que no estén directamente en contacto con el suelo o expuestas a la intemperie.

6.3.11 — Debe colocarse refuerzo en dirección normal a la tubería, con un área no menor de 0.002 veces el área de la sección de concreto.

6.3.12 — Las tuberías y ductos deben fabricarse e instalarse de tal forma que no requiera cortar, doblar o desplazar el refuerzo de su posición apropiada.

R6.3.7 — La edición 1983 del ACI 318 limitaba a 1.4 MPa la presión máxima en las tuberías embebidas, lo que se consideró demasiado restrictivo. Sin embargo, deben considerarse en el diseño del elemento los efectos de tales presiones y la expansión de dichas tuberías.

REGLAMENTO**COMENTARIO****6.4 — Juntas de construcción**

6.4.1 — La superficie de las juntas de construcción del concreto deben limpiarse y debe estar libre de lechada.

6.4.2 — Inmediatamente antes de iniciar una nueva etapa de colocación de concreto, deben mojarse todas las juntas de construcción y debe eliminarse el agua apozada.

6.4.3 — Las juntas de construcción deben hacerse y ubicarse de manera que no perjudiquen la resistencia de la estructura. Deben tomarse medidas para la transferencia apropiada de cortante y de otras fuerzas a través de las juntas de construcción. Véase 11.7.9.

6.4.4 — Las juntas de construcción en entrepisos deben estar localizadas dentro del tercio central del vano de las losas, vigas y vigas principales.

6.4.5 — Las juntas de construcción en las vigas principales deben desplazarse a una distancia mínima de dos veces el ancho de las vigas que las intersecten.

6.4.6 — Las vigas, vigas principales, o losas apoyadas sobre columnas o muros no deben construirse hasta que el concreto del apoyo vertical haya endurecido hasta el punto que haya dejado de ser plástico.

6.4.7 — Las vigas, vigas principales, capiteles de columnas y ábacos, deben considerarse como parte del sistema de losas y deben construirse monolíticamente con las mismas, a menos que en los planos se indique la forma de hacerlo adecuadamente.

R6.4 — Juntas de construcción

Es importante, para la integridad de la estructura, que todas las juntas de construcción estén cuidadosamente definidas en los documentos de construcción y que se construyan según lo especificado. Cualquier variación debe ser aprobada por el ingeniero o el arquitecto.

R6.4.2 — Los requisitos de la edición 1977 del ACI 318 para el uso de mortero de cemento puro en las juntas verticales han sido eliminados, ya que rara vez son prácticos y pueden ser perjudiciales en zonas en las que la profundidad de los encofrados y la congestión del refuerzo impiden un acceso apropiado. A menudo un chorro de agua u otros procedimientos son más apropiados. Debido a que el reglamento sólo establece criterios mínimos, el ingeniero tendrá que especificar procedimientos especiales cuando las condiciones lo ameriten. El grado en que se necesite mortero al inicio de la colocación del concreto depende de la dosificación del concreto, de la congestión del refuerzo, del acceso del vibrador, así como de otros factores.

R6.4.3 — Las juntas de construcción deben estar situadas donde causen el menor debilitamiento de la estructura. Cuando el cortante debido a cargas gravitacionales no sea importante, como usualmente ocurre a mitad del vano de elementos en flexión, puede ser adecuada una junta vertical sencilla. El diseño para fuerzas laterales puede requerir un tratamiento especial del diseño de juntas de construcción. Pueden usarse llaves de cortante, llaves de cortante intermitentes, pasadores diagonales, o los métodos de transferencia de cortante indicados en 11.7, siempre que se requiera la transferencia de esfuerzos.

R6.4.6 — La espera en la colocación del concreto de elementos apoyados sobre columnas y muros es necesaria para evitar fisuración en la interfase de la losa y el elemento de soporte, causado por la exudación y asentamiento del concreto plástico en el elemento de apoyo.

R6.4.7 — La construcción por separado de losas y vigas, ménsulas, y elementos similares está permitida cuando se muestra en los planos y cuando se han tomado medidas para transferir esfuerzos como lo requiere 6.4.3.

REGLAMENTO

COMENTARIO

CAPÍTULO 7 — DETALLES DEL REFUERZO

REGLAMENTO

7.1 — Ganchos estándar

El término “gancho estándar” se emplea en este reglamento con uno de los siguientes significados:

7.1.1 — Doblez de 180° más una extensión de $4d_b$, pero no menor de 60 mm en el extremo libre de la barra.

7.1.2 — Doblez de 90° más una extensión de $12d_b$ en el extremo libre de la barra.

7.1.3 — Para estribos y ganchos de estribo

(a) Barra No. 16 y menor, doblez de 90° más $6d_b$ de extensión en el extremo libre de la barra, o

(b) Barra No. 19, No. 22, y No. 25, doblez de 90° más extensión de $12d_b$ en el extremo libre de la barra, o

(c) Barra No. 25 y menor, doblez de 135° más extensión de $6d_b$ en el extremo libre de la barra.

7.1.4 — Ganchos sísmicos definidos en 21.1

7.2 — Diámetros mínimos de doblado

7.2.1 — El diámetro de doblado, medido en la cara interior de la barra, excepto para estribos de diámetros No. 10 a No. 16, no debe ser menor que los valores de la Tabla 7.2.

7.2.2 — El diámetro interior de doblado para estribos no debe ser menor que $4d_b$ para barras No. 16 y menores. Para barras mayores que No. 16, el diámetro de doblado debe cumplir con lo estipulado en la Tabla 7.2.

7.2.3 — El diámetro interior de doblado en refuerzo electrosoldado de alambre (corrugado o liso) para estribos no debe ser menor que $4d_b$ para alambre corrugado mayor de MD39 (7 mm de diámetro), y $2d_b$ para los demás diámetros de alambre. Ningún doblez con diámetro

COMENTARIO

R7.1 — Ganchos estándar

Los métodos y normas recomendados para la preparación de los planos de diseño, detalles típicos y planos para la fabricación y colocación del refuerzo en estructuras de concreto reforzado, se describen en “ACI Detailing Manual”, del Comité ACI 315^{7.1}.

En este reglamento todas las disposiciones relativas a los diámetros de las barras, los alambres o los torones (y su área) se basan en las dimensiones nominales del refuerzo, tal como se proporcionan en la norma correspondiente de la ASTM. Las dimensiones nominales equivalen a las de un área circular que tiene el mismo peso por metro que los tamaños de las barras, los alambres y los torones designados por la ASTM. El área de la sección transversal del refuerzo se basa en las dimensiones nominales.

R7.1.3 — Los ganchos estándar de estribos están limitados a barras No. 25 o menores, y el gancho de 90 grados con un extensión de $6d_b$ está limitado además a barras No. 16 o menores, en ambos casos como resultado de investigaciones que demuestran que los tamaños mayores de barras con gancho de 90 grados y extensiones de $6d_b$, tienden a salirse bajo cargas elevadas.

R7.2 — Diámetros mínimos de doblado

Los dobleces estándar de las barras de refuerzo se describen en términos del diámetro interior de doblado, ya que éste resulta más fácil de medir que el radio de dicho doblez. Los factores principales que afectan el diámetro mínimo de doblado son la capacidad del acero de doblarse sin romperse y la prevención del aplastamiento del concreto dentro del doblez.

R7.2.2 — El doblez mínimo de $4d_b$ para los tamaños de barras que comúnmente se utilizan para estribos, se basa en la práctica aceptada de la industria en los Estados Unidos. El uso de una barra para estribos no mayor de No. 16, para los ganchos estándar de 90° o de 135° en estribos, permite doblar múltiples unidades con equipo normal para doblar estribos.

R7.2.3 — Puede utilizarse refuerzo electrosoldado de alambre liso o corrugado para estribos. El alambre en las intersecciones soldadas no tiene la misma ductilidad uniforme y capacidad de doblado que en las zonas en que no se ha calentado. Estos efectos de la temperatura de soldadura, por lo general, se disipan a una distancia de aproximadamente cuatro

REGLAMENTO

interior menor de $8d_b$, debe estar a menos de $4d_b$ de la intersección soldada más cercana.

TABLA 7.2 — DIÁMETROS MÍNIMOS DE DOBLADO

Diámetro de las barras	Diámetro mínimo de doblado
No. 10 a No. 25	$6d_b$
No. 29, No. 32 y No. 36	$8d_b$
No. 43 y No. 57	$10d_b$

7.3 — Doblado

7.3.1 — Todo refuerzo debe doblarse en frío, a menos que el ingeniero permita otra cosa.

7.3.2 — Ningún refuerzo parcialmente embebido en el concreto puede doblarse en la obra, excepto cuando así se indique en los planos de diseño o lo permita el ingeniero.

COMENTARIO

diámetros del alambre. Los diámetros mínimos de doblado permitidos son, en la mayoría de los casos, los mismos que los requeridos en los ensayos de doblado para alambre de la ASTM. (ASTM A82 y A496)

R7.3 — Doblado

R7.3.1 — Por ingeniero debe entenderse el ingeniero o arquitecto diseñador, o el ingeniero o arquitecto empleado por el propietario para efectuar la inspección. Para dobleces poco usuales, con diámetros interiores menores a los requeridos en la prueba de doblado de la ASTM, puede necesitarse una fabricación especial.

R7.3.2 — Las condiciones de la construcción pueden hacer necesario doblar barras que se encuentran embebidas en el concreto. Tal doblez en la obra no se puede efectuar sin la autorización del ingeniero. El ingeniero debe determinar si la barra se puede doblar en frío o si es necesario calentarla. Los dobleces deben ser graduales y deben enderezarse a medida que se requiera.

Ensayos ^{7,2,7,3} han demostrado que las barras de refuerzo A615 de Grado 280 y Grado 420 pueden doblarse y enderezarse en frío hasta 90 grados en, o cerca del diámetro mínimo especificado en 7.2. Si se encuentran casos de agrietamiento o rotura, resulta benéfico el calentamiento a una temperatura máxima de 800° C para evitar esta condición para el resto de las barras. Las barras que se quiebren durante el doblado o el enderezado pueden empalmarse por traslapo fuera de la región de doblado.

El calentamiento debe efectuarse de manera que no ocasione daños al concreto. Si el área de doblado se encuentra a aproximadamente 150 mm del concreto, puede ser necesario utilizar algún sistema de protección. El calentamiento de las barras debe ser controlado por medio de crayones térmicos o cualquier otro medio adecuado. Las barras calentadas no deben enfriarse por medios artificiales (con agua o aire a presión) sino hasta que su temperatura haya descendido por lo menos a 300° C.

7.4 — Condiciones de la superficie del refuerzo

7.4.1 — En el momento que es colocado el concreto, el refuerzo debe estar libre de polvo, aceite u otros recubrimientos no metálicos que reduzcan la adherencia. Se permiten los recubrimientos epóxicos de barras que cumplen con las normas citadas en 3.5.3.7 y 3.5.3.8.

7.4.2 — El refuerzo, excepto el acero de preesforzado, con óxido, escamas o una combinación de ambos, debe

R7.4 — Condiciones de la superficie del refuerzo

Los límites especificados de la oxidación se basan en los ensayos realizados^{7,4} y en la revisión de ensayos y recomendaciones anteriores. La referencia 7.4 proporciona una guía con respecto a los efectos de la oxidación y de la escamación sobre las características de adherencia de las barras de refuerzo corrugado. Investigaciones ha demostrado que una cantidad normal de óxido aumenta la adherencia. Generalmente, por medio del manejo brusco normal se pierde

REGLAMENTO

considerarse satisfactoria si las dimensiones mínimas (incluyendo la altura de los resalte del corrugado) y el peso de una muestra limpia utilizando un cepillo de alambre de acero, cumple con las especificaciones ASTM aplicables indicadas en 3.5.

7.4.3 — El acero de preeforzado debe estar limpio y libre de óxido excesivo, aceite, mugre, escamas y picaduras. Es admisible una oxidación ligera.

7.5 — Colocación del refuerzo

7.5.1 — El refuerzo, incluyendo los tendones y los ductos de preeforzado, debe colocarse con precisión y estar adecuadamente asegurado antes de colocar el concreto, y debe fijarse para evitar su desplazamiento dentro de las tolerancias aceptables dadas en 7.5.2.

7.5.2 — A menos que el profesional de diseño registrado especifique otra cosa, el refuerzo, incluyendo los tendones y ductos de preeforzado, debe colocarse en las posiciones especificadas dentro de las tolerancias indicadas en 7.5.2.1 y 7.5.2.2.

7.5.2.1 — La tolerancia para d y para el recubrimiento mínimo de concreto en elementos sometidos a flexión, muros y elementos sometidos a compresión debe ser la siguiente:

	Tolerancia en d	Tolerancia en el recubrimiento mínimo de concreto
$d \leq 200 \text{ mm}$	$\pm 10 \text{ mm}$	-10 mm
$d > 200 \text{ mm}$	$\pm 12 \text{ mm}$	-12 mm

excepto que la tolerancia para la distancia libre al fondo de las cimbras debe ser menos 6 mm, y la tolerancia para

COMENTARIO

el óxido que está suelto y que puede perjudicar la adherencia entre el concreto y el refuerzo.

R7.4.3 — En la referencia 7.5 se presenta una guía para evaluar el grado de oxidación de un tendón.

R7.5 — Colocación del refuerzo

R7.5.1 — El refuerzo, incluyendo los tendones y los ductos de preeforzado, debe estar adecuadamente apoyado en el encofrado para prevenir que sea desplazado por la colocación del concreto o por los trabajadores. Los estribos de vigas deben estar apoyados en el fondo del encofrado de la viga por medio de apoyos activos, tales como soportes longitudinales continuos. Si solamente el refuerzo longitudinal inferior de la viga esta apoyado, el tráfico de construcción puede desplazar los estribos y también a cualquier tendón de preeforzado amarrado a dichos estribos.

R7.5.2 — La práctica generalmente aceptada, tal como se refleja en “**Standard Tolerances for Concrete Construction and Materials**” producido por el Comité ACI 117^{7,6}, ha establecido tolerancias para la altura total (encofrado o terminación) y para la fabricación de barras dobladas, al igual que para estribos cerrados, estribos y espirales. El ingeniero puede especificar tolerancias más restrictivas que las permitidas por el reglamento cuando sean necesarias para minimizar la acumulación de tolerancias que produzca una excesiva reducción de la altura efectiva o del recubrimiento.

Para la distancia libre mínima respecto a la parte inferior del elemento, se ha establecido una tolerancia más restrictiva, por su importancia en la durabilidad y protección contra el fuego. Por lo general, las barras están apoyadas de tal manera que resulta factible la aplicación de la tolerancia especificada.

Para concreto preeforzado pueden resultar útiles tolerancias más restrictivas que las que requiere el reglamento, a fin de controlar la contraflecha dentro de límites aceptables para el diseñador o propietario. En estos casos, el ingeniero debe especificar las tolerancias necesarias. En la referencia 7.7 se proporcionan recomendaciones.

R7.5.2.1 — El reglamento especifica una tolerancia para la altura d , un aspecto fundamental de la resistencia del elemento. Debido a que el acero del refuerzo se coloca con respecto a los bordes de los elementos y de las superficies de las cimbras, la altura d no siempre es convenientemente medida en el campo. Los ingenieros deben especificar tolerancias para la colocación de las barras, el recubrimiento y el tamaño del elemento. Véase ACI 117.^{7,6}

REGLAMENTO**COMENTARIO**

el recubrimiento no debe exceder menos 1/3 del recubrimiento mínimo de concreto requerido en los planos de diseño y especificaciones.

7.5.2.2 — La tolerancia para la ubicación longitudinal de los dobleces y extremos del refuerzo debe ser de ± 50 mm, excepto en los extremos discontinuos de las ménsulas o cartelas donde la tolerancia debe ser ± 12 mm y en los extremos discontinuos de otros elementos donde la tolerancia debe ser ± 25 mm. La tolerancia para el recubrimiento mínimo de concreto de 7.5.2.1 también se aplica a los extremos discontinuos de los elementos.

7.5.3 — El refuerzo electrosoldado de alambre (fabricado con alambre cuyo tamaño no sea superior a MW32 o MD32 – 6.4 mm de diámetro) utilizada en losas con vanos menores de 3 m se puede doblar desde un punto situado cerca de la cara superior sobre el apoyo, hasta otro punto localizado cerca de la cara inferior en el centro del vano, siempre y cuando este refuerzo sea continuo sobre el apoyo o esté debidamente anclado en él.

7.5.4 — No se permite soldar las barras que se intersecten con el fin de sujetar el refuerzo, a menos que lo autorice el ingeniero.

7.6 — Límites del espaciamiento del refuerzo

7.6.1 — La distancia libre mínima entre barras paralelas de una capa debe ser d_b , pero no menor de 25 mm. Véase también 3.3.2.

7.6.2 — Cuando el refuerzo paralelo se coloque en dos o más capas, las barras de las capas superiores deben colocarse exactamente sobre las de las capas inferiores, con una distancia libre entre capas no menor de 25 mm.

7.6.3 — En elementos a compresión reforzados con espirales o estribos, la distancia libre entre barras longitudinales no debe ser menor de $1.5d_b$, ni de 40 mm. Véase también 3.3.2.

7.6.4 — La limitación de distancia libre entre barras también se debe aplicar a la distancia libre entre un empalme por traslapo y los empalmes o barras adyacentes.

7.6.5 — En muros y losas, exceptuando las losas nervadas, la separación del refuerzo principal por flexión no debe ser mayor de 3 veces el espesor del muro o de la losa, ni de 450 mm.

R7.5.4 — La soldadura “por puntos” (se sueldan las barras donde se cruzan) puede debilitar seriamente una barra en el punto soldado, creando un efecto metalúrgico de muesca. Esta operación sólo se puede ejecutar con seguridad cuando el material soldado y las operaciones de soldadura están bajo un control competente continuo, como en el caso de la fabricación del refuerzo electrosoldado de alambre.

R7.6 — Límites del espaciamiento del refuerzo

Aunque los espaciamientos mínimos de las barras permanecen sin cambio en esta edición, las longitudes de desarrollo dadas en el Capítulo 12 desde 1989 son una función de los espaciamientos entre las barras. Como resultado, puede ser deseable usar en algunos casos un espaciamiento de barras mayor que el mínimo requerido. Los límites mínimos se establecieron originalmente con el fin de permitir el flujo rápido del concreto dentro de los espacios comprendidos entre las barras y entre las barras y el encofrado sin crear hormigueros, y con objeto de evitar la concentración de barras en el mismo plano que puede causar un agrietamiento por esfuerzo cortante o retracción. El uso del diámetro “nominal” de las barras para definir el espaciamiento mínimo permite un criterio uniforme para barras de todos los tamaños.

REGLAMENTO**COMENTARIO****7.6.6 — Paquetes de barras**

7.6.6.1 — Los grupos de barras paralelas dispuestas en un paquete para trabajar como una unidad, deben limitarse a 4 barras para cada paquete.

7.6.6.2 — Los paquetes de barras deben estar colocados dentro de estribos.

7.6.6.3 — En vigas las barras mayores a No. 36 no deben agruparse en paquetes.

7.6.6.4 — En elementos sometidos a flexión, cada una de las barras de un paquete que termina dentro del vano debe terminarse en lugares diferentes separados al menos $40d_b$.

7.6.6.5 — Cuando las limitaciones de espaciamiento y recubrimiento mínimo del concreto se basan en el diámetro de las barras d_b , un paquete de barras debe considerarse como una sola barra de diámetro equivalente al que se deduzca del área total de las barras del paquete.

7.6.7 — Tendones y ductos de postensado

7.6.7.1 — El espaciamiento entre el extremo y el centro de los tendones de preesforzado a cada lado de un elemento no debe ser menor que $4d_b$ para torones o $5d_b$ para alambres, excepto que si la resistencia del concreto a la compresión especificada al momento del preesforzado inicial, f'_{ci} , es de 28 MPa o más, el espaciamiento mínimo, medido centro a centro, de los torones debe ser 45 mm para torones de 12.7 mm de diámetro nominal o menores, y de 50 mm para torones de 15.2 mm de diámetro nominal. Véase también 3.3.2. Se permite un espaciamiento más cercano o agrupar tendones en el sector central del vano.

7.6.7.2 — Se permite agrupar los ductos de postensado si se demuestra que el concreto puede colocarse satisfactoriamente, y se toman medidas para evitar que el acero de preesforzado rompa la separación entre ductos de postensado al tensionar los tendones.

R7.6.6 — Paquetes de barras

Investigaciones sobre adherencia^{7,8} indican que la terminación de barras de los paquetes debe ser escalonado. Los paquetes de barras deben atarse, amarrarse con alambre o sujetarse de alguna manera, con el fin de asegurar que permanezcan en su posición, vertical u horizontal.

La limitación de que las barras mayores a No. 36 no pueden formar paquetes en vigas o vigas principales resulta práctica para elementos del tamaño de los que se utilizan en la construcción de edificios. (“Standard Specification for Highway Bridges”^{7,9} permite paquetes de dos barras No. 43 y No. 57 en las vigas de puentes.). El cumplimiento de los requisitos para el control de agrietamiento de 10.6 efectivamente evita los paquetes de barras mayores a No. 36 utilizados como refuerzo de tracción. La frase del reglamento “los paquetes que actúan como una unidad” pretende evitar los paquetes de más de dos barras en el mismo plano. Las formas típicas de los paquetes son: triangular, cuadrada o en forma de L para paquetes de tres o cuatro barras. Como precaución práctica, los paquetes de más de una barra colocadas en el plano de flexión no deben doblarse ni utilizarse para formar ganchos. Cuando se requieren ganchos en los extremos es preferible escalonar los ganchos individuales dentro de un paquete.

R7.6.7 — Tendones y ductos de postensado

R7.6.7.1 — El menor espaciamiento permitido en esta sección para resistencias del concreto, al momento de realizar la transferencia, de 28 MPa o más se basa en las referencias 7.10 y 7.11.

R7.6.7.2 — Cuando los ductos de postensado dentro de una viga estén colocados muy cerca verticalmente, deben tomarse precauciones para evitar que al tensionar el acero éste rompa el concreto entre los ductos. La ubicación horizontal de los ductos debe permitir la colocación adecuada del concreto. Generalmente, un espaciamiento libre de 1.33 veces el tamaño máximo del agregado grueso, pero no menor que 25 mm ha probado ser satisfactorio. Cuando la concentración de tendones o de ductos tienda a crear un plano débil en el recubrimiento de concreto, debe proporcionarse refuerzo con el fin de controlar el agrietamiento.

REGLAMENTO**COMENTARIO****7.7 — Protección de concreto para el refuerzo****7.7.1 — Concreto construido en sitio (no preeesforzado)**

Debe proporcionarse el siguiente recubrimiento mínimo de concreto al refuerzo siempre que no sea inferior al exigido por 7.7.5 y 7.7.7:

	Recubrimiento Mínimo, mm
(a) Concreto colocado contra el suelo y expuesto permanentemente a él	75
(b) Concreto expuesto a suelo o a la intemperie:	
Barras No. 19 a No. 57	50
Barras No. 16, alambre MW200 ó MD200 (16 mm de diámetro) y menores	40
(c) Concreto no expuesto a la intemperie ni en contacto con el suelo:	
Losas, muros, viguetas:	
Barras No. 43 y No. 57	40
Barras No. 36 y menores	20
Vigas, columnas:	
Armadura principal, estribos, espirales	40
Cáscaras y placas plegadas:	
Barra No. 19 y mayores	20
Barras No. 16, alambres MW200 ó MD200 (16 mm de diámetro) y menores	15

7.7.2 — Concreto construido en sitio (preeesforzado)

Debe proporcionarse el siguiente recubrimiento mínimo de concreto al refuerzo preeesforzado y no preeesforzado, a los ductos de postensado y accesorios de los extremos, siempre que no sea inferior al exigido en 7.7.5, 7.7.5.1 y 7.7.7:

	Recubrimiento Mínimo, mm
(a) Concreto colocado contra el suelo y expuesto permanentemente a él	75
(b) Concreto expuesto a suelo o a la intemperie:	
Paneles de muros, lasas, viguetas	25
Otros elementos	40
(c) Concreto no expuesto a la intemperie ni en contacto con el suelo:	
Losas, muros, viguetas	20

R7.7 — Protección de concreto para el refuerzo

El recubrimiento de concreto para protección del refuerzo sometido a la intemperie y otros efectos se mide desde la superficie del concreto hasta la superficie exterior del acero, para el cual se define el recubrimiento. Cuando se prescriba un recubrimiento mínimo para una clase de elemento estructural, éste debe medirse hasta el borde exterior de los estribos o espirales, si el refuerzo transversal abraza las barras principales; hasta la capa exterior de barras, si se emplea más de una capa sin estribos; hasta los dispositivos metálicos de los extremos o los ductos en el acero de postensado.

La condición “superficies de concreto en contacto con el suelo o expuestas a la intemperie” se refiere a exposiciones directas no sólo a cambios de temperatura sino también de humedad. Las superficies inferiores de cáscaras delgadas o de losas, por lo general no se consideran directamente “expuestas”, a menos que estén expuestas a humedecimiento y secado alternados, incluyendo el debido a las condiciones de condensación o de filtraciones directas desde la superficie expuesta, escorrentía, o efectos similares.

Pueden proporcionarse métodos alternos de protección del refuerzo de concreto a la intemperie si ellos son equivalentes al recubrimiento adicional requerido por el reglamento. Cuando sea aprobado por la autoridad competente según las disposiciones de 1.4, el refuerzo con una protección alterna para exposición a la intemperie puede tener un recubrimiento de concreto no menor que el recubrimiento requerido para refuerzo no expuesto a la intemperie.

Las longitudes de desarrollo dadas en el Capítulo 12 son ahora una función del recubrimiento de las barras. Como resultado, puede ser deseable en algunos casos usar recubrimientos más grandes que los mínimos.

REGLAMENTO**COMENTARIO**

Vigas, columnas:

Refuerzo principal	40
Estríbros y espirales	25

Cáscaras y losas plegadas:

Barra No. 16, alambre MW200 ó MD200 (16 mm de diámetro), y menores	10
Otros refuerzos	d_b
pero no menos de	20

7.7.3 — Concreto prefabricado (fabricado bajo condiciones de control de planta)

Debe proporcionarse el siguiente recubrimiento mínimo de concreto al refuerzo preesforzado y no preesforzado, a los ductos y accesorios extremos, siempre que no sea inferior al exigido en 7.7.5, 7.7.5.1 y 7.7.7:

Recubrimiento Mínimo, mm

(a) Concreto expuesto al suelo o a la intemperie:

Paneles de muros:

Barras No. 44 y No. 57, tendones de preesforzado mayores de 40 mm de diámetro	40
Barras No. 36 y menores, tendones de preesforzado de 40 mm de diámetro y menores, alambres MW200 ó MD200 (16 mm de diámetro) y menores	20

Otros elementos:

Barras No. 43 y No. 57, tendones de preesforzado mayores de 40 mm de diámetro	50
Barras No. 19 al No. 36, tendones de preesforzado mayores de 16 mm de diámetro hasta 40 mm de diámetro	40
Barras No. 16 y menores, tendones de preesforzado de 16 mm de diámetro y menores, alambre MW200 ó MD200 (16 mm de diámetro) y menores	30

(b) Concreto no expuesto a la acción de la intemperie ni en contacto con el suelo:

Losas, muros, viguetas:

Barras No. 43 y No. 57, tendones de preesforzado mayores a 40 mm de diámetro	30
Tendones de preesforzado de 40 mm de diámetro y menores	20
Barras No. 36 y menores, alambre MW200 ó MD200 (16 mm de diámetro) y menores	15

R7.7.3 — Concreto prefabricado (fabricado bajo condiciones de control de planta)

Los espesores menores para la construcción de elementos prefabricados reflejan la mayor conveniencia del control de las dosificaciones, la colocación y el curado inherente a la prefabricación. El término “fabricados en condiciones de control de planta” no implica específicamente que los elementos prefabricados deban estar hechos en una planta. Los elementos estructurales prefabricados en la obra también se ubican dentro de esta sección si el control de las dimensiones de los encofrados, la colocación de refuerzos, el control de calidad del concreto y el procedimiento de curado son semejantes a aquellos que normalmente se esperan en una planta.

El recubrimiento de concreto para los torones preesforzados, como se describe en esta sección, proporciona la protección mínima contra la intemperie u otros efectos. Este recubrimiento puede no ser suficiente para transferir o desarrollar el esfuerzo en el torón, y puede ser necesario aumentar el recubrimiento.

REGLAMENTO**COMENTARIO**

Vigas, columnas:

Refuerzo principal	d_b
pero no menor de 16 mm y no mayor de 40 mm	
Estríbos, espirales	10

Cáscaras, y losas plegadas:

Tendones de preesforzado	20
Barras No. 20 y mayores	15
Barras No. 16 y menores, Alambre	
MW200 ó MD200 (16 mm de diámetro) y menores	10

7.7.4 — Paquetes de barras

El recubrimiento mínimo para los paquetes de barras debe ser igual al diámetro equivalente del paquete, pero no necesita ser mayor de 50 mm; excepto para concreto construido contra el suelo y permanentemente expuesto a él, caso en el cual el recubrimiento mínimo debe ser de 75 mm.

7.7.5 — Ambientes corrosivos

En ambientes corrosivos u otras condiciones severas de exposición, debe aumentarse adecuadamente el espesor del recubrimiento de concreto y debe tomarse en consideración su densidad y porosidad o debe disponerse de otro tipo de protección.

R7.7.5 — Ambientes corrosivos

Cuando el concreto vaya a estar expuesto a fuentes externas de cloruros, tales como sales descongelantes, agua salobre, agua de mar, o salpicaduras de estas fuentes, debe dosificarse para satisfacer los requisitos de exposición especial del Capítulo 4. Estos comprenden contenido mínimo de aire, relación agua-material cementante máxima, resistencia mínima para concreto de peso normal y concreto liviano, contenido máximo de iones cloruro en el concreto y tipo de cemento. Adicionalmente, como protección contra la corrosión se recomienda un recubrimiento mínimo del refuerzo de 50 mm para muros y losas y de 60 mm para otros elementos. Para concreto prefabricado en condiciones de control de la planta, se recomienda un recubrimiento mínimo de 40 a 50 mm, respectivamente.

7.7.5.1 — Para elementos de concreto preesforzado expuestos a medios corrosivos o a otras condiciones severas de exposición, y que se encuentran clasificadas como Clase T ó C en 18.3.3, el recubrimiento mínimo para el refuerzo preesforzado deberá incrementarse un 50 por ciento. Este requisito puede obviarse si la zona precomprimida de tracción no se encuentra en tracción bajo la acción de las cargas permanentes.

R7.7.5.1 — Los ambientes corrosivos se encuentran definidos en 4.4.2 y R4.4.2. En ACI 362.1R-97,^{7,12} “Design of Parking Structures”, páginas 21 a 26, se puede encontrar más información sobre corrosión de estructuras para estacionamientos de automóviles.

7.7.6 — Ampliaciones futuras

El refuerzo expuesto, los insertos y las platinas que se pretendan unir con ampliaciones futuras deben protegerse contra la corrosión.

7.7.7 — Protección contra el fuego

Cuando el reglamento general de construcción (de la cual este reglamento forma parte) especifique un espesor de recubrimiento para protección contra el fuego mayor que el recubrimiento mínimo de concreto especificado en 7.7, debe usarse ese espesor mayor.

REGLAMENTO**COMENTARIO****7.8 — Detalles especiales del refuerzo para columnas****7.8.1 — Barras dobladas por cambio de sección**

Las barras longitudinales dobladas debido a un cambio de sección deben cumplir con lo siguiente:

7.8.1.1 — La pendiente de la parte inclinada de una barra de este tipo no debe exceder de 1 a 6 con respecto al eje de la columna.

7.8.1.2 — Las partes de la barra que estén arriba y debajo de la zona del doblez deben ser paralelas al eje de la columna.

7.8.1.3 — Debe proporcionarse soporte horizontal adecuado a la barra dobrada por cambio de sección por medio de estribos transversales, espirales, o porciones del sistema de entepiso. El soporte horizontal debe diseñarse para resistir 1.5 veces la componente horizontal de la fuerza calculada en la porción inclinada de la barra. Los estribos transversales o espirales, en caso de utilizarse, se deben colocar a una distancia no mayor de 150 mm de los puntos de doblado.

7.8.1.4 — Las barras en los cambios de sección se deben doblar antes de su colocación en el encofrado. Véase 7.3.

7.8.1.5 — Cuando la cara de una columna está desalineada 70 mm o más por cambio de sección, las barras longitudinales no se deben doblar. Se deben proporcionar espigas (dowels) empalmados por traslapo con las barras longitudinales adyacentes a las caras desalineadas de la columna. Los empalmes por traslapo deben cumplir con lo especificado en 12.17.

7.8.2 — Núcleos de acero

La transmisión de cargas en los núcleos de acero estructural de elementos compuestos sometidos a compresión debe ser proporcionada de acuerdo con lo siguiente:

7.8.2.1 — Los extremos de los núcleos de acero estructural deben terminarse con precisión para poner en contacto los apoyos en los extremos, y deben tomarse medidas adecuadas para alinear un núcleo con respecto al otro en contacto concéntrico.

7.8.2.2 — La capacidad de transferencia de carga por apoyo en los empalmes de los extremos se debe considerar como máximo igual a un 50% del esfuerzo total de compresión en el núcleo de acero.

7.8.2.3 — La transmisión de esfuerzos entre la base de la columna y la zapata debe diseñarse de acuerdo con lo especificado en 15.8.

R7.8 — Detalles especiales del refuerzo para columnas**R7.8.2 — Núcleos de acero**

El límite del 50% para la transmisión de esfuerzos de comprensión por medio de apoyo en los extremos de los núcleos de acero estructural, está destinado a proporcionar cierta capacidad de tracción en dichas juntas (hasta el 50%), dado que el resto del esfuerzo total de compresión en el núcleo debe transmitirse por medio de espigas (dowels), platinas de empalme, soldadura, etc. Esta disposición asegura que las juntas en elementos compuestos sometidos a compresión cumplan, esencialmente, con una capacidad de tracción semejante a la requerida para elementos comunes de concreto reforzado sometidos a compresión.

REGLAMENTO

7.8.2.4 — La base de la sección de acero estructural debe diseñarse de manera que transmita la carga total de todo el elemento compuesto a la zapata; o se debe diseñar para que transmita únicamente la carga del núcleo de acero, siempre y cuando se disponga de una amplia sección de concreto capaz de transferir a la zapata la porción de la carga total soportada por la sección de concreto reforzado, por medio de compresión en el concreto y por refuerzo.

7.9 — Conexiones

7.9.1 — En las conexiones de los elementos principales de pórticos (tales como vigas y columnas) debe disponerse de confinamiento para los empalmes del refuerzo que continúa y para el anclaje del refuerzo que termina en tales conexiones.

7.9.2 — El confinamiento en las conexiones debe consistir en concreto exterior, o en estribos cerrados o espirales interiores.

7.10 — Refuerzo transversal para elementos a compresión

7.10.1 — El refuerzo transversal de elementos a compresión debe cumplir con las disposiciones de 7.10.4 y 7.10.5 y cuando se requiere refuerzo por cortante o por torsión, este debe cumplir con las disposiciones del Capítulo 11.

7.10.2 — Los requisitos para el refuerzo transversal de elementos compuestos sometidos a compresión deben cumplir con lo especificado en 10.16. El refuerzo transversal de tendones debe cumplir con los requisitos de 18.11.

7.10.3 — Los requisitos para el refuerzo transversal de 7.10, 10.16 y 18.11 pueden ser omitidos cuando ensayos y análisis estructural muestren una adecuada resistencia y factibilidad de construcción.

7.10.4 — Espirales

El refuerzo en espiral para elementos a compresión debe cumplir con 10.9.3 y lo siguiente:

7.10.4.1 — Las espirales deben consistir en barras o alambres continuos espaciados uniformemente, con un tamaño y disposición que permitan su manejo y colocación sin distorsión de las dimensiones de diseño.

COMENTARIO**R7.9 — Conexiones**

El confinamiento de las conexiones es esencial para asegurar que la capacidad a flexión de los elementos se pueda desarrollar sin que se deteriore el nudo bajo cargas repetidas.^{7.13, 7.14}

R7.10 — Refuerzo transversal para elementos a compresión

R7.10.3 — Las columnas prefabricadas con un recubrimiento menor que 40 mm, las columnas preeforzadas sin barras longitudinales, las columnas de dimensiones menores que las mínimas prescritas en las anteriores ediciones, las columnas de concreto con agregado grueso de tamaño pequeño, los muros que trabajan como columnas, y otros casos especiales pueden requerir diseños particulares del refuerzo transversal. Puede utilizarse alambre liso o corrugado, de diámetro MW26 o MD26 (6 mm) o mayor, como estribos o espirales. Si se consideran tales columnas especiales como columnas con espiral en el diseño, la cuantía volumétrica para la espiral, ρ_s , debe cumplir con 10.9.3.

R7.10.4 — Espirales

Por consideraciones prácticas, en elementos construidos en sitio, el diámetro mínimo del refuerzo en espiral es de 10 mm (barra lisa redonda de 10 mm de diámetro, barra No. 10, alambre MW71 ó MD71). Este es el menor diámetro de barra de espiral que se puede utilizar en una columna con un recubrimiento de 40 mm o más y que tenga un concreto con resistencia a la compresión de 20 MPa o más, si se mantiene

REGLAMENTO

7.10.4.2 — Para elementos construidos en obra, el diámetro de barra utilizada en espirales no debe ser menor de 10 mm.

7.10.4.3 — El espaciamiento libre entre hélices de la espiral no debe exceder de 80 mm ni ser menor de 25 mm. Véase también 3.3.2.

7.10.4.4 — El anclaje de la espiral debe consistir en 1.5 vueltas adicionales de la barra o alambre en cada extremo de la espiral.

7.10.4.5 — El refuerzo en espiral debe empalmarse, si se requiere, por alguno de los siguientes métodos:

(a) Empalme por traslapo no menor que 300 mm ni menor al largo indicado en uno de los puntos (1) a (5) a continuación:

- (1) barra o alambre corrugado sin recubrimiento **$48d_b$**
- (2) barra o alambre liso sin recubrimiento **$72d_b$**
- (3) barras o alambres corrugados recubiertos con epóxico **$72d_b$**
- (4) barras o alambres lisos sin recubrimiento con un gancho estándar de estribo según 7.1.3 en sus extremos empalmados por traslapo. Los ganchos deben estar embebidos en el núcleo confinado por la espiral. **$48d_b$**
- (5) barras o alambres corrugados recubiertos con epóxico con un gancho estándar de estribo según 7.1.3 en sus extremos empalmados por traslapo. Los ganchos deben estar embebidos en el núcleo confinado por la espiral. **$48d_b$**

(b) Empalme mecánico o soldado completo de acuerdo con 12.14.3.

7.10.4.6 — Los espirales deben extenderse desde la parte superior de la zapata o losa en cualquier nivel, hasta la altura del refuerzo horizontal más bajo del elemento soportado.

7.10.4.7 — Cuando no existan vigas o ménsulas en todos los lados de una columna, deben colocarse estribos por encima de la terminación de la espiral hasta la parte inferior de la losa o ábaco.

7.10.4.8 — En columnas con capitel, la espiral debe extenderse hasta un nivel en el cual el diámetro o ancho del capitel sea 2 veces el de la columna.

7.10.4.9 — Las espirales deben mantenerse firmemente colocadas y bien alineadas.

COMENTARIO

el espaciamiento libre mínimo para la colocación del concreto.

Los tamaños estándar de los espirales son 10, 12 y 16 mm de diámetro para material laminado en caliente o trabajado en frío, liso o corrugado.

El reglamento permite que las espirales se terminen a nivel del refuerzo horizontal más bajo que llega a la parte superior de la columna. Sin embargo, si en uno o más lados de la columna no hay vigas o ménsulas, se requieren estribos desde la terminación de la espiral hasta la parte inferior de la losa o ábaco. Si existen vigas o ménsula en los cuatro lados de la columna, pero de diferentes alturas, los estribos deben extenderse desde la espiral hasta el nivel del refuerzo horizontal de la viga o ménsula de menor altura que llega a la columna. Estos estribos adicionales sirven para confinar el refuerzo longitudinal de la columna y la porción de las barras de la viga dobladas para anclarse en la columna. Véase también 7.9.

Los espirales deben mantenerse firmemente en su lugar, con un paso y alineamiento apropiados, para evitar desplazamientos durante la colocación del concreto. Tradicionalmente el ACI 318 había exigido el uso de espaciadores para mantener la espiral en su lugar, pero en 1989 se cambió para permitir métodos alternativos de instalación. Cuando se usan espaciadores, puede usarse lo siguiente como guía: para barras o alambre de un diámetro menor que 16 mm, debe usarse un mínimo de dos espaciadores para espirales con menos de 0.5 m de diámetro, tres espaciadores para espirales de 0.5 a 0.75 m de diámetro y cuatro espaciadores para espirales de más de 0.75 m de diámetro. Para barras o alambre de 16 mm de diámetro o mayores, debe usarse un mínimo de tres espaciadores para espirales de 0.6 m o menos de diámetro y cuatro espaciadores para espirales de más de 0.6 m de diámetro. Deben escribirse claramente las especificaciones del proyecto o los convenios del subcontrato para cubrir el suministro de espaciadores o estribos para los espirales. En el reglamento de 1999 se modificaron los requisitos de empalmes para espirales lisas y para aquellas recubiertas con epóxico y para permitir empalmes mecánicos.

Fig. R7.10.5 — Croquis para aclarar las medidas entre barras de columna apoyadas lateralmente

REGLAMENTO**COMENTARIO****7.10.5 — Estripos**

Los estribos para elementos sometidos a compresión deben cumplir con lo siguiente:

7.10.5.1 — Todas las barras no preeforzadas deben estar confinadas por medio de estribos transversales de por lo menos No. 10, para barras longitudinales No. 32 o menores; y No. 13 como mínimo, para barras longitudinales No. 36, No. 43 y No. 57 y paquetes de barras. Se permite el uso de alambre corrugado o refuerzo electrosoldado de alambre con un área equivalente.

7.10.5.2 — El espaciamiento vertical de los estribos no debe exceder 16 diámetros de barra longitudinal, 48 diámetros de barra o alambre de los estribos, o la menor dimensión del elemento sometido a compresión.

7.10.5.3 — Los estribos deben disponerse de tal forma que cada barra longitudinal de esquina y barra alterna tenga apoyo lateral proporcionado por la esquina de un estribo con un ángulo interior no mayor de 135°, y ninguna barra longitudinal debe estar separada a más de 150 mm libres de una barra apoyada lateralmente. Cuando las barras longitudinales estén localizadas alrededor del perímetro de un círculo, se permite el uso de un estribo circular completo.

7.10.5.4 — La distancia vertical entre los estribos de los extremos del elemento y la parte superior de la zapata o losa de entrepiso, o el refuerzo horizontal más bajo de la losa o ábaco superior, debe ser menor a la mitad del espaciamiento entre estribos.

7.10.5.5 — Cuando vigas o ménsulas concurren a una columna desde cuatro direcciones, se permite colocar el último estribo a no más de 75 mm debajo del refuerzo más bajo de la viga o ménsula de menor altura.

7.10.5.6 — Cuando se coloquen pernos de anclaje en los extremos de las columnas o pedestales, los pernos deben estar circundados por refuerzo lateral que también rodee al menos cuatro barras verticales de la columna o

R7.10.5 — Estripos

Todas las barras longitudinales sometidas a compresión deben quedar rodeadas por estribos transversales. Cuando las barras longitudinales se coloquen en forma circular, solamente se requiere un estribo circular por cada espaciamiento especificado. Este requisito puede satisfacerse con un estribo circular continuo (hélice) a un paso mayor que el dispuesto para los espirales de 10.9.3, siendo el paso máximo igual al espaciamiento requerido para el estribo (véase también 7.10.4.3).

El reglamento de 1956 requería para cada barra vertical “un apoyo lateral equivalente a aquél proporcionado por una esquina a 90 grados de un estribo”. Los requisitos de estribos fueron liberalizados en 1963 incrementando el ángulo incluido permisible de 90 a 135 grados, y exceptuando las barras situadas a una distancia de 150 mm a cada lado de barras adecuadamente apoyadas (véase Fig. R7.10.5). Ensayos^{7.15} limitados de columnas de tamaño natural, cargadas axialmente, armadas con barras longitudinales continuas (sin empalmes por traslapo), no mostraron una diferencia apreciable en su resistencia última entre columnas que cumplían con todos los requisitos de estribos y las que no tenían estribo alguno.

Debido a que no se incluyeron empalmes por traslapo y paquetes de barras en las pruebas de la referencia 7.15 resulta prudente proveer un conjunto de estribos en cada extremo de barras empalmadas por traslapo, encima y abajo de los empalmes de tope, y a un espaciamiento mínimo inmediatamente debajo de las zonas inclinadas de barras dobladas desalineadas.

Los ganchos estándar de los estribos deben utilizarse solamente en barras corrugadas y estar escalonados siempre que se pueda. Véase también 7.9.

Las barras o alambres enrollados de manera continua pueden ser usados como estribos siempre que su paso y área sean al menos equivalentes al área y espaciamiento de estribos separados. El anclaje de los extremos de las barras o alambres doblados de manera continua debe realizarse con un gancho estándar como para barras separadas, o por medio de una vuelta adicional del estribo. Una barra o alambre enrollado de manera continua en forma circular se considera espiral si se ajusta a 7.10.4, de lo contrario se le considera estribo.

R7.10.5.5 — A partir de 1983 se modificó la redacción de esta sección para aclarar que los estribos pueden interrumpirse sólo cuando los elementos concurren a los cuatro lados de columnas cuadradas o rectangulares, y para columnas redondas o poligonales, cuando dichos elementos concurren a la columna desde cuatro direcciones.

R7.10.5.6 — En el reglamento 2002, se agregaron las disposiciones para el confinamiento de los pernos de anclaje que se colocan en los extremos de las columnas o pedestales. El confinamiento mejora la transferencia de carga desde los

REGLAMENTO

pedestal. El refuerzo transversal debe distribuirse dentro de 125 mm medidos desde el parte superior de la columna o pedestal y debe consistir en al menos dos barras No. 13 o tres barras No. 10.

7.11 — Refuerzo transversal para elementos a flexión

7.11.1 — El refuerzo a compresión en vigas debe confinarse con estribos que cumplan las limitaciones de tamaño y espaciamiento de 7.10.5, o bien con un refuerzo electrosoldado de alambre de un área equivalente. Tales estribos deben colocarse a lo largo de toda la distancia donde se requiera refuerzo a compresión.

7.11.2 — El refuerzo transversal para elementos de pórticos sometidos a esfuerzos reversibles de flexión o a torsión en los apoyos debe consistir en estribos cerrados o espirales colocados alrededor del refuerzo de flexión.

7.11.3 — Los estribos cerrados se deben formar de una sola pieza con sus ganchos extremos colocados superpuestos abrazando la misma barra longitudinal, o se deben formar de una o dos piezas unidas mediante un empalme por traslapo Clase B (longitud de traslapo de $1.3\ell_d$) o anclándolas de acuerdo con 12.13.

7.12 — Refuerzo de retracción y temperatura

7.12.1 — En losas estructurales donde el refuerzo a flexión se extiende en una sola dirección, se debe colocar refuerzo normal al refuerzo a flexión para resistir los esfuerzos debidos a retracción y temperatura.

7.12.1.1 — El refuerzo de retracción y temperatura debe proveerse de acuerdo con 7.12.2 ó 7.12.3.

7.12.1.2 — Cuando los movimientos por retracción y temperatura están restringidos de manera significativa, deben considerarse los requisitos de 8.2.4 y 9.2.3.

7.12.2 — El refuerzo corrugado, que cumpla con 3.5.3, empleado como refuerzo de retracción y temperatura debe colocarse de acuerdo con lo siguiente:

COMENTARIO

pernos de anclaje hacia la columna o pila para las situaciones en que el concreto se fisura en las cercanías de los pernos. Esta fisuración puede ocurrir debido a fuerzas imprevistas causadas por temperatura, retracción restringida y efectos similares.

R7.11 — Refuerzo transversal para elementos a flexión

R7.11.1 — El refuerzo a compresión en vigas y vigas principales debe estar confinado para evitar el pandeo; los requisitos para tal confinamiento han persistido sin cambios esenciales a través de varias ediciones del reglamento, exceptuando aclaraciones menores.

R7.12 — Refuerzo de retracción y temperatura

R.7.12.1 — Se requiere refuerzo de retracción y temperatura perpendicular al refuerzo principal, para minimizar la fisuración y para amarrar la estructura con el fin de garantizar que actúe como se supone en el diseño. Las disposiciones de esta sección se refieren sólo a losas estructurales y no son para losas apoyadas sobre el terreno.

R7.12.1.2 — El área de refuerzo por retracción y temperatura requerida por 7.12 ha sido satisfactoria cuando los movimientos por retracción y temperatura no están restringidos. Cuando existan muros estructurales o grandes columnas que generen una restricción significativa a los movimientos por retracción y temperatura, puede ser necesario incrementar la cantidad de refuerzo normal al refuerzo de flexión en 7.12.1.2 (véase la referencia 7.16). Tanto el refuerzo inferior como el superior son efectivos para controlar el agrietamiento. Las franjas de control dejadas durante el período de construcción para permitir la retracción inicial sin que se generen incrementos en los esfuerzos, son también efectivas para reducir el agrietamiento causado por las restricciones.

R7.12.2 — Las cantidades especificadas para barras corrugadas y refuerzo electrosoldado de alambre son empíricas, pero se han utilizado satisfactoriamente durante muchos años. Los empalmes y anclajes terminales de refuerzo

REGLAMENTO

7.12.2.1 — La cuantía de refuerzo de retracción y temperatura debe ser al menos igual a los valores dados a continuación, pero no menos que 0.0014:

- (a) En losas donde se empleen barras corrugadas Grado 300 o 350 0.0020
- (b) En losas donde se empleen barras corrugadas o refuerzo electrosoldado de alambre Grado 420 0.0018
- (c) En losas donde se utilice refuerzo de una resistencia a la fluencia mayor que 420 MPa, medida a una deformación unitaria de 0.35%
$$\frac{0.0018 \times 420}{f_y}$$

7.12.2.2 — En ningún caso debe colocarse el refuerzo de retracción y temperatura con una separación mayor de 5 veces el espesor de la losa ni de 450 mm.

7.12.2.3 — En todas las secciones donde se requiera, el refuerzo por retracción y temperatura debe ser capaz de desarrollar f_y en tracción de acuerdo con el capítulo 12.

7.12.3 — El acero de preesforzado, que cumpla con 3.5.5, empleado como refuerzo de retracción y temperatura, debe suministrarse de acuerdo con lo siguiente:

7.12.3.1 — Se deben diseñar los tendones para que produzcan un esfuerzo promedio de compresión mínima de 0.7 MPa en el área bruta del concreto usando esfuerzos de preesforzado efectivo, después de las pérdidas, de acuerdo con 18.6.

7.12.3.2 — El espaciamiento entre los tendones no debe exceder de 1.8 m.

7.12.3.3 — Si el espaciamiento entre los tendones excede 1.4 m se debe colocar refuerzo adherido adicional de retracción y temperatura, de acuerdo con 7.12.2, entre los tendones en los bordes de la losa, en una zona que se extiende desde el borde en una distancia igual al espaciamiento entre los tendones.

COMENTARIO

de retracción y temperatura deben diseñarse para la totalidad de la resistencia a la fluencia especificada, de acuerdo con 12.1, 12.15, 12.18 y 12.19.

R7.12.3 — Los requisitos de refuerzo preesforzado se han seleccionado para proporcionar una fuerza efectiva a la losa, aproximadamente igual a la resistencia a la fluencia del refuerzo no preesforzado por retracción y temperatura. Esta cantidad de preesforzado, 0.7 MPa sobre el área total del concreto, se ha utilizado exitosamente en un gran número de proyectos. Cuando el espaciamiento de tendones empleados como refuerzo por retracción y temperatura sea mayor de 1.4 m, se requiere refuerzo adherido adicional en los bordes de la losa donde se aplican fuerzas de preesforzado, para poder reforzar en forma adecuada el área entre el borde de la losa y el punto donde los esfuerzos de compresión, más allá de los anclajes individuales, se han distribuido suficientemente, de manera que la losa trabaje uniformemente a compresión. La aplicación de las disposiciones de 7.12.3 a construcciones de vigas y losas postensadas monolíticas construidas en obra, se ilustra en la Fig. R7.12.3.

Los tendones empleados como refuerzo por retracción y temperatura deben colocarse, en altura, lo más cercanos posible al centro de la losa. En los casos donde los tendones para retracción y temperatura se emplean para sostener los tendones principales, se permiten variaciones en localización con respecto al centroide de la losa; sin embargo, la resultante de los tendones para retracción y temperatura no debe caer fuera del área del núcleo central de la losa.

El diseñador debe evaluar los efectos del acortamiento de la losa para asegurar una acción apropiada. En la mayoría de los casos el bajo nivel de preesforzado recomendado no debiera causar dificultades en una estructura detallada adecuadamente. Puede requerirse atención especial cuando los efectos térmicos sean importantes.

REGLAMENTO**COMENTARIO***Fig. R7.12.3 — Preesfuerzado empleado para retracción y temperatura***7.13 — Requisitos para la integridad estructural**

7.13.1 — El detallado del refuerzo y conexiones, debe ser tal que los elementos de la estructura queden eficazmente unidos entre sí para garantizar la integridad de toda la estructura.

7.13.2 — Para estructuras construidas en obra, los siguientes requisitos deben constituir los mínimos exigibles:

7.13.2.1 — En la construcción de viguetas, al menos una barra de la parte inferior debe ser continua o debe empalmarse por traslapo con un empalme por traslapo de tracción Clase A, o un empalme mecánico o soldado que cumpla con 12.4.3, y en los apoyos no continuos debe terminar con un gancho estándar.

7.13.2.2 — Las vigas del perímetro de la estructura deben tener un refuerzo continuo que consiste en:

(a) al menos un sexto del refuerzo de tracción requerido para momento negativo en el apoyo, pero no menos de dos barras; y

(b) al menos un cuarto del refuerzo de tracción para momento positivo requerido en la mitad del vano, pero no menos dos barras.

7.13.2.3 — Cuando se requieran empalmes por traslapo para proporcionar la continuidad necesaria, el refuerzo superior debe ser empalmado por traslapo cerca de o en la mitad del vano y el refuerzo inferior debe ser empalmado por traslapo cerca del apoyo o en él. Los empalmes por traslapo deben ser empalmes de tracción

R7.13 — Requisitos para la integridad estructural

La experiencia ha demostrado que la integridad total de una estructura puede mejorarse substancialmente haciendo cambios menores en los detalles del refuerzo. La intención de esta sección es mejorar la redundancia y la ductilidad en las estructuras, de modo que, en el caso de daño a un elemento de apoyo importante o de una carga anormal, el daño resultante pueda confinarse a un área relativamente pequeña, y así la estructura tenga una mejor oportunidad de mantener la estabilidad global.

R7.13.2 — Cuando se daña un apoyo, el refuerzo superior que es continuo sobre el apoyo, cuando no está confinado por estribos, tiende a desprendese del concreto y no proporciona la acción de catenaria necesaria para generar el efecto de puente sobre apoyo dañado. La acción de catenaria puede lograrse haciendo que una porción del refuerzo inferior sea continuo.

Al requerir que haya refuerzo superior e inferior continuo en las vigas perimetrales o vigas dintel, se proporciona un amarre continuo alrededor del refuerzo. No se tiene la intención de exigir un amarre de tracción del refuerzo continuo de tamaño constante alrededor del perímetro completo de una estructura, sino simplemente recomendar que la mitad del refuerzo superior por flexión que se necesita prolongar más allá del punto de inflexión, según 12.12.3, sea prolongado y se empalme por traslapo cerca de la mitad del vano. Similarmente, el refuerzo inferior que se requiere prolongar dentro del apoyo según 12.11.1, debe hacerse continuo o empalmado por traslapo con el refuerzo inferior del vano adyacente. Si la altura de una viga continua cambia en el apoyo, el refuerzo inferior en el elemento más alto debe terminar con un gancho estándar y el refuerzo inferior en el elemento más bajo debe extenderse dentro y desarrollarse completamente en el elemento más alto.

REGLAMENTO

Clase A, o empalmes mecánicos o soldados que satisfagan los requisitos de 12.14.3. El refuerzo continuo exigida en 7.13.2.2(a) y 7.13.2.2(b) debe estar rodeada en las esquinas por estribos con forma de U con ganchos con doblez mínimo de 135° alrededor de las barras continuas superiores, o con estribos cerrados de una pieza con ganchos con doblez mínimo de 135° alrededor del extremo de una de las barras superiores. No es necesario continuar los estribos a través del nudo.

7.13.2.4 — En vigas distintas a las del perímetro, cuando no se coloquen estribos como los que se definen en 7.13.2.3, al menos un cuarto del refuerzo para momento positivo requerido en la mitad del vano, pero no menos de dos barras, debe ser continuo o debe empalmarse por traslapo sobre o cerca del apoyo con un empalme de tracción de Clase A o con un empalme mecánico o soldado de acuerdo con 12.14.3 y en los apoyos no continuos debe terminar con un gancho estándar.

7.13.2.5 — Para la construcción de losas en dos direcciones, véase 13.3.8.5.

7.13.3 — Para construcciones de concreto prefabricado, deben proporcionarse amarres de tracción en sentido transversal, longitudinal y vertical, y alrededor del perímetro de la estructura, para unir efectivamente los elementos. Debe aplicarse las disposiciones de 16.5.

7.13.4 — Para la construcción de losas izadas véase 13.3.8.6 y 18.12.6.

COMENTARIO

En el reglamento del 2002, se agregaron disposiciones para el uso de empalmes mecánicos o soldados para empalmar los refuerzos, y se revisaron los requisitos para el detallado de los refuerzos longitudinales y estribos para vigas. La sección 7.13.2 fue revisada en el 2002 para exigir estribos en forma de U con ganchos con doblez mínimo de 135° alrededor de las barras continuas, o estribos cerrados de una sola pieza, ya que el gancho suplementario que forma la parte superior de un estribo cerrado de dos piezas no es efectiva para evitar que las barras superiores continuas se desgarren en la superficie superior de la viga.

R7.13.3 — El reglamento exige amarres de tracción para construcciones de concreto prefabricado de cualquier altura. Los detalles deben proporcionar conexiones capaces de resistir las cargas aplicadas. No se permiten los detalles de conexión que dependan solamente de la fricción causada por las fuerzas de gravedad.

Los detalles de conexiones deben disponerse de tal manera que se minimice el potencial de agrietamiento debido a movimientos restringidos de flujo plástico, retracción y temperatura. Para mayor información sobre los requisitos de conexión y detalles, véase la referencia 7.17.

La referencia 7.18 recomienda requisitos mínimos de estribos para construcciones con muros de concreto prefabricado.

PARTE 4 — REQUISITOS GENERALES

CAPÍTULO 8 — ANÁLISIS Y DISEÑO — CONSIDERACIONES GENERALES

REGLAMENTO

8.1 — Métodos de diseño

8.1.1 — En el diseño de concreto estructural, los elementos deben diseñarse para que tengan una resistencia adecuada, de acuerdo con las disposiciones de este reglamento, utilizando los factores de carga y los factores de reducción de resistencia ϕ especificados en el capítulo 9.

8.1.2 — Se permite el diseño del concreto reforzado usando las disposiciones del Apéndice B, “Disposiciones Alternativas para Elementos de Concreto Reforzado y Preesforzado en Flexión y en Compresión”.

8.1.3 — Los anclajes incluidos dentro del alcance del Apéndice D, “Anclajes al Concreto”, e instalados en el concreto para transferir las cargas entre los elementos conectados, deben ser diseñados de acuerdo con el Apéndice D.

8.2 — Cargas

8.2.1 — Las disposiciones de diseño de este reglamento se basan en la suposición que las estructuras deben diseñarse para resistir todas las cargas solicitadas.

8.2.2 — Las cargas de servicio deben cumplir con los requisitos del reglamento general de construcción de la cual forma parte este reglamento, inclusive las reducciones de carga viva que en dicho reglamento general se permitan.

COMENTARIO

R8.1 — Métodos de diseño

R8.1.1 — El método de diseño por resistencia requiere que se incrementen las cargas de servicio o las fuerzas y momentos internos relacionados, por medio de los factores de carga especificados (resistencia requerida) y que las resistencias nominales calculadas se reduzcan por medio de los factores ϕ de reducción de resistencia (resistencia de diseño).

R8.1.2 — Los diseños realizados de acuerdo con el Apéndice B son igualmente aceptables, siempre que las disposiciones del Apéndice B sean usadas en su totalidad.

Un Apéndice no puede considerarse como una parte oficial de un documento legal a menos que sea específicamente adoptado. Por lo tanto, se hace referencia específica al Apéndice B en el cuerpo del reglamento para hacerlo jurídicamente parte de él.

R8.1.3 — Por primera vez, en la edición del 2002, el reglamento incluyó requisitos específicos para los anclajes en concreto. Como se ha hecho en ediciones anteriores, los capítulos y secciones nuevas se presentan como apéndices.

Un apéndice no debe considerarse como parte oficial de un documento legal a menos que se adopte como tal. Por lo tanto, en el cuerpo del reglamento se hace referencia específica al Apéndice D para hacerlo parte legalmente integral del reglamento.

R8.2 — Cargas

Las disposiciones del reglamento son adecuadas para carga viva, cargas por viento y sísmicas, como las recomendadas en “**Minimum Design Loads for Buildings and Other Structures**” (SEI/ASCE 7),^{1,19} anteriormente conocida como ANSI A58.1. Si las cargas de servicio especificadas por el reglamento general de construcción (del cual el ACI 318 forma parte) difieren de las del ASCE 7, regirán las del reglamento general de construcción. Sin embargo, si la naturaleza de las cargas contenidas en el reglamento local difiere en forma considerable de las cargas del ASCE 7, es necesario modificar algunas recomendaciones de este reglamento para reflejar la diferencia.

Las cubiertas deben diseñarse con suficiente pendiente o contraflecha para asegurar un drenaje adecuado, tomando en cuenta cualquier deflexión a largo plazo de la cubierta debida a cargas muertas, o las cargas deben incrementarse para tomar en cuenta el empozamiento del agua. Cuando la deflexión de

REGLAMENTO**COMENTARIO**

8.2.3 — En el diseño para fuerzas por viento y sismo, las partes integrales de la estructura deben diseñarse para resistir las fuerzas laterales totales.

elementos de cubierta pueda dar como resultado empozamiento de agua, acompañado por incremento en la deflexión, causando empozamiento adicional, el diseño debe asegurar que este proceso sea autolimitante.

8.2.4 — Debe prestarse especial atención a los efectos de las fuerzas debidas al preesforzado, cargas de puente grúas, vibración, impacto, retracción, variación de temperatura, flujo plástico, expansión de concretos de retracción compensada y asentamientos diferenciales de los apoyos.

R8.2.3 — Cualquier muro de concreto reforzado que sea monolítico con otros elementos estructurales será considerado como una “parte integral”. Los muros divisorios pueden ser o no partes estructurales integrales. Si los muros divisorios pueden ser removidos, el sistema primario que resiste la fuerza lateral debe proporcionar toda la resistencia requerida sin la contribución del muro divisorio removible. No obstante, los efectos de todos los muros divisorios unidos a la estructura deben ser tenidos en cuenta en el análisis de la estructura, debido a que ellos pueden conducir a mayores fuerzas de diseño en algunos o en todos los elementos. Las disposiciones especiales para el diseño sísmico se dan en el capítulo 21.

8.3 — Métodos de análisis

8.3.1 — Todos los elementos de pórticos o estructuras continuas deben diseñarse para resistir los efectos máximos producidas por las cargas mayoradas determinadas de acuerdo con la teoría del análisis elástico, excepto cuando se modifiquen de acuerdo con 8.4. Se debe permitir simplificar el diseño usando las suposiciones especificadas en 8.6 a 8.9.

8.3.2 — Excepto para concreto preesforzado, se pueden emplear métodos aproximados de análisis estructural para edificaciones con luces, alturas de entrepisos y tipos de construcción comunes.

8.3.3 — Como alternativa al análisis estructural, se permite utilizar en el diseño de vigas continuas y de losas en una dirección (losas reforzadas para resistir los esfuerzos de flexión en una sola dirección), los siguientes momentos y fuerzas cortantes aproximadas, siempre y cuando:

(a) Haya dos o más vanos,

(b) Los vanos sean aproximadamente iguales, sin que el mayor de los vanos adyacentes exceda en más de 20% al menor,

(c) Las cargas estén uniformemente distribuidas,

(d) La carga viva no mayorada L no exceda en 3 veces la carga muerta no mayorada D , y

(e) Los elementos sean prismáticos.

R8.2.4 — Se está acumulando información acerca de la magnitud de todos estos efectos, en especial los efectos del flujo plástico y la retracción en las columnas de estructuras en altura,^{8.1} y sobre los procedimientos para incluir en el diseño las fuerzas que resultan de dichos efectos.

R8.3 — Métodos de análisis

R8.3.1 — Las cargas mayoradas son cargas de servicio multiplicadas por los factores de carga apropiados. El método de diseño por resistencia usa el análisis elástico para determinar los momentos, cortantes y reacciones.

R8.3.3 — Los momentos y fuerzas cortantes aproximadas proporcionan valores razonablemente conservadores para las condiciones indicadas cuando los elementos sometidos a flexión forman parte de un pórtico o de una estructura continua. Dado que la distribución de cargas que produce valores críticos para los momentos en las columnas de pórticos difiere de aquella que produce momentos negativos máximos en las vigas, los momentos de columnas deben evaluarse por separado.

REGLAMENTO**COMENTARIO**

Para el cálculo de los momentos negativos, ℓ_n se toma como el promedio de las luces libres de los vanos adyacentes.

Momento positivo

Vanos extremos

El extremo discontinuo

no está restringido $w_u \ell_n^2 / 11$

El extremo discontinuo es

monolítico con el apoyo $w_u \ell_n^2 / 14$

Vanos interiores $w_u \ell_n^2 / 16$

Momento negativo en la cara exterior del primer apoyo interior

Dos vanos $w_u \ell_n^2 / 9$

Más de dos vanos $w_u \ell_n^2 / 10$

Momento negativo en las demás caras de apoyos interiores

..... $w_u \ell_n^2 / 11$

Momento negativo en la cara de todos los apoyos para:

Losas con luces que no excedan de 3 m, y vigas en las cuales la relación entre la suma de las rigideces de las columnas y la rigidez de la viga excede

de 8 en cada extremo del vano $w_u \ell_n^2 / 12$

Momento negativo en la cara interior de los apoyos exteriores para los elementos construidos monolíticamente con sus apoyos

Cuando el apoyo es una viga de borde $w_u \ell_n^2 / 24$

Cuando el apoyo es una columna $w_u \ell_n^2 / 16$

Cortante en elementos extremos en la cara del primer apoyo interior

..... $1.15 w_u \ell_n / 2$

Cortante en la cara de todos los demás apoyos

..... $w_u \ell_n / 2$

8.3.4 — Se permite el uso de modelos puntal-tensor para el diseño del concreto estructural. Véase el Apéndice A.

R8.3.4 — El modelo puntal-tensor mencionado en el Apéndice A, se basa en la premisa que las porciones de las estructuras de concreto pueden ser analizadas y diseñadas usando cerchas hipotéticas, que consisten en patales y tensores conectados en nodos. Este método de diseño puede ser utilizado en el diseño de zonas donde las hipótesis básicas de la teoría de la flexión no son aplicables, como pueden ser

REGLAMENTO**COMENTARIO**

8.4 — Redistribución de momentos negativos en elementos continuos sometidos a flexión

8.4.1 — Excepto cuando se empleen valores aproximados de los momentos, se permite aumentar o disminuir los momentos negativos calculados por medio de la teoría elástica en los apoyos de elementos continuos sometidos a flexión para cualquier distribución de carga supuesta, en no más de $1000\epsilon_t$ por ciento, con un máximo de 20 por ciento.

8.4.2 — Los momentos negativos modificados deben usarse para calcular los momentos en las secciones dentro del vano.

8.4.3 — La redistribución de momentos negativos debe hacerse solamente si ϵ_t es igual o mayor que 0.0075 en la sección en la que se está reduciendo el momento.

las zonas cercanas a discontinuidades en las fuerzas que surgen de cargas o reacciones concentradas, y de zonas cercanas a las discontinuidades geométricas, como cambios abruptos en las secciones transversales.

R8.4 — Redistribución de momentos negativos en elementos continuos sometidos a flexión

La redistribución de momentos depende de una adecuada ductilidad en las zonas de articulación plástica. Estas zonas de articulación plástica se desarrollan en los puntos de momento máximo y provocan un cambio en el diagrama de momentos elásticos. El resultado habitual es una reducción en los valores de los momentos negativos en la zona de la rótula plástica, y un incremento en los valores de los momentos positivos con respecto a los calculados por el análisis elástico. Como los momentos negativos se determinan para una disposición de carga y los momentos positivos para otra, cada sección tiene una capacidad de reserva que no es utilizada totalmente por cada una de las condiciones de carga en particular. Las articulaciones plásticas permiten utilizar la capacidad total de un mayor número de secciones transversales en un elemento sometido a flexión en condición de cargas últimas.

Fig. R8.4 — Redistribución permitida de momentos según la capacidad mínima de rotación

Utilizando valores conservadores de deformaciones unitarias en el concreto y longitudes de articulación plástica obtenidas de ensayos exhaustivos, se analizaron elementos sometidos a flexión con pequeña capacidad de rotación, para estudiar la redistribución de momentos, hasta un 20%, dependiendo de la cuantía del refuerzo. Se encontró que los resultados eran conservadores (véase la Fig. R8.4). Los estudios realizados por Cohn^{8,2} y Mattock^{8,3} soportan esta conclusión e indican que la fisuración y la deflexión de vigas diseñadas utilizando redistribución de momentos no son mucho mayores, bajo

REGLAMENTO**COMENTARIO**

cargas de servicio, que las de vigas diseñadas utilizando momentos provenientes directamente de la teoría elástica. Además, estos estudios indican que queda disponible una adecuada capacidad de rotación para la redistribución de momentos permitida si los elementos satisfacen los requisitos del reglamento.

La redistribución de momentos no debe usarse en sistemas de losa diseñados de acuerdo con el Método de Diseño Directo. (Véase 13.6.1.7.)

En reglamentos anteriores, la sección 8.4 especificaba los porcentajes de redistribución permisibles en términos de la cuantía de refuerzo. El reglamento del 2002 especificó el porcentaje de redistribución permisible en términos de la deformación unitaria neta de tracción en el acero extremo en tracción en el estado de resistencia nominal, ϵ_t . Véase la referencia 8.4 para una comparación de estas disposiciones para la redistribución de momentos.

8.5 — Módulo de elasticidad

8.5.1 — El módulo de elasticidad, E_c , para el concreto puede tomarse como $w_c^{1.5} 0.043 \sqrt{f'_c}$ (en MPa), para valores de w_c comprendidos entre 1500 y 2500 kg/m³. Para concreto de densidad normal, E_c puede tomarse como $4700 \sqrt{f'_c}$.

8.5.2 — El módulo de elasticidad, E_s , para el acero de refuerzo no preeforzado puede tomarse como 200 000 MPa.

8.5.3 — El módulo de elasticidad, E_p , para el acero de preeforzado debe determinarse mediante ensayos o ser informado por el fabricante.

8.6 — Rigidez

8.6.1 — Se permite que se adopte cualquier conjunto de suposiciones razonables para calcular las rigideces relativas a flexión y torsión de columnas, muros y sistemas de entrepisos y cubierta. Las suposiciones que se hagan deben ser consistentes en todo el análisis.

R8.5 — Módulo de elasticidad

R8.5.1 — Los estudios que condujeron a la expresión para el módulo de elasticidad del concreto en 8.5.1 se resumen en la Referencia 8.5 en donde E_c se define como la pendiente de la secante trazada desde un esfuerzo nulo hasta un esfuerzo de compresión de $0.45 f'_c$. El módulo de elasticidad del concreto es sensible al módulo de elasticidad del agregado y puede diferir del valor especificado. Los valores medidos varían típicamente de 120% a 80% del valor especificado. Métodos para la determinación del módulo de elasticidad para el concreto se describen en la referencia 8.6.

R8.6 — Rigidez

R8.6.1 — Idealmente, las rigideces del elemento $E_c I$ y GJ deben reflejar el grado de fisuración y de acción inelástica que ha ocurrido en cada elemento inmediatamente antes de la fluencia. Sin embargo, las complejidades involucradas en la selección de las diferentes rigideces de todos los elementos de la estructura, harían que los análisis estructurales resultaran inefficientes en las oficinas de diseño. De allí que se requieran suposiciones más sencillas para definir las rigideces a flexión y torsión.

En estructuras arriostradas para desplazamiento lateral los valores relativos de la rigidez son importantes. En este caso, las dos suposiciones más comunes son: utilizar los valores

REGLAMENTO**COMENTARIO**

basados en la sección bruta $E_c I$ para todos los elementos, o utilizar la mitad del valor total de $E_c I$ del alma de la viga para las vigas, y el valor total de $E_c I$ para las columnas.

Para estructuras no arriostradas para desplazamiento lateral, es deseable un estimativo realista de $E_c I$ y debe necesariamente utilizarse si se llevan a cabo un análisis de segundo orden. En 10.11.1 se presenta una ayuda para la selección de $E_c I$ en este caso.

Dos condiciones determinan la necesidad de incluir la rigidez a torsión en el análisis de una estructura dada: (1) la magnitud relativa de las rigideces a torsión y flexión y (2) si se requiere de torsión para el equilibrio de una estructura (torsión de equilibrio), o si es debida a la torsión de los elementos con el fin de mantener la compatibilidad de las deformaciones (torsión de compatibilidad). En el caso de la torsión de compatibilidad, la rigidez a torsión con frecuencia puede no tomarse en consideración. En los casos que involucren a la torsión de equilibrio deberá considerarse la rigidez a la torsión.

8.6.2 — Al determinar los momentos y diseñar los elementos debe considerarse el efecto de las cartelas.

8.7 — Longitud del vano

8.7.1 — La luz de los elementos que no estén construidos monolíticamente con sus apoyos debe considerarse como la luz libre más la altura del elemento, pero no debe exceder la distancia entre los centros de los apoyos.

8.7.2 — En el análisis estructural de pórticos o elementos continuos para determinar los momentos, la luz debe considerarse como la distancia entre los centros de los apoyos.

8.7.3 — Para vigas construidas integralmente con sus apoyos, se permite diseñar usando los momentos en la cara de los apoyos.

8.7.4 — Se permite que las losas macizas o nervadas construidas monolíticamente con sus apoyos, con luces libres no mayores de 3 m, sean analizadas como losas continuas sobre apoyos simples, con luces iguales a las luces libres de la losa, despreciando el ancho de las vigas.

8.8 — Columnas

8.8.1 — Las columnas se deben diseñar para resistir las fuerzas axiales que provienen de las cargas mayoradas de todos los entrepisos o cubierta, y el momento máximo debido a las cargas mayoradas en un solo vano adyacente del entrepiso o cubierta bajo considerando. También debe considerarse la condición de carga que produzca la máxima relación entre momento y carga axial.

R8.6.2 — Los coeficientes de rigidez y para el momento de empotramiento de elementos acartelados se pueden obtener en la referencia 8.7.

R8.7— Longitud del vano

Los momentos en vigas calculados en el eje de los apoyos pueden reducirse a aquellos que actúan en la cara de los apoyos para el diseño de dichas vigas. La referencia 8.8 proporciona un método aceptable para reducir los momentos del eje del apoyo a aquellos en la cara de los apoyos.

R8.8 — Columnas

La sección 8.8 ha sido desarrollada con la intención de asegurar que sean identificadas en el diseño las combinaciones máximas de cargas axiales y momentos.

La sección 8.8.4 ha sido incluida para asegurarse que, si las vigas principales han sido diseñadas usando 8.3.3, los momentos en las columnas sean considerados en el diseño. El

REGLAMENTO

8.8.2 — En pórticos o en elementos continuos debe prestarse atención al efecto de las cargas no balanceadas de entrepisos o cubierta, tanto en las columnas exteriores como en las interiores, y a la carga excéntrica debida a otras causas.

8.8.3 — Para calcular los momentos debidos a cargas gravitacionales en columnas construidas monolíticamente con la estructura, se pueden considerar empotrados los extremos lejanos de las columnas.

8.8.4 — La resistencia a la flexión en cualquier nivel de entrepiso o cubierta se debe determinar distribuyendo el momento entre las columnas inmediatamente sobre y bajo el entrepiso bajo consideración, en proporción a las rigideces relativas de las columnas y según las condiciones de restricción al giro.

8.9 — Disposición de la carga viva

8.9.1 — Se permite suponer que:

- (a) la carga viva está aplicada únicamente al piso o cubierta bajo consideración, y
- (b) los extremos lejanos de las columnas construidas monolíticamente con la estructura están empotrados.

8.9.2 — Se permite suponer que la disposición de la carga viva está limitada a las combinaciones de:

- (a) carga muerta mayorada en todos los vanos con la carga viva mayorada en dos vanos adyacentes, y
- (b) carga muerta mayorada en todos los vanos con la carga viva mayorada en vanos alternados.

8.10 — Sistemas de vigas T

8.10.1 — En la construcción de vigas T, las alas y el alma deben construirse monolíticamente o, de lo contrario, deben estar efectivamente unidas entre sí.

8.10.2 — El ancho efectivo de la losa usada como ala de las vigas T no debe exceder 1/4 de la luz de la viga, y el ancho sobresaliente efectivo del ala a cada lado del alma no debe exceder:

COMENTARIO

momento en 8.8.4 se refiere a la diferencia entre los momentos en un plano vertical dado, ejercidos en la línea central de la columna por los elementos que llegan a esa columna.

R8.9 — Disposición de la carga viva

Para determinar los momentos y cortantes en las columnas, muros y vigas, causados por las cargas gravitacionales, el reglamento permite el uso de un modelo limitado a las vigas en el nivel considerado y las columnas arriba y abajo de ese nivel. Los extremos lejanos de las columnas se consideran empotrados para propósitos de análisis con cargas gravitacionales. Esta suposición no se aplica al análisis para carga lateral. No obstante, en el análisis para cargas laterales, los métodos simplificados (como el método del portal) pueden utilizarse para obtener momentos, cortantes y reacciones en estructuras que son simétricas, y que cumplan con las suposiciones utilizadas en tales métodos simplificados. Para las estructuras asimétricas o estructuras en altura deben emplearse métodos más rigurosos en los que se reconozcan todos los desplazamientos de la estructura.

Se espera que el ingeniero establezca los conjuntos de fuerzas máximas de diseño, investigando los efectos de la carga viva colocada en varias disposiciones críticas.

La mayoría de los métodos aproximados de análisis desprecian los efectos de las deformaciones sobre la geometría y los efectos de la flexibilidad axial. Por lo tanto, es posible que los momentos en vigas y columnas deban amplificarse debido a los efectos de esbeltez de la columna de acuerdo con 10.11, 10.12 y 10.13.

R8.10 — Sistemas de vigas T

Esta sección contiene disposiciones idénticas a las de anteriores ediciones del ACI 318 en lo concerniente a la limitación de dimensiones relacionadas con los cálculos de rigidez y de flexión. En 11.6.1 se establecen disposiciones especiales relacionadas con la torsión en vigas T y otros elementos con alas.

REGLAMENTO**COMENTARIO**

- (a) 8 veces el espesor de losa, y
- (b) la mitad de la distancia libre a la siguiente alma

8.10.3 — Para vigas que tengan losa a un solo lado, el ancho sobresaliente efectivo del ala no debe exceder:

- (a) 1/12 de la luz de la viga,
- (b) 6 veces el espesor de la losa, y
- (c) la mitad de la distancia libre a la siguiente alma.

8.10.4 — En vigas aisladas, en las que solamente se utilice la forma T para proporcionar con el ala un área adicional de compresión, el ala debe tener un espesor no menor de 1/2 del ancho del alma, y un ancho efectivo no mayor de 4 veces el ancho del alma.

8.10.5 — Cuando el refuerzo principal por flexión en una losa que se considere como ala de una viga T (excluyendo las viguetas) sea paralelo a la viga, se debe disponer de refuerzo perpendicular a la viga en la parte superior de la losa de acuerdo con lo siguiente:

8.10.5.1 — El refuerzo transversal se debe diseñar para resistir la carga mayorada que actúa sobre el ala suponiendo que trabaja en voladizo. Para vigas aisladas debe considerarse el ancho total del ala. Para otros tipos de vigas T, sólo es necesario considerar el ancho sobresaliente efectivo del ala.

8.10.5.2 — El espaciamiento del refuerzo transversal no debe exceder de 5 veces el espesor de la losa ni de 450 mm.

8.11 — Viguetas en losas nervadas

8.11.1 — La losa nervada consiste en una combinación monolítica de viguetas regularmente espaciadas, y una losa colocada en la parte superior que actúa en una dirección o en dos direcciones ortogonales.

8.11.2 — El ancho de las nervaduras no debe ser menor de 100 mm; y debe tener una altura no mayor de 3.5 veces su ancho mínimo.

8.11.3 — El espaciamiento libre entre las nervaduras no debe exceder de 750 mm.

8.11.4 — Las losas nervadas que no cumplan con las limitaciones de 8.11.1 a 8.11.3, deben diseñarse como losas y vigas.

8.11.5 — Cuando se empleen aligeramientos fabricados con arcilla cocida u concreto que tengan una resistencia

R8.11 — Viguetas en losas nervadas

Las limitaciones de tamaño y de espaciamiento para la construcción con viguetas, que cumplen con las limitaciones descritas en 8.11.1 a 8.11.3, se basan en el comportamiento satisfactorio observado en el pasado.

R8.11.3 — Se requiere un límite en el espaciamiento máximo de las nervaduras debido a la disposición especial que permite mayores resistencias al cortante y un recubrimiento menor de concreto para el refuerzo en estos elementos repetitivos, relativamente pequeños.

REGLAMENTO**COMENTARIO**

unitaria a la compresión por lo menos igual al f'_c de las viguetas:

8.11.5.1 — Se permite incluir la pared vertical del elemento de aligeramiento que está en contacto con la viga en los cálculos de resistencia al cortante y momento negativo. Ninguna otra parte de los aligeramientos debe incluirse en los cálculos de resistencia.

8.11.5.2 — El espesor de la losa de concreto sobre aligeramientos permanentes no debe ser menor que 40 mm, ni menor que 1/12 de la distancia libre entre viguetas.

8.11.5.3 — En lasas nervadas en una dirección, se debe disponer en la losa refuerzo normal a las nervaduras de acuerdo con lo requerido en 7.12.

8.11.6 — Cuando se utilicen encofrados o aligeramientos removibles que no cumplan con 8.11.5:

8.11.6.1 — El espesor de la losa no debe ser menor que 1/12 de la distancia libre entre las nervaduras, ni menor de 50 mm.

8.11.6.2 — La losa debe llevar refuerzo perpendicular a las viguetas que cumpla lo requerido por flexión, considerando las concentraciones de carga, si las hay, pero no menor que el que se estipula en 7.12.

8.11.7 — Cuando en la losa se coloquen ductos o tuberías embebidas según lo permitido en 6.3, el espesor en cualquier punto de ésta debe ser al menos 25 mm mayor que la altura total del ducto o tubería. Tales ductos o tuberías no deben afectar significativamente la resistencia del sistema.

8.11.8 — En lasas nervadas, puede considerarse que V_c es un 10% mayor que lo especificado en el capítulo 11. Se permite incrementar V_n mediante el uso de refuerzo de cortante o aumentando el ancho de las nervaduras en los extremos.

R8.11.8 — El incremento en la resistencia al cortante permitida por 8.11.8 se justifica por: (1) el comportamiento satisfactorio de construcciones con lasas nervadas con resistencias más altas al cortante, diseñadas según las anteriores ediciones del ACI 318, que permitían esfuerzos cortantes comparables, y (2) la redistribución de las cargas vivas locales a los nervios adyacentes.

8.12 — Acabado de piso separado**R8.12 — Acabado de piso separado**

8.12.1 — El acabado del piso no debe incluirse como parte de un elemento estructural, a menos que sea construido monolíticamente con la losa o se diseñe de acuerdo con los requisitos del Capítulo 17.

El reglamento no especifica un espesor adicional para superficies de desgaste sometidas a condiciones poco usuales de deterioro. Se deja a discreción del diseñador el aumentar el espesor para condiciones poco usuales.

8.12.2 — Se permite que todo acabado de concreto de un piso pueda considerarse como parte del recubrimiento requerido, o del espesor total, para efecto de consideraciones no estructurales.

Como en las ediciones anteriores, el acabado de piso sólo puede considerarse para propósitos de resistencia si se ha construido monolíticamente con la losa. Se permite incluir el acabado de piso en la altura estructural si se asegura la acción compuesta de acuerdo con el Capítulo 17.

REGLAMENTO**COMENTARIO**

Todos los acabados de piso de concreto pueden considerarse para propósitos no estructurales, tales como recubrimiento de los refuerzos, protección contra el fuego, etc. Sin embargo, deben tomarse precauciones para asegurar que el acabado no se desprenda, provocando una disminución en el recubrimiento. Además, de acuerdo con 7.7, las consideraciones para el desarrollo del refuerzo requieren un recubrimiento mínimo de concreto construido monolíticamente.

CAPÍTULO 9 — REQUISITOS DE RESISTENCIA Y FUNCIONAMIENTO

REGLAMENTO

9.1 — Generalidades

9.1.1 — Las estructuras y los elementos estructurales deben ser diseñados para que tengan en cualquier sección una resistencia de diseño al menos igual a la resistencia requerida, calculada esta última para las cargas y fuerzas mayoradas en las condiciones establecidas en este reglamento.

9.1.2 — Los elementos también deben cumplir todos los demás requisitos de este reglamento para garantizar un comportamiento adecuado al nivel de carga de servicio.

9.1.3 — Se permite el diseño de estructuras y elementos estructurales usando las combinaciones de mayoración de carga y los factores de reducción de resistencia del Apéndice C. No se permite mezclar las combinaciones de mayoración de carga del presente Capítulo con los factores de reducción de resistencia del Apéndice C.

COMENTARIO

R9.1 — Generalidades

En el reglamento del 2002, se revisaron las combinaciones de factor de carga y los factores de reducción de resistencia del reglamento de 1999 y se trasladaron al Apéndice C. Las combinaciones de 1999 fueron remplazadas por las de SEI/ASCE 7-02^{9.1}. Los factores de reducción de resistencia fueron remplazados por los del Apéndice C de 1999, exceptuando el factor para flexión que fue incrementado.

Los cambios fueron realizados para que los diseñadores puedan emplear un conjunto único de factores y combinaciones de carga y para facilitar el diseño de estructuras de concreto que incluyen elementos de materiales distintos al concreto. Los diseños para cargas gravitacionales, cuando se utilizan con los factores de reducción de resistencia de 9.3, son comparables a los obtenidos usando los factores de reducción de resistencia y de carga del reglamento de 1999 y anteriores. Para las combinaciones que incluyen cargas laterales, algunos diseños resultarán diferentes, sin embargo los resultados obtenidos por medio de cualquiera de los dos conjuntos de factores de carga se consideran aceptables.

El capítulo 9 define la resistencia básica y las condiciones de funcionamiento para diseñar elementos de concreto reforzado.

El requisito básico para el diseño por resistencia se puede expresar como:

$$\text{Resistencia de diseño} \geq \text{Resistencia requerida}$$

$$\phi \text{ (Resistencia nominal)} \geq U$$

En el procedimiento de diseño por resistencia, el margen de seguridad se proporciona multiplicando la carga de servicio por un factor de carga, y la resistencia nominal por un factor de reducción de resistencia.

9.2 — Resistencia requerida

9.2.1 — La resistencia requerida U debe ser por lo menos igual al efecto de las cargas mayoradas en las Ecuaciones (9-1) a (9-7). Debe investigarse el efecto de una o más cargas que no actúan simultáneamente.

$$U = 1.4(D + F) \quad (9-1)$$

$$U = 1.2(D + F + T) + 1.6(L + H) + 0.5(L_r \text{ ó } S \text{ ó } R) \quad (9-2)$$

$$U = 1.2D + 1.6(L_r \text{ ó } S \text{ ó } R) + (1.0L \text{ ó } 0.87W) \quad (9-3)$$

R9.2 — Resistencia requerida

La resistencia requerida U se expresa en términos de cargas mayoradas o de las fuerzas y momentos internos correspondientes. Las cargas mayoradas son las cargas especificadas en el reglamento general de construcción multiplicadas por los factores de carga apropiados.

El factor asignado a cada carga está influenciado por el grado de precisión con el cual normalmente se puede calcular la carga y por las variaciones esperadas para dicha carga durante la vida de la estructura. Por esta razón, a las cargas muertas que se determinan con mayor precisión y son menos variables se les asigna un factor de carga más bajo que a las cargas vivas. Los factores de carga también toman en cuenta variabilidades inherentes al análisis estructural empleado al calcular los momentos y cortantes.

REGLAMENTO

COMENTARIO

$$U = 1.2D + 1.6W + 1.0L + 0.5(L_r \text{ ó } S \text{ ó } R) \quad (9-4)$$

$$U = 1.2D + 1.0E + 1.0L + 0.2S \quad (9-5)$$

$$U = 0.9D + 1.6W + 1.6H \quad (9-6)$$

$$U = 0.9D + 1.0E + 1.6H \quad (9-7)$$

excepto que:

(a) Se permite reducir a 0.5 el factor de carga de carga viva L en las ecuaciones (9-3) a (9-5), excepto para estacionamientos, áreas ocupadas como lugares de reunión pública y en todas las áreas donde L sea superior a 4.8 kN/m².

(b) Se permite usar $1.3W$ en lugar de $1.6W$ en las ecuaciones (9-4) y (9-6) cuando la carga por viento W no haya sido reducida por un factor de direccionalidad.

(c) En las ecuaciones (9-5) y (9-7) se puede usar $1.4E$ en lugar de $1.0E$, cuando E , los efectos de carga por sismo se basen en los niveles de servicio de las fuerzas sísmicas.

(d) El factor de carga para H , cargas debidas al peso y presión del suelo, agua en el suelo, u otros materiales, debe fijarse igual a cero en las ecuaciones (9-6) y (9-7) si la acción estructural debida a H neutraliza las causadas por W ó E . Cuando las presiones laterales ejercidas por el empuje del suelo proporcionan resistencia a las acciones estructurales provenientes de otras fuerzas, no deben incluirse en H , sino deben incluirse en la resistencia de diseño.

El reglamento proporciona factores de carga para combinaciones específicas de carga. En cierta medida, se toma en consideración la probabilidad de la ocurrencia simultánea al asignar factores a las combinaciones de carga. Aunque las combinaciones de cargas más usuales están incluidas, el diseñador no debe suponer que estén cubiertos todos los casos.

Debe darse la debida consideración al signo en la determinación de U para las combinaciones de carga, dado que un tipo de carga puede producir efectos en sentido opuesto al de los producidos por otro tipo. Las combinaciones de carga con $0.9D$ están específicamente incluidas para el caso en el cual una carga muerta reduce los efectos de las otras. Esta condición de carga puede ser crítica también para columnas controladas por tracción. En dicho caso, una reducción de la carga axial y un incremento del momento pueden producir una combinación de carga más crítica.

Deben tomarse en consideración las diversas combinaciones de carga a fin de determinar la condición de diseño crítica. Esto resulta particularmente cierto cuando la resistencia depende de más de un efecto de carga, tal como la resistencia a la flexión y la carga axial combinadas, o la resistencia a cortante, en elementos con carga axial.

Si algunas circunstancias especiales requieren mayor confiabilidad de la resistencia de algún elemento en particular, distinta de aquella que se encuentra en la práctica acostumbrada, puede resultar apropiado para dichos elementos una disminución en los factores de reducción de la resistencia ϕ o un aumento en los factores de carga.

La ecuación de la carga por viento de SEI/ASCE 7-02^{9.1} y IBC 2003^{9.2} incluye un factor para la direccionalidad del viento que es igual a 0.85 para edificios. El factor de carga correspondiente para el viento en las ecuaciones de combinación de cargas fue incrementado proporcionalmente ($1.3 / 0.85 = 1.53$ redondeando a 1.6). El reglamento permite usar el anterior factor 1.3 de carga por viento cuando el diseño de carga por viento se obtiene de otras fuentes que no incluyen el factor de direccionalidad del viento.

Los reglamentos generales de construcción modelos y otras publicaciones sobre cargas de diseño han adoptado las fuerzas sísmicas correspondientes al nivel de resistencia, y han reducido el factor de carga por sismo a 1.0 (ASCE 7-93^{9.3}; BOCA/NBC 93^{9.4}; SBC 94^{9.5}; UBC 97^{9.6}, e IBC 2000^{9.2}). El reglamento exige el uso del factor de carga antiguo para las cargas por sismo, de aproximadamente 1.4, cuando se usan las fuerzas sísmicas correspondientes a los niveles de servicio de las ediciones anteriores de los reglamentos anteriormente referidos.

9.2.2 — Si en el diseño se toma en cuenta la resistencia a los efectos de impacto, éstos deben incluirse en L .

R9.2.2 — Cuando la carga viva se aplique rápidamente, como puede ser el caso de edificios para estacionamiento, bahías de carga, pisos de bodegas, cajas de ascensores, etc., deben considerarse los efectos de impacto. En estos casos, en todas las ecuaciones debe sustituirse L por (L + impacto).

REGLAMENTO**COMENTARIO**

9.2.3 — Los estimativos de asentamientos diferenciales, el flujo plástico, la retracción, la expansión de concretos de retracción compensada o las variaciones de temperatura deben basarse en una evaluación realista de tales efectos que puedan ocurrir durante la vida útil de la estructura.

9.2.4 — Si una estructura se encuentra ubicada en una zona de inundación, o está sometida a fuerzas por cargas de hielo atmosférico (granizo), deben usarse las cargas por inundación o por hielo y a las combinaciones de carga adecuadas de SEI/ASCE 7.

9.2.5 — Para el diseño de zonas de anclaje de postensado debe usarse un factor 1.2 para la fuerza de preesfuerzo máxima aplicada por el gato.

9.3 — Resistencia de diseño

9.3.1 — La resistencia de diseño proporcionada por un elemento, sus conexiones con otros elementos, así como sus secciones transversales, en términos de flexión, carga axial, cortante y torsión, deben tomarse como la resistencia nominal calculada de acuerdo con los requisitos y suposiciones de este reglamento, multiplicada por los factores ϕ de reducción de resistencia dados en 9.3.2, 9.3.4. y 9.3.5

9.3.2 — El factor de reducción de resistencia, ϕ , debe ser el dado en 9.3.2.1 a 9.3.2.7:

R9.2.3 — El diseñador debe considerar los efectos de asentamientos diferenciales, flujo plástico, retracción, temperatura y concretos de retracción compensada. El término “evaluación realista” se utiliza para indicar que deben usarse los valores más probables y no los valores del límite superior de las variables.

R9.2.4 — Las áreas sometidas a inundaciones se encuentran definidas en los mapas de amenaza de inundación, que mantiene usualmente la autoridad competente local.

R9.2.5 — El factor de carga 1.2 para la máxima fuerza aplicada por el gato al tendón da por resultado una carga de diseño de aproximadamente 113% de la resistencia especificada a la fluencia del tendón, pero no mayor a un 96% de la resistencia nominal última del tendón. Esto se compara bien con la máxima fuerza que se puede obtener en el gato, la cual está limitada por el factor de eficiencia del anclaje.

R9.3 — Resistencia de diseño

R9.3.1 — La resistencia de diseño de un elemento es la resistencia nominal calculada de acuerdo con las disposiciones y suposiciones establecidas en este reglamento, multiplicada por un factor de reducción de resistencia ϕ que siempre es menor que uno.

Los propósitos del factor de reducción de resistencia ϕ son:
(1) Tomar en consideración la probabilidad de la existencia de elementos con una menor resistencia, debida a variación en la resistencia de los materiales y las dimensiones. (2) Tomar en consideración las inexactitudes de las ecuaciones de diseño. (3) Reflejar el grado de ductilidad y la confiabilidad requerida para el elemento bajo los efectos de la carga bajo consideración y, (4) reflejar la importancia del elemento en la estructura.^{9.7, 9.8}.

En el reglamento del 2002, los factores de reducción de resistencia fueron ajustados para ser compatibles con las combinaciones de carga del SEI/ASCE 7-02^{9.1}, que son la base para las combinaciones de mayoración de carga requeridas por los reglamentos modelos de construcción de esa época. Estos factores son esencialmente los mismos publicados en el Apéndice C de la edición de 1995, salvo que el factor para los estados límites controlados por flexión/tracción fue incrementado de 0.80 a 0.90. Este cambio se basa en antiguos^{9.7} y actuales análisis de confiabilidad^{9.9}, en estudios estadísticos de las propiedades de los materiales, así como en la opinión del comité, de que el comportamiento histórico de las estructuras de concreto justifica un $\phi = 0.90$.

REGLAMENTO

9.3.2.1 — Secciones controladas por tracción como se define en 10.3.4 0.90
(Véase también 9.3.2.7)

9.3.2.2 — Secciones controladas por compresión como se definen en 10.3.3:

- (a) Elementos con refuerzo en espiral según 10.9.3 0.70
- (b) Otros elementos reforzados. 0.65

Para las secciones en las que la deformación unitaria neta a la tracción en el acero extremo en tracción en el estado de resistencia nominal, ε_t , se encuentra entre los límites para secciones controladas por compresión y las secciones controladas por tracción, se permite que ϕ aumente linealmente desde el valor correspondiente a las secciones controladas por compresión hasta 0.90, en la medida que ε_t aumente desde el límite de deformación unitaria controlado por compresión hasta 0.005.

En forma alternativa, cuando se usa el Apéndice B, para elementos en los cuales f_y no excede 420 Mpa, con refuerzo simétrico, y $(d' - d_s)/h$ no es menor de 0.70, se permite aumentar ϕ linealmente hasta 0.90, en la medida que ϕP_n disminuye desde $0.10f'_c A_g$ hasta cero. Para otros elementos reforzados ϕ puede incrementarse linealmente a 0.90 en la medida que ϕP_n disminuye desde $0.10f'_c A_g$ ó P_b , el que sea menor, hasta cero.

COMENTARIO

R9.3.2.1 — En la aplicación de 9.3.2.1 y 9.3.2.2, la tracción y compresión axial a considerar es aquella causada por las fuerzas externas. No se incluyen los efectos de las fuerzas de preesforzado.

R9.3.2.2 — Con anterioridad a la edición de 2002, el reglamento especificaba la magnitud del factor ϕ para los casos de carga axial o de flexión, o ambos, en términos del tipo de carga. Para estos casos, el factor ϕ queda, ahora, determinado por las condiciones de deformación unitaria en las secciones transversales, en el estado de resistencia nominal.

Se usa un factor ϕ más bajo para las secciones controladas por compresión que para las secciones controladas por tracción porque las secciones controladas por compresión tienen menor ductilidad, son más sensibles a las variaciones en la resistencia del concreto y, en general, se presentan en elementos que soportan mayores áreas cargadas que los elementos con secciones controladas por tracción. A los elementos con espirales se les asigna un ϕ más alto que para las columnas con estribos ya que poseen mayor ductilidad o tenacidad.

Para secciones sometidas a carga axial con flexión, se determina las resistencias de diseño multiplicando tanto P_n como M_n por un único valor apropiado de ϕ . Las secciones controladas por compresión y controladas por tracción se encuentran definidas en 10.3.3 y 10.3.4 como aquellas con deformación unitaria neta de tracción en el acero extremo en tracción, en el estado de resistencia nominal, menor o igual al límite de deformación unitaria de secciones controladas por compresión, e igual o mayor a 0.005 respectivamente. Para las secciones con deformación unitaria neta a la tracción ε_t en el acero extremo en tracción, en resistencia nominal, entre los límites anteriores, el valor de ϕ puede ser determinado por interpolación lineal, como se aprecia en la Fig. R9.3.2. El concepto de la deformación unitaria neta de tracción en el acero extremo en tracción, ε_t , se discute en R10.3.3.

Como en 10.2.3 se supone la deformación unitaria a la compresión del concreto, en el estado de resistencia nominal, igual a 0.003, los límites de deformación unitaria neta de tracción para los elementos controlados por compresión también pueden ser establecidos en términos de la relación c/d_t , donde c es la distancia desde la fibra extrema en compresión al eje neutro cuando se llega a la resistencia nominal, y d_t es la distancia desde la fibra extrema en compresión hasta la fibra extrema del acero en tracción. Los límites de c/d_t para las secciones controladas por compresión y controladas por tracción son 0.6 y 0.375 respectivamente. El límite de 0.6 se aplica a las secciones reforzadas con acero Grado 420 y a las secciones preesforzadas. En la Fig. R9.3.2. se presentan las ecuaciones para ϕ como una función de c/d_t .

REGLAMENTO

COMENTARIO

Fig. R9.3.2 — Variación de ϕ con la deformación unitaria neta de tracción en el acero extremo en tracción ϵ_t y c/d_t para refuerzo Grado 60 y para acero de preesforzado

El límite de deformación unitaria neta a la tracción para las secciones controladas por tracción también puede establecerse en términos de ρ/ρ_b como se define en las ediciones del reglamento de 1999 y anteriores. El límite de 0.005 de deformación unitaria neta a la tracción corresponde a una relación ρ/ρ_b de 0.63 para las secciones rectangulares con refuerzo Grado 420. Para comparar estas exigencias con 9.3 del reglamento de 1999, consulte la referencia 9.10.

9.3.2.3 — Cortante y torsión	0.75
9.3.2.4 — Aplastamiento en el concreto (excepto para anclajes de postensado y modelos puntal-tensor)	0.65
9.3.2.5 — Zonas de anclaje de postensado	0.85
9.3.2.6 — Los modelos puntal-tensor (Apéndice A) y puntales, tensores, zonas de nodos y áreas de apoyo en esos modelos	0.75
9.3.2.7 — Las secciones en flexión en los elementos pretensados donde la longitud embebida del torón es menor que la longitud de desarrollo, como se establece en 12.9.1.1: (a) desde el extremo del elemento hasta el extremo de la longitud de transferencia	0.75

R9.3.2.5 — El factor ϕ igual a 0.85 refleja la amplia dispersión de resultados experimentales sobre zonas de anclaje. Dado que 18.13.4.2 limita la resistencia nominal a compresión del concreto no confinado en la zona general a $0.7\lambda f'_{ci}$, la resistencia efectiva de diseño para concreto no confinado es $0.85 \times 0.7\lambda f'_{ci} \approx 0.6\lambda f'_{ci}$

R9.3.2.6 — El factor ϕ usado en los modelos puntal-tensor se mantiene igual al factor ϕ para cortante. El valor de ϕ para los modelos puntal-tensor se aplica a los puntales, estribos y áreas de apoyo en estos modelos.

R9.3.2.7 — Si se presenta una sección crítica en una zona donde el torón no se ha desarrollado completamente, la falla puede ocurrir por adherencia. Ese tipo de falla se parece a una falla frágil por cortante, de ahí la exigencia de un ϕ reducido. Para las secciones que se encuentran entre el extremo de la longitud de transferencia y el extremo de la longitud de desarrollo, el valor de ϕ puede ser determinado por

REGLAMENTO

COMENTARIO

- (b) Desde el extremo de la longitud de transferencia hasta el extremo de la longitud de desarrollo, debe permitirse que ϕ sea incrementado linealmente de 0.75 hasta 0.9.

Donde la adherencia del torón no se extiende hasta el extremo del elemento, se debe asumir que el embebido del torón se inicia en el extremo de la longitud no adherida. Véase también 12.9.3

interpolación lineal, como se muestra en las Fig. R9.3.2.7(a) y (b).

Fig. R9.3.2.7(a) — Variación de ϕ con la distancia desde el extremo libre del torón en elementos pretensados con torones completamente adheridos

Cuando la adherencia de uno o más torones no se extienda hasta el extremo del elemento, en vez de un análisis más riguroso, ϕ puede considerarse de manera más conservadora como 0.75 desde el extremo del elemento hasta el extremo de la longitud de transferencia del torón con la mayor longitud no adherida. Más allá de este punto, ϕ puede variar de manera lineal hasta 0.9 en la ubicación donde se han desarrollado todos los torones, como se muestra en la Fig. R9.3.2.7(b). De manera alternativa, la contribución de los torones no adheridos puede ser ignorada hasta que estén completamente desarrollados. Se considera que el embebido del torón no adherido se inicia en el punto donde terminan las camisas bloqueadoras de la adherencia. Mas allá de ese punto, son aplicables las disposiciones de 12.9.3.

Fig. R9.3.2.7(b) — Variación de ϕ con la distancia desde el extremo libre del torón en elementos pretensados con torones no adheridos donde se aplica 12.9.3

9.3.3 — Las longitudes de desarrollo especificadas en el capítulo 12 no requieren de un factor ϕ .

9.3.4 — Para estructuras que resisten los efectos sísmicos, E , por medio de pórticos especiales resistentes a momento o por medio de muros especiales de concreto reforzado, ϕ debe modificarse de acuerdo con lo indicado en (a) hasta (c):

R9.3.4 — Los factores de reducción de resistencia en 9.3.4 tienen la intención de compensar las inexactitudes en la estimación de la resistencia de los elementos estructurales en edificaciones. Se basan principalmente en la experiencia con una carga aplicada constante o con un incremento continuo.

REGLAMENTO**COMENTARIO**

- (a) En cualquier elemento estructural que se diseñe para resistir E , ϕ para cortante debe ser 0.60 si la resistencia nominal a cortante del elemento es menor que el cortante correspondiente al desarrollo de la resistencia nominal a flexión del elemento. La resistencia nominal a flexión debe determinarse considerando las cargas axiales mayoradas más críticas e incluyendo E ;
- (b) En diafragmas ϕ para cortante no debe exceder el mínimo ϕ para cortante usado para los elementos verticales del sistema primario resistente a fuerzas laterales;
- (c) En nudos y vigas de acople reforzadas en forma diagonal ϕ para cortante debe ser 0.85.

9.3.5 — En el Capítulo 22, ϕ deben ser 0.55 para flexión, compresión, cortante y aplastamiento en concreto estructural simple.

9.4 — Resistencia de diseño para el refuerzo

Los valores de f_y y f_{yt} usados en los cálculos de diseño no deben exceder de 560 MPa, excepto para aceros de preesforzado y para los refuerzos transversales en espiral en 10.9.3.

9.5 — Control de deflexiones

9.5.1 — Los elementos de concreto reforzado sometidos a flexión deben diseñarse para que tengan una rigidez

Para construcciones en regiones de riesgo sísmico alto, algunos de los factores de reducción de resistencia se han modificado en 9.3.4 para tomar en cuenta los efectos de inversiones de desplazamientos en el rango no lineal de respuesta.

La sección 9.3.4(a) se refiere a elementos frágiles tales como muros de poca altura, porciones de muros entre aberturas, o diafragmas en los cuales no resulta práctico reforzarlos con el objeto de elevar su resistencia nominal al cortante por encima del cortante correspondiente a la resistencia nominal por flexión para las condiciones de carga correspondientes.

Los elementos verticales primarios del sistema resistente a fuerzas laterales en muchos de las estructuras de estacionamiento que sufrieron daño durante el terremoto de Northridge el año 1994 eran muros estructurales cortos. La sección 9.3.4(b) requiere que el factor de reducción de la resistencia para cortante en diafragmas sea 0.60 en el caso en que dicho factor de reducción sea 0.60 para los muros.

R9.3.5 — Los factores de reducción de la resistencia ϕ para concreto estructural simple se han hecho iguales para todas las condiciones de carga. Dado que tanto la resistencia a tracción por flexión como la resistencia al cortante para el concreto simple dependen de las características de resistencia a tracción del concreto, sin una reserva de resistencia o ductilidad por la ausencia de refuerzo, se ha considerado apropiado usar factores de reducción de la resistencia iguales tanto para flexión como para cortante.

R9.4 — Resistencia de diseño para el refuerzo

Además del límite superior de 560 MPa para la resistencia a la fluencia del refuerzo no preesforzado, existen limitaciones sobre la resistencia a la fluencia en otras secciones de este reglamento.

En 11.5.2, 11.6.3.4, y 11.7.6, el máximo valor de f_y que se puede utilizar para el diseño del refuerzo para cortante y torsión es de 420 MPa, excepto que puede usarse un f_y de 560 MPa para refuerzo de cortante que cumpla con los requisitos de ASTM A 497.

En 19.3.2 y 21.2.5: la máxima resistencia a la fluencia, f_y , especificada es de 420 MPa para cascarones, losas plegadas y estructuras que se rigen por las disposiciones sísmicas especiales del capítulo 21.

Las disposiciones para las deflexiones de 9.5 y las limitaciones en la distribución del refuerzo de flexión de 10.6 se vuelven más críticas en la medida que aumenta f_y .

R9.5 — Control de deflexiones

R9.5.1 — Las disposiciones de 9.5 únicamente se ocupan de las deflexiones que puedan ocurrir al nivel de carga de

REGLAMENTO

adecuada con el fin de limitar cualquier deflexión que pudiese afectar adversamente la resistencia o el funcionamiento de la estructura.

COMENTARIO

servicio. Cuando se calculen deflexiones a largo plazo, únicamente debe considerarse la carga muerta y la porción de la carga viva que actúan en forma permanente.

Se dan dos métodos para controlar las deflexiones.^{9.11} Para vigas no preeforzadas y losas en una dirección, y para elementos compuestos se deben seguir las disposiciones de altura o espesor total mínimo, según la Tabla 9.5(a) y satisfacer los requisitos del reglamento para elementos que no soporten ni estén ligados a muros divisorios u otros elementos susceptibles de sufrir daños debido a grandes deflexiones. Para elementos no preeforzados en dos direcciones la altura mínima requerida en 9.5.3.1, 9.5.3.2 y 9.5.3.3 satisface los requisitos del reglamento.

Para elementos no preeforzados que no cumplan con estos requisitos de altura o espesor mínimo o que soporten o estén ligados a muros divisorios, u otros elementos susceptibles de sufrir daños debido a deflexiones grandes y para todos los elementos de concreto preeforzado a flexión, las deflexiones deben calcularse mediante los procedimientos descritos o referidos en las secciones apropiadas del reglamento y deben limitarse a los valores de la Tabla 9.5(b).

9.5.2 — Elementos reforzados en una dirección (no preeforzados)

9.5.2.1 — Las alturas o espesores mínimos establecidos en la Tabla 9.5(a) deben aplicarse a los elementos en una dirección que no soporten o estén ligados a particiones u otro tipo de elementos susceptibles de dañarse debido a deflexiones grandes, a menos que el cálculo de las deflexiones indique que se puede utilizar un espesor menor sin causar efectos adversos.

TABLA 9.5(a) — ALTURAS O ESPESORES MÍNIMOS DE VIGAS NO PREEFORZADAS O LOSAS REFORZADAS EN UNA DIRECCIÓN A MENOS QUE SE CALCULEN LAS DEFLEXIONES

	Espesor mínimo, h			
	Simplemente apoyados	Con un Extremo continuo	Ambos Extremos continuos	En voladizo
Elementos	Elementos que no soporten o estén ligados a divisiones u otro tipo de elementos susceptibles de dañarse debido a deflexiones grandes.			
Losas macizas en una dirección	$\frac{l}{20}$	$\frac{l}{24}$	$\frac{l}{28}$	$\frac{l}{10}$
Vigas o losas nervadas en una dirección	$\frac{l}{16}$	$\frac{l}{18.5}$	$\frac{l}{21}$	$\frac{l}{8}$

NOTAS:

Los valores dados en esta tabla se deben usar directamente en elementos de concreto de peso normal ($w_c = 2\,400 \text{ kg/m}^3$) y refuerzo grado 420 MPa. Para otras condiciones, los valores deben modificarse como sigue:

(a) Para concreto liviano estructural de peso unitario w_c dentro del rango de 1 500 a 2 000 kg/m^3 , los valores de la tabla deben multiplicarse por $(1.65 - 0.0003w_c)$, pero no menos de 1.09.

(b) Para f_y distinto de 420 MPa, los valores de esta tabla deben multiplicarse por $(0.4 + f_y/700)$.

R9.5.2.1 — Las alturas o espesores mínimos de la Tabla 9.5(a) son aplicables para vigas y losas no preeforzadas en una dirección (9.5.2) y para elementos compuestos (9.5.5). Los valores de altura o espesor mínimo solamente se aplican a elementos que no soportan ni están ligados a muros divisorios u otros elementos susceptibles de ser dañados por las deflexiones.

Los valores de altura o espesor mínimo deben modificarse si se utilizan concretos que no sean de peso normal y refuerzo con una resistencia a la fluencia diferente de 420 MPa. Las notas de la tabla son esenciales para elementos de concreto reforzado construidos con concreto liviano estructural o con refuerzo que tenga una resistencia a la fluencia especificada, f_y , distinta de 420 MPa. Si se dan ambas condiciones, deben aplicarse las correcciones (a) y (b) indicadas al pie de la tabla.

La modificación para concreto liviano de la nota (a) se basa en el estudio de los resultados y análisis de la referencia 9.12. No se dan correcciones para concreto cuya densidad esté entre 1 900 kg/m^3 y 2 300 kg/m^3 , puesto que el factor de corrección debe estar próximo a la unidad en este rango.

La modificación para f_y en la nota (b) es aproximada, pero debe producir resultados conservadores para los tipos de elementos considerados en la tabla, para cuantías típicas de refuerzo y para valores de f_y entre 280 y 560 MPa.

REGLAMENTO

COMENTARIO

9.5.2.2 — Cuando se calculen las deflexiones, aquéllas que ocurran inmediatamente con la aplicación de la carga deben calcularse mediante los métodos o fórmulas usuales para deflexiones elásticas, tomando en consideración los efectos de la fisuración y del refuerzo en la rigidez del elemento.

9.5.2.3 — A menos que los valores de rigidez se obtengan mediante un análisis más completo, las deflexiones inmediatas deben calcularse usando el módulo de elasticidad del concreto, E_c , que se especifica en 8.5.1 (para concreto de peso normal o liviano) y el momento de inercia efectivo, I_e , que se indica a continuación, pero sin tomarlo mayor que I_g .

$$I_e = \left(\frac{M_{cr}}{M_a} \right)^3 I_g + \left[1 - \left(\frac{M_{cr}}{M_a} \right)^3 \right] I_{cr} \quad (9-8)$$

donde

$$M_{cr} = \frac{f_r I_g}{y_t} \quad (9-9)$$

y para concreto de peso normal,

$$f_r = 0.7 \sqrt{f'_c} \quad (9-10)$$

Cuando se use concreto con agregado liviano, debe aplicarse alguna de las modificaciones siguientes:

- (a) Cuando el valor de f_{ct} esté especificado y la dosificación del concreto esté de acuerdo con 5.2, f_r debe modificarse sustituyendo $\sqrt{f'_c}$ por $1.8 f_{ct}$, pero el valor de $1.8 f_{ct}$ usado no debe exceder de $\sqrt{f'_c}$.
- (b) Cuando no se especifique f_{ct} , f_r debe multiplicarse por 0.75 para concreto liviano en todos sus componentes, y por 0.85 para concreto liviano con arena de peso normal. Se permite interpolar linealmente si se usa una sustitución parcial de la arena.

9.5.2.4 — Para elementos continuos se permite tomar I_e como el promedio de los valores obtenidos de la ecuación (9-8) para las secciones críticas de momento positivo y negativo. Para elementos prismáticos, se permite tomar I_e como el valor obtenido de la ecuación (9-8) en el centro de la luz para tramos simples y continuos, y en el punto de apoyo para voladizos.

R9.5.2.2 — Para el cálculo de las deflexiones inmediatas de elementos prismáticos no fisurados pueden utilizarse los métodos o fórmulas usuales para las deflexiones elásticas, con un valor constante de $E_c I_g$ en toda la longitud de la viga. Sin embargo, si el elemento está fisurado en una o más secciones, o si su altura varía a lo largo del vano, resulta necesario realizar un cálculo más exacto.

R9.5.2.3 — El procedimiento para obtener el momento de inercia efectivo, descrito en el reglamento y en la referencia 9.13, se seleccionó considerando que es suficientemente preciso para emplearse en el control de deflexiones.^{9.14-9.16} El momento de inercia efectivo I_e se desarrolló para proporcionar una transición entre los límites superior e inferior de I_g e I_{cr} , como función de la relación M_{cr}/M_a . En la mayoría de los casos prácticos, I_e será menor que I_g .

Fig. R9.5.2.5 — Factores para las deflexiones a largo plazo

R9.5.2.4 — Para elementos continuos, el procedimiento del reglamento sugiere el promedio simple de valores de I_e para las secciones de momento positivo y negativo. El empleo de las propiedades de la sección en el centro del vano para elementos prismáticos continuos, es considerado satisfactorio en cálculos aproximados, principalmente porque la rigidez al centro de la luz (incluyendo el efecto del agrietamiento) tiene efecto dominante sobre las deflexiones como lo muestra el Comité ACI 435^{9.17, 9.18} y la SP-43.^{9.11}

REGLAMENTO

9.5.2.5 — A menos que los valores se obtengan mediante un análisis más completo, la deflexión adicional a largo plazo, resultante del flujo plástico y retracción de elementos en flexión (concreto normal o liviano), debe determinarse multiplicando la deflexión inmediata causada por la carga permanente por el factor λ_Δ

$$\lambda_\Delta = \frac{\xi}{1+50\rho'} \quad (9-11)$$

donde ρ' es el valor en la mitad de la luz para tramos simples y continuos y en el punto de apoyo para voladizos. Puede tomarse ξ , el factor dependiente del tiempo para cargas sostenidas, igual a:

5 años o más	2.0
12 meses.....	1.4
6 meses	1.2
3 meses	1.0

9.5.2.6 — La deflexión calculada de acuerdo con 9.5.2.2 a 9.5.2.5 no debe exceder los límites establecidos en la Tabla 9.5(b).

9.5.3 — Elementos reforzados en dos direcciones (no preeforzados)

9.5.3.1 — La sección 9.5.3 tiene prioridad en relación al espesor mínimo de losas u otros elementos reforzados en dos direcciones diseñados de acuerdo con las disposiciones del Capítulo 13 y que se ajusten a los requisitos de 13.6.1.2. El espesor de las losas sin vigas interiores que se extiendan entre los apoyos en todos sentidos debe satisfacer los requisitos de 9.5.3.2 ó 9.5.3.4. El espesor de las losas con vigas que se extiendan entre los apoyos en todos sentidos debe satisfacer los requisitos de una de 9.5.3.3 ó 9.5.3.4.

COMENTARIO

R9.5.2.5 — La retracción y el flujo plástico debido a las cargas sostenidas en el tiempo provocan mayores “deflexiones de largo plazo” a las que ocurren cuando las cargas se aplican por primera vez en la estructura. Estas deflexiones están afectadas por: la temperatura, la humedad, las condiciones de curado, la edad en el momento de la carga, la cantidad de refuerzo de compresión, la magnitud de la carga sostenida y otros factores. La expresión dada en esta sección se considera satisfactoria para usarse con los procedimientos del reglamento para calcular deflexiones inmediatas, y con los límites dados en la Tabla 9.5(b). Debe hacerse notar que la deflexión calculada de acuerdo con esta sección es la deflexión adicional a largo plazo, debida a la carga permanente y a la porción de la carga viva sostenida durante un período suficiente para provocar deflexiones significativas en el tiempo.

La ecuación (9-11) se desarrolló en la referencia 9.19. En la ecuación (9-11) el multiplicador de ξ toma en cuenta el efecto del refuerzo de compresión para reducir las deflexiones a largo plazo. $\xi=2.0$ representa un factor nominal dependiente del tiempo para 5 años de duración de la carga. Para períodos de carga de menos de 5 años puede emplearse la curva en la Fig. R9.5.2.5 para calcular valores de ξ .

Cuando se desea considerar por separado flujo plástico y retracción, pueden aplicarse las ecuaciones aproximadas que se proporcionan en las referencias 9.13, 9.14, 9.19 y 9.20.

R9.5.2.6 — Debe observarse que las limitaciones dadas en esta tabla se relacionan únicamente con elementos no estructurales apoyados o ligados. Para aquellas estructuras en las que los elementos estructurales son susceptibles de ser afectados por las deflexiones de los elementos a los que están ligados, de tal manera que afecten adversamente la resistencia de la estructura, estas deflexiones y las fuerzas resultantes deben considerarse explícitamente en el análisis y el diseño de las estructuras, como lo dispone 9.5.1. (Véase la Referencia 9.16)

Cuando se calculen las deflexiones a largo plazo, puede restarse la parte de la deflexión que ocurre antes de unir los elementos no estructurales. Al hacer esta corrección puede emplearse la curva de la Fig. R9.5.2.5 para elementos de dimensiones y formas usuales.

R9.5.3 — Elementos reforzados en dos direcciones (no preeforzados)

REGLAMENTO

COMENTARIO

TABLA 9.5(b) — DEFLEXIÓN MÁXIMA ADMISIBLE CALCULADA

Tipo de elemento	Deflexión considerada	Límite de deflexión
Cubiertas planas que no soporten ni estén ligadas a elementos no estructurales susceptibles de sufrir daños debido a deflexiones grandes.	Deflexión inmediata debida a la carga viva, L	$\ell/180^*$
Entrepisos que no soporten ni estén ligados a elementos no estructurales susceptibles de sufrir daños debido a deflexiones grandes.	Deflexión inmediata debida a la carga viva, L	$\ell/360$
Sistema de entrepiso o cubierta que soporte o esté ligado a elementos no estructurales susceptibles de sufrir daños debido a deflexiones grandes.	La parte de la deflexión total que ocurre después de la unión de los elementos no estructurales (la suma de la deflexión a largo plazo debida a todas las cargas permanentes, y la deflexión inmediata debida a cualquier carga viva adicional) [†]	$\ell/480^{\ddagger}$
Sistema de entrepiso o cubierta que soporte o esté ligado a elementos no estructurales no susceptibles de sufrir daños debido a deflexiones grandes.		$\ell/240^{\$}$

* Este límite no tiene por objeto constituirse en un resguardo contra el empozamiento de aguas. Este último se debe verificar mediante cálculos de deflexiones adecuados, incluyendo las deflexiones debidas al agua estancada, y considerando los efectos a largo plazo de todas las cargas permanentes, la contraflecha, las tolerancias de construcción y la confiabilidad en las medidas tomadas para el drenaje.

[†] Las deflexiones a largo plazo deben determinarse de acuerdo con 9.5.2.5 ó 9.5.4.3, pero se pueden reducir en la cantidad de deflexión calculada que ocurría antes de unir los elementos no estructurales. Esta cantidad se determina basándose en datos de ingeniería aceptables correspondiente a las características tiempo-deflexión de elementos similares a los que se están considerando.

[‡] Este límite se puede exceder si se toman medidas adecuadas para prevenir daños en elementos apoyados o unidos.

[§] Pero no mayor que la tolerancia establecida para los elementos no estructurales. Este límite se puede exceder si se proporciona una contraflecha de modo que la deflexión total menos la contraflecha no exceda dicho límite.

9.5.3.2 — El espesor mínimo de las losas sin vigas interiores que se extiendan entre los apoyos y que tienen una relación entre lados no mayor que 2, debe estar de acuerdo con lo requerido en la Tabla 9.5(c) y no debe ser inferior que los siguientes valores:

- (a) Losas sin ábacos como se definen en 13.2.5 120 mm
- (b) Losas con ábacos como se definen en 13.2.5 100 mm

TABLA 9.5(c) — ESPESORES MÍNIMOS DE LOSAS SIN VIGAS INTERIORES*

f_y , MPa [†]	Sin ábacos [‡]			Con ábacos [‡]		
	Paneles exteriores		Paneles interiores	Paneles exteriores		Paneles interiores
	Sin vigas de borde	Con vigas de borde [§]		Sin vigas de borde	Con vigas de borde [§]	
300	$\frac{\ell_n}{33}$	$\frac{\ell_n}{36}$	$\frac{\ell_n}{36}$	$\frac{\ell_n}{36}$	$\frac{\ell_n}{40}$	$\frac{\ell_n}{40}$
420	$\frac{\ell_n}{30}$	$\frac{\ell_n}{33}$	$\frac{\ell_n}{33}$	$\frac{\ell_n}{33}$	$\frac{\ell_n}{36}$	$\frac{\ell_n}{36}$
520	$\frac{\ell_n}{28}$	$\frac{\ell_n}{31}$	$\frac{\ell_n}{31}$	$\frac{\ell_n}{31}$	$\frac{\ell_n}{34}$	$\frac{\ell_n}{34}$

* Para construcción en dos direcciones, ℓ_n , es la luz libre en la dirección larga, medida entre caras de los apoyos en losas sin vigas y entre caras de las vigas, para losas con vigas u otros apoyos en otros casos.

[†]Para f_y entre los valores dados en la tabla, el espesor mínimo debe obtenerse por interpolación lineal.

[‡] Ábaco, como se define en 13.2.5.

[§] Losas con vigas entre las columnas a lo largo de los bordes exteriores. El valor de a_f para la viga de borde no debe ser menor que 0.8.

9.5.3.3 — El espesor mínimo h para losas con vigas que se extienden entre los apoyos en todos los lados debe ser:

R9.5.3.2 — Los límites en la Tabla 9.5(c) son aquellos que han evolucionado a través de los años en los reglamentos de construcción. Se supone que las losas que se ajusten a esos límites no han tenido como resultado problemas sistemáticos relacionados con la rigidez para cargas a corto y largo plazo. Naturalmente, esta conclusión se aplica únicamente en el dominio de experiencias anteriores en cargas, medio ambiente, materiales, condiciones de borde, y vanos.

R9.5.3.3 — Para losas que tengan una relación entre el lado largo y el lado corto mayor que 2, el uso de las ecuaciones (9-12) y (9-13), que indican el espesor mínimo

REGLAMENTO**COMENTARIO**

(a) Para α_{fm} igual o menor que 0.2, se aplican las disposiciones de 9.5.3.2.

(b) Para α_{fm} mayor que 0.2 pero no mayor que 2.0, h no debe ser menor que:

$$h = \frac{\ell_n \left(0.8 + \frac{f_y}{1500} \right)}{36 + 5\beta(\alpha_{fm} - 0.2)} \quad (9-12)$$

pero no menor que 125 mm.

(c) Para α_{fm} mayor que 2.0, h no debe ser menor que:

$$h = \frac{\ell_n \left(0.8 + \frac{f_y}{1500} \right)}{36 + 9\beta} \quad (9-13)$$

y no menor que 90 mm.

(d) En bordes discontinuos debe disponerse una viga de borde que tenga una relación de rigidez α_f no menor de 0.80, o bien aumentar el espesor mínimo requerido por las ecuaciones (9-12) ó (9-13), por lo menos un 10% en el panel que tenga un borde discontinuo.

El término ℓ_n en (b) y (c) corresponde a la luz libre en la dirección larga medida cara a cara de las vigas. El término β en (b) y (c) corresponde a la relación de la luz libre en la dirección larga a la luz libre en la dirección corta de la losa.

9.5.3.4 — Puede utilizarse espesores de losas menores que los mínimos requeridos en 9.5.3.1, 9.5.3.2 y 9.5.3.3 cuando las deflexiones calculadas no exceden los límites de la Tabla 9.5(b). Las deflexiones deben calcularse tomando en cuenta el tamaño y la forma del panel, las condiciones de apoyo y la naturaleza de las restricciones en los bordes de la losa. El módulo de elasticidad del concreto, E_c , debe ser el especificado en 8.5.1. El momento de inercia efectivo, I_e , debe ser el obtenido por medio de la ecuación (9-8); se permite emplear otros valores si los resultados del cálculo de la deflexión concuerdan razonablemente con los resultados de ensayos de alcance apropiado. La deflexión adicional a largo plazo debe calcularse de acuerdo con 9.5.2.5.

9.5.4 — Elementos de concreto preeforzado

9.5.4.1 — Para elementos a flexión diseñados de acuerdo con el Capítulo 18, las deflexiones inmediatas

como porcentaje del lado largo, pueden conducir a resultados poco razonables. Para dichas losas, deben usarse las reglas para losas en una dirección de 9.5.2.

El requisito en 9.5.3.3(a) para α_{fm} igual a 0.2 hizo posible eliminar la ecuación (9-13) del reglamento de 1989. Dicha ecuación daba resultados esencialmente idénticos a los de la Tabla 9.5(c), como lo hace la ecuación (9-12) con un valor de α_{fm} igual a 0.2.

R9.5.3.4 — El cálculo de deflexiones en losas es complejo, aun suponiendo un comportamiento lineal elástico. Para el cálculo de las deflexiones inmediatas, puede usarse los valores de E_c e I_e especificados en 9.5.2.3^{9.16}. Sin embargo, pueden usarse otros valores para la rigidez $E_c I$ si resultan en predicciones de deflexiones que representen razonablemente los resultados de ensayos significativos.

Dado que la información disponible sobre deflexiones a largo plazo en losas es muy limitada como para justificar un procedimiento más elaborado, se permite usar los factores dados en 9.5.2.5 para calcular las deflexiones adicionales de largo plazo.

R9.5.4 — Elementos de concreto preeforzado

El reglamento requiere que la deflexión de cualquier elemento de concreto preeforzado sujeto a flexión se calcule y se compare con los valores admisibles dados en la Tabla 9.5(b).

R9.5.4.1 — Las deflexiones inmediatas de elementos de concreto preeforzado Clase U pueden calcularse por los

REGLAMENTO

deben ser calculadas por los métodos o fórmulas usuales para deflexiones elásticas, y se permite utilizar el momento de inercia de la sección total de concreto, I_g , para los elementos a flexión Clase U, como se define en 18.3.3.

9.5.4.2 — Como se define en 18.3.3, para los elementos en flexión Clase C y Clase T, los cálculos de deflexión deben basarse en un análisis de la sección agrietada transformada. Se permite que los cálculos se basen en una relación momento-deflexión bilineal o en un momento efectivo de inercia, I_e , como lo define la ecuación (9-8).

9.5.4.3 — La deflexión adicional a largo plazo en elementos de concreto preeſforzado debe calcularse teniendo en cuenta los esfuerzos en el concreto y en el acero bajo carga permanente, e incluyendo los efectos del flujo plástico y la retracción del concreto, así como la relajación del acero.

COMENTARIO

métodos o fórmulas usuales para deflexiones elásticas, utilizando el momento de inercia de la sección total de concreto (sin fisurar) y el módulo de elasticidad del concreto especificado en 8.5.1.

R9.5.4.2 — Los elementos preeſforzados a flexión Clase C y Clase T se encuentran definidos en 18.3.3. La referencia 9.21 proporciona información sobre los cálculos de deflexión usando una relación momento-deflexión bilineal y usando un momento efectivo de inercia. La Referencia 9.22 proporciona información adicional sobre la deflexión de elementos de concreto preeſforzado agrietados.

La Referencia 9.23 demuestra que el método basado en I_e puede ser empleado para calcular las deflexiones de los elementos preeſforzados Clase T cargados más allá de la carga de agrietamiento. Para este caso, el momento de agrietamiento debe considerar el efecto de preeſforzado. En la referencia 9.23 también se presenta un método para predecir el efecto del acero de tracción no preeſforzado en la reducción de la contraflecha por flujo plástico, y en forma aproximada en las referencias 9.16 y 9.24.

R9.5.4.3 — El cálculo de las deflexiones a largo plazo de elementos de concreto preeſforzado sometidos a flexión es complicado. Los cálculos deben tomar en consideración no sólo el incremento de las deflexiones debido a los esfuerzos por flexión, sino también las deflexiones adicionales a largo plazo que son el resultado del acortamiento dependiente del tiempo del elemento sujeto a flexión.

El concreto preeſforzado se acorta más con el tiempo que otros elementos no preeſforzados semejantes. Esto se debe a la precompresión en la losa o la viga, la cual produce flujo plástico axial. Este flujo plástico, junto con la retracción del concreto, tiene como resultado un acortamiento significativo de los elementos sometidos a flexión que continúa durante varios años después de la construcción y debe tomarse en consideración en el diseño. El acortamiento tiende a reducir los esfuerzos en el refuerzo preeſforzado, disminuyendo de esta manera la precompresión en el elemento y, en consecuencia, produciendo incrementos en las deflexiones a largo plazo.

Otro factor que influye en las deflexiones a largo plazo de elementos preeſforzados sometidos a flexión, es el concreto o albañilería adyacente no preeſforzada en la misma dirección del elemento preeſforzado. Esto puede ocurrir en losas no preeſforzadas en la misma dirección de la viga preeſforzada adyacente o un sistema de losas no preeſforzadas. Puesto que el elemento preeſforzado tiende a tener mayor retracción y mayor flujo plástico que el concreto adyacente no preeſforzado, la estructura tenderá a lograr una compatibilidad de los efectos de acortamiento. Esto da como resultado una reducción de la precompresión en el elemento preeſforzado, pues el concreto adyacente absorbe la compresión. La reducción en la precompresión del elemento

REGLAMENTO**COMENTARIO**

9.5.4.4 — La deflexión calculada de acuerdo con 9.5.4.1 ó 9.5.4.2, y 9.5.4.3 no debe exceder los límites establecidos en la Tabla 9.5(b).

9.5.5 — Elementos compuestos**9.5.5.1 — Elementos apuntalados**

Si los elementos compuestos sometidos a flexión se apoyan durante su construcción de tal forma que después de retirar los apoyos temporales la carga muerta es soportada por la sección compuesta total, el elemento compuesto se puede considerar equivalente a un elemento construido monolíticamente para el cálculo de la deflexión. En elementos no preeesforzados, la parte en compresión del elemento determina si se usan los valores de la Tabla 9.5(a) para concreto de peso normal o liviano. Si se calcula la deflexión, debe tenerse en cuenta la curvatura que resultan de la retracción diferencial de los componentes prefabricados y construidos en obra, y los efectos del flujo plástico a lo largo el eje del elemento de concreto preeesforzado.

9.5.5.2 — Elementos sin apuntalar

Si el espesor de un elemento prefabricado no preeesforzado sujeto a flexión cumple con los requisitos de la Tabla 9.5(a), no se requiere calcular la deflexión. Si el espesor de un elemento compuesto no preeesforzado cumple con los requisitos de la Tabla 9.5(a), no se necesita calcular la deflexión que ocurre después de que el elemento se vuelve compuesto; sin embargo, la deflexión a largo plazo del elemento prefabricado debe investigarse en función de la magnitud y duración de la carga antes del inicio efectivo de la acción compuesta.

9.5.5.3 — La deflexión calculada de acuerdo con los requisitos de 9.5.5.1 ó 9.5.5.2 no debe exceder de los límites establecidos en la Tabla 9.5(b).

preeesforzado puede ocurrir a lo largo de un período de años, y da lugar a deflexiones adicionales a largo plazo y a un aumento de esfuerzos en el elemento preeesforzado.

Se puede utilizar cualquier método adecuado para calcular las deflexiones a largo plazo de elementos preeesforzados, siempre y cuando se tomen en consideración todos los efectos. Se puede obtener información en las referencias 9.16, 9.25, 9.26, y 9.27.

R9.5.5 — Elementos compuestos

Como se han hecho pocas pruebas para estudiar las deflexiones inmediatas y a largo plazo de elementos compuestos, las reglas dadas en 9.5.5.1 y 9.5.5.2 se basan en el criterio del Comité ACI 318 y en experiencia.

Si cualquier parte de un elemento compuesto es preeesforzada, o si el elemento se preeesfuerza después de que se han construido los componentes, se aplican las disposiciones de 9.5.4 y deben calcularse las deflexiones. Para elementos compuestos no preeesforzados las deflexiones deben calcularse y compararse con los valores límite de la Tabla 9.5(b) sólo cuando la altura del elemento o de la parte prefabricada del elemento sea menor que la altura mínima dada en la Tabla 9.5(a). En elementos sin apuntalar, la altura correspondiente depende de si la deflexión se considera antes o después de lograr una acción compuesta efectiva. (En el Capítulo 17 se establece que no debe hacerse distinción entre elementos apuntalados y sin apuntalar. Esto se refiere a cálculos de resistencia y no a deflexiones).

CAPÍTULO 10 — FLEXIÓN Y CARGAS AXIALES

REGLAMENTO

10.1 — Alcance

Las disposiciones del Capítulo 10 se deben aplicar al diseño de elementos sometidos a cargas de flexión ó axiales, o a la combinación de cargas de flexión y axiales.

10.2 — Suposiciones de diseño

10.2.1 — El diseño por resistencia de elementos sometidos a flexión y cargas axiales debe basarse en las hipótesis dadas en 10.2.2 a 10.2.7, y debe satisfacer las condiciones de equilibrio y de compatibilidad de deformaciones.

10.2.2 — Las deformaciones unitarias en el refuerzo y en el concreto deben suponerse directamente proporcionales a la distancia desde el eje neutro, excepto que, para las vigas de gran altura definidas en 10.7.1, debe emplearse un análisis que considere una distribución no lineal de las deformaciones unitarias. Alternativamente, se permite emplear el modelo puntal-tensor. Véanse 10.7, 11.8 y el Apéndice A.

10.2.3 — La máxima deformación unitaria utilizable en la fibra extrema sometida a compresión del concreto se supone igual a 0.003.

10.2.4 — El esfuerzo en el refuerzo cuando sea menor que f_y debe tomarse como E_s veces la deformación unitaria del acero. Para deformaciones unitarias mayores que las correspondientes a f_y , el esfuerzo se considera independiente de la deformación unitaria e igual a f_y .

COMENTARIO

R.10.2 — Suposiciones de diseño

R10.2.1 — Deben satisfacerse dos condiciones fundamentales cuando se calcula la resistencia de un elemento por medio del método de diseño por resistencia del reglamento: (1) el equilibrio estático y (2) la compatibilidad de las deformaciones. Debe satisfacerse el equilibrio entre las fuerzas de compresión y de tracción que actúan en la sección transversal para las condiciones de resistencia nominal. La compatibilidad entre el esfuerzo y la deformación unitaria del concreto y del refuerzo, para condiciones de resistencia nominal, debe igualmente satisfacerse considerando las hipótesis de diseño permitidas por 10.2.

R10.2.2 — Numerosos ensayos han confirmado que la distribución de la deformación unitaria, a través de una sección transversal de concreto reforzado, resulta esencialmente lineal, aun cerca de su resistencia última.

Se supone que tanto la deformación unitaria del refuerzo, como la del concreto, son directamente proporcionales a la distancia desde el eje neutro. Esta suposición es de primordial importancia en el diseño para determinar la deformación unitaria y el esfuerzo correspondiente en el refuerzo.

R10.2.3 — La máxima deformación unitaria por compresión en el concreto se ha observado en diversos tipos de ensayos que varía desde 0.003 hasta valores tan altos como 0.008 bajo condiciones especiales. Sin embargo, las deformaciones unitarias a las cuales se desarrolla el momento máximo están normalmente entre 0.003 y 0.004, para elementos de dimensiones y materiales normales.

R10.2.4 — Resulta razonable suponer que, para refuerzo corrugado, el esfuerzo es proporcional a la deformación unitaria, para esfuerzos por debajo de la resistencia de fluencia especificada f_y . El aumento en la resistencia debido al efecto de endurecimiento por deformación del refuerzo no se toma en consideración en los cálculos de resistencia. En los cálculos de resistencia, la fuerza que se desarrolla en el refuerzo sometido a compresión o a tracción se calcula como:

Cuando $\varepsilon_s < \varepsilon_y$ (deformación unitaria de fluencia)

$$A_s f_s = A_s E_s \varepsilon_s$$

Cuando $\varepsilon_s \geq \varepsilon_y$

$$A_s f_s = A_s F_y$$

REGLAMENTO**COMENTARIO**

10.2.5 — La resistencia a la tracción del concreto no debe considerarse en los cálculos de elementos de concreto reforzado sometidos a flexión y a carga axial, excepto cuando se cumplan los requisitos de 18.4.

10.2.6 — La relación entre la distribución de los esfuerzos de compresión en el concreto y la deformación unitaria del concreto se debe suponer rectangular, trapezoidal, parabólica o de cualquier otra forma que de origen a una predicción de la resistencia que coincida con los resultados de ensayos representativos.

10.2.7 — Los requisitos de 10.2.6 se satisfacen con una distribución rectangular equivalente de esfuerzos en el concreto, definida como sigue:

10.2.7.1 — Un esfuerzo en el concreto de **$0.85f'_c$** uniformemente distribuido en una zona de compresión equivalente, limitada por los bordes de la sección transversal y por una línea recta paralela al eje neutro, a

donde ϵ_s es el valor del diagrama de deformaciones unitarias en el lugar donde está ubicado el refuerzo. Para el diseño, el módulo de elasticidad del refuerzo E_s puede tomarse como 200 000 MPa (véase 8.5.2).

R10.2.5 — La resistencia a la tracción del concreto sometido a flexión (módulo de ruptura) es una propiedad más variable que la resistencia a la compresión, y es aproximadamente de 10 a 15% de la resistencia a la compresión. En el diseño por resistencia, la resistencia a la tracción del concreto sometido a flexión no se toma en consideración. Para elementos con cuantías normales de refuerzo, esta suposición concuerda con los ensayos. Por lo general, resulta correcto no tomar en consideración la resistencia a la tracción en condiciones últimas cuando hay un porcentaje muy pequeño de refuerzo.

No obstante, la resistencia del concreto en tracción es importante en las condiciones de agrietamiento y deflexiones a nivel de cargas de servicio.

R10.2.6 — Esta suposición reconoce la distribución inelástica de esfuerzos del concreto bajo esfuerzos grandes. Conforme se va alcanzando el esfuerzo máximo, la relación esfuerzo deformación del concreto no sigue una línea recta sino que toma la forma de una curva (el esfuerzo no es proporcional a la deformación unitaria). La forma general de la curva esfuerzo-deformación es básicamente una función de la resistencia del concreto, y consiste en una curva que aumenta de cero hasta un máximo para una deformación unitaria por compresión entre 0.0015 y 0.002, seguida por una curva descendente con una deformación unitaria última (aplastamiento del concreto) que va desde 0.003 hasta más de 0.008. Tal como se indica en R10.2.3, el reglamento establece la deformación unitaria máxima utilizable para el diseño en 0.003.

La distribución real del esfuerzo por compresión del concreto en cualquier caso práctico es compleja y, por lo general, no se conoce explícitamente. Sin embargo, las investigaciones han demostrado que las propiedades importantes de la distribución de esfuerzos en el concreto pueden aproximarse adecuadamente si se emplea cualquiera de las diferentes suposiciones propuestas para la forma de la distribución de los esfuerzos. El reglamento permite que se suponga en el diseño cualquier distribución particular de esfuerzos, si se demuestra que las predicciones de la resistencia última están razonablemente de acuerdo con los resultados de ensayos. Se han propuesto muchas distribuciones de esfuerzos; las tres más comunes son: parabólica, trapezoidal y rectangular.

R10.2.7 — Para el diseño, el reglamento permite el uso de una distribución rectangular de esfuerzos de compresión (bloque de esfuerzos) como reemplazo de distribuciones de esfuerzos más exactas. En el bloque rectangular equivalente de esfuerzos, se utiliza un esfuerzo promedio de **$0.85f'_c$** con un rectángulo de altura $a = \beta_1 c$. Se ha determinado experimentalmente un valor de β_1 igual a 0.85 para concreto

REGLAMENTO

una distancia $a = \beta_1 c$ de la fibra de deformación unitaria máxima en compresión.

10.2.7.2 — La distancia desde la fibra de deformación unitaria máxima al eje neutro, c , se debe medir en dirección perpendicular al eje neutro.

10.2.7.3 — Para f'_c entre 18 y 30 MPa, el factor β_1 se debe tomar como 0.85. Para resistencias superiores a 30 MPa, β_1 se debe disminuir en forma lineal a razón de 0.008 por cada MPa de aumento sobre 30 MPa, sin embargo, β_1 no debe ser menor de 0.65.

10.3 — Principios y requisitos generales

10.3.1 — El diseño de las secciones transversales sometidas a cargas de flexión, ó cargas axiales, o a la combinación de ambas (flexo-compresión) debe basarse en el equilibrio y la compatibilidad de deformaciones, utilizando las hipótesis de 10.2.

10.3.2 — La condición de deformación balanceada existe en una sección transversal cuando el refuerzo en tracción alcanza la deformación unitaria correspondiente a f_y al mismo tiempo que el concreto en compresión alcanza su deformación unitaria última supuesta de 0.003.

10.3.3 — Las secciones se denominan controladas por compresión si la deformación unitaria neta de tracción en el acero extremo en tracción, ε_t , es igual o menor que el límite de deformación unitaria controlada por compresión cuando el concreto en compresión alcanza su límite de deformación supuesto de 0.003. El límite de deformación unitaria controlada por compresión es la deformación unitaria neta de tracción del refuerzo en condiciones de deformación unitaria balanceada. Para refuerzo Grado 420, y para todos los refuerzos preesforzados, se permite fijar el límite de deformación unitaria controlada por compresión en 0.002.

COMENTARIO

con $f'_c \leq 30$ MPa y menor en 0.008 por cada 1 MPa de f'_c sobre 30 MPa.

En el suplemento de 1976 al ACI 318-71, se adoptó un límite inferior de β_1 igual a 0.65 para resistencias del concreto mayores de 55 MPa. Los datos obtenidos en ensayos con concreto de alta resistencia^{10.1, 10.2} respaldan el uso del bloque de esfuerzos rectangular equivalente para resistencias del concreto que excedan los 55 MPa, con un β_1 igual a 0.65. El uso de la distribución rectangular equivalente de esfuerzos especificada en el ACI 318-71 sin límite inferior para β_1 , tuvo como resultado diseños inconsistentes para concreto de alta resistencia en elementos sometidos a cargas axiales y de flexión combinadas.

La distribución rectangular de esfuerzos no representa la distribución real de esfuerzos en la zona de compresión en condiciones últimas, pero proporciona esencialmente los mismos resultados que los obtenidos en los ensayos^{10.3}.

R10.3 — Principios y requisitos generales

R10.3.1 — Las ecuaciones de diseño por resistencia para elementos sometidos a flexión o a una combinación de cargas axiales y de flexión se encuentran en el artículo “Rectangular Concrete Stress Distribution in Ultimate Strength Design”.^{10.3} La referencia 10.3 y las ediciones anteriores de los comentarios al ACI 318 también muestran la deducción de las ecuaciones de resistencia para secciones transversales distintas de las rectangulares.

R10.3.2 — En una sección transversal existe una condición de deformaciones balanceadas cuando la deformación unitaria máxima en la fibra extrema a compresión alcanza el valor de 0.003 simultáneamente con la primera deformación unitaria de fluencia f_y/E_s en el refuerzo en tracción. La cuantía ρ_b de refuerzo que produce condiciones de deformación unitaria balanceada en flexión depende de la forma de la sección transversal y de la posición del refuerzo.

R10.3.3 — La resistencia nominal a la flexión de un elemento se alcanza cuando la deformación unitaria en la fibra extrema en compresión alcanza el límite de deformación unitaria asumido de 0.003. La deformación unitaria neta de tracción ε_t es la deformación unitaria de tracción en el refuerzo de acero extremo en tracción en el estado de resistencia nominal, sin considerar las deformaciones unitarias debidas al preesforzado, flujo plástico, retracción y temperatura. La deformación unitaria neta de tracción en el refuerzo de acero extremo en tracción se determina a partir de una distribución de deformaciones unitarias lineal en el estado de resistencia nominal, como se aprecia en la Fig. R10.3.3, usando triángulos semejantes.

Cuando la deformación unitaria neta de tracción en el refuerzo de acero extremo en tracción es suficientemente grande (igual o mayor a 0.005), la sección se define como controlada por tracción donde se puede esperar un claro aviso previo de falla

REGLAMENTO

COMENTARIO

con deflexión y agrietamiento excesivo. Cuando la deformación unitaria neta en tracción en el refuerzo de acero extremo en tracción es pequeña (menor o igual al límite de deformación unitaria controlada por compresión), se puede esperar una condición de falla frágil, sin un claro aviso de una falla inminente. Los elementos sometidos a flexión en general son controlados por tracción, mientras que los elementos en compresión en general son controlados por compresión. Algunas secciones, como aquellas de carga axial pequeña y momento de flexión grande, tendrán deformaciones unitarias netas de tracción en el refuerzo de acero más traccionado entre los límites mencionados. Estas secciones se encuentran en una región de transición entre las secciones controladas por compresión y por tracción. En 9.3.2 se especifican los factores de reducción de resistencia adecuados para las secciones controladas por tracción y las controladas por compresión, y para los casos intermedios en la región de transición.

Con anterioridad al desarrollo de estas disposiciones, el límite de deformación unitaria por tracción para los elementos sometidos a flexión no estaba establecido, pero se encontraba implícito en la cuantía máxima de refuerzo a tracción dada como una fracción de ρ_b , que dependía de la resistencia a la fluencia del refuerzo. El límite de deformación unitaria neta de tracción de 0.005 para las secciones controladas por tracción se eligió de manera que fuera un valor único para todos los tipos de refuerzo de acero (preesforzado y no preesforzado) permitidos por este reglamento.

Fig. R10.3.3 — Distribución de la deformación unitaria y deformación unitaria neta de tracción

A menos que se requieran niveles inusuales de ductilidad, el límite de 0.005 proporciona comportamiento dúctil para la mayoría de los diseños. Un caso que requiere un comportamiento dúctil mayor es el diseño para redistribución de momentos en pórticos y elementos continuos. En 8.4 se permite la redistribución de momentos negativos. Puesto que la redistribución de momentos depende de la adecuada ductilidad en las regiones de rótulas plásticas, la redistribución de momentos se limita a secciones que tienen una deformación unitaria neta de tracción de al menos 0.0075.

REGLAMENTO**COMENTARIO**

10.3.4 — Las secciones son controladas por tracción si la deformación unitaria neta de tracción en el refuerzo de acero extremo en tracción, ε_t , es igual o mayor a 0.005, justo cuando el concreto en compresión alcanza su límite de deformación unitaria asumido de 0.003. Las secciones con ε_t entre el límite de deformación unitaria controlada por compresión y 0.005 constituyen una región de transición entre secciones controladas por compresión y secciones controladas por tracción.

10.3.5 — Para elementos no preeforzados en flexión y elementos no preeforzados con carga axial mayorada de compresión menor a $0.10f'_cA_g$, ε_t en el estado de resistencia nominal no debe ser menor a 0.004.

10.3.5.1 — Se permite el uso de refuerzo de compresión en conjunto con refuerzo adicional de tracción para aumentar la resistencia de elementos sometidos a flexión.

10.3.6 — La resistencia axial de diseño ϕP_n de elementos en compresión no debe tomarse mayor que $\phi P_{n,max}$ calculado usando la ecuación (10-1) ó (10-2).

10.3.6.1 — Para elementos no preeforzados con refuerzo en espiral que cumplan con 7.10.4, o para elementos compuestos que cumplan con 10.16:

$$\phi P_{n(max)} = 0.85\phi [0.85f'_c(A_g - A_{st}) + f_y A_{st}] \quad (10-1)$$

10.3.6.2 — Para elementos no preeforzados con estribos que cumplan con 7.10.5:

$$\phi P_{n(max)} = 0.80\phi [0.85f'_c(A_g - A_{st}) + f_y A_{st}] \quad (10-2)$$

10.3.6.3 — Para elementos preeforzados, la resistencia axial de diseño, ϕP_n , no debe tomarse mayor que 0.85 (para elementos con refuerzo en espiral) ó 0.80 (para elementos con estribos) de la carga axial de diseño con excentricidad nula ϕP_o .

10.3.7 — Los elementos sometidos a carga axial de compresión deben diseñarse para el momento máximo que puede acompañar a la carga axial. La fuerza axial mayorada P_u , a una excentricidad dada, no debe exceder de la dada en 10.3.6. El momento máximo mayorado M_u debe incrementarse por los efectos de esbeltez de acuerdo con 10.10.

Para vigas con refuerzo en compresión, o vigas T, los efectos del refuerzo en compresión y las alas se deben considerar automáticamente en los cálculos para la deformación unitaria neta de tracción ε_t .

R10.3.5 — El objetivo de estas limitaciones es restringir la cuantía de refuerzo en vigas no preeforzadas a aproximadamente el mismo valor que se exigía en las ediciones anteriores al 2002 del reglamento. El límite de $0.75\rho_b$ tiene como resultado una deformación unitaria neta de tracción en el acero extremo en tracción para el estado de resistencia nominal de 0.00376. El límite propuesto de 0.004 es levemente más conservador. Esta limitación no se aplica a elementos preeforzados.

R10.3.6 y R10.3.7 — Las excentricidades mínimas de diseño incluidas en las ediciones de 1963 y 1971 del ACI 318 se suprimieron en la edición de 1977, excepto en lo referente a las consideraciones de los efectos de esbeltez en elementos sometidos a compresión con momentos muy pequeños o iguales a cero en sus extremos (véase 10.12.3.2). Originalmente las excentricidades mínimas especificadas estaban destinadas a servir como medio para reducir la resistencia de diseño a la carga axial de una sección en compresión pura, para responder a las excentricidades accidentales que no se habían considerado en el análisis y que podrían existir en un elemento sometido a compresión, y reconocer que la resistencia del concreto puede ser menor que f'_c para cargas altas sostenidas. El principal propósito del requisito de exigir una excentricidad mínima era el de limitar la resistencia de diseño máxima a carga axial de un elemento sometido a compresión. Esto se hace ahora directamente en 10.3.6 limitando la resistencia de diseño a carga axial de una sección en compresión pura al 85 u 80% de la resistencia nominal. Estos porcentajes se aproximan a las resistencias frente a carga axial para las relaciones de excentricidad a la altura de 0.05 y 0.10, especificadas en las ediciones del ACI 318 anteriores para elementos con refuerzo en espiral y con estribos, respectivamente. La misma limitación de la carga axial se aplica tanto a elementos en compresión construidos en obra como a los prefabricados. Las ayudas de diseño y los programas computacionales que se basan en el requisito mínimo de excentricidad del ACI 318 de 1963 y de 1971 son igualmente aplicables.

Para elementos preeforzados, la resistencia de diseño a la carga axial en compresión pura se calcula por medio de los métodos de diseño por resistencia del Capítulo 10, incluyendo el efecto del preeforzado.

REGLAMENTO**COMENTARIO**

Los momentos en los extremos de un elemento sometido a compresión deben considerarse en el diseño de elementos adyacentes sometidos a flexión. En estructuras arriostradas, los efectos de los momentos magnificados de extremo no necesitan considerarse en el diseño de las vigas adyacentes. En estructuras que no están arriostradas contra desplazamientos laterales, los momentos magnificados de los extremos deben considerarse en el diseño de elementos sometidos a flexión, tal como se especifica en 10.13.7.

Las columnas de esquina y otras que están expuestas a momentos conocidos que ocurren simultáneamente en dos direcciones deben diseñarse para flexión biaxial y carga axial. Métodos satisfactorios pueden encontrarse en el “ACI Design Handbook”^{10.4} y en el “CRSI Handbook”^{10.5}. El método de cargas recíprocas^{10.6} y el método del contorno de las cargas^{10.7} son los métodos usados en los dos manuales mencionados. Investigaciones^{10.8, 10.9} indican que el uso de las disposiciones del bloque rectangular de esfuerzos de 10.2.7 produce valores satisfactorios de la resistencia de secciones doblemente simétricas. Un cálculo simple y algo conservador de la resistencia nominal P_{ni} se puede obtener a partir de la relación de cargas recíprocas.^{10.6}

$$\frac{1}{P_{ni}} = \frac{1}{P_{nx}} + \frac{1}{P_{ny}} - \frac{1}{P_o}$$

donde

- P_{ni} = resistencia nominal a cargas axiales para una excentricidad dada a lo largo de ambos ejes.
- P_o = resistencia nominal a cargas axiales para excentricidad cero.
- P_{nx} = resistencia nominal a cargas axiales para una excentricidad dada a lo largo del eje x .
- P_{ny} = resistencia nominal a cargas axiales para una excentricidad dada a lo largo del eje y .

Esta relación es más adecuada cuando los valores P_{nx} y P_{ny} son mayores que la fuerza axial balanceada P_b para el eje en cuestión.

10.4 — Distancia entre los apoyos laterales de elementos sometidos a flexión

10.4.1 — La separación entre los apoyos laterales de una viga no debe exceder de 50 veces el menor ancho b del ala o cara de compresión.

10.4.2 — Deben tomarse en cuenta los efectos de la excentricidad lateral de la carga al determinar la separación entre los apoyos laterales.

R10.4 — Distancia entre los apoyos laterales de elementos sometidos a flexión

Ensayos^{10.10, 10.11} han demostrado que las vigas de concreto reforzado sin arriostramientos laterales, de cualquier dimensión razonable, aun cuando sean muy altas y angostas, no fallan prematuramente por pandeo lateral, siempre y cuando las vigas se carguen sin excentricidad lateral, la cual provoca torsión.

Las vigas sin arriostramientos laterales con frecuencia se cargan excéntricamente (“excentricidad lateral”) o con una ligera inclinación. Los esfuerzos y las deformaciones producidos por tales posiciones de la carga son perjudiciales

REGLAMENTO**COMENTARIO**

10.5 — Refuerzo mínimo en elementos sometidos a flexión

10.5.1 — En toda sección de un elemento sometido a flexión cuando por análisis se requiera refuerzo de tracción, excepto lo establecido en 10.5.2, 10.5.3 y 10.5.4, el A_s proporcionado no debe ser menor que el obtenido por medio de:

$$A_{s,\min} = \frac{\sqrt{f'_c}}{4f_y} b_w d \quad (10-3)$$

pero no menor a $1.4b_w d/f_y$

10.5.2 — Para los elementos estáticamente determinados con el ala en tracción, $A_{s,\min}$ no debe ser menor que el valor dado por la ecuación (10-3) reemplazando b_w por $2b_w$ o el ancho del ala, el que sea menor.

10.5.3 — Los requisitos de 10.5.1 y 10.5.2 no necesitan ser aplicados si en cada sección el A_s proporcionado es al menos un tercio superior al requerido por análisis.

10.5.4 — Para losas estructurales y cimentaciones de espesor uniforme, $A_{s,\min}$ en la dirección de la luz debe ser el mismo requerido por 7.12. El espacioamiento máximo de este refuerzo no debe exceder tres veces el espesor, ni 450 mm.

en las vigas delgadas y altas, y este efecto es aún mayor a medida que aumenta la longitud sin apoyo. Pueden necesitarse apoyos laterales con espaciamientos menores de **5h** debido a las condiciones de carga.

R10.5 — Refuerzo mínimo en elementos sometidos a flexión

El requerimiento de una mínima cantidad de refuerzo se aplican a aquellas vigas que, por razones de arquitectura u otras, tienen sección transversal mayor a la requerida por las consideraciones de resistencia. Con una cantidad muy pequeña de refuerzo en tracción, el momento resistente calculado como sección de concreto reforzado, usando un análisis de sección fisurada, resulta menor que el correspondiente al de una sección de concreto simple, calculada a partir de su módulo de rotura. La falla en este caso puede ser repentina.

Para evitar dicha falla, en 10.5.1 se requiere una cantidad mínima de refuerzo de tracción, tanto en las regiones de momento positivo como negativo. Cuando se usan concretos con resistencias superiores a 35 MPa, el valor $1.4/f_y$ usado previamente puede no ser suficiente. El valor dado por la ecuación (10-3) da la misma cantidad que $1.4/f_y$ para f'_c igual a 31.4 MPa. Cuando el ala de una sección está en tracción, la cantidad de refuerzo de tracción necesaria para hacer que la resistencia de una sección de concreto reforzado sea igual a la de una sección no reforzada es alrededor del doble de la correspondiente a una sección rectangular o es la correspondiente a la sección con alas, con el ala en compresión. Una mayor cantidad de refuerzo de tracción mínima es necesaria, particularmente para voladizos y otros elementos estáticamente determinados donde no existe la posibilidad de redistribuir los momentos.

R10.5.3 — El refuerzo mínimo requerido por la ecuación (10-3) debe proporcionarse dondequiera que se necesite refuerzo, excepto cuando dicho refuerzo sea 1/3 mayor que el requerido por el análisis. Esta excepción proporciona suficiente refuerzo adicional en elementos grandes en los cuales la cantidad requerida por 10.5.1 ó 10.5.2 es excesiva.

R10.5.4 — La cantidad mínima de refuerzo requerido para losas debe ser igual a la cantidad que se requiere en 7.12 como refuerzo de retracción y temperatura.

En el contexto de esta sección, las losas que se apoyan en el suelo no se consideran losas estructurales, a menos que transmitan cargas verticales de otras partes de la estructura al suelo. El refuerzo de losas apoyadas en el suelo, si existe, debe ser diseñado con la debida consideración a todas las fuerzas de diseño. Las losas de cimentación y otras losas que ayudan al soporte vertical de la estructura deben cumplir con los requisitos de esta sección.

Al reevaluar el tratamiento global de 10.5, el espacioamiento máximo del refuerzo de losas estructurales (incluyendo zapatas) se redujo desde **5h** para el refuerzo de retracción y

REGLAMENTO**10.6 — Distribución del refuerzo de flexión en vigas y losas en una dirección**

10.6.1 — Esta sección establece reglas para la distribución del refuerzo a flexión a fin de controlar el agrietamiento por flexión en vigas y en losas en una dirección (losas reforzadas para resistir los esfuerzos de flexión en una sola dirección).

10.6.2 — La distribución del refuerzo a flexión en losas en dos direcciones se debe hacer de acuerdo con las disposiciones de 13.3.

10.6.3 — El refuerzo de tracción por flexión debe distribuirse adecuadamente en las zonas de tracción máxima a flexión de la sección transversal de un elemento, según los requisitos de 10.6.4.

10.6.4 — El espaciamiento del refuerzo más cercano a una superficie en tracción, s , no debe ser mayor que el dado por:

$$s = 380 \left(\frac{280}{f_s} \right) - 2.5c_c \quad (10-4)$$

pero no mayor que $300(280/f_s)$, donde c_c es la menor distancia desde la superficie del refuerzo o acero de preesforzado a la cara en tracción. Si al refuerzo más cercano a la cara en tracción extrema corresponde a una

COMENTARIO

temperatura a un valor de compromiso de $3h$, que es ligeramente mayor que el límite $2h$ de 13.3.2 para sistemas de losas en dos direcciones.

R10.6 — Distribución del refuerzo de flexión en vigas y losas en una dirección

R10.6.1 — Muchas estructuras diseñadas por el método de esfuerzos admisibles y con esfuerzos bajos en el refuerzo cumplieron con las funciones a las que se les destinó, con un agrietamiento muy pequeño debido a la flexión. Cuando se usan aceros de alta resistencia con niveles de esfuerzos grandes por cargas de servicio, sin embargo, deben esperarse fisuras visibles, y es necesario tomar precauciones en el detallado del refuerzo con el objeto de controlarlas. Por razones de durabilidad y estética, son preferibles muchas fisuras muy finas que pocas fisuras gruesas.

El control del agrietamiento es particularmente importante cuando se utiliza refuerzo con una resistencia a la fluencia superior a 280 MPa. Las buenas prácticas actuales de detallado del refuerzo generalmente conducirán a un adecuado control del agrietamiento, aun cuando se utilice refuerzo con una resistencia a la fluencia de 420 MPa.

Exhaustivos trabajos de laboratorio^{10.12-10.14} realizados con barras corrugadas, confirmaron que el ancho de grieta debido a las cargas de servicio es proporcional al esfuerzo en el acero. Sin embargo, se encontró que las variables significativas que reflejan el detallado del refuerzo son el espesor del recubrimiento de concreto y la separación del refuerzo.

El ancho de grieta está inherentemente sujeto a una amplia dispersión, incluso en el cuidadoso trabajo de laboratorio, y está influido por la retracción y otros efectos que dependen del tiempo. El mejor control de grieta se obtiene cuando el refuerzo está bien distribuido en la zona de máxima tracción del concreto.

R10.6.3 — Varias barras con un espaciamiento moderado son mucho más efectivas para controlar el agrietamiento que una o dos barras de gran diámetro de un área equivalente.

R10.6.4 — Esta sección fue actualizada en la edición de 2005 para tener en cuenta esfuerzos de servicio más altos que ocurren en el refuerzo de flexión cuando se utilizan las combinaciones de carga introducidas en el reglamento de 2002. El espaciamiento máximo de las barras se establece en forma directa para controlar la fisuración^{10.15-10.17}. Para el caso común de una viga reforzada con acero con resistencia a la fluencia de 420 MPa y 50 mm de recubrimiento libre del refuerzo principal, con $f_s = 280$ MPa, el espaciamiento máximo es 250 mm.

El ancho de fisura en estructuras es altamente variable. En

REGLAMENTO

sola barra o un solo alambre, el valor de s a utilizar en la ecuación (10-4) es el ancho de la cara en tracción extrema.

El esfuerzo calculado f_s (MPa) en el refuerzo más cercano a la cara en tracción para cargas de servicio debe ser obtenerse con base en el momento no mayorado. Se puede tomar f_s como 2/3 de f_y .

10.6.5 — Las disposiciones de 10.6.4 no son suficientes para estructuras que quedan expuestas a medios muy agresivos, o cuando se diseñan para ser impermeables. Para tales estructuras se requieren precauciones e investigaciones especiales.

10.6.6 — Cuando las alas de las vigas T están en tracción, parte del refuerzo de tracción por flexión debe distribuirse sobre un ancho efectivo del ala como el definido en 8.10 o un ancho igual a 1/10 de la luz, el que sea menor. Si el ancho efectivo del ala excede de 1/10 de la luz, se debe colocar algún refuerzo longitudinal en las zonas más externas del ala.

COMENTARIO

ediciones del reglamento anteriores a 1999, se daban disposiciones para la distribución del refuerzo que estaban basados en ecuaciones empíricas usando un ancho de grieta calculado de 0.4 mm. Las disposiciones actuales para el espaciamiento intentan limitar el agrietamiento superficial a un ancho que es generalmente aceptable en la práctica pero que puede variar ampliamente dentro de una estructura dada.

La influencia de las grietas en la corrosión es un tema controvertido. Las investigaciones^{10,18,10,19} muestran que la corrosión no está claramente relacionada con el ancho de grieta superficial en los rangos normalmente encontrados en los esfuerzos del refuerzo a nivel de cargas de servicio. Por esta razón, se ha eliminado la distinción entre exposición interior y exterior.

R10.6.5 — A pesar de que se han realizado numerosos estudios, no se dispone de evidencia experimental clara respecto al ancho de la grieta a partir del cual existe peligro de corrosión. Las pruebas de exposición indican que la calidad del concreto, la compactación adecuada y el apropiado recubrimiento de concreto pueden ser más importantes para la protección contra la corrosión que el ancho de grieta en la superficie del concreto.

R10.6.6 — En grandes vigas T, la distribución del refuerzo negativo para el control del agrietamiento debe tomar en cuenta dos condiciones: (1) un espaciamiento grande del refuerzo en el ancho efectivo del ala puede provocar la formación de grietas anchas en la losa cerca del alma, y (2) espaciamiento cercano en la vecindad del alma deja sin protección las zonas exteriores del ala. La limitación de 1/10 sirve para evitar que haya un espaciamiento muy grande, al tiempo que proporciona un poco de refuerzo adicional necesario para proteger las zonas exteriores del ala.

Fig. R10.6.7 — Refuerzo superficial para vigas y viguetas con $h > 900$ mm

10.6.7 — Donde h de una viga o vigueta sea mayor de 900 mm, debe colocarse refuerzo superficial longitudinal uniformemente distribuido en ambas caras laterales del elemento dentro de una distancia $h/2$ cercana a la cara de tracción. El espaciamiento s debe ser el indicado en

R10.6.7 — En elementos relativamente altos sometidos a flexión debe colocarse algún refuerzo longitudinal cerca de las caras verticales en la zona de tracción, con el fin de controlar el agrietamiento en el alma^{10,20-10,21} (véase la Fig. R10.6.7). Si no se coloca dicho acero auxiliar, el ancho de las grietas dentro del alma puede exceder el ancho de las grietas a

REGLAMENTO

10.6.4, donde c_c es la menor distancia medida desde la superficie del refuerzo, o acero de preesfuerzo, superficial a la cara lateral del elemento. Se puede incluir tal refuerzo en el cálculo de la resistencia únicamente si se hace un análisis de compatibilidad de deformaciones para determinar los esfuerzos de las barras o alambres individuales.

COMENTARIO

nivel del refuerzo de tracción por flexión. Esta sección fue modificada en la edición de 2005 para hacer el espaciamiento del refuerzo superficial consistente con el de refuerzo a flexión. No se especifica el tamaño del refuerzo superficial; investigaciones han indicado que el espaciamiento más que el tamaño de las barras es de primordial importancia.^{10,21} Típicamente se colocan barras desde No. 10 hasta No. 16 (o refuerzo electrosoldado de alambre con un área mínima de 210 mm² por m de altura).

10.7 — Vigas de gran altura

10.7.1 — Las vigas de gran altura son elementos cargados en una cara y apoyados en la cara opuesta de manera que se pueden desarrollar puntales de compresión entre las cargas y los soportes, y tienen:

- (a) luz libre, ℓ_n , igual o menor a cuatro veces la altura total del elemento, o
- (b) regiones con cargas concentradas a menos de dos veces la altura del elemento medido desde la sección de apoyo.

Las vigas de gran altura deben ser diseñadas considerando la distribución no lineal de las deformaciones unitarias o bien el Apéndice A (Véase también 11.8.1 y 12.10.6). Debe tenerse en cuenta el pandeo lateral.

10.7.2 — V_n para vigas de gran altura debe estar de acuerdo con 11.8.

10.7.3 — El área mínima de refuerzo a tracción, $A_{s,min}$, debe cumplir con las disposiciones de 10.5.

10.7.4 — El refuerzo mínimo horizontal y vertical en las caras laterales de vigas de gran altura sometidas a flexión debe cumplir con A.3.3 ó 11.8.4 y 11.8.5.

10.8 — Dimensiones de diseño para elementos a compresión**10.8.1 — Elementos en compresión aislados con espirales múltiples**

Los límites exteriores de la sección transversal efectiva de un elemento en compresión, con dos o más espirales entrelazados, debe tomarse a una distancia fuera de los límites extremos de los espirales igual al recubrimiento mínimo del concreto requerido en 7.7.

En los casos en que las disposiciones para vigas de gran altura, muros, o paneles prefabricados requieran más refuerzo, tales disposiciones (junto con sus requisitos de espaciamiento) deben tener prioridad.

R10.7 — Vigas de gran altura

La relación entre la luz y la altura usada para definir las vigas de gran altura en los reglamentos de 1999 y anteriores, se basaba en publicaciones de los años 1946 y 1953. Las definiciones para las vigas de gran altura dadas en 10.7.1 y 11.8.1 de esos reglamentos anteriores eran diferentes entre sí y diferentes a la definición del presente reglamento la cual se basan en el comportamiento de la región-D (véase Apéndice A). Las definiciones para las vigas de gran altura en 10.7.1 y 11.8.1 son consistentes entre sí y difieren con la definición introducida en 2002, la cual está basada en el comportamiento de la región-D (véase el Apéndice A). A partir del 2002, las definiciones de vigas de gran altura en 10.7.1 y 11.8.1 son congruentes entre sí.

Este reglamento no contiene requisitos detallados para diseñar por flexión vigas de gran altura, excepto que debe considerarse la variación no lineal de la distribución de deformaciones unitarias y el pandeo lateral. Recomendaciones para el diseño por flexión de vigas de gran altura se dan en las referencias 10.22, 10.23 y 10.24.

R10.8 — Dimensiones de diseño para elementos a compresión

En la edición de 1971 del ACI 318, las dimensiones mínimas para elementos sometidos a compresión fueron eliminadas, con el objeto de permitir un uso más amplio de los elementos en compresión de concreto reforzado con dimensiones menores en estructuras ligeramente cargadas, tales como edificios livianos de oficinas y edificios de baja altura para vivienda. El ingeniero debe reconocer la necesidad de una mano de obra cuidadosa, así como el aumento en importancia de los esfuerzos por retracción en las secciones pequeñas.

REGLAMENTO**COMENTARIO****10.8.2 — Elementos en compresión construidos monolíticamente con muros**

Los límites exteriores de la sección transversal efectiva de un elemento en compresión con espirales o estribos, construido monolíticamente con un muro o pilar de concreto, no deben tomarse a más de 40 mm fuera de la espiral o estribos de dicho elemento.

10.8.3 — Elementos en compresión de sección circular equivalente

En lugar de utilizar el área bruta para el diseño de un elemento sometido a compresión de sección transversal cuadrada, octogonal o de otra forma geométrica, se permite utilizar una sección circular con diámetro igual a la menor dimensión lateral de la sección real. El área bruta considerada, las cuantías requeridas de refuerzo y la resistencia de diseño deben basarse en dicha sección circular.

10.8.4 — Límites de la sección

Para un elemento a compresión que tenga una sección transversal mayor que la requerida por las consideraciones de carga, se permite emplear un área efectiva reducida A_g , no menor que la mitad del área total, con el fin de determinar el refuerzo mínimo y la resistencia, esta disposición no se aplica en regiones de riesgo sísmico alto.

10.9 — Límites del refuerzo de elementos a compresión

10.9.1 — El área de refuerzo longitudinal, A_{st} , para elementos no compuestos a compresión no debe ser menor que $0.01A_g$ ni mayor que $0.08A_g$.

R10.8.2, R10.8.3, R10.8.4 — En el diseño de columnas,^{10.23} las disposiciones del reglamento respecto a la cantidad de refuerzo vertical y en espiral se basan en el área de la sección total de la columna y en el área del núcleo, y la resistencia de diseño de la columna se basa en el área total de la sección de ésta. Sin embargo, en algunos casos el área total es mayor que la necesaria para resistir la carga mayorada. La idea básica de 10.8.2, 10.8.3, y 10.8.4 es que resulta adecuado diseñar una columna de dimensiones suficientes para resistir la carga mayorada, y después simplemente agregar concreto alrededor de la sección diseñada sin aumentar el refuerzo para que esté dentro de los porcentajes mínimos requeridos por 10.9.1. No debe considerarse que el concreto adicional resiste la carga; no obstante, los efectos del concreto adicional sobre la rigidez del elemento se deben incluir en el análisis estructural. Los efectos del concreto adicional también se deben tomar en cuenta en el diseño de otras partes de la estructura, que interactúan con el elemento de sección incrementada.

R10.9 — Límites del refuerzo de elementos a compresión

R10.9.1 — Esta sección establece los límites para la cantidad de refuerzo longitudinal de elementos en compresión no compuestos. Si el uso de porcentajes altos de refuerzo implica algún tipo de dificultad en la colocación del concreto debe considerarse un porcentaje más bajo y por lo tanto, una columna más grande, u concreto o refuerzo de mayor resistencia (véase R9.4). Usualmente, el porcentaje de refuerzo para las columnas no debe exceder del 4% si las barras de éstas van a estar empalmadas por traslapo.

Refuerzo mínimo. Dado que los métodos de diseño para columnas contienen términos separados para las cargas resistidas por el concreto y por el refuerzo, es necesario especificar una cantidad mínima de refuerzo para asegurarse que únicamente las columnas de concreto reforzado se diseñen con estos procedimientos. El refuerzo es necesario para proporcionar la resistencia a la flexión que pueda existir independientemente de que los cálculos muestren que existe o no flexión, y para reducir los efectos de flujo plástico y retracción del concreto bajo esfuerzos de compresión sostenidos. Ensayos han demostrado que el flujo plástico y la retracción tienden a transmitir la carga desde el concreto al refuerzo, con el aumento consecuente del esfuerzo en el refuerzo, y que este aumento es mayor a medida que

REGLAMENTO**COMENTARIO**

disminuye la cantidad de refuerzo. A menos que se le imponga un límite inferior a esta cuantía el esfuerzo en el refuerzo puede llegar al nivel de fluencia bajo cargas de servicio sostenidas. En el informe del Comité ACI-105,^{10,26} se hizo hincapié en este fenómeno y se recomendaron porcentajes mínimos de refuerzo de 0.01 y 0.005 para columnas con espirales y con estribos, respectivamente. Sin embargo, en todas las ediciones del ACI 318 desde 1936 la cuantía mínima ha sido 0.01 para ambos tipos de refuerzo lateral en las columnas.

Refuerzo máximo. La gran cantidad de ensayos de la investigación de columnas del ACI^{10,26} incluyeron cuantías de refuerzo no mayores de 0.06. Aunque otras pruebas, con cuantías hasta del 17% en forma de barras produjeron resultados semejantes a los obtenidos previamente, es necesario observar que las cargas en estas pruebas se aplicaron a través de placas de apoyo en los extremos de las columnas, minimizando o evitando el problema de transmitir una cantidad proporcional de las cargas a las barras. El Comité ACI 105^{10,26} recomendó cuantías máximas de 0.08 y 0.03 para columnas con espirales y con estribos respectivamente. En el reglamento de 1936 este límite se estableció en 0.08 y 0.04 respectivamente. En la edición de 1956, el límite para columnas con estribos a flexión se incrementó a 0.08. Desde el reglamento de 1963 se requiere que la flexión se tome en cuenta en el diseño de todas las columnas y la cuantía máxima de 0.08 se ha aplicado a ambos tipos de columnas. Este límite puede considerarse como un máximo práctico para el refuerzo, en términos de economía y de requisitos de colocación.

10.9.2 — El número mínimo de barras longitudinales en elementos sometidos a compresión debe ser de 4 para barras dentro de estribos circulares o rectangulares, 3 para barras dentro de estribos triangulares y 6 para barras rodeadas por espirales, que cumplen con 10.9.3.

R10.9.2 — Para elementos a comprensión, se requiere un mínimo de cuatro barras longitudinales cuando las barras están rodeadas por estribos rectangulares o circulares. Para otras geometrías, debe proporcionarse una barra en cada vértice o esquina y debe proveerse el refuerzo lateral apropiado. Por ejemplo, las columnas triangulares con estribos requieren tres barras longitudinales, una en cada vértice de los estribos triangulares. Para barras rodeadas por espirales se requieren seis barras como mínimo.

Cuando el número de barras en una disposición circular es menor de ocho, la orientación de las barras afecta la resistencia a momento de columnas cargadas excéntricamente y esto debe considerarse en el diseño.

10.9.3 — La cuantía volumétrica del refuerzo en espiral, ρ_s , no debe ser menor que el valor dado por:

$$\rho_s = 0.45 \left(\frac{A_g}{A_{ch}} - 1 \right) \frac{f'_c}{f_{yt}} \quad (10-5)$$

donde el valor de f_{yt} a usar en la ecuación (10-5) no debe ser mayor de 700 MPa. Para f_{yt} mayor de 420 MPa, no deben usarse empalmes por traslapo de acuerdo con 7.10.4.5(a).

R10.9.3 — El efecto del refuerzo en espiral de aumentar la capacidad de carga del concreto dentro del núcleo, no se manifiesta sino hasta que la columna ha sido sometida a una carga y a una deformación suficiente para provocar el descascaramiento del recubrimiento de concreto exterior al núcleo. La cantidad de refuerzo en espiral que requiere la ecuación (10-5) pretende proporcionar una capacidad de carga adicional, para columnas cargadas concéntricamente, igual o ligeramente mayor que la resistencia perdida al descascararse el recubrimiento. Este principio lo recomendó el Comité ACI 105^{10,26} y ha formado parte del reglamento desde 1963. En el informe del Comité ACI 105 se presenta la deducción de la ecuación (10-5). Las pruebas y experiencias demuestran que

REGLAMENTO**COMENTARIO****10.10 — Efectos de esbeltez en elementos a compresión**

10.10.1 — Excepto en lo permitido en 10.10.2, el diseño de elementos a compresión, vigas de arriostramiento, y otros elementos de apoyo debe estar basado en las fuerzas y momentos mayorados obtenidos a partir de un análisis de segundo orden considerando la no linealidad del material y el agrietamiento, así como también los efectos de la curvatura del elemento y del desplazamiento lateral, la duración de las cargas, la retracción y flujo plástico, y la interacción con la cimentación. Las dimensiones de la sección transversal de cada elemento usadas en el análisis no deben apartarse más del 10 % de las dimensiones mostradas en los planos de construcción, de lo contrario debe repetirse el análisis. El procedimiento de análisis debe haber demostrado que genera predicciones de la resistencia que están de acuerdo con la manera sustancial con ensayos de amplio alcance de columnas en estructuras estáticamente indeterminadas de concreto reforzado.

10.10.2 — Como alternativa al procedimiento prescrito en 10.10.1, se permite basar el diseño de elementos a compresión, vigas de arriostramiento, y otros elementos de apoyo en las fuerzas axiales y momentos obtenidos a partir de los análisis descritos en 10.11.

las columnas que contienen la cantidad de refuerzo en espiral especificado en esta sección presentan gran resistencia y ductilidad. Investigaciones^{10.27-10.29} han indicado que refuerzo con resistencia a la fluencia de 700 MPa puede ser utilizado para confinamiento. Para el reglamento de 2005, el límite a la resistencia a la fluencia del refuerzo en espiral fue aumentado de 420 MPa a 700 MPa.

R10.10 — Efectos de esbeltez en elementos a compresión

Las disposiciones por efectos de esbeltez para elementos y estructuras a compresión se revisaron en el reglamento de 1995 para reflejar de una forma más apropiada el uso del análisis de segundo orden y para mejorar el ordenamiento de las disposiciones referidas a estructuras arriostradas y a estructuras no arriostradas.^{10.30} En 10.10.1 se permite el uso de análisis refinados no lineales de segundo orden. 10.11, 10.12 y 10.13 presentan un método de diseño aproximado basado en el método tradicional de magnificación de momentos. Para estructuras con desplazamiento lateral, el momento magnificado por desplazamiento $\delta_s M_s$ puede calcularse usando un análisis elástico de segundo orden, una aproximación a dicho análisis, o utilizando el magnificador de momento tradicional.

R10.10.1 — Se colocan dos límites al uso del análisis refinado de segundo orden. Primero, la estructura analizada debe tener elementos similares a los de la estructura final. Si los elementos en la estructura final tienen dimensiones transversales que difieren en más de 10% de las supuestas en el análisis, deben calcularse las nuevas propiedades del elemento y repetirse el análisis. Segundo, el procedimiento refinado de análisis de segundo orden debe haber demostrado que predice las cargas últimas dentro de un margen de 15% de aquellas obtenidas en ensayos de estructuras de concreto reforzado estáticamente indeterminadas. Como mínimo, la comparación debe incluir ensayos de columnas en pórticos planos arriostrados, pórticos no arriostrados y pórticos con columnas de diferentes rigideces. Para tomar en cuenta la variabilidad de las propiedades reales de los elementos y del análisis, las propiedades de los elementos usados en el análisis deben ser multiplicados por un factor de reducción de la rigidez ϕ_k menor que uno. Para ser consistente con el análisis de segundo orden de 10.13.4.1, el factor de reducción de la rigidez, ϕ_k , puede tomarse como 0.80. El concepto de un factor de reducción de la rigidez ϕ_k se discute en R10.12.3

R10.10.2 — Como alternativa al análisis refinado de segundo orden de 10.10.1, el diseño puede basarse en un análisis elástico y en el enfoque de magnificación de momentos.^{10.31, 10.32} Para estructuras con desplazamiento lateral los momentos magnificados por desplazamiento pueden ser calculados usando un análisis elástico de segundo orden basado en valores realistas de la rigidez. Véase R10.13.4.1

10.11 — Momentos magnificados —**R10.11 — Momentos magnificados —**

REGLAMENTO

Generalidades

10.11.1 — Las fuerzas axiales mayoradas P_u , los momentos mayorados M_1 y M_2 en los extremos de la columna, y, cuando se requiera, la deriva (desplazamiento lateral relativo) del entrepiso, Δ_o , deben ser calculadas a través de un análisis estructural elástico de primer orden tomando en cuenta el efecto en las propiedades de la sección de las cargas axiales, la presencia de regiones agrietadas a lo largo del elemento y los efectos de la duración de las cargas. Alternativamente, se permite usar las siguientes propiedades para los elementos en la estructura.

(a) Módulo de elasticidad	E_c de 8.5.1
(b) Momentos de inercia, I	
Vigas	$0.35 I_g$
Columnas	$0.70 I_g$
Muros – no agrietados	$0.70 I_g$
– agrietados	$0.35 I_g$
Placas planas y losas planas	$0.25 I_g$
(c) Área	$1.0 A_g$

En (b), I debe dividirse por $(1+\beta_d)$ cuando actúen cargas laterales sostenidas, o para verificaciones de estabilidad hechas de acuerdo con 10.13.6. Para pórticos arriostrados, β_d es la relación entre la máxima fuerza axial sostenida mayorada y la máxima fuerza axial mayorada asociada con la misma combinación de carga. Para pórticos no arriostrados excepto lo especificado en 10.13.6, β_d es la relación entre el máximo cortante sostenido mayorado del piso y el máximo cortante mayorado en ese piso.

COMENTARIO

Generalidades

Esta sección describe un procedimiento aproximado de diseño el cual usa el concepto de magnificador de momento para tomar en cuenta los efectos de la esbeltez. Los momentos calculados a través de un análisis ordinario de primer orden son multiplicados por un “magnificador de momento”, el cual es función de la fuerza axial mayorada P_u y de la carga crítica de pandeo P_c de la columna. Las estructuras con y sin desplazamiento lateral son tratadas separadamente en 10.12 y 10.13 respectivamente. Las disposiciones aplicables tanto a columnas con y sin desplazamiento lateral se presentan en 10.11. Un análisis de primer orden es un análisis elástico que no incluye el efecto en las fuerzas internas provocado por los desplazamientos.

R10.11.1 — Las rigideces EI usadas en un análisis elástico para diseño por resistencia deben representar las rigideces de los elementos inmediatamente antes de la falla. Esto es particularmente cierto para un análisis de segundo orden, el cual debe predecir las deformaciones a niveles cercanos a la carga última. Los valores de EI no deben estar basados completamente en la relación momento-curvatura para la sección más cargada a lo largo del elemento. En vez de lo anterior, ellos debieran corresponder a la relación momento-rotación en el extremo para el elemento completo.

Los valores alternativos para E_c , I_g y A_g dados en 10.11.1 han sido escogidos con base en resultados de ensayos de estructuras y de análisis, e incluyen una holgura debida a la variabilidad de las deformaciones calculadas. El módulo de elasticidad del concreto E_c está basado en la resistencia especificada del concreto a la compresión, mientras que los desplazamientos laterales son función de la resistencia media del concreto, que es mayor. Los momentos de inercia fueron tomados como 0.875 veces de aquellos de la Referencia 10.33. Estos dos efectos producen una sobreestimación de las deformaciones de segundo orden en el rango de 20 a 25 por ciento, lo que corresponde a un factor de reducción de la rigidez ϕ_k implícito de 0.80 a 0.85 en los cálculos de estabilidad. El concepto de un factor de reducción de la rigidez ϕ_k se discute en R10.12.3

El momento de inercia de vigas T debe estar basado en el ancho efectivo del ala definido en 8.10. En general, es suficientemente preciso tomar I_g para un viga T como dos veces el I_g del alma, $2(b_w h^3/12)$

Si los momentos y cortantes mayorados, obtenidos a partir de un análisis considerando el momento de inercia de un muro igual a $0.70 I_g$ indican, sobre la base del módulo de rotura, que el muro se agrietará en flexión, el análisis debiera ser repetido con $I = 0.35 I_g$ en aquellos pisos en los cuales se ha anticipado agrietamiento bajo las cargas mayoradas.

Los valores alternativos para los momentos de inercia dados

REGLAMENTO**COMENTARIO**

en 10.11.1 fueron derivados para elementos no preesforzados. Para elementos preesforzados, los momentos de inercia pueden diferir de los valores de 10.11.1 dependiendo de la cantidad, ubicación, y tipo de refuerzo y del grado de agrietamiento previo al estado último. Los valores de rigidez para elementos de concreto preesforzado debieran incluir una holgura por la variabilidad de las rigideces.

Las secciones 10.11 a la 10.13 proporcionan requisitos de resistencia y suponen que el análisis estructural se hará usando cargas mayoradas. Los análisis de desplazamiento, vibraciones y períodos del edificio son necesarios para varios niveles de carga de servicio (no mayoradas)^{10.34,10.35} para determinar el funcionamiento de la estructura y para estimar las fuerzas de viento en laboratorios de túneles de viento. El cortante basal sísmico está también basado en los períodos de vibración para las cargas de servicio. Las cargas y deformaciones de servicio magnificadas obtenidas de un análisis de segundo orden deben ser calculadas también usando cargas de servicio. Los momentos de inercia de los elementos estructurales en un análisis para cargas de servicio debieran, por lo tanto, ser representativos del grado de agrietamiento para los diferentes niveles de carga de servicio investigados. A menos que se cuente con un estimativo más preciso del grado de agrietamiento a nivel de la carga de servicio, resulta satisfactorio utilizar en el análisis para cargas de servicio **1/0.70 = 1.43** veces los momentos de inercia dados en 10.11.1.

El caso poco común de cargas laterales sostenidas puede existir, por ejemplo, si se presentan cargas laterales permanentes producto de empujes de tierra diferentes en dos lados de un edificio.

10.11.2 — Se puede tomar el radio de giro, r , igual a 0.3 veces la dimensión total de la sección en la dirección en la cual se está considerando la estabilidad para el caso de elementos rectangulares y 0.25 veces el diámetro para elementos circulares en compresión. Para otras formas, se permite calcular r para la sección bruta de concreto.

10.11.3 — Longitud no apoyada de elementos en compresión

10.11.3.1 — La longitud no apoyada de un elemento en compresión, ℓ_u , debe tomarse como la distancia libre entre losas de piso, vigas, u otros elementos capaces de proporcionar apoyo lateral en la dirección que se está considerando.

10.11.3.2 — Cuando existan capiteles o cartelas en las columnas, ℓ_u debe medirse hasta el extremo inferior del capitel o cartela en el plano considerado.

10.11.4 — Las columnas y pisos en una estructura deben ser diseñados como columnas y pisos con desplazamiento (no arriostrados) o sin desplazamiento lateral (ariostrados). El diseño de columnas en estructuras o pisos sin desplazamiento lateral (ariostrados) debe basarse en 10.12. El diseño de

R10.11.4 — El método de diseño por magnificación de momentos requiere que el diseñador distinga entre estructuras sin desplazamiento lateral (ariostradas), que son diseñadas de acuerdo con 10.12, y estructuras con desplazamiento lateral (no arriostradas) que son diseñadas de acuerdo con 10.13. Frecuentemente, esto se puede hacer por inspección

REGLAMENTO

columnas en estructuras o pisos con desplazamiento lateral (no arriostrados) debe basarse en 10.13.

10.11.4.1 — Se permite suponer como arriostrada (sin desplazamiento lateral) una columna dentro de una estructura, si el incremento en los momentos extremos de la columna debido a los efectos de segundo orden no excede de un 5 % de los momentos extremos de primer orden.

10.11.4.2 — También se permite suponer como arriostrado (sin desplazamiento lateral) a un piso en la estructura si:

$$Q = \frac{\sum P_u \Delta_o}{V_{us} \ell_c} \quad (10-6)$$

es menor o igual a 0.05, donde $\sum P_u$ y V_{us} son la carga vertical total y el cortante horizontal mayorados en el piso, respectivamente, en el piso bajo consideración y Δ_o es el desplazamiento lateral relativo de primer orden entre la parte superior e inferior del piso debido a V_{us} .

10.11.5 — Cuando un elemento individual en compresión dentro de una estructura tiene una esbeltez $k\ell_u/r$ mayor a 100, debe usarse 10.10.1 para calcular las fuerzas y momentos en la estructura.

10.11.6 — Para elementos a compresión sometidos a flexión respecto a ambos ejes principales, el momento respecto a cada eje debe ser magnificado separadamente sobre la base de las condiciones de restricción correspondientes a dicho eje.

10.12 — Momentos magnificados — Estructuras sin desplazamiento lateral

10.12.1 — Para elementos a compresión en estructuras sin desplazamiento lateral, el factor de longitud efectiva, k , debe tomarse igual a 1.0, a menos que se demuestre por análisis que se justifica un valor más bajo. El cálculo de k debe basarse en los valores de E_c e I dados en 10.11.1.

COMENTARIO

comparando la rigidez lateral total de las columnas en un piso con aquella de los elementos de arriostramiento. Se puede suponer por inspección que un elemento en compresión está arriostrado si está ubicado en un piso en el cual los elementos de arriostramiento (muros de cortante, cerchas, u otros elementos de arriostramiento lateral) tienen una rigidez lateral suficiente para resistir las deformaciones laterales del piso, a tal grado que los desplazamientos laterales resultantes no son lo suficientemente grandes para afectar sustancialmente la resistencia de la columna. Si no es inmediatamente evidente por inspección, 10.11.4.1 y 10.11.4.2 presentan dos maneras para hacer esto. En 10.11.4.1, se indica que un piso dentro de una estructura se considera como sin desplazamiento lateral si el aumento en los momentos por cargas laterales resultante del efecto $P\Delta$ no excede de un 5% de los momentos de primer orden.^{10.33} En 10.11.4.2 se presenta un método alternativo para determinar esto sobre la base del índice de estabilidad de un piso Q . Al calcular Q , $\sum P_u$ debe corresponder al caso de carga lateral para el cual $\sum P_u$ es máximo. Debe notarse que una estructura puede contener pisos con y sin desplazamiento lateral. Este chequeo no es aplicable cuando V_{us} es cero.

Si los desplazamientos por carga lateral de la estructura han sido calculados usando cargas de servicio y los momentos de inercia para carga de servicio dados en 10.11.1, se permite calcular Q en la ecuación (10-6) usando 1.2 veces la suma de las cargas gravitacionales de servicio, el cortante del piso para cargas de servicio, y 1.43 veces las deflexiones de primer orden del piso para carga de servicio.

R10.11.5 — Se impone un límite superior a la relación de esbeltez para columnas diseñadas por el método del magnificador de momento de 10.11 a 10.13. No se impone un límite similar si el diseño se realiza de acuerdo con 10.10.1. El límite $k\ell_u/r = 100$ representa el rango superior de los ensayos de elementos de compresión esbeltos en pórticos.

R10.11.6 — Cuando existe flexión biaxial en un elemento a compresión, se deben magnificar los momentos calculados para cada eje principal. Los factores de magnificación δ se calculan considerando la carga crítica de pandeo P_c para cada eje separadamente, sobre la base de la longitud efectiva $k\ell_u$ y la rigidez EI correspondiente. Si las capacidades de pandeo son diferentes para cada eje, resultarán diferentes factores de magnificación.

R10.12 — Momentos magnificados — Estructuras sin desplazamiento lateral

R10.12.1 — Las ecuaciones para el magnificador de momento fueron derivadas para columnas articuladas en sus extremos y deben ser modificadas para tomar en cuenta el efecto de las restricciones en los bordes. Esto se hace usando una “longitud efectiva” $k\ell_u$ en el cálculo de P_c .

COMENTARIO

Ψ = relación de $\Sigma(EI/\ell_c)$ de los elementos a compresión con respecto a $\Sigma(EI/\ell)$ de los elementos a flexión en el mismo plano en un extremo del elemento a compresión

ℓ = luz del elemento a flexión medida centro a centro de los apoyos

Fig. R10.12.1 — Factores de longitud efectiva, k

La principal ayuda de diseño para estimar el factor de longitud efectiva k son los ábacos de alineamiento de Jackson y Moreland (Fig. R10.12.1) los que permiten la determinación gráfica de k para una columna de sección transversal constante en un pórtico con varios vanos.^{10.36, 10.37}

La longitud efectiva es función de la rigidez relativa en cada extremo del elemento en compresión. Los estudios han indicado que deben considerarse los efectos de diferentes cuantías de refuerzo de vigas y columnas y el agrietamiento de la viga en la determinación de la rigidez relativa en el nudo. Al determinar ψ para su uso en la evaluación del factor de longitud efectiva k , la rigidez de los elementos en flexión puede ser calculada sobre la base de $0.35I_g$ para elementos a flexión, para tomar en cuenta el efecto del agrietamiento y del refuerzo en la rigidez relativa, y $0.70I_g$ para elementos a compresión.

REGLAMENTO

COMENTARIO

Las ecuaciones simplificadas (A-E) que se indican más adelante pueden ser utilizadas para calcular los factores de longitud efectiva de elementos arriostrados y no arriostrados. Las ecuaciones (A), (B) y (E) están tomadas del British Standard Code of Practice de 1972^{10.38,10.39}. Las ecuaciones (C) y (D) para elementos no arriostrados fueron desarrolladas en la Ref. 10.25.

Para elementos a compresión, pertenecientes a una estructura no arriostrada, se puede tomar como límite superior para el factor de longitud efectiva al menor valor de las siguientes dos expresiones:

$$k = 0.7 + 0.05(\psi_A + \psi_B) \leq 1.0 \quad (\text{A})$$

$$k = 0.85 + 0.05\psi_{\min} \leq 1.0 \quad (\text{B})$$

donde ψ_A y ψ_B son los valores de ψ en los dos extremos de la columna y ψ_{\min} es el menor de estos dos valores.

Para elementos no arriostrados a compresión restringidos en ambos extremos, puede tomarse el factor de longitud efectiva como:

para $\psi_m < 2$

$$k = \frac{20 - \psi_m}{20} \sqrt{1 + \psi_m} \quad (\text{C})$$

para $\psi_m \geq 2$

$$k = 0.9 \sqrt{1 + \psi_m} \quad (\text{D})$$

donde ψ_m es el promedio de los valores de ψ en los dos extremos del elemento a compresión.

Para elementos a compresión no arriostrados articulados en un extremo, el factor de longitud efectiva puede ser tomado como:

$$k = 2.0 + 3.0\psi \quad (\text{E})$$

donde ψ es el valor en el extremo restringido.

Puede considerarse que el uso de los ábacos de la Fig. R10.12.1, o de las ecuaciones de esta sección, satisface los requisitos de la norma para justificar un valor de k menor a 1.0.

R10.12.2 — La ecuación (10-7) se ha deducido a partir de la ecuación (10-9) suponiendo que es aceptable un 5% de incremento en los momentos debido a la esbeltez.^{10.31} La deducción no incluye ϕ en el cálculo del magnificador de momento. Como una primera aproximación, k puede tomarse igual a 1.0 en la ecuación (10-7).

10.12.2 — En estructuras sin desplazamiento lateral se permite ignorar los efectos de esbeltez en elementos a compresión que satisfacen:

$$\frac{k\ell_u}{r} \leq 34 - 12(M_1/M_2) \quad (10-7)$$

REGLAMENTO

Donde el término $[34 - 12(M_1/M_2)]$ no debe tomarse mayor que 40. El término M_1/M_2 es positivo si la columna está flectada en curvatura simple y negativo si el elemento tiene curvatura doble.

10.12.3 — Los elementos a compresión deben diseñarse para la fuerza axial mayorada P_u y para el momento magnificado por los efectos de curvatura del elemento, M_c , como sigue:

$$M_c = \delta_{ns} M_2 \quad (10-8)$$

donde

$$\delta_{ns} = \frac{C_m}{1 - \frac{P_u}{0.75P_c}} \geq 1.0 \quad (10-9)$$

$$P_c = \frac{\pi^2 EI}{(k\ell_u)^2} \quad (10-10)$$

EI debe tomarse como:

$$EI = \frac{(0.2E_c I_g + E_s I_{se})}{1 + \beta_d} \quad (10-11)$$

o

$$EI = \frac{0.4E_c I_g}{1 + \beta_d} \quad (10-12)$$

COMENTARIO

R10.12.3 — Los factores ϕ usados en el diseño de columnas esbeltas representan dos fuentes diferentes de variabilidad. Primero, los factores ϕ de reducción de la rigidez en las ecuaciones del magnificador en la edición 1989 y anteriores del reglamento tenían la intención de tomar en cuenta la variabilidad en la rigidez EI y en el análisis de magnificación de momento. Segundo, la variabilidad de la resistencia de la sección transversal es tomada en consideración a través de un factor ϕ de reducción de la resistencia de 0.70 para columnas con estribos y 0.75 para columnas con espirales. Los estudios informados en la referencia 10.40 indican que el factor de reducción de la rigidez ϕ_k , y el factor ϕ de reducción de la resistencia para la sección transversal no tienen los mismos valores, al contrario de lo supuesto en la edición de 1989 y reglamentos anteriores. Estos estudios sugieren que el valor del factor de reducción de rigidez ϕ_k para una columna aislada debiera ser 0.75, tanto para columnas con estribos como con espirales. El factor 0.75 en las ecuaciones (10-9) y (10-18) es un factor de reducción de rigidez ϕ_k y reemplaza al factor ϕ que aparecían en estas ecuaciones en la edición de 1989 y anteriores. Esto se ha hecho para evitar confusiones entre el factor de reducción de la rigidez ϕ_k en las ecuaciones (10-9) y (10-18), y los factores ϕ de reducción de resistencia de la sección transversal.

El principal problema al definir la carga crítica es la elección de la rigidez EI que aproxime razonablemente las variaciones en la rigidez debidas al agrietamiento, flujo plástico, y la no linealidad de la curva esfuerzo-deformación del concreto. La ecuación (10-11) se ha deducido para pequeñas excentricidades y altos niveles de carga axial, donde los efectos por esbeltez son más pronunciados.

El flujo plástico debido a cargas sostenidas incrementa la deformación lateral de una columna y por lo tanto la magnificación del momento. Esto se approxima en diseño reduciendo la rigidez EI , usada para calcular P_c y por lo tanto δ_{ns} , dividiéndola por $(1 + \beta_d)$. Tanto los términos del concreto como del acero en la ecuación (10-11) son divididos por $(1 + \beta_d)$. Esto refleja la fluencia prematura del acero en columnas sometidas a cargas sostenidas.

Pueden usarse tanto la ecuación (10-11) o la (10-12) para calcular EI . La ecuación (10-12) es una aproximación simplificada de la ecuación (10-11) y es menos precisa que la ecuación (10-11).^{10.41} La ecuación (10-12) puede ser simplificada aún más suponiendo $\beta_d = 0.6$. Cuando se hace esto, la ecuación (10-12) se transforma en:

REGLAMENTO

COMENTARIO

$$EI = 0.25E_c I_g \quad (\text{F})$$

El término β_d se define de manera diferente para estructuras con y sin desplazamiento lateral. Véase 10.0. Para estructuras sin desplazamiento lateral, β_d es la relación entre la máxima carga axial mayorada permanente y la máxima carga axial mayorada total.

10.12.3.1 — Para elementos sin cargas transversales entre sus apoyos, C_m debe tomarse como:

$$C_m = 0.6 + 0.4 \left(\frac{M_1}{M_2} \right) \geq 0.4 \quad (10-13)$$

Donde M_1/M_2 es positivo si la columna está flectada en curvatura simple. Para elementos con cargas transversales entre sus apoyos, C_m debe tomarse como 1.0.

R10.12.3.1 — El factor C_m es un factor de corrección que relaciona el diagrama de momentos existente con un diagrama de momentos uniforme equivalente. La deducción del magnificador de momento supone que el momento máximo está en o cerca de la mitad de la altura de la columna. Si el momento máximo se produce en uno de los extremos de la columna, el diseño debe basarse en un “momento uniforme equivalente” $C_m M_2$, el cual produce el mismo momento máximo al ser magnificado.^{10.31}

En el caso de elementos a compresión sometidos a cargas transversales entre los apoyos, es posible que el momento máximo se produzca en una sección lejos del extremo del elemento. Si esto ocurre, el valor del máximo momento calculado en cualquier sección del elemento debe ser usado como valor de M_2 en la ecuación (10-8). De acuerdo con la última frase de 10.12.3.1, C_m debe ser tomado igual a 1.0 para este caso.

10.12.3.2 — El momento mayorado, M_2 , en la ecuación (10-8) no debe tomarse menor que

$$M_{2,min} = P_u (15 + 0.03h) \quad (10-14)$$

alrededor de cada eje separadamente, donde **15** y **0.03h** están en milímetros. Para elementos en los que $M_{2,min}$ supera a M_2 , el valor de C_m en la ecuación (10-13) debe ser tomado como 1.0, o estar basado en la relación de los momentos calculados para los extremos, dividiendo M_1 por M_2 .

R10.12.3.2 — En este reglamento, la esbeltez es tomada en consideración magnificando los momentos extremos de la columna. Si los momentos mayorados de la columna son muy pequeños o nulos, el diseño de columnas esbeltas debe basarse en la excentricidad mínima dada en esta sección. No es la intención que la excentricidad mínima sea aplicada a los dos ejes simultáneamente.

Cuando el diseño debe basarse en la excentricidad mínima, los momentos extremos mayorados de la columna obtenidos del análisis estructural son usados en la ecuación (10-13) para determinar la relación M_1/M_2 . Esto elimina lo que de otra manera sería una discontinuidad entre columnas con excentricidades calculadas menores que la excentricidad mínima y columnas con excentricidades calculadas mayores o iguales a la excentricidad mínima.

10.13 — Momentos magnificados — Estructuras con desplazamiento lateral

R10.13 — Momentos magnificados — Estructuras con desplazamiento lateral

El diseño por esbeltez de estructuras con desplazamiento lateral fue revisado en el reglamento de 1995. El procedimiento revisado consiste en tres pasos:

- (1) Se calculan los momentos por desplazamiento lateral magnificados $\delta_s M_s$. Esto debe hacerse usando una de tres alternativas. Primera, se puede usar un análisis elástico de segundo orden (10.13.4.1). Segunda, se puede utilizar una aproximación a dicho

REGLAMENTO**COMENTARIO**

análisis (10.13.4.2). La tercera opción es usar el magnificador por desplazamiento lateral δ_s de las ediciones anteriores del ACI 318 (10.13.4.3).

- (2) Los momentos por desplazamiento lateral magnificados $\delta_s M_s$ son sumados al momento sin desplazamiento lateral no magnificado M_{ns} en cada extremo de cada columna (10.13.3). Los momentos sin desplazamiento lateral pueden ser calculados usando un análisis elástico de primer orden.
- (3) Si la columna es esbelta y las cargas sobre ella son altas, se verifica para determinar si los momentos en puntos entre los extremos de la columna exceden a aquellos en los extremos. Como se especifica en 10.13.5 esto se hace usando el magnificador para estructuras sin desplazamiento lateral δ_{ns} , con P_c calculado considerando $k = 1.0$ o menos.

10.13.1 — Para elementos a compresión no arriostrados contra desplazamientos laterales, el factor de longitud efectiva k debe determinarse usando los valores de E_c e I dados en 10.11.1 y no debe ser menor que 1.0.

10.13.2 — Para elementos en compresión no arriostrados contra desplazamientos laterales, pueden despreciarse los efectos de la esbeltez cuando $k\ell_u/r$ es menor que 22.

10.13.3 — Los momentos M_1 y M_2 en los extremos de un elemento individual a compresión deben tomarse como:

$$M_1 = M_{1ns} + \delta_s M_{1s} \quad (10-15)$$

$$M_2 = M_{2ns} + \delta_s M_{2s} \quad (10-16)$$

donde $\delta_s M_{1ns}$ y $\delta_s M_{2ns}$ deben calcularse de acuerdo con 10.13.4

10.13.4 — Cálculo de $\delta_s M_s$

10.13.4.1 — Los momentos magnificados por desplazamiento lateral, $\delta_s M_s$, son los momentos extremos de la columna calculados a través de un análisis elástico de segundo orden basado en las rigideces del elemento dadas en 10.11.1

R10.13.1 — Véase R10.12.1

R10.13.3 — El análisis descrito en esta sección se refiere sólo a estructuras planares sometidas a cargas que causan desplazamientos en su propio plano. Si los desplazamientos torsionales son significativos, debe usarse un análisis tridimensional de segundo orden.

R10.13.4 — Cálculo de $\delta_s M_s$

R10.13.4.1 — Un análisis de segundo orden es un análisis estructural que incluye el efecto en los esfuerzos internos resultante de las deflexiones. Cuando se usa un análisis elástico de segundo orden para calcular $\delta_s M_s$, el desplazamiento debe ser representativo del estado inmediatamente anterior a la carga última. Por esta razón debe usarse en el análisis de segundo orden el valor reducido de $E_c I_g$ dado en 10.11.1

El término β_d se define de manera diferente para estructuras con y sin desplazamiento lateral. Véase 10.0. Los desplazamientos laterales debidos a cargas de corta duración, como viento o sismo, son función de la rigidez de corto plazo de las columnas después de un período de cargas

REGLAMENTO

COMENTARIO

gravitacionales sostenidas. Para este caso, la definición de β_d en 10.0 da un valor $\beta_d = 0$. En el caso inusual de estructuras con desplazamiento lateral donde las cargas laterales son sostenidas, β_d no será cero. Esto puede ocurrir si un edificio en ladera está sometido a empuje tierra en un lado únicamente.

En un análisis de segundo orden deben incluirse las cargas axiales de todas las columnas que no son parte de los elementos resistentes a carga lateral y que dependen de estos elementos para su estabilidad.

En la edición de 1989 y anteriores, las ecuaciones del magnificador de momento para δ_b y δ_s incluían un factor de reducción de la rigidez ϕ_k para cubrir la variabilidad en los cálculos de estabilidad. El método de análisis de segundo orden está basado en los valores de E_c e I de 10.11.1. Esto lleva a una sobre estimación de 20 a 25% del desplazamiento lateral que corresponde a un factor de reducción de la rigidez ϕ_k entre 0.80 y 0.85 en los momentos $P\Delta$. No se necesita un factor ϕ adicional en los cálculos de estabilidad. Una vez que se han establecido los momentos, la selección de las secciones transversales de las columnas involucra los factores ϕ de reducción de la resistencia de 9.3.2.2

10.13.4.2 — Alternativamente, se permite calcular $\delta_s M_s$ como

$$\delta_s M_s = \frac{M_s}{1-Q} \geq M_s \quad (10-17)$$

Si δ_s calculado de esta manera es mayor que 1.5, $\delta_s M_s$ debe calcularse usando 10.13.4.1 ó 10.13.4.3

R10.13.4.2 — El análisis $P\Delta$ iterativo para los momentos de segundo orden puede ser representado por una serie infinita. La solución de esta serie está dada por la ecuación (10-17)^{10.33}. La referencia 10.42 muestra que la ecuación (10-17) predice apropiadamente los momentos de segundo orden en estructuras no arriostradas para valores de δ_s que no exceden 1.5.

Los diagramas de momento $P\Delta$ para columnas flectadas son curvos, con Δ relacionado con la geometría deformada de la columna. La ecuación (10-17) y la mayoría de los programas computacionales disponibles comercialmente para el análisis de segundo orden han sido desarrollados suponiendo que los momentos $P\Delta$ resultan de fuerzas iguales y opuestas $P\Delta/\ell_c$ aplicadas en la parte inferior y superior del piso. Estas fuerzas dan un diagrama recto de momento $P\Delta$. Los diagramas curvos de momento $P\Delta$ producen desplazamientos laterales del orden de 15% mayores que aquellos obtenidos de diagramas rectos de momento $P\Delta$. Este efecto se puede incluir en la ecuación (10-17) escribiendo el denominador como $(1-1.15Q)$ en vez de $(1-Q)$. El factor 1.15 se ha dejado fuera de la ecuación (10-17) para mantener la consistencia con los programas computacionales disponibles comercialmente.

Si las deflexiones han sido calculadas usando las cargas de servicio, Q en la ecuación (10-17) debe ser calculado de la manera explicada en R10.11.4.

En la edición de 1989 y anteriores, las ecuaciones del magnificador de momento para δ_b y δ_s incluían un factor de

REGLAMENTO

COMENTARIO

reducción de la rigidez ϕ_k para cubrir la variabilidad de los cálculos de estabilidad. El análisis del factor Q está basado en deflexiones calculadas usando los valores de E_c e I_g de 10.11.1 los cuales incluyen el equivalente a un factor de reducción de la rigidez ϕ_k tal como se explica en R10.13.4.1. Como resultado, no se necesita un factor ϕ adicional en los cálculos de estabilidad. Una vez que se han establecido los momentos usando la ecuación (10-17), la selección de las secciones transversales de las columnas involucra a los factores de reducción de la resistencia ϕ de 9.3.2.2

10.13.4.3 — Alternativamente, se puede calcular $\delta_s M_s$ como

$$\delta_s M_s = \frac{M_s}{1 - \frac{\Sigma P_u}{0.75 \Sigma P_c}} \geq M_s \quad (10-18)$$

donde ΣP_u es la sumatoria de todas las cargas mayoradas verticales en un piso, y ΣP_c es la sumatoria para todas las columnas que resisten el desplazamiento lateral en un piso. P_c se calcula usando la ecuación (10-10) con el valor k de 10.13.1 y el valor para EI de la ecuación (10-11) o la ecuación (10-12).

R10.13.4.3 — Para verificar los efectos de la estabilidad del piso, δ_s se calcula como un valor promedio para el piso completo sobre la base del uso de $\Sigma P_u / \Sigma P_c$. Esto refleja la interacción en los efectos $P\Delta$ de todas las columnas que resisten el desplazamiento lateral del piso, dado que la deformación lateral de todas las columnas en el piso debe ser igual en ausencia de desplazamientos torsionales alrededor del eje vertical. Además, es posible que una columna individual particularmente esbelta en una estructura no arriostrada pudiera tener desplazamientos sustanciales a media altura aún si está adecuadamente arriostrada contra desplazamientos laterales en los extremos por otras columnas en el piso. Dicha columna tendrá un ℓ_u/r mayor que el valor dado en la ecuación (10-19) y debe ser verificada usando 10.13.5.

Si la deflexión por carga lateral involucra desplazamientos torsionales significativos, la magnificación de momento en las columnas más apartadas del centro de rotación puede ser subestimada por el procedimiento del magnificador de momento. En dichos casos debe considerarse un análisis tridimensional de segundo orden.

El término 0.75 en el denominador de la ecuación (10-18) es un factor de reducción de la rigidez ϕ_k tal como se explicó en R10.12.3

En el cálculo de EI , β_d será normalmente cero para una estructura no arriostrada, debido a que las cargas laterales son generalmente de corta duración (Véase R10.13.4.1).

10.13.5 — Si un elemento individual en compresión cumple

$$\frac{\ell_u}{r} > \frac{35}{\sqrt{\frac{P_u}{f'_c A_g}}} \quad (10-19)$$

debe ser diseñado para la fuerza mayorada P_u y el momento M_c calculado usando 10.12.3 en donde M_1 y M_2 se calculan de acuerdo con 10.13.3, β_d según se definió para la combinación de cargas considerada, y k según lo definido en 10.12.1

R10.13.5 — Los momentos sin desplazamiento lateral no magnificados en los extremos de las columnas son sumados a los momentos por desplazamiento lateral magnificados en los mismos puntos. Generalmente, uno de los momentos extremos resultantes es el momento máximo en la columna. Sin embargo, en columnas esbeltas con cargas axiales elevadas el punto de momento máximo puede estar entre los extremos de la columna, de tal forma que los momentos extremos dejan de ser los momentos máximos. Si ℓ_u/r es menor que el valor dado en la ecuación (10-19) el momento máximo en cualquier punto a lo largo de la altura de dicha columna será menor a 1.05 veces el máximo momento extremo. Cuando ℓ_u/r excede el valor dado por la ecuación (10-19), el momento máximo se producirá en un punto entre los extremos de la columna y excederá al máximo momento

REGLAMENTO**COMENTARIO**

10.13.6 — Adicionalmente a las combinaciones de carga que incluyen cargas laterales, debe considerarse la resistencia y estabilidad de la estructura como un todo frente a las cargas gravitacionales mayoradas.

- (a) Cuando $\delta_s M_s$ se calcula a partir de 10.13.4.1, la relación entre la deflexión lateral de segundo orden y la deflexión lateral de primer orden, para carga muerta y carga viva mayoradas más la carga lateral mayorada aplicada a la estructura, no debe exceder de 2.5.
- (b) Cuando $\delta_s M_s$ se calcula a partir de 10.13.4.2, el valor de Q calculado usando ΣP_u para carga muerta y viva mayoradas no debe exceder 0.60
- (c) Cuando $\delta_s M_s$ se calcula a partir de 10.13.4.3, δ_s calculado usando ΣP_u y ΣP_c correspondientes a carga muerta y viva mayoradas debe ser positivo y no exceder de 2.5

En (a), (b) y (c) anteriores, β_d debe tomarse como la relación entre la máxima carga axial mayorada que actúa en forma permanente y la máxima carga axial mayorada total.

extremo en más de un 5%.^{10.30} En dicho caso el momento máximo se calcula magnificando el momento extremo usando la ecuación (10-8).

R10.13.6 — La posibilidad de inestabilidad por desplazamiento lateral bajo cargas gravitacionales debe ser investigada independientemente. Cuando se usa un análisis de segundo orden para calcular $\delta_s M_s$ (10.13.4.1), la estructura debe ser analizada dos veces; una vez para el caso de cargas gravitacionales mayoradas y una segunda vez para una carga lateral aplicada. Esta carga puede ser la carga lateral usada en el diseño o puede ser una carga única aplicada en la parte superior de la estructura. El primer análisis debe ser un análisis elástico de primer orden, el segundo análisis debe ser un análisis de segundo orden. La deformación obtenida a partir del análisis de segundo orden no debe exceder de 2.5 veces la deflexión obtenida a partir del análisis de primer orden. Si un piso es mucho más flexible que el resto, la relación de desplazamiento debe ser calculada en dicho piso. La carga lateral debe ser lo suficientemente grande para producir desplazamientos de magnitud tal que puedan ser comparados con precisión. En estructuras no simétricas que se desplazan lateralmente bajo cargas gravitacionales solamente, la carga lateral debe actuar en la dirección en la cual se aumenta el desplazamiento lateral.

Cuando se usa 10.13.4.2 para calcular $\delta_s M_s$, el valor de Q evaluado usando cargas gravitacionales mayoradas no debe exceder 0.60. Esto es equivalente a $\delta_s = 2.5$. Los valores de V_u y Δ_o usados para calcular Q pueden obtenerse a partir de cualquier conjunto supuesto real o arbitrario de cargas laterales, siempre que V_u y Δ_o correspondan a las mismas cargas. Si Q calculado en 10.11.4.2 es 0.2 o menor, se satisface la verificación de estabilidad de 10.13.6.

Cuando $\delta_s M_s$ se calcula usando la ecuación (10-18), se impone un límite superior de 2.5 para δ_s . Para valores mayores de δ_s la estructura es muy susceptible a cambios en EI y a rotaciones de las cimentación. Si δ_s excede de 2.5 la estructura debe ser rigidizada para reducir δ_s . ΣP_u debe incluir la carga axial en todas las columnas y muros incluyendo columnas que no son parte del sistema resistente a cargas laterales. El valor $\delta_s = 2.5$ es un magnificador muy grande. Se ha escogido para compensar lo conservador del procedimiento del magnificador de momento.

Para pórticos arriostrados, β_d es la relación de la máxima fuerza axial mayorada sostenida a la máxima fuerza axial mayorada asociada con la misma combinación de carga.

10.13.7 — En estructuras con desplazamiento lateral, los elementos a flexión deben diseñarse para los momentos magnificados totales de los elementos a compresión que concurren al nudo.

R10.13.7 — La resistencia de una estructura no arriostrada está controlada por la estabilidad de las columnas y por el grado de restricción al giro en los extremos proporcionado por las vigas del pórtico. Si se forman rótulas plásticas en las vigas que inducen esta restricción, la estructura se acerca a un mecanismo de colapso y su capacidad de resistir cargas

REGLAMENTO**COMENTARIO**

10.14 — Elementos cargados axialmente que soportan sistemas de losas

Los elementos cargados axialmente que soportan un sistema de losas incluido dentro del alcance de 13.1, deben diseñarse como se dispone en el Capítulo 10 y de acuerdo con los requisitos adicionales del Capítulo 13.

10.15 — Transmisión de cargas de las columnas a través de losas de entrepiso

Si el f'_c de una columna es 1.4 veces mayor que el del sistema de entrepiso, la transmisión de la carga a través de la losa de entrepiso debe hacerse de acuerdo con 10.15.1, 10.15.2 ó 10.15.3

10.15.1 — Debe colocarse concreto de resistencia igual a la especificada para la columna en el entrepiso en la ubicación de la columna. La superficie superior del concreto de la columna debe extenderse 600 mm dentro de la losa a partir de la cara de la columna. El concreto de la columna debe ser monolítico con el concreto del piso y debe colocarse de acuerdo con 6.4.6 y 6.4.7.

axiales se reduce drásticamente. 10.13.7 se colocó para que el diseñador tenga en cuenta que los elementos de restricción en flexión deben tener la capacidad de resistir los momentos magnificados en las columnas.

R10.15 — Transmisión de cargas de las columnas a través de losas de entrepiso

Los requisitos de esta sección están basados en un artículo escrito acerca del efecto que produce la resistencia del concreto del entrepiso sobre la resistencia de la columna.^{10.43} Las disposiciones implican que cuando la resistencia del concreto de la columna no excede la resistencia del concreto del entrepiso en más del 40%, no es necesario tomar precauciones especiales. Para resistencias más altas del concreto de las columnas deben utilizarse los métodos de 10.15.1 ó 10.15.2 para columnas de esquina o de borde. Los métodos de 10.15.1, 10.15.2 ó 10.15.3 deben usarse para columnas interiores con adecuada restricción en los cuatro lados.

R10.15.1 — El uso del procedimiento de colocación del concreto, descrito en 10.15.1, requiere la colocación de dos mezclas de concreto diferentes en el sistema de entrepiso. El concreto de resistencia más baja debe colocarse cuando el concreto de mayor resistencia todavía esté plástico y debe vibrarse en forma adecuada para asegurar que ambos concretos se integren completamente. Esto requiere coordinación cuidadosa de las entregas de concreto y el posible empleo de aditivos retardantes. En algunos casos pueden requerirse servicios adicionales de inspección cuando se emplea este procedimiento. Es importante que el concreto de mayor resistencia en el piso, en la región de la columna, se coloque antes de que el concreto de baja resistencia sea colocado en el resto del piso para evitar que accidentalmente se coloque concreto de baja resistencia en el área de la columna. Es responsabilidad del diseñador indicar en los planos donde deben colocarse los concretos de baja y alta resistencia.

Con la edición de 1983, la cantidad de concreto de columnas que debe colocarse dentro del piso se expresa sencillamente como una extensión de 600 mm, desde la cara de la columna. Puesto que la colocación del concreto requerido debe hacerse en el campo, en la actualidad se expresa de manera directamente evidente para los trabajadores. Este nuevo requisito también localiza la interfase entre el concreto de la columna y del entrepiso más alejado dentro del piso, lejos de las regiones de cortante alto.

REGLAMENTO

10.15.2 — La resistencia de una columna a través de la losa de entrepiso debe basarse en el valor más bajo de la resistencia del concreto con pasadores verticales y con espirales, según se requiera.

10.15.3 — Para columnas apoyadas lateralmente por los cuatro lados en vigas de altura aproximadamente igual, o en losas, se permite basar la resistencia de la columna en una resistencia equivalente del concreto en la conexión de la columna, igual al 75% de la resistencia del concreto de la columna más el 35% de la resistencia del concreto del entrepiso. Al aplicar 10.15.3, la relación entre la resistencia del concreto de la columna y la resistencia del concreto de la losa no debe ser mayor que 2.5 para el diseño.

10.16 — Elementos compuestos sometidos a compresión

10.16.1 — Los elementos compuestos sometidos a compresión deben incluir a todos aquellos elementos que estén reforzados longitudinalmente con perfiles de acero estructural, tuberías o tubos, con o sin barras longitudinales.

10.16.2 — La resistencia de los elementos compuestos debe calcularse para las mismas condiciones limitantes que se aplican a los elementos comunes de concreto reforzado.

10.16.3 — Cualquier resistencia a la carga axial asignada al concreto de un elemento compuesto debe transmitirse al concreto mediante elementos o ménsulas que se apoyen directamente en el concreto del elemento compuesto.

10.16.4 — Toda resistencia a carga axial no asignada al concreto en un elemento compuesto debe ser desarrollada por conexión directa al perfil, tubería o tubo de acero estructural.

10.16.5 — Para la evaluación de los efectos de esbeltez, el radio de giro, r , de la sección compuesta no debe ser mayor que el valor dado por

$$r = \sqrt{\frac{(E_c I_g / 5) + E_s I_{sx}}{(E_c A_g / 5) + E_s A_{sx}}} \quad (10-20)$$

y como alternativa a un cálculo más preciso, EI en la ecuación (10-10) debe tomarse ya sea como lo indica la ecuación (10-11) o por medio de

$$EI = \frac{(E_c I_g / 5)}{1 + \beta_d} + E_s I_{sx} \quad (10-21)$$

COMENTARIO

R 10.15.3 — Investigaciones^{10.44} han demostrado que las losas muy cargadas no proporcionan tanto confinamiento como las losas poco cargadas cuando la relación de resistencia del concreto de la conexión de la columna y la resistencia del concreto de la losa excede 2.5. En consecuencia, se fija un límite a la relación de resistencia del concreto para el diseño.

R10.16 — Elementos compuestos sometidos a compresión

R10.16.1 — Las columnas compuestas se definen sin hacer referencia a clasificaciones de columnas combinadas, compuestas o de tubos llenos con concreto. Se han omitido las referencias a otros metales empleados para refuerzo porque se utilizan poco en construcciones de concreto.

R10.16.2 — Las mismas reglas que se emplean para calcular la resistencia a la interacción carga-momento para secciones de concreto reforzado pueden aplicarse a secciones compuestas. Los diagramas de interacción para tubos llenos con concreto son idénticos a los del ACI SP-7^{10.45} y del ACI *Design Handbook*^{10.37}, pero con γ ligeramente mayor que 1.0.

R10.16.3 y R10.16.4 — El apoyo directo o la conexión directa para transferir las fuerzas entre el acero y el concreto puede desarrollarse por medio de salientes, platinas o barras de refuerzo soldadas al perfil o tubo estructural antes de colocar el concreto. No es necesario considerar el esfuerzo de compresión por flexión como parte de la carga de compresión que debe desarrollarse por apoyo directo. Un revestimiento de concreto alrededor de un perfil estructural puede rigidizarlo, pero no necesariamente incrementará su resistencia.

R10.16.5 — Se incluye la ecuación (10-20) porque las reglas de 10.11.2 para estimar el radio de giro son demasiado conservadoras para tubos llenos con concreto y no se aplican a elementos con perfiles estructurales embebidos.

En columnas de concreto reforzado, sometidas a cargas sostenidas, el flujo plástico transfiere parte de la carga del concreto al acero, incrementando así los esfuerzos en el acero. En el caso de columnas poco reforzadas, esta transferencia de carga puede causar que el acero a compresión fluya prematuramente, dando como resultado una disminución del EI efectivo. Por consiguiente, los términos tanto del concreto como del acero en la ecuación (10-11) se reducen para tomar en cuenta el flujo plástico. Para columnas muy reforzadas o para columnas compuestas en las que la tubería o

REGLAMENTO**COMENTARIO****10.16.6 — Núcleo de concreto confinado en acero estructural**

10.16.6.1 — Para un elemento compuesto con el núcleo de concreto confinado en acero estructural, el espesor del acero de confinamiento no debe ser menor que:

$$b \sqrt{\frac{f_y}{3E_s}}, \text{ para cada cara de ancho } b$$

ni que:

$$h \sqrt{\frac{f_y}{8E_s}}, \text{ para secciones circulares de diámetro } h$$

10.16.6.2 — Se permite que las barras longitudinales localizadas dentro del núcleo de concreto confinado se utilicen en el cálculo de A_{sx} e I_{sx} .

10.16.7 — Refuerzo en espiral alrededor de un núcleo de acero estructural

Un elemento compuesto, hecho de concreto reforzado con espiral alrededor de un núcleo de acero estructural debe satisfacer 10.16.7.1 a 10.16.7.5.

10.16.7.1 — La resistencia especificada a la compresión, f'_c , no debe ser menor que la mencionada en 1.1.1.

10.16.7.2 — La resistencia a la fluencia de diseño del núcleo de acero estructural debe ser la resistencia a la fluencia especificada mínima para el grado del acero estructural usado, pero sin exceder de 350 MPa.

10.16.7.3 — El refuerzo en espiral debe cumplir con lo especificado en 10.9.3.

10.16.7.4 — Las barras longitudinales localizadas dentro de la espiral no deben tener un área menor de 0.01 ni mayor de 0.08 veces el área neta de la sección de concreto.

10.16.7.5 — Se permite que las barras longitudinales localizadas dentro de la espiral se consideren en el cálculo de A_{sx} e I_{sx} .

los perfiles estructurales constituyen un porcentaje alto de la sección transversal, la transferencia de carga debida al flujo plástico no es significativa. En consecuencia la ecuación (10-21) se revisó en el suplemento del reglamento de 1980, de manera que sólo el EI del concreto se reduce por efectos de carga sostenida.

R10.16.6 — Núcleo de concreto confinado en acero estructural

Las secciones de concreto confinadas por acero deben tener un espesor en la pared metálica lo suficientemente grande para soportar el esfuerzo longitudinal de fluencia antes de pandearse hacia el exterior.

R10.16.7 — Refuerzo en espiral alrededor de un núcleo de acero estructural

El concreto confinado lateralmente por espirales tiene una mayor capacidad de carga y el tamaño de la espiral requerida puede regularse, sobre la base de la resistencia del concreto fuera de la espiral mediante el mismo razonamiento que se aplica a columnas reforzadas sólo con barras longitudinales. El esfuerzo radial proporcionado por la espiral asegura la interacción entre el concreto, las barras de refuerzo y el núcleo de acero, de tal manera que las barras longitudinales rigidizan y aumentan la resistencia de la sección transversal.

REGLAMENTO**10.16.8 — Estripos de refuerzo alrededor de un núcleo de acero estructural**

Un elemento compuesto, hecho de concreto confinado lateralmente con estribos alrededor de un núcleo de acero estructural, debe cumplir con 10.16.8.1. a 10.16.8.8.

10.16.8.1 — La resistencia especificada a la compresión, f'_c , no debe ser menor que la mencionada en 1.1.1.

10.16.8.2 — La resistencia a la fluencia de diseño del núcleo de acero estructural debe ser la resistencia a la fluencia especificada mínima para el grado de acero estructural usado, pero no debe exceder de 350 MPa.

10.16.8.3 — Los estribos transversales deben extenderse por completo alrededor del núcleo de acero estructural.

10.16.8.4 — Los estribos transversales deben tener un diámetro no menor que 0.02 veces la mayor dimensión lateral del elemento compuesto, excepto que los estribos no deben ser menores a No. 10 y no necesitan ser mayores de No. 16. Puede emplearse refuerzo electrosoldado de alambre de un área equivalente.

10.16.8.5 — El espaciamiento vertical entre los estribos transversales no debe exceder de la mitad de la menor dimensión lateral del elemento compuesto, ni de 48 veces el diámetro de los estribos, ni 16 veces el diámetro de las barras longitudinales.

10.16.8.6 — Las barras longitudinales colocadas dentro de los estribos no deben ser menores de 0.01 ni mayores de 0.08 veces al área neta del concreto.

10.16.8.7 — Debe colocarse una barra longitudinal en cada esquina de una sección rectangular, con otras barras longitudinales espaciadas a menos de 1/2 de la menor dimensión lateral del elemento compuesto.

10.16.8.8 — Se permite que las barras longitudinales colocadas dentro de los estribos se consideren para calcular A_{sx} para resistencia, pero no para calcular I_{sx} al evaluar los efectos de esbeltez.

10.17 — Resistencia al aplastamiento

10.17.1 — La resistencia de diseño al aplastamiento del concreto no debe exceder $\phi(0.85f'_cA_1)$ excepto cuando la superficie de soporte sea más ancha en todos los lados que el área cargada, en cuyo caso, se permite que la resistencia de diseño al aplastamiento en el área cargada sea multiplicada por $\sqrt{(A_2/A_1)}$, pero no más que 2.

COMENTARIO**R10.16.8 — Estripos de refuerzo alrededor de un núcleo de acero estructural**

Es posible que el concreto confinado lateralmente por estribos tenga un espesor más delgado a lo largo de, por lo menos, una cara del núcleo de acero, y no debe suponerse que existe interacción completa entre el núcleo de acero, el concreto y cualquier refuerzo longitudinal. El concreto probablemente se separará de las caras lisas del núcleo de acero. Para mantener el recubrimiento de concreto, es razonable requerir más estribos laterales de los necesarios para las columnas de concreto reforzado comunes. Debido a la probable separación entre el núcleo de acero y el concreto a deformaciones grandes, las barras longitudinales no serán efectivas para rigidizar la sección transversal, aunque pueden ser útiles ante esfuerzos de compresión sostenidos. Finalmente, la resistencia a la fluencia del núcleo de acero debe limitarse a aquélla que existe para deformaciones menores de las que se puedan soportar sin descascaramiento del recubrimiento de concreto. Se ha supuesto que el concreto en compresión axial no se descascara a deformaciones unitarias menores de 0.0018. Por lo tanto, la resistencia a la fluencia de $0.0018 \times 200\,000$, ó 360 MPa, representa un límite superior para el esfuerzo máximo útil en el acero.

R10.17 — Resistencia al aplastamiento

R10.17.1 — Esta sección cubre la resistencia al aplastamiento en los apoyos de concreto. El esfuerzo por aplastamiento permisible de $0.85f'_c$ está basado en los resultados de ensayos que se describen en la referencia 10.46 (véase también la sección 15.8).

Cuando el área de apoyo sea mayor en todos sus lados que el área cargada, el concreto circundante confina el área de apoyo, lo que da como resultado un aumento en la resistencia al aplastamiento. Esta sección no proporciona una altura

REGLAMENTO**COMENTARIO**

mínima para un elemento de apoyo. La altura mínima de dicho apoyo debe quedar sujeta al control de los requisitos para cortante de 11.12.

Cuando la parte superior del apoyo este inclinada o escalonada se pueden obtener ventajas del hecho de que el elemento de apoyo es mayor que el área cargada, siempre que dicho elemento no se incline en un ángulo demasiado grande. La Fig. R10.17 ilustra la aplicación de un tronco de pirámide para encontrar A_2 . El tronco de pirámide no debe confundirse con la trayectoria en la que se distribuye una carga que baja a través del área de apoyo. Dicha trayectoria de carga tiene lados más inclinados. Sin embargo, el tronco de pirámide descrito tiene poca pendiente en las caras laterales para asegurar que existe concreto rodeando inmediatamente la zona de altos esfuerzos en el área de aplastamiento. A_1 constituye el área cargada, pero no debe ser mayor que la platina de apoyo o que el área de la sección transversal de apoyo.

Fig. R10.17 — Aplicación de la pirámide para determinar A_2 en apoyos escalonados o inclinados

10.17.2 — La sección 10.17 no es aplicable a anclajes de postensado.

R10.17.2 — Los anclajes de postensado por lo general se refuerzan lateralmente, según se indica en 18.13.

REGLAMENTO

COMENTARIO

CAPÍTULO 11 — CORTANTE Y TORSIÓN

REGLAMENTO

11.1 — Resistencia al cortante

11.1.1 — Salvo para elementos diseñados de acuerdo con el Apéndice A, el diseño de secciones transversales sometidas a cortante debe estar basado en

$$\phi V_n \geq V_u \quad (11-1)$$

donde V_u es la fuerza cortante mayorada en la sección considerada y V_n es la resistencia nominal al cortante calculada mediante

$$V_n = V_c + V_s \quad (11-2)$$

donde V_c es la resistencia nominal al cortante proporcionada por el concreto, calculada de acuerdo con 11.3, 11.4, u 11.12 y V_s es la resistencia nominal al cortante proporcionada por el refuerzo de cortante calculada de acuerdo con 11.5, 11.10.9 u 11.12.

11.1.1.1 — Al determinar V_n , debe considerarse el efecto de cualquier abertura en los elementos.

11.1.1.2 — Al determinar V_c y cuando sea aplicable, pueden incluirse los efectos de tracción axial debida al flujo plástico y retracción en elementos restringidos y los efectos de la compresión inclinada por flexión en los elementos de altura variable.

11.1.2 — Los valores de $\sqrt{f'_c}$ usados en este capítulo no deben exceder 8.3 MPa excepto en lo permitido en 11.1.2.1.

COMENTARIO

R11.1 — Resistencia al cortante

Este capítulo incluye disposiciones para cortante, tanto en elementos de concreto no preeforzado como preeforzado. El concepto de cortante por fricción (11.7) se aplica particularmente al diseño de detalles de refuerzo en estructuras prefabricadas. Se incluyen disposiciones especiales para elementos de gran altura sometidos a flexión (11.8) ménsulas y cartelas (11.10) y disposiciones de cortante para losas y zapatas (11.12).

La resistencia al cortante se basa en un esfuerzo cortante promedio sobre toda la sección transversal efectiva $b_w d$. En un elemento sin refuerzo para cortante, se supone que el cortante lo resiste el alma de concreto. En un elemento con refuerzo para cortante se supone que una parte del cortante la proporciona el concreto y el resto el refuerzo para cortante.

La resistencia al cortante proporcionada por el concreto V_c se supone que es la misma para vigas con y sin refuerzo para cortante, y se toma como el cortante que produce un agrietamiento significativo inclinado. Estas suposiciones se analizan en las referencias 11.1, 11.2 y 11.3.

El Apéndice A permite usar los modelos puntal-tensor en el diseño al cortante de las regiones perturbadas. Los procedimientos tradicionales para el diseño a cortante, que ignora las regiones tipo D, son aceptables en las luces de cortante que incluyen regiones tipo B.

R11.1.1.1 — Las aberturas en el alma de un elemento pueden reducir su resistencia al cortante. Los efectos de las aberturas se examinan en la sección 4.7 de la referencia 11.1 y en las referencias 11.4 y 11.5.

R11.1.1.2 — En un elemento de altura variable, el cortante interno en cualquier sección aumenta o disminuye debido a la componente vertical de los esfuerzos inclinados de flexión. En diversos libros de texto y en el informe del Comité Conjunto de 1940^{11.6} se describen métodos de cálculo.

R11.1.2 — Debido a la falta de información proveniente de ensayos y de experiencias prácticas con concretos que poseen resistencia a compresión mayores a 70 MPa, la edición del año 1989 del reglamento impuso un valor máximo de 8.3 MPa en $\sqrt{f'_c}$ para los cálculos de resistencia al cortante de vigas, viguetas y losas de concreto. Se permitían excepciones a este límite para vigas y viguetas cuando el refuerzo transversal satisfacía un mayor valor para la cantidad mínima de refuerzo en el alma. Existe un número limitado de datos de ensayos de resistencia al cortante en dos direcciones en losas de concreto de alta resistencia. En tanto se obtenga mayor experiencia con vigas y losas en dos direcciones construidas con concretos de resistencias mayores a 70 MPa, es prudente

REGLAMENTO**COMENTARIO**

11.1.2.1 — Se permite usar valores de $\sqrt{f'_c}$ mayores que 8.3 MPa al calcular V_c , V_{ci} y V_{cw} para vigas de concreto reforzado o preesforzado y losas nervadas de concreto con un refuerzo mínimo en el alma, de acuerdo con 11.5.6.3, 11.5.6.4 ó 11.6.5.2.

limitar $\sqrt{f'_c}$ a 8.3 MPa en los cálculos de resistencia al cortante.

R11.1.2.1 — Con base en los resultados de las Referencias 11.7, 11.8, 11.9, 11.10 y 11.11, se requiere un incremento en la cantidad mínima de refuerzo transversal para concreto de alta resistencia. Estos ensayos señalaron una reducción en la reserva de resistencia a cortante en la medida que f'_c aumentaba en vigas reforzadas con una cantidad mínima de refuerzo transversal especificado equivalente a un esfuerzo efectivo al cortante de 0.35 MPa. En la edición del reglamento de 1989, se introdujo una disposición exigiendo un incremento en la cantidad mínima de refuerzo transversal para resistencias del concreto entre 70 MPa y 100 MPa. Esta disposición, que llevó a un repentino incremento en la cantidad mínima de refuerzo transversal con resistencias a compresión mayores de 70 MPa ha sido remplazada por un aumento gradual en el A_v mínimo a medida que f'_c aumenta, tal como se expresa en la ecuación (11-13).

11.1.3 — Se permite calcular el máximo V_u en los apoyos de acuerdo con 11.1.3.1 u 11.1.3.2 cuando se cumplan todas las condiciones (a), (b) y (c) siguientes:

- (a) la reacción en el apoyo en dirección del cortante aplicado introduce compresión en las zonas extremas del elemento,
- (b) las cargas son aplicadas en o cerca de la cara superior del elemento,
- (c) ninguna carga concentrada se aplica entre la cara del apoyo y la ubicación de la sección crítica definida en 11.1.3.1 u 11.1.3.2.

11.1.3.1 — Para elementos no preesforzados, se permite diseñar las secciones localizadas a una distancia menor a d medida desde la cara del apoyo para el V_u calculado a la distancia d .

R11.1.3.1 — El agrietamiento inclinado más cercano al apoyo de la viga, en la Fig. R11.1.3.1(a), se extiende hacia arriba desde la cara del apoyo y alcanza la zona de compresión a una distancia de aproximadamente d desde la cara del apoyo. Si se aplican cargas a la parte superior de esta viga, los estribos que atraviesan esta fisura son solicitados por las cargas que actúan en el cuerpo libre de la parte inferior en la Fig. R11.1.3.1(a). Las cargas aplicadas a la viga entre la cara de la columna y el punto a una distancia d medido desde la cara se transfieren directamente al apoyo por compresión en el alma en la zona localizada encima de la fisura. Consecuentemente, el reglamento permite el diseño para una fuerza máxima de cortante mayorada V_u a una distancia d del apoyo para elementos no preesforzados, y a una distancia $h/2$ para elementos preesforzados. Deben enfatizarse dos cosas: primero, se requieren estribos a través de la fisura potencial diseñados para el cortante a una distancia d desde el apoyo, y segundo, existe una fuerza de tracción en el refuerzo longitudinal en la cara del apoyo.

En la Fig. R11.1.3.1(b), se muestran las cargas que actúan cerca de la cara inferior de la viga. En este caso, la sección crítica se toma en la cara del apoyo. Las cargas que actúan

REGLAMENTO**COMENTARIO**

cerca del apoyo deben transferirse a través de la fisura inclinada que se extiende hacia arriba desde la cara del apoyo. La fuerza de cortante que actúa en la sección crítica debe incluir todas las cargas aplicadas por debajo de la fisura inclinada potencial.

Fig. R11.1.3.1(a) — Diagrama de cuerpo libre en el extremo de la viga

Fig. R11.1.3.1(b) — Ubicación de la sección crítica de cortante en un elemento cargado cerca de su cara inferior

Las condiciones típicas de apoyo donde se puede utilizar la fuerza cortante a una distancia d del apoyo, incluyen: (1) elementos apoyados sobre soportes en la base del elemento, tales como los que se muestran en la Fig. R11.1.3.1(c) y (2) elementos unidos monolíticamente con otros elementos, como se muestra en la Fig. R11.1.3.1(d).

Las condiciones de apoyo en las cuales no se debe aplicar esta disposición incluyen: (1) elementos continuos con un elemento de soporte en tracción, tales como los que se ilustran en la Fig. R11.1.3.1(e). La sección crítica para el cortante debe tomarse en este caso en la cara del soporte, también debe investigarse el cortante dentro del nudo y proporcionarse refuerzo especial en las esquinas. (2) Elementos en los cuales las cargas no están aplicadas en o cerca de la cara superior del elemento. Esta es la condición a la que hace referencia la Fig. R11.1.3.1(b). Para tales casos, la sección crítica se toma en la cara del apoyo. Las cargas que actúan cerca del apoyo deben

REGLAMENTO**COMENTARIO**

transferirse a través de una fisura inclinada que se extiende hacia arriba desde la cara del apoyo. La fuerza de cortante que actúa en la sección crítica debe incluir todas las cargas aplicadas debajo de la fisura inclinada potencial. (3) Elementos cargados de tal manera que el cortante en las secciones entre el apoyo y una distancia d difieren radicalmente del cortante a una distancia d . Esto se presenta comúnmente en ménsulas y en vigas en las cuales se localiza una carga concentrada cerca del apoyo tal como se muestra en la Fig. R11.1.3.1(f) o en zapatas apoyadas sobre pilotes. En este caso debe utilizarse el cortante en la cara del apoyo.

Fig. R11.1.3.1 (c, d, e, f) — Condiciones típicas del apoyo para localizar la fuerza cortante mayorada V_u .

11.1.3.2 — Para elementos de concreto preeforzado, se permite diseñar las secciones localizadas a una distancia menor que $h/2$ desde la cara del apoyo para el V_u calculado para una distancia $h/2$.

11.1.4 — Para elementos de gran altura, losas y zapatas, muros, ménsulas y cartelas, deben aplicarse las disposiciones especiales de 11.8 a 11.12.

11.2 — Concreto liviano

11.2.1 — Las disposiciones para la resistencia a cortante y torsión se aplican al concreto de densidad normal. Cuando se emplea concreto con agregado liviano, debe aplicarse alguna de las siguientes modificaciones para $\sqrt{f'_c}$ en el Capítulo 11, excepto 11.5.5.3, 11.5.7.9, 11.6.3.1, 11.12.3.2 y 11.12.4.8.

11.2.1.1 — Cuando se ha especificado el valor de f_{ct} y el concreto se ha dosificado de acuerdo con 5.2, debe

R11.2 — Concreto liviano

Se dan dos procedimientos alternativos para modificar las disposiciones para cortante y torsión cuando se emplee concreto con agregado liviano. La modificación para concreto liviano se aplica únicamente a los términos que contienen $\sqrt{f'_c}$ en las ecuaciones del Capítulo 11.

R11.2.1.1 — La primera alternativa está basada en ensayos de laboratorio para determinar la relación entre la resistencia promedio a la tracción por hendimiento f_{ct} y la

REGLAMENTO

reemplazarse $\sqrt{f'_c}$ por $1.8f_{ct}$, pero el valor de $1.8f_{ct}$ no debe exceder $\sqrt{f'_c}$.

11.2.1.2 — Cuando el valor f_{ct} no esté especificado, todos los valores de $\sqrt{f'_c}$ deben multiplicarse por 0.75 para concreto liviano en todos sus componentes, y por 0.85 para concreto liviano con arena de peso normal. Se permite usar una interpolación lineal cuando la arena se sustituya parcialmente.

11.3 — Resistencia al cortante proporcionada por el concreto en elementos no preesforzados

11.3.1 — V_c debe calcularse según las disposiciones de 11.3.1.1 a 11.3.1.3, a menos que se haga un cálculo más detallado de acuerdo con 11.3.2.

11.3.1.1 — Para elementos sometidos únicamente a cortante y flexión:

$$V_c = \left(\frac{\sqrt{f'_c}}{6} \right) b_w d \quad (11-3)$$

11.3.1.2 — Para elementos sometidos a compresión axial:

$$V_c = \left(1 + \frac{N_u}{14A_g} \right) \left(\frac{\sqrt{f'_c}}{6} \right) b_w d \quad (11-4)$$

La cantidad N_u/A_g debe expresarse en MPa.

11.3.1.3 — Para elementos sometidos a tracción axial significativa, V_c debe tomarse como cero a menos que se haga un análisis más detallado usando 11.3.2.3.

11.3.2 — Se permite calcular V_c mediante el método más detallado de 11.3.2.1 a 11.3.2.3.

11.3.2.1 — Para elementos sometidos únicamente a cortante y flexión:

$$V_c = \left(\sqrt{f'_c} + 120\rho_w \frac{V_u d}{M_u} \right) \frac{b_w d}{7} \quad (11-5)$$

pero no mayor que $0.3\sqrt{f'_c}b_w d$. $V_u d/M_u$ no debe tomarse mayor que 1.0 al calcular V_c por medio de la ecuación (11-5), donde M_u ocurre simultáneamente con V_u en la sección considerada.

COMENTARIO

resistencia especificada a la compresión f'_c para el concreto liviano que se esté utilizando. Para concreto de peso normal, la resistencia promedio a la tracción por hendimiento f_{ct} es aproximadamente igual a $\sqrt{f'_c}/1.8$ ^{11.10, 11.11}.

R11.2.1.2 — La modificación también puede estar basada en la suposición de que la resistencia a la tracción del concreto liviano es una fracción fija de la resistencia a la tracción del concreto de peso normal^{11.12}. Los factores están basados en datos de ensayos^{11.13} sobre numerosos tipos de concreto estructural de agregado liviano.

R11.3 — Resistencia al cortante proporcionada por el concreto en elementos no preesforzados

R11.3.1.1 — véase R11.3.2.1.

R11.3.1.2 y R11.3.1.3 — véase R11.3.2.2

R11.3.2.1 — La ecuación (11-5) es la expresión básica para la resistencia al cortante de elementos sin refuerzo para cortante^{11.3}. Los diseñadores deben tener en cuenta que las tres variables de la ecuación (11-5), $\sqrt{f'_c}$ (como medida de la resistencia a la tracción del concreto), ρ_w , y $V_u d/M_u$ se conoce que afectan la resistencia al cortante, aunque algunas investigaciones^{11.1, 11.14} indican que la ecuación (11-5) sobrestima la influencia de f'_c y subestima la influencia de ρ_w y $V_u d/M_u$. Información adicional^{11.15} indica que la resistencia al cortante disminuye a medida que aumenta la altura total del elemento.

REGLAMENTO

COMENTARIO

El valor mínimo de M_u igual a $V_u d$ en la ecuación (11-5) sirve para limitar V_c cerca de los puntos de inflexión.

Para la mayoría de los diseños es conveniente suponer que el segundo término de la ecuación (11-5) es igual a $0.02\sqrt{f'_c}$ y utilizar $V_c = (\sqrt{f'_c}/6b_w d)$ conforme lo permite 11.3.1.1.

11.3.2.2 — Para elementos sometidos a compresión axial, se permite utilizar la ecuación (11-5) para calcular V_c con M_m sustituyendo a M_u y $V_u d/M_u$ no limitada a 1.0, donde

$$M_m = M_u - N_u \left(\frac{4h-d}{8} \right) \quad (11-6)$$

Sin embargo, V_c no debe tomarse mayor que

$$V_c = 0.3\sqrt{f'_c}b_w d \sqrt{1 + \frac{0.3N_u}{A_g}} \quad (11-7)$$

La cantidad N_u/A_g debe expresarse en MPa. Cuando M_m calculado, por medio de la ecuación (11-6) es negativo, V_c debe calcularse por medio de la ecuación (11-7).

R11.3.2.2 — Las ecuaciones (11-6) y (11-7) para elementos sometidos a compresión axial además de cortante y flexión, se han derivado del informe del Comité ACI ASCE 326.^{11.3} A medida que N_u aumenta, el valor de V_c calculado por medio de las ecuaciones (11-5) y (11-6), excede el límite superior obtenido por la ecuación (11-7) antes de que el valor M_m dado por la ecuación (11-6) llegue a ser negativo. El valor de V_c obtenido con la ecuación (11-5) no tiene ningún significado físico si se utiliza un valor negativo de M_m . Para esta condición deben utilizarse las ecuaciones (11-7) u (11-4) para calcular V_c . Los valores de V_c para elementos sometidos a cortante y a carga axial se ilustran en la Fig. R11.3.2.2 En la referencia 11.2 se discuten los antecedentes para estas ecuaciones y se hacen comparaciones con los datos de ensayos.

Debido a la complejidad de las ecuaciones (11-5) y (11-6) se permite una disposición alternativa de diseño en la ecuación (11-4).

Fig. R11.3.2.2 — Comparación de las ecuaciones de resistencia al cortante para elementos con carga axial.

11.3.2.3 — Para elementos sometidos a tracción axial significativa:

$$V_c = \left(1 + \frac{0.3N_u}{A_g} \right) \frac{\sqrt{f'_c}}{6} b_w d \quad (11-8)$$

pero no menor que cero, donde N_u es negativa para la tracción. N_u/A_g debe expresarse en MPa.

R11.3.2.3 — La ecuación (11-8) puede ser usada para calcular V_c en elementos sometidos a una tracción axial significativa. El refuerzo de cortante puede entonces ser diseñada para $V_n - V_c$. El término “significativa” se utiliza para reconocer que el diseñador debe usar su juicio para decidir cuando la tracción axial necesita ser considerada. A menudo se producen bajos niveles de tracción axial debidos a cambios volumétricos, pero no son significativos en estructuras con juntas de expansión adecuadas y refuerzos mínimos. Puede ser deseable diseñar el refuerzo de cortante

REGLAMENTO**COMENTARIO**

11.3.3 — Para elementos circulares, el área usada para calcular V_c debe tomarse como el producto del diámetro y la altura efectiva de la sección de concreto. Se permite tomar d como 0.80 veces el diámetro de la sección de concreto.

11.4 — Resistencia al cortante proporcionada por el concreto en elementos preeesforzados

11.4.1 — En los requisitos de 11.4, d debe tomarse como la distancia de la fibra extrema en compresión al centroide de refuerzo longitudinal preeesforzado y no preeesforzado en tracción, si lo hay, pero no hay necesidad de tomarlo menor que **0.80h**.

11.4.2 — Para elementos que tengan una fuerza efectiva de preeesforzado no menor al 40% de la resistencia a la tracción del refuerzo de flexión, a menos que se efectúe un cálculo más detallado de acuerdo con 11.4.3,

$$V_c = \left(\frac{\sqrt{f'_c}}{20} + 5 \frac{V_u d_p}{M_u} \right) b_w d \quad (11-9)$$

pero no es necesario considerar a V_c menor que $(\sqrt{f'_c}/6)b_w d$. Pero V_c no debe tomarse mayor que $0.4\sqrt{f'_c}b_w d$ ni que el valor dado en 11.4.4 u 11.4.5. $V_u d_p/M_u$ no se debe tomar mayor que 1.0, donde M_u ocurre simultáneamente con V_u en la sección considerada.

para que tome el cortante total si existe incertidumbre sobre la magnitud de la tracción axial.

R11.3.3 — Los ensayos al cortante de elementos con sección circular indican que el área efectiva puede tomarse como el área bruta de la sección o como un área rectangular equivalente.^{11.1, 11.16, 11.17}

R11.4 — Resistencia al cortante proporcionada por el concreto en elementos preeesforzados

R11.4.2 — La ecuación (11-9) ofrece un método simplificado para calcular V_c en vigas de concreto preeesforzado^{11.2}. Puede aplicarse a vigas que tengan refuerzo preeesforzado únicamente o a elementos reforzados con una combinación de refuerzo preeesforzado y barras corrugadas no preeesforzadas. La ecuación (11-9) es más aplicable a elementos sometidos a carga uniforme y puede dar resultados conservadores cuando se aplica a vigas compuestas para puentes.

Fig. R11.4.2 — Aplicación de la ecuación (11-9) a elementos preeesforzados cargados uniformemente.

Al aplicar la ecuación (11-9) a elementos simplemente apoyados sometidos a cargas uniformes, $V_u d_p/M_u$ se puede expresar como

$$\frac{V_u d_p}{M_u} = \frac{d_p (\ell - 2x)}{x(\ell - x)}$$

REGLAMENTO

COMENTARIO

11.4.3 — V_c puede calcularse de acuerdo con 11.4.3.1 y 11.4.3.2, y V_c debe ser el menor de V_{ci} y V_{cw} .

11.4.3.1 — V_{ci} se debe calcular por medio de:

$$V_{ci} = \frac{\sqrt{f'_c}}{20} b_w d_p + V_d + \frac{V_i M_{cre}}{M_{max}} \quad (11-10)$$

donde d_p no debe tomarse menor que **0.80h**

$$M_{cre} = \left(\frac{I}{y_t} \right) \left(\frac{\sqrt{f'_c}}{2} + f_{pe} - f_d \right) \quad (11-11)$$

y los valores de M_{max} y V_i se deben calcular con la combinación de carga que causa el máximo momento mayorado en la sección. No hay necesidad de tomar V_{ci} menor que $\sqrt{f'_c} b_w d / 7$

11.4.3.2 — V_{cw} se debe calcular por medio de

$$V_{cw} = 0.3 (\sqrt{f'_c} + f_{pc}) b_w d_p + V_p \quad (11-12)$$

donde no hay necesidad de tomar d_p menor de **0.80h**.

Alternativamente, V_{cw} puede considerarse como la fuerza cortante que corresponde a la carga muerta más la carga viva que produce un esfuerzo principal de tracción de $\sqrt{f'_c}/3$ en el eje centroidal del elemento o en la intersección del ala con el alma cuando el eje centroidal está en el ala. En elementos compuestos, el esfuerzo principal de tracción se debe calcular utilizando la sección transversal que resiste la carga viva.

donde ℓ es la luz del vano y x es la distancia al apoyo desde la sección que se investiga. Para concreto con f'_c igual a 35 MPa, V_c de 11.4.1 varía tal como se muestra en la Fig. R11.4.1. En la Referencia 11.18 se presentan ayudas de diseño basadas en esta ecuación.

R11.4.3 — Se presentan dos tipos de agrietamiento inclinado en vigas de concreto: agrietamiento por cortante en el alma y agrietamiento de cortante por flexión. Estos dos tipos de agrietamiento inclinado se ilustran en la Fig. R11.4.3.

Fig. R11.4.3. — Tipos de agrietamiento en vigas de concreto.

El agrietamiento por cortante en el alma empieza en un punto interior del elemento cuando los esfuerzos principales de tracción exceden la resistencia a tracción del concreto. El agrietamiento de cortante por flexión se inicia con un agrietamiento por flexión. Cuando se produce el agrietamiento por flexión, se incrementan los esfuerzos cortantes en el concreto arriba de la fisura. La fisura de cortante por flexión se desarrolla cuando el esfuerzo combinado de cortante y tracción excede la resistencia a la tracción del concreto.

Las ecuaciones (11-10) y (11-12) pueden usarse para determinar la fuerza cortante que causa agrietamiento de cortante por flexión y de cortante en el alma, respectivamente. La resistencia nominal a cortante proporcionada por el concreto, V_c , se supone igual al menor de los valores V_{ci} y V_{cw} . La forma en que se derivan las ecuaciones (11-10) y (11-12) se resume en la referencia 11.19.

Al derivar la ecuación (11-10) se supuso que V_{ci} es la suma del cortante requerido para causar una fisura por flexión en el punto en cuestión, y que está dado por:

$$V = \frac{V_i M_{cre}}{M_{max}}$$

más un incremento adicional de cortante requerido para cambiar la fisura por flexión a una fisura de cortante por flexión. Las cargas mayoradas aplicadas externamente, a partir de las cuales se determinan V_i y M_{max} incluyen la carga muerta sobreimpuesta, el empuje de tierra y carga viva.

REGLAMENTO**COMENTARIO**

Al calcular M_{cre} para sustituirlo en la ecuación (11-10), I y y_t son las propiedades de la sección que resiste las cargas aplicadas externamente.

Para un elemento compuesto, donde parte de la carga muerta es resistida por sólo una parte de la sección, deben utilizarse las propiedades adecuadas de la sección para calcular f_d . El cortante debido a cargas muertas, V_d , y el debido a otras cargas, V_i , están separados en este caso. V_d es entonces la fuerza cortante total debida a la carga muerta no mayorada, que actúa sobre la parte de la sección que soporta las cargas muertas que actúan antes de que se forme la acción compuesta, más la carga muerta no mayorada sobreimpuesta que actúa sobre el elemento compuesto. Los términos V_i y M_{max} pueden tomarse como:

$$\begin{aligned} V_i &= V_u - V_d \\ M_{max} &= M_u - M_d \end{aligned}$$

en donde V_u y M_u son el cortante mayorado y el momento mayorado debido a las cargas totales mayoradas, y M_d es el momento debido a la carga muerta no mayorada (es decir, el momento correspondiente a f_d).

Para vigas no compuestas, uniformemente cargadas, la sección transversal total resiste todo el cortante y los diagramas de cortante de carga viva y carga muerta son similares. En este caso, la ecuación (11-10) se reduce a:

$$V_{ci} = \left(\frac{\sqrt{f'_c}}{20} \right) b_w d + \frac{V_u M_{ct}}{M_u}$$

donde

$$M_{ct} = \left(\frac{I}{y_t} \right) (\sqrt{f'_c} + f_{pe})$$

El término M_{ct} en las dos ecuaciones anteriores representa el momento total, incluyendo la carga muerta, requerido para causar agrietamiento en la fibra extrema en tracción. Este no es igual a M_{cre} de la ecuación (11-10) del reglamento, en donde el momento de agrietamiento se debe a todas las cargas, excepto la carga muerta. En la ecuación (11-10) el cortante por carga muerta se agrega como un término aparte.

M_u es el momento mayorado sobre las vigas en la sección que se está considerando, y V_u es la fuerza cortante mayorada que ocurre simultáneamente con M_u . Puesto que las mismas propiedades de la sección se aplican tanto a los esfuerzos por la carga muerta como por la carga viva, no hay necesidad de calcular los esfuerzos y cortantes de la carga muerta por separado, y el momento de agrietamiento, M_{ct} , refleja el cambio total de esfuerzos desde el preesforzado

REGLAMENTO**COMENTARIO**

efectivo hasta una tracción de $\sqrt{f'_c}/2$, la cual se supone que ocasiona agrietamiento por flexión.

La ecuación (11-12) se basa en la suposición de que el agrietamiento por cortante en el alma ocurre debido al cortante que produce un esfuerzo principal de tracción de aproximadamente $\sqrt{f'_c}/3$ en el eje centroidal de la sección transversal. V_p se calcula a partir de la fuerza efectiva de preesforzado sin factores de carga (no mayorada).

11.4.4 — En un elemento preesforzado en el cual la sección a una distancia $h/2$ medida a partir de la cara del apoyo esté más cercana del extremo del elemento que la longitud de transferencia del acero de preesforzado, debe tenerse en cuenta la reducción del preesforzado cuando se calcule V_{cw} . Este valor de V_{cw} también debe considerarse como el límite máximo para la ecuación (11-9). Debe suponerse que la fuerza de preesforzado varía linealmente desde cero en el extremo del acero de preesforzado hasta un máximo a una distancia del extremo del acero de preesforzado igual a la longitud de transferencia, que se supone de 50 diámetros en torones y de 100 diámetros en alambres individuales.

11.4.5 — En un elemento preesforzado pretensado donde la adherencia de algunos tendones no se extienda hasta el extremo del elemento, debe considerarse un preesforzado reducido al calcular V_c de acuerdo con 11.4.2 u 11.4.3. El valor de V_{cw} calculado usando el preesforzado reducido también debe tomarse como el límite máximo para la ecuación (11-9). La fuerza de preesforzado debida a los tendones en los que la adherencia no se extienda hasta el extremo del elemento, puede suponerse que varía linealmente desde cero en el punto en que comienza la adherencia, hasta un máximo a una distancia desde este punto igual a la longitud de transferencia, suponiéndola de 50 diámetros en torones y de 100 diámetros en alambres individuales.

11.5 — Resistencia al cortante proporcionada por el refuerzo de cortante

11.5.1 — Tipos de refuerzo de cortante

11.5.1.1 — Se permite refuerzo para cortante consistente en:

- (a) Estripos perpendiculares al eje del elemento
- (b) Refuerzo electrosoldado de alambre con alambres localizados perpendicularmente al eje del elemento.
- (c) Espirales, estribos circulares y estribos cerrados de confinamiento.

11.5.1.2 — Para elementos no preesforzados, se permite que el refuerzo para cortante también consista en:

R11.4.4 y R11.4.5 — Debe tomarse en cuenta el efecto sobre la resistencia al cortante que produce el menor nivel de preesforzado cerca de los extremos de vigas pretensadas. La sección 11.4.4 se refiere a la resistencia al cortante en secciones dentro de la longitud de transferencia del acero de preesforzado, cuando la adherencia del acero de preesforzado se extiende hasta el extremo del elemento.

La sección 11.4.5 se refiere a la resistencia al cortante en secciones dentro de la longitud sobre la que parte del acero de preesforzado no está adheridos al concreto, o dentro de la longitud de transferencia de dichos acero de preesforzado, para el cual la adherencia no se extiende hasta el extremo de la viga.

R11.5 — Resistencia al cortante proporcionada por el refuerzo de cortante

REGLAMENTO**COMENTARIO**

(a) Estriplos que formen un ángulo de 45° o más con el refuerzo longitudinal por tracción.

(b) Refuerzo longitudinal con una parte doblada que forme un ángulo de 30° o más con el refuerzo longitudinal de tracción.

(c) Combinaciones de estribos y refuerzo longitudinal doblado.

11.5.2 — Los valores de f_y y f_{yt} usados en el diseño del refuerzo para cortante no debe exceder 420 MPa, excepto que el valor no debe exceder 560 MPa para refuerzo electrosoldado de alambre corrugado.

11.5.3 — Cuando los requisitos de 11.5 se utilicen en elementos preeforzados, d debe tomarse como la distancia medida desde la fibra extrema en compresión al centroide de refuerzo longitudinal en tracción, preeforzado y no preeforzado, si lo hay, pero no hay necesidad de tomarlo menor de **0.80h**.

11.5.4 — Los estribos y otras barras o alambres usados como refuerzo de cortante deben extenderse hasta una distancia d medida desde la fibra extrema en compresión y deben desarrollarse en ambos extremos de acuerdo con lo indicado en 12.13.

11.5.5 — Límites para el espaciamiento del refuerzo de cortante

11.5.5.1 — El espaciamiento del refuerzo de cortante colocado perpendicularmente al eje del elemento no debe exceder de $d/2$ en elementos de concreto no preeforzado, de **0.75h** en elementos preeforzados, ni de 600 mm.

11.5.5.2 — Los estribos inclinados y el refuerzo longitudinal doblado deben estar espaciados de manera tal que cada línea a 45° , que se extienda hacia la reacción desde la mitad de la altura del elemento, $d/2$, hasta el refuerzo longitudinal de tracción, debe estar cruzada por lo menos por una línea de refuerzo de cortante.

R11.5.2 — Al limitar los valores de f_y y f_{yt} usados en diseño del refuerzo para cortante a 420 MPa se proporciona un control sobre el ancho de fisuración diagonal. En la edición 1995 del reglamento, la limitación de 420 MPa fue aumentada a 560 MPa para refuerzo electrosoldado de alambre corrugado. Investigaciones^{11.20-11.22} indican que el comportamiento de aceros de mayor resistencia como refuerzo de cortante ha sido satisfactorio. En particular, los ensayos de vigas a escala total descritos en la referencia 11.21 indican que los anchos de las fisuras inclinadas de cortante, a nivel de cargas de servicio, fueron menores en vigas reforzadas con refuerzo electrosoldado de alambre corrugado de menor diámetro, diseñadas sobre la base de una resistencia a la fluencia de 525 MPa, que en vigas reforzadas con estribos corrugados con una resistencia a la fluencia de 420 MPa.

R11.5.2 — A pesar de que el valor de d puede variar a lo largo de la luz en una viga preeforzada, estudios^{11.2} han indicado que, para elementos de concreto preeforzado, no hay necesidad de tomar d menor que **0.80h**. Las vigas estudiadas tenían algunos tendones rectos o barras de refuerzo en la parte baja de la sección y tenían estribos que abrazaban este acero.

R11.5.4 — Es esencial que el refuerzo para cortante (y torsión) se ancle de manera adecuada en ambos extremos, a fin de que sea completamente efectivo en cualquiera de los lados de una fisura inclinada potencial. Esto, por lo general, requiere un gancho o doblez en el extremo del refuerzo tal como lo dispone 12.13.

REGLAMENTO

11.5.5.3 — Donde V_s sobrepase $(\sqrt{f'_c}/3)b_w d$ las separaciones máximas dadas en 11.5.5.1 y 11.5.5.2 se deben reducir a la mitad.

11.5.6 — Refuerzo mínimo de cortante

11.5.6.1 — Debe colocarse un área mínima de refuerzo para cortante, $A_{v,min}$, en todo elemento de concreto reforzado sometido a flexión (preeforzado y no preeforzado) donde V_u excede $0.5\phi V_c$, excepto en:

- (a) Losas y zapatas.
- (b) Losas nervadas de concreto con viguetas definidas en 8.11.
- (c) Vigas con h no mayor que el mayor de 250 mm, 2.5 veces el espesor del ala, ó 0.5 del ancho del alma.

COMENTARIO**R11.5.6 — Refuerzo mínimo de cortante**

R11.5.6.1 — El refuerzo para cortante restringe la formación de agrietamiento inclinado y, por consiguiente, aumenta la ductilidad y advierte del peligro de falla. De lo contrario, en un alma sin refuerzo, la formación súbita del agrietamiento inclinado puede conducir directamente a una falla repentina. Este refuerzo resulta de gran valor si un elemento es sometido a una fuerza de tracción imprevista, o a una sobrecarga. Por lo tanto, siempre que V_u , sea mayor que $0.5\phi V_c$ se requiere un área mínima de refuerzo para cortante no menor que la especificada por las ecuaciones (11-13) ó (11-14). Se excluyen las losas, las zapatas y las viguetas de losas nervadas, de este requisito mínimo, pues hay una posibilidad que la carga sea compartida entre zonas débiles y fuertes. Sin embargo, los resultados de las investigaciones^{11.23} han demostrado que las losas en una sola dirección, de gran altura y poco reforzadas, en especial las construidas con concreto de alta resistencia, pueden fallar a cortante menores de V_c , calculados por medio de la ecuación (11-3).

Aun cuando V_u sea menor que $0.5\phi V_c$, es recomendable el empleo algún refuerzo en toda alma delgada de elementos preeforzados postensados (nervaduras, losas reticulares, vigas y vigas T) como refuerzo contra fuerzas de tracción en el alma, resultantes de desviaciones locales en el perfil de diseño del tendón y para proporcionar medios para soportar los tendones durante la construcción. Cuando no se proporciona soporte suficiente, pueden resultar, durante la colocación del concreto, desviaciones locales respecto al perfil uniforme parabólico del tendón supuesto en el diseño. En estos casos, las desviaciones de los tendones tienden a enderezarse cuando se tensionan. Este proceso puede imponer grandes esfuerzos de tracción en el alma y puede desarrollarse un agrietamiento severo cuando no se proporciona refuerzo en el alma. La curvatura no intencional de los tendones y los esfuerzos de tracción resultantes en el alma, pueden minimizarse amarrando de manera firme los tendones a los estribos que están rígidamente sostenidos en su sitio por otros elementos del refuerzo manteniendo su posición en el encofrado. El espaciamiento máximo de los estribos utilizados para este fin no debe exceder de $1.5h$ ó 1.2 m (lo que sea menor). Cuando sea adecuado, las disposiciones para el refuerzo de cortante de 11.5.4 y 11.5.5 requieren espaciamientos menores de los estribos.

Para cargas repetitivas en elementos sometidos a flexión, debe tomarse en cuenta en el diseño la posibilidad de que se formen fisuras inclinadas debidas a la tracción diagonal, bajo esfuerzos mucho menores que bajo cargas estáticas. En estos casos, es prudente utilizar por lo menos el refuerzo mínimo para cortante dado por las ecuaciones (11-13) u (11-14), aun en el caso de que los ensayos y cálculos basados en cargas estáticas muestren que no se requiere refuerzo para cortante.

REGLAMENTO

11.5.6.2 — Se permite que los requisitos mínimos de refuerzo para cortante de 11.5.6.1 sean ignorados si se demuestra por medio de ensayos que M_n y V_n requeridos puede desarrollarse cuando se suprime el refuerzo para cortante. Dichos ensayos deben simular efectos de asentamiento diferencial, flujo plástico, retracción y variación de temperatura, basados en una evaluación realista de la ocurrencia de dichos efectos en condiciones de servicio.

11.5.6.3 — Cuando se requiera refuerzo para cortante, de acuerdo con 11.5.6.1, o por análisis y cuando 11.6.1 permita que la torsión sea despreciada, $A_{v,min}$ para elementos preesforzados (excepto en lo previsto por 11.5.6.4) y no preesforzados se debe calcular mediante:

$$A_{v,min} = \frac{1}{16} \sqrt{f'_c} \frac{b_w s}{f_{yt}} \quad (11-13)$$

Pero no debe ser menor a $0.33b_w s/f_{yt}$.

11.5.6.4 — Para elementos preesforzados que tengan una fuerza de preesforzado efectiva no menor al 40% de la resistencia a la tracción del refuerzo por flexión, $A_{v,min}$ no debe ser menor que el menor valor dado por las ecuaciones (11-13) o (11-14).

$$A_{v,min} = \frac{A_{ps} f_{pu} s}{80f_{yt} d} \sqrt{\frac{d}{b_w}} \quad (11-14)$$

11.5.7 — Diseño del refuerzo para cortante

11.5.7.1 — Donde V_u excede ϕV_c , el refuerzo para cortante debe proporcionarse de acuerdo con las ecuaciones (11-1) y (11-2), donde V_s debe calcularse de acuerdo con 11.5.7.2 a 11.5.7.9.

11.5.7.2 — Donde se utilice refuerzo para cortante perpendicular al eje del elemento:

$$V_s = \frac{A_v f_{yt} d}{s} \quad (11-15)$$

donde A_v es el área de refuerzo para cortante dentro del espaciamiento s .

COMENTARIO

R11.5.6.2 — Cuando se ensaya un elemento para demostrar que sus resistencias al cortante y flexión son adecuadas, se conocen las verdaderas dimensiones del elemento y las resistencias de los materiales. La resistencia empleada como base de comparación debe, por lo tanto, ser la correspondiente a un factor de reducción de resistencia igual a la unidad ($\phi=1.0$), es decir, la resistencia nominal requerida

V_n y M_n . Esto asegura que si las resistencias reales de los materiales son menores que las especificadas, o que si las dimensiones del elemento están equivocadas, de manera que provoquen una reducción de resistencia, se mantiene un margen satisfactorio de seguridad.

R11.5.6.3 — Las versiones anteriores del reglamento exigían un área mínima de refuerzo transversal que es independiente de la resistencia del concreto. Los ensayos ^{11.9} señalan la necesidad de incrementar el área mínima de refuerzo al cortante a medida que la resistencia del concreto aumenta de manera de evitar las fallas repentinas de cortante cuando se produce fisuras inclinadas. La ecuación (11-13) expresa un incremento gradual en el área mínima de refuerzo transversal, manteniendo a la vez el valor mínimo anterior.

R11.5.6.4 — Los ensayos ^{11.24} de vigas preesforzadas con un refuerzo mínimo en el alma basado en las ecuaciones (11-13) y (11-14) han indicado que el área A_v más pequeña que cualquiera de la obtenida por medio de estas dos ecuaciones es suficiente para desarrollar un comportamiento dúctil.

La ecuación (11-14) puede usarse solamente para elementos preesforzados que cumplan con los requisitos mínimos de fuerza de preesforzado dados en 11.5.5.4. Esta ecuación se discute en la Referencia 11.24.

R11.5.7 — Diseño de refuerzo para cortante

El diseño del refuerzo para cortante está basado en una modificación de la analogía de la cercha. Esta analogía supone que todo el cortante lo resiste el refuerzo para cortante. Sin embargo, una profunda investigación sobre elementos preesforzados y no preesforzados ha indicado que el refuerzo para cortante necesita diseñarse para resistir únicamente el cortante que excede al que provoca el agrietamiento inclinado, dado que los miembros diagonales de la cercha se asume están inclinados a 45°.

Las ecuaciones (11-15), (11-16) y (11-17) se presentan en términos de resistencia al cortante proporcionada por el refuerzo para cortante, V_s . Cuando se utiliza refuerzo para cortante perpendicular al eje de un elemento, el área de refuerzo para cortante requerida A_v y su espaciamiento s se calculan por medio de:

REGLAMENTO**COMENTARIO**

$$\frac{A_v}{s} = \frac{(V_u - \phi V_c)}{\phi f_{yt} d}$$

Las investigaciones^{11.25,11.26} han mostrado que el comportamiento a cortante de vigas anchas con un refuerzo por flexión importante se mejora si se reduce el espaciamiento transversal de las ramas del estribo a través de la sección.

11.5.7.3 — Donde se usen estribos circulares, estribos cerrados de confinamiento o espirales como refuerzo para cortante, V_s debe calcularse usando la ecuación (11-15), donde d se define en 11.3.3 para elementos circulares y A_v debe tomarse como dos veces el área de la barra en una estribo circular, estribo cerrado de confinamiento, o espiral con un espaciamiento s , f_{yt} es la resistencia a la fluencia especificada del estribo circular, estribo cerrado de confinamiento o espiral y s se mide en la dirección paralela al refuerzo longitudinal.

11.5.7.4 — Donde se utilicen estribos inclinados como refuerzo para cortante:

$$V_s = \frac{A_v f_{yt} (\operatorname{sen}\alpha + \cos\alpha) d}{s} \quad (11-16)$$

Donde α es el ángulo entre los estribos inclinados y el eje longitudinal del elemento, y s se mide en la dirección paralela al eje longitudinal.

11.5.7.5 — Donde el refuerzo para cortante consiste en una barra individual ó en un solo grupo de barras paralelas, todas dobladas a la misma distancia del apoyo:

$$V_s = A_v f_y \operatorname{sen}\alpha \quad (11-17)$$

pero no mayor que $(\sqrt{f'_c}/4)b_w d$, donde α es el ángulo entre el refuerzo doblado y el eje longitudinal del elemento.

11.5.7.6 — Donde el refuerzo para cortante consiste en una serie de barras paralelas dobladas o grupos de barras paralelas dobladas a diferentes distancias del apoyo, V_s se debe calcular por medio de la ecuación (11-16).

11.5.7.7 — Solamente las tres cuartas partes centrales de la porción inclinada de cualquier barra longitudinal que esté doblada se pueden considerar efectivas como refuerzo para cortante.

11.5.7.8 — Donde se emplee más de un tipo de refuerzo para cortante para reforzar la misma porción de un elemento, V_s debe calcularse como la suma de los valores calculados para los diversos tipos de refuerzo para cortante.

REGLAMENTO**COMENTARIO**

11.5.7.9 — V_s no debe considerarse mayor que

$$\frac{2}{3}\sqrt{f'_c}b_w d.$$

11.6 — Diseño para torsión

El diseño para torsión debe realizarse de acuerdo con 11.6.1 a 11.6.6, ó 11.6.7.

R11.6 — Diseño para torsión

El diseño para torsión en 11.6.1 hasta 11.6.6 está basado en la analogía de una cercha espacial para un tubo de pared delgada. Una viga sometida a torsión se idealiza como un tubo de pared delgada en el que se desprecia el núcleo de concreto de la sección transversal de la viga sólida, tal como se muestra en la Fig. R11.6(a). Una vez que la viga de concreto reforzado se ha agrietado en torsión, su resistencia torsional es provista básicamente por los estribos cerrados y las barras longitudinales ubicadas cerca de la superficie del elemento. En la analogía del tubo de pared delgada se supone que la resistencia es proporcionada por la capa exterior de la sección transversal centrada aproximadamente en los estribos cerrados. Tanto las secciones sólidas como las huecas se idealizan como tubos de pared delgada tanto antes como después del agrietamiento.

(a) *Tubo de pared delgada*(b) *Área encerrada por la trayectoria del flujo de cortante*

Fig. R11.6 — (a) Tubo de pared delgada; (b) área encerrada por la trayectoria del flujo de cortante

En un tubo cerrado de pared delgada el producto del esfuerzo cortante τ debido a torsión y del espesor de la pared t en cualquier punto del perímetro se conoce como flujo de cortante, $q = \tau t$. El flujo de cortante q debido a torsión actúa según se muestra en la Fig. R11.6(a) y es constante en todos los puntos alrededor del perímetro. La trayectoria a lo largo del cual actúa se extiende alrededor del tubo a mitad del espesor de la pared. En cualquier punto a lo largo del perímetro del tubo, el esfuerzo cortante debido a torsión es $\tau = T/(2A_o t)$, donde A_o es el área total encerrada por la

REGLAMENTO**COMENTARIO**

trayectoria del flujo de cortante, mostrada achurada en la Fig. R11.6(b), y t es el espesor de la pared en el punto en que se está calculando τ . La trayectoria del flujo de cortante sigue el plano medio de las paredes del tubo y A_o es el área encerrada por el plano medio de las paredes del tubo. En un elemento hueco con paredes continuas, A_o incluye el área del hueco.

En la edición 1995, se eliminó la interacción elíptica entre la resistencia nominal de cortante por el concreto, V_c , y la resistencia nominal a torsión soportada por el concreto. V_c se mantiene constante en el valor que tiene cuando no existe torsión, y la torsión soportada por el concreto se toma siempre como nula.

En las referencias 11.27 y 11.28 se deriva el procedimiento de diseño y se compara con resultados de ensayos.

11.6.1 — Torsión Crítica

Se permite despreciar los efectos de la torsión si el momento torsional mayorado T_u es menor que:

(a) en elementos no preesforzados

$$\frac{\phi\sqrt{f'_c}}{12} \left(\frac{A_{cp}^2}{p_{cp}} \right)$$

(b) en elementos preesforzados

$$\frac{\phi\sqrt{f'_c}}{12} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{3f_{cp}}{\sqrt{f'_c}}}$$

(c) Para elementos no preesforzados sometidos a tracción axial o fuerzas de compresión:

$$\frac{\phi\sqrt{f'_c}}{12} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{3N_u}{A_g\sqrt{f'_c}}}$$

En elementos construidos monolíticamente con una losa, el ancho sobresaliente del ala usado para calcular A_{cp} y p_{cp} debe cumplir con 13.2.4. Para una sección hueca, se debe usar A_g en lugar de A_{cp} en 11.6.1 y en los límites externos de la sección deben cumplir con 13.2.4.

11.6.1.1 — Para los elementos aislados con alas y para elementos construidos monolíticamente con una losa, el ancho sobresaliente del ala utilizado para calcular A_{cp} y p_{cp} debe cumplir con 13.2.4, excepto que las alas sobresalientes pueden despreciarse cuando el parámetro A_{cp}^2/p_{cp} calculado para una viga con alas es menor al calculado para la misma viga ignorando las alas.

Los torques que no exceden de aproximadamente un cuarto del torque de agrietamiento, T_{cr} , no producen una reducción estructuralmente significativa en la resistencia a flexión ni en la resistencia al cortante, por lo que pueden ser ignorados. La torsión de agrietamiento bajo torsión pura, T_{cr} , se deriva de reemplazar la sección real por un tubo de pared delgada con un espesor de pared, t , antes del agrietamiento de $0.75A_{cp}/p_{cp}$ y un área encerrada por el eje de la pared, A_o , igual a $2A_{cp}/3$. Se supone que el agrietamiento se produce cuando el esfuerzo principal de tracción alcanza el valor $(\sqrt{f'_c}/3)$. En una viga no preesforzada, resistiendo solamente torsión, el esfuerzo principal de tracción es igual al esfuerzo cortante por torsión, $\tau = T/2A_o t$. Así, la fisuración se produce cuando τ alcanza el valor $(\sqrt{f'_c}/3)$, dejando el torque de fisuración como:

$$T_{cr} = \frac{1}{3}\sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right)$$

Para los elementos sólidos, la interacción entre la torsión de agrietamiento y el cortante por agrietamiento inclinado es aproximadamente circular o elíptica. Para una relación de este tipo, un torque de $0.25T_{cr}$, como se usa en 11.6.1, corresponde a una reducción del 3% en el cortante por agrietamiento inclinado. Esta reducción en el cortante por agrietamiento inclinado se consideró despreciable. El esfuerzo de agrietamiento de $\sqrt{f'_c}/3$ se ha tomado intencionalmente como una cota inferior.

En elementos preesforzados, la carga de fisuración por torsión se incrementa por el preesforzado. Un análisis por el círculo de Mohr basado en los esfuerzos promedio muestra que el torque requerido para producir un esfuerzo principal de tracción igual a $\sqrt{f'_c}/3$ es $\sqrt{1+3f_{pc}/\sqrt{f'_c}}$ veces el torque

REGLAMENTO**COMENTARIO**

correspondiente a una viga no preeforzada. Se hizo una modificación similar en el literal (c) de 11.6.1 para elementos sometidos a carga axial y torsión.

Para torsión, un elemento hueco se define como aquel que posee uno o más vacíos longitudinales, como una viga cajón de celda simple o múltiple. Los vacíos longitudinales pequeños, como ductos de postensado no inyectados que resultan con una relación A_g/A_{cp} mayor o igual a **0.95**, pueden ser ignorados al calcular el torque crítico en 11.6.1. La interacción entre la fisuración por torsión y la fisuración por cortante para las secciones huecas se supone que varía desde una relación elíptica para los elementos con vacíos pequeños hasta una relación lineal para las secciones de muros delgados con grandes vacíos. Para una interacción lineal, un torque de **0.25T_{cr}** provoca una reducción en el cortante por agrietamiento inclinado de alrededor del 25%. Se estimó que esta reducción era excesiva.

En el reglamento del 2002, se introdujeron dos cambios para modificar 11.6.1 en su aplicación a las secciones huecas. Primero, los límites mínimos de torque del reglamento de 1999 fueron multiplicados por (A_g/A_{cp}) porque los ensayos de vigas^{11.29} sólidas y huecas indicaban que el torque de fisuración de una sección hueca es aproximadamente (A_g/A_{cp}) veces el torque de agrietamiento de una sección sólida con las mismas dimensiones externas. El segundo cambio fue multiplicar el torque de agrietamiento por (A_g/A_{cp}) una segunda vez de manera de reflejar la transición desde la interacción circular entre las cargas de fisuración inclinada por cortante y las cargas de fisuración inclinada por torsión para los elementos sólidos, hasta aproximadamente la interacción lineal para el caso de las secciones huecas de pared delgada.

11.6.2 — Cálculo del momento torsional mayorado

11.6.2.1 — Si se requiere del momento torsional mayorado T_u en un elemento para mantener el equilibrio y su valor excede el mínimo dado en 11.6.1, el elemento debe ser diseñado para soportar T_u de acuerdo con 11.6.3 a 11.6.6.

11.6.2.2 — En una estructura estáticamente indeterminada, donde se puede producir una reducción del momento torsional en el elemento debido a la redistribución de fuerzas internas después del agrietamiento, se permite reducir el máximo T_u a los valores dados en (a), (b) o (c) según corresponda:

(a) En elementos no preeforzados, en las secciones descritas en 11.6.2.4:

R11.6.2.2 — Cálculo del momento torsional mayorado T_u

R11.6.2.1 y R11.6.2.2 — En el diseño por torsión de estructuras de concreto reforzado se pueden identificar dos condiciones:^{11.30,11.31}

(a) Los momentos torsionales no pueden ser reducidos por la redistribución de fuerzas internas (11.6.2.1). Esto se identifica como “torsión de equilibrio”, dado que el momento torsional se requiere para el equilibrio de la estructura.

Para esta condición, ilustrada en la Fig. R11.6.2.1, el refuerzo por torsión diseñado de acuerdo con 11.6.3 a 11.6.6 debe disponerse para tomar toda la torsión.

(b) El momento torsional puede ser reducido por la redistribución de fuerzas internas después del agrietamiento (11.6.2.2) si la torsión proviene del giro del elemento necesario para mantener la compatibilidad de deformaciones. Este tipo de torsión se identifica como

REGLAMENTO

$$\frac{\phi\sqrt{f'_c}}{3} \left(\frac{A_{cp}^2}{p_{cp}} \right)$$

(b) En elementos preesforzados, en las secciones descritas en 11.6.2.5:

$$\frac{\phi\sqrt{f'_c}}{3} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{3f_{pc}}{\sqrt{f'_c}}}$$

(c) Para elementos no preesforzados sometidos a una fuerza axial de tracción o compresión:

$$\frac{\phi\sqrt{f'_c}}{3} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{3N_u}{A_g \sqrt{f'_c}}}$$

En los casos (a), (b) ó (c), los momentos de flexión y las fuerzas cortantes redistribuidas a los elementos adyacentes deben usarse en el diseño de estos elementos. Para secciones huecas, A_{cp} no debe ser reemplazado por A_g en 11.6.2.2.

11.6.2.3 — A menos que se determine por medio de un análisis más exacto, se permite tomar las cargas torsionales de la losa como uniformemente distribuidas a lo largo del elemento.

COMENTARIO

“torsión de compatibilidad”.

El torque de diseño *no* puede ser reducido debido a que *no* es posible la redistribución de momentos

Fig. R11.6.2.1 — El torque de diseño no puede ser reducido (11.6.2.1)

El torque de diseño de esta viga de borde se puede reducir debido a que es posible la redistribución de momentos

Fig. R11.6.2.2 — El torque de diseño puede ser reducido (11.6.2.2)

Para esta condición, ilustrada en la Fig. R11.6.2.2, la rigidez torsional antes del agrietamiento corresponde a aquella de la sección no agrietada de acuerdo con la teoría de Saint Venant. En el momento del agrietamiento torsional, sin embargo, se produce un gran giro bajo un torque esencialmente constante, lo que genera una gran redistribución de fuerzas en la estructura.^{11.30,11.31} El torque de agrietamiento bajo una combinación de cortante, flexión y torsión corresponde a un esfuerzo principal de tracción ligeramente inferior al valor de $(1/3)\sqrt{f'_c}$ indicado en R11.6.1.

Cuando el momento torsional excede el torque de agrietamiento, se puede suponer que se ha producido un momento torsional mayorado máximo igual al torque de agrietamiento en las secciones críticas cerca de las caras de los apoyos. Este límite ha sido establecido para controlar el ancho de las grietas por torsión. El reemplazo de A_{cp} por A_g como en los cálculos del torque crítico para las secciones huecas en 11.6.1, no es aplicable aquí. Así, el torque después de la redistribución es mayor y, en consecuencia, más conservador.

La sección 11.6.2.2 se aplica a condiciones regulares y típicas de estructuración. En disposiciones estructurales que imponen

REGLAMENTO**COMENTARIO**

rotaciones torsionales significativas dentro de una longitud limitada del elemento, como grandes torsiones ubicadas cerca de una columna rígida, o una columna que rota en direcciones inversas debido a otras cargas, es recomendable realizar un análisis más exacto.

Cuando el momento torsional mayorado obtenido a partir de un análisis elástico basado en las propiedades de la sección no agrietada se encuentra entre los valores de 11.6.1 y los valores dados en esta sección, el refuerzo por torsión debe diseñarse para resistir los momentos torsionales calculados.

11.6.2.4 — En elementos no preesforzados, las secciones ubicadas a menos de una distancia d de la cara de un apoyo deben ser diseñadas por lo menos para T_u calculada a una distancia d . Si se presenta un torque concentrado dentro de dicha distancia, la sección crítica de diseño debe ser la cara del apoyo.

11.6.2.5 — En elementos preesforzados, las secciones ubicadas a menos de una distancia $h/2$ de la cara de un apoyo deben ser diseñadas por lo menos para T_u calculada a una distancia $h/2$. Si se presenta un torque concentrado dentro de dicha distancia, la sección crítica de diseño debe ser la cara del apoyo.

11.6.3 — Resistencia al momento torsional

11.6.3.1 — Las dimensiones de la sección transversal deben ser tales que:

(a) en secciones sólidas:

$$\sqrt{\left(\frac{V_u}{b_w d}\right)^2 + \left(\frac{T_u p_h}{1.7 A_{oh}^2}\right)^2} \leq \phi \left(\frac{V_c}{b_w d} + \frac{2}{3} \sqrt{f'_c} \right) \quad (11-18)$$

(b) en secciones huecas:

$$\left(\frac{V_u}{b_w d}\right) + \left(\frac{T_u p_h}{1.7 A_{oh}^2}\right) \leq \phi \left(\frac{V_c}{b_w d} + \frac{2}{3} \sqrt{f'_c} \right) \quad (11-19)$$

Para elementos preesforzados, d debe determinarse de acuerdo con 11.5.3.

R11.6.3 — Resistencia al momento torsional

R11.6.3.1 — El tamaño de una sección transversal se limita por dos razones, primero para reducir el agrietamiento imperceptible y segundo para prevenir el aplastamiento de la superficie de concreto debido al esfuerzo inclinado de compresión producido por el cortante y la torsión. En la ecuación (11-18) y (11-19), los dos términos en el lado izquierdo corresponden a los esfuerzos cortantes debidos a cortante y a torsión. La suma de estos dos esfuerzos no puede ser mayor que el esfuerzo que produce el agrietamiento por cortante más $2\sqrt{f'_c}/3$, similar a la resistencia límite dada en 11.5.7.9 para cortante sin torsión. El límite está expresado en términos de V_c para permitir su uso para concreto preesforzado y no preesforzado. Fue deducido inicialmente sobre la base del control de agrietamiento. No es necesario verificar el aplastamiento del alma dado que se produce con esfuerzos cortantes mayores.

En una sección hueca, los esfuerzos cortantes debidos a cortante y a torsión se producen ambos en las paredes del cajón como se muestra en la Fig. 11.6.3.1(a), y por lo tanto se pueden sumar directamente en el punto A como se hace en la ecuación (11-19). En una sección sólida los esfuerzos cortantes debidos a torsión actúan en la sección "tubular" exterior, mientras que los esfuerzos cortantes debidos a V_u se reparten a través del ancho de la sección como se muestra en la Fig. 11.6.3.1(b). Por esta razón los esfuerzos se combinan en la ecuación (11-18) usando la raíz cuadrada de la suma de los cuadrados en vez de la suma directa.

REGLAMENTO

COMENTARIO

11.6.3.2 — Si el espesor de la pared varía a lo largo del perímetro de una sección hueca, la ecuación (11-19) debe ser evaluada en la ubicación en donde el lado izquierdo de la ecuación (11-19) sea máximo.

11.6.3.3 — Si el espesor de la pared es menor que A_{oh}/p_h , el segundo término en la ecuación (11-19) debe ser tomado como:

$$\left(\frac{T_u}{1.7A_{oh}t} \right)$$

donde t es el espesor de la pared de la sección hueca en la ubicación donde se están verificando los esfuerzos.

R11.6.3.2 —Generalmente, el máximo ocurre en la pared en la cual los esfuerzos cortantes y de torsión son aditivos [Punto A en la Fig. R11.6.3.1(a)]. Si las alas superior o inferior son más delgadas que las almas, puede ser necesario evaluar la ecuación (11-19) en los puntos B y C de la Fig. R11.6.3.1(a). En estos puntos los esfuerzos debidos al cortante son normalmente despreciables.

(a) Sección hueca

(b) Sección sólida

Fig. 11.6.3.1 — Adición de los esfuerzos cortantes y de torsionales

11.6.3.4 — Los valores de f_y y f_{yt} usados en diseño de refuerzo para torsión no debe exceder 420 MPa.

11.6.3.5 — Donde T_u excede la torsión crítica, el diseño de la sección debe basarse en:

$$\phi T_n \geq T_u \quad (11-20)$$

R11.6.3.4 — El limitar los valores de f_y y f_{yt} usados para diseño de refuerzo para torsión a 420 MPa proporciona un control sobre el ancho de la fisura diagonal.

R11.6.3.5 — La resistencia torsional mayorada ϕT_n debe ser igual o mayor que la torsión T_u debida a las cargas mayoradas. Para el cálculo de T_n , se supone que todo el torque es resistido por los estribos y el acero longitudinal con $T_c = 0$. Al mismo tiempo, la resistencia nominal a cortante del concreto V_c se supone que no cambia por la presencia de torsión. En vigas con V_u mayor que aproximadamente $0.8\phi V_c$, la cantidad de refuerzo combinado de torsión y cortante es esencialmente el mismo que el requerido por el reglamento de 1989. Para mayores valores de V_u , se requiere más refuerzo de cortante y torsión.

11.6.3.6 — T_n debe calcularse por medio de:

R11.6.3.6 — La ecuación (11-21) está basada en la analogía de la cercha espacial mostrado en la Fig. R11.6.3.6(a) con diagonales de compresión a un ángulo θ ,

REGLAMENTO

$$T_n = \frac{2A_o A_t f_{yt} \cot \theta}{s} \quad (11-21)$$

donde A_o debe determinarse por análisis, excepto que se permite tomar A_o igual a $0.85A_{oh}$; θ no debe tomarse menor a 30° ni mayor que 60° . Se puede tomar θ igual a:

(a) 45° en elementos no preeforzados o con un preeforzado menor al indicado en (b),

(b) 37.5° para elementos preeforzados con una fuerza efectiva de preeforzado no menor a un 40 por ciento de la resistencia a tracción del refuerzo longitudinal.

COMENTARIO

suponiendo que el concreto no soporta tracción y que el refuerzo fluye. Después del desarrollo del agrietamiento por torsión, la resistencia torsional proviene principalmente de los estribos cerrados, el refuerzo longitudinal y las diagonales de compresión. El concreto fuera de estos estribos es relativamente inefectivo. Por esta razón A_o , el área encerrada por la trayectoria del flujo de cortante alrededor del perímetro del tubo, se define después del agrietamiento en términos de A_{oh} , el área encerrada por el eje del refuerzo transversal exterior para torsión. El área A_{oh} se muestra en la Fig. R11.6.3.6(b) para diferentes secciones transversales. En secciones en forma de I, T, ó L, A_{oh} se toma como el área encerrada por las ramas más externas de los estribos entrecruzados como se muestra en la Fig. R11.6.3.6(b). La expresión para A_o dada por Hsu^{11.32} puede ser usada si se desea una mayor precisión.

El flujo de cortante q en las paredes del tubo, discutido en el R11.6, puede ser descompuesto en las fuerzas de cortante V_1 a V_4 que actúan en los lados individuales del tubo o cercha espacial, como se muestra en la Fig. R11.6.3.6(a).

Fig. R11.6.3.6(a) — Analogía de la cercha espacial

Fig. R11.6.3.6(b) — Definición de A_{oh}

El ángulo θ puede ser obtenido por análisis^{11.32} o puede tomarse igual a los valores dados en 11.6.3.6(a) y 11.6.3.6 (b). El mismo valor de θ debe ser usado tanto en la ecuación (11-21) como en la (11-22). A medida que θ disminuye, la cantidad de estribos requerida por la ecuación (11-21) disminuye. Al mismo tiempo que la cantidad de acero longitudinal requerido por la ecuación (11-22) aumenta.

REGLAMENTO

COMENTARIO

11.6.3.7 — El área adicional de refuerzo longitudinal necesario para resistir torsión, A_t , no debe ser menor que:

$$A_t = \frac{A_t}{s} p_h \left(\frac{f_{yt}}{f_y} \right) \cot^2 \theta \quad (11-22)$$

donde θ debe tener el mismo valor usado en la ecuación (11-21) y A_t/s debe tomarse como la cantidad calculada con la ecuación (11-21) sin modificarla de acuerdo con 11.6.5.2 ó 11.6.5.3; f_{yt} se refiere al refuerzo transversal cerrado para torsión y f_y al refuerzo longitudinal de torsión.

R11.6.3.7 — La Fig. R11.6.3.6(a) muestra las fuerzas de cortante V_1 a V_4 resultantes del flujo de cortante alrededor de las paredes del tubo. En una pared dada del tubo, el flujo de cortante V_i es resistida por una componente de compresión diagonal, $D_i = V_i / \operatorname{sen} \theta$, en el concreto. Se necesita de una fuerza axial de tracción, $N_i = V_i (\cot \theta)$ en el refuerzo longitudinal para completar la descomposición de V_i .

La Fig. R11.6.3.7 muestra el esfuerzo de compresión diagonal y la fuerza axial de tracción, N_i , actuando en un segmento corto a lo largo de una de las paredes del tubo. Debido a que el flujo de cortante causado por torsión es constante en todos los puntos a lo largo del perímetro, las resultantes de D_i y N_i actúan a media altura del lado i . Como resultado, se puede suponer que la mitad de N_i es resistida por cada cuerda superior e inferior, como se muestra. Debe colocarse el refuerzo longitudinal con una capacidad $A_t f_y$ para resistir la suma de las N_i fuerzas, $\sum N_i$, actuando en todas las paredes del tubo.

Fig. R11.6.3.7 — Descomposición de la fuerza de cortante V_i en una fuerza de compresión D_i y una fuerza de tracción axial N_i en una de las paredes del tubo

En la deducción de la ecuación (11-22), las fuerzas axiales de tracción se suman a lo largo de los lados del área A_o . Estos lados forman un perímetro, p_o , aproximadamente igual a la longitud de la línea que une los centros de las barras en las esquinas del tubo. Por facilidad de cálculo, esto ha sido reemplazado por el perímetro de los estribos cerrados, p_h .

Frecuentemente, el espaciamiento máximo aceptable de los estribos controla la cantidad de estribos proporcionada. Además, cuando actúan cortante y torsión combinados, el área total de estribos es la suma de las cantidades provistas para cortante y para torsión. Para evitar la necesidad de disponer cantidades excesivas de refuerzo longitudinal, en 11.6.3.7 se establece que el valor de A_t/s usado para calcular A_t en cualquier sección dada debe ser tomado como el valor de A_t/s calculado en dicha sección usando la ecuación (11-21).

11.6.3.8 — El refuerzo necesario para torsión debe ser agregado al necesario para el cortante, momento y fuerza axial que actúan en combinación con la torsión. Debe

R11.6.3.8 — Los requisitos de estribos para torsión y cortante se suman y se disponen estribos para proporcionar al menos la cantidad total requerida. Dado que el área de

REGLAMENTO

cumplirse con el requisito más restrictivo para el espaciamiento y la colocación.

COMENTARIO

estribos A_v para cortante se define en términos de todas las ramas de un estribo dado, mientras que el área de estribos A_t para torsión se define en términos de una sola rama, la suma de los estribos se realiza de acuerdo con:

$$\text{Total} \left(\frac{A_v+t}{s} \right) = \frac{A_v}{s} + 2 \frac{A_t}{s}$$

Si un grupo de estribos tiene cuatro ramas para cortante, sólo las ramas adyacentes a los lados de la viga deben ser incluidas en la suma, dado que las ramas interiores no son efectivas para torsión.

El refuerzo longitudinal requerido para torsión se suma en cada sección al refuerzo requerido para la flexión que actúa simultáneamente con la torsión. El refuerzo longitudinal se escoge entonces para esta suma, pero no debe ser menor que la cantidad requerida para el momento flector máximo en esa sección si este excede el momento que actúa simultáneamente con la torsión. Si el momento flector máximo se produce en una sección, por ejemplo a mitad de la luz, mientras que la torsión máxima se produce en otra, tal como en el apoyo, el acero longitudinal total requerido puede ser menor que el obtenido sumando el máximo acero por flexión más el máximo acero para torsión. En tal caso, el acero longitudinal requerido se evalúa en varias ubicaciones.

Deben satisfacerse los requisitos más restrictivos para el espaciamiento, los puntos de cortante y la colocación del acero por flexión, cortante y torsión. El acero por flexión debe continuarse por una distancia d , pero no menos de $12d_b$, más allá del punto donde deja de ser necesario por flexión de acuerdo con lo requerido en 11.10.3.

11.6.3.9 — Se permite reducir el área de refuerzo longitudinal para torsión en la zona de compresión por flexión en una cantidad igual a $M_u/(0.9df_y)$, donde M_u ocurre en la sección simultáneamente con T_u , pero el refuerzo provisto no debe ser menor que el requerido por 11.6.5.3 u 11.6.6.2.

11.6.3.10 — En vigas preeforzadas:

(a) el total del refuerzo longitudinal, incluyendo el acero de preeforzado, debe resistir en cada sección M_u en dicha sección más una fuerza de tracción longitudinal concéntrica adicional igual a $A_\ell f_y$, basada en el valor de T_u en esa sección, y

(b) el espaciamiento del refuerzo longitudinal incluyendo los tendones debe satisfacer los requisitos de 11.6.6.2.

R11.6.3.9 — La tracción longitudinal debida a torsión se compensa en parte por la compresión en la zona de compresión por flexión, permitiendo una reducción en el acero longitudinal para torsión requerido en la zona de compresión.

R11.6.3.10 — Como se explicó en R11.6.3.7, la torsión produce una fuerza axial de tracción. En una viga no preeforzada esta fuerza es resistida por el refuerzo longitudinal con una capacidad adicional de tracción $A_\ell f_y$. Este acero es adicional al refuerzo por flexión y se distribuye uniformemente alrededor de los lados del perímetro de manera que la resultante de $A_\ell f_y$ actúa a lo largo del eje del elemento.

En una viga preeforzada se puede seguir la misma técnica (proporcionar barras adicionales de refuerzo con una capacidad $A_\ell f_y$), o el diseñador puede usar cualquier sobrecapacidad del acero de preeforzado para resistir parte de la fuerza axial $A_\ell f_y$ como se indica en el próximo párrafo.

REGLAMENTO**COMENTARIO**

En una viga preeforzada el esfuerzo en el acero preeforzado para el estado de resistencia nominal a flexión en la sección de máximo momento es f_{ps} . En otras secciones, el esfuerzo en el acero de preeforzado en el estado de resistencia nominal a flexión está entre f_{se} y f_{ps} . Una parte de la fuerza $A_\ell f_y$ que actúa en los lados del perímetro donde se ubica el acero de preeforzado puede ser resistida por una fuerza $A_{ps} \Delta f_{pt}$ en el acero de preeforzado donde Δf_{pt} es f_{ps} en la sección de máximo momento menos el esfuerzo en el acero preeforzado debido al preeforzado y la flexión mayorada en la sección bajo consideración. Esta puede ser tomada como M_u en la sección, dividido por $(\phi 0.9 d_p A_{ps})$, pero Δf_{pt} no puede ser mayor a 420 MPa. Se requieren barras longitudinales en los otros lados del elemento para proporcionar lo que resta de la fuerza $A_\ell f_y$, para satisfacer los requisitos de espaciamiento dados en 11.6.6.2, o para ambos.

11.6.3.11 — En vigas preeforzadas, se permite reducir el área de refuerzo longitudinal para torsión, en el lado en compresión debido a flexión del elemento, por debajo de la requerida en 11.6.3.10 de acuerdo con 11.6.3.9.

11.6.4 — Detalles del refuerzo para torsión

11.6.4.1 — El refuerzo para torsión debe consistir en barras longitudinales o tendones y en uno o más de los siguientes tipos de refuerzo:

- (a) estribos cerrados perpendiculares al eje del elemento, o
- (b) un conjunto cerrado compuesto por refuerzo electrosoldado de alambre, con alambres transversales perpendiculares al eje del elemento, o
- (c) refuerzo en espiral en vigas no preeforzadas.

11.6.4.2 — El refuerzo transversal para torsión debe estar anclado por uno de los siguientes medios:

- (a) un gancho estándar de 135° ó un gancho sísmico, como se define en 21.1, alrededor de una barra longitudinal, o
- (b) de acuerdo con 12.13.2.1, 12.13.2.2 ó 12.13.2.3 en zonas donde el concreto que rodea al anclaje está protegido contra el descascaramiento mediante un ala, losa o elemento similar.

R11.6.4 — Detalles del refuerzo para torsión

R11.6.4.1 — Se requiere tanto de refuerzo longitudinal como de estribos transversales cerrados para resistir los esfuerzos diagonales de tracción debidos a torsión. Los estribos deben ser cerrados, debido a que el agrietamiento inclinado causado por torsión puede producirse en todas las caras del elemento.

En el caso de secciones sometidas primordialmente a torsión, el recubrimiento de concreto sobre los estribos se descascarla con torques altos.^{11.33} Esto vuelve a los estribos empalmados por traslapo inefectivos, conduciendo a una falla prematura por torsión.^{11.34} En tales casos, no deben usarse los estribos cerrados hechos con un par de estribos en U empalmados por traslapo.

R11.6.4.2 — Cuando una viga rectangular falla a torsión, las esquinas de la viga tienden a descascararse debido a los esfuerzos inclinados de compresión en las diagonales de concreto de la cercha espacial, las que cambian de dirección en la esquina como se muestra en la Fig. R11.6.4.2(a). En los ensayos,^{11.33} los estribos cerrados anclados con ganchos de 90° fallaron cuando esto ocurrió. Por esta razón, son preferibles en todos los casos los ganchos estándar de 135° ó los ganchos sísmicos para estribos de torsión. En lugares donde este descascaramiento esté restringido por una losa o ala adyacente, 11.6.4.2(b) relaja esto y permite ganchos de 90°.

REGLAMENTO

COMENTARIO

Fig. 11.6.4.2 — Descascaramiento en esquinas de vigas cargadas en torsión.

11.6.4.3 — El refuerzo longitudinal para torsión debe ser desarrollado en ambos extremos.

11.6.4.4 — En secciones huecas a torsión, la distancia desde el eje del refuerzo transversal para torsión hasta la cara interior de la pared de la sección hueca no debe ser menor que $0.5A_{oh}/p_h$.

11.6.5 — Refuerzo mínimo para torsión

11.6.5.1 — Debe proporcionarse un área mínima de refuerzo para torsión en toda zona donde T_u supere el valor de torsión crítica dado en 11.6.1.

11.6.5.2 — Donde se requiera refuerzo para torsión de acuerdo con 11.6.5.1, el área mínima de estribos cerrados debe calcularse como:

$$(A_v + 2A_t) = \frac{1}{16} \sqrt{f'_c} \frac{b_w s}{f_{yt}} \quad (11-23)$$

Pero no debe ser menor de $(0.35b_w s)/f_{yt}$.

R11.6.4.3 — Si cerca del extremo de una viga actúa una torsión alta, el refuerzo longitudinal para torsión debe estar adecuadamente anclado. Debe disponerse la suficiente longitud de desarrollo fuera de la cara interior del apoyo para desarrollar la fuerza de tracción necesaria en las barras o tendones. En el caso de barras esto puede requerir ganchos o barras **U** horizontales empalmadas por traslapo con el refuerzo longitudinal para torsión.

R11.6.4.4 — Los estribos cerrados, dispuestos para torsión en una sección hueca, deben estar ubicados en la mitad exterior del espesor de la pared efectivo para torsión, donde el espesor de la pared se puede tomar como A_{oh}/p_h .

11.6.5 — Refuerzo mínimo para torsión.

R11.6.5.1 y R11.6.5.2 — Si un elemento está sometido a un momento torsional mayorado T_u mayor que los valores especificados en 11.6.1, la cantidad mínima de refuerzo transversal en el alma para la combinación de cortante y torsión es $0.35b_w s/f_{yt}$. Deben notarse las diferencias en la definición de A_v y del símbolo A_t ; A_v es el área de dos ramas de un estribo cerrado mientras que A_t es el área de una sola rama de un estribo cerrado.

Los ensayos^{11,9} de vigas de concreto de alta resistencia señalan la necesidad de incrementar el área mínima de refuerzo para cortante con el fin de evitar las fallas por cortante cuando se presente el agrietamiento inclinado. Aunque existe un número limitado de ensayos de vigas de concreto de alta resistencia sometidas a torsión, la ecuación para el área mínima de estribos cerrados transversales ha sido cambiada para hacerla consistente con los cálculos requeridos para el refuerzo mínimo para cortante.

REGLAMENTO

11.6.5.3 — Donde se requiera refuerzo para torsión de acuerdo con 11.6.5.1, el área mínima total de refuerzo longitudinal para torsión, $A_{t,min}$, debe calcularse como:

$$A_{t,min} = \frac{5\sqrt{f'_c} A_{cp}}{12f_y} - \left(\frac{A_t}{s}\right) p_h \frac{f_{yt}}{f_y} \quad (11-24)$$

donde A_t/s no debe tomarse menor que $0.175b_w/f_{yt}$; f_{yt} se refiere al refuerzo transversal cerrado para torsión y f_y al refuerzo longitudinal para torsión.

11.6 — Espaciamiento del refuerzo para torsión

11.6.6.1 — El espaciamiento del refuerzo transversal para torsión no debe exceder el menor valor entre $p_h/8$ y 300 mm.

11.6.6.2 — El refuerzo longitudinal requerido para torsión debe estar distribuido a lo largo del perímetro del estribo cerrado con un espaciamiento máximo de 300 mm. Las barras longitudinales o tendones deben estar dentro de los estribos. Debe haber al menos una barra longitudinal o tendón en cada esquina de los estribos. Las barras longitudinales deben tener un diámetro de al menos 1/24 del espaciamiento entre estribos, pero no menos de diámetro No. 10.

11.6.6.3 — El refuerzo para torsión debe ser dispuesto en una distancia al menos $(b_t + d)$ más allá del punto en que se requiera por análisis.

11.6.7 — Diseño alternativo para torsión

Para el diseño a torsión de secciones sólidas dentro del alcance de este reglamento con una relación de forma de la sección, h/b_t , de tres o más, se puede utilizar otro procedimiento, cuya bondad se haya demostrado por análisis y concordancia adecuada con los resultados de ensayos de alcance apropiado. Las secciones 11.6.4 y 11.6.6 aplican.

COMENTARIO

R11.6.5.3 — Las vigas de concreto reforzado ensayadas con menos de uno por ciento en volumen de refuerzo para torsión, fallaron en torsión pura durante el agrietamiento torsional.^{11.27} En la edición del reglamento de 1989 y anteriores, se presentaba una relación que requería alrededor de uno por ciento de refuerzo torsional en vigas cargadas en torsión pura y menos en vigas con cortante y torsión combinados, como función de la relación entre los esfuerzos cortantes debidos a torsión y a cortante. La ecuación (11-24) fue simplificada suponiendo un único valor para este factor de reducción lo que resulta en una relación volumétrica de aproximadamente 0.5 por ciento.

R11.6.6 — Espaciamiento del refuerzo para torsión

R11.6.6.1 — El espaciamiento de los estribos se limita para asegurar el desarrollo de la resistencia torsional última de la viga, para prevenir la excesiva pérdida de rigidez torsional después del agrietamiento, y para controlar en ancho de fisura. Para una sección transversal cuadrada la limitación $p_h/8$ requiere estribos a $d/2$ lo cual es congruente con 11.5.4.1

R11.6.6.2 — En R11.6.3.7 se mostró que el refuerzo longitudinal es necesario para resistir la suma de las fuerzas de tracción longitudinales debidas a la torsión en las paredes de tubos de pared delgada. Dado que la fuerza actúa a lo largo del eje centroidal de la sección, el centroide del refuerzo longitudinal adicional para torsión debe coincidir aproximadamente con el centroide de la sección. El reglamento consigue esto al requerir que el refuerzo longitudinal para torsión sea distribuido alrededor del perímetro de los estribos cerrados. Se requieren barras o tendones en cada esquina del estribo para proporcionar anclaje a las ramas del estribo. Se ha encontrado que las barras en las esquinas son muy efectivas en desarrollar la resistencia torsional y en controlar las fisuras.

R11.6.6.3 — La distancia $(b_t + d)$, más allá del punto requerido teóricamente para el refuerzo torsional, es mayor que el usado para el refuerzo de cortante y flexión debido a que las fisuras por tracción diagonal debidas a la torsión se desarrollan en un patrón helicoidal.

R11.6.7 — Diseño alternativo para torsión

Ejemplos de este tipo de procedimientos se encuentran en las referencias 11.35, a 11.37, que han sido extensa y exitosamente usados en el diseño de vigas prefabricadas preeforzadas con repisas. El procedimiento descrito en las referencias 11.35 y 11.36, es una extensión a secciones de concreto preeforzado de procedimientos de diseño a torsión de las ediciones anteriores a 1995 de ACI 318. La cuarta edición del “PCI Design Handbook”^{11.38} describe el procedimiento de las referencias 11.35 y 11.36. Este procedimiento fue verificado experimentalmente por medio de los ensayos descritos en la referencia 11.39.

REGLAMENTO**COMENTARIO****11.7 — Cortante por fricción**

11.7.1 — Las disposiciones de 11.7 se aplican cuando es adecuado considerar la transmisión del cortante a través de un plano dado, tal como una fisura existente o potencial, una superficie de contacto entre materiales distintos, o una superficie de contacto entre dos concretos colocados en diferentes momentos.

11.7.2 — El diseño de secciones sometidas a transferencia de cortante, como las descritas en 11.7.1, deben basarse en la ecuación (11-1), donde V_n se calcula de acuerdo con las disposiciones de 11.7.3 ó 11.7.4.

11.7.3 — Debe suponerse que se presenta una fisura a lo largo del plano de cortante considerado. El área requerida de refuerzo de cortante por fricción A_{vf} , a través del plano de cortante, debe diseñarse aplicando lo estipulado en 11.7.4 o cualquier otro método de diseño de transferencia de cortante concordante con los resultados de ensayos experimentales representativos.

11.7.3.1 — Las disposiciones de 11.7.5 a 11.7.10 deben aplicarse para todos los cálculos de resistencia a la transferencia de cortante.

R11.7 — Cortante por fricción

R11.7.1 — Excepto por 11.7, virtualmente todas las disposiciones respecto a cortante pretenden evitar las fallas por tracción diagonal, más bien que las fallas por transmisión del cortante directo. El propósito de las disposiciones de 11.7 es proporcionar métodos de diseño para condiciones en las que debe considerarse la transferencia de cortante, como en una interfase entre concretos colocados en épocas diferentes, en una interfase entre concreto y acero, en el diseño de detalles de refuerzo para estructuras prefabricadas de concreto, así como en otras situaciones en las que se considera apropiado investigar la transferencia de cortante a través de un plano en el concreto estructural (Véanse las referencias 11.40 y 11.41).

R11.7.3 — El concreto no agrietado es relativamente resistente al cortante directo; sin embargo, siempre existe la posibilidad de que se forme una fisura en un sitio desfavorable. El procedimiento de diseño para la transferencia de cortante, es suponer que se forma dicha fisura, para entonces proporcionar refuerzo a través de la fisura supuesta, que resista desplazamientos relativos a lo largo de la misma. Cuando el cortante actúa a lo largo de una fisura ocurre un desplazamiento de una cara de la fisura con respecto a la otra. Cuando las caras de la fisura son ásperas e irregulares, este desplazamiento va acompañado por separación de las caras de las fisuras. En condiciones últimas, esta separación es suficiente para llevar al refuerzo que cruza la fisura hasta su punto de fluencia. El refuerzo proporciona una fuerza de sujeción $A_{vf} f_y$ a través de las caras de la fisura. El cortante aplicado es entonces resistido por fricción entre las caras de la fisura, por resistencia al cortante de protuberancias en las caras de la fisura y por acción de espiga del refuerzo que cruza la fisura. La aplicación satisfactoria de 11.7 depende de la selección adecuada de la ubicación de la fisura supuesta.^{11.18, 11.40}

La relación entre la resistencia a la transferencia de cortante y el refuerzo que cruza el plano de cortante puede expresarse de varias maneras. Las ecuaciones (11-25) y (11-26) de 11.7.4 están basadas en el modelo de cortante por fricción. Esto da una predicción conservadora de la resistencia a la transferencia de cortante. Otras relaciones que dan una estimación más aproximada de la resistencia a la transferencia de cortante^{11.18, 11.42, 11.43} pueden usarse bajo las disposiciones de 11.7.3. Por ejemplo, cuando el refuerzo de cortante por fricción es perpendicular al plano de cortante, la resistencia nominal a cortante V_n está dada por:^{11.42, 11.43}

$$V_n = 0.8A_{vf}f_y + A_cK_1$$

REGLAMENTO

COMENTARIO

donde A_c es el área de la sección de concreto que resiste la transferencia de cortante (mm^2) y $K_1 = 2.8$ MPa para concreto de densidad normal, 1.5 MPa para concreto “liviano en todos sus componentes, y 1.7 MPa para concreto “liviano con arena de peso normal”. Estos valores de K_1 se aplican tanto a concreto construido monolíticamente como a concreto colocado sobre concreto endurecido con una superficie áspera, como lo define 11.7.9.

En esta ecuación, el primer término representa la contribución de la fricción a la resistencia por transferencia de cortante (0.8 representa el coeficiente de fricción). El segundo término representa la suma de la resistencia al cortante de las protuberancias en las caras de la fisura, y la acción de espigo del refuerzo.

Cuando el refuerzo de cortante por fricción está inclinado respecto al plano de cortante, de manera que la fuerza de cortante produce tracción en dicho refuerzo, la resistencia al cortante, V_n , está dada por:

$$V_n = A_{vf} f_y (0.8 \operatorname{sen} \alpha + \cos \alpha) + A_c K_1 \operatorname{sen}^2 \alpha$$

donde α es el ángulo entre el refuerzo de cortante por fricción y el plano de cortante (esto es, $0 < \alpha < 90$ grados).

Cuando se emplea el método modificado de diseño de cortante por fricción los términos $(A_{vf} f_y / A_c)$ o $(A_{vf} f_y \operatorname{sen} \alpha / A_c)$, no deben ser menores que 1.4 MPa, para que las ecuaciones de diseño sean válidas.

11.7.4 — Método de diseño de cortante por fricción

11.7.4.1 — Donde el refuerzo de cortante por fricción es perpendicular al plano de cortante, V_n debe calcularse mediante:

$$V_n = A_{vf} f_y \mu \quad (11-25)$$

donde μ es el coeficiente de fricción de acuerdo con 11.7.4.3.

11.7.4.2 — Donde el refuerzo de cortante por fricción está inclinado en relación con el plano de cortante, de manera que el esfuerzo cortante produce tracción en el refuerzo de cortante por fricción, V_n debe calcularse mediante

$$V_n = A_{vf} f_y (\mu \operatorname{sen} \alpha + \cos \alpha) \quad (11-26)$$

donde α es el ángulo entre el refuerzo de cortante por fricción y el plano de cortante.

$$A_{vf} = \frac{V_u}{\phi f_y \mu}$$

También debe tenerse en cuenta el límite superior especificado para resistencia al cortante.

R11.7.4.1 — El área requerida de refuerzo de cortante por fricción A_{vf} se calcula por medio de:

R11.7.4.2 — Cuando el refuerzo de cortante por fricción está inclinado respecto al plano de cortante, de manera que la componente de la fuerza de cortante, paralela el refuerzo tiende a producir tracción en el refuerzo, como se muestra en la Fig. R11.7.4, parte del cortante es resistido por la componente paralela al plano de cortante de la fuerza de tracción en el refuerzo^{11.43}. La ecuación (11-26) debe usarse solamente cuando la componente de la fuerza de cortante paralela al refuerzo produce tracción en el refuerzo, tal como se muestra en la Fig. R11.7.4. Cuando α es mayor de 90°, el movimiento relativo de las superficies tiende a comprimir la barra y la ecuación (11.26) no es válida.

REGLAMENTO

COMENTARIO

Fig. R11.7.4 — Refuerzo de cortante por fricción a cierto ángulo de la fisura hipotética

11.7.4.3 — El coeficiente de fricción μ en las ecuaciones (11-25) y (11-26) debe ser tomado como:

Para concreto colocado monolíticamente **1.4λ**

Concreto colocado sobre concreto endurecido con la superficie intencionalmente rugosa como se especifica en 11.7.9 **1.0λ**

Concreto colocado sobre concreto endurecido no intencionalmente rugoso **0.6λ**

Concreto anclado a acero estructural mediante pernos con cabeza o mediante barras de refuerzo (véase 11.7.10) **0.7λ**

donde $\lambda = 1.0$ para concreto normal, 0.85 para concreto liviano con arena de peso normal y 0.75 para concreto liviano en todos sus componentes. Se permite usar interpolación lineal si se emplea sustitución parcial de arena.

11.7.5 — V_n no debe tomarse mayor que el menor de $0.2f'_c A_c$ y $5.5A_c$, donde A_c es el área de la sección de concreto que resiste la transferencia de cortante.

11.7.6 — El valor de f_y utilizado para diseño del refuerzo de cortante por fricción no debe exceder 420 MPa.

11.7.7 — La tracción neta a través del plano de cortante debe ser resistida mediante refuerzo adicional. Se permite tomar la compresión neta permanente a través del plano de cortante como aditiva a la fuerza en el refuerzo de cortante por fricción, $A_{vf}f_y$, al calcular el A_{vf} requerido.

R11.7.4.3 — En el método de cálculo de cortante por fricción se supone que toda la resistencia al cortante se debe a la fricción entre las caras de la fisura. Es necesario, por lo tanto, emplear valores artificialmente elevados del coeficiente de fricción en las ecuaciones de cortante por fricción, de manera que la resistencia al cortante calculado concuerde con los resultados de los ensayos. En el caso de concreto colocado sobre concreto endurecido no áspero de acuerdo con 11.7.9, la resistencia al cortante se debe principalmente a la acción de espiga del refuerzo, y las pruebas^{11.44} indican que el valor reducido de $\mu = 0.6\lambda$ especificado para este caso es el apropiado.

El valor de μ especificado para concreto colocado sobre acero estructural laminado se relaciona con el diseño de conexiones entre elementos de concreto prefabricado, o entre elementos de acero estructural y elementos de concreto estructural. El refuerzo de transferencia de cortante puede consistir en barras o pernos con cabeza, también es común la soldadura de campo de platinas de acero después de realizar la colocación del concreto. El diseño de conectores de cortante para acción compuesta de losas de concreto y vigas de acero no está cubierto por estas disposiciones, pero debe estar de acuerdo con la referencia 11.45.

R11.7.5 — Este límite superior para la resistencia al cortante se especifica porque las ecuaciones (11-25) y (11-26) se vuelven inseguras cuando V_n tiene un valor mayor.

R11.7.7 — Cuando una fuerza resultante de tracción actúa a través de un plano de cortante, debe proporcionarse refuerzo para resistir dicha tracción, además del proporcionado por transferencia de cortante. La tracción puede ser causada por restricción de deformaciones debidas a variación de temperatura, flujo plástico y retracción. Dichas fuerzas de tracción resultantes han causado fallas, particularmente en apoyos de vigas.

REGLAMENTO**COMENTARIO**

Cuando un momento actúa sobre un plano de cortante, los esfuerzos de tracción por flexión y los esfuerzos de compresión por flexión están en equilibrio. No hay cambio en la compresión resultante $A_{vf} f_y$ que actúa a través del plano de cortante, y no cambia la resistencia a la transferencia de cortante. No es necesario, por lo tanto, proporcionar refuerzo adicional para resistir los esfuerzos de tracción por flexión, a menos que el refuerzo de tracción por flexión requerida exceda de la cantidad de refuerzo por transferencia de cortante proporcionada en la zona de tracción por flexión. Esto se ha demostrado experimentalmente.^{11.46}

También se ha demostrado experimentalmente^{11.41} que, cuando una fuerza de compresión resultante actúa a través de un plano de cortante, la resistencia a la transferencia de cortante es una función de la suma de la fuerza de compresión resultante y de la fuerza $A_{vf} f_y$ en el refuerzo de cortante por fricción. En el diseño debe aprovecharse la existencia de una fuerza de compresión a través del plano de cortante, para reducir la cantidad requerida de refuerzo de cortante por fricción, sólo cuando se tenga la certeza absoluta de que la fuerza de compresión es permanente.

11.7.8 — El refuerzo de cortante por fricción debe colocarse apropiadamente a lo largo del plano de cortante, y debe estar anclado para desarrollar f_y en ambos lados mediante una longitud embebida en el concreto, ganchos, o soldadura a dispositivos especiales.

R11.7.8 — Cuando ningún momento actúa a través del plano de cortante, el refuerzo debe estar distribuido de manera uniforme a lo largo del plano de cortante, para minimizar los anchos de las fisuras. Cuando un momento actúa a través del plano de cortante, se recomienda distribuir el refuerzo por transferencia de cortante de manera que la mayor parte quede en la zona de tracción por flexión.

Puesto que el refuerzo de cortante por fricción actúa en tracción, debe tener anclaje de tracción completo en ambos lados del plano de cortante. Además, el anclaje del refuerzo de cortante por fricción debe enlazarse con el refuerzo primario, de lo contrario puede presentarse una fisura potencial entre el refuerzo de cortante por fricción y el cuerpo del concreto. Este requisito se aplica particularmente a pernos con cabeza soldados, que se emplean con insertos de acero para conexiones en concreto prefabricado y construido en obra. El anclaje puede desarrollarse por adherencia, por anclaje mecánico soldado, o mediante pasadores roscados e insertos de tornillos. Las limitaciones de espacio a veces requieren anclajes mecánicos soldados. Para el anclaje de pernos con cabezas en el concreto, véase la referencia 11.18.

11.7.9 — Para los fines de 11.7, cuando el concreto se coloca sobre concreto previamente endurecido, la interfaz donde se produce la transferencia de cortante debe estar limpia y libre de lechada. Cuando μ se supone igual a

1.01, la interfaz debe hacerse rugosa con una amplitud completa de aproximadamente 5 mm.

11.7.10 — Cuando el cortante se transfiere entre acero laminado y concreto empleando pasadores con cabeza o barras de refuerzo soldadas, el acero debe estar limpio y sin pintura.

REGLAMENTO**11.8 — Vigas altas**

11.8.1 — Las disposiciones de 11.8 deben ser aplicadas a elementos con ℓ_n , que no exceda cuatro veces la altura total del elemento o a las regiones de la viga cargadas con cargas concentradas dentro del doble de la altura del elemento desde el apoyo y que estén cargados en una de sus caras y apoyada en su cara opuesta, de manera tal que puedan desarrollarse puntales de compresión entre las caras y los apoyos. Véase también 12.10.6.

11.8.2 — Las vigas altas deben ser diseñadas usando el análisis no lineal como lo permite 10.7.1 ó bien, el Apéndice A.

11.8.3 — V_n para las vigas altas no debe exceder $(5/6)\sqrt{f'_c}b_w d$.

11.8.4 — El área de refuerzo para cortante perpendicular al refuerzo de tracción por flexión, A_v , no debe ser menor de $0.0025b_w s$, y s no debe exceder el menor de $d/5$ ó 300 mm.

11.8.5 — El área de refuerzo para cortante paralelo al refuerzo de tracción por flexión, A_{vh} , no debe ser menos de $0.0015b_w s_2$, y s_2 no debe exceder el menor de $d/5$ ó 300 mm.

11.8.6 — Se permite diseñar el refuerzo cumpliendo con las disposiciones de A.3.3 en lugar del refuerzo horizontal y vertical mínimo especificado en 11.8.4 y 11.8.5.

11.9 — Disposiciones especiales para ménsulas y cartelas**COMENTARIO****R11.8 — Vigas altas**

R11.8.1 — El comportamiento de una viga alta se discute en las Referencias 11.5 y 11.43. Para vigas altas que soportan cargas gravitacionales, esta sección se debe cumplir si las cargas son aplicadas en la parte superior de la viga y ésta se apoya en su cara inferior. Si las cargas se aplican a los lados o por la parte inferior de cualquier elemento, el diseño para cortante debe ser igual al de vigas ordinarias.

El refuerzo longitudinal en vigas altas debe prolongarse a los apoyos y anclarse adecuadamente por medio de una longitud embebida, ganchos, o soldadura a dispositivos especiales. No se recomiendan las barras dobladas.

R11.8.2 — Las vigas altas pueden ser diseñadas usando los modelos puntal-tensor, independientemente de la forma en que son cargadas y apoyadas. La sección 10.7 permite el uso de campos de esfuerzos no lineales para diseñar las vigas altas. Estos análisis deben considerar los efectos del agrietamiento en la distribución del esfuerzo.

R11.8.3 — En el reglamento de 1999 y anteriores, se especificaba un esfuerzo máximo de cortante por deslizamiento. Una revisión de la información proveniente de los ensayos sugiere que esta resistencia límite fue derivada de ensayos en los que las vigas fallaban debido a un aplastamiento de las regiones de apoyo. Esta posibilidad se encuentra mencionada detalladamente en el proceso de diseño especificado en este reglamento.

R11.8.4 y R11.8.5 — Las cantidades relativas de refuerzo para cortante horizontal y vertical han sido intercambiadas con las de los reglamentos de 1999 y anteriores porque los ensayos^{11.47-11.49} han demostrado que el refuerzo vertical para cortante es más efectivo que el refuerzo horizontal para cortante. El espaciamiento máximo de las barras ha sido reducido de 450 a 300 mm porque este acero está dispuesto para restringir el ancho de las fisuras.

R11.9 — Disposiciones especiales para ménsulas y cartelas

Las ménsulas y cartelas son voladizos que tienen relación luz de cortante a altura menores que la unidad, que tienden a actuar como cerchas simples o vigas de gran altura más que como elemento a flexión diseñados para cortante de acuerdo con 11.3.

La cartela que se muestra en la Fig. R11.9.1 puede fallar por cortante a lo largo de la interfase de la columna y la cartela, por fluencia del amarre de tracción, por aplastamiento o hendimiento del puntal de compresión, o debido a una falla

REGLAMENTO

COMENTARIO

localizada de aplastamiento o de cortante bajo la platina de carga. Estos modos de falla se ilustran y examinan con mayor detalle en la referencia 11.1. La notación empleada en 11.9 se ilustra en la Fig. R11.9.2.

Fig. R11.9.1 — Acción estructural de una cartela

11.9.1 — Se puede utilizar el Apéndice A en el diseño de ménsulas y cartelas con una relación de luz de cortante a altura, a_v/d , menor que 2. Se puede diseñar ménsulas y cartelas utilizando 11.9.3 y 11.9.4, cuando:

- (a) a_v/d , no mayor que 1, y
- (b) Cuando están sometidas a una fuerza mayorada de tracción horizontal, N_{ue} , no mayor que V_u .

Los requisitos de 11.9.2, 11.9.3.2.1, 11.9.3.2.2, 11.9.5, 11.9.6 y 11.9.7 aplican al diseño de ménsulas y cartelas. La altura útil d debe ser determinada en la cara del apoyo.

R11.9.1 — Se especifica un límite superior igual a uno para a_v/d por dos razones de acuerdo con 11.9.3 y 11.9.4. Primero, para relaciones luz de cortante a altura, a_v/d , que excedan la unidad, las fisuras diagonales de tracción están menos inclinadas y no es apropiado el empleo solamente de estribos horizontales como lo especifica 11.9.4. Segundo, el método de diseño ha sido validado experimentalmente sólo para a_v/d igual a la unidad o menos. Se especifica un límite superior para N_{ue} ya que este método de diseño sólo se ha validado experimentalmente para N_{ue} menor o igual a V_u , incluyendo N_{ue} igual a cero.

Fig. R11.9.2 — Notación empleada en 11.9

11.9.2 — La altura en el borde exterior del área de apoyo no debe ser menor de **0.5d**.

R11.9.2 — Se especifica una altura mínima en el borde exterior del área de apoyo para evitar la ocurrencia de una falla prematura, debido a una fisura importante de tracción diagonal que se propaga desde debajo del área de apoyo hacia la cara exterior inclinada de la cartela o de la ménsula. Se han observado fallas prematuras de este tipo^{11.50} en cartelas con

REGLAMENTO**COMENTARIO**

11.9.3 — La sección en la cara del apoyo debe diseñarse para resistir simultáneamente V_u , un momento mayorado $[V_u a_v + N_{uc} (h - d)]$ y una fuerza mayorada de tracción horizontal, N_{uc} .

11.9.3.1 — En todos los cálculos de diseño de acuerdo con 11.9, ϕ debe tomarse igual a 0.75.

11.9.3.2 — El diseño del refuerzo de cortante por fricción, A_{vf} para resistir V_u debe cumplir con 11.7.

11.9.3.2.1 — Para concreto de densidad normal V_n no debe tomarse mayor que el menor de $0.2f'_c b_w d$ ó $5.5b_w d$.

11.9.3.2.2 — Para el concreto liviano en todos sus componentes o concreto liviano con arena de peso normal V_n no debe tomarse mayor que el menor de $(0.2 - 0.07a_v/d)f'_c b_w d$ ó $(5.5 - 1.9a_v/d)b_w d$.

11.9.3.3 — El refuerzo A_f para resistir el momento mayorado $[V_u a_v + N_{uc} (h - d)]$ debe calcularse de acuerdo con 10.2 y 10.3.

11.9.3.4 — El refuerzo A_n para resistir la fuerza mayorada de tracción N_{uc} debe determinarse de $\phi A_n f_y \geq N_{uc}$. La fuerza de tracción mayorada, N_{uc} , no debe tomarse menor que $0.2V_u$, a menos que se tomen disposiciones especiales para evitar las fuerzas de tracción. N_{uc} debe considerarse como una carga viva aún cuando la tracción resulte de restricción al flujo plástico, retracción, o variación de temperatura.

11.9.3.5 — El área del refuerzo principal de tracción A_{sc} , no debe ser menos que la mayor entre $(A_f + A_n)$ y $(2A_{vf}/3 + A_n)$.

alturas en el borde exterior del área de apoyo menores que las especificadas en esta sección del reglamento.

R11.9.3.1 — El comportamiento de cartelas y ménsulas lo controla principalmente el cortante; por lo tanto, para todas las condiciones de diseño se especifica un solo valor de $\phi = 0.75$.

R11.9.3.2.2 — Algunos ensayos^{11.51} han demostrado que la resistencia máxima al cortante de ménsulas o cartelas hechas de concreto liviano es función tanto de f'_c como de a_v/d . No se dispone de datos para cartelas o ménsulas hechas de concreto liviano con arena de peso normal. Como resultado, se han aplicado las mismas limitaciones en ménsulas y cartelas tanto de concreto liviano en todos sus componentes como en concreto liviano con arena de peso normal.

R11.9.3.3 — El refuerzo requerido para resistir momentos puede calcularse aplicando la teoría ordinaria de flexión. El momento mayorado se calcula sumando momentos alrededor del refuerzo de flexión en la cara del apoyo.

R11.9.3.4 — Debido a que la magnitud de las fuerzas horizontales que actúan sobre cartelas o ménsulas usualmente no puede determinarse con mucha precisión, se especifica que N_{uc} debe considerarse como carga viva.

R11.9.3.5 — Los ensayos^{11.51} indican que la cantidad total de refuerzo $(A_{sc} + A_h)$ que debe cruzar la cara del apoyo, debe ser la mayor entre:

(a) La suma de A_{vf} calculada de acuerdo con 11.9.3.2 y A_n calculada de acuerdo con 11.9.3.4.

(b) La suma de 1.5 veces A_f calculada de acuerdo con 11.9.3.3 y A_n calculada de acuerdo con 11.9.3.4.

REGLAMENTO

COMENTARIO

Cuando controla (a), se requiere $A_{sc} = \left(2A_{vf}/3 + A_n\right)$ como refuerzo principal de tracción, y el restante $A_{vf}/3$ debe suministrarse como estribos cerrados paralelos a A_{sc} distribuidos dentro de $2d/3$, adyacente a A_{sc} . La sección 11.9.4 satisface esto al requerir $A_h = 0.5\left(2A_{vf}/3\right)$.

Cuando (b) controla, $A_{sc} = (A_f + A_n)$ se requiere como refuerzo principal de tracción, y el restante $A_f/2$ debe suministrarse como estribos cerrados paralelos a A_{sc} y distribuirse dentro de $2d/3$, adyacente a A_{sc} . Nuevamente 11.9.4 satisface estos requerimientos.

11.9.4 — El área total, A_h , de estribos cerrados o estribos paralelos al refuerzo principal de tracción no debe ser menor que $0.5(A_{sc} - A_n)$. A_h debe distribuirse uniformemente dentro de los $(2/3)d$ adyacentes al refuerzo principal de tracción.

11.9.5 — A_s/bd no debe ser menor que $0.04(f'_c/f_y)$.

11.9.6 — En la cara frontal de una ménsula o cartela, el refuerzo principal de tracción debe anclarse de acuerdo con uno de los métodos siguientes:

- (a) Mediante soldadura estructural a una barra transversal de por lo menos el mismo diámetro; la soldadura debe diseñarse para desarrollar f_y del refuerzo principal de tracción.
- (b) Mediante doblado hacia atrás del refuerzo principal de tracción para formar un lazo horizontal o,
- (c) Mediante algún otro medio de anclaje positivo.

R11.9.4 — Los estribos cerrados paralelos al refuerzo principal de tracción se necesitan para evitar una falla prematura de tracción diagonal de la cartela o ménsula. El área requerida de estribos cerrados $A_h = 0.5(A_{sc} - A_n)$ automáticamente proporciona las cantidades apropiadas, como se discutió en R11.9.3.5.

R11.9.5 — Se especifica una cantidad mínima de refuerzo para evitar la posibilidad de una falla súbita, en caso de que la ménsula o la cartela se fisure bajo la acción del momento de flexión y la fuerza externa de tracción N_{uc} .

R11.9.6 — Debido a que la componente horizontal del “puntal” inclinado de concreto en compresión (véase la Fig. R11.9.1) es transferido al refuerzo principal de tracción en la ubicación de la carga vertical, el refuerzo principal de tracción es solicitado esencialmente de manera uniforme desde la cara del apoyo hasta el punto donde se aplica la carga vertical. Debe, por lo tanto, estar anclada en su extremo exterior y en la columna de apoyo, de manera que sea capaz de desarrollar

Fig. R11.9.6 — Detalle de soldadura empleada en los ensayos de la referencia 11.45

su resistencia especificada a la fluencia desde la cara del apoyo hasta la carga vertical. Puede obtenerse un anclaje satisfactorio en el extremo exterior doblando las barras el refuerzo principal de tracción en un aro horizontal como se

REGLAMENTO**COMENTARIO**

11.9.7 — El área de apoyo sobre una ménsula o cartela no debe proyectarse más allá de la porción recta de las barras de refuerzo principal de tracción, ni proyectarse más allá de la cara interior de la barra transversal de anclaje (cuando ésta exista).

11.10 — Disposiciones especiales para muros

11.10.1 — El diseño para fuerzas cortantes perpendiculares al plano del muro debe hacerse según lo estipulado en las disposiciones para losas de 11.12. El diseño para fuerzas cortantes horizontales en el plano del muro debe hacerse de acuerdo con las disposiciones de 11.10.2 a 11.10.9. De manera alternativa, se permite diseñar muros con una altura máxima que no exceda al doble del largo del muro para las fuerzas cortantes horizontales de acuerdo con el Apéndice A y 11.10.9.2 a 11.10.9.5.

11.10.2 — El diseño de la sección horizontal para cortante en el plano del muro debe estar basado en las ecuaciones (11-1) y (11-2), donde V_c debe estar de acuerdo con 11.10.5 u 11.10.6, y V_s debe cumplir con lo estipulado en 11.10.9.

11.10.3 — V_n en cualquier sección horizontal para cortante en el plano del muro no debe tomarse mayor que $(5/6)\sqrt{f'_c}hd$, donde h es el espesor del muro y d se define en 11.10.4.

11.10.4 — Para el diseño de fuerza cortantes horizontales en el plano del muro, d debe considerarse igual a $0.8\ell_w$. Se puede utilizar un valor mayor de d , igual a la distancia de la fibra extrema en compresión a la resultante de las fuerzas de todo el refuerzo en tracción, cuando la ubicación de la resultante se determine por un análisis de compatibilidad de deformaciones.

11.10.5 — A menos que se haga un cálculo más detallado de acuerdo con 11.10.6, V_c no se debe tomar mayor que $(1/6)\sqrt{f'_c}hd$ para muros sometidos a compresión axial, ni V_c debe tomarse mayor que el valor dado en 11.3.2.3

especifica en (b) o soldando una barra de diámetro igual, o un ángulo de tamaño adecuado a través de los extremos de las barras del refuerzo principal de tracción. Las soldaduras deben diseñarse para desarrollar la resistencia a la fluencia del refuerzo principal de tracción. El detalle de la soldadura empleada exitosamente en los ensayos de cartelas, mencionados en la referencia 11.51, se muestra en la Fig. R11.9.6. El refuerzo principal de tracción debe estar anclado dentro de la columna de apoyo de acuerdo con los requisitos del Capítulo 12. Véase la discusión adicional sobre anclaje terminal en R12.10.6.

R11.9.7 — La restricción sobre la ubicación del área de apoyo es necesaria para asegurar el desarrollo de la resistencia a la fluencia del refuerzo cerca de la carga. Cuando se diseñan ménsulas para resistir fuerzas horizontales, la platina de apoyo debe estar soldada al refuerzo de tracción.

R11.10 — Disposiciones especiales para muros

R11.10.1 — El cortante en el plano del muro es importante principalmente para muros de cortante con una pequeña relación altura a longitud. El diseño de muros altos, en particular de aquéllos que tienen refuerzo uniformemente distribuido, probablemente va a estar controlado por consideraciones de flexión.

R11.10.3 — Aunque la relación ancho a altura de los muros de cortante es menor que la de las vigas comunes, los ensayos^{11.52} efectuados en muros de cortante con un espesor igual a $\ell_w/25$ han indicado que pueden obtenerse esfuerzos cortante últimos mayores que $(5/6)\sqrt{f'_c}$.

R11.10.5 y R11.10.6 — Las ecuaciones (11-29) y (11-30) pueden usarse para determinar la resistencia al agrietamiento inclinado en cualquier sección a través de un muro de cortante. La ecuación (11-29) corresponde a la existencia de un esfuerzo principal de tracción de aproximadamente

REGLAMENTO

para muros sometidos a tracción axial.

11.10.6 — V_c puede ser el menor de los valores calculados por medio de las ecuaciones (11-29) y (11-30).

$$V_c = \frac{1}{4} \sqrt{f'_c} h d + \frac{N_u d}{4 \ell_w} \quad (11-29)$$

ó

$$V_c = \left[0.5 \sqrt{f'_c} + \frac{\ell_w \left(\sqrt{f'_c} + 2 \frac{N_u}{\ell_w h} \right)}{\frac{M_u}{V_u} - \frac{\ell_w}{2}} \right] \frac{h d}{10} \quad (11-30)$$

donde ℓ_w es la longitud total del muro y N_u es positivo para compresión y negativo para tracción. Si $(M_u/V_u - \ell_w/2)$ es negativo, no se debe utilizar la ecuación (11-30).

11.10.7 — Se permite que las secciones situadas más cerca de la base del muro que una distancia $\ell_w/2$ o la mitad de la altura del muro, la que sea menor, sean diseñadas para el mismo V_c calculado para una distancia $\ell_w/2$ o la mitad de la altura.

11.10.8 — Donde V_u sea menor que $0.5\phi V_c$, el refuerzo debe proporcionarse según lo estipulado en 11.10.9, o de acuerdo con el Capítulo 14. Donde V_u sea mayor que $0.5\phi V_c$, el refuerzo del muro para resistir el cortante debe proporcionarse según lo estipulado en 11.10.9.

11.10.9 — Diseño del refuerzo para cortante en muros

11.10.9.1 — Donde V_u excede ϕV_c , el refuerzo para cortante horizontal debe diseñarse para satisfacer las ecuaciones (11-1) y (11-2), donde V_s se debe calcular por medio de:

$$V_s = \frac{A_v f_y d}{s} \quad (11-31)$$

donde A_v es el área de refuerzo horizontal para cortante con espaciamiento s , y d se determina de acuerdo con 11.10.4. El refuerzo vertical para cortante debe proporcionarse de acuerdo con 11.10.9.4.

11.10.9.2 — La cuantía de refuerzo horizontal para cortante, ρ_t , no debe ser menor que 0.0025.

11.10.9.3 — El espaciamiento del refuerzo horizontal para cortante no debe exceder el menor de $\ell_w/5$, $3h$, ó

COMENTARIO

$\sqrt{f'_c}/3$ en el centroide de la sección transversal del muro de cortante. La ecuación (11-30) corresponde aproximadamente a la existencia de un esfuerzo de tracción por flexión de $\sqrt{f'_c}/2$ en una sección $\ell_w/2$ arriba de la sección que se investiga. En la medida que la expresión:

$$\left(\frac{M_u}{V_u} - \frac{\ell_w}{2} \right)$$

disminuye, la ecuación (11-29) controla antes que esta expresión sea negativa. Cuando este término llega a ser negativo se debe usar la ecuación (11-29).

R11.10.7 — Los valores de V_c calculados con las ecuaciones (11-29) y (11-30) en una sección localizada a una distancia $\ell_w/2$ ó $h_w/2$ (la que sea menor) arriba de la base se aplica a esa y a todas las secciones entre esta sección y la base. Sin embargo, la fuerza cortante mayorada máxima V_u en cualquier sección, incluyendo la base del muro, está limitada a ϕV_n de acuerdo con 11.10.3.

R11.10.9 — Diseño del refuerzo para cortante en muros

En todo muro se requiere refuerzo para cortante, tanto vertical como horizontal. La nomenclatura utilizada para identificar la dirección del refuerzo de cortante distribuido en muros fue actualizada en 2005 para eliminar conflictos entre la nomenclatura utilizada en muros estructurales ordinarios en los Capítulos 11 y 14 y la nomenclatura utilizada para muros estructurales especiales en el Capítulo 21. El refuerzo distribuido se identifica ahora como estando orientado paralelo al eje longitudinal o transversal del muro. Por lo tanto, para segmentos verticales del muro, la nomenclatura utilizada para describir la cuantía el refuerzo horizontal distribuido es ρ_t , y la nomenclatura utilizada para describir la cuantía de refuerzo vertical distribuido es ρ_ℓ .

Para muros bajos, los datos de ensayos^{11.53} indican que el refuerzo para cortante horizontal se vuelve menos efectivo, haciéndose más efectivo el refuerzo vertical. La ecuación (11-32) reconoce este cambio de efectividad del refuerzo horizontal versus la vertical; si h_w/ℓ_w es menor que 0.5 la

REGLAMENTO

450 mm, donde ℓ_w es la longitud total del muro.

11.10.9.4 — La cuantía de refuerzo vertical para cortante, ρ_t , no debe ser menor que la mayor de:

$$\rho_t = 0.0025 + 0.5 \left(2.5 - \frac{h_w}{\ell_w} \right) (\rho_t - 0.0025) \quad (11-32)$$

y 0.0025, pero no necesita ser mayor ρ_t requerido por 11.10.9.1. En la ecuación (11-32), ℓ_w es la longitud total del muro y h_w es la altura total del muro.

11.10.9.5 — El espaciamiento del refuerzo vertical para cortante no debe exceder el menor de $\ell_w/3$, $3h$, ó 450 mm, donde ℓ_w es la longitud total del muro.

11.11 — Transmisión de momentos a las columnas

11.11.1 — Cuando la carga por gravedad, viento, sismo u otras fuerzas laterales produzcan transmisión de momento en las conexiones de los elementos de la estructura a las columnas, el cortante que se derive de la transmisión de momento debe tomarse en consideración en el diseño del refuerzo transversal de las columnas.

11.11.2 — Excepto para las conexiones que no forman parte de un sistema primario resistente a fuerzas sísmicas y que están confinadas en cuatro lados por vigas o losas de altura aproximadamente igual, las conexiones deben tener refuerzo transversal no menor al requerido por la ecuación (11-13) dentro de la columna a una profundidad no menor que la que tenga la conexión más alta de los elementos del pórtico a las columnas. Véase también 7.9.

11.12 — Disposiciones especiales para losas y zapatas

11.12.1 — La resistencia a cortante de losas y zapatas en la cercanía de las columnas, de las cargas concentradas o de las reacciones está regida por la más severa de las siguientes dos condiciones:

11.12.1.1 — Comportamiento como viga en donde cada una de las secciones críticas que van a investigarse se extienden en un plano a través del ancho total. Para el comportamiento como viga, la losa o la zapata deben diseñarse de acuerdo con 11.1 a 11.5.

COMENTARIO

cantidad de refuerzo vertical es igual a la cantidad de refuerzo horizontal. Cuando h_w/ℓ_w es mayor que 2.5, sólo se requiere una cantidad mínima de refuerzo vertical (**0.0025sh**).

La ecuación (11.31) se presenta en términos de resistencia a cortante V_s proporcionada por el refuerzo horizontal para cortante para su aplicación directa en las ecuaciones (11-1) y (11-2).

El refuerzo vertical para cortante también debe diseñarse de acuerdo con 11.10.9.4 dentro de las limitaciones para el espaciamiento de 11.10.9.5.

R11.11 — Transmisión de momentos a las columnas

R11.11.1 — Los ensayos^{11.54} han mostrado que la zona del nudo en una conexión viga-columna interior no necesita refuerzo para cortante si dicho nudo se confina en los cuatro lados por vigas de altura aproximadamente igual. Sin embargo, los nudos sin confinamiento lateral, tales como los existentes en el exterior de una edificación, necesitan refuerzo para cortante con el fin de prevenir el deterioro debido al agrietamiento por cortante^{11.55}.

En zonas en que puedan ocurrir sismos intensos es necesario que los nudos resistan varias inversiones de carga que puedan desarrollar la capacidad de flexión de las vigas adyacentes. Véase el Capítulo 21 para consultar las disposiciones especiales de diseño sísmico.

R11.12 — Disposiciones especiales para losas y zapatas

R11.12.1 — Es necesario diferenciar entre una losa o zapata larga y angosta que actúe como viga, y una losa o zapata sometida a esfuerzos en dos direcciones en la cual la falla pueda ocurrir por punzonamiento a lo largo de una pirámide o cono truncados alrededor de una carga concentrada o zona de reacción.

REGLAMENTO**COMENTARIO**

11.12.1.2 — Para comportamiento en dos direcciones, cada una de las secciones críticas que van a investigarse deben estar localizadas de modo que su perímetro, b_o , es un mínimo, pero no debe estar más cerca de $d/2$ de:

- (a) los bordes o las esquinas de las columnas, cargas concentradas, o áreas de reacción, o
- (b) los cambios en la altura de la losa, tales como los bordes de capiteles o ábacos.

Para lasos o zapatas con comportamiento en dos direcciones, el diseño debe realizarse de acuerdo con 11.12.2 a 11.12.6.

11.12.1.3 — Para columnas cuadradas o rectangulares, cargas concentradas, o áreas de reacción, se permiten secciones críticas con cuatro lados rectos.

11.12.2 — El diseño de una losa o zapata con comportamiento en dos direcciones está basado en las ecuaciones (11-1) y (11-2). V_c debe ser calculado de acuerdo con 11.12.2.1, 11.12.2.2, u 11.12.3.1. V_s debe ser calculado de acuerdo con 11.12.3. Para losas con cabezas de cortante, V_n debe estar de acuerdo con 11.12.4. Cuando el momento es transferido entre una losa y una columna, debe cumplirse 11.12.6.

11.12.2.1 — Para losas no preesforzadas y zapatas, V_c debe ser el menor entre (a), (b) y (c):

$$(a) \quad V_c = \left(1 + \frac{2}{\beta}\right) \frac{\sqrt{f'_c} b_o d}{6} \quad (11-33)$$

donde β es la relación del lado largo al lado corto de la columna, la carga concentrada, o el área de reacción,

$$(b) \quad V_c = \left(\frac{\alpha_s d}{b_o} + 2\right) \frac{\sqrt{f'_c} b_o d}{12} \quad (11-34)$$

donde α_s es 40 para columnas interiores, 30 para columnas de borde, y 20 para columnas en esquina, y

$$(c) \quad V_c = \sqrt{f'_c} b_o d / 3 \quad (11-35)$$

R11.12.1.2 — La sección crítica para el cortante en losas en dos direcciones sometidas a flexión sigue el perímetro del borde de la zona de carga.^{11.3} El esfuerzo cortante que actúa en esta sección para las cargas mayoradas es una función de $\sqrt{f'_c}$, y de la relación de la dimensión lateral de la columna al espesor efectivo de la losa. Una ecuación de diseño mucho más simple resulta suponiendo una sección pseudo crítica, localizada en una distancia $d/2$ a partir de la periferia de la carga concentrada. Cuando esto se hace, la resistencia al cortante es, entonces, independiente de la relación entre el tamaño de la columna y el espesor de la losa. Para columnas rectangulares, esta sección crítica está definida por líneas paralelas y a una distancia $d/2$ de los bordes de área de carga. La sección 11.12.1.3 permite el uso de una sección crítica rectangular.

Para losas de espesor uniforme es suficiente verificar el cortante en una sección. Para losas con cambios en el espesor, como sucede por ejemplo en los bordes de ábacos, es necesario verificar el cortante en varias secciones.

Para las columnas de borde, en donde la losa se extienda en voladizo más allá de la columna, el perímetro crítico consiste bien en tres o bien en cuatro lados.

R11.12.2.1 — Para columnas cuadradas, el esfuerzo cortante debido a las cargas últimas en losas sometidas a flexión en dos direcciones está limitado a $\sqrt{f'_c}/3$. No obstante, ensayos^{11.56} han indicado que el valor de $\sqrt{f'_c}/3$ no es conservador cuando la relación β de las longitudes de los lados largo y corto de una columna rectangular o de un área cargada, es mayor que 2.0. En tales casos, el esfuerzo real de cortante en la sección crítica a la falla de cortante por punzonamiento varía desde un máximo de aproximadamente $\sqrt{f'_c}/3$ alrededor de las esquinas de una columna o un área cargada, hasta $\sqrt{f'_c}/6$ o menos a lo largo de los lados entre las dos secciones extremas. Otros ensayos^{11.57} indican que v_c disminuye a medida que se incrementa la relación b_o/d . Las ecuaciones (11-33) y (11-34) fueron desarrolladas para tomar en cuenta estos dos efectos. Las palabras “interior, de borde, o

REGLAMENTO

COMENTARIO

de esquina” en 11.12.2.1 (b) se refieren a las secciones críticas con 4, 3 ó 2 lados, respectivamente.

Para formas distintas de las rectangulares, β se toma como la relación entre la dimensión más larga del área cargada y la mayor dimensión del área cargada medida perpendicularmente a la primera, tal como se ilustra para un área de reacción en forma de “L” en la Fig. R11.12.2. El área efectiva cargada es aquella que encierra totalmente el área real, y para la cual el perímetro es mínimo.

Fig. R11.12.2 — Valores de β para un área de carga no rectangular

11.12.2.2 — En columnas de losas preeforzadas en dos direcciones y zapatas que cumplen con los requisitos de 18.9.3

$$V_c = (\beta_p \sqrt{f'_c} + 0.3 f_{pc}) b_o d + V_p \quad (11-36)$$

donde β_p es el menor entre 0.29 y $(\alpha_s d / b_o + 1.5) / 12$, α_s es 40 para columnas interiores, 30 para columnas de borde y 20 para columnas en esquina, b_o es el perímetro de la sección crítica definida en 11.12.1.2, f_{pc} se toma como el valor promedio de f_{pc} para las dos direcciones, y V_p es la componente vertical de todas las fuerzas efectivas de preeforzado que cruzan la sección crítica. Se permite calcular V_c con la ecuación (11-36) si se satisface lo siguiente; en caso contrario se debe aplicar 11.12.2.1:

- (a) ninguna porción de la sección transversal de una columna debe estar más cerca a un borde discontinuo que 4 veces el espesor de la losa, y
- (b) $\sqrt{f'_c}$ utilizado en la ecuación (11-36) no debe tomarse mayor que 0.5 MPa y

R11.12.2.2 — Para losas preeforzadas y zapatas, se especifica una forma modificada de las ecuaciones (11-33) y (11-36) para la resistencia al cortante cuando la losa trabaja en dos direcciones. Las investigaciones^{11.58,11.59} indican que la resistencia a cortante de losas preeforzadas en dos direcciones alrededor de columnas interiores puede predecirse conservadoramente por medio de la ecuación (11-36). V_c de la ecuación (11-36) corresponde a una falla por tracción diagonal del concreto que se inicia en la sección crítica definida en 11.12.1.2. El modo de la falla difiere de una falla de cortante por punzonamiento de la zona de compresión del concreto alrededor del perímetro del área cargada pronosticada por la ecuación (11-33). Consecuentemente, el término β no entra en la ecuación (11-36). Los valores para

$\sqrt{f'_c}$ y f_{pc} están restringidos en diseño debido a los limitados datos de ensayos de que se dispone para valores más altos. Al calcular f_{pc} , debe tomarse en cuenta la pérdida de preeforzado debida a restricciones de la losa por muros de cortante y otros elementos estructurales.

En una losa preeforzada con tendones distribuidos, el término V_p en la ecuación (11-36) contribuye sólo en una pequeña medida a la resistencia a cortante; por lo tanto, puede tomarse conservadoramente como cero. Si V_p es incluido, debe especificarse el perfil de los tendones supuesto en los

REGLAMENTO**COMENTARIO**

(c) f_{pc} en cada dirección no debe ser menor que 0.9 MPa, ni tomarse mayor que 3.5 MPa.

11.12.3 — Se permite emplear refuerzo de cortante consistente en barras o alambres y estribos de una o varias ramas en losas y zapatas con d mayor o igual a 150 mm, pero no menor de 16 veces el diámetro de la barra de refuerzo al cortante. El refuerzo de cortante debe estar en concordancia con 11.12.3.1 a 11.12.3.4.

11.12.3.1 — V_n debe calcularse con la ecuación (11-2), donde V_c no debe tomarse mayor que $\sqrt{f'_c b_o d / 6}$, y V_s debe calcularse de acuerdo con 11.5. En la ecuación (11-5), A_v debe tomarse como el área de sección transversal de todas las ramas de refuerzo en una línea periférica que es geométricamente similar al perímetro de la sección de la columna.

11.12.3.2 — V_n no debe considerarse mayor que $0.5 \sqrt{f'_c b_o d}$.

11.12.3.3 — La distancia entre la cara de la columna y la primera línea de las ramas de los estribos que rodean la columna no deben exceder a $d/2$. El espaciamiento entre las ramas adyacentes de los estribos en la primera línea de refuerzo para cortante no debe exceder los $2d$ medidos en una dirección paralela a la cara de la columna. El espaciamiento entre las líneas sucesivas de refuerzo para cortante que rodean la columna no debe exceder de $d/2$ en una dirección perpendicular a la cara de la columna.

11.12.3.4 — El refuerzo para cortante en losas debe cumplir con los requisitos de 12.13 y debe amarrar el refuerzo de flexión longitudinal en la dirección que esté siendo considerado.

cálculos.

Para un apoyo de columna exterior donde la distancia desde el exterior de la columna al borde de la losa es menor que cuatro veces el espesor de la losa, el preesforzado no es completamente efectivo alrededor del perímetro total b_o de la sección crítica. Por lo tanto, la resistencia al cortante en este caso se toma conservadoramente igual que para una losa no preesforzada.

R11.12.3 — Las investigaciones^{11.60-11.64} han demostrado que el refuerzo para cortante consistente en barras o alambres y estribos de una o varias ramas, ancladas apropiadamente, o estribos cerrados, pueden aumentar la resistencia al cortante por punzonamiento de las losas. Los límites de espaciamientos dados en 11.12.3.3 corresponden a los detalles de refuerzos para cortante para losas, que han demostrado ser efectivos. Las secciones 12.13.2 y 12.13.3 señalan los requisitos para el anclaje de los refuerzos para cortante tipo estribo que también deben ser aplicados a las barras o alambres usados como refuerzo para cortante en losas. Es fundamental que este refuerzo para cortante amarre al refuerzo longitudinal tanto en la parte superior como inferior de la losa, como se aprecia en los detalles de la Fig. R11.12.3(a) a (c). De acuerdo con los requisitos de 12.13, el anclaje de estribos pueden ser difícil en losas de altura menor a 250 mm. Se ha usado exitosamente refuerzo para cortante consistente en barras verticales mecánicamente ancladas en cada extremo por medio de una platina o cabezal capaz de desarrollar la resistencia a la fluencia de las barras.^{11.64}

(a) estribo o barra de una rama.

(b) estribo o barra de múltiples ramas.

(c) estribos cerrados.

Fig. R11.12.3 (a)-(c) — Refuerzo para cortante en losas, estribo de una o varias ramas

REGLAMENTO

COMENTARIO

Fig. R11.12.3 (d) — Disposición de estribos de cortante, columna interior

Fig. R11.12.3 (e) — Disposición de estribos de cortante, borde de columna

REGLAMENTO**COMENTARIO**

En una conexión losa-columna en la cual la transferencia de momento es despreciable, el refuerzo para cortante debe ser simétrico alrededor del centroide de la sección crítica [Fig. R11.12.3(d)]. Los límites de espaciamiento definidos en 11.12.3.3 también se pueden ver en la Fig. R11.12.3(d) y (e). En columnas de borde, o en el caso de conexiones interiores donde la transferencia de momento es significativa, se recomiendan estribos cerrados con un patrón lo más simétrico posible. Aunque los esfuerzos cortantes promedio en las caras *AD* y *BC* de la columna exterior en la Fig. R11.12.3(e) son menores que en la cara *AB*, los estribos cerrados que se extienden desde las caras *AD* y *BC* proporcionan una cierta capacidad de torsión a lo largo del borde de la losa.

11.12.4 — En losas se permite emplear refuerzo para cortante consistente en vigas estructurales *I* o canales de acero (cabezas de cortante). Las disposiciones de 11.12.4.1 a 11.12.4.9 deben aplicarse cuando el cortante por carga gravitacional se transmita en las columnas de apoyo interiores. Cuando se transfiere momento a las columnas, debe aplicarse 11.12.6.3.

11.12.4.1 — Cada cabeza de cortante debe consistir en perfiles de acero soldados fabricados con soldadura de penetración completa formando brazos idénticos en ángulo recto. Los brazos de la cabeza de cortante no deben interrumpirse dentro de la sección de la columna.

11.12.4.2 — La altura de la cabeza de cortante no debe ser mayor que 70 veces el espesor del alma del perfil de acero.

11.12.4.3 — Se permite cortar los extremos de los brazos de cada elemento de la cabeza de cortante en ángulos no menores que 30° con la horizontal, siempre que el momento plástico resistente de la sección variable restante sea adecuado para resistir la fuerza de cortante atribuida a ese brazo de la cabeza de cortante.

11.12.4.4 — Todas las alas de compresión de los perfiles de acero deben localizarse dentro de **0.3d** de la superficie en comprensión de la losa.

11.12.4.5 — La relación α_v entre la rigidez de flexión de cada brazo de la cabeza de cortante y la rigidez de la sección de la losa compuesta agrietada que lo rodea, de un ancho ($c_2 + d$), no debe ser menor que 0.15.

11.12.4.6 — La resistencia a momento plástico M_p , requerido para cada brazo de la cabeza de cortante, debe calcularse de acuerdo con:

$$M_p = \frac{V_u}{2\phi n} \left[h_v + \alpha_v \left(\ell_v - \frac{c_1}{2} \right) \right] \quad (11-37)$$

donde ϕ es para elementos controlados por tracción n es el número de brazos y ℓ_v es la longitud mínima de

R11.12.4 — Con base en la información de datos experimentales reportados^{11.60}, se presentan procedimientos de diseño para cabezas de cortante consistentes en perfiles de acero estructural. Para la conexión de una columna, que transfiere momentos, el diseño de las cabezas de cortante está dado en 11.12.6.3.

En el diseño de cabezas de cortante para conexiones que transfieren cortantes debido a cargas gravitacionales, deben considerarse tres criterios básicos. Primero, debe proporcionarse una resistencia mínima a la flexión con objeto de garantizar que se alcance la resistencia requerida a cortante de la losa antes que se exceda la resistencia a flexión de la cabeza de cortante. Segundo, debe limitarse el esfuerzo cortante en la losa, en el extremo de la cabeza de cortante. Tercero, después de satisfacerse estos dos requisitos, el proyectista puede reducir el refuerzo negativo de la losa proporcionalmente a la contribución de momento de la cabeza de cortante en la sección de diseño.

R11.12.4.5 y R11.12.4.6 — La distribución idealizada de cortante supuesta a lo largo de un brazo de la cabeza de cortante en una columna interior se muestra en la Fig. R11.12.4.5. El cortante a lo largo de cada uno de los brazos se toma como $\alpha_v V_c / n$. Sin embargo, el cortante máximo en la cara de la columna se toma como el total del cortante considerado por brazo $V_u / \phi n$ menos el cortante soportado en la columna por la zona de compresión del concreto de la losa. El último término se expresa como $(V_c / n)(1 - \alpha_v)$, de tal manera que se acerque a cero para una cabeza de cortante fuerte, y se approxima a $V_u / \phi n$ cuando se utiliza una cabeza de cortante ligera. La ecuación (11-37) se deduce entonces de la suposición de que la fuerza cortante que causa el agrietamiento inclinado ϕV_c es aproximadamente la mitad de la fuerza cortante V_u . En esta ecuación, M_p es la resistencia

REGLAMENTO

cada brazo de la cabeza de cortante requerida para cumplir con los requisitos de 11.12.4.7 y 11.12.4.8.

COMENTARIO

al momento plástico requerido de cada brazo de la cabeza de cortante para asegurar que se alcanza V_u en el instante en que se alcanza la resistencia a momento de la cabeza de cortante. La cantidad ℓ_v es la distancia desde el centro de la columna al punto en el cual ya no son necesarias las cabezas de cortante, y la distancia $c_1/2$ es la mitad de la dimensión de la columna en la dirección considerada.

Fig. R11.12.4.5 — Cortante idealizado que actúa en la cabeza de cortante

11.12.4.7 — La sección crítica de la losa para cortante debe ser perpendicular al plano de ella y debe atravesar cada brazo de la cabeza de cortante a 3/4 de la distancia $[\ell_v - (c_1/2)]$ desde la cara de la columna hasta el extremo de la brazo de la cabeza de cortante. La sección crítica debe localizarse de tal forma que su perímetro b_o sea mínimo, pero no necesita estar más próximo que el perímetro definido en 11.12.1.2(a).

R11.12.4.7 — Los resultados de ensayos^{11.65} indican que las losas que contienen cabezas de cortante sub reforzadas fallan en una sección crítica ubicada en el extremo de la cabeza de cortante, con un esfuerzo cortante menor que $\sqrt{f'_c}/3$. Aunque el uso de cabezas de cortante sobre reforzadas elevó la resistencia al cortante hasta aproximadamente el equivalente de $\sqrt{f'_c}/3$, datos limitados de ensayos que se tienen sugieren que es conveniente hacer un diseño conservador. Por consiguiente, la resistencia al cortante se calcula como $\sqrt{f'_c}/3$ en una sección crítica supuesta, localizada adentro del extremo de la cabeza de cortante.

La sección crítica se considera a lo largo de los brazos de la cabeza de cortante a 3/4 de la distancia desde la cara de la columna al extremo de la cabeza de cortante. Sin embargo, esta sección crítica supuesta no necesita tomarse más cerca que a $d/2$ de la columna. Véase Fig. R11.12.4.7.

REGLAMENTO

COMENTARIO

Fig. R11.12.4.7 — Localización de la sección crítica definida en 11.12.4.7

11.12.4.8 — V_n no debe tomarse mayor que $(1/3)\sqrt{f'_c}b_o d$ en la sección crítica definida en 11.12.4.7. Cuando se proporcionan cabezas de cortante, la resistencia al cortante V_n no se debe considerar mayor que $0.6\sqrt{f'_c}b_o d$ en la sección crítica definida en 11.12.1.2(a).

11.12.4.9 — El momento resistente M_v contribuido a cada franja de columna de la losa por una cabeza de cortante no debe tomarse mayor que:

$$M_v = \frac{\phi \alpha_v V_u}{2n} \left(l_v - \frac{c_1}{2} \right) \quad (11-38)$$

donde ϕ es para elementos controlados por tracción, n es el número de brazos de la cabeza de cortante y l_v es la longitud de cada brazo de la cabeza de cortante realmente colocado. No obstante, M_v no debe tomarse mayor que el menor de:

- (a) el 30% del momento mayorado total requerido para cada franja de columna de la losa,
- (b) la variación en la longitud l_v del momento de la franja de columna,
- (c) M_p calculado por medio de la ecuación (11-37).

R11.12.4.9 — Si no se considera el cortante máximo en la cara de la columna, y la carga de agrietamiento ϕV_c nuevamente se supone igual a 1/2 de V_u , la contribución de resistencia a momento de la cabeza de cortante, M_v , se puede calcular de manera conservadora con la ecuación (11-39), en la cual ϕ es el factor de elementos controlados por tracción.

REGLAMENTO**COMENTARIO**

11.12.4.10 — Cuando se consideran momentos no balanceados, la cabeza de cortante debe tener el anclaje adecuado para transmitir M_p a la columna.

11.12.5 — Aberturas en losas

Cuando las aberturas de las losas están situadas a una distancia de la zona de carga concentrada o de reacción menor a 10 veces la altura de la losa, o cuando las aberturas de las losas planas están localizadas dentro de las franjas de columnas que se definen en el Capítulo 13, las secciones críticas de la losa para cortante, que se definen en 11.12.1.2 y 11.12.4.7, deben modificarse como sigue:

11.12.5.1 — En losas sin cabezas de cortante, no debe considerarse efectiva aquella parte del perímetro de la sección crítica que esté circunscrita por líneas rectas que se proyectan desde el centroide de la columna, de la carga concentrada o del área de la reacción y que son tangentes a los límites de las aberturas.

11.12.5.2 — En losas con cabezas de cortante, la parte del perímetro que se considera no efectiva debe ser 1/2 de la que se define en 11.12.5.1.

11.12.6 — Transferencia de momento en las conexiones de losa a columna

11.12.6.1 — Donde la carga gravitacional, por viento o sismo u otras fuerzas laterales produzcan transmisión de momento no balanceado M_u entre una losa y una columna, $\gamma_f M_u$ debe ser transmitido por flexión de acuerdo con 13.5.3. El resto del momento no balanceado dado por $\gamma_v M_u$ se considera transferido por excentricidad de cortante alrededor del centroide de la sección crítica definida en 11.12.1.2, donde

$$\gamma_v = (1 - \gamma_f) \quad (11-39)$$

R11.12.4.10 — Véase R11.12.6.3.

R11.12.5 — Aberturas en losas

Las disposiciones de diseño de aberturas en losas (y zapatas) se desarrollaron en la Referencia 11.3. En la Fig. R11.12.5, por medio de líneas punteadas, se muestran algunas ilustraciones de la localización de las porciones efectivas de la sección crítica, cerca de aberturas típicas y extremos libres. Las investigaciones adicionales^{11.56} han confirmado que estas disposiciones son conservadoras.

Fig. R11.12.5 — Efecto de aberturas en la losa y extremos libres (las líneas discontinuas muestran el perímetro efectivo)

R11.12.6 — Transferencia de momento en las conexiones de losa a Columna

R11.12.6.1 — En la referencia 11.66 se encontró que, cuando el momento se transmite entre una columna y una losa, el 60% del momento debe considerarse transmitido por flexión a través del perímetro de la sección crítica definida en 11.12.1.2, y el 40%, por excentricidad del cortante respecto al centroide de la sección crítica. Para columnas rectangulares, se ha supuesto que la porción del momento transmitido por cortante disminuye a medida que aumenta el ancho de la cara de la sección crítica que resiste el momento como se indica en la ecuación (13-1).

La mayor parte de los datos en la Referencia 11.66 se obtuvieron de los ensayos hechos en columnas cuadradas, y se dispone de poca información para columnas redondas. Estas pueden ser aproximadas como columnas cuadradas. La Fig. R13.6.2.5 muestra los apoyos cuadrados que tienen la misma área que algunos elementos no rectangulares.

REGLAMENTO

COMENTARIO

11.12.6.2 — El esfuerzo cortante que resulta de la transferencia de momento por excentricidad de cortante debe suponerse que varía linealmente alrededor del centroide de las secciones críticas definidas en 11.12.1.2. El máximo esfuerzo cortante debido a V_u y M_u no debe exceder ϕv_n :

(a) Para elementos sin refuerzo para cortante

$$\phi v_n = \phi V_c / (b_o d) \quad (11-40)$$

donde V_c se define en 11.12.2.1 ó 11.12.2.2.

(b) Para elementos con refuerzo para cortante distinto a cabezas de cortante:

$$\phi v_n = \phi (V_c + V_s) / b_o d \quad (11-41)$$

donde V_c y V_s se definen en 11.12.3.1. El diseño debe tomar en cuenta la variación del esfuerzo cortante alrededor de la columna. El esfuerzo cortante debido a la fuerza cortante y momento mayorados no deben exceder de $\phi \sqrt{f'_c} / 6$ en la sección crítica ubicada a $d/2$ fuera de la línea exterior de las ramas del estribo que rodean la columna.

R11.12.6.2 — La distribución de esfuerzos se supone tal como se ilustra en la Fig. R11.12.6.2 para una columna interior o exterior. El perímetro de la sección crítica, **ABCD**, se determina de acuerdo con 11.12.1.2. La fuerza cortante mayorada V_u y el momento no balanceado mayorado M_u se determinan en el eje centroidal c-c de la sección crítica. El esfuerzo de cortante mayorado máximo puede calcularse a partir de:

$$v_u(AB) = \frac{V_u}{A_c} + \frac{\gamma_v M_u c_{AB}}{J_c}$$

ó

$$v_u(CD) = \frac{V_u}{A_c} + \frac{\gamma_v M_u c_{CD}}{J_c}$$

donde γ_v está dado por la ecuación (11-39). Para una columna interior, A_c y J_c pueden calcularse por:

$$\begin{aligned} A_c &= \text{área de concreto de la sección crítica supuesta,} \\ &= 2d(c_1 + c_2 + 2d) \end{aligned}$$

$$J_c = \text{propiedad de la sección crítica supuesta análoga al momento polar de inercia.}$$

$$= \frac{d(c_1 + d)^3}{6} + \frac{(c_1 + d)d^3}{6} + \frac{d(c_2 + d)(c_1 + d)^2}{2}$$

Se pueden desarrollar ecuaciones similares para A_c y J_c para las columnas localizadas en el borde o esquina de una losa.

De acuerdo con 13.5.3, la fracción del momento no balanceado entre la losa y la columna no transmitida por la excentricidad de cortante debe transmitirse por flexión. Un método conservador asigna la fracción transmitida por flexión sobre un ancho efectivo de la losa definido en 13.5.3.2. A menudo los diseñadores concentran el refuerzo de franja de columna cerca de la columna, para acomodar este momento no balanceado. Los datos disponibles^{11.66} de ensayos parecen indicar que esta práctica no aumenta la resistencia al cortante, pero puede ser útil para aumentar la rigidez del nudo losa-columna.

Datos de ensayos^{11.67} indican que la capacidad de transferencia de momento de una losa preeforzada a una conexión de columna, puede calcularse utilizando los procedimientos de 11.12.6 y 13.5.3.

Donde se ha utilizado refuerzo de cortante, la sección crítica más allá del refuerzo de cortante en general tiene una forma poligonal (Fig. R11.12.3(d) y (e)). Las ecuaciones para calcular el esfuerzo cortante en ese tipo de secciones se encuentran en la referencia 11.64.

REGLAMENTO

COMENTARIO

Fig. R11.12.6.2 — Distribución supuesta del esfuerzo cortante

11.12.6.3 — Cuando se provee refuerzo para cortante consistente en vigas I o canales de acero (cabezas de cortante), la suma de los esfuerzos cortantes debidas a la acción de la carga vertical sobre la sección crítica definida por 11.12.4.7 y los esfuerzos cortantes que resultan del momento transferido por excentricidad de cortante alrededor del centroide de la sección crítica definida en 11.12.1.2(a) y 11.12.1.3 no debe exceder de $\phi\sqrt{f'_c}/3$.

R11.12.6.3 — Los ensayos^{11.68} indican que las secciones críticas definidas en 11.12.1.2(a) y 11.12.1.3 son apropiadas para el cálculo de los esfuerzos cortante causados por transferencia de momentos aun cuando se empleen cabezas de cortante. Así, aunque las secciones críticas para cortante directo y para cortante debido a transferencia de momento difieran, coinciden o son muy parecidos en las esquinas de la columna donde se inician las fallas. Puesto que una cabeza de cortante atrae la mayor parte del cortante dirigido hacia la columna, es conservador tomar el esfuerzo máximo de cortante como la suma de las dos componentes.

La sección 11.12.4.10 exige que el momento M_p sea transferido a la columna en conexiones con cabezas de cortante que transfieren momentos no balanceados. Esto puede hacerse por medio de un apoyo dentro de la columna o por un anclaje mecánico activo.

REGLAMENTO

COMENTARIO

CAPITULO 12 — LONGITUDES DE DESARROLLO Y EMPALMES DEL REFUERZO

REGLAMENTO

12.1 — Desarrollo del refuerzo — Generalidades

12.1.1 — La tracción o compresión calculada en el refuerzo de cada sección de elementos de concreto estructural debe ser desarrollada hacia cada lado de dicha sección mediante una longitud embebida en el concreto, gancho o dispositivo mecánico, o una combinación de ellos. Los ganchos no se deben emplear para desarrollar barras en compresión.

12.1.2 — Los valores de $\sqrt{f'_c}$ usados en este capítulo no deben exceder de 8.3 MPa.

COMENTARIO

R12.1 — Desarrollo del refuerzo — Generalidades

El concepto de longitud de desarrollo para el anclaje del refuerzo se presentó por primera vez en la edición 1971 del ACI 318, con objeto de reemplazar la duplicidad de requisitos para adherencia por flexión y adherencia por anclaje de las anteriores ediciones. Ya no es necesario considerar el concepto de adherencia por flexión, que hacía hincapié en el cálculo del máximo esfuerzo nominal de adherencia. La consideración de una resistencia promedio a la adherencia sobre la longitud total de desarrollo del refuerzo es más significativa, debido, en parte, a que todos los ensayos de adherencia consideran una resistencia promedio a la adherencia sobre una longitud embebida del refuerzo y, en parte, porque existen variaciones extremas no calculadas en los esfuerzos locales de adherencia cerca de las grietas de flexión.^{12.1}

El concepto de longitud de desarrollo se basa en el esfuerzo de adherencia obtenible sobre la longitud embebida del refuerzo. Las longitudes de desarrollo especificadas se requieren, en gran medida, por la tendencia de las barras sometidas a esfuerzos altos a fisurar el concreto que retiene la barra cuando las secciones de concreto son relativamente delgadas. Una barra individual embebida en una masa de concreto no necesita una longitud de desarrollo tan grande; aunque una fila de barras, aun en concreto masivo, puede crear un plano débil con agrietamiento longitudinal a lo largo del plano de dichas barras.

En la práctica, el concepto de longitud de desarrollo requiere longitudes o extensiones mínimas del refuerzo más allá de todos los puntos de esfuerzo máximo en el refuerzo. Tales esfuerzos máximos generalmente ocurren en los puntos especificados en la sección 12.10.2.

El factor de reducción de resistencia ϕ no se usa en las ecuaciones de las longitudes de desarrollo y de empalme por traslapo. Las expresiones para determinar las longitudes de desarrollo y de empalme por traslapo incluyen una tolerancia por deficiencia de la resistencia.

Las unidades de medida se indican en la Notación para ayudar al usuario y no es la intención excluir el correcto uso de otras unidades para los mismos símbolos.

Desde el punto de esfuerzo máximo en el refuerzo, se necesita cierta longitud o anclaje de esta a través del cual se desarrolle el esfuerzo. Esta longitud de desarrollo o anclaje se necesita en ambos lados de los puntos de esfuerzo máximo. Con frecuencia, el refuerzo continúa a lo largo de una distancia considerable en un lado del punto de esfuerzos críticos, de modo que el cálculo requiere tratar sólo el otro lado, por

REGLAMENTO

COMENTARIO

12.2 — Desarrollo de barras corrugadas y de alambres corrugados a tracción

12.2.1 — La longitud de desarrollo para barras corrugadas y alambre corrugado en tracción, ℓ_d , debe determinarse a partir de 12.2.2 ó 12.2.3, pero no debe ser menor que 300 mm.

12.2.2 — Para barras corrugadas o alambres corrugados, ℓ_d debe ser:

	Alambres corrugados o barras No. 19 y menores	Barras No. 22 y mayores
Espaciamiento libre entre barras o alambres que están siendo empalmados o desarrolladas no menor que d_b , recubrimiento libre no menor que d_b , y estribos a lo largo de ℓ_d no menos que el mínimo del reglamento o espaciamiento libre entre barras o alambres que están siendo desarrolladas o empalmadas no menor a $2d_b$ y recubrimiento libre no menor a d_b	$\left(\frac{12f_y\psi_t\psi_e\lambda}{25\sqrt{f'_c}} \right) d_b$	$\left(\frac{3f_y\psi_t\psi_e\lambda}{5\sqrt{f'_c}} \right) d_b$
Otros casos	$\left(\frac{18f_y\psi_t\psi_e\lambda}{25\sqrt{f'_c}} \right) d_b$	$\left(\frac{9f_y\psi_t\psi_e\lambda}{10\sqrt{f'_c}} \right) d_b$

12.2.3 — Para barras corrugadas y alambres corrugados ℓ_d debe ser:

$$\ell_d = \left(\frac{9}{10} \frac{f_y}{\sqrt{f'_c}} \frac{\psi_t\psi_e\psi_s\lambda}{\left(\frac{c_b + K_{tr}}{d_b} \right)} \right) d_b \quad (12-1)$$

en donde el término $(c_b + K_{tr}/d_b)$ no debe tomarse mayor a 2.5 y

$$K_{tr} = \frac{A_{tr}f_{yt}}{10sn} \quad (12-2)$$

en donde n es el número de barras o alambres que se empalan o desarrollan dentro del plano de hendimiento. Se puede usar $K_{tr} = 0$ como una simplificación de diseño aún si hay refuerzo transversal presente.

ejemplo, el refuerzo por momento negativo continúa a través de un apoyo hasta la mitad del vano siguiente.

R12.2 — Desarrollo de barras corrugadas y alambres corrugados a tracción

La ecuación para determinar la longitud de desarrollo (ecuación (12-1)) se encuentra en 12.2.3. La ecuación se basa en la expresión para la longitud de desarrollo aprobada por el Comité 408.^{12.2, 12.3} En la ecuación (12-1), c_b es un factor que representa el menor valor entre el recubrimiento lateral, el recubrimiento de la barra o alambre (en ambos casos medido hasta el centro de la barra o alambre) y la mitad del espaciamiento medido entre los centros de las barras o alambres. K_{tr} es un factor que representa la contribución del refuerzo de confinamiento que atraviesa los planos potenciales de hendimiento. ψ_t es el factor tradicional de ubicación del refuerzo, que refleja los efectos adversos de la posición de las barras de la parte superior de la sección con respecto a la altura de concreto fresco colocado debajo de ellas. ψ_e es un factor de revestimiento, que refleja los efectos del revestimiento epóxico. Existe un límite para el producto $\psi_t\psi_e$. ψ_s es un factor por tamaño del refuerzo, que refleja el comportamiento más favorable del refuerzo de menor diámetro. λ es un factor que refleja la menor resistencia a la tracción del concreto liviano y la reducción resultante en la resistencia a hendimiento, lo cual incrementa la longitud de desarrollo en el concreto liviano. El término $(c_b + K_{tr})/d_b$ se limita a 2.5. Cuando $(c_b + K_{tr})/d_b$ es menor de 2.5, pueden ocurrir fallas por hendimiento. Para valores mayores que 2.5, se espera una falla de extracción por deslizamiento y un incremento en el recubrimiento o refuerzo transversal probablemente no aumenta la capacidad de anclaje.

La ecuación (12-1) permite que el diseñador pueda apreciar el efecto de todas las variables que controlan la longitud de desarrollo. Se permite que el diseñador elimine términos cuando dicha omisión produzca longitudes de desarrollo mayores y, por lo tanto, más conservadoras.

Las disposiciones de 12.2.2 y 12.2.3 dan dos enfoques. El usuario puede calcular el ℓ_d a partir del valor real de $(c_b + K_{tr})/d_b$ (12.2.3) o bien, calcular el ℓ_d usando 12.2.3, que a su vez se basa en dos valores preseleccionados de $(c_b + K_{tr})/d_b$.

La sección 12.2.2 reconoce que muchos casos prácticos corrientes en la construcción usan un espaciamiento y recubrimiento, además de refuerzo de confinamiento como estribos, que conduce a un valor de $(c_b + K_{tr})/d_b$ de al menos 1.5. Ejemplo de esto puede ser un recubrimiento efectivo mínimo de d_b junto a un espaciamiento libre de $2d_b$ o una combinación de un espaciamiento libre de d_b y estribos mínimos. Para estos casos de ocurrencia frecuente, la longitud de desarrollo para barras de gran diámetro puede

REGLAMENTO**COMENTARIO**

tomarse como $\ell_d = \left[3f_y\psi_t\psi_e\lambda / (5\sqrt{f'_c}) \right] d_b$. En el desarrollo del ACI 318-95, la comparación con las disposiciones pasadas y la verificación con un banco de datos experimentales que mantiene el Comité 408^{12,2} indicaron que para barras corrugadas No. 19 y menores, así como también para alambres corrugados, las longitudes de desarrollo podían reducirse en un 20 por ciento usando $\psi_s = 0.8$. Esto se convirtió en la base para la columna intermedia de la tabla en 12.2.2. Con menos recubrimiento y en ausencia de estribos mínimos, los límites del espaciamiento libre mínimo de 7.6.1 y los requisitos de recubrimiento mínimo de concreto de 7.7 conducen a valores mínimos del recubrimiento c_b iguales a d_b . Así, para “otros casos”, los valores se calculan usando $(c_b + K_{tr})/d_b = 1.0$ en la ecuación (12-5).

El usuario puede construir fácilmente expresiones simples y útiles. Por ejemplo, en todas las estructuras con concreto de peso normal ($\lambda = 1.0$), refuerzo sin revestimiento ($\psi_e = 1.0$), barras No. 22 o mayores localizadas en la parte inferior de la sección ($\psi_t = 1.0$) con $f'_c = 30$ MPa y acero Grado 420, las ecuaciones se reducen a:

$$\ell_d = \frac{3(420)(1.0)(1.0)(1.0)}{5\sqrt{30}} d_b = 46d_b$$

$$\ell_d = \frac{9(420)(1.0)(1.0)(1.0)}{10\sqrt{30}} d_b = 69d_b$$

Así, en la medida que se disponga un recubrimiento mínimo d_b junto con un espaciamiento efectivo mínimo $2d_b$, o un recubrimiento libre de d_b y un espaciamiento efectivo d_b junto con estribos mínimos, el diseñador sabe que $\ell_d = 46d_b$. El castigo por usar un espaciamiento de barras menor o proporcionar un recubrimiento menor es el requisito que $\ell_d = 69d_b$.

Existen muchas combinaciones prácticas de recubrimiento lateral, recubrimiento efectivo y refuerzo de confinamiento que pueden usarse en 12.2.3 para producir longitudes de desarrollo significativamente más cortas que las permitidas por 12.2.2. Por ejemplo: barras o alambres con un recubrimiento efectivo mínimo no menor a $2d_b$ y espaciamiento libre no menor a $4d_b$ y sin refuerzo de confinamiento tendrían un valor de $(c_b + K_{tr})/d_b$ igual a 2.5 y por lo tanto requerirían una longitud de desarrollo de sólo $28d_b$ para el ejemplo anterior.

12.2.4— Los factores a usar en las expresiones para la longitud de desarrollo de barras y alambres corrugados en tracción en 12.2 son los siguientes:

R12.2.4— El factor por ubicación del refuerzo, ψ_t , toma en cuenta la posición del refuerzo en el concreto fresco. El factor fue reducido a 1.3 en la edición de 1989 del reglamento, para reflejar investigaciones.^{12,4,12,5}

REGLAMENTO

(a) Cuando para el refuerzo horizontal se colocan más 300 mm de concreto fresco debajo de la longitud de desarrollo o un empalme, $\psi_t = 1.3$. Otras situaciones $\psi_t = 1.0$.

(b) Barras o alambres con recubrimiento epóxico con menos de $3d_b$ de recubrimiento, o separación libre menor de $6d_b$, $\psi_e = 1.5$. Para todas las otras barras o alambres con recubrimiento epóxico, $\psi_e = 1.2$. Refuerzo sin recubrimiento, $\psi_e = 1.0$.

No obstante, el producto $\psi_t\psi_e$ no necesita ser mayor de 1.7.

(c) Para barras No. 19 o menores y alambres corrugados, $\psi_s = 0.8$. Para barras No. 22 y mayores, $\psi_s = 1.0$.

(d) Donde se use concreto liviano, $\lambda = 1.3$. No obstante, cuando f_{ct} se especifica, λ puede tomarse como $0.56\sqrt{f'_c/f_{ct}}$ pero no menor que 1.0. Donde se utilice concreto de peso normal, $\lambda = 1.0$.

12.2.5 — Refuerzo en exceso

Se permite reducir ℓ_d cuando el refuerzo en un elemento sometido a flexión excede el requerido por análisis, excepto cuando se requiere específicamente anclaje o desarrollo para f_y o el refuerzo sea diseñado según 21.2.1.4 (A_s requerido) / (A_s suministrado).

12.3 — Desarrollo de barras corrugadas y alambres corrugados a compresión

12.3.1 — La longitud de desarrollo para barras corrugadas y alambre a compresión, ℓ_{dc} , se debe calcular a partir de

COMENTARIO

El factor λ para concreto con agregado liviano se hizo igual para todos los tipos de agregados en el reglamento de 1989. La investigación en barras ancladas con ganchos no apoyó las variaciones especificadas en las ediciones previas para “concreto liviano en todos sus componentes” y para “concreto liviano con arena de peso normal”, y se seleccionó un valor único de 1.3. La sección 12.2.4 permite usar un factor más bajo cuando se especifique la resistencia a hendimiento del concreto liviano. Véase 5.1.4.

Los estudios^{12.6-12.8} sobre el anclaje de barras revestidas con epóxico muestran que la resistencia a la adherencia se reduce debido a que el revestimiento evita la adherencia y fricción entre la barra y el concreto. El factor refleja el tipo de falla de anclaje probable de ocurrir. Cuando el recubrimiento o espaciamiento es pequeño, puede producirse una falla por hendimiento y el anclaje o la resistencia a la adherencia se reduce sustancialmente. Si el recubrimiento y espaciamiento entre barras es grande, se evita la falla por hendimiento y el efecto del revestimiento epóxico sobre la resistencia de anclaje no es tan grande. Los estudios^{12.9} han mostrado que a pesar de que el recubrimiento o espaciamiento puedan ser pequeños, la resistencia de anclaje puede incrementarse agregando acero transversal que cruce el plano de hendimiento, y restringiendo la grieta por hendimiento.

Debido a que la adherencia de barras revestidas con epóxico ya está reducida por la pérdida de adherencia entre la barra y el concreto, se establece un límite superior de 1.7 para el producto de los factores por refuerzo superior y por refuerzo revestido con epóxico.

Aunque no existen requisitos para el refuerzo transversal a lo largo de la longitud de desarrollo o de empalme por traslapo en tracción, investigaciones recientes^{12.10,12.11} señalan que para concretos con muy alta resistencia a la compresión, se producen fallas frágiles de anclaje en las barras con refuerzo transversal inadecuado. En ensayos de barras No. 25 y No. 32 empalmadas por traslapo en concreto con un f'_c de aproximadamente 105 MPa, el refuerzo transversal mejoró el comportamiento dúctil del anclaje.

R12.2.5 — Refuerzo en exceso

El factor de reducción basado en el área no se utiliza en aquellos casos donde se requiera desarrollo de anclaje para el total de f_y . Por ejemplo, el factor por refuerzo en exceso no se aplica para el desarrollo de refuerzo de momento positivo en los apoyos de acuerdo con 12.11.2, para el desarrollo del refuerzo por retracción y temperatura de acuerdo con 7.12.2.3, o para el desarrollo de refuerzo diseñado de acuerdo con 7.13 y 13.3.8.5.

R12.3 — Desarrollo de barras corrugadas y alambres corrugados a compresión

El efecto de debilitamiento que existe en las grietas de tracción por flexión no se da en las barras en compresión y, generalmente, el apoyo de los extremos de las barras en el

REGLAMENTO

12.3.2 y de los factores de modificación de 12.3.3, pero ℓ_{dc} no debe ser menor de 200 mm.

12.3.2 — Para las barras corrugadas y alambres corrugados, ℓ_{dc} debe tomarse como el mayor entre $(0.24f_y/\sqrt{f_c})d_b$ y $(0.043f_y)d_b$, donde la constante 0.043 tiene la unidad de mm^2/N

12.3.3 — Se permite multiplicar la longitud ℓ_{dc} por los siguientes factores:

- a) El refuerzo excede lo requerido por el análisis $(A_s \text{ requerido}) / (A_s \text{ proporcionado})$
- b) El refuerzo está confinado por una espiral cuya barra tiene un diámetro no menor de 6 mm y no más que 100 mm de paso o dentro de estribos No. 13 de acuerdo con 7.10.5, y espaciadas a distancias no mayores que 100 mm medidos entre centros 0.75

12.4 — Desarrollo de paquetes de barras

12.4.1 — La longitud de desarrollo de cada barra individual dentro de un paquete de barras sometido a tracción o a compresión, debe ser aquella de la barra individual aumentada un 20% para un paquete de 3 barras y en un 33% para un paquete de 4 barras.

12.4.2 — Para determinar los factores de modificación en 12.2, un paquete de barras debe ser tratado como una sola barra de un diámetro derivado del área total equivalente.

12.5 — Desarrollo de ganchos estándar en tracción

12.5.1 — La longitud de desarrollo para barras corrugadas en tracción que terminen en un gancho estándar (véase 7.1), ℓ_{dh} se debe calcular de 12.5.2 y los factores de modificación de 12.5.3, pero ℓ_{hb} no debe ser menor que el menor de $8d_b$ y 150 mm.

COMENTARIO

concreto es benéfico. Por consiguiente, se han especificado longitudes de desarrollo menores para compresión que para tracción. La longitud de desarrollo puede reducirse 25%, cuando el refuerzo está confinado mediante espirales o estribos. También se permite una reducción en la longitud de desarrollo si se proporciona refuerzo en exceso.

R12.4 — Desarrollo de paquetes de barras

R12.4.1 — Cuando se forman paquetes de tres o cuatro barras, es necesario aumentar la longitud de desarrollo de las barras individuales. La extensión adicional es necesaria debido a que el agrupamiento hace más difícil generar resistencia de adherencia en el “núcleo” entre las barras.

El diseñador también debe tener en cuenta 7.6.6.4 respecto a los puntos de terminación de las barras individuales de un paquete, y 12.14.2.2 relativa a los empalmes de paquetes de barras. Los aumentos en la longitud de desarrollo de 12.4 se aplican en el cálculo de las longitudes de empalme por traslapo de paquetes de barras, de acuerdo con 12.14.2.2. El desarrollo de paquetes de barras por medio de un gancho estándar en el paquete no está cubierto por las disposiciones de 12.5.

R12.4.2 — Aunque los empalmes y las longitudes de desarrollo de barras en paquete se basan en el diámetro de las barras individuales incrementadas en 20 ó 33%, según sea apropiado, es necesario usar un diámetro equivalente del paquete completo, derivado del área total equivalente de barras, al determinar los factores en 12.2, los cuales consideran el recubrimiento y el espaciamiento libre, y representan la tendencia del concreto a partirse.

R12.5 — Desarrollo de ganchos estándar en tracción

Las disposiciones para anclaje de barras con ganchos fueron revisadas extensamente en el reglamento de 1983. El estudio de fallas de barras con gancho indica que la separación del recubrimiento de concreto en el plano del gancho es la causa principal de falla, y que la separación se origina en la parte interior del gancho, donde las concentraciones locales de

REGLAMENTO

12.5.2 — Para las barras corrugadas, ℓ_{dh} debe ser $(0.24\psi_e\lambda f_y/\sqrt{f'_c})d_b$ con ψ_e igual a 1.2 para refuerzo con recubrimiento epóxico y, λ igual a 1.3 para concreto con agregados livianos. Para otros casos, ψ_e y λ deben tomarse igual a 1.0.

12.5.3 — La longitud ℓ_{dh} en 12.5.2 se puede multiplicar por los siguientes factores cuando corresponda:

- a) Para barras No. 36 y ganchos menores, con recubrimiento lateral (normal al plano del gancho) no menor de 60 mm, y para ganchos de 90°, con recubrimiento en la extensión de la barra más allá del gancho no menor de 50 mm 0.7
- b) Para ganchos de 90° de barras No. 36 y menores que se encuentran confinados por estribos perpendiculares a la barra que se está desarrollando, espaciados a lo largo de ℓ_{dh} a no más de $3d_b$; o bien, rodeado con estribos paralelos a la barra que se está desarrollando y espaciados a no más de $3d_b$, a lo largo de la longitud de desarrollo del extremo del gancho más el doblez 0.8
- c) Para ganchos de 180° de barra No. 36 y menores que se encuentran confinados con estribos perpendiculares a la barra que se está desarrollando, espaciados a no más de $3d_b$, a lo largo de ℓ_{dh} 0.8
- d) Cuando no se requiera específicamente anclaje o longitud de desarrollo para f_y , y se dispone de una cuantía de refuerzo mayor a la requerida por análisis $(A_s \text{ requerido}) / (A_s \text{ proporcionado})$.

En 12.5.3(b) y 12.5.3(c), d_b es el diámetro de la barra del gancho, y el primer estribo debe confinar la parte doblada del gancho, a una distancia menor a $2d_b$ del borde externo del gancho.

COMENTARIO

esfuerzo son muy elevadas. Por lo tanto, el desarrollo del gancho es función directa del diámetro de barras, d_b , que controla la magnitud de los esfuerzos de compresión sobre la cara interior del gancho. Sólo se consideran ganchos estándar (véase 7.1), y la influencia de radios mayores de doblado no puede ser evaluada mediante 12.5.

Las disposiciones de anclaje de barras con gancho proporcionan la longitud total embebida de la barra con gancho, como se muestra en la Fig. R12.5. La longitud de desarrollo ℓ_{dh} se mide desde la sección crítica hasta el extremo exterior (o borde) del gancho.

La longitud de desarrollo ℓ_{dh} de ganchos estándar dada en 12.5.2 se puede reducir por los factores de 12.5.3 según corresponda. Por ejemplo, si se cumplen las condiciones de 12.5.3(a) y (c), ambos factores se pueden aplicar.

Fig. R12.5 — Detalles de barras dobladas para desarrollar el gancho estándar

Los factores de modificación debido al efecto de la resistencia a la fluencia de la barra, refuerzo en exceso, concreto liviano, así como factores que reflejan la resistencia al hendimiento proporcionado por el confinamiento con concreto o por estribos transversales se basan en recomendaciones de las referencias 12.2 y 12.3.

Ensayos^{12.12} indican que estribos poco espaciados colocados en las cercanías de la zona del doblez en barras con ganchos son muy efectivos para confinar la barra con gancho. En la práctica de la construcción esto no es siempre posible. Los casos en que se puede usar los factores de modificación dados en 12.5.3(b) se muestran en las Fig. R12.5.3(a) y (b). La Fig. R12.5.3(a) muestra la ubicación de estribos perpendiculares a la barra que se está desarrollando, espaciados a lo largo de la longitud de desarrollo, ℓ_{dh} , del gancho. La Fig. R12.5.3(b) muestra la ubicación de estribos paralelos a la barra que se está desarrollando, espaciados a lo largo del gancho y el doblez de la barra. Esta configuración es típica de una unión viga-columna.

REGLAMENTO

COMENTARIO

Fig. R12.5.3(a) — Estribos colocados perpendicularmente a la barra en desarrollo, espaciadas a lo largo de la longitud de desarrollo ℓ_{dh} .

El factor debido a refuerzo en exceso se aplica sólo cuando no se requiere específicamente de un anclaje o largo de desarrollo que permita alcanzar f_y . El factor λ para concreto liviano es una simplificación del procedimiento de 12.2.3.3 del ACI 318-83 en el cual el incremento varía de 18% a 33%, según la cantidad de agregado liviano utilizada. A diferencia de la longitud de desarrollo para una barra recta, no se hace distinción alguna entre las barras de la parte superior y las otras barras; en todo caso, esta distinción es difícil para barras con gancho. Se especifica un valor mínimo de ℓ_{dh} para evitar falla por extracción directa en casos en que el gancho esté situado muy cerca de la sección crítica. Los ganchos no pueden considerarse efectivos en compresión.

Los ensayos^{12,13} muestran que la longitud de desarrollo para barras con ganchos debe incrementarse en un 20% para tomar en consideración la reducción en la adherencia cuando el refuerzo está recubierto con epóxico.

Fig. R12.5.3(b) — Estribos colocados paralelamente a la barra en desarrollo, espaciados a lo largo del gancho más el doblez.

12.5.4 — Para barras que son desarrolladas mediante un gancho estándar en extremos discontinuos de elementos con recubrimiento sobre el gancho de menos de 65 mm en ambos lados y en el borde superior (o inferior), la barra con el gancho se debe confinar con estribos, perpendicular a la barra en desarrollo, espaciados en no más de $3d_b$ a lo largo de ℓ_{dh} . El primer estribo debe confinar la parte doblada del gancho dentro de $2d_b$ del exterior del doblez, donde d_b es el diámetro de la barra

R12.5.4 — Los ganchos de barras son especialmente susceptibles a fallas por hendimiento del concreto, cuando los recubrimientos, tanto lateral (normal al plano del gancho) como superior o inferior (en el plano del gancho) son pequeños. Véase la Fig. R12.5.4. Cuando el confinamiento proporcionado por el concreto es mínimo, es esencial el confinamiento proporcionado por estribos, especialmente cuando debe desarrollarse la resistencia completa de una barra con gancho con un recubrimiento tan pequeño. Algunos casos típicos en que los ganchos requieren estribos para

REGLAMENTO

con gancho. En este caso, no deben aplicarse los factores de 12.5.3. (b) y (c).

COMENTARIO

confinamiento son los extremos de vigas simplemente apoyadas, el extremo libre de voladizos y los extremos de elementos que concurren a un nudo, cuando esos elementos no continúan más allá del nudo. En contraste, cuando los esfuerzos calculados en las barras son bajos, de manera que no es necesario el gancho para anclaje, no son necesarios los estribos. Asimismo, para barras con gancho en extremos discontinuos de losas con confinemento proporcionado por la losa continua a ambos lados normales al plano del gancho, no se aplican las disposiciones de 12.5.4

Fig. R12.5.4 — Recubrimiento del concreto según 12.5.4

12.5.5 — Los ganchos no deben considerarse efectivos para el desarrollo de barras en compresión.

12.6 — Anclaje mecánico

12.6.1 — Puede usarse como anclaje cualquier dispositivo mecánico capaz de desarrollar la resistencia del refuerzo sin dañar al concreto.

12.6.2 — Se debe presentar a la Autoridad Competente los resultados de ensayos que muestren que tales dispositivos mecánicos son adecuados.

12.6.3 — Se permite que el desarrollo del refuerzo consista en una combinación de anclaje mecánico más una longitud adicional de refuerzo embebido en el concreto entre el punto de esfuerzo máximo de la barra y el anclaje mecánico.

R12.5.5 — En compresión, los ganchos no son efectivos y no se pueden utilizar como anclaje.

R12.6 — Anclaje mecánico

R12.6.1 — El anclaje mecánico puede ser adecuado en cuanto a resistencia tanto para tendones como para barras de refuerzo.

R12.6.3 — La longitud de desarrollo total de una barra consiste simplemente en la suma de todas las partes que contribuyen al anclaje. Cuando un anclaje mecánico no es capaz de desarrollar la resistencia requerida de diseño del refuerzo, debe proporcionarse una longitud adicional embebida del refuerzo entre el anclaje mecánico y la sección crítica.

12.7 — Desarrollo de refuerzo electrosoldado de alambre corrugado a tracción

12.7.1 — La longitud de desarrollo en tracción de refuerzo electrosoldado de alambre corrugado, ℓ_d , medida desde el punto de sección crítica hasta el extremo del alambre, debe calcularse como el producto de ℓ_d , de 12.2.2 ó 12.2.3 multiplicado por un factor para refuerzo electrosoldado de alambre obtenido de 12.7.2 ó 12.7.3. Se permite reducir ℓ_d de acuerdo con 12.2.5 cuando sea aplicable, pero ℓ_d no debe ser menor a 200 mm, excepto para el cálculo de los empalmes por traslapo de acuerdo

R12.7 — Desarrollo de refuerzo electrosoldado de alambre corrugado a tracción

La Fig. R12.7 muestra los requisitos de desarrollo para refuerzo electrosoldado de alambre corrugado con un alambre transversal dentro de la longitud de desarrollo. En la especificación ASTM A 497 para refuerzo electrosoldado de alambre corrugado se establece la misma resistencia que la requerida para refuerzo electrosoldado de alambre liso (ASTM A 185). Por lo tanto, parte de la longitud de desarrollo se asigna a las soldaduras, y parte, a la longitud del alambre corrugado. Los cálculos de la longitud de desarrollo se han simplificado con respecto a disposiciones anteriores

REGLAMENTO

con 12.18. Cuando se utilice el factor para refuerzo electrosoldado de alambre de 12.7.2, se permite usar un factor por revestimiento ψ_e igual a 1.0 para refuerzo electrosoldado de alambre revestido con epóxico en 12.2.2 y 12.2.3.

12.7.2 — Para refuerzo electrosoldado de alambre corrugado con al menos un alambre transversal dentro de ℓ_d y a no menos de 50 mm de la sección crítica, el factor para refuerzo electrosoldado de alambre debe tomarse como el mayor de:

$$\frac{(f_y - 250)}{f_y}$$

o

$$\left(\frac{5d_b}{s_w} \right)$$

pero no necesita ser mayor a 1.0, donde s es la separación entre alambres que se desarrollan.

12.7.3 — Para refuerzo electrosoldado de alambre corrugado sin alambres transversales dentro de ℓ_d o con un alambre único a menos de 50 mm del punto de sección crítica, el factor para refuerzo electrosoldado de alambre debe tomarse como 1.0, y ℓ_d debe determinarse igual que para alambre corrugado.

12.7.4 — Cuando se presente algún alambre liso en el refuerzo electrosoldado de alambre corrugado en la dirección de la longitud de desarrollo, el refuerzo electrosoldado de alambre debe ser desarrollado de acuerdo con 12.8.

12.8 — Desarrollo de refuerzo electrosoldado de alambre liso a tracción

La resistencia a la fluencia del refuerzo electrosoldado de alambre liso, debe considerarse que se desarrolla mediante el embebido en el concreto de 2 alambres transversales, con el alambre transversal más próximo a no menos de 50 mm de la sección crítica. Sin embargo, ℓ_d no debe ser menor que:

$$\ell_d = 3.3 \left(\frac{A_b}{s} \right) \left(\frac{f_y}{\sqrt{f'_c}} \right) \lambda \quad (12-3)$$

donde ℓ_d se mide desde la sección crítica hasta el alambre transversal más alejado, y s es el espaciamiento entre alambres a desarrollarse. Cuando el refuerzo proporcionado excede del requerido, ℓ_d puede reducirse de acuerdo con 12.2.5. La longitud ℓ_d no debe ser menor a 150 mm excepto para el cálculo de empalmes por traslapo de acuerdo con 12.19.

COMENTARIO

para la longitud de desarrollo de alambre, presuponiendo que sólo un alambre transversal está contenido en la longitud de desarrollo. Los factores de 12.7.2 son aplicados a la longitud de desarrollo del alambre corrugado calculada a partir de 12.2, pero tomando un mínimo absoluto de 200 mm. La disposición explícita de que el factor para refuerzo electrosoldado de alambre no se tome superior a 1.0 corrige una equivocación de las ediciones anteriores. Los multiplicadores fueron derivados usando las relaciones generales entre refuerzo electrosoldado de alambre corrugado y los alambres corrugados en los valores de ℓ_{db} del reglamento de 1983.

Los ensayos^{12,14} han indicado que el refuerzo electrosoldado de alambre recubierto con epóxico tiene esencialmente las mismas resistencias de desarrollo y empalme que refuerzo electrosoldado de alambre no recubierto, dado que el anclaje básico de los alambres lo proporcionan los alambres transversales. Por lo tanto, se usa un factor para recubrimiento epóxico de 1.0 para las longitudes de desarrollo y empalme de refuerzo electrosoldada de alambre con alambres transversales dentro de la longitud de desarrollo o de empalme por traslapo.

Fig. R12.7 — Longitud de desarrollo de refuerzo electrosoldado de alambre corrugado

R12.8 — Desarrollo de refuerzo electrosoldado de alambre liso a tracción

La Fig. R12.8 ilustra los requisitos de desarrollo para refuerzo electrosoldado de alambre liso los cuales dependen principalmente de la localización de los alambres transversales. Para refuerzo electrosoldado de alambre fabricados con los alambres más pequeños resulta adecuado, para alcanzar la totalidad de la resistencia a la fluencia de los alambres anclados, un anclaje de, por lo menos, dos alambres transversales a 50 mm o más del punto de sección crítica. Sin embargo, para refuerzo electrosoldado de alambre fabricados con alambres de mayor diámetro, con una separación menor, se requiere un anclaje más largo, y para ellos se proporciona una longitud de desarrollo mínima.

REGLAMENTO**COMENTARIO**

Fig. R12.8 — Longitud de desarrollo del refuerzo electrosoldado de alambre liso

12.9 — Desarrollo de torones de preeforzado

12.9.1 — Salvo como se dispone en 12.9.1.1, los torones de preeforzado de siete alambres deben adherirse más allá de la sección crítica en una distancia no menor que:

$$\ell_d = \left(\frac{f_{se}}{21} \right) d_b + \left(\frac{f_{ps} - f_{se}}{7} \right) d_b \quad (12-4)$$

Las expresiones entre paréntesis se utilizan como constantes sin unidades.

R12.9 — Desarrollo de torones de preeforzado

Los requisitos de desarrollo de torones de preeforzado pretenden proporcionar integridad a la adherencia para la resistencia del elemento. Las disposiciones se basan en ensayos efectuados en elementos de concreto de peso normal, con un recubrimiento mínimo de 50 mm. Estos ensayos pueden no ser representativos del comportamiento del torón en concreto con baja relación agua-material cementante y sin asentamiento. Los métodos de fabricación deben asegurar la consolidación del concreto alrededor del torón, con un contacto total entre el acero y el concreto. Deben tomarse precauciones especiales cuando se usen concretos sin asentamiento y con baja relación agua-material cementante.

El primer término en la ecuación (12-4) representa la longitud de transferencia del torón, esto es, la distancia en la cual el torón debe adherirse al concreto para desarrollar el preefuerzo efectivo en el acero de preefuerzo f_{se} . El segundo término representa la longitud adicional en la que el torón debe adherirse, de tal forma que se pueda desarrollar un esfuerzo f_{ps} , para la resistencia nominal del elemento.

La adherencia del torón es función de varios factores, entre ellos, la configuración y la condición superficial del acero, el esfuerzo en el acero, la altura del concreto debajo el torón y del método empleado para transmitir la fuerza del torón al concreto. Para casos adheridos, se deben emplear procedimientos de control de calidad para confirmar que el torón es capaz de desarrollar una adherencia adecuada^{12,15,16}. El fabricante de concreto prefabricado puede confiar en la certificación del fabricante del torón que el torón posee características de adherencia que cumplen con esta sección. Un torón con una superficie ligeramente oxidada puede tener una longitud de transmisión bastante menor que un torón limpio. Cuando el torón se libera gradualmente se permite una longitud de transferencia menor que si se corta bruscamente.

Las disposiciones de 12.9 no se aplican a alambres lisos ni a tendones anclados en los extremos. La longitud para un alambre liso puede ser considerablemente mayor debido a la ausencia de trabazón mecánica. Puede ocurrir una falla de adherencia en flexión con alambres lisos cuando ocurra el primer deslizamiento.

REGLAMENTO

12.9.1.1 — Se permite un embebido menor que ℓ_d en una sección de un elemento siempre que el esfuerzo de diseño del torón para esa sección no exceda los valores obtenidos a partir de la relación bilineal de la ecuación (12-4).

12.9.2 — Se permite limitar el estudio a aquellas secciones transversales más cercanas a cada extremo del elemento que requieran desarrollar su resistencia total de diseño bajo las cargas mayoradas, salvo donde la adherencia de uno o más torones no se extiende hasta el extremo del elemento, o donde se aplican cargas concentradas dentro de la longitud de desarrollo del torón.

COMENTARIO

R12.9.1.1 — La Fig. 12.9 muestra la relación entre el esfuerzo en el acero y la distancia en la que el torón está adherido al concreto, representada por la ecuación (12-4). Esta variación idealizada del esfuerzo en el torón puede usarse para analizar las secciones dentro de las regiones de desarrollo.^{12.17,12.18} Las expresiones para la longitud de transferencia y para la longitud de adherencia adicional necesaria para desarrollar un incremento en el esfuerzo ($f_{ps} - f_{se}$), se basan en los ensayos de elementos preeesforzados con torones limpios de 6, 9 y 12 mm. de diámetro para los que el valor máximo de f_{ps} era 1900 MPa.

Véanse las referencias 12.19, 12.20 y 12.21.

R12.9.2 — Donde el anclaje de uno o más torones no se extiende hasta el extremo del elemento, las secciones críticas pueden encontrarse en ubicaciones distintas a donde se necesita que se desarrolle la resistencia de diseño máxima, y puede requerirse un análisis detallado. Las referencias 12.17 y 12.18 muestran un método que puede ser usado en el caso de torones con diferentes puntos de desarrollo total. De manera conservadora, sólo los torones que se desarrollan completamente en una sección pueden ser considerados como efectivos en esa sección. Si las secciones críticas ocurren en la región de transferencia, consideraciones especiales pueden ser necesarias. Ciertas condiciones de carga, como cargas concentradas grandes dentro de la longitud de desarrollo del torón, pueden dar origen a secciones críticas alejadas de la sección en que se exige que desarrolle la resistencia total de diseño.

Fig. R12.9 — Relación bilineal idealizada entre el esfuerzo en el acero y la distancia del extremo libre del torón

12.9.3 — Cuando la adherencia del torón no se extienda hasta el extremo del elemento, y el diseño incluya tracciones para la carga de servicio en la zona precomprimida de tracción, como lo permite 18.4.2, se debe duplicar ℓ_d especificada en 12.9.1.

R12.9.3 — Las pruebas exploratorias realizadas en 1965^{12.19} para estudiar el efecto de torones de preefuerzo no adheridos (sin permitir que la adherencia se extienda hasta los extremos de los elementos) sobre el comportamiento de vigas pretensadas, indicaron que el comportamiento de estas vigas,

REGLAMENTO**COMENTARIO**

con longitudes embebidas del doble de lo requerido por 12.9.1 casi igualaron el comportamiento de vigas pretensadas similares, con torones totalmente adheridos en los extremos de la viga. Por lo tanto, se requiere una longitud de desarrollo del doble para un torón de preesfuerzo no adherido totalmente hasta el extremo del elemento. Pruebas posteriores^{12.22} indicaron que en elementos preesforzados diseñados para tracción nula en el concreto para condiciones de carga de servicio (véase 18.4.2), no es necesario duplicar la longitud de desarrollo para torones de preesfuerzo no adheridos. Para el análisis de secciones con torones de preesfuerzo no adheridos en ubicaciones donde el torón no se encuentra completamente desarrollado, en general, se asume que tanto la longitud de transferencia como la longitud de desarrollo debe doblarse.

12.10 — Desarrollo del refuerzo de flexión — Generalidades

12.10.1 — Se permite desarrollar el refuerzo de tracción doblándolo dentro del alma para anclarlo o hacerlo continuo con el refuerzo de la cara opuesta del elemento.

12.10.2 — Las secciones críticas para el desarrollo del refuerzo en elementos sometidos a flexión son los puntos donde se presentan esfuerzos máximos y puntos del vano donde termina o se dobla el refuerzo adyacente. Las disposiciones de 12.11.3 deben cumplirse.

12.10.3 — El refuerzo se debe extender más allá del punto en el que ya no es necesario para resistir flexión por una distancia igual a d ó $12d_b$, la que sea mayor, excepto en los apoyos de vigas simplemente apoyadas y en el extremo libre de voladizos.

R12.10 — Desarrollo del refuerzo de flexión — Generalidades

R12.10.2 — Las secciones críticas para una viga continua típica se indican con una “c” o una “x” en la Fig. R12.10.2. Para carga uniforme, el refuerzo positivo que se extiende dentro del apoyo es probable que esté controlado por los requisitos de 12.11.3, en cambio de la consideración de la longitud de desarrollo medida a partir del punto de momento máximo o del punto de terminación de las barras.

R12.10.3 — Los diagramas de momento que se utilizan en el diseño son por lo general aproximados; pueden producirse algunas desviaciones en la ubicación de los momentos máximos debido a cambios en las cargas, asentamientos de los apoyos, cargas laterales u otras causas. Una grieta de tracción diagonal en un elemento en flexión sin estribos puede cambiar la ubicación del esfuerzo calculado de tracción, aproximadamente una distancia d , hacia un punto en que el momento es igual a cero. Cuando se colocan estribos, este efecto es menos severo, aunque en cierta medida sigue estando presente.

Para tomar en cuenta las variaciones en la localización de los momentos máximos, el reglamento requiere la extensión del refuerzo por una distancia d o $12d_b$ más allá del punto en el que teóricamente ya no es necesario para resistir la flexión, excepto en los casos indicados.

En la Fig. R12.10.2 se ilustran los puntos de terminación de las barras para cumplir con este requisito.

Cuando se usan barras de diferentes diámetros, la prolongación debe hacerse de acuerdo con el diámetro de la barra que se esté terminando. Una barra doblada hacia la cara lejana de la viga y continuada a partir de ahí, se puede considerar, de manera lógica, como efectiva para satisfacer las disposiciones de esta sección hasta el punto en el cual la barra cruza la mitad de la altura del elemento.

REGLAMENTO

COMENTARIO

Fig. R12.10.2 — Longitud de desarrollo del refuerzo por flexión en una viga continua típica

12.10.4 — El refuerzo continuo debe tener una longitud embebida no menor que ℓ_d más allá del punto en donde no se requiere refuerzo de tracción para resistir la flexión.

R12.10.4 — En las zonas de tracción, se producen puntos de esfuerzos máximos en las barras restantes donde se terminan o doblan las barras adyacentes. En la Fig. R12.10.2 se usa la letra “*x*” para indicar los puntos de esfuerzo máximo en las barras que continúan después de que se ha cortado parte de las barras. Si las barras se dejan tan cortas como lo permite el diagrama de momentos, estos esfuerzos máximos llegan a tomar el total de f_y , lo cual requiere una prolongación de ℓ_d completa como se indica. Esta prolongación puede exceder la longitud requerida por flexión.

12.10.5 — El refuerzo por flexión no debe terminarse en una zona de tracción, a menos que se satisfagan 12.10.5.1, 12.10.5.2 ó 12.10.5.3.

12.10.5.1 — V_u en el punto terminal no excede $(2/3)\phi V_n$.

12.10.5.2 — Que se proporcione un área de estribos, que exceda lo requerido para la torsión y el cortante, a lo largo de cada barra o alambre que termina por una distancia a partir del punto de término del refuerzo igual a $(3/4)d$. El exceso de área de los estribos no debe ser menor que $0.42b_w s/f_{yt}$. El espaciamiento s no debe exceder de $d/(8\beta_b)$.

R12.10.5 — Se han presentado evidencias de reducción de la resistencia por cortante y de pérdida de ductilidad cuando se terminan las barras en una zona en tracción, como se muestra en la Fig. R12.10.2.

Como resultado, el reglamento no permite que el refuerzo por flexión termine en las zonas de tracción, a menos que se satisfagan ciertas condiciones especiales. En zonas de tracción, las grietas por flexión tienden a abrirse anticipadamente en donde se termina cualquier refuerzo. Si el esfuerzo en el refuerzo que continúa y la resistencia al cortante se aproximan ambos a sus valores límites, las grietas de tracción diagonal tienden a desarrollarse prematuramente a partir de grietas de flexión. Es poco probable que las grietas diagonales se formen en donde el esfuerzo de cortante es bajo (véase 12.10.5.1). Las grietas diagonales se pueden restringir

REGLAMENTO

12.10.5.3 — Para barras No. 36 y menores, en las que el refuerzo que continúa proporciona el doble del área requerida por la flexión en el punto terminal y V_u no excede $(3/4)\phi V_n$.

12.10.6 — En elementos sometidos a flexión se debe proporcionar un anclaje adecuado para el refuerzo en tracción, cuando el esfuerzo en el refuerzo no es directamente proporcional al momento, como ocurre en las zapatas inclinadas, escalonadas o de sección variable; en ménsulas; en elementos de gran altura sometidos a flexión; o en elementos en los cuales el refuerzo de tracción no es paralelo a la cara de compresión. Véanse 12.11.4 y 12.12.4 sobre elementos de gran altura sometidos a flexión.

COMENTARIO

disminuyendo la separación de los estribos (véase 12.10.5.2). Un menor esfuerzo en el acero reduce la probabilidad de que dicho agrietamiento diagonal se presente (véase 12.10.5.3). Estos requisitos no son aplicarse a los empalmes sometidos a tracción, cubiertos totalmente por 12.2, 12.13.5 y la sección relacionada 12.15.

R12.10.6 — Los elementos tales como ménsulas, elementos de altura variable, y otros donde el esfuerzo calculado en el acero f_s para cargas de servicio no disminuya linealmente en proporción a una reducción de momento, se requiere de una especial consideración para el desarrollo apropiado del refuerzo sometido a flexión. Para la ménsula que se muestra en la Fig. R12.10.6, el esfuerzo último en el refuerzo es casi constante y aproximadamente igual a f_y desde la cara del apoyo hasta el punto de carga. En este caso, el desarrollo del refuerzo sometido a flexión depende en gran parte del anclaje proporcionado en el extremo cargado. La referencia 12.1 sugiere una barra transversal soldada como medio de proporcionar un anclaje efectivo en el extremo. Un gancho extremo, en el plano vertical, con el diámetro de doblado mínimo no resulta por completo efectivo, dado que en la esquina existe esencialmente concreto simple en la proximidad de las cargas aplicadas. Para ménsulas anchas (perpendiculares al plano de la figura) y cargas que no se apliquen en la proximidad de las esquinas, las barras en forma de U en un plano horizontal proporcionan ganchos extremos efectivos.

Fig. R12.10.6 — Elemento especial fuertemente dependiente del anclaje en el extremo

12.11 — Desarrollo del refuerzo para momento positivo

12.11.1 — Por lo menos 1/3 del refuerzo para momento positivo en elementos simplemente apoyados y 1/4 del refuerzo para momento positivo en elementos continuos, se debe prolongar a lo largo de la misma cara del elemento hasta el apoyo. En las vigas, dicho refuerzo se debe prolongar, por lo menos 150 mm dentro del apoyo.

12.11.2 — Cuando un elemento sometido a flexión sea parte fundamental de un sistema que resiste cargas laterales, el refuerzo para momento positivo que se requiere que se prolongue en el apoyo, de acuerdo con

R12.11 — Desarrollo del refuerzo para momento positivo

R12.11.1 — Se requiere que las cantidades especificadas de refuerzo por momento positivo se prolonguen hasta el apoyo, con el fin de tomar en cuenta cambios en los momentos debido a variaciones en la carga, al asentamiento de los apoyos y a cargas laterales.

R12.11.2 — Cuando un elemento en flexión es parte del sistema principal que resiste las cargas laterales, cargas mayores que las previstas en el diseño pueden provocar inversión de momentos en el apoyo; una parte del refuerzo

REGLAMENTO

12.11.1, se debe anclar para que sea capaz de desarrollar f_y en tracción en la cara de apoyo.

12.11.3 — En los apoyos simples y en los puntos de inflexión, el refuerzo de tracción para momento positivo debe limitarse a un diámetro tal que ℓ_d calculado para f_y siguiendo 12.2 satisfaga la ecuación (12-5), excepto que la ecuación (12-5) no necesita satisfacerse para los refuerzos que terminan más allá del eje central de los apoyos simples mediante un gancho estándar o un anclaje mecánico equivalente, como mínimo, a un gancho estándar.

$$\ell_d \leq \frac{M_n}{V_u} + \ell_a \quad (12-5)$$

donde M_n se calcula suponiendo que todo el refuerzo de la sección está sometido a f_y .

V_u se calcula en la sección.

ℓ_a en el apoyo debe ser la longitud embebida más allá del centro del apoyo.

ℓ_a en el punto de inflexión debe limitarse a d ó $12d_b$, el que sea mayor.

Se permite aumentar el valor de M_n/V_u en un 30% cuando los extremos del refuerzo estén confinados por una reacción de compresión.

COMENTARIO

positivo debe estar bien anclado en el apoyo. Este anclaje se requiere para asegurar la ductilidad de la respuesta en caso de tener sobre esfuerzos, tales como explosiones o sismos. No es suficiente usar más refuerzo con esfuerzos más bajos.

R12.11.3 — En apoyos simples y en puntos de inflexión tales como los marcados “PI” en la Fig. R12.10.2, el diámetro del refuerzo positivo debe ser lo suficientemente pequeño para que la longitud de desarrollo de las barras, ℓ_d , no exceda de $M_n/V_u + \ell_a$ o en condiciones favorables de apoyo, a $1.3M_n/V_u + \ell_a$. La Fig. R12.11.3 (a) ilustra el uso de esta disposición.

Nota: El factor 1.3 se puede usar solo si la reacción confina los extremos del refuerzo

(a) *Tamaño máximo de la barra en un apoyo simple*

Longitud embebida efectiva máxima limitada a d ó $12d_b$ para ℓ_a

(b) *Tamaño máximo de la barra “a” en el punto de inflexión*

Fig. R12.11.3 — Criterio para determinar el tamaño máximo de la barra de cuero con 12.11.3

En el punto de inflexión el valor de ℓ_d no debe exceder la extensión real de la barra utilizada más allá del punto de momento igual a cero. La porción M_n/V_u de la longitud disponible es una cantidad teórica que, por lo general, no se asocia con un punto obvio de esfuerzo máximo. M_n es la resistencia nominal a flexión de la sección transversal sin factor ϕ y no el momento mayorado aplicado.

La longitud M_n/V_u corresponde a la longitud de desarrollo para la barra de mayor diámetro obtenida de la ecuación de

REGLAMENTO**COMENTARIO**

adherencia por flexión previamente utilizada $\Sigma_o = V/ujd$, donde u es el esfuerzo de adherencia, y jd es el brazo de momento. En la edición de 1971 del ACI 318, este requisito de anclaje se hizo menos estricto en comparación con las ediciones anteriores, considerando la longitud de anclaje disponible en el extremo ℓ_a , e incluyendo un 30% de aumento para M_n/V_u cuando los extremos del refuerzo estén confinados por una reacción de compresión.

Como ejemplo, en el apoyo simple de una viga se coloca una barra de un diámetro tal que ℓ_d , calculado de acuerdo con 12.2, sea igual a $0.02A_b f_y / \sqrt{f'_c}$. El diámetro de barra proporcionado es satisfactorio solamente si $0.02A_b f_y / \sqrt{f'_c}$ no excede de $1.3M_n/V_u + \ell_a$.

El valor de ℓ_a que debe usarse en los puntos de inflexión está limitado por la altura efectiva del elemento d , o a 12 diámetros de la barra ($12d_b$), el que sea mayor. La Fig. R12.11.3(b) ilustra esta disposición en los puntos de inflexión. La limitación ℓ_a se incluye porque no existen datos de ensayos que demuestren que una gran longitud de anclaje en el extremo es completamente efectiva al desarrollar una barra donde hay una distancia corta entre un punto de inflexión y un punto de esfuerzo máximo.

12.11.4 — En apoyos simples de elementos de gran altura sometidos a flexión, el refuerzo de tracción por momento positivo debe anclarse para desarrollar f_y en tracción en la cara del apoyo, excepto que el diseño se realice utilizando el Apéndice A. En apoyos interiores de elementos de gran altura sometidos a flexión, el refuerzo de tracción por momento positivo debe ser continuo o estar empalmado con el del vano adyacente.

12.12 — Desarrollo del refuerzo para momento negativo

12.12.1 — El refuerzo para momento negativo en un elemento continuo, restringido, o en voladizo, o en cualquier elemento de un pórtico rígido, debe anclarse en o a través de los elementos de apoyo mediante una longitud embebida, ganchos o anclajes mecánicos.

12.12.2 — El refuerzo para momento negativo debe tener una longitud embebida en el vano según lo requerido en 12.1 y 12.10.3.

12.12.3 — Por lo menos 1/3 del refuerzo total por tracción en el apoyo proporcionado para resistir momento negativo debe tener una longitud embebida más allá del punto de inflexión, no menor que d , $12d_b$ ó $\ell_n/16$, la que sea mayor.

12.12.4 — En apoyos interiores de vigas de gran altura sometidas a flexión, el refuerzo de tracción por momento

R12.11.4 — El uso de un modelo de puntal-tensor para el diseño de elementos de gran altura sometidos a flexión clarifica que existe una tracción significativa en el refuerzo en la cara del apoyo. Esto requiere que el refuerzo de tracción sea continuo o sea desarrollado a través y más allá del apoyo^{12,23}.

R12.12 — Desarrollo del refuerzo para momento negativo

En la Fig. R12.12 se ilustran dos métodos para satisfacer los requisitos de anclaje del refuerzo en tracción más allá de la cara de apoyo. Para el anclaje del refuerzo por medio de ganchos, véase R12.5.

La sección 12.12.3 toma en consideración los posibles cambios del diagrama de momento en un punto de inflexión, como se explica en R12.10.3. Este requisito puede exceder al de 12.10.3 y controla el más estricto.

REGLAMENTO

negativo debe ser continuo con el de los vanos adyacentes.

COMENTARIO

(a) Anclaje en una columna exterior

Nota: Normalmente este anclaje se transforma en parte del refuerzo de la viga adyacente.

(b) Anclaje dentro de la viga adyacente

Fig. R12.12 — Desarrollo del refuerzo por momento negativo

12.13 — Desarrollo del refuerzo del alma

12.13.1 — El refuerzo del alma debe colocarse tan cerca de las superficies de tracción y compresión del elemento como lo permitan los requisitos de recubrimiento y la proximidad de otros refuerzos.

12.13.2 — Los extremos de las ramas individuales de los estribos en U, simples o múltiples, deben anclarse de acuerdo con lo indicado en 12.13.2.1 a la 12.3.2.5.

12.13.2.1 — Para barras No. 16 y alambre MD200 (16 mm de diámetro) y menores y para barras No. 19, No. 22 y No. 25 con f_{yt} igual a 280 MPa o menos, un gancho estándar alrededor del refuerzo longitudinal.

R12.13 — Desarrollo del refuerzo del alma

R12.13.1 — Los estribos deben estar lo más cerca posible de la cara de compresión del elemento, debido a que cerca de la carga última las grietas de tracción por flexión penetran profundamente.

R12.13.2 — Los requisitos de anclaje o desarrollo para estribos compuestos de barras o alambre corrugado se cambiaron en la edición de 1989 del reglamento para simplificar los requisitos. Se suprimió el anclaje recto ya que este estribo es difícil de mantener en su lugar durante la colocación del concreto, y la ausencia de un gancho puede hacer inefectivo un estribo, dado que cruza grietas de cortante cerca del extremo del estribo.

R12.13.2.1 — Para una barra No. 16 o más pequeña, el anclaje se proporciona por medio de un gancho estándar de estribo, tal como se define en 7.1.3, enganchado alrededor de una barra longitudinal. La edición de 1989 del reglamento eliminó la necesidad de una longitud recta embebida además del gancho para estas barras pequeñas, pero 12.13.1 exige un

REGLAMENTO

COMENTARIO

12.13.2.2 — Para estribos No. 19, No. 22 y No. 25 con f_{yt} mayor que 280 MPa, un gancho de estribo estándar abrazando una barra longitudinal más una longitud embebida entre el punto medio de la altura del elemento y el extremo exterior del gancho igual o mayor que $0.17d_b f_{yt} / \sqrt{f'_c}$.

12.13.2.3 — Para cada rama de refuerzo electrosoldado de alambre liso que forme un estribo en U sencillo, ya sea por:

(a) Dos alambres longitudinales colocados con un separación de 50 mm a lo largo del elemento en la parte superior de la U.

(b) Un alambre longitudinal colocado a no más de $d/4$ de la cara en compresión, y un segundo alambre más cercano a la cara en compresión y separado por lo menos 50 mm del primero. Se permite que el segundo alambre esté colocado en una rama del estribo después de un doblez, o en un doblez que tenga un diámetro interior de doblez no menor de $8d_b$.

estribo de altura completa. Del mismo modo, estribos más grandes con f_{yt} igual o menor que 280 MPa están suficientemente anclados con un gancho estándar en el estribo alrededor del refuerzo longitudinal.

R12.13.2.2 — Dado que no es posible hacer un doblez muy cerrado de estribos No. 19, No. 22, o No. 25 alrededor de una barra longitudinal, y debido a la fuerza en una barra con un esfuerzo de diseño mayor que 300 MPa, el anclaje de estribos depende tanto del gancho como de cualquier longitud de desarrollo que se proporcione. Una barra longitudinal dentro de un gancho en el estribo limita el ancho de cualquier grieta por flexión, aún en una zona de tracción. Dado que tal gancho en el estribo no puede fallar por hendimiento paralelo al plano de la barra con gancho, la resistencia del gancho tal como se utiliza en 12.5.2 ha sido ajustada para reflejar el recubrimiento y el confinamiento alrededor del gancho del estribo.

Para estribos con f_{yt} de sólo 280 MPa, un gancho de estribo proporciona suficiente anclaje, y estas barras están cubiertas en 12.13.2.1. Para barras con resistencias más altas se debe verificar la longitud embebida. Se prefiere un gancho de 135° ó 180°, pero se puede utilizar un gancho de 90° si el extremo libre del gancho se prolonga 12 diámetros de la barra como se requiere en 7.1.3.

R12.13.2.3 — Los requisitos para el anclaje de estribos de refuerzo electrosoldado de alambre liso se ilustran en la Fig. R12.13.2.3.

Fig. R12.13.2.3 — Anclajes de estribos U de refuerzo electrosoldado de alambre liso en la zona de compresión

REGLAMENTO**COMENTARIO**

12.13.2.4 — Para cada extremo de un estribo de una rama de refuerzo electrosoldado de alambre, liso o corrugado, dos alambres longitudinales con una separación mínima de 50 mm y con el alambre interior al menos a $d/4$ ó 50 mm, desde $d/2$. El alambre longitudinal exterior en la cara de tracción no debe estar más lejos de la cara que la porción del refuerzo primario de flexión más cercano a la cara.

R12.13.2.4 — El empleo de refuerzo electrosoldado de alambre como refuerzo por cortante se ha vuelto común en la industria de prefabricados y preesforzados de concreto. Las relaciones para aceptar láminas rectas de refuerzo electrosoldado de alambre como refuerzo por cortante se presentan en un informe conjunto del Comité ad hoc PCI/WRI sobre Malla de Alambre Electrosoldada para Refuerzo de Cortante.^{12.24}

Fig. R12.13.2.4 — Anclaje del refuerzo de cortante formado por una rama de refuerzo electrosoldado de alambre

Las disposiciones para anclaje de refuerzo electrosoldado de alambre de una sola rama en la cara de tracción, subrayan la ubicación del alambre longitudinal a la misma altura que el refuerzo principal de flexión para evitar el problema de hendimiento a nivel del acero de tracción. La Fig. R12.13.2.4 ilustra los requisitos de anclaje para refuerzo electrosoldado de alambre de una sola rama. Para el anclaje de refuerzo electrosoldado de alambre de una sola rama, el reglamento permite ganchos y una longitud embebida en las caras de compresión y de tracción de los elementos (véase 12.13.2.1 y 12.13.2.3) y sólo la longitud embebida en la cara de compresión (véase 12.13.2.2). La sección 12.13.2.4 tiene disposiciones para anclaje de refuerzo electrosoldado de alambre recto, de una sola rama, donde se emplea el anclaje del alambre longitudinal con una longitud adecuada embebida en las caras de compresión y de tracción de los elementos.

12.13.2.5 — En viguetas, como se definen en 8.11, para barras No. 13 y alambres MD130 (12 mm de diámetro) o menores, un gancho estándar.

R12.13.2.5 — En viguetas, un alambre o barra pequeña puede ser anclada con un gancho estándar que no se abrace al refuerzo longitudinal, permitiendo que una barra dobrada en forma continua forme una serie de estribos de una sola rama en la viga.

12.13.3 — Entre los extremos anclados, cada doblez en la parte continua de los estribos en U, sencillos o múltiples, debe abrazar una barra longitudinal.

12.13.4 — Las barras longitudinales dobladas para trabajar como refuerzo de cortante, si se extienden dentro de una zona de tracción, deben ser continuas con el

REGLAMENTO

refuerzo longitudinal, y si se extienden dentro de una zona de compresión, deben anclarse más allá de la mitad de la altura útil, $d/2$, como se especifica para la longitud de desarrollo en 12.2 para la fracción de f_{yt} que se necesita para satisfacer la ecuación (11-17).

12.13.5 — Las parejas de estribos en U colocados para que formen una unidad cerrada deben considerarse adecuadamente empalmados cuando la longitud del empalme por traslapo sea de $1.3\ell_d$. En elementos con una altura útil de al menos 450 mm, los empalmes con $A_b f_{yt}$ no mayor que 40 kN por rama se pueden considerar adecuados si las ramas de los estribos se prolongan a lo largo de la altura total disponible del elemento.

12.14 — Empalmes del refuerzo — Generalidades

12.14.1 — En el refuerzo sólo se permite hacer empalmes cuando lo requieran o permitan los planos de diseño, las especificaciones, o si lo autoriza el ingeniero.

12.14.2 — Empalmes por traslapo

12.14.2.1 — Para las barras mayores de No. 36 no se deben utilizar empalmes por traslapo, excepto para los casos indicados en 12.16.2 y 15.8.2.3.

12.14.2.2 — Los empalmes por traslapo de paquetes de barras deben basarse en la longitud de empalme por traslapo requerida para las barras individuales del paquete, aumentada de acuerdo con 12.4. Los empalmes por traslapo de las barras individuales del paquete no deben sobreponerse. No deben empalmarse por traslapo paquetes enteros.

12.14.2.3 — En elementos sometidos a flexión las barras empalmadas por traslapo que no quedan en contacto entre sí no deben separarse transversalmente a la menor de 1/5 de la longitud de empalme por traslapo requerida ó 150 mm.

12.14.3 — Empalmes soldados y mecánicos

12.14.3.1 — Debe permitirse el uso de empalmes soldados o mecánicos.

12.14.3.2 — Un empalme mecánico completo debe desarrollar en tracción o compresión, según sea requerido, al menos $1.25f_y$ de la barra.

COMENTARIO

R12.13.5 — Estos requisitos para el empalme por traslapo de estribos dobles en U, a fin de formar estribos cerrados, prevalecen sobre las disposiciones de 12.15.

R12.14 — Empalmes del refuerzo — Generalidades

Cuando sea posible, los empalmes deben estar ubicados lejos de los puntos de máximo esfuerzo de tracción. Los requisitos de empalmes por traslapo de 12.15 incentivan esta práctica.

R12.14.2 — Empalmes por traslapo

R12.14.2.1 — Debido a la carencia de datos experimentales adecuados sobre empalmes por traslapo de barras No. 43 y No. 57 en compresión y en tracción, el empalme por traslapo de estos tamaños de barras está prohibido, excepto en lo permitido por 12.16.2 y 15.8.2.3 para empalmes por traslapo de compresión de barras No. 43 y No. 57 con barras menores.

R12.14.2.2 — El incremento requerido en la longitud de los empalmes por traslapo para los paquetes de barras se basa en la reducción del perímetro expuesto de dichas barras. Las barras en paquete se empalan traslapando barras individuales a lo largo de la longitud del paquete.

R12.14.2.3 — Si las barras individuales en un empalme por traslapo sin contacto están demasiado separadas se crea una sección no reforzada. Entonces, como precaución mínima debe forzarse la grieta potencial para que siga una línea en zigzag (pendiente 5 a 1). El espacioamiento máximo de 150 mm se agrega debido a que la mayoría de los datos de ensayos sobre empalme por traslapo de barras corrugadas se obtuvieron con refuerzo que estuvo dentro de este espacioamiento.

R12.14.3 — Empalmes soldados y mecánicos

R12.14.3.2 — El esfuerzo máximo del refuerzo usado para el diseño dentro del reglamento es la resistencia especificada a la fluencia. Para asegurar la suficiente

REGLAMENTO**COMENTARIO**

12.14.3.3 — Excepto en lo dispuesto por este reglamento, toda soldadura debe estar de acuerdo con “Structural Welding Code—Reinforcing Steel” (ANSI/AWS D1.4).

12.14.3.4 — Un empalme totalmente soldado debe desarrollar, por lo menos, **$1.25f_y$** de la barra.

12.14.3.5 — Los empalmes soldados o mecánicos que no cumplen con los requisitos de 12.14.3.2 ó 12.14.3.4 se permiten sólo para barras No. 16 y menores y de acuerdo con 12.15.4.

12.15 — Empalmes de alambres y barras corrugadas a tracción

12.15.1 — La longitud mínima del empalme por traslapo en tracción debe ser la requerida para empalmes por traslapo Clases A o B, pero no menor que 300 mm, donde:

Empalme por traslapo Clase A **$1.0\ell_d$**

Empalme por traslapo Clase B **$1.3\ell_d$**

donde ℓ_d se calcula de acuerdo con 12.2 para desarrollar f_y sin el factor de modificación de 12.2.5.

resistencia en los empalmes de manera que se pueda producir la fluencia en el elemento y evitarse así la falla frágil, se seleccionó el 25% de incremento sobre la resistencia a la fluencia tanto como un valor mínimo por seguridad y un valor máximo por economía.

R12.14.3.3 — Véase en R3.5.2 una discusión sobre la soldadura.

R12.14.3.4 — El empalme totalmente soldado se utiliza principalmente para barras grandes (No. 19 y mayores) en elementos principales. El requisito de resistencia a la tracción, de 125% de la resistencia a la fluencia especificada está pensado para lograr una soldadura apropiada, adecuada también para compresión. En R12.14.3.2. se puede encontrar una discusión sobre la resistencia. La edición de 1995 del reglamento eliminó el requisito que las barras sean unidas a tope dado que ANSI/AWS D 1.4 permite los empalmes a tope indirectos, pero además indica que donde sea práctico, los empalmes con apoyo directo son preferibles para barras No. 22 y superiores.

R12.14.3.5 — Se permite el empleo de empalmes soldados o mecánicos de resistencia menor al 125% de la resistencia a la fluencia, si se cumple con los criterios mínimos de diseño de 12.15.4. Por consiguiente, en ciertas condiciones se permiten los empalmes por traslapo soldados de las barras, con o sin material de respaldo, la soldadura a platinas de conexión, y los empalmes por contacto en los extremos. La edición del reglamento de 1995 limitó estas soldaduras y conexiones de baja resistencia a barras No. 16 y menores, debido a la naturaleza potencialmente frágil de falla de estas soldaduras.

R12.15 — Empalmes de alambres y barras corrugadas a tracción

R12.15.1 — Los empalmes por traslapo sometidos a tracción se clasifican como tipo A y B, en los cuales la longitud del empalme por traslapo es un múltiplo de la longitud de desarrollo en tracción ℓ_d . La longitud de desarrollo ℓ_d empleada para obtener la longitud del empalme por traslapo debe basarse en f_y porque las clasificaciones de empalmes ya reflejan cualquier exceso de refuerzo en el sitio del empalme; por lo tanto, no debe emplearse el factor para A_s en exceso de 12.2.5. Cuando muchas barras ubicadas en el mismo plano se empalan en la misma sección, el espaciamiento libre es la distancia mínima entre empalmes adyacentes. Para empalmes por traslapo en columnas con barras desalineadas, la Fig. R12.15.1(a) ilustra el espaciamiento libre que debe usarse. Para empalmes por traslapo escalonados, el espaciamiento libre se toma como la mínima distancia entre empalmes por traslapo adyacentes [véase Fig. R12.15.1(b)].

REGLAMENTO**COMENTARIO**

La edición de 1989 del reglamento incluía varios cambios en la longitud de desarrollo en tracción, que eliminaron muchas de las inquietudes relacionadas con los empalmes a tracción debido a barras muy cercanas entre sí con un recubrimiento mínimo. Así pues, el empalme por traslapo de Clase C fue eliminado, aunque las longitudes de desarrollo en las cuales se basan las longitudes de empalme por traslapo, en algunos casos se han incrementado. El Comité 318 consideró las sugerencias de muchas fuentes, incluyendo el Comité 408, pero ha retenido una longitud de traslapo de dos niveles primordialmente para alentar a los diseñadores a empalmar las barras en puntos de esfuerzo mínimo, y a escalar los empalmes para mejorar el comportamiento de detalles críticos.

(a) Barras desalineadas en columnas

(b) Empalmes escalonados

Fig. R12.15.1 – Espaciamiento libre de barras empalmadas

12.15.2 — Los empalmes por traslapo de alambres y barras corrugadas sometidas a tracción deben ser empalmes por traslapo Clase B, excepto que se admiten empalmes por traslapo de Clase A cuando:

(a) el área de refuerzo proporcionada es al menos el doble que la requerido por análisis a todo lo largo del empalme por traslapo y

(b) la mitad, o menos, del refuerzo total está empalmado dentro de la longitud de empalme por traslapo requerido.

R12.15.2 — Los requisitos para empalmes por traslapo en tracción de 12.15.2 fomentan la localización de los empalmes por traslapo fuera de las zonas de esfuerzos de tracción altos, hacia donde el área del acero proporcionado en la localización del empalme por traslapo sea por lo menos 2 veces la requerida por el análisis. La Tabla R12.15.2 muestra los requisitos para empalmes por traslapo tal y como presentaban en anteriores ediciones.

Tabla R12.15.2 — EMPALMES POR TRASLAPO EN TRACCIÓN

$\frac{A_s \text{ proporcionado}^*}{A_s \text{ requerido}}$	Porcentaje máximo de A_s empalmado en la longitud requerida para dicho empalme	
	50	100
Igual o mayor que 2	Clase A	Clase B
Menor que 2	Clase B	Clase B

* Relación entre el área de refuerzo proporcionado y la requerida por cálculo en la zona de empalme

REGLAMENTO**COMENTARIO**

12.15.3 — Los empalmes soldados o mecánicos utilizados donde el área de refuerzo proporcionada es menor del doble de la requerida por el análisis, deben cumplir con los requisitos de 12.14.3.2 o de 12.14.3.4.

12.15.4 — Los empalmes soldados o mecánicos que no cumplen con los requisitos de 12.14.3.2 ó 12.14.3.4 se permiten para barras No. 16 o menores si cumplen con 12.15.4.1. a 12.15.4.3:

12.15.4.1 — Los empalmes deben estar escalonados cuando menos 600 mm.

12.15.4.2 — Al calcular las fuerzas de tracción que pueden ser desarrolladas en cada sección, el esfuerzo en el refuerzo empalmado debe tomarse como la resistencia especificada del empalme, pero no mayor que f_y . El esfuerzo en el refuerzo no empalmado debe tomarse como f_y veces la relación entre la menor longitud anclada más allá de la sección y ℓ_d , pero no mayor que f_y .

12.15.4.3 — La fuerza de tracción total que puede ser desarrollada en cada sección debe ser de al menos el doble que la requerida por el análisis, y al menos 140 MPa veces el área total del refuerzo proporcionado.

12.15.5 — Los empalmes en elementos de amarre en tracción se deben hacer con un empalme soldado o mecánico completo, de acuerdo con 12.14.3.2 ó 12.14.3.4, y los empalmes en las barras adyacentes deben estar escalonados por lo menos a 750 mm.

R12.15.3 — Un empalme soldado o mecánico debe desarrollar, por lo menos, un 125% de la resistencia a la fluencia especificada cuando se encuentra localizado en regiones con tracciones en el refuerzo elevadas. Dichos empalmes no necesitan estar escalonados, aunque dicho escalonamiento es aconsejable donde el área de refuerzo es menos del doble de la requerida por cálculo.

R12.15.4 — Véase R12.14.3.5. La sección R12.15.4. describe la situación donde se puede utilizar empalmes soldados o uniones mecánicas de menor resistencia que el 125% de la resistencia a la fluencia especificada del refuerzo. Se relajan los requisitos para empalmes donde éstos están alternados y se dispone de un área de refuerzo en exceso. El criterio del doble de la fuerza de tracción calculada se emplea para incluir secciones que contengan empalmes parciales en tracción, con diversos porcentajes del acero total continuo. El empalme parcial usual en tracción debe consistir en un cordón de soldadura entre las barras o entre una barra y una pieza de acero estructural.

Para detallar este tipo de soldadura, su longitud debe estar especificada. Estas soldaduras están clasificadas como el producto de la longitud total de la soldadura y el tamaño de la soldadura de ranura (que se establece mediante el tamaño de la barra) por el esfuerzo de diseño permitido por el “**Structural Welding Code Reinforced Steel**” (ANSI/AWS D1.4).

Se puede usar un empalme soldado o mecánico total de acuerdo con 12.14.3.2. ó 12.14.3.4. sin el requisito de escalonamiento en vez de las soldaduras o conexiones mecánicas de baja resistencia.

R12.15.5 — Un elemento de amarre en tracción tiene las siguientes características: un elemento que tiene una fuerza de tracción axial suficiente para crear tracción sobre la sección transversal; un nivel tal de esfuerzo en el refuerzo que todas las barras deben ser completamente efectivas; y un recubrimiento limitado de concreto en todos sus lados. Algunos elementos que, como ejemplo, se pueden clasificar como elementos de amarre en tracción son tensores en arcos, tirantes que transmiten la carga a una estructura de soporte superior y elementos principales de tracción en una cercha.

Para determinar si un elemento debe clasificarse como elemento de amarre en tracción, debe prestarse atención a la importancia, función, proporciones y condiciones de esfuerzo del mismo en relación con las características antes mencionadas. Por ejemplo, un tanque circular grande de uso común con muchas barras y con empalmes bien escalonados con suficiente espaciamiento no debe clasificarse como un elemento de amarre en tracción, lo que permite el uso de empalmes por traslapo Clase B.

REGLAMENTO**12.16 — Empalmes de barras corrugadas a compresión**

12.16.1 — La longitud de un empalme por traslapo en compresión debe ser de $0.07f_y d_b$, para f_y igual a 420 MPa o menor, o $(0.13f_y - 24)d_b$ para f_y mayor que 420 MPa, pero no debe ser menor que 300 mm. Para f'_c menor que 20 MPa, la longitud del empalme por traslapo debe incrementarse en 1/3.

12.16.2 — Cuando se empalan por traslapo barras de diferente diámetro en compresión, la longitud del empalme por traslapo debe ser la mayor de ℓ_{dc} de la barra de tamaño mayor, o la longitud del empalme por traslapo de la barra de diámetro menor. Se permite empalar por traslapo barras No. 43 y No. 57 con barras de diámetro No. 36 y menores.

12.16.3 — Los empalmes soldados o mecánicos usados en compresión deben cumplir con los requisitos de 12.14.3.2 ó 12.14.3.4.

12.16.4 — Empalmes a tope

12.16.4.1 — En las barras que se requieren sólo para compresión, se permite transmitir el esfuerzo de compresión por apoyo directo a través de cortes a escuadra, mantenidos en contacto concéntrico por medio de un dispositivo adecuado.

COMENTARIO**R12.16 — Empalmes de barras corrugadas a compresión**

La investigación sobre adherencia ha estado principalmente relacionada con barras en tracción. El comportamiento por adherencia de las barras en compresión no se dificulta por el problema del agrietamiento transversal de tracción, y por lo tanto, los empalmes en compresión no requieren de disposiciones tan estrictas como las especificadas para los empalmes en tracción. Las longitudes mínimas para los empalmes por traslapo en columnas, originalmente incluidas en la edición 1956 del reglamento, se han conservado en ediciones posteriores extendiéndolas también a barras sometidas a compresión en vigas y a aceros de mayor resistencia. Desde la edición 1971 del reglamento no se ha hecho ningún cambio en las especificaciones para empalmes en compresión.

R12.16.1 — Esencialmente, los requisitos de empalmes por traslapo para los empalmes en compresión han permanecido iguales desde la edición 1963 del reglamento.

Los valores dados en la edición de 1963 se modificaron en 1971 para reconocer diversos grados de confinamiento y para permitir diseños con refuerzo con una resistencia especificada a la fluencia hasta de 550 MPa. Ensayos^{12.1,12.25} han demostrado que la resistencia de los empalmes en compresión depende considerablemente del apoyo en el extremo y, por consiguiente, no aumentan de resistencia de manera proporcional cuando se duplica la longitud de dichos empalmes. Por lo tanto, para resistencias a la fluencia especificada de más de 420 MPa, las longitudes de empalmes por traslapo en compresión se han incrementado de manera significativa, excepto cuando existe confinamiento por espirales (como en las columnas con espiral) donde el aumento es aproximadamente del 10% para un incremento en la resistencia a la fluencia especificada de 420 MPa hasta 520 MPa.

R12.16.2 — La longitud del empalme por traslapo debe calcularse basada en la mayor entre: la longitud de empalme en compresión de la barra de tamaño menor, o la longitud de desarrollo en compresión de la barra de tamaño mayor. Por lo general, los empalmes por traslapo están prohibidos para barras, No. 43 y No. 57; no obstante, sólo para compresión se permiten empalmes por traslapo de barras No. 43 o No. 57 a barras No. 36 o menores.

R12.16.4 — Empalmes a tope

R12.16.4.1 — La experiencia con empalmes de tope ha sido casi exclusivamente con barras verticales en columnas. Cuando las barras están significativamente inclinadas con respecto a la vertical, se requiere atención especial para garantizar que se logre y se mantenga el contacto adecuado de apoyo en el extremo.

REGLAMENTO

12.16.4.2 — Los extremos de las barras deben terminar en superficies planas que formen un ángulo recto con el eje de la barra, con una tolerancia de 1.5° , y deben ser ajustadas con una tolerancia de 3° respecto al apoyo completo después del ensamble.

12.16.4.3 — Los empalmes de tope se deben usar únicamente en elementos que tengan estribos cerrados o espirales.

12.17 — Requisitos especiales de empalmes para columnas

12.17.1 — Los empalmes por traslapo, empalmes mecánicos, empalmes soldados a tope, conexiones mecánicas, o empalmes de tope deben usarse, con las limitaciones de 12.17.2 a la 12.17.4. Los empalmes deben satisfacer los requisitos para todas las combinaciones de carga de la columna.

12.17.2 — Empalmes por traslapo en columnas

12.17.2.1 — Cuando el esfuerzo en las barras debido a las cargas mayoradas es de compresión, los empalmes por traslapo deben cumplir con 12.16.1, 12.16.2, y cuando sea aplicable 12.17.2.4 o 12.17.2.5.

12.17.2.2 — Cuando el esfuerzo en las barras debido a las cargas mayoradas es de tracción, y no excede $0.5f_y$, en tracción, los empalmes por traslapo por tracción deben ser Clase B si más de la mitad de las barras se empalan en cualquier sección, o empalmes por traslapo por tracción de Clase A si la mitad o menos de las barras están empalmadas por traslapo en cualquier sección, y los empalmes por traslapo tomados alternadamente están escalonados una distancia ℓ_d .

12.17.2.3 — Cuando el esfuerzo en las barras debido a las cargas mayoradas es mayor que $0.5f_y$, en tracción, los empalmes por traslapo por tracción deben ser Clase B.

COMENTARIO

R12.16.4.2 — Estas tolerancias se incluyeron en la edición de 1971, representando la práctica basada en ensayos de elementos de tamaño natural con barras No. 57.

R12.16.4.3 — Esta limitación se incluyó en la edición de 1971 para garantizar una resistencia mínima al cortante en secciones con empalmes de tope.

R12.17 — Requisitos especiales de empalmes para columnas

En columnas sometidas a cargas axiales y de flexión, se pueden presentar esfuerzos por tracción en una cara de la columna con excentricidades grandes o moderadas, tal como se muestra en la Fig. R12.17. Cuando dichas tracciones se presentan, 12.17 especifica que deben utilizarse empalmes de tracción, o en su defecto, proporcionarse una resistencia a la tracción adecuada. Además, se requiere de una capacidad mínima a la tracción en cada cara de las columnas, aun cuando el análisis indique únicamente compresión.

La edición de 1989 clarificó esta sección considerando que un empalme por traslapo en compresión tiene una capacidad a tracción de por lo menos un cuarto de f_y , lo que simplifica los requisitos de cálculo sugeridos en las ediciones anteriores.

Debe notarse que el empalme en columnas debe satisfacer requisitos para todas las combinaciones de carga de la columna. Frecuentemente, la combinación básica de carga gravitacional tiene prioridad en el diseño de la columna misma, pero una combinación de carga que incluya viento o sismo puede inducir una tracción mayor en algunas barras de las columnas, y los empalmes para columnas deben diseñarse para esta tracción.

R12.17.2 — Empalmes por traslapo en columnas

R12.17.2.1 — La edición de 1989 del ACI 318 se simplificó para barras en columnas que están siempre en compresión, considerando que un empalme por traslapo en compresión tiene adecuada resistencia a tracción para excluir requisitos especiales.

REGLAMENTO

COMENTARIO

Fig. R12.17 — Requisitos especiales para empalmes en columnas

12.17.2.4 — En elementos sometidos a compresión en que los estribos a lo largo de toda la longitud del empalme por traslapo tengan un área efectiva no menor que **0.0015hs**, se permite multiplicar la longitud del empalme por traslapo por 0.83, pero la longitud del empalme por traslapo no debe ser menor que 300 mm. Las ramas del estribo perpendicular a la dimensión **h** deben usarse para determinar el área efectiva.

R12.17.2.4 — Se permiten longitudes reducidas de empalme por traslapo cuando el empalme está encerrado en toda su longitud por un número mínimo de estribos.

Las ramas del estribo perpendiculares a cada dirección se calculan por separado y el requisito debe ser satisfecho en cada dirección. Esto se ilustra en la Fig. R12.17.2, en donde cuatro ramas son efectivas en una dirección y dos ramas en la otra dirección. Este cálculo es crítico en una dirección que normalmente puede determinarse por inspección.

Fig. R12.17.2 — Para calcular el área efectiva se utilizan las ramas del estribo que cruzan el eje de flexión. En el caso mostrado son efectivas cuatro ramas

12.17.2.5 — En elementos sometidos a compresión con espirales, se permite multiplicar la longitud del empalme por traslapo de las barras dentro de la espiral por 0.75, pero dicha longitud no debe ser menor de 300 mm.

R12.17.2.5 — Las longitudes de los empalmes por traslapo en compresión pueden reducirse cuando el empalme por traslapo está encerrado en toda su longitud por espirales, debido a la mayor resistencia al hendimiento. Las espirales deben cumplir con los requisitos de 7.10.4 y 10.9.3.

12.17.3 — Empalmes soldados o mecánicos en columnas

Los empalmes soldados o mecánicos en columnas deben cumplir con los requisitos de 12.14.3.2 ó 12.14.3.4.

R12.17.3 — Empalmes soldados o mecánicos en columnas

Se permiten empalmes soldados o mecánicos en columnas, pero deben estar diseñados como un empalme de soldadura completa o una conexión mecánica total que desarolla 125% de f_y , tal como lo exigen 12.14.3.2 ó 12.14.3.4.

Tradicionalmente se prueba la capacidad del empalme en tracción, y se exige la resistencia completa para reflejar las

REGLAMENTO**COMENTARIO****12.17.4 — Empalmes a tope en columnas**

Se permite usar empalmes a tope que cumplan con 12.16.4 para barras de columnas sometidas a esfuerzos de compresión con la condición de que los empalmes estén escalonados o que se especifiquen barras adicionales en las zonas de empalme. Las barras que continúan en cada cara de la columna deben tener una resistencia a la tracción, basada en f_y , no menor que $0.25f_y$ veces el área del refuerzo vertical en esa cara.

12.18 — Empalmes de refuerzo electrosoldado de alambre corrugado a tracción

12.18.1 — La longitud mínima del empalme por traslapo de refuerzo electrosoldado de alambre corrugado, medida entre los extremos de cada refuerzo electrosoldado individual, no debe ser menor que la mayor de $1.3\ell_d$ y 200 mm, y la longitud de traslapo medida entre los alambres transversales más alejados de cada refuerzo electrosoldado individual no debe ser menor que 50 mm, donde ℓ_d se calcula para desarrollar f_y de acuerdo con 12.7.

12.18.2 — Los empalmes por traslapo de refuerzo electrosoldado de alambre corrugado, sin un alambre transversal dentro de la longitud del empalme por traslapo, se deben determinar de manera similar a los del alambre corrugado.

12.18.3 — Cuando se presenta un alambre liso en el refuerzo electrosoldado de alambre corrugado en la dirección del empalme por traslapo, o cuando se está empalmando por traslapo un refuerzo electrosoldado de alambre corrugado con un refuerzo electrosoldado de alambre liso, el refuerzo electrosoldado debe ser empalmado por traslapo de acuerdo con 12.19.

elevadas cargas de compresión posibles de alcanzar en el refuerzo de columnas debido a los efectos de flujo plástico. Si se usa un empalme mecánico que desarrolle menos que un empalme mecánico total, entonces el empalme debe cumplir todos los requisitos para un empalme de tope de 12.16.4 y 12.17.4.

R12.17.4 — Empalmes a tope en columnas

Los empalmes de tope usados para empalmar barras de columnas que están siempre sujetas a compresión deben tener una capacidad de tracción del 25% de la resistencia a la fluencia especificada del área de acero en cada cara de la columna, ya sea escalonando los empalmes de tope o agregando barras adicionales a lo largo del empalme. Los empalmes de tope deben cumplir con 12.16.4.

R12.18 — Empalmes de refuerzo electrosoldado de alambre corrugado a tracción

Las disposiciones de empalme para refuerzo electrosoldado de alambre corrugado se basan en los ensayos disponibles.^{12,26} Los requisitos se simplificaron (suplemento del reglamento de 1976) respecto a las disposiciones del reglamento de 1971, suponiendo que sólo un alambre transversal en cada refuerzo electrosoldado individual está superpuesto y calculando la longitud de empalme como $1.3\ell_d$. La longitud de desarrollo ℓ_d es la calculada de acuerdo con las disposiciones de 12.7, sin tomar en consideración el mínimo de 200 mm. Los 200 mm se aplican a la totalidad de la longitud del empalme. Véase la Fig. R12.18. Si no hay alambres transversales dentro de la longitud de empalme por traslapo, se pueden aplicar las disposiciones para alambre corrugado.

(a) Sección 12.18.1

(b) Sección 12.18.2

Fig. R12.18 — Empalmes por traslapo en refuerzo electrosoldado de alambre corrugado

REGLAMENTO**12.19 — Empalmes de refuerzo electrosoldado de alambre liso a tracción**

La longitud mínima de empalmes por traslapo de refuerzo electrosoldado de alambre liso debe cumplir con 12.19.1 y 12.19.2

12.19.1 — Donde A_s suministrada es menor que 2 veces la requerida por el análisis en la zona del empalme, la longitud del traslapo, medida entre los alambres transversales más alejados de cada refuerzo electrosoldado individual, no debe ser menor que el mayor de un espaciamiento de los alambres transversales más 50 mm, $1.5\ell_d$, y 150 mm. ℓ_d se calcularse de acuerdo con 12.8 para desarrollar f_y .

12.19.2 — Donde A_s suministrada es por lo menos el doble de la requerida por análisis en la ubicación del empalme, la longitud del traslapo, medida entre los alambres transversales más alejados de cada hoja de refuerzo electrosoldado, no debe ser menor que la mayor de $1.5\ell_d$ y 50 mm. ℓ_d debe calcularse de acuerdo con 12.8 para desarrollar f_y .

COMENTARIO**R12.19 — Empalmes de refuerzo electrosoldado de alambre liso a tracción**

La resistencia de los empalmes por traslapo de refuerzo electrosoldado de alambre liso depende fundamentalmente del anclaje obtenido en los alambres transversales y no de la longitud del alambre en el empalme. Por esta razón, se especifica el empalme en términos de superposición de los alambres transversales y no en diámetros del alambre o en milímetros. El requisito de longitud traslapada adicional de 50 mm tiene el objeto de asegurar la superposición de los alambres transversales y proporcionar espacio para la compactación satisfactoria del concreto entre éstos. La investigación^{12,27} ha demostrado que se requiere una mayor longitud de traslapo cuando se empalma un refuerzo electrosoldado de alambres de diámetro grande con poca separación, y como consecuencia, se proporcionan requisitos de longitud adicional del empalme para estos refuerzos electrosoldados, además de un mínimo adicional absoluto de 150 mm. La longitud de desarrollo ℓ_d , es la calculada de acuerdo con las disposiciones de 12.8, sin tomar en consideración el mínimo de 150 mm. Los requisitos para el empalme se ilustran en la Fig. R12.19.

A_s prov./ A_s req. < 2
(a) Sección 12.19.1

A_s prov./ A_s req. ≥ 2
(b) Sección 12.19.2

Fig. R12.19 — empalmes por traslapo en refuerzo electrosoldado de alambre liso

PARTE 5 — SISTEMAS O ELEMENTOS ESTRUCTURALES

CAPÍTULO 13 — SISTEMAS DE LOSA EN DOS DIRECCIONES

REGLAMENTO

13.1 — Alcance

13.1.1 — Las disposiciones del Capítulo 13 se deben aplicar al diseño de sistemas de losas reforzadas para flexión en más de una dirección, con o sin vigas entre apoyos.

13.1.2 — En un sistema de losas apoyado en columnas o muros, las dimensiones c_1 , c_2 y ℓ_n deben basarse en un área de apoyo efectiva definida por la intersección de la superficie inferior de la losa, o del ábaco si lo hubiera, con el mayor cono circular recto, pirámide recta, o cuña, cuyas superficies estén localizadas dentro de la columna y el capitel o ménsula, y que estén orientadas a un ángulo no mayor de 45° con respecto al eje de la columna.

13.1.3 — En el Capítulo 13 se incluyen las losas macizas y las losas nervadas en dos direcciones con aligeramientos permanentes o removibles entre las nervaduras o viguetas.

13.1.4 — El espesor mínimo de las losas diseñadas de acuerdo con el Capítulo 13 debe cumplir los requisitos de 9.5.3.

COMENTARIO

R13.1 — Alcance

Los métodos de diseño que se presentan en el Capítulo 13 se basan en el análisis de los resultados de una serie extensa de ensayos^{13.1-13.7} y en el registro, bien establecido, del comportamiento de varios sistemas de losas. Gran parte del Capítulo 13 está relacionado con la selección y distribución del refuerzo por flexión. Se advierte al diseñador que es recomendable, antes de discutir las diversas reglas para el diseño, que el problema fundamental respecto a la seguridad de un sistema de losas es la transmisión de la carga de la losa a las columnas por flexión, torsión y cortante. En el Capítulo 11 se exponen los criterios de diseño a cortante y torsión en losas.

Los principios fundamentales de diseño contenidos en el Capítulo 13 se aplican a todo sistema estructural plano sometido a cargas transversales. Sin embargo, algunas de las reglas específicas de diseño, así como los precedentes históricos, limitan los tipos de estructuras a los cuales se aplica el Capítulo 13. Las características generales de los sistemas de losas que se pueden diseñar de acuerdo con el Capítulo 13 se describen en esta sección. Estos sistemas incluyen losas planas, placas planas, losas en dos direcciones y losas reticulares. Las losas con cielo raso de paneles incorporados se consideran sistemas de vigas de banda ancha en dos direcciones.

Se excluyen las verdaderas “losas en una dirección” reforzadas para resistir esfuerzos de flexión en una sola dirección. También se excluyen las losas que se apoyan sobre el suelo, que no transmiten cargas verticales originadas en otras partes de la estructura al suelo.

Para losas con vigas, los procedimientos explícitos de diseño descritos en el Capítulo 13 se aplican sólo cuando las vigas se encuentran en los bordes del panel y cuando las vigas están apoyadas sobre columnas u otros apoyos, esencialmente rígidos verticalmente, colocados en las esquinas del panel. Las losas en dos direcciones con vigas en una dirección, en donde la losa y viga están soportadas por vigas principales en la otra dirección, se pueden diseñar de acuerdo con los requerimientos generales del Capítulo 13. Dichos diseños se deben basar en análisis compatibles con la posición deflectada de las vigas y vigas principales de apoyo.

En las losas que se apoyan sobre muros, los procedimientos explícitos de diseño de este capítulo consideran al muro como una viga infinitamente rígida. Por lo tanto, cada muro debe soportar la longitud total de un borde del panel. (Véase 13.2.3.). Las columnas tipo muro con una longitud menor a la longitud total del panel pueden tratarse como columnas.

REGLAMENTO**COMENTARIO**

Las ayudas de diseño para sistemas de losas en dos direcciones se presentan en “ACI Design Handbook”^{13.8}. Las ayudas de diseño se suministran para simplificar la aplicación de los métodos de Diseño Directo y del Pórtico Equivalente del Capítulo 13.

13.2 — Definiciones

13.2.1 — Una franja de columna es una franja de diseño con un ancho a cada lado del eje de la columna igual a **0.25ℓ₂** ó **0.25ℓ₁**, el que sea menor. Las franjas de columna incluyen las vigas, si las hay.

13.2.2 — Una franja central es una franja de diseño limitada por dos franjas de columna.

13.2.3 — Un panel de losa está limitado por los ejes de las columnas, vigas o muros que existan en sus bordes.

13.2.4 — Para elementos monolíticos o totalmente compuestos, una viga incluye la parte de losa que está situada a cada lado de la viga, a una distancia igual a la proyección de la viga hacia arriba o hacia abajo de la losa, la que sea mayor, pero no mayor que 4 veces el espesor de la losa.

R13.2 — Definiciones

R13.2.3 — Por definición, un panel de losa incluye todos los elementos a flexión comprendidos entre los ejes de las columnas. Así, la franja de columnas incluye las vigas, si las hay.

R13.2.4 — Para sistemas monolíticos o totalmente compuestos, las vigas incluyen porciones de losa como si fueran alas. En la Fig. R13.2.4 se proporcionan ejemplos de la regla de esta sección.

Fig. R13.2.4 — Ejemplos de la porción de losa que debe incluirse con la viga, según 13.2.4.

13.2.5 — Cuando se usa un ábaco para reducir la cantidad de refuerzo por momento negativo sobre una columna o el espesor mínimo requerido para una losa, el ábaco debe proyectarse bajo la losa al menos un cuarto del espesor de la losa fuera del ábaco y debe extenderse en cada dirección desde la línea central de apoyo por una distancia no menor a un sexto de la longitud del vano medida al centro de los apoyos en esa dirección.

R13.2.5 — Las dimensiones del ábaco especificadas en 13.2.5 son necesarias cuando se utiliza para reducir la cantidad de refuerzo por momento negativo de acuerdo con 13.3.7 ó para satisfacer el espesor mínimo de la losa permitido en 9.5.3. Los ábachos con dimensiones menores a las especificadas en 13.2.5 pueden ser empleados para incrementar la resistencia al corte de la losa.

13.3 — Refuerzo de la losa

13.3.1 — El área de refuerzo en cada dirección para sistemas de losas en dos direcciones debe determinarse a partir de los momentos en las secciones críticas, pero no debe ser menor que la requerida en 7.12.

13.3.2 — El espaciamiento del refuerzo en las secciones críticas no debe exceder de 2 veces el espesor de la losa, excepto para aquellas porciones de la superficie de la losa nervadas o celulares. El refuerzo de la losa localizada

R13.3.2 — El requisito de que el espaciamiento medido centro a centro del refuerzo no sea mayor que 2 veces el espesor de la losa se aplica únicamente al refuerzo de lasos macizas, y no a viguetas o losas nervadas o reticulares. Esta

REGLAMENTO

sobre los espacios celulares debe colocarse como se requiere en 7.12.

13.3.3 — El refuerzo para momento positivo perpendicular a un borde discontinuo debe prolongarse hasta el borde de la losa y tener una longitud embebida recta o en gancho, de por lo menos 150 mm en las vigas, muros o columnas perimetrales.

13.3.4 — El refuerzo para momento negativo perpendicular a un borde discontinuo debe doblarse, formar ganchos o anclarse en las vigas, muros o columnas perimetrales, para que desarrolle su capacidad a tracción en la cara del apoyo, de acuerdo con las disposiciones del Capítulo 12.

13.3.5 — Cuando la losa no esté apoyada en una viga perimetral o muro en un borde discontinuo, o cuando la losa se proyecte en voladizo más allá del apoyo, se permite el anclaje del refuerzo dentro de la losa.

13.3.6 — En las losas con vigas entre los apoyos, que tengan un valor de α_f mayor de 1.0, debe proporcionarse refuerzo especial en las esquinas exteriores, tanto en la parte inferior como en la superior de la losa de acuerdo con 13.3.6.1 a 13.3.6.4.

13.3.6.1 — El refuerzo especial tanto en la parte superior como en la inferior de la losa debe ser suficiente para resistir un momento igual al momento positivo máximo (por metro de ancho) de la losa.

13.3.6.2 — Debe suponerse que el momento actúa alrededor de un eje perpendicular a la diagonal que parte de la esquina en la parte superior de la losa y alrededor de un eje paralelo a la diagonal en la parte inferior de la losa.

13.3.6.3 — El refuerzo especial debe colocarse a partir de la esquina a una distancia en cada dirección igual a 1/5 de la longitud de la luz más grande.

13.3.6.4 — El refuerzo especial debe colocarse en una banda paralela a la diagonal en la parte superior de la losa, y en una banda perpendicular a la diagonal en la parte inferior de la losa. Alternativamente, el refuerzo especial debe ser colocado en dos capas paralelas a los bordes de la losa tanto en la parte superior como en la parte inferior de la losa.

13.3.7 — Cuando se emplee un ábaco para reducir la cantidad de refuerzo por momento negativo sobre la columna de una losa plana, las dimensiones del ábaco deben estar de acuerdo con 13.2.5. Para calcular el refuerzo requerido para la losa, el espesor del ábaco bajo la losa no debe considerarse mayor a un cuarto de la distancia desde el extremo del ábaco a la cara de la columna o de su capitel.

COMENTARIO

limitación pretende asegurar la acción de la losa, reducir el agrietamiento y tener en cuenta la posible existencia de cargas concentradas en áreas pequeñas de la losa. Véase también R10.6.

R13.3.3-R13.3.5 — Los momentos de flexión de las losas en la unión con las vigas de borde pueden estar sometidos a grandes variaciones. Si las vigas perimetrales se van a construir monolíticamente con los muros, la losa está prácticamente empotrada. Si no existe un muro completo, la losa puede trabajar como simplemente apoyada dependiendo de la rigidez a torsión de la viga perimetral o del borde de la losa. Estos requisitos prevén condiciones desconocidas que pueden ocurrir normalmente en una estructura.

REGLAMENTO**13.3.8 — Detalles del refuerzo en las losas sin vigas.**

13.3.8.1 — Además de los otros requisitos de 13.3, el refuerzo en las losas sin vigas debe tener las extensiones mínimas prescritas en la Fig. 13.3.8.

13.3.8.2 — Cuando las luces adyacentes no sean iguales, la prolongación del refuerzo para momento negativo más allá del borde del apoyo, como se describe en la Fig. 13.3.8, debe basarse en los requisitos de la luz mayor.

13.3.8.3 — Se permiten las barras dobladas únicamente cuando la relación altura/luz permita el uso de dobleces de 45° o menos.

13.3.8.4 — En pórticos donde las losas en dos direcciones actúan como elementos principales del sistema resistente a cargas laterales, las longitudes del refuerzo deben determinarse por medio de análisis, pero no deben ser menores que las prescritas por la Fig. 13.3.8.

13.3.8.5 — Todas las barras o alambres inferiores dentro de una franja de columna en cada dirección, deben ser continuos o estar empalmados con empalmes de tracción Clase A, o con empalmes mecánicos o soldados, que cumplan con 12.14.3. Los empalmes deben ubicarse como lo muestra la Fig. 13.3.8. Al menos dos barras o alambres inferiores de la franja de columna, en cada dirección, deben pasar a través del núcleo de la columna y deben anclarse en los apoyos exteriores.

13.3.8.6 — En losas con cabezas de cortante y en la construcción de losas izadas (lift-slab) donde no es práctico pasar las barras inferiores a través de la columna como lo indica 13.3.8.5, al menos dos barras o alambres inferiores adheridos, en cada dirección, deben pasar a través de las cabezas de cortante o collares de izado tan cerca de la columna como sea posible y deben ser continuos o empalmarse con empalmes Clase A. En columnas exteriores, el refuerzo debe anclarse en las cabezas de cortante o collares de izado.

13.4 — Aberturas en los sistemas de losas

13.4.1 — Se permite dejar aberturas de cualquier tamaño en los sistemas de losas si se demuestra por medio de análisis que la resistencia de diseño es por lo menos igual a la requerida, tomando en consideración 9.2 y 9.3, y que se cumplen todas las condiciones de funcionamiento, incluyendo los límites especificados para las deflexiones.

COMENTARIO**R13.3.8 — Detalles del refuerzo en las losas sin vigas**

En el reglamento de 1989 se quitaron las barras dobladas de la Fig. 13.3.8. Esto se hizo debido a que las barras dobladas rara vez se usan y son difíciles de colocar apropiadamente. Se permiten, sin embargo, barras dobladas colocadas que cumplan con la Fig. 13.4.8. Véase 13.4.8 del reglamento de 1983.

R13.3.8.4 — Para los momentos resultantes de la combinación de cargas laterales y gravitacionales, las longitudes y extensiones mínimas de barras de la Fig. 13.3.8 pueden no ser suficientes.

R13.3.8.5 — El refuerzo inferior continuo de la franja de columna, proporciona a la losa cierta capacidad residual para quedar suspendida de los apoyos adyacentes si un apoyo es dañado. Las dos barras o alambres inferiores continuos de la franja de columna pueden ser llamados “acero de integridad”, y se proporcionan para dar a la losa alguna capacidad residual después de una falla local de cortante por punzonamiento^{13.9}. En el reglamento de 2002, los empalmes mecánicos y soldados fueron reconocidos explícitamente como métodos alternativos para el empalme de refuerzos.

R13.3.8.6 — En el reglamento de 1992, se añadió esta disposición para requerir el mismo acero de “integridad” que para otras losas en dos direcciones sin vigas, en caso de falla de cortante por punzonamiento en el apoyo.

En algunos casos, existe suficiente espacio libre de manera que las barras inferiores adheridas pueden pasar bajo las cabezas de cortante y a través de la columna. Cuando el espacio libre bajo las cabezas de cortante es inadecuado, las barras inferiores deben pasar a través de perforaciones en los brazos de las cabezas de cortante o en el perímetro de los collares de izado. Las cabezas de cortante deben mantenerse lo más bajo posible en la losa para aumentar su efectividad.

R13.4 — Aberturas en los sistemas de losas

Véase R11.12.5.

REGLAMENTO

COMENTARIO

FRANJA	LOCALIZACION	PORCENTAJE MINIMO DE A_s EN LA SECCION	SIN ABACOS (SIN SOBRE ESPESORES)	CON ABACOS (CON SOBRE ESPESORES)
FRANJA DE COLUMNAS	ARRIBA	50% restante		
	ABAJO	100%		
FRANJA CENTRAL	ARRIBA	100%		
	ABAJO	50%		
	restante			
				

Fig. 13.3.8 — Extensiones mínimas del refuerzo en losas sin viga. (Véase 12.11.1 para las extensiones dentro de los apoyos)

13.4.2 — Como alternativa a realizar el análisis especial que se requiere en 13.4.1, en los sistemas de losas sin vigas se permite dejar aberturas sólo de acuerdo con 13.4.2.1 a 13.4.2.4..

13.4.2.1 — Se permite dejar aberturas de cualquier tamaño en la zona común de dos franjas centrales que se intersecten, siempre que se mantenga la cantidad total de refuerzo requerido para la losa sin abertura.

13.4.2.2 — La zona común de dos franjas de columna que se intersecten no debe interrumpirse con aberturas de más de 1/8 del ancho de la franja de columna de cualquiera de los dos vanos. Una cantidad de refuerzo equivalente a la interrumpida por una abertura debe añadirse en los lados de la abertura.

13.4.2.3 — La zona común de una franja de columna y una franja central no debe interrumpirse por aberturas más de 1/4 del refuerzo en cada franja. Una cantidad de refuerzo equivalente a la interrumpida por la abertura debe añadirse en los lados de ésta.

REGLAMENTO**COMENTARIO**

13.4.2.4 — Deben satisfacerse los requisitos de cortante de 11.12.5.

13.5 — Procedimientos de diseño

13.5.1 — Se permite diseñar un sistema de losas mediante cualquier procedimiento que satisfaga las condiciones de equilibrio y compatibilidad geométrica, si se demuestra que la resistencia de diseño en cada sección es por lo menos igual a la resistencia requerida en 9.2 y 9.3, y se cumplen todas las condiciones de funcionamiento incluyendo los límites especificados para las deflexiones.

13.5.1.1 — El diseño para cargas gravitacionales de sistema de losas, incluyendo la losa y las vigas (cuando las hay) entre apoyos, y las columnas de apoyo o muros que formen pórticos ortogonales, se puede hacer mediante el Método de diseño directo de 13.6 o el Método del Pórtico Equivalente de 13.7.

13.5.1.2 — Para cargas laterales, el análisis de la estructura debe tomar en cuenta los efectos de la fisuración y el acero de refuerzo en la rigidez de los elementos del pórtico.

R13.5 — Procedimientos de diseño

R13.5.1 — Esta sección permite al diseñador efectuar el diseño basado directamente en los principios fundamentales de la mecánica estructural, siempre que pueda demostrar de manera explícita que se satisfacen todos los criterios de seguridad y funcionamiento. El diseño de la losa se puede lograr mediante el uso combinado de soluciones clásicas basadas en un continuo linealmente elástico, soluciones numéricas basadas en elementos discretos o análisis de líneas de fluencia, incluyendo en todos los casos la evaluación de las condiciones de esfuerzo alrededor de los apoyos en relación con el cortante y la torsión, así como con la flexión. El diseñador debe considerar que el diseño de un sistema de losas implica algo más que su análisis, y debe justificar con base en su conocimiento de las cargas esperadas y en la confiabilidad de los esfuerzos y deformaciones calculados para la estructura cualquier cambio en las dimensiones físicas de la losa con respecto a la práctica común.

R13.5.1.1 — Para el análisis de carga gravitacional en sistemas de losas en dos direcciones, se especifican dos métodos de análisis en 13.6 y 13.7. Las disposiciones específicas de ambos métodos están limitadas en su aplicación a pórticos ortogonales sometidos solo a cargas gravitacionales. Ambos métodos se aplican a losas en dos direcciones con vigas, así como a losas planas y placas planas. En ambos métodos, la distribución de momento a las secciones críticas de la losa reflejan los efectos de la reducción de rigidez de los elementos debido al agrietamiento y la geometría del apoyo.

R13.5.1.2 — Durante la vida de una estructura, las cargas de construcción, las cargas normales de uso, las cargas vivas esperadas y los cambios volumétricos producen fisuración en las losas. La fisuración reduce la rigidez de los elementos de losas, e incrementa la flexibilidad lateral cuando actúan sobre la estructura cargas laterales. Debe considerarse el agrietamiento de la losa en las hipótesis de rigidez de tal manera que no se subestimen flagrantemente las derivas (desplazamientos laterales relativos entre pisos) causadas por viento o sismo.

El diseñador puede modelar la estructura para análisis ante cargas laterales usando cualquier procedimiento que demuestre cumplir con equilibrio y compatibilidad geométrica y que concuerde de manera razonable con los datos disponibles de ensayos.^{13.10,13.11} El enfoque seleccionado debe reconocer los efectos del agrietamiento así como también parámetros como ℓ_2/ℓ_1 , c_1/ℓ_1 y c_2/c_1 . Algunos de los procedimientos disponibles se resumen en la referencia 13.12, la que incluye una discusión de los efectos del agrietamiento. Los enfoques aceptables incluyen modelos de elementos finitos con elementos de placa con características de flexión, el modelo del ancho efectivo de viga y el método del pórtico

REGLAMENTO**COMENTARIO**

equivalente. En todos los casos, la rigidez de los elementos estructurales debe reducirse para considerar el agrietamiento.

En losas no preeesforzadas, es normalmente apropiado reducir la rigidez a flexión de la losa a la mitad o una cuarta parte de la rigidez no agrietada. En estructuras preeesforzadas, puede ser apropiada una rigidez mayor que la rigidez de una losa no preeesforzada fisurada. Cuando las derivas (desplazamientos laterales relativos) de diseño o la amplificación de momentos se obtienen por medio del análisis, debiera usarse un valor límite inferior de la rigidez de la losa. Cuando la interacción de la losa con otros elementos como muros estructurales se evalúa por medio de análisis, puede ser apropiado considerar un rango de rigideces para la losa, de manera de poder evaluar la importancia relativa de la losa en dichas interacciones.

13.5.1.3 — Se permite combinar los resultados del análisis de cargas gravitacionales con los resultados del análisis de cargas laterales.

13.5.2 — La losa y las vigas (si las hay) entre los apoyos deben diseñarse para los momentos mayorados dominantes en cada sección.

13.5.3 — Cuando la carga gravitacional, viento, sismo u otras fuerzas laterales causen transferencia de momento entre la losa y la columna, una fracción del momento no balanceado debe ser transferida por flexión, de acuerdo con 13.5.3.2 y 13.5.3.3.

13.5.3.1 — La fracción del momento no balanceado no transmitida por flexión, debe transmitirse por excentricidad de cortante, de acuerdo con 11.12.6.

13.5.3.2 — Una fracción del momento no balanceado dado por $\gamma_f M_u$ debe considerarse transmitida por flexión sobre una franja de losa cuyo ancho efectivo esté comprendido entre ejes localizadas a una y media veces el espesor de la losa o del ábaco (**1.5h**) fuera de las caras opuestas de la columna o el capitel, donde M_u es el momento mayorado transmitido y

$$\gamma_f = \frac{1}{1 + (2/3)\sqrt{b_1/b_2}} \quad (13-1)$$

13.5.3.3 — Para momentos no balanceados alrededor de un eje paralelo al borde en apoyos exteriores, el valor de γ_f dado en la ecuación (13-1) se permite que sea incrementado hasta 1.0 siempre que V_u en apoyos de borde no exceda **0.75φVc** o que en apoyos de esquina no exceda de **0.5φVc**, donde V_c se calcula de acuerdo con 11.12.2.1. Para momentos no balanceados en apoyos interiores, y para momentos no balanceados alrededor de un eje transversal al borde en apoyos exteriores, el valor γ_f dado en la ecuación (13-1) se permite que sea incrementado hasta en un 25% siempre que V_u en el

R13.5.3 — Esta sección se ocupa fundamentalmente de los sistemas de losas sin vigas. Los ensayos y la experiencia han demostrado que, a menos que se tomen medidas especiales para resistir los esfuerzos debidos a la torsión y cortante, todo el refuerzo que resista la parte del momento transmitida por flexión a una columna debe colocarse entre líneas situadas a una distancia igual a una y media veces el espesor de la losa o ábaco **1.5h**, a cada lado de la columna. Los esfuerzos cortantes calculados en la losa alrededor de la columna deben cumplir con los requisitos de 11.12.2. Véanse R11.12.1.2 y R11.12.2.1 para mayores detalles respecto a la aplicación de esta sección.

R13.5.3.3 — Los procedimientos del reglamento de 1989 se mantienen sin cambios, excepto que bajo ciertas condiciones se permite que el diseñador ajuste el nivel del momento transmitido por cortante sin revisar el tamaño de los elementos. Los ensayos disponibles indican que es posible cierta flexibilidad en la distribución de los momentos no balanceados transmitidos por cortante y flexión, tanto en apoyos exteriores como interiores. Los apoyos interiores, exteriores y de esquina se refieren a conexiones losa-columna para las cuales el perímetro crítico de columnas rectangulares tiene 4, 3 ó 2 lados, respectivamente. Los cambios en la edición del reglamento de 1995 fueron hechos para reconocer, en cierta medida, las prácticas de diseño anteriores a la

REGLAMENTO

apoyo no exceda de $0.4\phi V_c$. La cuantía de refuerzo ρ , dentro del ancho efectivo de losa definido en 13.5.3.2, no debe exceder de $0.375\rho_b$. No se permiten ajustes a γ_f en sistemas de losas preeforzadas.

COMENTARIO

edición de 1971.^{13,13}

En apoyos exteriores, en el caso de momentos no balanceados alrededor de un eje paralelo al borde, la porción del momento transmitida por excentricidad de cortante $\gamma_v M_u$ puede reducirse, siempre que el cortante mayorado en el apoyo (excluyendo el cortante producido por la transferencia de momento) no exceda el 75 por ciento de la capacidad al cortante ϕV_c , como se define en 11.12.2.1., para columnas de borde o 50 por ciento en columnas de esquina. Los ensayos^{13,14, 13,15} indican que no hay una interacción significativa entre el cortante y el momento no balanceado en los apoyos exteriores en dichos casos. Nótese que a medida que $\gamma_v M_u$ decrece, $\gamma_f M_u$ aumenta.

Los ensayos de apoyos interiores indican que también es posible cierta flexibilidad en la distribución entre cortante y flexión de los momentos no balanceados, pero con limitaciones más severas que en el caso de apoyos exteriores. En apoyos interiores, se permite que el momento no balanceado transmitido por flexión se incremente hasta en un 25 por ciento, siempre que el cortante mayorado (excluyendo el cortante producido por el momento transferido) en el apoyo interior no exceda el 40 por ciento de la capacidad al cortante ϕV_c , como se define en 11.12.2.1

Los ensayos de conexiones losa-columna indican que se requiere un alto nivel de ductilidad, debido a que la interacción entre el cortante y el momento no balanceado es crítica. Cuando el cortante mayorado es grande, la unión columna-losa no siempre puede desarrollar todo el refuerzo proporcionado en el ancho efectivo. Las modificaciones para conexiones losa-columna de borde, de esquina o interiores especificadas en 13.5.3.3 se permiten sólo cuando la cuantía de refuerzo (dentro del ancho efectivo) requerida para desarrollar el momento no balanceado $\gamma_f M_u$ no excede $0.375\rho_b$. El uso de la ecuación (13-1), sin las modificaciones permitidas en 13.5.3.3, es indicativo generalmente de condiciones de sobreesfuerzo en el nudo. Las disposiciones de 13.5.3.3 intentan mejorar el comportamiento dúctil del nudo losa-columna. Cuando se produce una inversión de momento en las caras opuestas de un apoyo interior, tanto el refuerzo superior como inferior debiera estar concentrada dentro del ancho efectivo. Se ha observado que una relación entre refuerzo superior inferior de 2 es apropiada.

13.5.3.4 — El refuerzo sobre la columna debe concentrarse utilizando un espaciamiento más cercano, o por medio de refuerzo adicional, para resistir el momento en el ancho efectivo de la losa definido en 13.5.3.2.

13.5.4 — El diseño para la transmisión de carga desde la losa a los muros y columnas de apoyo por medio de cortante y torsión debe estar de acuerdo con el Capítulo 11.

REGLAMENTO**13.6 — Método de diseño directo****COMENTARIO****R13.6 — Método de diseño directo**

El Método de Diseño Directo consiste en un conjunto de reglas para la distribución de momentos a las secciones de losa y de vigas y simultáneamente el cumplimiento de los requisitos de seguridad y la mayoría de los requisitos de funcionamiento. Consiste en tres pasos fundamentales, como se muestra a continuación:

(1) Determinación del momento estático mayorado total (13.6.2).

(2) Distribución del momento estático mayorado total a las secciones de momentos negativos y positivos (13.6.3).

(3) Distribución de los momentos mayorados negativos y positivos a las franjas de columna y centrales y a las vigas, si las hay (13.6.4 a 13.6.6). La distribución de momentos a las franjas de columna y centrales se usa también en el método del Pórtico Equivalente (véase 13.7).

13.6.1 — Limitaciones

Se permite que los sistemas de losas que cumplan con las limitaciones de 13.6.1.1 a 13.6.1.8, sean diseñados por medio del Método de Diseño Directo.

R13.6.1 — Limitaciones

El método de diseño directo se desarrolló tomando en cuenta los procedimientos teóricos para la determinación de los momentos en losas con y sin vigas, la necesidad de disponer de procedimientos simples de diseño y construcción y precedentes sentados por el comportamiento de los sistemas de losas. En consecuencia, los sistemas de losa que se diseñan con el método de diseño directo deben cumplir con las limitaciones de esta sección.

13.6.1.1 — Deben existir un mínimo de tres vanos continuos en cada dirección.

R13.6.1.1 — La razón fundamental para la limitación en esta sección es la magnitud de los momentos negativos en el apoyo interior en una estructura que tenga sólo dos vanos continuos. Las reglas que se proporcionan para el método de diseño directo suponen implícitamente que el sistema de losas en la primera sección interior de momento negativo no está restringido contra la rotación ni es discontinuo.

13.6.1.2 — Los paneles de las losas deben ser rectangulares, con una relación entre la luz mayor y menor, medidas centro a centro de los apoyos del panel, no mayor de 2.

R13.6.1.2 — Si la relación de los dos vanos (vano largo/vano corto) de un panel excede de 2, la losa resiste el momento en el vano más corto fundamentalmente como una losa en una dirección.

13.6.1.3 — Las longitudes de luces contiguas medidas centro a centro de los apoyos en cada dirección no deben diferir de la luz mayor en más de un tercio.

R13.6.1.3 — La limitación de ésta sección se relaciona con la posibilidad de desarrollar momentos negativos más allá del punto en el cual termina el refuerzo por momento negativo, tal como se especifica la Fig. 13.3.8.

13.6.1.4 — Las columnas pueden estar desalineadas hasta un 10% de la luz (medido en la dirección del desalineamiento) con respecto a cualquier eje que pase por el centro de columnas sucesivas.

R13.6.1.4 — Las columnas se pueden desalinear, dentro de ciertos límites especificados, de un patrón rectangular normal. Un desalineamiento acumulativo total de 20% del vano se establece como límite superior.

13.6.1.5 — Todas las cargas deben ser únicamente gravitacionales y estar uniformemente distribuidas en todo el panel. La carga viva no debe exceder de 2 veces la carga muerta.

R13.6.1.5 — El Método de Diseño Directo se basa en ensayos realizados con cargas gravitacionales uniformes y en las reacciones resultantes en las columnas determinadas por estática.^{13,16} Las cargas laterales (de viento, sísmicas, etc.)

REGLAMENTO**COMENTARIO**

requieren un análisis estructural. Las losas de cimentación invertidas, diseñadas como losas en dos direcciones (15.10), requieren la aplicación de cargas de columna conocidas. Por lo tanto, aún si se supone que la reacción del suelo es uniforme, se requiere un análisis estructural.

En la edición del reglamento de 1995, el límite de aplicabilidad del método de diseño directo respecto a la relación entre carga viva y carga muerta se redujo de 3 a 2. En la mayoría de los sistemas de losas, la relación entre la carga viva y la carga muerta es menor que 2 y no es necesario verificar los efectos del patrón de carga.

13.6.1.6 — Para un panel con vigas entre los apoyos en todos los lados, debe satisfacerse la ecuación (13-2) para las dos direcciones perpendiculares.

$$0.2 \leq \frac{\alpha_{f1}\ell_2^2}{\alpha_{f2}\ell_1^2} \leq 5.0 \quad (13-2)$$

donde α_{f1} y α_{f2} se calculan de acuerdo con la ecuación (13-3).

$$\alpha_f = \frac{E_{cb}I_b}{E_{cs}I_s} \quad (13-3)$$

13.6.1.7 — La redistribución de momentos, como lo permite 8.4, no debe aplicarse a los sistemas de losas diseñadas por medio del Método de Diseño Directo. Véase 13.6.7.

13.6.1.8 — Se permiten variaciones de las limitaciones de 13.6.1, siempre que se demuestre por medio de análisis que se satisfacen los requisitos de 13.5.1.

R13.6.1.7 — La redistribución de momentos permitida por 8.4 no se aplica donde se utilicen valores aproximados para los momentos de flexión. La sección 13.6.7 permite una modificación del 10% para el método de diseño directo.

R13.6.1.8 — El diseñador puede usar el método de diseño directo aun si la estructura no cumple con las limitaciones de esta sección, siempre que se pueda demostrar por medio del análisis que la limitación particular no se aplica a esa estructura. Por ejemplo, en el caso de un sistema de losa que soporta una carga inmóvil (por ejemplo, un depósito de agua, en el cual se espera que la carga sobre todos los paneles sea la misma), el diseñador no necesita cumplir con las limitaciones de carga viva de 13.6.1.5.

13.6.2 — Momento estático mayorado total del vano**R13.6.2 — Momento estático mayorado total del vano**

13.6.2.1 — El momento estático mayorado, M_o , total para un vano debe determinarse en una franja limitada lateralmente por el eje central de los paneles adyacentes al eje que une los apoyos.

13.6.2.2 — La suma absoluta del momento mayorado positivo y el promedio de los momentos mayorados negativos, en cada dirección, no debe ser menor que:

$$M_o = \frac{q_u \ell_2 \ell_n^2}{8} \quad (13-4)$$

donde ℓ_n es la luz libre en la dirección en la cual se determinan los momentos.

R13.6.2.2 — La ecuación (13-4) se desprende directamente de la deducción de Nichol^{13.17} con la suposición simplificadora que las reacciones están concentradas a lo largo de las caras del apoyo perpendicular al vano considerado. En general, al diseñador le resulta conveniente calcular los momentos estáticos para dos mitades adyacentes de panel incluyendo una franja de columnas y medias franjas centrales a cada lado.

REGLAMENTO**COMENTARIO**

13.6.2.3 — Cuando no se tenga la misma luz transversal en los paneles a ambos lados del eje central de los apoyos, ℓ_2 en la ecuación (13-4) se debe tomar como el promedio de las luces transversales adyacentes.

13.6.2.4 — Cuando se considere el vano adyacente y paralelo a un borde, la distancia del borde al eje central del panel debe sustituir a ℓ_2 en la ecuación (13-4).

13.6.2.5 — La luz libre ℓ_n debe considerarse de borde a borde de las columnas, capiteles, ménsulas o muros. El valor de ℓ_n empleado en la ecuación (13-4) no debe ser menor que **0.65 ℓ_1** . Los apoyos circulares o en forma de polígono regular deben tratarse como apoyos cuadrados que tengan la misma área.

R13.6.2.5 — Si un elemento de apoyo no tiene una sección transversal rectangular o si los lados del rectángulo no son paralelos a los vanos, debe ser tratado como un apoyo cuadrado que tenga la misma área, como se ilustra en la Fig. R13.6.2.5.

Fig. R13.6.2.5. — Ejemplos de sección cuadrada equivalente para elementos de apoyo.

13.6.3 — Momentos mayorados negativos y positivos

13.6.3.1 — Los momentos negativos mayorados deben determinarse en el borde de los apoyos, si estos son rectangulares. Los apoyos circulares o en forma de polígono regular deben tratarse como apoyos cuadrados que tengan la misma área.

13.6.3.2 — En un vano interior, el momento estático total, M_o , debe distribuirse como se indica a continuación:

Momento negativo mayorado 0.65

Momento positivo mayorado 0.35

13.6.3.3 — En un vano final, el momento estático mayorado total, M_o , debe distribuirse como se indica a continuación:

R13.6.3 — Momentos mayorados negativos y positivos

R13.6.3.3 — Los coeficientes de momento para un vano final están basados en las expresiones para la rigidez de la columna equivalente tomadas de las referencias 13.18, 13.19 y 13.20. Los coeficientes para un borde no restringido se emplean por ejemplo, cuando la losa esté simplemente apoyada sobre un muro de albañilería o de concreto. Los coeficientes correspondientes a un borde restringido son aplicables cuando la losa se construye integralmente con un muro de concreto con una rigidez a la flexión tan grande, en

REGLAMENTO

(1)	(2)	(3)	(4)	(5)
Borde exterior no restringido	Losa con vigas entre todos los apoyos	Losa sin vigas entre los apoyos interiores		Borde exterior totalmente restringido
		Sin viga de borde	Con viga de borde	
Momento negativo mayorado interior	0.75	0.70	0.70	0.65
Momento positivo mayorado	0.63	0.57	0.52	0.50
Momento negativo mayorado exterior	0	0.16	0.26	0.30

13.6.3.4 — Las secciones sometidas a momento negativo deben diseñarse para resistir el mayor de los dos momentos mayorados negativos interiores, determinados para los vanos con un apoyo común, a menos que se haga un análisis para distribuir el momento no balanceado de acuerdo con las rigideces de los elementos concurrentes.

13.6.3.5 — Las vigas de borde o los bordes de la losa deben ser diseñados para resistir por torsión su parte de los momentos exteriores negativos mayorados.

13.6.3.6 — El momento para carga gravitacional a ser transmitido entre la losa y una columna de borde de cuero con 13.5.3.1 debe ser $0.3M_o$.

13.6.4 — Momentos mayorados en franjas de columna

13.6.4.1 — Las franjas de columna deben ser diseñadas para resistir las siguientes fracciones, en porcentaje, del momento negativo mayorado interior:

ℓ_2/ℓ_1	0.5	1.0	2.0
$(\alpha_{r1}\ell_2/\ell_1) = 0$	75	75	75
$(\alpha_{r1}\ell_2/\ell_1) \geq 1.0$	90	75	45

Debe interpolarse linealmente entre los valores dados.

COMENTARIO

comparación con la de la losa, que se presente poca rotación en la unión losa-muro.

Para bordes diferentes a los no restringidos o a los completamente restringidos, los coeficientes en la tabla se seleccionaron de manera que estuvieran cerca del límite superior del rango para momentos positivos y momentos negativos interiores. Como resultado, los momentos negativos exteriores usualmente están más cerca del límite inferior. La capacidad a momento negativo exterior, en la mayoría de los sistemas de losas, está regido por el refuerzo mínimo para controlar el agrietamiento. Los coeficientes finales seleccionados se han ajustado para que la suma absoluta de los momentos positivos y los momentos promedio sea igual a M_o .

Para sistemas de losas en dos direcciones con vigas entre los apoyos en todos los lados, se aplican los coeficientes de momento de la columna (2) de la tabla. Para sistemas de losas sin vigas entre los apoyos interiores (placas planas y losas planas), se aplican los coeficientes de momento de la columna (3) ó (4) de la tabla, sin viga de borde (perimetral) o con ella, respectivamente.

En el reglamento de 1977 se emplearon factores de distribución como función de la relación de rigidez del apoyo exterior equivalente, para distribuir el momento estático total M_o en un vano extremo. Este enfoque puede ser usado en vez de los valores de 13.6.3.3.

R13.6.3.4 — En el diseño del apoyo debe tomarse en cuenta la diferencia de momentos en la losa a cada lado de la columna u otro tipo de apoyo. Si se hace un análisis para distribuir los momentos no balanceados, la rigidez a la flexión se puede obtener basada en la sección bruta de concreto de los elementos involucrados.

R13.6.3.5 — Los momentos perpendiculares a la estructura de la losa y en el borde de ésta, deben ser transmitidos a las columnas o muros de apoyo. Se deben investigar los esfuerzos de torsión provocados por el momento asignado a la losa.

R13.6.4, R13.6.5 y R13.6.6 — Momentos mayorados en franjas de columna, viga y franjas centrales

Las reglas dadas para asignar momentos a las franjas de columnas, vigas y franjas centrales se basan en estudios de los momentos en losas linealmente elásticas, con diferente rigidez en las vigas^{13,21} ajustadas por coeficientes de momento que se han usado con éxito en el pasado.

Con el propósito de establecer los momentos en la mitad de la franja de columna adyacente a un borde apoyado en un muro,

REGLAMENTO

COMENTARIO

13.6.4.2 — Las franjas de columnas deben ser diseñadas para resistir las siguientes fracciones en porcentaje, del momento negativo exterior mayorado:

ℓ_2/ℓ_1	0.5	1.0	2.0
$(\alpha_{f1}\ell_2/\ell_1) = 0$	$\beta_t = 0$	100	100
	$\beta_t \geq 25$	75	75
$(\alpha_{f1}\ell_2/\ell_1) \geq 1.0$	$\beta_t = 0$	100	100
	$\beta_t \geq 25$	90	75
			45

Deben hacerse interpolaciones lineales entre los valores dados, donde β_t se calcula en la ecuación (13-5) y C se calcula en (13-6).

$$\beta_t = \frac{E_{cb} C}{2E_{cs} I_s} \quad (13-6)$$

$$C = \sum \left(1 - 0.63 \frac{x}{y} \right) \frac{x^3 y}{3} \quad (13-5)$$

La constante C para secciones en forma de T o L puede evaluarse dividiendo la sección en sectores rectangulares, como se define en 13.2.4, y sumando los valores de C de cada porción.

13.6.4.3 — Cuando los apoyos consistan en columnas o muros que se extienden por una distancia igual o mayor que $(3/4)\ell_2$ utilizada para calcular M_o , los momentos negativos deben considerarse uniformemente distribuidos a lo largo de ℓ_2 .

13.6.4.4 — Las franjas de columnas deben diseñarse para resistir las siguientes fracciones, en porcentaje, de los momentos positivos mayorados:

ℓ_2/ℓ_1	0.5	1.0	2.0
$(\alpha_{f1}\ell_2/\ell_1) = 0$	60	60	60
$(\alpha_{f1}\ell_2/\ell_1) \geq 1.0$	90	75	45

Debe interpolarse linealmente entre los valores dados.

13.6.4.5 — Para losas con vigas entre los apoyos, la porción de la losa localizada en la franja de columnas debe ser diseñada para resistir la porción de los momentos de la franja de columna que no sean resistidos por las vigas.

se puede suponer que ℓ_n en la ecuación (13-4) es igual a ℓ_n del vano paralelo adyacente entre columnas, y el muro se puede considerar como una viga que tiene un momento de inercia I_b igual a infinito.

R13.6.4.2 — El propósito del parámetro β_t de rigidez a la torsión, es asignar todo el momento negativo exterior mayorado a la franja de columna, y nada a la franja central, a menos que la rigidez a la torsión de la viga, en relación con la rigidez a la flexión de la losa apoyada sea alta. En la definición de β_t el módulo de cortante se ha tomado como $E_{cb}/2$.

Cuando se usen muros como apoyos a lo largo de ejes de columnas, aquellos se pueden considerar como vigas muy rígidas con un valor de $\alpha_{f1}\ell_2/\ell_1$ mayor que la unidad.

Cuando el apoyo exterior consista en un muro perpendicular a la dirección en la que se determinen los momentos, β_t se puede considerar igual a cero si el muro es de albañilería sin resistencia a la torsión, y β_t se puede tomar como 2.5 para un muro de concreto con alta resistencia torsional y que es monolítico con la losa.

REGLAMENTO**13.6.5 — Momentos mayorados en vigas**

13.6.5.1 — Las vigas entre los apoyos deben ser diseñadas para resistir el 85% de los momentos de la franja de columna si $(\alpha_{f1}\ell_2/\ell_1)$ es igual o mayor que uno.

13.6.5.2 — Para valores de $(\alpha_{f1}\ell_2/\ell_1)$ entre 1.0 y cero, la proporción de los momentos de la franja de columna que debe ser resistida por las vigas debe obtenerse por interpolación lineal entre 85 y cero por ciento.

13.6.5.3 — Además de los momentos calculados para cargas uniformes, de acuerdo con 13.6.2.2, 13.6.5.1 y 13.6.5.2, las vigas deben ser diseñadas para resistir los momentos causados por cargas concentradas o lineales aplicadas directamente sobre ellas, incluyendo el peso del alma que se proyecta por encima o por debajo de la losa.

13.6.6 — Momentos mayorados en las franjas centrales

13.6.6.1 — La fracción de los momentos mayorados positivo y negativo no resistida por las franjas de columnas deben asignarse proporcionalmente a cada mitad de las franjas centrales correspondientes.

13.6.6.2 — Cada franja central debe ser diseñada para resistir la suma de los momentos asignados a sus dos mitades de franja.

13.6.6.3 — Una franja central adyacente y paralela a un borde apoyado en un muro, debe ser diseñada para resistir el doble del momento asignado a la mitad de la franja central correspondiente al primer eje de apoyos interiores.

13.6.7 — Modificación de los momentos mayorados

Se permite que los momentos mayorados positivo y negativo sean modificados hasta en un 10%, siempre que el momento estático total para un panel, M_o , en la dirección considerada, no sea menor que el requerido en la ecuación (13-4).

13.6.8 — Cortante mayorado en sistemas de losas con vigas

13.6.8.1 — Las vigas con $\alpha_{f1}\ell_2/\ell_1$ igual o mayor que 1.0, deben ser diseñadas para resistir el cortante producido por las cargas mayoradas en áreas aferentes limitadas por líneas a 45° trazadas desde las esquinas del panel y por los ejes centrales de los paneles adyacentes paralelos a los lados largos.

COMENTARIO**R13.6.5 — Momentos mayorados en vigas**

Las cargas asignadas directamente a las vigas son adicionales a la carga muerta uniforme de la losa, a las cargas permanentes uniformes súper impuestas, tales como cielo rasos, acabado de piso, o cargas equivalentes de tabiques, así como cargas vivas uniformes; todas las cuales normalmente están incluidas con q_u en la ecuación (13-4). Las cargas aplicadas directamente a las vigas incluyen cargas lineales como muros divisorios sobre o a lo largo de los ejes centrales de las vigas, cargas concentradas como postes arriba de las vigas o tensores debajo de ellas, más cargas permanentes adicionales de almas sobresalientes de viga. Con el propósito de asignar cargas aplicadas directamente a las vigas, sólo deben considerarse las situadas dentro del ancho del alma de la viga. (El ancho efectivo de viga se define en 13.2.4 y sólo es para cálculos de resistencia y rigidez relativa.) Las cargas lineales y cargas concentradas sobre la losa, lejos del alma de la viga, requieren consideración especial para determinar su distribución entre losa y vigas.

R13.6.8 — Cortante mayorado en sistemas de losas con vigas

El área aferente para calcular el cortante en una viga interior aparece sombreada en la Fig. R13.6.8. Si la rigidez de la viga $\alpha_{f1}\ell_2/\ell_1$ es menor que 1.0, el cortante en la viga se puede obtener por interpolación lineal. Para tales casos, las vigas que forman pórticos en las columnas no toman toda la fuerza de cortante aplicada a la columna. La fuerza restante produce un esfuerzo cortante en la losa alrededor de la columna que debe verificarse de la misma manera que para losas planas, como se requiere en 13.6.8.4. Las secciones 13.6.8.1 a la 13.6.8.3 no se

REGLAMENTO

13.6.8.2 — Al diseñar vigas con $\alpha_{f1}\ell_2/\ell_1$ menor a 1.0 para resistir cortante, se permite interpolar linealmente suponiendo que la viga no toma carga para $\alpha_{f1} = 0$.

13.6.8.3 — Además de los cortantes calculados de acuerdo con 13.6.8.1 y 13.6.8.2 todas las vigas deben ser diseñadas para resistir los cortantes producidos por las cargas mayoradas aplicadas directamente sobre ellas.

13.6.8.4 — Se permite calcular la resistencia al cortante de la losa suponiendo que la carga se distribuye a las vigas de apoyo de acuerdo con 13.6.8.1 ó 13.6.8.2. Debe proporcionarse resistencia al cortante total que se presente en el panel.

13.6.8.5 — La resistencia al cortante debe cumplir con los requisitos del Capítulo 11.

13.6.9 — Momentos mayorados en columnas y muros

13.6.9.1 — Las columnas y los muros construidos monolíticamente con un sistema de losas deben resistir los momentos producidos por las cargas mayoradas que actúan sobre el sistema de losas.

13.6.9.2 — En un apoyo interior, los elementos de apoyo arriba y abajo de la losa deben resistir el momento mayorado especificado por la ecuación (13-7) en proporción directa a sus rigideces, a menos que se realice un análisis general.

$$M = 0.07 \left[(q_{Du} + 0.5q_{Lu})\ell_2\ell_n^2 - q'_{Du}\ell'_2(\ell'_n)^2 \right] \quad (13-7)$$

Donde q'_{Du} , ℓ'_2 y ℓ'_n se refieren a la luz más corta.

13.7 — Método del pórtico equivalente

13.7.1 — El diseño de un sistema de losas por medio del Método del Pórtico Equivalente debe basarse en las suposiciones dadas en 13.7.2 a 13.7.6, y todas las secciones de losas y elementos de apoyo deben ser diseñadas para los momentos y cortantes así obtenidos.

13.7.1.1 — Cuando se utilicen capiteles metálicos en las columnas, se permite tomar en consideración su contribución a la rigidez y a la resistencia a flexión y cortante.

13.7.1.2 — Se permite despreciar las deformaciones axiales en las columnas y losas debido a esfuerzos directos, y las deformaciones por cortante.

COMENTARIO

aplican al cálculo de los momentos torsionales en las vigas. Estos momentos deben basarse en los momentos calculados de flexión que actúan en las caras de la viga.

Fig. R13.6.8 — Área tributaria para cortante en una viga interior.

R13.6.9 — Momentos mayorados en columnas y muros

La ecuación (13-7) se refiere a dos vanos adyacentes, uno de ellos mayor que el otro, con la carga muerta completa más un medio de la carga viva aplicada en el vano mayor, y únicamente carga muerta en el vano menor.

El diseño y detallado del refuerzo que transfiere el momento desde la losa a una columna de borde es crítico, tanto para el comportamiento como para la seguridad de las losas planas o placas planas sin viga de borde o para losas en voladizo. Es importante que en los planos de diseño se muestren los detalles completos, tales como concentración de refuerzo sobre la columna mediante un menor espaciamiento o refuerzo adicional.

R13.7 — Método del pórtico equivalente

El Método del Pórtico Equivalente consiste en una representación del sistema de losa tridimensional mediante una serie de pórticos planos, que se analizan para las cargas que actúan en el plano del pórtico. Los momentos negativos y positivos así determinados en las secciones críticas de diseño del pórtico se distribuyen a los puntos de la losa de acuerdo con 13.6.4 (franja de columnas), 13.6.5 (vigas) y 13.6.6 (franjas centrales). El método del pórtico equivalente está basado en los estudios descritos en las referencias 13.18, 13.19 y 13.20. Muchos de los detalles sobre el método del pórtico equivalente dados en los comentarios del reglamento de 1989 fueron suprimidos en el reglamento de 1995.

REGLAMENTO

13.7.2 — Pórtico equivalente

13.7.2.1 — Debe considerarse que la estructura está constituida por pórticos equivalentes a lo largo de los ejes de columnas longitudinales y transversales a lo largo de toda la estructura.

13.7.2.2 — Cada pórtico debe consistir en una fila de columnas o apoyos y franjas de viga-losa limitadas lateralmente por el eje central del panel a cada lado del eje de columnas o apoyos.

13.7.2.3 — Debe suponerse que las columnas o apoyos están unidos a las franjas de viga-losa mediante elementos torsionales (véase 13.7.5.) transversales a la dirección del vano para el cual se están determinando los momentos, extendiéndose hasta los ejes centrales de los paneles adyacentes a cada lado de la columna.

13.7.2.4 — Los pórticos adyacentes y paralelos a un borde deben estar limitados por dicho borde y el eje central del panel adyacente.

13.7.2.5 — Cada pórtico equivalente puede analizarse como un todo. Alternativamente, para cargas gravitacionales, se permite un análisis independiente de cada piso o cubierta con los extremos lejanos de las columnas considerados como empotrados.

13.7.2.6 — Cuando las vigas-losa son analizadas separadamente, se permite determinar el momento en un apoyo dado suponiendo que la viga-losa está empotrada en cualquier apoyo distante dos vanos del considerado, siempre que la losa continúe más allá de dicho punto.

13.7.3 — Vigas-losa

13.7.3.1 — Se permite determinar el momento de inercia del sistema de vigas-losa en cualquier sección transversal fuera del nudo o capitel de la columna usando el área bruta de concreto.

13.7.3.2 — Debe tenerse en cuenta la variación del momento de inercia a lo largo de los ejes de los sistemas de vigas-losa.

13.7.3.3 — El momento de inercia del sistema de vigas-losa desde el centro de la columna hasta la cara de la columna, ménsula o capitel, debe suponerse igual al

COMENTARIO

R13.7.2 — Pórtico equivalente

La aplicación del pórtico equivalente a una estructura regular se ilustra en la Fig. R13.7.2. El sistema tridimensional se divide en una serie de pórticos planos (pórticos equivalentes), centrados en los ejes de las columnas o de los apoyos, con cada pórtico extendiéndose la altura total de la estructura. El ancho de cada pórtico equivalente está limitado por los ejes centrales de los paneles adyacentes. El análisis completo del sistema de losas de un edificio consiste en analizar una serie de pórticos equivalentes (interiores y exteriores) que se extienden longitudinal y transversalmente a través de la estructura.

Fig. R13.7.2 — Definiciones del pórtico equivalente.

El pórtico equivalente consta de tres partes: (1) la franja horizontal de losa, incluyendo cualquier viga que se actúe en la dirección del pórtico, (2) las columnas u otros elementos de apoyo que se extiendan por arriba y por debajo de la losa y (3) los elementos de la estructura que proporcionen transmisión de momentos entre los elementos horizontales y los verticales.

R13.7.3 — Vigas-losa

R13.7.3.3 — Un apoyo se define como una columna, capitel, cartela o muro. Nótese que una viga no se considera como elemento de apoyo en el pórtico equivalente.

REGLAMENTO

momento de inercia del sistema de vigas-losa en la cara de la columna, ménsula o capitel, dividido por $(1 - c_2/\ell_2)^2$, donde c_2 y ℓ_2 se miden transversalmente a la dirección del vano para el cual se determinan los momentos.

13.7.4 — Columnas

13.7.4.1 — Se permite determinar el momento de inercia de las columnas en cualquier sección transversal fuera de nudos o capiteles de columnas, usando el área bruta de concreto.

13.7.4.2 — Debe tenerse en cuenta la variación del momento de inercia a lo largo de los ejes de las columnas.

13.7.4.3 — El momento de inercia de las columnas en el nudo, desde la parte superior a la parte inferior del sistema viga-losa, debe suponerse infinito.

COMENTARIO

R13.7.4 — Columnas

La rigidez de las columnas está basada en la longitud de éstas desde la mitad del espesor de la losa superior hasta la mitad del espesor de la losa inferior. El momento de inercia de la columna se calcula con base en su sección transversal, tomado en cuenta el incremento de la rigidez proporcionado por el capitel, cuando lo hay.

Cuando las vigas-losa se analizan por separado para cargas gravitacionales, se usa el concepto de una columna equivalente, que combina en un elemento compuesto la rigidez de la viga-losa y la del elemento torsional. La flexibilidad de la columna se modifica para tomar en cuenta la flexibilidad torsional de la conexión losa-columna, lo cual reduce su eficiencia para la transmisión de momentos. La columna equivalente consiste en la columna real sobre y bajo la viga-losa más elementos torsionales adheridos a cada lado de la columna que se extienden hasta el eje central del panel adyacente, como se muestra en la Fig. R13.7.4.

Fig. R13.7.4 — Columna equivalente (columnas más elementos torsionales).

13.7.5 — Elementos torsionales

13.7.5.1 — Deben suponerse elementos torsionales (13.7.2.3) con una sección transversal constante en toda su longitud, que consiste en la mayor de (a), (b), y (c):

(a) Una porción de losa que tenga un ancho igual al de la columna, ménsula o capitel, en la dirección del vano para el cual se determinan los momentos, o

R13.7.5 — Elementos torsionales

El cálculo de la rigidez de los elementos torsionales requiere varias suposiciones simplificadoras. Si no existen vigas que formen pórtico con la columna, se supone como elemento torsional la porción de la losa igual al ancho de la columna o capitel. Si existen vigas que aportuen con la columna, se supone un comportamiento de viga T o viga L, con alas que se extienden a cada lado de la viga una distancia igual a la proyección de la viga hacia arriba o hacia abajo de la losa,

REGLAMENTO

(b) Para sistemas monolíticos o totalmente compuestos, la porción de losa especificada en (a) más la parte de la viga transversal arriba y abajo de la losa y

(c) La viga transversal, como se define en 13.2.4.

13.7.5.2 — Cuando las vigas se unen a las columnas en la dirección del vano para el cual se determinan los momentos, la rigidez torsional debe multiplicarse por la relación entre el momento de inercia de la losa con la viga y el momento de inercia de la losa sin la viga.

COMENTARIO

pero no mayor de cuatro veces el espesor de la losa. Además, se supone que no ocurre ninguna rotación por torsión en la viga dentro del ancho del apoyo.

Las secciones de los elementos a usarse en el cálculo de la rigidez torsional están definidas en 13.7.5.1. Hasta la edición del reglamento de 1989, la ecuación (13-6) especificaba el coeficiente de rigidez K_t de los elementos torsionales. En 1995 la expresión aproximada para K_t ha sido movida al comentario.

Estudios de análisis tridimensionales de diversas configuraciones de losa sugieren que se puede obtener un valor razonable de la rigidez a la torsión, suponiendo una distribución de momento a lo largo del elemento sometido a torsión que varía linealmente desde un máximo al centro de la columna, hasta cero a la mitad del panel. La distribución supuesta del momento unitario de torsión a lo largo de la línea de eje de columna se muestra en la Fig. R13.7.5.

Una expresión aproximada para la rigidez del elemento torsional, basada en los resultados de análisis tridimensionales de varias configuraciones de losas (Referencias 13.18, 13.19 y 13.20) es:

$$K_t = \sum \frac{9E_{cs}C}{\ell_2 \left(1 - \frac{c_2}{\ell_2}\right)^3}$$

Fig. R13.7.5 — Distribución del momento torsional unitario a lo largo del eje de columna AA mostrado en la Fig. R13.7.4.

13.7.6 — Disposición de la carga viva

13.7.6.1 — Cuando se conoce la disposición de la carga, el pórtico equivalente debe analizarse para dicha carga.

13.7.6.2 — Cuando la carga viva sea variable pero no exceda de 3/4 de la carga muerta, o bien la naturaleza de la carga viva sea tal que todos los paneles se carguen simultáneamente, se permite suponer que se producen los momentos mayorados máximos en todas las secciones con la carga viva mayorada total actuando en todo el sistema de losa.

13.7.6.3 — Para condiciones de carga distintas a las definidas en 13.7.6.2, se puede suponer que el momento máximo positivo mayorado cerca del centro de la luz del panel ocurre con 3/4 del total de la carga viva mayorada colocada sobre el panel y sobre paneles alternos; y se permite suponer que el momento máximo negativo

R13.7.6 — Disposición de la carga viva

El considerar únicamente las tres cuartas partes de la carga viva mayorada total para el patrón de carga que produce el momento máximo, se basa en el hecho de que los momentos máximos positivo y negativo debidos a la carga viva no pueden ocurrir simultáneamente y que la redistribución de los momentos máximos es posible que ocurra antes que se presente la falla. Este procedimiento permite, en efecto, algunos sobreesfuerzos locales bajo la carga viva mayorada total, si ésta se distribuye en la forma prescrita; pero aún así, asegura que la capacidad última del sistema de losa después de la redistribución de momentos no es menor que la requerida para resistir las cargas vivas y cargas permanentes mayoradas en todos los paneles.

REGLAMENTO**COMENTARIO**

mayorado de la losa en un apoyo se produce con 3/ 4 del total de la carga viva colocada solamente en los paneles adyacentes.

13.7.6.4 — Los momentos mayorados no deben considerarse menores que los que se presentan con la carga viva total mayorada distribuida en todas los paneles.

13.7.7 — Momentos mayorados

13.7.7.1 — En apoyos interiores, la sección crítica para el momento negativo mayorado (tanto en la franja de columna como en las franjas centrales) se debe tomar en el borde de los apoyos rectilíneos, pero a no más de $0.175\ell_1$ del centro de la columna.

13.7.7.2 — En los apoyos exteriores provistos de ménsulas o capiteles, la sección crítica para el momento negativo mayorado en el vano perpendicular a un borde, debe considerarse situada a una distancia del borde del elemento de soporte no mayor de 1/2 de la proyección de la ménsula o capitel más allá de la cara del elemento de apoyo.

13.7.7.3 — Los apoyos circulares o en forma de polígono regular deben tratarse como apoyos cuadrados que tengan la misma área, con el objeto de localizar la sección crítica para el momento negativo de diseño.

13.7.7.4 — Cuando se analicen sistemas de losas que cumplan con las limitaciones de 13.6.1 por medio del Método del Pórtico Equivalente, se permite reducir los momentos calculados resultantes en una proporción tal que la suma absoluta de los momentos positivos y el promedio de los momentos negativos utilizados para el diseño no excedan del valor obtenido con la ecuación (13-4).

13.7.7.5 — Se permite la distribución de los momentos en las secciones críticas de la franja viga-losa de cada pórtico a las franjas de columna, vigas y franjas centrales de acuerdo con lo establecido en 13.6.4, 13.6.5, 13.6.6. si se cumple con los requisitos de 13.6.1.6

R13.7.7 — Momentos mayorados

R13.7.7.1-R13.7.7.3 — Estas secciones corrigen los momentos negativos mayorados en la cara de los apoyos. La corrección se modifica en un apoyo exterior a fin de que no dé como resultado reducciones indebidas en el momento negativo exterior. La Fig. R13.6.2.5 ilustra varios apoyos rectangulares equivalentes para ser utilizados al definir las caras de los apoyos en el diseño con apoyos no rectangulares.

R13.7.7.4 — Esta sección ha existido en reglamentos anteriores, y se basa en el principio de que si se prescriben dos métodos diferentes para obtener una respuesta en particular, el reglamento no debe requerir un valor mayor que el menor valor aceptable. Debido a la gran experiencia satisfactoria en diseños con momentos estáticos mayorados que no exceden de los proporcionados por la ecuación (13-4) se considera que estos valores son satisfactorios para el diseño, cuando se cumplen las limitaciones aplicables.

REGLAMENTO

COMENTARIO

CAPÍTULO 14 — MUROS

REGLAMENTO

14.1 — Alcance

14.1.1 — Las disposiciones del Capítulo 14 deben aplicarse al diseño de muros sometidos a carga axial, con o sin flexión.

14.1.2 — Los muros de contención en voladizo se diseñan de acuerdo con las disposiciones de diseño por flexión del Capítulo 10, con un refuerzo horizontal mínimo de acuerdo con 14.3.3.

14.2 — Generalidades

14.2.1 — Los muros deben diseñarse para cargas excéntricas y cualquier carga lateral o de otro tipo a las que estén sujetos.

14.2.2 — Los muros sujetos a cargas axiales deben diseñarse de acuerdo con 14.2, 14.3 y ya sea 14.4, 14.5 ó 14.8.

14.2.3 — El diseño para cortante debe cumplir con lo establecido en 11.10.

14.2.4 — A menos que se demuestre lo contrario mediante un análisis, la longitud horizontal de un muro considerada como efectiva para cada carga concentrada, no debe exceder la distancia entre los centros de las cargas, ni el ancho de apoyo más cuatro veces el espesor del muro.

14.2.5 — Los elementos en compresión construidos monolíticamente con muros deben cumplir con lo establecido en 10.8.2.

14.2.6 — Los muros deben anclarse a los elementos que los intersectan, como pisos o cubiertas; o a columnas, pilastras, contrafuertes, de otros muros, y zapatas.

14.2.7 — Se permite que la cuantía de refuerzo y los límites de espesor exigidos por 14.3 y 14.5, sean dispensadas cuando el análisis estructural muestra que el muro posee resistencia y estabilidad adecuadas.

14.2.8 — La transferencia de fuerzas a la cimentación en la base del muro debe hacerse de acuerdo con 15.8.

14.3 — Refuerzo mínimo

14.3.1 — El refuerzo mínimo vertical y horizontal debe cumplir con las disposiciones de 14.3.2 y 14.3.3, a menos

COMENTARIO

R14.1 — Alcance

El Capítulo 14 se aplica, generalmente, a muros como elementos verticales que soportan cargas. Los muros de contención en voladizo se diseñan de acuerdo con las disposiciones de diseño por flexión del Capítulo 10. Los muros diseñados para resistir fuerzas cortantes, como los muros de cortante, deben diseñarse de acuerdo con el Capítulo 14 y 11.10, según sea aplicable.

En la edición del reglamento de 1977, los muros podían diseñarse de acuerdo con el Capítulo 14 ó 10.15. En la edición del reglamento de 1983 estas dos se integraron en el Capítulo 14.

R14.2 — Generalidades

Los muros deben diseñarse para resistir todas las cargas a las que sean sujetos, incluyendo cargas axiales excéntricas y fuerzas laterales. El diseño debe efectuarse de acuerdo con 14.4, a menos que el muro cumpla con los requisitos de 14.5.1.

R14.3 — Refuerzo mínimo

Los requisitos de 14.3 son similares a los estipulados en ediciones anteriores del ACI 318. Se aplican a muros

REGLAMENTO

que se requiera una cantidad mayor por cortante, de acuerdo con 11.10.8 y 11.10.9.

14.3.2 — La cuantía mínima para refuerzo vertical ρ_t , es:

- (a) 0.0012 para barras corrugadas no mayores que No. 16 con f_y no menor que 420 MPa, o
- (b) 0.0015 para otras barras corrugadas, o
- (c) 0.0012 para refuerzo electrosoldado de alambre (liso o corrugado) no mayor que MW200 ó MD200 (16 mm de diámetro).

14.3.3 — La cuantía mínima para refuerzo horizontal, ρ_t , es:

- (a) 0.0020 para barras corrugadas no mayores que No. 16 con f_y no menor que 420 MPa, o
- (b) 0.0025 para otras barras corrugadas, o
- (c) 0.0020 para refuerzo electrosoldado de alambre (liso o corrugado) no mayor que MW200 ó MD200 (16 mm de diámetro).

14.3.4 — Los muros con un espesor mayor que 250 mm, excepto los muros de sótanos, deben tener el refuerzo en cada dirección colocada en dos capas paralelas a las caras del muro de acuerdo con:

- (a) Una capa consistente en no menos de 1/2, y no más de 2/3 de el refuerzo total requerido para cada dirección debe colocarse a no menos de 50 mm ni a más de 1/3 del espesor del muro a partir de la superficie exterior.
- (b) La otra capa, consistente en el resto del refuerzo requerido en esa dirección, debe colocarse a no menos de 20 mm ni a más de 1/3 del espesor del muro a partir de la superficie interior.

14.3.5 — El refuerzo vertical y horizontal debe espaciarse a no más de tres veces el espesor del muro, ni de 450 mm.

14.3.6 — El refuerzo vertical no necesita estar confinado por estribos laterales cuando el refuerzo vertical no es mayor de 0.01 veces el área total de concreto, o cuando el refuerzo vertical no se requiere como refuerzo de compresión.

14.3.7 — Además del refuerzo mínimo requerido por 14.3.1, deben colocarse por lo menos dos barras No. 16 alrededor de todas los vanos de ventanas y puertas. Estas barras deben prolongarse más allá de las esquinas de las aberturas para desarrollar la barra pero no menos de 600 mm.

COMENTARIO

diseñados de acuerdo con 14.4, 14.5. ó 14.8. Para muros que resisten fuerzas horizontales de cortante en el plano del muro, el refuerzo diseñado de acuerdo con 11.10.9.4 puede exceder el refuerzo mínimo especificado en 14.3.

La notación utilizada para identificar la dirección del refuerzo distribuido en muros fue actualizada en 2005 para eliminar conflictos entre la notación usada en muros estructurales ordinarios en los Capítulos 11 y 14 y la notación utilizada para muros estructurales especiales en el Capítulo 21. El refuerzo distribuido ahora se identifica ya sea como orientado paralelo al eje longitudinal o transversal del muros. Por lo tanto, para segmentos verticales del muro, la nomenclatura designa ahora el refuerzo horizontal distribuido como ρ_t y el refuerzo distribuido vertical como ρ_ℓ .

REGLAMENTO**COMENTARIO**

14.4 — Muros diseñados como elementos en compresión

Con excepción de lo dispuesto en 14.5, los muros sometidos a carga axial o combinación de carga axial y de flexión deben diseñarse como elementos en compresión de acuerdo con las disposiciones de 10.2, 10.3, 10.10, 10.11, 10.12, 10.13, 10.14, 10.17, 14.2 y 14.3.

14.5 — Método empírico de diseño

14.5.1 — Se permite que los muros de sección transversal rectangular sin vacíos sean diseñados mediante las disposiciones empíricas de 14.5, cuando la resultante de todas las cargas mayoradas esté localizada dentro del tercio central del espesor total del muro, y se satisfagan los requisitos de 14.2, 14.3 y 14.5.

14.5.2 — La resistencia axial de diseño ϕP_n de un muro que satisface las limitaciones de 14.5.1, debe calcularse mediante la ecuación (14-1), a menos que se diseñe de acuerdo con 14.4.

$$\phi P_n = 0.55 \phi f'_c A_g \left[1 - \left(\frac{k \ell_c}{32h} \right)^2 \right] \quad (14-1)$$

donde ϕ corresponde al de secciones controladas por compresión de acuerdo con 9.3.2.2. y el factor de longitud efectiva k es:

Para muros arriostrados en la parte superior e inferior con el fin de evitar el desplazamiento lateral y:

- | | |
|--|-----|
| (a) Restringidos contra la rotación en uno
o ambos extremos (superior y/o inferior) | 0.8 |
| (b) No restringidos contra la rotación en
ambos extremos | 1.0 |

Para muros no arriostrados con el fin de evitar el desplazamiento lateral 2.0

R14.5 — Método empírico de diseño

El método empírico de diseño se aplica sólo a secciones transversales rectangulares sólidas. Todas las demás formas deben diseñarse de acuerdo con 14.4.

Las cargas excéntricas y laterales se usan para determinar la excentricidad total de la fuerza axial mayorada, P_u . Cuando la fuerza resultante para todas las combinaciones aplicables de carga se encuentre localizada en el tercio medio del espesor del muro (excentricidad no mayor de $h/6$) en todas las secciones a lo largo del muro no deformado, puede emplearse el método de diseño empírico. El diseño se efectúa considerando P_u como una carga concéntrica. La fuerza axial mayorada P_u debe ser menor o igual a la resistencia de diseño por carga axial ϕP_n , calculada por medio de la ecuación (14-1), $P_u < \phi P_n$.

En el suplemento del reglamento de 1980, se revisó la ecuación (14-1) para reflejar el rango general de condiciones de borde encontradas en el diseño de muros. La ecuación de resistencia de muros del reglamento de 1977 se basaba en la suposición de un muro con sus extremos superior e inferior fijos contra desplazamientos laterales y con restricción de momento en un extremo, correspondiente a un factor de longitud efectiva entre 0.8 y 0.9. Los valores de resistencia a cargas axiales, determinados a partir de la ecuación original, no fueron conservadores al compararlos con los resultados de los ensayos^{14.1} para muros articulados en ambos extremos, como puede ocurrir en algunas aplicaciones con prefabricados y muros rebatidos (tilt-up), o cuando la parte superior del muro no está arriostrada de manera efectiva para evitar el desplazamiento, como ocurre con muros auto estables o en grandes estructuras en que ocurren desplazamientos importantes de diafragmas de cubiertas, debido al viento o a cargas sísmicas. La ecuación (14-1) da los mismos resultados que la edición de 1977 del reglamento para muros arriostrados y con una restricción razonable de la base contra la rotación.^{14.2} Se proporcionan valores de longitud efectiva, k , para condiciones que se presentan comúnmente en extremos de muros. La condición de extremo "restringido contra rotación" requerida para un k de 0.8, implica la fijación a un elemento con rigidez a la flexión, EI/ℓ , al menos tan grande como la del muro.

REGLAMENTO**COMENTARIO**

La porción de esbeltez de la ecuación (14-1) da como resultado resistencias relativamente comparables con las de 14.3 ó 14.4 para elementos cargados en el tercio medio del espesor para diferentes condiciones de arriostramiento y restricción en los extremos. Véase la Fig. R14.5.

Fig. R14.5 — Diseño empírico de muros, ecuación (14-1), comparada con 14.4

14.5.3 — Espesor mínimo de muros diseñados por el método empírico de diseño

14.5.3.1 — El espesor de muros de carga no debe ser menor de 1/25 de la altura o longitud del muro, la que sea menor, ni tampoco puede ser menor que 100 mm.

14.5.3.2 — El espesor de los muros exteriores de sótanos y cimentaciones no debe ser menor que 190 mm.

14.6 — Muros no portantes

14.6.1 — El espesor de los muros que no sean de carga no debe ser menor de 100 mm, ni menor de 1/30 de la distancia mínima entre elementos que le proporcionen apoyo lateral.

14.7 — Muros empleados como vigas de cimentación

14.7.1 — Los muros diseñados como vigas de cimentación deben tener el refuerzo superior e inferior que se requiere para resistir los momentos flectores, de acuerdo con las disposiciones de 10.2 a 10.7. El diseño por cortante debe cumplir con las disposiciones del Capítulo 11.

R14.5.3 — Espesor mínimo de muros diseñados por el método empírico de diseño

Los requisitos de espesor mínimo no necesitan aplicarse a muros diseñados según 14.4.

REGLAMENTO**COMENTARIO**

14.7.2 — Las zonas expuestas de muros empleadas como vigas de cimentación que sobresalen del nivel del terreno, también deben cumplir con los requisitos de 14.3.

14.8 — Diseño alternativo para muros esbeltos

14.8.1 — Cuando el diseño de un muro está controlado por la tracción producida por la flexión, se considera que los requerimientos de 14.8 satisfacen 10.10.

14.8.2 — Los muros diseñados de cuadro con las disposiciones de 14.8 deben satisfacer 14.8.2.1 a 14.8.2.6.

14.8.2.1 — El panel de muro debe diseñarse como un elemento simplemente apoyado, cargado axialmente, sometido a una carga lateral uniforme fuera del plano, con momentos y deflexiones máximas a media altura.

14.8.2.2 — La sección transversal es constante en toda la altura del muro.

14.8.2.3 — El muro debe estar controlado por tracción.

14.8.2.4 — El refuerzo debe proporcionar un refuerzo de diseño:

$$\phi M_n \geq M_{cr} \quad (14-2)$$

donde M_{cr} debe obtenerse usando el módulo de rotura dado en la ecuación (9-10).

14.8.2.5 — Las cargas gravitacionales concentradas aplicadas al muro por encima de la sección de diseño por flexión deben suponerse distribuidas en un ancho:

(a) Igual al ancho del apoyo, más un ancho a cada lado que se incrementa con una pendiente de 2 en vertical a 1 en horizontal hacia la sección de diseño; pero

(b) no mayor al espaciamiento de las cargas concentradas; y

(c) sin extenderse más allá de los bordes del muro.

R14.8 — Diseño alternativo para muros esbeltos

La sección 14.8 está basada en los requisitos correspondientes del Uniform Building Code (UBC)^{14.3} y en investigaciones experimentales.^{14.4} El procedimiento se presenta como una alternativa a los requisitos de 10.10 para el diseño fuera del plano de paneles prefabricados restringidos al vuelco en su parte superior.

El procedimiento, como se describe en el UBC,^{14.3} ha sido transformado desde un diseño por esfuerzos admisibles a uno por factores de carga.

Los paneles que tienen ventanas u otras aberturas de gran tamaño se considera que no tienen una sección transversal constante en la altura del muro. Dichos muros deben diseñarse tomando en consideración los efectos de tales aberturas.

En las Referencias 14.5 y 14.6 se discuten varios aspectos del diseño de muros y edificios construidos con el sistema de muros rebatidos (tilt-up).

R14.8.2.3 — Esta sección fue actualizada en la edición 2005 del reglamento con el fin de reflejar el cambio en el enfoque del diseño que se introdujo en 10.3 de la edición 2002 del reglamento. El requisito anterior, respecto a que la cuantía de refuerzo no debía exceder de $0.6\rho_{bal}$, fue reemplazado por el requisito de que el muro esté controlado por tracción, lo que conduce a aproximadamente la misma cuantía de refuerzo.

REGLAMENTO

COMENTARIO

14.8.2.6 — El esfuerzo vertical P_u/A_g a media altura del muro no debe exceder $0.06f'_c$.

14.8.3 — La resistencia de diseño a momento, ϕM_n , para la combinación de carga axial y flexión en la sección transversal a media altura debe cumplir:

$$\phi M_n \geq M_u \quad (14-3)$$

donde:

$$M_u = M_{ua} + P_u \Delta_u \quad (14-4)$$

M_{ua} es el momento en la sección ubicada a media altura del muro, debido por las cargas mayoradas, laterales y verticales excéntricas, y Δ_u es:

$$\Delta_u = \frac{5M_u \ell_c^2}{(0.75)48E_c I_{cr}} \quad (14 - 5)$$

M_u debe obtenerse por iteración de las deflexiones, o por un cálculo directo usando la ecuación (14-6)

$$M_u = \frac{M_{ua}}{1 - \frac{5P_u \ell_c^2}{(0.75)48E_c I_{cr}}} \quad (14 - 6)$$

donde:

$$I_{cr} = \frac{E_s}{E_c} \left(A_s + \frac{P_u}{f_y} \right) (d - c)^2 + \frac{\ell_w c^3}{3} \quad (14 - 7)$$

y el valor de $\frac{E_s}{E_c}$ no debe tomarse menor que 6.

14.8.4 — Δ_s , la deflexión máxima debida a las cargas de servicio, incluyendo el efecto $P\Delta$, no debe exceder $\ell_c/150$. A media altura, Δ_s debe calcularse a partir de:

$$\Delta_s = \frac{(5M) \ell_c^2}{48E_c I_e} \quad (14-8)$$

$$M = \frac{M_{sa}}{1 - \frac{5P_s \ell_c^2}{48E_c I_e}} \quad (14-9)$$

I_e debe calcularse usando los procedimientos de 9.5.2.3, sustituyendo M por M_a , y I_{cr} debe calcularse usando la ecuación (14-7).

CAPÍTULO 15 — ZAPATAS

REGLAMENTO

15.1 — Alcance

15.1.1 - Las disposiciones del Capítulo 15 deben usarse en el diseño de zapatas aisladas y, cuando sean aplicables, a zapatas combinadas y losas de cimentación.

15.1.2 — En 15.10 se indican los requisitos adicionales para el diseño de zapatas combinadas y losas de cimentación.

15.2 — Cargas y reacciones

15.2.1 — Las zapatas deben diseñarse para resistir las cargas mayoradas y las reacciones inducidas, de acuerdo con los requisitos de diseño apropiados de este reglamento y conforme a lo dispuesto en el Capítulo 15.

15.2.2 — El área base de la zapata o el número y distribución de pilotes debe determinarse a partir de las fuerzas y momentos no mayorados transmitidos al suelo o a los pilotes a través de la zapata, y debe determinarse mediante principios de mecánica de suelos la resistencia admisible del suelo o la capacidad admisible de los pilotes.

15.2.3 — El cálculo de los momentos y esfuerzos de cortante para zapatas apoyadas sobre pilotes puede basarse en la suposición de que la reacción de cualquier pilote está concentrada en el centro del mismo.

COMENTARIO

R15.1 — Alcance

Si bien las disposiciones del Capítulo 15 se aplican a zapatas aisladas en las que se apoyan columnas o muros aislados, la mayoría de los conceptos se aplican por lo general a zapatas combinadas y a losas de cimentación que soporten varias columnas o muros, o una combinación de los mismos.^{15.1, 15.2}

R15.2 — Cargas y reacciones

Se requiere que las zapatas se diseñen para resistir las cargas mayoradas aplicadas y las reacciones inducidas, las que incluyen cargas axiales, momentos y cortantes que tienen que ser soportados en la base de la zapata o cabezal de pilotes.

Después de haber determinado mediante los principios de mecánica de suelos y de acuerdo con el reglamento general de construcciones la presión admisible del suelo o la capacidad admisible del pilote, debe establecerse el tamaño del área de la base de una zapata sobre el suelo o el número y distribución de los pilotes, sobre la base de cargas no mayoradas (de servicio) como **D**, **L**, **W** y **E**, en cualquier combinación que rija el diseño.

Únicamente se necesita transmitir a la zapata los momentos extremos que existen en la base de la columna (o pedestal); no hay necesidad de tener en cuenta para la transmisión de fuerzas y momentos a las zapatas el requisito de excentricidad mínima para las consideraciones de esbeltez dado en 10.12.3.2.

Cuando haya necesidad de tener en cuenta cargas excéntricas o momentos, la presión extrema del suelo o la reacción obtenida en el pilote deben estar dentro de valores admisibles. De modo similar, las reacciones resultantes debidas a la combinación de cargas de servicio con los momentos y/o cortantes causados por las cargas de viento o sismo no deben exceder los valores incrementados que permite el reglamento de construcción general.

Para diseñar por resistencia una zapata o cabezal de pilote, debe determinarse la presión de contacto con el suelo o la reacción del pilote debida a las cargas “mayoradas” aplicadas (véase 8.1.1). En el caso de una zapata, aislada, cargada concéntricamente, la reacción del suelo q_s debida a las cargas mayoradas es $q_s = U/A_f$, donde **U** es la carga concéntrica mayorada que debe ser resistida por la zapata y A_f es el área de la base de la zapata, tal como se determinó mediante los principios establecidos en 15.2.2 utilizando las cargas no mayoradas y la presión permisible del suelo.

REGLAMENTO**COMENTARIO**

Es importante hacer notar que q_s es tan sólo una reacción calculada para la carga mayorada, empleada para producir en la zapata o en la cabeza de pilote las mismas condiciones requeridas de resistencia en lo que respecta a flexión, cortante y longitud de desarrollo del refuerzo que en cualquier otro elemento.

En el caso de cargas excéntricas, los factores de carga pueden causar excentricidades y reacciones diferentes de las obtenidas con las cargas no mayoradas.

15.3 — Zapatas que soportan columnas o pedestales de forma circular o de polígono regular

Para la localización de las secciones críticas para momentos, cortantes, y longitud de desarrollo del refuerzo en las zapatas, se permite considerar las columnas o pedestales de concreto de forma circular o de polígono regular como elementos cuadrados con la misma área.

15.4 — Momentos en zapatas

15.4.1 — El momento externo en cualquier sección de una zapata debe determinarse pasando un plano vertical a través de la zapata, y calculando el momento de las fuerzas que actúan sobre el área total de la zapata que quede a un lado de dicho plano vertical.

15.4.2 — El momento máximo mayorado, M_u , para una zapata aislada debe calcularse en la forma prescrita en 15.4.1, para las secciones críticas localizadas como se indica a continuación:

- (a) En la cara de la columna, pedestal o muro, para zapatas que soporten una columna, pedestal o muro de concreto.
- (b) En el punto medio entre el eje central y el borde del muro, para zapatas que soporten muros de albañilería.
- (c) En el punto medio entre la cara de la columna y el borde de la platina de base de acero, para zapatas que soporten una columna con platina de acero de base.

15.4.3 — En zapatas en una dirección y en zapatas cuadradas en dos direcciones, el refuerzo debe distribuirse uniformemente a lo largo del ancho total de la zapata.

15.4.4 — En zapatas rectangulares en dos direcciones, el refuerzo debe distribuirse como se indica en 15.4.4.1 y 15.4.4.2.

15.4.4.1 — El refuerzo en la dirección larga debe distribuirse uniformemente en el ancho total de la zapata.

R15.4 — Momentos en zapatas

R15.4.4 — Como en las anteriores ediciones del reglamento, el refuerzo en la dirección corta de zapatas rectangulares debe distribuirse de forma que se provea un área de acero dada por la ecuación (15-1) en una franja cuyo ancho sea igual a la longitud del lado corto de la zapata. La franja debe estar centrada respecto al eje de la columna.

REGLAMENTO

15.4.4.2 — Para el refuerzo en la dirección corta, una porción del refuerzo total, $\gamma_s A_s$, debe distribuirse en forma uniforme sobre una franja (centrada con respecto al eje de la columna o pedestal) cuyo ancho sea igual a la longitud del lado corto de la zapata. El resto del refuerzo requerido en la dirección corta, $(1-\gamma_s)A_s$, debe distribuirse uniformemente en las zonas que queden fuera de la franja central de la zapata.

$$\gamma_s = \frac{2}{(\beta + 1)} \quad (15-1)$$

donde β es la relación del lado largo al lado corto de la zapata.

15.5 — Cortante en zapatas

15.5.1 — La resistencia al cortante de zapatas apoyadas en suelo o en roca, debe cumplir con lo estipulado en 11.12.

15.5.2 — La ubicación de la sección crítica para cortante de acuerdo con el Capítulo 11 debe medirse desde la cara de la columna, pedestal o muro. Para zapatas que soporten una columna o un pedestal con platina de acero de base, la sección crítica debe medirse a partir del punto definido en 15.4.2 (c).

COMENTARIO

El refuerzo restante requerido en la dirección corta debe distribuirse equitativamente sobre los dos segmentos fuera del ancho de la franja, la mitad para cada segmento.

R15.5 — Cortante en zapatas

R15.5.1 y R15.5.2 — La resistencia al cortante de las zapatas debe determinarse para las condiciones más estrictas de las establecidas en 11.12.1.1 u 11.12.1.2. La sección crítica para cortante se “mide” a partir de la cara del elemento soportado (columna, pedestal o muro), salvo para elementos apoyados sobre platinas de acero de base.

El cálculo del cortante requiere que la presión de reacción del terreno, q_s se obtenga a partir de las cargas mayoradas, y que el diseño esté de acuerdo con las ecuaciones apropiadas del Capítulo 11.

Donde sea necesario, el cortante alrededor de los pilotes individuales puede investigarse siguiendo 11.12.1.2. Si los perímetros para cortante se sobreponen, el perímetro crítico modificado, b_o , debe tomarse como la porción de la envolvente más pequeña de los perímetros para cortante individuales, que en realidad resiste el cortante crítico para el grupo bajo consideración. En la Fig. R15.5 se ilustra lo descrito anteriormente.

Fig. R15.5 — Sección crítica modificada para cortante con perímetros críticos superpuestos

15.5.3 — Cuando la distancia entre el eje de cualquier pilote y el eje de la columna es mayor a dos veces la distancia entre la parte superior del cabezal de los pilotes y la parte superior del pilote, el cabezal de los pilotes debe

R15.5.3 — Los cabezales de pilotes soportados por pilotes contenidos en más de un plano, pueden ser diseñados usando modelos tridimensionales de puntal-tensor que cumplan con el Apéndice A.^{15.3} La resistencia efectiva a la compresión del

REGLAMENTO

cumplir con 11.12 y 15.5.4. Otros cabezales de pilotes deben cumplir ya sea con el Apéndice A , o ambos 11.12, y 15.5.4. Si se usa el Apéndice A, la resistencia a la compresión efectiva del concreto de los puntales, f_{ce} , debe determinarse usando A.3.2.2(b).

15.5.4 — El cálculo del cortante en cualquier sección de una zapata apoyada sobre pilotes debe cumplir con 15.5.4.1, 15.5.4.2 y 15.5.4.3.

15.5.4.1 — Se debe considerar que la reacción total de todo pilote con su centro localizado a $d_{pile}/2$ o más hacia el lado de afuera de la sección produce cortante en dicha sección.

15.5.4.2 — Se debe considerar que la reacción de cualquier pilote con su centro localizado $d_{pile}/2$ o más hacia el lado interior de una sección no produce cortante en dicha sección.

15.5.4.3 — Para posiciones intermedias del centro del pilote, la parte de la reacción del pilote que produce cortante en la sección debe basarse en una interpolación lineal entre el valor total a $d_{pile}/2$ hacia afuera de la sección y el valor cero correspondiente a $d_{pile}/2$ hacia adentro de la sección.

15.6 — Desarrollo del refuerzo en zapatillas

15.6.1 — El desarrollo del refuerzo en las zapatillas debe hacerse de acuerdo con el Capítulo 12.

15.6.2 — La tracción o compresión calculadas en el refuerzo en cada sección debe desarrollarse a cada lado de dicha sección ya sea mediante una longitud embebida, ganchos (sólo en tracción) o dispositivos mecánicos, o bien mediante una combinación de los mismos.

15.6.3 — Las secciones críticas para el desarrollo del refuerzo deben suponerse en los mismos planos definidos en 15.4.2 para el momento máximo mayorado y en todos los demás planos verticales en los cuales se presentan cambios de sección o de refuerzo. Véase también 12.10.6.

15.7 — Altura mínima de las zapatillas

La altura de las zapatillas sobre el refuerzo inferior no debe ser menor de 150 mm para zapatillas apoyadas sobre el suelo, ni menor de 300 mm en el caso de zapatillas apoyadas sobre pilotes.

COMENTARIO

concreto se encuentra en A.3.2.2 (b) porque en general no es posible proporcionar refuerzo de confinamiento que cumpla con A.3.3.1 y A.3.3.2 en un cabezal de pilotes.

R15.5.4 — Cuando los pilotes estén ubicados dentro de las secciones críticas d o $d/2$ a partir del borde de la columna, para cortante en una o dos direcciones, respectivamente, se debe considerar un límite superior para la resistencia al cortante en la sección adyacente al borde de la columna. El manual del CRSI^{15.4} ofrece una guía para esta situación.

REGLAMENTO**15.8 — Transmisión de fuerzas en la base de columnas, muros o pedestales reforzados**

15.8.1 — Las fuerzas y los momentos en la base de columnas, muros o pedestales deben transmitirse al pedestal de apoyo o a la zapata a través del concreto por aplastamiento y mediante refuerzo, pasadores (dowels), y conectores mecánicos.

15.8.1.1 — El esfuerzo de aplastamiento en la superficie de contacto entre el elemento de apoyo y el elemento apoyado, no debe exceder la resistencia al aplastamiento del concreto para cualquiera de las superficies, de acuerdo con lo dispuesto en 10.17.

15.8.1.2 — El refuerzo, los pasadores (dowels) o los conectores mecánicos entre elementos apoyados y de apoyo deben ser adecuados para transmitir:

(a) Toda la fuerza de compresión que excede de la resistencia al aplastamiento del concreto de cualquiera de los elementos.

(b) Cualquier fuerza de tracción calculada a través de la interfaz.

COMENTARIO**R15.8 — Transmisión de fuerzas en la base de columnas, muros o pedestales reforzados**

La sección 15.8 proporciona los requisitos específicos para transmisión de esfuerzos desde una columna, muro o pedestal (elemento apoyado) hasta un pedestal o zapata (elemento de apoyo). La transferencia de fuerzas debe efectuarse mediante apoyo sobre el concreto (sólo fuerza de compresión) y mediante el refuerzo (fuerza de tracción o de compresión). El refuerzo puede consistir en barras longitudinales prolongadas, pasadores (dowels), pernos de anclaje o conectores mecánicos adecuados.

Los requisitos de 15.8.1 se aplican tanto a las construcciones en obra como a la construcción con prefabricados. En 15.8.2 se proporcionan requisitos adicionales para construcción con concreto colocado en obra. La sección 15.8.3 proporciona requisitos adicionales para la construcción con prefabricados.

R15.8.1.1 — Los esfuerzos de compresión pueden ser transmitidos a la zapata o pedestal de apoyo por medio de aplastamiento en el concreto. Para el diseño por resistencia, los esfuerzos admisibles de aplastamiento en el área realmente cargada son iguales a $0.85\phi f'_c$ cuando el área cargada sea igual al área sobre la cual se apoya.

En el caso general en que una columna se apoye en una zapata mayor que la columna, la resistencia de aplastamiento debe verificarse en la base de la columna y en la parte superior de la zapata. La resistencia en la parte inferior de la columna debe comprobarse puesto que el refuerzo de la columna no puede considerarse efectivo cerca de la base de la columna, porque la fuerza en el refuerzo no se desarrolla por alguna distancia por encima de la base, a no ser que se proporcionen pasadores (barras de traspaso) o que el refuerzo de la columna se prolongue dentro de la zapata. La resistencia al aplastamiento sobre la columna normalmente es de $0.85\phi f'_c$. La resistencia admisible de aplastamiento en la zapata se puede incrementar de acuerdo con 10.17 y es usualmente 2 veces $0.85\phi f'_c$. La fuerza se compresión que excede la desarrollada por el esfuerzo de aplastamiento en el concreto de la parte inferior de la base de la columna o de la parte superior de la zapata, debe ser absorbida por pasadores o por barras longitudinales prolongadas.

R15.8.1.2 — Todas las fuerzas de tracción, ya sea creadas por levantamiento, momento u otros medios, deben ser transmitidas al pedestal o a la zapata de apoyo totalmente por el refuerzo o por conectores mecánicos adecuados. Generalmente, los conectores mecánicos se usan sólo en estructuras prefabricadas.

REGLAMENTO

Además, el refuerzo, las barras de traspaso o los conectores mecánicos deben satisfacer las disposiciones de 15.8.2 ó 15.8.3.

15.8.1.3 — Cuando los momentos calculados se transmiten al pedestal o a la zapata, el refuerzo, los pasadores (dowels) o los conectores mecánicos deben tener las características necesarias para satisfacer las disposiciones de 12.17.

15.8.1.4 — Las fuerzas laterales deben transmitirse al pedestal o a la zapata de acuerdo con las disposiciones de cortante por fricción de 11.7, o mediante otros medios apropiados.

15.8.2 — En estructuras construidas en obra, debe proporcionarse el refuerzo requerido para satisfacer 15.8.1, ya sea extendiendo las barras longitudinales dentro del pedestal de apoyo o de las zapatas, o mediante pasadores (dowels).

15.8.2.1 — Para columnas y pedestales construidos en obra, el área de refuerzo a través de la interfaz no debe ser menor de $0.005 A_g$, donde A_g es el área bruta del elemento soportado.

15.8.2.2 — Para muros construidos en obra, el área del refuerzo a través de la interfaz no debe ser menor que el refuerzo mínimo vertical señalado en 14.3.2.

15.8.2.3 — En las zapatas, se permite el empalme por traslapo de las barras longitudinales de diámetro No. 43 y No. 57, sólo en compresión, con pasadores (dowels) para proporcionar el refuerzo requerido para satisfacer lo estipulado en 15.8.1. Los pasadores (dowels) no deben ser mayores que barras No. 36 y deben extenderse dentro del elemento soportado por una distancia no menor que la longitud de desarrollo, ℓ_{dc} , de barras No. 43 y No. 57, o que la longitud de empalme por traslapo de los pasadores (dowels), la que sea mayor, y dentro de la zapata por una distancia no menor que la longitud de anclaje de los pasadores.

COMENTARIO

R15.8.1.3 — Cuando los momentos calculados se transmiten de la columna a la zapata, el concreto en la zona de compresión de la columna por lo general está solicitado a $0.85\phi f'_c$ en condiciones de cargas mayoradas y, como resultado, todo el refuerzo en general debe anclarse como pasadores dentro de la zapata.

R15.8.1.4 — El método de cortante por fricción que se expone en 11.7 puede emplearse para verificar la transferencia de fuerzas laterales al pedestal o a la zapata de apoyo. Pueden emplearse llaves de cortante, siempre que el refuerzo que cruza la junta satisfaiga los requisitos de 15.8.2.1, 15.8.3.1 y los requisitos de cortante por fricción de 11.7. En estructuras prefabricadas la resistencia a las fuerzas laterales puede proporcionarse mediante cortante por fricción, llaves de cortante, o dispositivos mecánicos.

R15.8.2.1 y R15.8.2.2 — Se requiere una cantidad mínima de refuerzo entre todos los elementos apoyados y de apoyo, para asegurar un comportamiento dúctil. En el reglamento no se requiere que todas las barras en una columna se prolonguen a través y se anclen en la zapata. Sin embargo, una cantidad de refuerzo con área 0.005 veces el área de la columna, o un área igual de pasadores (dowels) apropiadamente empalmadas por traslapo, debe extenderse dentro de la zapata con un anclaje apropiado. Este refuerzo se requiere para proporcionar cierto grado de integridad estructural durante la etapa de construcción y durante la vida de la estructura.

R15.8.2.3 — En esta sección están específicamente permitidos los empalmes por traslapo de barras No. 43 y No. 57, sometidas a compresión sólo con pasadores (dowels) provenientes de las zapatas. Los pasadores deben ser No. 36 o de menor tamaño. La longitud de empalme por traslapo de pasadores (dowels) debe cumplir con el mayor de los dos criterios siguientes: (a) ser capaz de transmitir el esfuerzo a las barras No. 43 y No. 57, y (b) desarrollar plenamente el esfuerzo en los pasadores como en empalmes por traslapo.

Esta disposición constituye una excepción a 12.14.2.1, en la cual se prohíbe el empalme por traslapo de barras No. 43 y No. 57. Este es el resultado de muchos años de experiencia satisfactoria con empalmes por traslapo de barras de gran diámetro para columnas con pasadores (dowels) de zapatas de menor tamaño. La relación de la restricción en el tamaño de la barra de traspaso es un reconocimiento al problema de la longitud de anclaje de las barras de gran diámetro, y para fomentar el uso de barras de traspaso de tamaño reducido, con lo que probablemente se obtienen ahorros en la altura de las

REGLAMENTO**COMENTARIO**

15.8.2.4 — Cuando se proporciona una conexión que permita giro (articulada) en estructuras construidas en obra, dicha conexión debe cumplir con lo especificado en 15.8.1 y 15.8.3.

15.8.3 — En construcciones prefabricadas, se permite usar pernos de anclaje o conectores mecánicos apropiados para satisfacer lo estipulado en 15.8.1. Los pernos de anclaje deben diseñarse de acuerdo con el Apéndice D.

15.8.3.1 — La conexión entre columnas prefabricadas o pedestales y los elementos de apoyo debe cumplir los requisitos de 16.5.1.3(a).

15.8.3.2 — La conexión entre muros prefabricados y elementos de apoyo debe cumplir los requisitos de 16.5.1.3(b) y (c).

15.8.3.3 — Los pernos de anclaje y los conectores mecánicos deben diseñarse para alcanzar su resistencia de diseño antes de que se presente la falla de anclaje o la falla del concreto que los circunda. Los pernos de anclaje deben diseñarse de acuerdo con el Apéndice D.

15.9 — Zapatas inclinadas o escalonadas

15.9.1 — En las zapatas con pendiente o escalonadas el ángulo de la pendiente, o la altura y ubicación de los escalones deben ser tales que se satisfagan los requisitos de diseño en cada sección. (Véase también 12.10.6)

15.9.2 — Las zapatas con pendiente o escalonadas que se diseñen como una unidad, deben construirse para asegurar tal comportamiento.

15.10 — Zapatas combinadas y losas de cimentación

15.10.1 — Las zapatas que soporten más de una columna, pedestal o muro (zapatas combinadas y losas de cimentación) deben diseñarse para resistir las cargas mayoradas y las reacciones inducidas, de acuerdo con los requisitos de diseño apropiados de este reglamento.

zapatas. En 12.16.2 se permite una excepción similar para empalmes por traslapo de compresión entre barras de tamaño diferente.

R15.8.3.1 y R15.8.3.2 — Para columnas construidas en la obra, 15.8.2.1 requiere un área mínima de refuerzo igual a $0.005A_g$ a través de la interfaz de columna-zapata para proporcionar cierto grado de integridad estructural. Para columnas prefabricadas, este requisito se expresa en términos de una fuerza equivalente de tracción que debe ser transmitida; por lo tanto, a través de la junta, $A_s f_y = 1.5A_g$ [Véase 16.5.1.3(a)]. La resistencia mínima a la tracción requerida para uniones prefabricadas muro-zapata [Véase 16.5.1.3(b)] es algo menor que la requerida para columnas, ya que una sobrecarga se distribuye lateralmente haciendo menos probable una falla súbita. Puesto que los valores de resistencia a la tracción de 16.5.1.3 se han elegido en forma arbitraria, no es necesario incluir un factor de reducción de resistencia, ϕ , para este cálculo.

R15.10 — Zapatas combinadas y losas de cimentación

R15.10.1 — Se puede emplear cualquier suposición razonable respecto a la distribución de presiones del suelo o a las reacciones del pilote, siempre que esté de acuerdo con el tipo de estructura y con las propiedades del suelo, y que cumpla con los principios establecidos de mecánica de suelos (véase

REGLAMENTO

15.10.2 — El Método Directo de Diseño del Capítulo 13 no debe utilizarse para el diseño de zapatas combinadas y losas de cimentación.

15.10.3 — La distribución de la presión del terreno bajo zapatas combinadas y losas de cimentación debe estar de acuerdo con las propiedades del suelo y la estructura, y con principios establecidos de mecánica de suelos.

COMENTARIO

15.1). De manera similar, tal como se indica en 15.2.2 para zapatas aisladas, el área de la base o la disposición de los pilotes para zapatas combinadas y losas de cimentación debe determinarse empleando las fuerzas no mayoradas y/o los momentos transmitidos por la zapata al suelo, considerando las presiones admisibles del suelo, así como las reacciones del pilote.

Se pueden aplicar métodos de diseño que utilicen cargas mayoradas y factores de reducción de resistencia ϕ a zapatas combinadas y losas de cimentación, independientemente de la distribución de presiones en el suelo.

El comité ACI 336^{15.1} ha dado recomendaciones detalladas para el diseño de zapatas combinadas y losas de cimentación. Véase también la referencia 15.2.

CAPÍTULO 16 — CONCRETO PREFABRICADO

REGLAMENTO

16.1 — Alcance

16.1.1 — Todas las disposiciones de este reglamento que no sean específicamente excluidas y que no contradigan las disposiciones del Capítulo 16, deben aplicarse a las estructuras que incorporan elementos estructurales prefabricados de concreto.

16.2 — Generalidades

16.2.1 — El diseño de elementos prefabricados y sus conexiones debe incluir las condiciones de carga y de restricción, desde la fabricación inicial hasta completar la estructura, incluyendo el desencofrado, almacenamiento, transporte y montaje.

16.2.2 — Cuando se incorporen elementos prefabricados a un sistema estructural, las fuerzas y deformaciones que se produzcan dentro y junto a las conexiones deben ser incluidas en el diseño.

16.2.3 — Deben especificarse las tolerancias tanto para los elementos prefabricados como para los elementos de interconexión. El diseño de los elementos prefabricados y de las conexiones debe incluir los efectos de estas tolerancias.

COMENTARIO

R16.1 — Alcance

R16.1.1 — Véase 2.2 para una definición de concreto prefabricado.

Los requisitos de diseño y construcción para elementos estructurales de concreto prefabricado difieren en algunos aspectos de aquellos para elementos estructurales de concreto construido en sitio, y dichas diferencias son abordadas en este capítulo. Cuando las disposiciones para concreto construido en sitio se aplican también al concreto prefabricado, ellas no se han repetido.

De igual manera, los aspectos relacionados con concreto compuesto en el Capítulo 17 y con concreto preesforzado en el Capítulo 18 que se aplican al concreto prefabricado no se han repetido. En las referencias 16.1 a 16.7 se dan recomendaciones más detalladas respecto a concreto prefabricado. La construcción con concreto de muros rebatidos (tilt-up) corresponde a una forma de concreto prefabricado. Se recomienda revisar la referencia 16.8 para el caso de estructuras de muros rebatidos (tilt-up).

R16.2 — Generalidades

R16.2.1 — Los esfuerzos desarrollados en los elementos prefabricados durante el período que va entre el momento en que se coloca el concreto y la conexión final, pueden ser mayores que los esfuerzos para cargas de servicio. Los procedimientos de manejo pueden causar deformaciones no deseables. Por lo tanto, debe prestarse atención a los métodos de almacenamiento, transporte y montaje de los elementos prefabricados, de manera que el comportamiento a nivel de cargas de servicio y la resistencia para las cargas mayoradas cumpla con los requisitos de este reglamento.

R16.2.2 — El comportamiento estructural de elementos prefabricados puede diferir sustancialmente del comportamiento de elementos similares construidos en sitio. En la construcción de estructuras prefabricadas, se requiere una especial atención en el diseño de las conexiones para minimizar o transmitir fuerzas debidas a retracción, flujo plástico, variación de temperatura, deformaciones elásticas, asentamientos diferenciales, viento y sismo.

R16.2.3 — El diseño de los elementos prefabricados y sus conexiones es particularmente sensible a las tolerancias en las dimensiones de los elementos individuales y a su ubicación en la estructura. Para prevenir malos entendidos, las tolerancias usadas en el diseño deben ser especificadas en los documentos contractuales. El diseñador puede especificar la norma técnica que contiene las tolerancias usadas en el diseño. Es especialmente importante especificar cualquier desviación respecto a lo contenido en las normas técnicas.

REGLAMENTO**COMENTARIO**

16.2.4 — Adicionalmente a los requisitos para planos y especificaciones de 1.2, debe incluirse (a) y (b) siguientes ya sea en los documentos contractuales o en los planos de taller:

- (a) Detallado del refuerzo, insertos y dispositivos de izaje necesarios para resistir las fuerzas temporales derivadas del manejo, almacenamiento, transporte y montaje.
- (b) Resistencia del concreto a las edades o etapas de construcción establecidas.

16.3 — Distribución de fuerzas entre elementos

16.3.1 — La distribución de fuerzas perpendiculares al plano de los elementos debe establecerse por medio de análisis o ensayos.

16.3.2 — Cuando el comportamiento del sistema requiera que las fuerzas en el plano sean transferidas entre los elementos de un sistema de muro o piso prefabricado, deben aplicarse 16.3.2.1 y 16.3.2.2.

16.3.2.1 — La trayectoria de las fuerzas en el plano debe ser continua a través tanto de las conexiones como de los elementos.

16.3.2.2 — Cuando se produzcan fuerzas de tracción, debe proporcionarse una trayectoria continua de acero o refuerzo.

Las tolerancias requeridas en 7.5 se consideran requisitos mínimos aceptables para el refuerzo de elementos de concreto prefabricado. El diseñador debe remitirse a las publicaciones del Precast/Prestressed Concrete Institute (Referencias 16.9, 16.10 y 16.11) como guía sobre las normas técnicas aceptadas en la industria respecto a tolerancias de productos y de montaje. Una guía adicional se da en la referencia 16.12.

R16.2.4 — Los requisitos adicionales pueden ser incluidos, ya sea en los documentos contractuales o en los planos de taller, dependiendo de la asignación de responsabilidades de diseño.

R16.3 — Distribución de fuerzas entre elementos

R16.3.1 — Las cargas puntuales y lineales concentradas pueden ser distribuidas entre los elementos siempre que tengan la suficiente rigidez torsional y que el cortante pueda ser transmitido a través de las juntas. Los elementos torsionalmente rígidos, como losas alveolares (hollow-core slabs) o losas sólidas, tienen propiedades de distribución de cargas más favorables que los elementos torsionalmente flexibles como las dobles T con alas delgadas. La distribución real de la carga depende de muchos factores, los que se discuten en detalle en las referencias 16.13 a 16.19. Las aberturas grandes pueden provocar cambios significativos en la distribución de fuerzas.

R16.3.2 — Las fuerzas en el plano provienen básicamente de la acción como diafragma en cubiertas y pisos, provocando tracción o compresión en las cuerdas y cortante en el cuerpo del diafragma. Debe proporcionarse una trayectoria continua de acero, refuerzo o ambos, usando empalmes por traslapo, empalmes soldados o mecánicos o conexiones mecánicas, para tomar las tracciones, mientras que el cortante y la compresión pueden ser tomadas por la sección neta de concreto. Una trayectoria continua de acero a través de una conexión puede incluir pernos, platinas soldadas, conectores de cortante u otros dispositivos de acero. Las fuerzas de tracción en las conexiones deben ser transmitidas al refuerzo principal de los elementos.

Las fuerzas en el plano de muros prefabricados provienen básicamente de las reacciones del diafragma y de cargas laterales externas.

Los detalles de la conexión deben tener en cuenta las fuerzas y deformaciones debidas a la retracción, flujo plástico y efectos térmicos. Los detalles de la conexión pueden ser seleccionados para acomodar los cambios de volumen y las rotaciones provocadas por gradientes de temperatura y

REGLAMENTO**COMENTARIO****16.4 — Diseño de los elementos**

16.4.1 — En losas de piso o cubierta en una dirección y en paneles de muros prefabricados preesforzados, con anchos menores de 4 m, y cuando los elementos no estén conectados mecánicamente como para provocar una restricción en la dirección transversal, se permite que los requisitos de refuerzo por retracción y temperatura de 7.12 en la dirección normal al refuerzo por flexión sean omitidos. Esta omisión no se aplica a elementos que requieren el refuerzo para resistir esfuerzos transversales de flexión.

deflexiones a largo plazo. Cuando estos efectos están restringidos, las conexiones y los elementos debieran diseñarse para proporcionar la adecuada resistencia y ductilidad.

R16.4 — Diseño de los elementos

R16.4.1 — En elementos de concreto preesforzado, de ancho no mayor a 4 m, como lasas alveolares, lasas sólidas, o lasas con nervios cercanos, usualmente no se necesita proporcionar refuerzo transversal para soportar esfuerzos por retracción y variación de temperatura en la dirección corta. Esto es, generalmente, cierto también para lasas de piso y cubierta no preesforzadas. El ancho de 4 m es menor que aquel en el cual los esfuerzos por retracción y variación de temperatura pueden alcanzar una magnitud que requiera refuerzo transversal. Adicionalmente, la mayor parte de la retracción se produce antes de que los elementos sean colocados en la estructura. Una vez en la estructura final, los elementos no están, usualmente, conectados en sentido transversal tan rígidamente como el concreto monolítico, así, los esfuerzos por restricción transversal debidos a retracción y variación de temperatura se reducen significativamente.

La excepción no se aplica a elementos tales como T simples o dobles con alas delgadas y anchas.

16.4.2 — En muros prefabricados no preesforzados, el refuerzo debe diseñarse de acuerdo con las disposiciones de los Capítulos 10 ó 14 excepto que el área de refuerzo vertical y horizontal debe, cada una, no ser menor de $0.001 A_g$, donde A_g es el área bruta del muro. El espaciamiento del refuerzo no debe exceder de 5 veces el espesor del muro ni 750 mm para muros interiores o 450 mm para muros exteriores.

R16.4.2 — Esta área mínima de refuerzo de muro, en vez de los valores mínimos de 14.3, ha sido usada de manera general por muchos años sin problemas, y es recomendada por el Precast/Prestressed Concrete Institute^{16.4} y por el Reglamento de Construcción de Canadá.^{16.20} Las disposiciones para un menor refuerzo mínimo y mayor espaciamiento, reconocen que los paneles de muros prefabricados tienen muy poca restricción en sus bordes durante las primeras etapas de curado y, por lo tanto, desarrollan menores esfuerzos por retracción que muros comparables construidos en sitio.

16.5 — Integridad estructural

16.5.1 — Excepto cuando controlen las disposiciones de 16.5.2, deben aplicarse las disposiciones mínimas sobre integridad estructural de 16.5.1.1 a 16.5.1.4 en todas las estructuras prefabricadas:

R16.5 — Integridad estructural

R16.5.1 — Las disposiciones generales de 7.13.3 se aplican a toda estructura prefabricada. Las secciones 16.5.1 y 16.5.2 dan requisitos mínimos para satisfacer 7.13.3. No es la intención de estos requisitos mínimos dejar sin efecto otras disposiciones aplicables del reglamento para el diseño de estructuras prefabricadas de concreto.

La integridad global de una estructura puede ser mejorada sustancialmente con cambios menores en la cantidad, ubicación, y detallado del refuerzo del elemento y en el detallado de la conexión.

16.5.1.1 — Los amarres longitudinales y transversales requeridos por 7.13.3 deben conectar los elementos a un sistema resistente a cargas laterales.

R16.5.1.1 — Los elementos individuales pueden ser conectados a un sistema resistente a cargas laterales por métodos alternativos. Por ejemplo, una viga perimetral resistente podría conectarse a un diafragma (parte del sistema resistente a cargas laterales). La integridad estructural puede lograrse conectando la viga perimetral a todos o a parte de los elementos horizontales que forman el diafragma.

REGLAMENTO**COMENTARIO**

16.5.1.2 — Cuando elementos prefabricados formen diafragmas de cubierta o piso, las conexiones entre el diafragma y aquellos elementos que están siendo soportados lateralmente deben tener un resistencia nominal a la tracción no menor que 4.5 kN por metro lineal.

16.5.1.3 — Los requisitos de amarres verticales de tracción de 7.13.3 se deben aplicar a todos los elementos estructurales verticales, excepto enchapes de fachada, y se deben lograr especificando conexiones en las juntas horizontales de acuerdo con (a) a (c):

(a) Las columnas prefabricadas deben tener una resistencia nominal a tracción no menor a $1.4A_g$ en N.

En columnas con una sección transversal mayor a la requerida por consideraciones de carga, se permite emplear un área efectiva reducida A_g basada en la sección transversal requerida, pero no menor a la mitad del área total.

(b) Los paneles de muro prefabricados deben tener un mínimo de dos amarres por panel, con una resistencia nominal a la tracción no menor a 45 kN por amarre.

(c) Cuando las fuerzas de diseño no generen tracción en la base, se permite que los amarres requeridos por 16.5.1.3(b) sean ancladas en una losa sobre el terreno de concreto apropiadamente reforzado.

16.5.1.4 — No se deben usar detalles de conexión que dependan solamente en la fricción causada por las cargas gravitacionales.

16.5.2 — En estructuras con muros portantes de concreto prefabricado que tengan tres o más pisos de altura, deben aplicarse las disposiciones mínimas de 16.5.2.1 a 16.5.2.5.

Alternativamente, la viga perimetral puede conectarse solamente a sus columnas de apoyo, las que a su vez deben conectarse al diafragma.

R16.5.1.2 — Los diafragmas se incluyen generalmente como parte del sistema resistente a cargas laterales. Los estribos establecidos en 16.5.1.2 son los mínimos requeridos para unir los elementos a los diafragmas de piso o cubierta. La fuerza en el amarre es equivalente al valor de carga de servicio de 3 kN por metro lineal dado en el Uniform Building Code.

R16.5.1.3 — Las conexiones en la base y las conexiones en juntas horizontales de columnas y paneles de muro prefabricados, inclusive muros de cortante, deben ser diseñadas para transmitir todas las fuerzas y momentos de diseño. Los requisitos mínimos de amarres de 16.5.1.3 no son adicionales a estos requisitos de diseño. La práctica de la industria es colocar los amarres simétricamente con respecto al eje central del panel de muro y dentro de las cuartas partes exteriores del ancho del panel, siempre que sea posible.

R16.5.1.4 — En caso que una viga se dañe, es importante que el desplazamiento de sus elementos de apoyo sea minimizado, de esta manera otros elementos no pierden su capacidad de soportar carga. Esta es una situación que muestra porque no se deben usar detalles de conexión que dependan únicamente en la fricción causada por las cargas gravitacionales. Una excepción pueden ser unidades de estructuras modulares pesadas (una o más celdas en estructuras tipo celda) donde la resistencia al vuelco o deslizamiento en cualquier dirección tiene un gran factor de seguridad. La aceptación de dichos sistemas debe basarse en las disposiciones de 1.4.

R16.5.2 — Las disposiciones sobre amarres mínimos para integridad estructural en estructuras con muros portantes, a menudo llamadas estructuras de grandes paneles, están pensadas para proporcionar un apoyo colgante como catenaria en el caso de pérdida del apoyo de un muro de carga, como se ha demostrado en ensayos^{16.21}. Las fuerzas inducidas por las cargas, cambios de temperatura, flujo plástico y la acción viento o sismo pueden requerir una fuerza mayor en los amarres. Es la intención que las disposiciones generales para

REGLAMENTO**COMENTARIO**

concreto prefabricado de 16.5.1 se apliquen a estructuras con muros portantes con menos de tres pisos de altura.

Los amarres mínimos en estructuras de tres o más pisos de altura, de cuadro con 16.5.2.1, 16.5.2.2, 16.5.2.3, 16.5.2.4 y 16.5.2.5, se establecen por integridad estructural (Fig. R16.5.2). Estas disposiciones están basadas en las recomendaciones del Precast/Prestressed Concrete Institute para el diseño de edificios de muros portantes prefabricados de concreto.^{16.22} La capacidad de los amarres está basada en la resistencia a la fluencia.

Fig. R16.5.2 — Disposición típica de amarres de tracción en estructuras de grandes paneles

16.5.2.1 — En sistemas de piso y cubierta se deben especificar amarres transversales y longitudinales capaces de ofrecer una resistencia nominal de 22.5 kN por metro de ancho o largo. Los amarres deben colocarse sobre los apoyos de los muros interiores y entre los elementos y los muros exteriores. Los amarres deben estar ubicados en o dentro de 600 mm del plano del sistema de piso o cubierta.

16.5.2.2 — Los amarres longitudinales paralelos a los vanos de las losas de piso o cubierta deben espaciarse a no más de 3 m medido entre centros. Deben tomarse provisiones para transferir las fuerzas alrededor de aberturas.

16.5.2.3 — Los amarres transversales perpendiculares a los vanos de las losas de piso o cubierta deben tener un espaciamiento no mayor al espaciamiento de los muros de carga.

16.5.2.4 — Los amarres alrededor del perímetro de cada piso o cubierta, dentro de 1.2 m del borde, debe proporcionar una resistencia nominal a tracción no menor a 73 kN.

R16.5.2.1 — Los amarres longitudinales pueden salir desde las losas y ser empalmados, soldados, o conectados mecánicamente, o pueden estar embebidos en las juntas con mortero de inyección, con una longitud y recubrimiento suficiente para desarrollar la fuerza requerida. La longitud de adherencia para acero de preesforzado sin tensionar debe ser suficiente para desarrollar la resistencia a la fluencia.^{16.23} Es frecuente colocar amarres en el muro ubicados razonablemente cerca del plano del sistema de piso o cubierta.

R16.5.2.3 — Los amarres transversales pueden estar uniformemente espaciados, ya sea embebidos en los paneles o en el concreto de afinado de piso, o pueden estar concentrados en los muros portantes transversales.

R16.5.2.4 — Los amarres perimetrales no necesitan sumarse a los amarres longitudinales y transversales requeridos.

REGLAMENTO

16.5.2.5 — Deben proporcionarse amarres verticales de tracción en todos los muros, y deben ser continuos en toda la altura de la edificación. Deben, además, proporcionar una resistencia nominal a la tracción no menor a 45 kN por metro horizontal de muro. Debe proporcionarse no menos de dos amarres por cada panel prefabricado.

16.6 — Diseño de conexiones y apoyos

16.6.1 — Se permite que las fuerzas sean transmitidas entre los elementos a través de juntas inyectadas con mortero, llaves de cortante, conectores mecánicos, conexiones con refuerzo de acero, afinado de piso reforzado, o combinación de estos métodos.

16.6.1.1 — La efectividad de las conexiones para transmitir fuerzas entre elementos debe ser determinada por medio del análisis o de ensayos. Cuando el cortante sea la principal carga impuesta, se permite usar las disposiciones de 11.7.

16.6.1.2 — Cuando se diseña una conexión usando materiales con diferentes propiedades estructurales, deben considerarse sus rigideces, resistencias y ductilidades relativas.

16.6.2 — Los apoyos de elementos prefabricados de cubierta o piso en apoyos simples deben satisfacer 16.6.2.1 y 16.6.2.2.

16.6.2.1 — El esfuerzo de aplastamiento admisible en la superficie de contacto entre el elemento de apoyo y el apoyado y entre cualquier elemento de apoyo intermedio, no debe exceder la resistencia al aplastamiento de cualquiera de las superficies ni del elemento de apoyo. La resistencia al aplastamiento del concreto se da en 10.17.

16.6.2.2 — A menos que se muestre por medio del análisis o ensayos que el comportamiento no se ve afectado, debe cumplirse con (a) y (b):

(a) Cada elemento y su sistema de apoyo debe tener dimensiones de diseño seleccionadas de manera que, después de considerar las tolerancias, la distancia desde el borde del apoyo al extremo del elemento prefabricado en la dirección de la luz sea al menos $\ell_n/180$, pero no menos que:

Para losas sólidas o huecas (hollow-core) 50 mm
Para vigas o elementos en forma de T
alargada 75 mm

(b) Las almohadillas de soporte en bordes no reforzados deben desplazarse hacia atrás un mínimo de 15 mm desde la cara del apoyo, o al menos la dimensión del chaflán en bordes achaflanados.

COMENTARIO**R16.6 — Diseño de conexiones y apoyos**

R16.6.1 — El reglamento permite una variedad de métodos para conectar elementos. Estos deben transferir las fuerzas tanto en el plano como perpendicularmente al plano de los elementos.

R16.6.1.2 — Distintos componentes de una conexión (por ejemplo: pernos, soldadura, platinas, insertos, etc.) tienen diferentes propiedades que pueden afectar el comportamiento global de la conexión.

R16.6.2.1 — Cuando se produzcan fuerzas de tracción en el plano del apoyo, puede ser deseable reducir el esfuerzo admisible de aplastamiento y/o proporcionar refuerzo de confinamiento. En la referencia 16.4 se proporciona una guía para esto.

R16.6.2.2 — Esta sección diferencia entre la longitud del apoyo y la longitud del extremo de un elemento prefabricado que está sobre el apoyo. (Fig. R16.6.2). Las almohadillas de soporte distribuyen las cargas y reacciones concentradas sobre el área de contacto, y permiten movimientos horizontales y rotacionales limitados dejando que la relajación de esfuerzos ocurra. Para prevenir el descascaramiento bajo las zonas de contacto muy cargadas, las almohadillas de soporte no se deben extender hasta el borde del apoyo, a menos que el borde esté reforzado. Los bordes pueden reforzarse con platinas o ángulos de acero ancladas. La sección 11.9.7 proporciona los requisitos para las zonas de apoyo en ménsulas.

REGLAMENTO**COMENTARIO***Fig. R16.6.2 — Longitud de apoyo en dinteles y repisas*

16.6.2.3 — Los requisitos de 12.11.1 no se aplican al refuerzo para momento positivo en elementos prefabricados estáticamente determinados, pero al menos un tercio de dicho refuerzo debe extenderse hasta el centro del apoyo, tomando en consideración las tolerancias permitidas en 7.5.2.2 y 16.2.3.

16.7 — Elementos embebidos después de la colocación del concreto

16.7.1 — Cuando lo apruebe el profesional de diseño registrado, se permite que los elementos embebidos (como espigas – dowels – o insertos) que sobresalgan del concreto o que queden expuestos para inspección sean embebidos mientras el concreto está plástico, siempre que se cumpla con 16.7.1.1, 16.7.1.2 y 16.7.1.3.

16.7.1.1 — No se requiera que los elementos embebidos sean enganchados o amarrados al refuerzo dentro del concreto.

16.7.1.2 — Los elementos embebidos sean mantenidos en la posición correcta mientras el concreto está plástico.

16.7.1.3 — El concreto sea compactado adecuadamente alrededor de los elementos embebidos.

16.8 — Marcas e identificación

16.8.1 — Todo elemento prefabricado debe ser marcado para indicar su ubicación y orientación en la estructura y su fecha de fabricación.

16.8.2 — Las marcas de identificación deben corresponder con las de los planos de montaje.

R16.6.2.3 — Si el sistema es estáticamente determinado, no es necesario desarrollar el refuerzo por momento de flexión positivo más allá del extremo del elemento prefabricado. Se deben considerar las tolerancias para evitar el apoyo en concreto simple donde los refuerzos se han discontinuado.

R16.7 — Elementos embebidos después de la colocación del concreto

R16.7.1 — La sección 16.7.1 es una excepción a las disposiciones de 7.5.1. Muchos productos prefabricados son producidos en forma tal que es difícil, si no imposible, colocar el refuerzo que sobresale del concreto antes de la colocación del concreto. La experiencia ha mostrado que tales elementos, como estribos para cortante horizontal e insertos, pueden ser colocados mientras el concreto está plástico, si se toman las precauciones adecuadas. Esta excepción no es aplicable al refuerzo que está completamente embebido, o a elementos embebidos que deben ser enganchados o amarrados al refuerzo embebido.

REGLAMENTO**COMENTARIO****16.9 — Manejo**

16.9.1 — El diseño de los elementos debe considerar las fuerzas y distorsiones que ocurren durante el curado, desencofrado, almacenamiento y montaje, de manera que los elementos prefabricados no sufran sobreesfuerzos o se dañen en forma alguna.

16.9.2 — Las estructuras y elementos prefabricados deben estar adecuadamente apoyados y arriostrados durante el montaje para asegurar el adecuado alineamiento e integridad estructural hasta que se completen las conexiones permanentes.

16.10 — Evaluación de la resistencia de estructuras prefabricadas

16.10.1 — Se permite que un elemento prefabricado que se transforma en uno compuesto mediante concreto colocado en sitio, sea ensayado como un elemento prefabricado aislado en flexión de acuerdo con 16.10.1.1 y 16.10.1.2.

16.10.1.1 — Las cargas de ensayo deben ser aplicadas sólo cuando los cálculos indiquen que para el elemento prefabricado aislado no es crítica la compresión o el pandeo.

16.10.1.2 — La carga de ensayo debe ser la carga que, cuando se aplica al elemento prefabricado aislado, induce las mismas fuerzas totales en el refuerzo de tracción que las que se inducirían al cargar el elemento compuesto con las cargas de ensayo requeridas por 20.3.2.

16.10.2 — Las disposiciones de 20.5 deben ser la base para la aceptación o rechazo de los elementos prefabricados.

R16.9 — Manejo

R16.9.1 — El reglamento exige un comportamiento aceptable bajo cargas de servicio y una adecuada resistencia bajo las cargas mayoradas. Sin embargo, las cargas de manejo no deben producir esfuerzos permanentes, deformaciones unitarias, agrietamiento, o deformaciones permanentes inconsistentes con las disposiciones de este reglamento. Un elemento prefabricado no debe ser rechazado por un agrietamiento o descascaramiento menor cuando la resistencia y durabilidad no se vean afectadas. En informes del Precast/Prestressed Concrete Institute se dan guías para la evaluación de grietas de fabricación y transporte en elementos prefabricados^{16.24, 16.25}.

R16.9.2 — Es importante que todas las conexiones temporales de montaje, arriostramientos y apuntalamientos sean indicadas en los planos del contrato o de montaje, así como la secuencia de retiro de estos ítems.

R16.10 — Evaluación de la resistencia de estructuras prefabricadas

Los procedimientos para la evaluación de la resistencia del Capítulo 20 son aplicables a elementos prefabricados.

CAPÍTULO 17 — ELEMENTOS COMPUESTOS DE CONCRETO SOMETIDOS A FLEXIÓN

REGLAMENTO

17.1 — Alcance

17.1.1 — Las disposiciones del Capítulo 17 deben aplicarse al diseño de elementos compuestos de concreto sometidos a flexión, definidos como elementos prefabricados de concreto y/o fabricados en obra, construidos en etapas diferentes pero interconectados de manera tal que respondan a las cargas como una sola unidad.

17.1.2 — Todas las disposiciones de este reglamento se aplican a los elementos compuestos sometidos a flexión, excepto en lo modificado explícitamente en el Capítulo 17.

17.2 — Generalidades

17.2.1 — Se permite usar elementos compuestos en su totalidad o partes de ellos, para resistir cortante y momento

17.2.2 — Los elementos individuales deben investigarse para todas las etapas críticas de carga.

17.2.3 — Si la resistencia especificada, la densidad u otras propiedades de los diversos elementos son diferentes, deben utilizarse en el diseño las propiedades de los elementos individuales o los valores más críticos.

17.2.4 — En el cálculo de la resistencia de elementos compuestos no debe hacerse distinción entre elementos apuntalados y no apuntalados.

17.2.5 — Todos los elementos deben diseñarse para resistir las cargas introducidas antes del completo desarrollo de la resistencia de diseño del elemento compuesto.

17.2.6 — Se debe diseñar el refuerzo requerido para controlar el agrietamiento y prevenir la separación de los elementos individuales de los miembros compuestos.

17.2.7 — Los elementos compuestos deben cumplir con los requisitos de control de deflexiones dados en 9.5.5.

COMENTARIO

R17.1 — Alcance

R17.1.1 — El Capítulo 17 pretende abarcar todos los tipos de elementos compuestos sometidos a flexión. En algunos casos, con elementos de concreto totalmente construidos en la obra, puede ser necesario diseñar la interfaz entre dos capas de concreto en la misma forma que se requiere para elementos compuestos. Los elementos estructurales compuestos de acero y concreto no se tratan en este capítulo, puesto que las disposiciones de diseño para esos elementos compuestos están incluidas en la referencia 17.1.

R17.2 — Generalidades

R17.2.4 — Los ensayos indican que la resistencia de un elemento compuesto es la misma, tanto si se apunta o no el primer elemento construido durante la colocación y el curado del concreto del segundo elemento.

R17.2.6 — El grado de agrietamiento permitido depende de factores tales como el medio ambiente, la estética y el uso. Además, no debe perjudicarse la acción compuesta.

R17.2.7 — La carga prematura en los elementos prefabricados puede causar deflexiones excesivas como resultado del flujo plástico y la retracción. Esto sucede especialmente a edades tempranas cuando el contenido de humedad es alto y la resistencia baja.

Si se quieren prevenir las deflexiones excesivas por deslizamiento es esencial que la transmisión del cortante sea

REGLAMENTO**COMENTARIO****17.3 — Apuntalamiento**

Donde se emplee el apuntalamiento, éste no debe retirarse hasta que los elementos soportados hayan desarrollado las propiedades de diseño requeridas para resistir todas las cargas, y limitar las defeciones y el agrietamiento en el momento de retirar los puntales.

17.4 — Resistencia al cortante vertical

17.4.1 — Donde se considere que el cortante vertical es resistido por todo el elemento compuesto, se debe diseñar de acuerdo con los requisitos del Capítulo 11, como si se tratara de un elemento de la misma sección transversal construido monolíticamente.

17.4.2 — El refuerzo para cortante debe estar totalmente anclado dentro de los elementos interconectados, de acuerdo con lo dispuesto en 12.13.

17.4.3 — Se permite considerar el refuerzo para cortante, anclado y prolongado, como estribos para tomar el cortante horizontal.

17.5 — Resistencia al cortante horizontal

17.5.1 — En un elemento compuesto, debe asegurarse la transmisión completa de las fuerzas cortantes horizontales en las superficies de contacto de los elementos interconectados.

17.5.2 — En los requisitos de 17.5, d debe tomarse como la distancia desde la fibra extrema en compresión de la sección compuesta total al centroide de refuerzo longitudinal en tracción, preesforzado y no preesforzado, si existe, pero no hay necesidad de tomarlo menor de **0.8h** para elementos de concreto preesforzado.

17.5.3 — A menos que se calcule de acuerdo con 17.5.4, el diseño de las secciones transversales sometidas a cortante horizontal debe basarse en:

$$V_u = \phi V_{nh} \quad (17-1)$$

donde V_{nh} es la resistencia nominal al cortante horizontal de acuerdo con 17.5.3.1 a 17.5.3.4.

17.5.3.1 — Donde las superficies de contacto están limpias, libres de lechada y se han hecho rugosas intencionalmente, la resistencia al cortante V_{nh} no debe tomarse mayor a **0.6b_vd**.

por adherencia directa. Una llave de cortante es un factor de seguridad mecánico adicional, pero no opera hasta que ocurre el deslizamiento.

R17.3 — Apuntalamiento

Las disposiciones de 9.5.5 cubren los requisitos relativos a deflexiones de elementos apuntalados y sin apuntalar.

R17.5 — Resistencia al cortante horizontal

R17.5.1 — La transmisión total del cortante horizontal entre los segmentos de los elementos compuestos debe garantizarse por medio de la resistencia al cortante horizontal en las superficies de contacto, o por medio de estribos anclados adecuadamente, o ambos.

R17.5.2 — Los elementos preesforzados utilizados en construcción compuesta pueden tener variaciones en la profundidad de refuerzo de tracción a lo largo del elemento debido a tendones cuya profundidad cambia. Debido a esta variación, la definición de d utilizada en el Capítulo 11 para la determinación de la resistencia al cortante vertical también es apropiada para determinar la resistencia al cortante horizontal.

R17.5.3 — La resistencia al cortante horizontal nominal V_{nh} se aplica cuando el diseño se basa en los factores de carga y factores ϕ del Capítulo 9.

REGLAMENTO**COMENTARIO**

17.5.3.2 — Donde se proporciona el mínimo de estribos de acuerdo con 17.6 y las superficies de contacto están limpias y libres de lechada, pero no se han hecho rugosas intencionalmente, V_{nh} no debe tomarse mayor a $0.6b_v d$.

17.5.3.3 — Donde se proporciona el mínimo de estribos de acuerdo con 17.6 y las superficies de contacto están limpias, libres de lechada y se han hecho rugosas intencionalmente con una amplitud aproximada de 5 mm, V_{nh} debe tomarse igual a $(1.8 + 0.6\rho_v f_y) \lambda b_v d$, pero no mayor que $3.5b_v d$. Deben usarse los valores de λ indicados en 11.7.4.3 y ρ_v es $A_v/(b_v s)$.

17.5.3.4 — Donde V_u en la sección bajo consideración excede $\phi(3.5b_v d)$, el diseño por cortante horizontal debe hacerse de acuerdo con 11.7.4.

17.5.4 — Como alternativa a 17.5.3, el cortante horizontal debe determinarse calculando la variación real de la fuerza de compresión o de tracción en cualquier segmento, y deben tomarse medidas para transferir esa fuerza como cortante horizontal al elemento soportante. La fuerza cortante horizontal mayorada no debe exceder la resistencia a cortante ϕV_{nh} como se indica en 17.5.3.1 a 17.5.3.4, dónde el área de la superficie de contacto debe sustituir a $b_v d$.

17.5.4.1 — Donde los estribos proporcionados para resistir el cortante horizontal se diseñan para satisfacer 17.5.4, la relación entre el área de los estribos y el espaciamiento a lo largo del elemento debe reflejar aproximadamente la distribución del esfuerzo de cortante en el elemento.

17.5.5 — Donde exista tracción a través de cualquier superficie de contacto entre elementos interconectados, sólo se permite la transmisión de cortante por contacto cuando se proporcione el mínimo de estribos de acuerdo con 17.6.

17.6 — Estribos para cortante horizontal

17.6.1 — Donde se colocan estribos para transferir el cortante horizontal, el área de los estribos no debe ser

R17.5.3.3 — Las resistencias a cortante horizontal permitidas y la amplitud de 5 mm requerida para obtener aspereza intencional se basa en ensayos discutidos en las referencias 17.2 a la 17.4.

R17.5.4.1 — La distribución del esfuerzo cortante horizontal a lo largo de la superficie de contacto en un elemento compuesto, refleja la distribución del cortante a lo largo del elemento. La falla por cortante horizontal se inicia donde el esfuerzo cortante horizontal es máximo y se propaga a las regiones de menores esfuerzos. Debido a que el deslizamiento para la resistencia máxima al cortante horizontal es pequeño en una superficie de contacto entre vacíos, la redistribución longitudinal de la resistencia a cortante horizontal es muy limitada. El espaciamiento de los estribos a lo largo de la superficie de contacto debe, por lo tanto, ser tal que proporcione una resistencia a cortante horizontal distribuida que se aproxime a la disposición del cortante actuante en el elemento.

R17.5.5 — Se requiere de un anclaje adecuado para los estribos que se prolonguen a través de las superficies de contacto, para mantener el contacto entre dichas superficies.

17.6 — Estribos para cortante horizontal

El espaciamiento máximo y el área mínima se basan en los datos de ensayos dados en las referencias 17.2 a las 17.6.

REGLAMENTO**COMENTARIO**

menor que la requerida por 11.5.6.3, y su espaciamiento no debe exceder de 4 veces la dimensión menor del elemento soportado, ni 600 mm.

17.6.2 — Los estribos que resisten el cortante horizontal deben consistir en barras individuales o alambre, estribos de ramas múltiples, o ramas verticales de refuerzo electrosoldado de alambre.

17.6.3 — Todos los estribos deben anclarse totalmente dentro de los elementos interconectados de acuerdo con 12.13.

CAPÍTULO 18 — CONCRETO PREEFORZADO

REGLAMENTO

18.1 — Alcance

18.1.1 — Las disposiciones del Capítulo 18 se deben aplicar a elementos preeforzados con alambre, torones o barras que cumplan con las disposiciones para aceros de preeforzado de 3.5.5.

18.1.2 — Todas las disposiciones de este reglamento no excluidas específicamente y que no contradigan las disposiciones del Capítulo 18, deben considerarse aplicables al concreto preeforzado.

18.1.3 — Las siguientes disposiciones de este reglamento no deben aplicarse al concreto preeforzado excepto cuando esté específicamente señalado: 6.4.4, 7.6.5, 8.10.2, 8.10.3, 8.10.4, 8.11, 10.5, 10.6, 10.9.1 y 10.9.2; Capítulo 13; y 14.3, 14.5 y 14.6, salvo que se puedan aplicar algunas secciones de 10.6 como se indica en 18.4.4.

COMENTARIO

R18.1 — Alcance

R18.1.1 — Las disposiciones del Capítulo 18 se desarrollaron principalmente para elementos estructurales tales como losas, vigas y columnas que se utilizan comúnmente en las edificaciones. Sin embargo, muchas de estas disposiciones pueden aplicarse a otros tipos de estructuras, tales como recipientes a presión, pavimentos, tuberías y durmientes. Para los casos que no se citan específicamente en el reglamento, la aplicación de las disposiciones se deja al criterio del ingeniero.

R18.1.3 — Algunas secciones del reglamento están excluidas para el diseño de concreto preeforzado por razones específicas. La siguiente discusión proporciona una explicación para tales excepciones:

Sección 6.4.4 — Los tendones de vigas y losas postensadas continuas en general tienen esfuerzos aplicados en un punto a lo largo del vano donde el perfil del tendón se encuentra cerca o en el centro de la sección transversal del concreto. Por lo tanto, las juntas de construcción interiores usualmente están ubicadas dentro del tercio final del vano, en vez del tercio central del vano, como lo exige 6.4.4. Las juntas de construcción localizadas como se ha descrito anteriormente en vigas y losas postensadas continuas tienen un largo historial de buen comportamiento. En consecuencia, 6.4.4 no se aplica al concreto preeforzado.

Sección 7.6.5 — Se excluye la aplicación de 7.6.5 para concreto preeforzado porque los requisitos para refuerzo adherido y tendones no adheridos para elementos construidos en obra se presentan en 18.9 y 18.12 respectivamente.

Secciones 8.10.2, 8.10.3 y 8.10.4 — Las disposiciones empíricas de 8.10.2, 8.10.3 y 8.10.4 para vigas T fueron desarrolladas para el concreto reforzado convencional, y si se aplican al concreto preeforzado podrían excluir muchos productos preeforzados estándar que actualmente están en uso de manera satisfactoria. Por lo tanto, la experiencia comprobada permite hacer variaciones.

Al excluir 8.10.2, 8.10.3 y 8.10.4, no aparecen en el reglamento requisitos especiales para vigas T de concreto preeforzado. Así pues, se deja al juicio y a la experiencia del ingeniero la determinación del ancho efectivo del ala. Cuando sea posible, debe utilizarse el ancho del ala indicado en 8.10.2, 8.10.3 y 8.10.4, a menos que la experiencia haya demostrado que las variaciones son seguras y satisfactorias. En el análisis elástico y en las consideraciones de diseño no es

REGLAMENTO**COMENTARIO**

necesariamente conservador utilizar el ancho máximo del ala permitido en 8.10.2.

8.10.1 y 8.10.5 proporcionan los requisitos generales para vigas T, que también son aplicables a elementos de concreto preeforzado. Las limitaciones de espaciamiento del refuerzo en losas se basan en el espesor del ala, el cual puede tomarse como el espesor promedio en el caso de alas de espesor variable.

Sección 8.11 — Los límites empíricos establecidos para lasas con viguetas convencionales no preeforzadas en las cuales se utilizaron sistemas de encofrados estándar para viguetas están basados en su buen comportamiento. Véase R8.11. Para la construcción de lasas con viguetas preeforzadas, debe apelarse a la experiencia y al buen criterio. Las disposiciones de 8.11 pueden utilizarse como guía.

Secciones 10.5, 10.9.1 y 10.9.2 — Para concreto preeforzado, las limitaciones para el refuerzo señaladas en 10.5, 10.9.1 y 10.9.2 han sido remplazadas por las de 18.8.3, 18.9 y 18.11.2.

Sección 10.6 — Esta sección no se aplica a los elementos preeforzados en su totalidad. Sin embargo, 10.6.4 y 10.6.7 se basan en las referencias a 18.4.4 relativas a elementos preeforzados para flexión Clase C.

Capítulo 13 — El diseño de lasas continuas de concreto preeforzado requiere tomar en consideración los momentos secundarios. También los cambios volumétricos debidos a la fuerza de preeforzado pueden crear sobre la estructura cargas adicionales que no están previstas adecuadamente en el Capítulo 13. Debido a estas características especiales asociadas con el preeforzado, muchos de los procedimientos de diseño del Capítulo 13 no son apropiados para estructuras de concreto preeforzado, y se sustituyen por las disposiciones de 18.12.

Secciones 14.5 y 14.6 — Los requisitos para el diseño de muros en 14.5 y 14.6 son en gran parte empíricas, y utilizan consideraciones que no se desarrollaron para aplicarse al concreto preeforzado.

18.2 — Generalidades

18.2.1 — Los elementos preeforzados deben cumplir con los requisitos de resistencia especificados en este reglamento.

18.2.2 — El diseño de elementos preeforzados debe basarse en la resistencia y en el comportamiento en condiciones de servicio durante todas las etapas de carga que serán críticas durante la vida de la estructura, desde el momento en que el preeforzado se aplique por primera vez.

R18.2 — Generalidades

R18.2.1 y R18.2.2 — El diseño debe incluir todos los estados que puedan ser de importancia. Los tres estados principales son: (1) Estado de gateo o de transferencia del preeforzado— es cuando la fuerza de tracción del acero de preeforzado se transfiere al concreto y los niveles de esfuerzo pueden ser altos con respecto a la resistencia del concreto. (2) Estado de cargas de servicio— después de que hayan ocurrido los cambios volumétricos a largo plazo. (3) Estado de carga mayorada— cuando se verifica la resistencia del elemento. Pueden existir otros estados de carga que requieran investigación. Por ejemplo, si la carga de fisuración es importante, esta estado de carga puede requerir estudio, o bien el manejo y transporte puede volverse crítica.

REGLAMENTO**COMENTARIO**

Desde el punto de vista de comportamiento satisfactorio, los dos estados más importantes son los correspondientes a cargas de servicio y a cargas mayoradas.

El estado de cargas de servicio se refiere a las cargas definidas en el reglamento general de construcciones o normas correspondientes (sin factores de carga), tales como carga muerta y carga viva, mientras que el estado de carga mayorada se refiere a las cargas multiplicadas por los factores de carga apropiados.

La sección 18.3.2 proporciona suposiciones que pueden utilizarse para la investigación en el estado de carga de servicio y después de la transferencia de la fuerza de preesforzado.

18.2.3 — En el diseño deben considerarse las concentraciones de esfuerzos debidas al preesforzado.

18.2.4 — Deben tomarse medidas con respecto a los efectos sobre estructuras adyacentes producidos por deformaciones plásticas y elásticas, deflexiones, cambios de longitud y rotaciones provocados por el preesforzado. También deben incluirse los efectos debido a cambios de temperatura y a retracción.

18.2.5 — Debe considerarse la posibilidad de pandeo de un elemento entre los puntos en que el concreto y el acero de preesforzado estén en contacto intermitente en un ducto de mayor tamaño del necesario, al igual que la posibilidad de pandeo de almas y alas delgadas.

18.2.6 — Al calcular las propiedades de la sección antes de la adherencia del acero de preesforzado, debe considerarse el efecto de la pérdida de área debida a ductos abiertos.

R18.2.5 — Esta sección se refiere al tipo de postensado donde el acero está intermitentemente en contacto con un ducto de mayor tamaño del necesario. Deben tomarse precauciones para prevenir el pandeo lateral de dichos elementos.

Si el acero de preesforzado está en contacto total con el elemento que se está preesforzado, o si está no adherido en un ducto que no es mucho más grande que el acero de preesforzado, no es posible hacer que el elemento se pandee bajo la fuerza de preesforzado aplicada.

R18.2.6 — Al considerar el área de los ductos abiertos, las secciones críticas deben incluir aquellas que tengan conectores que pueden ser de mayor tamaño que el ducto que contiene el acero de preesforzado. Asimismo, en algunos casos la trompa o pieza de transición del ducto al anclaje puede ser de un tamaño tal que produzca una sección crítica. En caso que en el diseño se considere despreciable el efecto del área de ducto abierto, las propiedades de la sección se pueden basar en el área total.

En elementos postensados después de la inyección del mortero de inyección, y en elementos pretensados las propiedades de la sección se pueden basar en las secciones efectivas, utilizando para ello las áreas transformadas de los aceros de preesforzado adheridos y la sección bruta del refuerzo no preesforzado, o secciones netas.

18.3 — Suposiciones de diseño**18.3 — Suposiciones de diseño**

18.3.1 — El diseño por resistencia de elementos preesforzados para cargas axiales y de flexión debe basarse en las suposiciones de 10.2, excepto que 10.2.4

REGLAMENTO**COMENTARIO**

se debe aplicar únicamente al refuerzo que cumpla con lo señalado en 3.5.3.

18.3.2 — Para el estudio de los esfuerzos en transferencia del preeforzado, bajo cargas de servicio y en el estado correspondiente a cargas de fisuración, se debe emplear la teoría elástica con las suposiciones de 18.3.2.1 y 18.3.2.2.

18.3.2.1 — Las deformaciones unitarias varían linealmente con la altura en todas las etapas de carga.

18.3.2.2 — En las secciones fisuradas el concreto no resiste tracción.

18.3.3 — Los elementos preeforzados a flexión deben clasificarse como Clase U, Clase T o Clase C en función de f_t' , correspondiente al esfuerzo calculado en la fibra extrema en tracción en la zona precomprimida en tracción, calculada para cargas de servicio, de la siguiente forma:

$$(a) \text{ Clase U: } f_t' \leq 0.7\sqrt{f_c'}$$

$$(b) \text{ Clase T: } 0.7\sqrt{f_c'} < f_t' \leq \sqrt{f_c'}$$

$$(c) \text{ Clase C: } f_t' > \sqrt{f_c'}$$

Los sistemas de losas preeforzadas en dos direcciones deben ser diseñadas como Clase U con $f_t' \leq \sqrt{f_c'}/2$

18.3.4 — Para los elementos sometidos a flexión Clase U y Clase T, se permite calcular los esfuerzos para cargas de servicio usando la sección no fisurada. Para los elementos sometidos a flexión de la Clase C, los esfuerzos para cargas de servicio se deben calcular usando la sección transformada fisurada.

18.3.5 — Las deflexiones de los elementos preeforzados sometidos a flexión deben ser calculadas de acuerdo con 9.5.4.

R18.3.3 — Esta sección define las tres clases de comportamiento de los elementos preeforzados a flexión. Los elementos de la Clase U se supone que poseen un comportamiento como elementos no fisurados. Los elementos Clase C se supone que poseen un comportamiento como elementos fisurados. El comportamiento de los elementos de Clase T se supone como en transición entre los fisurados y los no fisurados. Los requisitos de funcionamiento para cada clase se encuentran resumidos en la Tabla R18.3.3. Para su comparación, la Tabla R18.3.3. también muestra los requisitos correspondientes para los elementos no preeforzados.

Estas clases se aplican tanto a los elementos preeforzados sometidos a flexión, adheridos como no adheridos, sin embargo, los sistemas de losas en dos direcciones deben ser diseñados como Clase U.

La zona precomprimida de tracción es esa porción de un elemento preeforzado donde ocurre tracción por flexión bajo cargas muertas y vivas no mayoradas, calculada utilizando las propiedades de la sección bruta, como si la fuerza de preeforzado no estuviera presente. El concreto preeforzado se diseña generalmente de manera que la fuerza de preeforzado introduzca compresión en dicha zona, reduciendo efectivamente la magnitud del esfuerzo por tracción.

R18.3.4 — En la referencia 18.1 se propone un método para calcular los esfuerzos en una sección fisurada.

R18.3.5 — La referencia 18.2 proporciona información para el cálculo de las deflexiones de elementos fisurados.

REGLAMENTO

COMENTARIO

TABLA R18.3.3 — REQUISITOS DE DISEÑO PARA FUNCIONAMIENTO

	Preesforzado			
	Clase U	Clase T	Clase C	No preesforzado
Comportamiento supuesto	No fisurado	Transición entre no fisurado y fisurado	Fisurado	Fisurado
Propiedades de la sección para calcular esfuerzos bajo cargas de servicio	Sección bruta 18.3.4	Sección bruta 18.3.4	Sección fisurada 18.3.4	Sin requisitos
Esfuerzo admisible en transferencia	18.4.1	18.4.1	18.4.1	Sin requisitos
Esfuerzo de compresión admisible basado en sección no fisurada	18.4.2	18.4.2	Sin requisitos	Sin requisitos
Esfuerzo a tracción, bajo cargas de servicio 18.3.3	$\leq 0.7\sqrt{f'_c}$	$0.7\sqrt{f'_c} < f_t \leq \sqrt{f'_c}$	Sin requisitos	Sin requisitos
Base para el cálculo de las deflexiones	9.5.4.1 Sección bruta	9.5.4.2 Sección fisurada, bilineal	9.5.4.2 Sección fisurada, bilineal	9.5.2, 9.5.3 Momento efectivo de inercia
Control de agrietamiento	Sin requisitos	Sin requisitos	10.6.4 modificado por 18.4.4.1	10.6.4
Cálculo de Δf_{ps} ó f_s para el control de fisuración	---	---	Análisis de sección fisurada	$M/(A_s \times \text{brazo de palanca})$ ó $0.6f_y$
Refuerzo de superficie	Sin requisitos	Sin requisitos	10.6.7	10.6.7

18.4 — Requisitos de funcionamiento — Elementos sometidos a flexión

18.4.1 — Los esfuerzos en el concreto inmediatamente después de la aplicación del preesforzado (antes de las pérdidas de preesforzado que dependen del tiempo) no deben exceder de lo siguiente:

- (a) Esfuerzo en la fibra extrema en compresión $0.60f'_{ci}$
- (b) Esfuerzo en la fibra extrema en tracción excepto en lo permitido por (c) $\sqrt{f'_{ci}}/4$
- (c) Esfuerzo en la fibra extrema en tracción en los extremos de elementos simplemente apoyados $\sqrt{f'_{ci}}/2$

Donde los esfuerzos de tracción calculados, f_t , excedan los límites en (b) o (c), debe colocarse refuerzo adicional adherido (no preesforzado o preeesforzado) en la zona de tracción, para resistir la fuerza total de tracción en el concreto, calculada con la suposición de sección no fisurada.

18.4.2 — Para los elementos preesforzados sometidos a flexión Clase U y Clase T, los esfuerzos en el concreto bajo las cargas de servicio (después de que han ocurrido todas las pérdidas de preesforzado) no deben exceder los siguientes valores:

R18.4 — Requisitos de funcionamiento — Elementos sometidos a flexión

Los esfuerzos admisibles en el concreto se proporcionan para controlar el funcionamiento. No garantizan la resistencia estructural adecuada, la cual debe verificarse de acuerdo con los otros requisitos del reglamento.

R18.4.1 — Los esfuerzos en el concreto en esta etapa son causados por la transferencia de la fuerza del acero de preesforzado, reducidos por las pérdidas debidas al acortamiento elástico del concreto, al relajamiento del acero de preesforzado, al asentamiento del anclaje y a los esfuerzos debidos al peso del elemento. Generalmente, la retracción y el flujo plástico (creep) no se incluyen en esta etapa. Estos esfuerzos se aplican tanto al concreto pretensado como al postensado, con las modificaciones adecuadas para las pérdidas durante la transferencia.

R18.4.1 (b) y (c) — Los esfuerzos límite de tracción de $\sqrt{f'_{ci}}/4$ y $\sqrt{f'_{ci}}/2$ se refieren a esfuerzos de tracción que se localizan fuera de la zona de tracción precomprimida. Cuando los esfuerzos de tracción exceden los valores admisibles, la fuerza total en la zona de esfuerzo de tracción puede calcularse, y se puede diseñar el refuerzo en base a esta fuerza, para un esfuerzo de $0.6f_y$, pero no mayor de 210 MPa. Los efectos de la flujo plástico y la retracción comienzan a reducir el esfuerzo de tracción casi inmediatamente, no obstante, algo de tracción permanece en esta área después de que han ocurrido todas las pérdidas de preesforzado.

R18.4.2(a) y (b) — El límite del esfuerzo de compresión se estableció de manera conservadora en $0.45f'_c$ para disminuir la probabilidad de falla de elementos de concreto preesforzado debido a cargas repetidas. Este límite parece razonable para evitar deformaciones excesivas por flujo plástico. A valores de esfuerzo mayores, las deformaciones

REGLAMENTO

COMENTARIO

(a) Esfuerzo en la fibra extrema en compresión debido al preesforzado y a las cargas permanentes en el tiempo **$0.45f'_c$**

(b) Esfuerzo en la fibra extrema en compresión debida al preesforzado y a todas las cargas **$0.60f'_c$**

unitarias por flujo plástico tienden a incrementarse más rápidamente de lo que se incrementa el esfuerzo aplicado.

El cambio en el esfuerzo admisible en la edición del reglamento de 1995 reconoció que los ensayos de fatiga de concreto preesforzado han mostrado que la falla del concreto no es el criterio que controla. Los diseños con cargas vivas transitorias grandes, comparadas con las cargas muertas y vivas permanentes en el tiempo, habían sido penalizados por el límite de esfuerzos único anterior. Por lo tanto, el nuevo límite de esfuerzos **$0.60f'_c$** permite un incremento de un tercio en el esfuerzo admisible de compresión para elementos sometidos a cargas transitorias.

La carga viva mantenida en el tiempo es cualquier porción de la carga viva de servicio que se mantendrá por un período suficiente para provocar deflexiones dependientes del tiempo que sean significativas. Así, cuando las cargas muertas y vivas permanentes en el tiempo son un porcentaje alto de la carga de servicio total, el límite de **$0.45f'_c$** de 18.4.2(a) puede controlar. Por otra parte, cuando una porción apreciable de la carga de servicio total consiste en una carga viva de servicio transitoria o temporal, el límite incrementado de 18.4.2(b) puede controlar.

El límite al esfuerzo de compresión de **$0.45f'_c$** para preesforzado más cargas mantenidas en el tiempo continúa controlando el comportamiento a largo plazo de elementos preesforzados.

R18.4.3 — Esta sección, proporciona un mecanismo por medio del cual el desarrollo de nuevos productos, materiales y técnicas para la construcción de concreto preesforzado no necesitan restringirse por límites a los esfuerzos. Las aprobaciones para el diseño deben concordar con 1.4.

R18.4.4 — En el reglamento de 2002, se introdujeron requisitos de espaciamiento para elementos preesforzados cuyo esfuerzo calculado de tracción excede $\sqrt{f'_c}$.

Para condiciones de ambiente corrosivo, definido como un ambiente en que existe ataque químico (como agua marina, atmósfera industrial corrosiva o gases de alcantarillas), se debe usar un recubrimiento mayor que el requerido en 7.7.2, y los esfuerzos de tracción en el concreto se deben reducir para eliminar un posible fisuración debida a las cargas de servicio. El ingeniero debe usar su criterio para determinar el incremento del recubrimiento y la necesidad de reducir los esfuerzos requeridos por tracción.

R18.4.4.1 — Solamente el acero de tracción más cercano al borde de tracción necesita ser considerado para seleccionar el valor de c_c que se usará para calcular los requisitos de espaciamiento. Para el acero de preesforzado, como el tendón, que posee características de adherencia menos efectivas que el refuerzo corrugado, se aplica un factor de efectividad de 2/3.

18.4.3 — Se pueden exceder los esfuerzos admisibles del concreto indicados en 18.4.1 y 18.4.2 si se demuestra mediante ensayos o análisis que no se perjudica el comportamiento.

18.4.4 — Para los elementos preesforzados sometidos a flexión Clase C no sometidos a fatiga o a una exposición agresiva, el espaciamiento del refuerzo adherido más cercano al borde más alejado en tracción no debe exceder el valor dado en 10.6.4.

Para estructuras sometidas a fatiga o expuestas a medios corrosivos, se necesitan investigaciones y precauciones especiales.

18.4.4.1 — Los requisitos de espaciamiento deben ser cumplidos para el refuerzo no preesforzado y para los tendones adheridos. El espaciamiento de los tendones adheridos no debe exceder los 2/3 del espaciamiento máximo permitido para refuerzos no preesforzados.

Cuando se usa tanto el refuerzo normal como los tendones de preesforzado adheridos para cumplir con los

REGLAMENTO

requisitos de espaciamiento, el espacio entre una barra y un tendón no debe exceder los 5/6 del permitido por 10.6.4. Véase también 18.4.4.3.

18.4.4.2 — Al aplicar la ecuación (10-4) a los tendones de preesforzado, Δf_{ps} debe sustituir a f_s , donde Δf_{ps} debe tomarse como el esfuerzo calculado en el acero de preesforzado debido a cargas de servicio en un análisis con sección fisurada menos el esfuerzo de descompresión f_{dc} . Puede considerarse f_{dc} igual al esfuerzo efectivo en el acero de preesforzado f_{se} . Véase también 18.4.4.3.

18.4.4.3 — Al aplicar al ecuación (10-4) a tendones de preesforzado, la magnitud de Δf_{ps} no debe exceder los 250 MPa. Cuando Δf_{ps} es menor o igual a 140 MPa, los requisitos de espaciamiento de 18.4.4.1 y 18.4.4.2 no se aplican.

18.4.4.4 — Cuando h en una viga excede de 900 mm, el área de refuerzo longitudinal de superficie compuesto de refuerzo o tendones adheridos, debe proporcionarse de acuerdo con los requisitos de 10.6.7.

18.5 — Esfuerzos admisibles en el acero de preesforzado

18.5.1 — Los esfuerzos de tracción en el acero de preesforzado no deben exceder:

(a) Debido a la fuerza del gato de preesforzado **0.94f_{py}**

pero no mayor que el mínimo entre **0.80f_{pu}** y el máximo valor recomendado por el fabricante del acero de preesforzado o de los dispositivos de anclaje.

COMENTARIO

Para elementos postensados diseñados como elementos fisurados, en general es ventajoso controlar la fisuración mediante el uso de refuerzo corrugado, para lo cual se pueden usar los requisitos de 10.6 directamente. El refuerzo adherido exigido por otras disposiciones de este reglamento también puede ser usado como refuerzo para el control de fisuración.

R18.4.4.2 — Es conservador considerar el esfuerzo de descompresión f_{dc} igual a f_{se} , el esfuerzo efectivo en el acero de preesforzado.

R18.4.4.3 — El límite máximo de 250 MPa para Δf_{ps} y la exención para los elementos con Δf_{ps} menor a 140 MPa tienen la intención de hacerlos similares a los requisitos del reglamento anterior a la edición de 2002.

R18.4.4.4 — El área de acero de refuerzo dulce, los tendones adheridos, o una combinación de ambos, pueden ser usados para satisfacer este requisito.

R18.5 — Esfuerzos admisibles en el acero de preesforzado

El reglamento no se hace distinción entre esfuerzos temporales y esfuerzos efectivos en el acero de preesforzado. Se da solamente un límite para el esfuerzo en el acero de preesforzado, ya que el esfuerzo inicial en el acero (inmediatamente después de transferencia) puede controlar durante un tiempo considerable, aún después de que la estructura haya sido puesta en servicio. Debido a ello el esfuerzo debe tener un factor de seguridad adecuado en condiciones de servicio, y no debe considerarse como un esfuerzo temporal. Cualquier disminución posterior de los esfuerzos del acero de preesforzado debida a pérdidas solamente puede mejorar las condiciones y por consiguiente, en el reglamento no se fija ningún límite para la disminución de dichos esfuerzos.

R18.5.1 — En la edición 1983 del reglamento se revisaron los esfuerzos admisibles en el acero de preesforzado para reconocer la mayor resistencia a la fluencia y la pequeña relajación de alambres y torones que cumplen con los requisitos de ASTM A 421 y A 416. Para dichos aceros de preesforzado es más apropiado especificar esfuerzos admisibles en términos de la resistencia mínima a la fluencia especificada por ASTM en vez de la resistencia mínima a la tracción especificada por ASTM. Para alambre y torones de bajo relajamiento con f_{py} igual a **0.90f_{pu}**, los límites de

REGLAMENTO

(b) Inmediatamente después de la transferencia del preesfuerzo **$0.82f_{py}$**

pero no mayor que **$0.74f_{pu}$**

(c) Tendones de postensado, en anclajes y acoplos, inmediatamente después de transferencia **$0.70f_{pu}$**

COMENTARIO

$0.94f_{py}$ y **$0.82f_{py}$** son equivalentes a **$0.85f_{pu}$** y **$0.74f_{pu}$** , respectivamente. En la revisión de 1986 y en el reglamento de 1989, el esfuerzo máximo en el gato para acero de preesforzado de bajo relajamiento se redujo a **$0.80f_{pu}$** para asegurar una mejor compatibilidad con el valor máximo del esfuerzo del acero de **$0.74f_{pu}$** inmediatamente después de la transferencia del preesfuerzado. La mayor resistencia a la fluencia del acero de preesfuerzado de bajo relajamiento no cambia la efectividad de los dispositivos de anclaje de los tendones; así pues, el esfuerzo admisible en los anclajes de postensado y de los elementos de acoplamiento no se incrementa sobre el valor previamente permitido de **$0.70f_{pu}$** . En acero de preesfuerzado común (alambre, torones y barras) con f_{py} igual a **$0.85f_{pu}$** , los límites de **$0.94f_{py}$** y **$0.82f_{py}$** son equivalentes a **$0.80f_{pu}$** y a **$0.70f_{pu}$** , respectivamente, los correspondientes permitidos en el reglamento de 1977. Para el acero de barras de preesfuerzado con f_{py} igual a **$0.80f_{pu}$** , los mismos límites son equivalentes a **$0.75f_{pu}$** y **$0.66f_{pu}$** respectivamente.

Debido al mayor esfuerzo inicial admisible en el acero de preesfuerzado permitido en la edición del reglamento de 1983, los esfuerzos finales pueden ser mayores. Los diseñadores deben preocuparse por fijar un límite a los esfuerzos finales cuando la estructura está sometida a condiciones corrosivas o cargas repetidas.

18.6 — Pérdidas de preesfuerzo

18.6.1 — Para determinar el esfuerzo efectivo en el acero de preesfuerzado, f_{se} , deben considerarse las siguientes fuentes de pérdidas de preesfuerzado.

- (a) Asentamiento del acero de preesfuerzado durante la transferencia;
- (b) Acortamiento elástico del concreto;
- (c) Flujo plástico del concreto;
- (d) Retracción del concreto;
- (e) Relajación de esfuerzo en el acero de preesfuerzado;
- (f) Pérdidas por fricción debidas a la curvatura intencional o accidental de los tendones de postensado.

R18.6 — Pérdidas de preesfuerzo

R18.6.1 — Para una explicación de cómo calcular estas pérdidas de preesfuerzo véanse las referencias 18.3 a 18.6. Los valores globales de suma de pérdidas de preesfuerzo para elementos, tanto pretensados como postensados, que se indicaban en ediciones anteriores a 1983 de los comentarios, se consideran obsoletos. Se pueden calcular fácilmente estimativos razonablemente precisos de las pérdidas de preesfuerzo, de acuerdo con las recomendaciones de la referencia 18.6 que incluye consideración del nivel inicial de esfuerzo (**$0.7f_{pu}$** o mayor), tipo de acero (liberado de esfuerzo o de bajo relajamiento; alambre, tendón o barra), condiciones de exposición y tipo de construcción (pretensada, postensada adherida o postensada no adherida).

Las pérdidas reales, mayores o menores que los valores calculados, tienen poco efecto sobre la resistencia de diseño del elemento, pero afectan el comportamiento bajo cargas de servicio (deflexiones, contraflecha, cargas de fisuración) y las conexiones. En el estado de cargas de servicio, la sobreestimación de las pérdidas de preesfuerzado puede ser tan dañina como la subestimación, puesto que lo primero puede dar como resultado una contraflecha excesiva y movimientos horizontales.

REGLAMENTO**18.6.2 — Pérdidas por fricción en los tendones de postensado**

18.6.2.1 — P_{px} , la fuerza en los tendones de postensado a una distancia ℓ_{px} del extremo donde se aplica la fuerza del gato, debe calcularse por medio de:

$$P_{px} = P_{pj} e^{-(K\ell_{px} + \mu_p \alpha_{px})} \quad (18-1)$$

Cuando $(K\ell_{px} + \mu_p \alpha_{px})$ no es mayor que 0.3, P_{px} puede calcularse por medio de:

$$P_{px} = P_{pj} (1 + K\ell_{px} + \mu_p \alpha_{px})^{-1} \quad (18-2)$$

18.6.2.2 — Las pérdidas por fricción deben basarse en coeficientes de fricción por curvatura μ_p y por desviación accidental K determinados experimentalmente, y deben verificarse durante las operaciones de tensionamiento del tendón.

COMENTARIO**R18.6.2 — Pérdidas por fricción en los tendones de postensado**

Los coeficientes incluidos en la Tabla R18.6.2 dan el rango de valores que normalmente puede esperarse. Debido a la gran variedad de ductos de acero de preeforzado y recubrimientos disponibles, estos valores sólo pueden servir como guía. Cuando se utilicen conductos rígidos, el coeficiente de curvatura accidental K puede considerarse igual a cero. Para acero de preeforzado de diámetro grande dentro de un conducto de tipo semirígido, el factor de curvatura accidental también puede considerarse igual a cero. Los valores de los coeficientes que se deben utilizar para aceros de preeforzado y ductos de tipo especial deben obtenerse de los fabricantes de tendones. Una evaluación irreal baja de la pérdida por fricción puede conducir a contraflechas inadecuadas del elemento y a un preeforzado inadecuado. Una sobreestimación de la fricción puede dar como resultado una fuerza extra de preeforzado si los valores estimados de la fricción no ocurren realmente en el campo. Esto podría conducir a excesivas contraflechas y acortamientos del elemento. Si se determina que los factores de fricción son menores que los supuestos en el diseño, el esfuerzo en el tendón debe ajustarse para dar solamente la fuerza de preeforzado requerida por el diseño en las partes críticas de la estructura.

TABLA R18.6.2 — COEFICIENTES DE FRICTION PARA TENDONES POSTENSADOS PARA UTILIZARSE EN LAS ECUACIONES (18-1) Ó (18-2)

			Coeficiente por desviación accidental, K	Coeficiente de curvatura μ_p
Tendones no adheridos	Tendones inyectados en revestimiento metálico	Tendones de alambre	0.0010 - 0.0015	0.15 - 0.25
		Barras de alta resistencia	0.0001 - 0.0006	0.08 - 0.30
		Torones de 7 alambres	0.0005 - 0.0020	0.15 - 0.25
	Recubierto con mástico	Tendones de alambre	0.0010 - 0.0020	0.05 - 0.15
		Torones de 7 alambres	0.0010 - 0.0020	0.05 - 0.15
	Pre engrasado	Tendones de alambre	0.0003 - 0.0020	0.05 - 0.15
	Torones de 7 alambres	0.0003 - 0.0020	0.05 - 0.15	

18.6.2.3 — En los planos de diseño se deben colocar los valores de K y μ_p empleados en el diseño.

18.6.3 — Cuando exista pérdida de preeforzado en un elemento debido a la unión del mismo con una estructura adyacente, dicha pérdida de preeforzado debe tenerse en cuenta en el diseño.

R18.6.2.3 — Cuando pueden estar afectada la seguridad o el funcionamiento de la estructura, el rango aceptable para las fuerzas de gateo de tensionamiento del acero de preeforzado u otros requisitos limitantes, deben ser dados o aprobados por el ingeniero estructural de acuerdo con el cumplimiento de los esfuerzos admisibles de 18.4 y 18.5.

REGLAMENTO

18.7 — Resistencia a flexión

18.7.1 — La resistencia a flexión de diseño para elementos sometidos a flexión se debe calcular con los métodos de diseño por resistencia de este reglamento. Para el acero de preesforzado, f_{ps} debe sustituir a f_y en los cálculos de resistencia.

18.7.2 — Como alternativa a una determinación más precisa de f_{ps} basada en la compatibilidad de deformaciones, se pueden utilizar los siguientes valores aproximados de f_{ps} , siempre que f_{se} no sea menor que $0.50f_{pu}$.

(a) Para elementos con tendones adheridos.

$$f_{ps} = f_{pu} \left(1 - \frac{\gamma_p}{\beta_1} \left[\rho_p \frac{f_{pu}}{f'_c} + \frac{d}{d_p} (\omega - \omega') \right] \right) \quad . \quad (18-3)$$

donde ω es $\rho f_y / f'_c$, ω' es $\rho' f_y / f'_c$, y γ_p es 0.55 para f_{py} / f_{pu} no menor de 0.80; 0.40 para f_{py} / f_{pu} no menor de 0.85, y 0.28 para f_{py} / f_{pu} no menor que 0.90.

Cuando se tiene en cuenta cualquier refuerzo de compresión al calcular f_{ps} mediante la ecuación (18-3) el término:

$$\left[\rho_p \frac{f_{pu}}{f'_c} + \frac{d}{d_p} (\omega - \omega') \right]$$

debe tomarse no menor de 0.17 y d' no debe ser mayor de $0.15d_p$.

(b) Para elementos con tendones no adheridos y con una relación luz-altura de 35 o menos:

$$f_{ps} = f_{se} + 70 + \frac{f'_c}{100\rho_p} \quad . \quad (18-4)$$

pero f_{ps} en la ecuación (18-4), no debe tomarse mayor que el menor de f_{py} y $(f_{se} + 420)$.

COMENTARIO

R18.7 — Resistencia a flexión

R18.7.1 — El momento resistente de diseño de los elementos preesforzados sometidos a flexión puede calcularse utilizando ecuaciones de resistencia similares a las de los elementos de concreto reforzado convencional. El reglamento de 1983 proporcionaba ecuaciones de resistencia para secciones rectangulares y con alas, con refuerzo de tracción únicamente y con refuerzo de tracción y de compresión. Cuando parte del acero de preesforzado está en la zona de compresión, debe usarse un método basado en las condiciones de equilibrio y compatibilidad de deformaciones aplicables para la condición de carga mayorada.

En otras secciones transversales, el momento resistente de diseño, ϕM_n , se calcula mediante un análisis general basado en la compatibilidad de esfuerzo y deformación unitaria, empleando las propiedades esfuerzo-deformación del acero de preesforzado y las suposiciones de 10.2.

R18.7.2 — La ecuación (18-3) puede subestimar la resistencia de las vigas con altos porcentajes de refuerzo y, para evaluaciones más exactas de su resistencia, debe emplearse el método de compatibilidad de deformaciones y equilibrio. El uso de la ecuación (18-3) es apropiado cuando todo el acero de preesforzado está en la zona de tracción. Cuando parte de ese acero está en la zona de compresión se debe utilizar el método de compatibilidad de deformación unitaria y equilibrio.

Con la inclusión del término ω' , la ecuación (18-3) refleja el mayor valor de f_{ps} , obtenido cuando se proporciona refuerzo de compresión en una viga con un gran índice de refuerzo. Cuando el término $\left[\rho_p f_{pu} / f'_c + (d/d_p)(\omega - \omega') \right]$ en la ecuación (18-3) es pequeño, la profundidad del eje neutro es pequeña, por lo tanto el refuerzo de compresión no desarrolla su resistencia a la fluencia y la ecuación (18-3) se vuelve no conservadora. Esta es la razón por la cual el término $\left[\rho_p f_{pu} / f'_c + (d/d_p)(\omega - \omega') \right]$ en la ecuación (18-3) no puede tomarse menor de 0.17 cuando se toma en cuenta el refuerzo de compresión al calcular f_{ps} . Cuando el refuerzo de compresión no se toma en cuenta al emplear la ecuación (18-3) tomando ω' como cero, entonces el término $\left[\rho_p f_{ps} / f'_c + (d/d_p)\omega \right]$ puede ser menor de 0.17 y por lo tanto se obtiene un valor mayor y correcto de f_{ps} .

Cuando el valor de d' es grande, la deformación unitaria en el refuerzo de compresión puede ser considerablemente menor que su deformación unitaria de fluencia. En este caso, el refuerzo de compresión no influye en f_{ps} de manera tan favorable como lo presenta la ecuación (18-3). Es por esta razón que la ecuación (18-3) está limitada a vigas con d' menor o igual a $0.15d_p$.

REGLAMENTO**COMENTARIO**

(c) Para elementos con tendones no adheridos y con una relación luz-altura mayor de 35:

$$f_{ps} = f_{se} + 70 + \frac{f'_c}{300\rho_p} \quad . \quad (18-5)$$

pero f_{ps} en la ecuación (18-5) no debe tomarse mayor que el menor de f_{py} y $(f_{se} + 210)$.

El término $\left[\rho_p f_{pu} / f'_c + (d/d_p)(\omega - \omega') \right]$ en la ecuación (18-3) se puede utilizar como $\left[\rho_p f_{pu} / f'_c + A_s f_y / (bd_p f'_c) - A_s f_y / bd_p f'_c \right]$. Esta forma puede algunas veces ser más conveniente, por ejemplo cuando hay refuerzo de tracción no preeforzado.

La ecuación (18-5) refleja los resultados de ensayos sobre elementos con tendones no adheridos y relaciones luz-altura mayores de 35 (losas en una sola dirección, placas planas y losas planas)^{18,7}. Estos ensayos indican que la ecuación (18-4), antiguamente usada para todas las relaciones luz-altura, sobrestima el incremento de esfuerzo en dichos elementos. Aunque estos mismos ensayos indican que la resistencia a momento de estos elementos de poca altura diseñados por medio de la ecuación (18-4) cumple con los requisitos de resistencia para la carga mayorada, este resultado refleja los requisitos del reglamento para refuerzo mínimo adherido, así como la limitación al esfuerzo de tracción del concreto, que con frecuencia controla la cantidad de fuerza de preeforzado utilizada.

18.7.3 — Puede considerarse que el refuerzo no preeforzado que cumple con 3.5.3, en caso de utilizarse simultáneamente con acero de preeforzado, contribuye a la fuerza de tracción y se permite incluirlo en los cálculos de resistencia a la flexión con un esfuerzo igual a f_y . Se permite incluir otros refuerzos no preeforzados en los cálculos de resistencia únicamente si se efectúa un análisis de compatibilidad de deformaciones con el fin de determinar los esfuerzos en dicho refuerzo.

18.8 — Límites del refuerzo en elementos sometidos a flexión

18.8.1 — Las secciones de concreto preeforzado deben clasificarse como secciones controladas por tracción, de transición o controladas por compresión, de acuerdo con 10.3.3 y 10.3.4. Se deben usar los factores adecuados de reducción de resistencia, ϕ , de 9.3.2.

18.8.2 — La cantidad total de refuerzo preeforzado y no preeforzado, debe ser la necesario para desarrollar una carga mayorada de por lo menos 1.2 veces la carga de fisuración, calculada en base al módulo de rotura f_r , especificado en 9.5.2.3. Se permite omitir esta disposición para:

R18.8 — Límites del refuerzo en elementos sometidos a flexión

R18.8.1 — Los límites de las deformaciones unitarias netas que presentan 10.3.3 y 10.3.4 para secciones controladas por compresión y secciones controladas por tracción son validos para secciones preeforzadas. Estas disposiciones reemplazan los límites de refuerzo máximos usados en el reglamento de 1999.

Los límites para la deformación unitaria neta dados en 10.3.4 para secciones controladas por tracción también pueden establecerse en términos de ω_p como se encuentra definido en la edición del reglamento de 1999 y ediciones anteriores. El límite de 0.005 para la deformación neta de tracción corresponde a $\omega_p = 0.32\beta_1$ para secciones rectangulares preeforzadas.

R18.8.2 — Esta disposición constituye una precaución frente a fallas frágiles por flexión desarrolladas inmediatamente después de la fisuración. Un elemento en flexión, diseñado de acuerdo con las disposiciones del reglamento, requiere una carga adicional considerable más allá de la de fisuración para alcanzar su resistencia a la flexión. Así pues, una deflexión

REGLAMENTO

- (a) losas en dos direcciones con postensado no adherido, y
- (b) elementos a flexión con una resistencia a cortante y a flexión al menos del doble de la requerida en 9.2.

18.8.3 — Parte o todo el refuerzo adherido consistente en barras o tendones debe colocarse lo más cerca posible de la cara en tracción en los elementos preeforzados sometidos a flexión. En elementos preeforzados con tendones no adheridos, el refuerzo mínimo adherido consistente en barras o tendones debe cumplir con los requisitos de 18.9.

18.9 — Refuerzo mínimo adherido

18.9.1 — En todos los elementos sometidos a flexión con tendones no adheridos, debe proporcionarse un área mínima de refuerzo adherido, tal como se requiere en 18.9.2 y 18.9.3.

18.9.2 — Con excepción de lo dispuesto en 18.9.3, el área mínima del refuerzo adherido debe calcularse mediante

$$A_s = 0.004 A_{ct} \quad .(18-6)$$

donde A_{ct} es el área de la porción de la sección transversal entre la cara de tracción en flexión y el centro de gravedad de la sección bruta.

18.9.2.1 — El refuerzo adherido requerido por la ecuación (18-6) debe estar distribuido de manera uniforme sobre la zona de tracción precomprimida y tan cerca como sea posible de la fibra extrema en tracción.

COMENTARIO

considerable advierte que el elemento se está aproximando al límite de su resistencia. Si la resistencia a la flexión se alcanza poco después de la fisuración, dicha deflexión de advertencia podría no ocurrir.

R18.8.3 — Es necesario colocar algo de acero adherido cerca del borde en tracción de los elementos preeforzados sometidos a flexión. La finalidad de este acero adherido es controlar la fisuración cuando la estructura se encuentra sometida a cargas vivas máximas o a cargas máximas de servicio.

R18.9 — Refuerzo mínimo adherido

R18.9.1 — El reglamento requiere algo de refuerzo adherido en elementos preeforzados con tendones no adheridos, con el objeto de asegurar el comportamiento a flexión en el estado de resistencia última del elemento, en vez de un comportamiento como arco atirantado, y para controlar la fisuración bajo las cargas de servicio cuando los esfuerzos de tracción excedan el módulo de rotura del concreto. El proporcionar un mínimo de refuerzo adherido, tal como se especifica en 18.9, ayuda a garantizar un comportamiento adecuado.

La investigación ha demostrado que los elementos postensados no adheridos no proporcionan de manera inherente gran capacidad para disipar la energía bajo cargas sísmicas severas, debido a que la respuesta del elemento es principalmente elástica. Por esta razón, debe suponerse que los elementos estructurales postensados no adheridos, reforzados de acuerdo con las disposiciones de esta sección, únicamente soportan cargas verticales y actúan como diafragmas horizontales entre los elementos con capacidad de disipación de energía bajo cargas sísmicas de la magnitud definida en 21.2.1.1. El área mínima de refuerzo adherido requerido por las ecuaciones (18-6) y (18-8) es un área mínima absoluta independiente del grado del acero o de la resistencia a la fluencia de diseño.

R18.9.2 — La cantidad mínima de refuerzo adherido para elementos que no sean losas planas en dos direcciones se basa en las investigaciones que comparan el comportamiento de vigas postensadas adheridas y no adheridas.^{18.8} Con base en esta investigación, también es aconsejable aplicar las disposiciones de 18.9.2 a los sistemas de losas en una dirección.

REGLAMENTO

18.9.2.2 — El refuerzo adherido se requiere independientemente de las condiciones de esfuerzo bajo carga de servicio.

18.9.3 — En sistemas de losas planas en dos direcciones, el área mínima y la distribución del refuerzo adherido deben cumplir con lo requerido en 18.9.3.1, 18.9.3.2 y 18.9.3.3.

18.9.3.1 — No se debe requerir refuerzo adherido en las zonas de momento positivo donde f_t , el esfuerzo de tracción en la fibra extrema en tracción de la zona de tracción precomprimida al nivel de cargas de servicio, (después de considerar todas la pérdidas de preesforzado) no excede $\sqrt{f'_c}/6$.

18.9.3.2 — En zonas de momento positivo donde el esfuerzo de tracción calculado en el concreto bajo carga de servicio excede $\sqrt{f'_c}/6$, el área mínima del refuerzo adherido debe calcularse mediante:

$$A_s = \frac{N_c}{0.5f_y} \quad . \quad (18-7)$$

donde el valor de f_y usado en el ecuación (18-7) no debe exceder de 420 MPa. El refuerzo adherido debe distribuirse de manera uniforme sobre la zona de tracción precomprimida, tan cerca como sea posible de la fibra extrema en tracción.

18.9.3.3 — En zonas de momento negativo sobre las columnas de apoyo, el área mínima del refuerzo adherido, A_s , en la parte superior de la losa en cada dirección debe calcularse mediante:

$$A_s = 0.00075 A_{cf} \quad . \quad (18-8)$$

donde A_{cf} es la mayor área de la sección transversal bruta de las franjas viga-losa en los dos pórticos equivalentes ortogonales que se intersectan en la columna en una losa en dos direcciones.

El refuerzo adherido requerido por la ecuación (18-8) debe distribuirse entre líneas que están **1.5h** fuera de las caras opuestas de la columna de apoyo. Deben colocarse por lo menos 4 barras o alambres en cada dirección. El espaciamiento del refuerzo adherido no debe exceder de 300 mm.

COMENTARIO

R18.9.3 — La cantidad mínima de refuerzo adherido para lasas planas en dos direcciones está basada en los informes del Comité ACI-ASCE 423.^{18.3, 18.9} La limitada investigación disponible para lasas planas en dos direcciones con ábacos^{18.10} indica que el comportamiento de estos sistemas en particular es semejante al comportamiento de placas planas. La referencia 18.19 fue revisada por el Comité 423 en 1983 con el fin de aclarar que 18.9.3 se aplique a los sistemas de lasas planas en dos direcciones.

R18.9.3.1 — Para cargas y luces normales, los ensayos de placas planas resumidos en el informe del comité 423^{18.3} y la experiencia acumulada desde que se adoptó el reglamento de 1963, indican un comportamiento satisfactorio sin refuerzo adherido, en las zonas descritas en 18.9.3.1.

R18.9.3.2 — En zonas de momento positivo, en las cuales los esfuerzos de tracción están comprendidos entre $\sqrt{f'_c}/6$ y $\sqrt{f'_c}/2$, se requiere un área mínima de refuerzo adherido, proporcionado de acuerdo con la ecuación (18-7). La fuerza de tracción N_c se calcula a nivel de cargas de servicio sobre la base de una sección homogénea no fisurada.

R18.9.3.3 — Las investigaciones sobre lasas planas postensadas no adheridas evaluadas por el Comité ACIASCE 423^{18.1, 18.3, 18.9, 18.10} muestran que el refuerzo adherido en las regiones de momento negativo, diseñada sobre la base del 0.075 por ciento de la sección transversal de la franja losa-viga, proporciona suficiente ductilidad y reduce el espaciamiento y ancho de fisuras. Para tomar en cuenta vanos aferentes adyacentes diferentes, la ecuación (18-8) se da sobre la base del pórtico equivalente como se lo define 13.7.2 y muestra en la Fig. R13.7.2. Para paneles de losa rectangulares, la ecuación (18-8) es conservadora por estar basada en la mayor sección transversal de la franja losa-viga perteneciente a uno de los dos pórticos equivalentes que se intersectan en la columna. Esto asegura que el porcentaje mínimo de acero recomendado por las investigaciones se dispone en las dos direcciones. Es importante la concentración de este refuerzo en la parte superior de la losa, directamente sobre la columna e inmediatamente adyacente a ella. Las investigaciones demuestran de igual manera, que donde se presentan esfuerzos bajos de tracción al nivel de cargas de servicio, se logra, también, un comportamiento satisfactorio al nivel de cargas mayoradas sin refuerzo adherido. Sin embargo, el reglamento requiere una cantidad mínima de refuerzo

REGLAMENTO**COMENTARIO**

18.9.4 — La longitud mínima del refuerzo adherido requerido en 18.9.2 y 18.9.3 de ser la indicada en 18.9.4.1, 18.9.4.2 y 18.9.4.3.

18.9.4.1 — En zonas de momento positivo, la longitud mínima del refuerzo adherido debe ser 1/3 de la luz libre, ℓ_n , y estar centrada en la zona de momento positivo.

18.9.4.2 — En zonas de momento negativo, el refuerzo adherido debe prolongarse 1/6 de la luz libre, ℓ_n , a cada lado del apoyo.

18.9.4.3 — Cuando se dispone refuerzo adherido para contribuir a ϕM_n de acuerdo con 18.7.3, o para las condiciones de esfuerzo de tracción de acuerdo con 18.9.3.2, la longitud mínima debe cumplir también con las disposiciones del Capítulo 12.

18.10 — Estructuras estáticamente indeterminadas

18.10.1 — Los pórticos y elementos continuos de concreto preeforzado deben diseñarse para un comportamiento satisfactorio en condiciones de cargas de servicio y para ofrecer una resistencia adecuada.

18.10.2 — El comportamiento en condiciones de carga de servicio debe determinarse mediante un análisis elástico, considerando las reacciones, momentos, cortantes y fuerzas axiales producidas por el preeforzado, flujo plástico, retracción, variaciones de temperatura, deformación axial, restricción de los elementos estructurales adyacentes y asentamientos de la cimentación.

18.10.3 — Los momentos que se utilizan para calcular la resistencia requerida deben ser la suma de los momentos debidos a las reacciones inducidas por el preeforzado (con un factor de mayoración de 1.0) y los momentos debidos a las cargas de diseño mayoradas. Se permite ajustar la suma de estos momentos tal como lo indica 18.10.4.

adherido independientemente de los niveles de esfuerzo para las cargas de servicio para ayudar a mejorar la continuidad en flexión y la ductilidad, y para limitar el ancho de las fisuras y su espaciamiento debido a sobrecargas, variación por temperatura o retracción. Las investigaciones sobre conexiones entre placas planas postensadas y columnas se presentan en las referencias 18.11 a 18.15.

R18.9.4 — El refuerzo adherido debe estar convenientemente anclado para que desarrolle las fuerzas para la carga mayorada. Los requisitos del Capítulo 12 garantizan que el refuerzo adherido que se requiere para la resistencia a flexión bajo cargas mayoradas, de acuerdo con 18.7.3, o para condiciones de esfuerzo de tracción a nivel de cargas de servicio, de acuerdo con 18.9.3.2, esté anclado de manera adecuada con el fin de desarrollar las fuerzas de tracción o de compresión. Para el refuerzo adherido requerido por 18.9.2 ó 18.9.3.3, pero que no se requiere para la resistencia a la flexión de acuerdo con 18.7.3, se puede aplicar las longitudes mínimas. Las investigaciones^{18.10} sobre vanos continuos demuestran que estas longitudes mínimas proporcionan un comportamiento adecuado en condiciones de carga de servicio y cargas mayoradas.

R18.10 — Estructuras estáticamente indeterminadas

R18.10.3 — Para estructuras estáticamente indeterminadas, los momentos debidos a las reacciones inducidas por fuerzas de preeforzado, por lo general llamados momentos secundarios, son importantes tanto en los estados elásticos como en los inelásticos (véanse las referencias 18.16, a 18.18). Las deformaciones elásticas producidas por un tendón no concordante afectan la cantidad de rotación inelástica requerida para obtener una determinada cantidad de redistribución de momentos. Por el contrario, para una viga con una capacidad de rotación inelástica dada, la cantidad en la cual el momento en el apoyo se puede variar cambia en una cantidad igual al momento secundario en el apoyo debido al preeforzado. Por lo tanto, el reglamento requiere que los momentos secundarios se incluyan en la determinación de los momentos de diseño.

REGLAMENTO**COMENTARIO**

18.10.4 — Redistribución de momentos negativos debidos a cargas gravitacionales en elementos continuos preeesforzados sometidos a flexión

18.10.4.1 — Cuando se provee refuerzo adherido en los apoyos de acuerdo con 18.9, se permite aumentar o disminuir los momentos negativos calculados por medio de la teoría elástica para cualquier tipo de carga, según 8.4.

18.10.4.2 — Los momentos negativos modificados deben utilizarse para calcular los momentos en las secciones de los vanos para la misma disposición de las cargas.

18.11 — Elementos a compresión — Carga axial y flexión combinadas

18.11.1 — Los elementos de concreto preeesforzado sometidos a carga axial y flexión combinadas, con o sin refuerzo no preeesforzado, deben diseñarse de acuerdo con los métodos de diseño por resistencia de este reglamento para elementos no preeesforzados. Deben incluirse los efectos de preeesforzado, retracción, flujo plástico y cambio de temperatura.

18.11.2 — Límites del refuerzo en elementos preeesforzados sometidos a compresión

18.11.2.1 — Los elementos con un esfuerzo promedio de compresión en el concreto debido solamente a la fuerza de preeesforzado, f_{pc} , menor que 1.5 MPa deben contar con un refuerzo mínimo de acuerdo con 7.10, 10.9.1 y 10.9.2 para columnas, o con 14.3 para muros.

18.11.2.2 — Excepto en el caso de muros, los elementos con un esfuerzo promedio de compresión en el concreto, debido únicamente a la fuerza efectiva de preeesforzado, igual o superior a 1.5 MPa deben tener todos los tendones rodeados por espirales o estribos laterales, de acuerdo con (a) a (d):

Para establecer los momentos empleados en el diseño, el orden de los cálculos debe ser: (a) Determinar los momentos debidos a cargas muertas y cargas vivas, (b) modificarlos sumando algebraicamente los momentos secundarios, (c) redistribuir según lo permitido. Un momento secundario positivo en el apoyo, producido por un tendón proyectado hacia abajo a partir de un perfil concordante, reduce, por lo tanto, los momentos negativos cerca de los apoyos y aumenta los momentos positivos en las zonas cercanas al centro del vano. Un tendón que se proyecta hacia arriba tiene el efecto contrario.

R18.10.4 — Redistribución de momentos negativos debido a cargas gravitacionales en elementos continuos preeesforzados sometidos a flexión.

Las disposiciones para la redistribución de momentos negativos dadas en 8.4 se aplican igualmente a los elementos preeesforzados. Véase la referencia 9.16 para una comparación de los resultados de las investigaciones y 18.10.4 del reglamento de 1999.

Para que los principios de redistribución de momentos de 18.10.4 puedan aplicarse a vigas con tendones no adheridos, es necesario que dichas vigas cuenten con el refuerzo adherido suficiente para garantizar que éstas operarán como vigas después de la fisuración y no como una serie de arcos atirantados. Los requisitos de refuerzo adherido mínimo de 18.9 servirán para este fin.

R18.11 — Elementos a compresión — Carga axial y flexión combinadas

R18.11.2 — Límites del refuerzo en elementos preeesforzados sometidos a compresión

REGLAMENTO**COMENTARIO**

(a) Las espirales deben cumplir con lo indicado en 7.10.4.

(b) Los estribos laterales deben ser por lo menos No. 10, o formarse con refuerzo electrosoldado de alambre de área equivalente, y tener un espaciamiento vertical que no exceda de 48 veces el diámetro de la barra o del alambre, ni la menor dimensión del elemento a compresión.

(c) Los estribos deben localizarse verticalmente, por encima el borde superior de la zapata o de la losa de cualquier piso, a una distancia no mayor de la mitad del espaciamiento requerido, y deben distribuirse, tal como se especifica aquí, hasta una distancia no mayor de la mitad del espaciamiento por debajo del refuerzo horizontal inferior de los elementos apoyados en la parte superior.

(d) Cuando existan vigas o ménsulas que enmarquen por todos los lados a la columna, se permite terminar los estribos a no más de 75 mm por debajo del refuerzo inferior de dichas vigas o ménsulas.

18.11.2.3 — Para muros con un esfuerzo promedio de compresión en el concreto, debido únicamente a la fuerza efectiva de preesforzado igual o mayor que 1.5 MPa, los requisitos mínimos de refuerzo de 14.3 pueden obviarse cuando el análisis estructural demuestre una resistencia y estabilidad adecuadas.

R18.11.2.3 — La cantidad mínima de refuerzo especificado en 14.3 para muros, no necesita aplicarse a muros de concreto preesforzado, siempre y cuando el esfuerzo promedio de compresión en el concreto, debido únicamente a la fuerza efectiva de preesforzado, sea de 1.5 MPa o más, y que se efectúe un análisis estructural completo para demostrar que la resistencia y estabilidad son adecuadas con cantidades de refuerzo menores.

18.12 — Sistemas de losas

18.12.1 — Los momentos y cortantes mayorados en sistemas de losas preesforzadas, reforzadas a flexión en más de una dirección, deben determinarse de acuerdo con las disposiciones de 13.7 (excluyendo lo mencionado en 13.7.7.4 y 13.7.7.5) o mediante procedimientos de diseño más elaborados.

R18.12 — Sistemas de losas

R18.12.1 — El empleo del método de análisis del pórtico equivalente (13.7) o de procedimientos de diseño más precisos, es necesario para determinar momentos y cortantes, tanto de servicio como mayorados, en sistemas de losas preesforzadas. El método de análisis del pórtico equivalente ha demostrado, en ensayos de grandes modelos estructurales, que predice satisfactoriamente los momentos y cortantes mayorados en sistemas de losas preesforzadas. (Véase las referencias 18.11 a 18.13, y 18.20 a 18.22). La investigación referida también demuestra que el análisis que emplea secciones prismáticas u otras aproximaciones de la rigidez, puede proporcionar resultados erróneos por el lado inseguro. Se excluye la aplicación de 13.7.7.4 a sistemas de losas preesforzadas, porque se refiere a losas reforzadas diseñadas según el método de diseño directo y porque la redistribución de momentos para losas preesforzadas se trata en 18.10.4. Se excluye la aplicación de 13.7.7.5 a sistemas de losas preesforzadas, porque la distribución de momentos entre franjas de columna y franjas centrales requeridas por 13.7.7.5 se basa en ensayos de losas de concreto no preesforzadas. Los métodos simplificados que emplean coeficientes promedio no se aplican a sistemas de losas de concreto preesforzado.

REGLAMENTO

18.12.2 — El ϕM_u , en las preeforzadas exigido por 9.3 para cada sección debe ser mayor o igual a M_u teniendo en cuenta 9.2, 18.10.3 y 18.10.4. El ϕV_u , de las preeforzadas exigido por 9.3 en la zona aledaña a las columnas debe ser mayor o igual a V_u teniendo en cuenta 9.2, 11.1, 11.12.2 y 11.12.6.2.

18.12.3 — En condiciones de carga de servicio, todas las limitaciones de funcionamiento, incluyendo los límites especificados para las deflexiones, deben cumplirse considerando adecuadamente los factores enumerados en 18.10.2.

18.12.4 — Para cargas uniformemente distribuidas, el espaciamiento de los tendones o grupos de tendones en una dirección no debe exceder el menor de 8 veces el espesor de la losa ni 1.5 m. El espaciamiento de los tendones debe proveer un preeforzado promedio mínimo efectivo de 0.9 MPa sobre la sección de losa aferente al tendón o grupo de tendones. Debe proporcionarse un mínimo de dos tendones en cada dirección a través de la sección crítica de cortante sobre las columnas. En lasos con cargas concentradas debe considerarse especialmente el espaciamiento de los tendones.

18.12.5 — En lasos con tendones no adheridos debe proporcionarse refuerzo adherido de acuerdo con 18.9.3 y 18.9.4.

18.12.6 — En lasos izadas, el refuerzo inferior de anclaje debe detallarse de acuerdo con 13.3.8.6.

18.13 — Zona de anclaje de tendones postensados

COMENTARIO

R18.12.2 — Los ensayos indican que la resistencia a momento y a cortante de las preeforzadas es controlada por la resistencia total de los tendones y por la cantidad y ubicación de refuerzo no preeforzado, más que por la distribución de los tendones. (Véase las referencias 18.11 a 18.13, y 18.20, a 18.22).

R18.12.3 — En lasos planas preeforzadas continuas con más de dos vanos en cada dirección, la relación luz-espesor generalmente no debe exceder de 42 para pisos y 48 para cubiertas; estos límites pueden incrementarse a 48 y 52 respectivamente, cuando los cálculos verifican que la deflexión tanto a corto como a largo plazo, la contraflecha, así como la frecuencia natural de vibración y su amplitud, no son objetables.

La deformación a corto y a largo plazo y la contraflecha deben calcularse y confrontarse con los requisitos de funcionamiento de la estructura.

La longitud máxima de una losa entre juntas de construcción se limita generalmente a 30 ó 45 m, a fin de minimizar el efecto de acortamiento de la losa y evitar pérdidas excesivas de preeforzado debidas a la fricción.

R18.12.4 — Esta sección proporciona guías específicas respecto a la distribución de tendones, la cual permiten el empleo de una distribución en banda de los tendones en una dirección. Mediante investigaciones estructurales se ha demostrado que este método de distribución de tendones tiene comportamiento satisfactorio.

R18.13 — Zona de anclaje de tendones postensados

La sección 18.13 fue revisada completamente en el reglamento de 1999 y se hizo compatible con la versión de 1996 AASHTO "Standard Specifications for Highway Bridges"^{18.23} y con las recomendaciones del informe NCHRP 356.^{18.24}

Después de la adopción en 1994 por parte de AASHTO de disposiciones detalladas para las zonas de anclaje de postensado, el Comité ACI 318 revisó el reglamento para que en lo general fuera consistente con los requisitos de

REGLAMENTO**COMENTARIO****18.13.1 — Zona de anclaje**

La zona de anclaje se debe considerar como compuesta de dos sectores:

- (a) La zona local es el prisma rectangular (o rectangular equivalente para anclajes circulares u ovalados) que circunda al dispositivo de anclaje y cualquier refuerzo de confinamiento.
- (b) La zona general que es la zona de anclaje tal como se define en 2.2 e incluye la zona local.

AASHTO. De esta manera, se considera que las disposiciones altamente detalladas de AASHTO para el análisis y detallado del refuerzo, satisfacen los requisitos más generales del ACI 318. En las áreas específicas de evaluación y ensayos de aceptación para dispositivos de anclaje, el ACI 318 incorpora las disposiciones detalladas de AASHTO por medio de referencias.

R18.13.1 — Zona de anclaje

Con base en el principio de Saint Venant, puede estimarse la extensión de la zona de anclaje como aproximadamente igual a la mayor dimensión de la sección transversal. La zona local y la zona general se muestran en la Fig. R18.13.1(a). Cuando se tensionan dispositivos de anclaje ubicados lejos del extremo del elemento, se presentan localmente grandes esfuerzos de tracción adelante y detrás del dispositivo. Estos esfuerzos de tracción son inducidos por la incompatibilidad de las deformaciones adelante y detrás del dispositivo de anclaje [como se muestra en la Fig. R18.13.1(b)]. Se debe tener en cuenta la región sombreada completa, como se muestra en la Fig. R18.13.1(b).

Fig. R18.13.1 — Zonas de anclaje

18.13.2 — Zona local

18.13.2.1 — El diseño de las zonas locales debe basarse en la fuerza mayorada de preeforzado, P_{pu} , y en los requisitos de 9.2.5 y 9.3.2.5.

18.13.2.2 — Debe proporcionarse refuerzo a la zona local en donde se requiera para un funcionamiento adecuado del dispositivo de anclaje.

R18.13.2 — Zona local

La zona local resiste esfuerzos locales muy altos producidos por el dispositivo de anclaje y los transfiere al resto de la zona de anclaje. El comportamiento de la zona local está fuertemente influido por las características específicas del dispositivo de anclaje y su refuerzo de confinamiento, y menos influido por la geometría y cargas de la estructura completa. Algunas veces no se puede completar el diseño de

REGLAMENTO

18.13.2.3 — Los requisitos para la zona local de 18.13.2.2 se satisfacen con 18.14.1 ó 18.15.1 y 18.15.2.

COMENTARIO

la zona local hasta que los dispositivos de anclaje específicos no hayan sido definidos en la etapa de elaboración de los planos de taller. Cuando se usan dispositivos especiales de anclaje, el proveedor de estos debe entregar la información respecto a ensayos que demuestren que el dispositivo puede considerarse satisfactorio bajo AASHTO "Standard Specifications for Highway Bridges," División II, artículo 10.3.2.3 y suministre información respecto a la forma de uso del dispositivo. Las principales consideraciones en el diseño de la zona local son los efectos del alto esfuerzo de aplastamiento y la idoneidad del refuerzo de confinamiento para aumentar la capacidad del concreto de resistir estos esfuerzos de aplastamiento.

La fuerza mayorada de preeforzado P_{pu} es el producto del factor de carga (1.2 de la Sección 9.2.5) y la máxima fuerza de preeforzado admisible. Bajo 18.5.1 esto corresponde a sobreesfuerzos del nivel de $0.94f_{py}$ pero no más del $0.8f_{pu}$ que se permite para períodos cortos de tiempo.

$$P_{su} = (1.2)(0.80)f_{pu}A_{ps} = 0.96f_{pu}A_{ps}$$

18.13.3 — Zona general

18.13.3.1 — El diseño de las zonas generales debe basarse en la fuerza mayorada de preeforzado, P_{pu} , y en los requisitos de 9.2.5 y 9.3.2.5.

18.13.3.2 — Se debe proporcionar refuerzo en la zona general donde se requiera para resistir estallido, descascaramiento y las fuerzas longitudinales de tracción en el borde inducidas por los dispositivos de anclaje. Deben considerarse los efectos de cambios abruptos en la sección.

18.13.3.3 — Los requisitos para la zona general establecidos en 18.13.3.2 se consideran satisfechos con 18.13.4, 18.13.5, 18.13.6 y cada vez que sea aplicable lo indicado en 18.14.2, ó 18.14.3, ó 18.15.3.

R18.13.3 — Zona general

Dentro de la zona general no es válida la hipótesis habitual de la teoría de vigas respecto a que las secciones planas permanecen planas.

(a) Sección rectangular

$$T_{estall} \sim 0.25 P_{pu}$$

(b) Sección con alas y diafragma en el extremo

$$T_{estall} \sim 0.50 P_{pu}$$

Fig. R18.13.3 — Efectos del cambio de sección

REGLAMENTO**COMENTARIO**

El diseño debe considerar todas las regiones de esfuerzos de tracción que puedan ser causadas por el dispositivo de anclaje del tendón, incluyendo estallido, el descascaramiento y los esfuerzos longitudinales en el borde como se muestra en la Fig. R18.13.1(c). También deben comprobarse los esfuerzos de compresión inmediatamente adelante de la zona local [como se muestra en la Fig. R18.13.1(b)]. Algunas veces no se puede determinar el refuerzo requerido hasta que el trazado de los tendones y dispositivos de anclaje se haya determinado en la etapa de preparación de planos de taller. En los planos y especificaciones de construcción las responsabilidades de diseño y aprobación deben estar claramente definidas.

Los cambios abruptos de la sección transversal pueden causar una desviación sustancial en la trayectoria de la fuerza. Estas desviaciones pueden aumentar considerablemente las fuerzas de tracción como se muestra en la Fig. R18.3.3.

18.13.4 — Resistencia nominal de los materiales

18.13.4.1 — El esfuerzo nominal a tracción del refuerzo adherido está limitada a f_y para el refuerzo no preeforzado y a f_{py} para el refuerzo preeforzado. El esfuerzo nominal de tracción del refuerzo no adherido preeforzado para resistir las fuerzas de tracción en las zonas de anclaje debe estar limitado a $f_{ps} = f_{se} + 70$.

18.13.4.2 — Salvo el caso de concreto confinado dentro de espirales o estribos cerrados de confinamiento que proporcionen confinamiento equivalente al indicado por la ecuación (10-5), la resistencia nominal a compresión del concreto en la zona general debe limitarse a $0.7\lambda f'_{ci}$.

18.13.4.3 — La resistencia a compresión del concreto en el momento de postensar, f'_{ci} , debe especificarse en los planos de diseño. A menos que se usen dispositivos de anclaje sobre dimensionados para compensar la menor resistencia a compresión o que el acero esté esforzado a no más del 50% de la fuerza final del preeforzado, el acero de preeforzado no debe tensarse sino hasta que la resistencia a la compresión del concreto medida en ensayos consistentes con el curado del elemento, sea al menos 28 MPa para torones de varios alambres o de a lo menos 18 MPa para los tendones de un torón o para barras.

18.13.5 — Métodos de diseño

18.13.5.1 — Para el diseño de zonas generales se permiten los siguientes métodos, siempre que los procedimientos específicos usados den como resultado predicciones de resistencia que concuerden

R18.13.4 — Resistencia nominal de los materiales

Se espera alguna deformación inelástica del concreto debido a que el diseño de la zona de anclaje está basado en un enfoque de resistencia. El bajo valor para la resistencia nominal a compresión para el concreto sin confinar refleja esta posibilidad. Para el concreto bien confinado, la resistencia efectiva a compresión puede ser aumentada (véase referencia 18.24). El valor para la resistencia nominal a la tracción del refuerzo adherido preeforzado está limitado a la resistencia a la fluencia del acero de preeforzado debido a que la ecuación (18-3) puede no ser aplicable para estas condiciones no relacionadas con flexión. El valor para el acero preeforzado no adherido está basado en los valores indicados en 18.7.2(b) y (c), pero está de alguna manera limitado para estas aplicaciones de poca longitud no relacionadas con flexión. Los resultados de los ensayos presentados en la referencia 18.26 indican que el esfuerzo de compresión introducido por preeforzado auxiliar aplicado perpendicularmente al eje, es efectivo para aumentar la capacidad de la zona de anclaje. El uso del factor λ para concretos livianos refleja su baja resistencia a la tracción, lo que es un factor indirecto para la limitar los esfuerzos de compresión, así como la amplia dispersión y fragilidad exhibida en las zonas de anclaje en ensayos con algunos concretos livianos.

Se requiere que el diseñador especifique en los planos y especificaciones de construcción la resistencia del concreto en el momento de transferencia. Para limitar la fisuración temprana por retracción, los tendones de un torón se tensionan algunas veces con resistencias del concreto de menos de 18 MPa. En estos casos, se usan anclajes sobredimensionados de un torón, o bien, los torones se tensionan por etapas, a menudo a niveles de 1/3 a 1/2 de la fuerza final de preeforzado.

R18.13.5 — Métodos de diseño

La lista de métodos de diseño indicada en 18.13.5.1 incluye aquellos procedimientos para los cuales se han dado lineamientos relativamente específicos en las referencias 18.23 y 18.24. Estos procedimientos han demostrado llevar a

REGLAMENTO

sustancialmente con los resultados de ensayos de amplio alcance:

- (a) Modelos de plasticidad basados en equilibrio (modelos “puntal - tensor”);
- (b) Análisis lineal de esfuerzos (incluyendo análisis por elementos finitos o equivalente); o
- (c) Ecuaciones simplificadas, cuando sean aplicables.

18.13.5.2 — No deben usarse las ecuaciones simplificadas en los casos en que la sección transversal del elemento no sea rectangular, en donde las discontinuidades en o cerca de la zona general causen desviaciones en la trayectoria de las fuerzas, en donde la distancia mínima al borde sea menor que 1.5 veces la dimensión lateral del dispositivo de anclaje en esa dirección, o en donde se usen dispositivos múltiples de anclaje que no queden dispuestos como un solo grupo compacto.

COMENTARIO

predicciones conservadoras de la resistencia cuando se comparan con los resultados de los ensayos.^{18,24} El uso de los modelos “puntal tensor” es especialmente útil para el diseño de la zona general.^{18,24} Se pueden usar ecuaciones simplificadas en muchas aplicaciones de anclaje, en donde regiones sustanciales o masivas de concreto rodean a los anclajes, con excepción de los casos indicados en el punto 18.13.5.2.

Se pueden usar, para muchos casos, las ecuaciones simplificadas basadas en las referencias 18.22 y 18.24. Los valores para la magnitud de la fuerza de estallido, T_{estall} , y para su distancia centroidal de la mayor superficie de apoyo del anclaje, d_{estall} , puede ser estimada por las ecuaciones (R18-1) y (R18-2) respectivamente. Los términos de las ecuaciones (R18-1) y (R18-2) para una fuerza de preesforzado con una pequeña excentricidad se muestran en la Fig. R18.13.5. En la aplicación de las ecuaciones (R18-1) y (R18-2) se debe considerar la secuencia de tensionamiento si hay más de un tendón presente.

$$T_{estall} = 0.25 \sum P_{pu} \left(1 - \frac{h_{anc}}{h} \right) \quad (\text{R18-1})$$

$$d_{estall} = 0.5(h - 2e_{anc}) \quad (\text{R18-2})$$

donde:

$\sum P_{pu}$ = la suma de las fuerzas P_{pu} de los tendones individuales, N;

h_{anc} = la altura del dispositivo de anclaje o del grupo individual de dispositivos espaciados estrechamente en la dirección considerada, mm;

e_{anc} = la excentricidad (siempre positiva) del dispositivo o grupo estrechamente espaciado de dispositivos de anclaje con respecto al centroide de la sección transversal, mm;

h = la altura de la sección transversal en la dirección considerada, mm.

Fig. R18.13.5 — Ejemplo de modelo puntal-tensor

Los dispositivos de anclaje deben tratarse como estrechamente espaciados si su espaciamiento de centro a centro no excede de 1.5 veces el ancho del dispositivo de anclaje en la dirección considerada.

REGLAMENTO**COMENTARIO**

La fuerza de descascaramiento para tendones cuyo centroide queda dentro del núcleo de la sección puede estimarse como el 2% de la fuerza de preesforzado total mayorada, excepto para los dispositivos de anclaje múltiple con un espaciamiento de centro a centro mayor que 0.4 veces la altura de la sección. Se requiere de un análisis detallado para los espaciamientos mayores y para los casos en que el centroide de los tendones se sitúa fuera del núcleo. Además, en el postensado de secciones delgadas, secciones con alas, secciones irregulares, o cuando los tendones tienen una curvatura apreciable dentro de la zona general se requiere de procedimientos más generales tales como los descritos en AASHTO, artículos 9.21.4 y 9.21.5. En el artículo 9.21.3.4 de la referencia 18.23 se dan recomendaciones detalladas sobre los principios de diseño que se aplican a todos los métodos de diseño.

18.13.5.3 — La secuencia de tensionamiento debe especificarse en los planos y considerarse en el diseño.

18.13.5.4 — Deben considerarse los efectos tridimensionales en el diseño y deben analizarse usando procedimientos tridimensionales o ser aproximados considerando la suma de los efectos en dos planos ortogonales.

18.13.5.5 — Para los dispositivos de anclaje ubicados lejos del extremo del elemento, debe proporcionarse refuerzo adherido para transferir, para transferir al menos, $0.35P_{pu}$ a la sección de concreto que queda detrás del anclaje. Tal refuerzo debe colocarse simétricamente alrededor de los dispositivos de anclaje y debe estar completamente desarrollada tanto por detrás como adelante de los dispositivos de anclaje.

18.13.5.6 — Cuando los tendones son curvados en la zona general, excepto para tendones de un alambre o donde el análisis demuestre que no se requiere refuerzo, se debe proporcionar refuerzo adherido con el objeto de resistir las fuerzas radiales y de hendimiento.

18.13.5.7 — Excepto para tendones de un torón o donde el análisis demuestre que no se requiere refuerzo, se debe proporcionar un refuerzo mínimo en direcciones ortogonales paralelas a la superficie posterior de todas las zonas de anclaje con una resistencia nominal a la tracción

R18.13.5.3 — La secuencia de tensionamiento de los dispositivos de anclaje puede tener un efecto significativo en los esfuerzos de la zona general. Por lo tanto, es importante considerar no solamente la etapa final de una secuencia de tensionamiento, con todos los tendones ya tensados, sino también las etapas intermedias durante la construcción. Deben tenerse en cuenta las fuerzas de estallido más críticas causadas por cada una de las combinaciones de la secuencia de postensado de los tendones.

R18.13.5.4 — Se incluyeron las disposiciones sobre los efectos tridimensionales con el objeto de alertar al ingeniero sobre los efectos perpendiculares al plano principal de los elementos tales como fuerzas de estallido en la dirección delgada de nervios y losas. En muchos casos estos efectos pueden determinarse independientemente para cada dirección, pero algunas aplicaciones requieren de un completo análisis tridimensional. (por ejemplo, los diafragmas para el anclaje de tendones externos).

R18.13.5.5 — Cuando los anclajes se encuentran ubicados lejos del extremo de un elemento, se generan esfuerzos de tracción detrás de los anclajes intermedios [véase Fig. R18.13.1(b)] debido a los requisitos de compatibilidad de las deformaciones que se producen adelante y atrás del anclaje. Para limitar la extensión de la fisuración detrás del anclaje se requiere de refuerzo adherido anclado hacia atrás en la vecindad inmediata del anclaje. El requerimiento de $0.35P_{pu}$ se desarrolló usando el 25% de la fuerza de preesforzado no mayorada que es resistida por el refuerzo trabajando a $0.6f_y$.

REGLAMENTO**COMENTARIO**

igual al 2% de cada fuerza de preesforzado mayorada con el objeto de evitar el descascaramiento.

18.13.5.8 — Debe obviarse la resistencia a la tracción del concreto al calcular el refuerzo requerido.

18.13.6 — Requisitos de detallado

La elección de los tamaños de refuerzo, espaciamientos, recubrimiento, y otros detalles para las zonas de anclaje debe contemplar las tolerancias en el doblado, fabricación e instalación del refuerzo, el tamaño del agregado y la correcta colocación y consolidación del concreto.

18.14 — Diseño de las zonas de anclaje para tendones de un alambre o barras de 16 mm de diámetro

18.14.1 — Diseño de la zona local

Los dispositivos de anclaje de un solo tendón o barras de 16 mm o menos de diámetro y el refuerzo de una zona local deben cumplir con los requisitos establecidos en ACI 423.6 o con los requisitos para dispositivos especiales de anclaje indicados en 18.15.2.

18.14.2 — Diseño de la zona general para tendones de losa

18.14.2.1 — Para los dispositivos de anclaje para torones de 12.5 mm de diámetro o menores en losas de concreto de peso normal, se debe proporcionar refuerzo mínimo que cumpla con los requisitos de 18.14.2.2 y 18.14.2.3, a menos que un análisis detallado que cumpla con lo indicado en 18.13.5 demuestre que tal refuerzo no es necesario.

18.14.2.2 — Se debe disponer dos barras horizontales no menor a No. 13 paralelas al borde de la losa. Se permite que dichas barras estén en contacto con la cara frontal del dispositivo de anclaje y deben estar dentro de una distancia $h/2$ adelante de cada dispositivo. Dichas barras deben extenderse, a lo menos, 150 mm a cada lado de los bordes exteriores de cada dispositivo.

18.14.2.3 — Si el espaciamiento, medido centro a centro, de los dispositivos de anclaje es de 300 mm o menos, los dispositivos de anclaje se deben considerar como agrupados. Por cada grupo de seis o más dispositivos de anclaje, se deben proporcionar $n+1$ barras en horquilla o estribos cerrados al menos No. 10, donde n es la cantidad de dispositivos de anclaje. Debe colocarse una barra en horquilla o estribo entre cada dispositivo de anclaje y uno a cada lado del grupo. Las barras en horquilla o estribos deben colocarse con los extremos extendiéndose dentro de la losa

R18.14 — Diseño de la zona de anclaje para tendones de un torón o una barra de 16 mm de diámetro

R18.14.2 — Diseño de la zona general para tendones de losa

Los requisitos mínimos de refuerzo de la zona general para los tendones de un torón en losas están basados en las recomendaciones del Comité 423 del ACI-ASCE,^{18.25} donde se muestran detalles típicos. En donde sea posible, las barras horizontales paralelas al borde requeridas en las indicaciones de 18.14.2.2 deben ser continuas.

Los ensayos en los que se basaron las recomendaciones de la referencia 18.24 se limitaron a dispositivos de anclaje para torones no adheridos de 12.5 mm de diámetro y 1863 MPa, en elementos de concreto de peso normal. Así, para los dispositivos de anclaje de torones mayores y para todo uso en losas de concreto liviano, el comité ACI-ASCE 423 recomendó que la cantidad y espaciamiento del refuerzo debe ser ajustado en forma conservadora para tomar en cuenta la mayor fuerza de anclaje y la menor resistencia a tracción por hendimiento del concreto liviano.^{18.25}

Ambas referencias, la 18.24 y la 18.25 recomiendan que se coloquen también barras en horquilla para anclajes situados dentro de 300 mm de las esquinas de la losa con el objeto de resistir las fuerzas de tracción de borde. Las palabras “adelante de” en 18.14.2.3 tienen el significado que se muestra en la Fig. R18.13.1.

La sección 18.5 es aplicable en aquellos casos en que se usan dispositivos de anclaje para tendones de varios torones.

REGLAMENTO

perpendicularmente al borde. La parte central de las barras en horquilla o estribos deben colocarse perpendicularmente al plano de la losa desde **$3h/8$** hasta **$h/2$** adelante de los dispositivos de anclaje.

18.14.2.4 — Para dispositivos de anclaje que no se ajusten a lo indicado en 18.14.2.1, el refuerzo mínimo debe basarse en una análisis detallado que cumpla con los requisitos de 18.13.5.

18.14.3 — Diseño de la zona general para grupos de tendones de un alambre en vigas principales y secundarias.

El diseño de la zona general para los grupos de tendones de un alambre en vigas principales y secundarias debe cumplir con los requisitos de 18.13.3 a la 18.13.5.

COMENTARIO

El refuerzo perpendicular al plano de la losa requerido para resistir el estallido en 18.14.2.3 para grupos de tendones espaciados de forma relativamente cercana también debe utilizarse en el caso de tendones espaciados de manera amplia en caso que una falla del dispositivo de anclaje pueda causar más que solo daño local.

R18.14.3 — Diseño de la zona general para grupos de tendones de un torón en vigas principales y secundarias.

Los grupos de tendones de un torón con dispositivos individuales de anclaje para cada torón individual se usan a menudo en vigas principales y secundarias. Se pueden tratar los dispositivos de anclaje como espaciados en forma cercana si su espaciamiento, medido de centro a centro, no excede de 1.5 veces el ancho del dispositivo de anclaje en la dirección considerada. Si una viga principal o secundaria tiene un dispositivo de anclaje único o un grupo único de dispositivos de anclaje espaciados en forma cercana, se permite el uso de ecuaciones simplificadas tales como aquellas que se dan en R18.13.5, a menos que controlen las disposiciones de 18.13.5.2. Las condiciones más complejas se pueden diseñar mediante el uso de modelos puntal-tensor. En las referencias 18.25 y 18.26 al igual que en R18.13.5 se dan recomendaciones detalladas para el uso de dichos modelos.

18.15 — Diseño de las zonas de anclaje para tendones de varios torones

18.15.1 — Diseño de la zona local

Los dispositivos básicos de anclaje para varios tendones y el refuerzo de la zona local deben cumplir con los requisitos establecidos por AASHTO en "Standard Specification for Highway Bridges" División I, artículos 9.21.7.2.2 al 9.21.7.2.4.

Los dispositivos especiales de anclaje deben cumplir con los ensayos requeridos en AASHTO "Standard Specification for Highway Bridges" División I, artículo 9.21.7.3 y descrito en AASHTO "Standard Specification for Highway Bridges" División II, artículo 10.3.2.3.

18.15.2 — Uso de dispositivos especiales de anclaje

Cuando se vayan a usar dispositivos especiales de anclaje se debe proporcionar refuerzo de superficie suplementario en las regiones correspondientes a las zonas de anclaje, además del refuerzo de confinamiento especificada para el dispositivo de anclaje. Este refuerzo suplementario debe ser igual en configuración y por lo menos equivalente en cuantía volumétrica a cualquier refuerzo de superficie suplementario usado en los ensayos para calificar la aceptación del dispositivo de anclaje.

R18.15.1 — Diseño de las zonas de anclaje para tendones de varios torones

R18.15.1 — Diseño de la zona local

Véase R18.13.2

R18.15.2 — Uso de dispositivos especiales de anclaje

El refuerzo de superficie es el refuerzo colocado cerca de las superficies exteriores en la zona de anclaje para limitar el ancho y espaciamiento de las fisuras locales. El refuerzo en la zona general para otras acciones (flexión, cortante, retracción, temperatura y similares) pueden usarse para satisfacer los requisitos de refuerzo de superficie suplementario. La determinación del refuerzo de superficie suplementario depende del dispositivo de anclaje usado y, frecuentemente no puede determinarse hasta la etapa de preparación de planos de taller.

REGLAMENTO**COMENTARIO****18.15.3 — Diseño de la zona general**

El diseño de la zona general para los tendones de varios alambres debe cumplir con los requisitos establecidos en 18.13.3 a 18.13.5.

18.16 — Protección contra la corrosión de tendones de preeesforzado no adheridos

18.16.1 — Los aceros de preeesforzado no adheridos deben estar encapsulados en un ducto de postensado. El acero de preeesforzado deben quedar completamente recubierto y el ducto postensado alrededor del acero de preeesforzado debe llenarse con un material adecuado que asegure la protección contra la corrosión.

18.16.2 — El ducto postensado debe ser impermeable y continuo en toda la longitud no adherida.

18.16.3 — Para aplicaciones en ambientes corrosivos, el ducto postensado debe estar conectado a todos los anclajes ya sean de tensionamiento, intermedios o fijos, de manera impermeable.

18.16.4 — Los tendones no adheridos de un solo torón deben protegerse de la corrosión de acuerdo con lo indicado en la publicación del ACI “Specification for Unbonded Single-Strand Tendons” (ACI 423.6).

18.17 — Ductos para postensado

18.17.1 — Los ductos para tendones que se inyectan con mortero de inyección deben ser impermeables al mortero y no reactivos con el concreto, acero de preeesforzado, mortero de inyección e inhibidores de la corrosión.

18.17.2 — Los ductos para tendones inyectados de un solo alambre, un torón, o una barra deben tener un diámetro interior al menos 6 mm mayor que el diámetro del acero de preeesforzado.

18.17.3 — Los ductos para alambres, torones o barras múltiples agrupados que se vayan a inyectar con mortero de inyección deben tener un área transversal interior a lo menos igual a dos veces el área transversal del acero de preeesforzado.

18.17.4 — Los ductos deben mantenerse libres de agua empozada si los elementos que van a inyectarse con mortero de inyección quedan expuestos a temperaturas bajo el punto de congelamiento antes de la inyección del mortero de inyección.

R18.16 — Protección contra la corrosión de tendones de preeesforzado no adheridos

R18.16.1 — El material adecuado para la protección contra la corrosión de los aceros de preeesforzado no adheridos debe tener las propiedades indicadas en la sección 5.1 de la referencia 18.26.

R18.16.2 — Normalmente, el ducto de postensado es continuo y está constituido por polietileno de alta densidad que es extruído sin dejar costuras directamente en el acero de preeesforzado recubierto.

R18.16.4 — En el reglamento de 1989 se agregaron los requisitos de protección contra la corrosión de tendones no adheridos de un torón de acuerdo con “Specification for Unbonded Single Strand Tendons” del Post-Tensioning Institute. En el reglamento de 2002, la referencia cambió a ACI 423.6.

R18.17 — Ductos para postensado

R18.17.4 — El agua en los ductos, al congelarse, puede causar daño al concreto circundante. Cuando hay torones también debe evitarse el agua empozada en los ductos. Se debe usar un inhibidor de corrosión con el objeto de proporcionar protección temporal contra la corrosión si el

REGLAMENTO**COMENTARIO****18.18 — Mortero de inyección para tendones adheridos**

18.18.1 — El mortero de inyección debe consistir en cemento portland y agua o en cemento portland, arena y agua.

18.18.2 — Los materiales para el mortero de inyección deben cumplir con lo especificado en 18.18.2.1 a 18.18.2.4.

18.18.2.1 — El cemento pórtland debe cumplir con los requisitos de 3.2.

18.18.2.2 — El agua debe cumplir con los requisitos de 3.4.

18.18.2.3 — Si se usa arena, esta debe cumplir con los requisitos de "Standard Specification for Aggregate for Masonry Mortar" (ASTM C 144) excepto que se permite modificar la granulometría conforme sea necesario para lograr una trabajabilidad satisfactoria.

18.18.2.4 — Se permite el uso de aditivos que cumplan con lo establecido en 3.6 de los cuales se sepa que no producen efectos perjudiciales en el mortero de inyección, acero u concreto. No debe emplearse cloruro de calcio.

18.18.3 — Dosificación del mortero de inyección

18.18.3.1 — La dosificación del mortero de inyección debe basarse en una de las siguientes condiciones; (a) o (b):

(a) Los resultados de ensayos de mortero de inyección fresco y endurecido realizados antes de iniciar las operaciones de inyección; o

acero de preesfuerzo queda expuesto por períodos prolongados a la humedad en los ductos antes de inyectar el mortero.^{18.27}

R18.18 — Mortero de inyección para tendones adheridos

Un mortero de inyección y un procedimiento de inyección adecuados son críticos en construcciones postensadas.^{18.28, 18.29}

El mortero de inyección proporciona adherencia entre el acero de preefuerzado y el ducto y da protección contra la corrosión al acero de preefuerzado.

La buena experiencia en el pasado con el mortero de inyección para tendones adheridos de preefuerzado está limitada a morteros fabricados con cemento pórtland. La aceptación automática de todos los materiales cementantes (definidos en 2.1) para su uso en mortero de inyección es inapropiada, dada la falta de experiencia y ensayos con materiales cementantes diferentes al cemento pórtland y por la posibilidad que algunos materiales cementantes introduzcan químicos conocidos como dañinos para los tendones en R18.18.2. Por lo tanto, se han mantenido en el reglamento el cemento pórtland indicado en 18.18.1 y la relación agua-cemento indicada en 18.18.3.3.

R18.18.2 — Las limitaciones a los aditivos de 3.6 se aplican al mortero de inyección. Las sustancias conocidas como dañinas para los tendones, el mortero de inyección o el concreto son los cloruros, fluoruros, sulfatos, y nitratos. El polvo de aluminio u otros aditivos expansores, cuando estén aprobados, deben producir una expansión inconfinada del 5 al 10%. En todo tipo de construcción de estructuras se utiliza mortero de inyección de cemento puro. Sólo cuando los ductos son grandes con áreas vacías también grandes puede considerarse el uso de arena finamente gradada en el mortero de inyección.

R18.18.3 — Dosificación del mortero de inyección

El mortero de inyección dosificado de acuerdo con estos requisitos conduce, en general, a una resistencia a la compresión a 7 días, medida en cubos estándar de 50 mm, superior a los 17.5 MPa y a resistencias a los 28 días de aproximadamente 30 MPa. Al dosificar la mezcla de mortero de inyección, por lo general se da mayor importancia a las propiedades de manejo y colocación del mortero de inyección que la resistencia.

REGLAMENTO**COMENTARIO**

(b) Experiencia documentada previa con materiales y equipo similares y bajo condiciones de obra comparables.

18.18.3.2 — El cemento utilizado en la obra debe corresponder a aquél en el cual se basó la selección de la dosificación del mortero de inyección.

18.18.3.3 — El contenido de agua debe ser el mínimo necesario para el bombeo adecuado del mortero de inyección; sin embargo, la relación agua cemento no debe exceder de 0.45 en peso.

18.18.3.4 — No debe añadirse agua con el objeto de aumentar la fluidez cuando esta haya disminuido por demora en el uso del mortero de inyección.

18.18.4 — Mezclado y bombeo del mortero de inyección

18.18.4.1 — El mortero de inyección debe mezclarse en un equipo capaz de efectuar un mezclado y agitación mecánica continua que produzca una distribución uniforme de los materiales, debe tamizarse y bombarse de tal manera que se llenen por completo los ductos.

18.18.4.2 — La temperatura de los elementos en el momento de inyección del mortero de inyección debe estar por encima de 2° C y debe mantenerse por encima de esta temperatura hasta que los cubos de 50 mm fabricados con el mismo mortero de inyección y curados en la obra logren una resistencia mínima a la compresión de 6 MPa.

18.18.4.3 — La temperatura del mortero de inyección no debe ser superior a 32° C durante el mezclado y el bombeo.

18.19 — Protección del acero de preesforzado

Las operaciones de soldadura o calentamiento en las proximidades de tendones de preesforzado deben realizarse de manera tal que el acero de preesforzado no quede expuesto a temperaturas excesivas, chispas de soldadura o descargas eléctricas.

18.20 — Aplicación y medición de la fuerza de preesfuerzo

18.20.1 — La fuerza de preesfuerzo debe determinarse por medio de los dos métodos siguientes:

(a) La medición de la elongación del acero. La elongación requerida debe determinarse a partir de las curvas promedio carga – elongación para el acero de preesforzado usado;

(b) La medición de la fuerza del gato en un manómetro

R18.18.4 — Mezclado y bombeo del mortero de inyección

A una temperatura ambiente de 2° C el mortero de inyección con una temperatura mínima inicial de 15° C puede tardar hasta 5 días para llegar a 6 MPa. Se sugiere una temperatura mínima de 15° C porque es consistente con la temperatura mínima recomendada para el concreto colocado a una temperatura ambiente de 2° C. Los morteros de inyección de fraguado rápido, cuando se aprueban, pueden requerir de períodos más cortos de protección y se deben seguir las recomendaciones de los proveedores. Los cubos de ensayo deben curarse bajo condiciones de temperatura y humedad tan parecidas como sea posible a las del mortero de inyección del elemento. Las temperaturas del mortero de inyección que excedan de 32° C causan dificultades durante el bombeo.

R18.20 — Aplicación y medición de la fuerza de preesfuerzo

R18.20.1 — Las mediciones de elongación para elementos preesforzados deben estar de acuerdo con los procedimientos indicados en “Manual for Quality Control for Plants and Production of Precast and Prestressed Concrete Products” publicado por Precast/Prestressed Concrete Institute.^{18,30}

La sección 18.18.1 del reglamento de 1989 se revisó para permitir una tolerancia de 7% en la fuerza del acero de preesforzado determinada por mediciones con manómetro y

REGLAMENTO

calibrado o celda de carga o por medio del uso de un dinamómetro calibrado.

Debe investigarse y corregirse la causa de cualquier diferencia en la determinación de la fuerza entre los métodos (a) y (b) que exceda del 5 por ciento en los elementos pretensados o de un 7 por ciento para las construcciones postensadas.

18.20.2 — Cuando la transferencia de fuerza desde los extremos del banco de pretensado se efectúe cortando el acero de preeesforzado con soplete, los puntos de corte y la secuencia de cortado deben predeterminarse con el objeto de evitar esfuerzos temporales no deseados.

18.20.3 — Los tramos largos de torones pretensados expuestos deben cortarse lo más cerca posible del elemento para reducir al mínimo los impactos en el concreto.

18.20.4 — La pérdida total de preeesforzado debida al acero de preeesforzado roto que no es reemplazado no debe exceder del 2 por ciento del preeesforzado total.

18.21 — Anclajes y conectores para postensado

18.21.1 — Los anclajes y conectores para tendones adheridos y no adheridos deben desarrollar al menos el 95 por ciento de la resistencia a la rotura especificada para el acero de preeesforzado, cuando se prueben bajo condiciones de no adherencia, sin que excedan la deformación prevista. Para los tendones adheridos los anclajes y conectores deben ser colocados de manera que la resistencia a la rotura especificada para el acero de preeesforzado se desarrolle al 100 por ciento en las secciones críticas, después que el acero de preeesforzado esté adherido al elemento.

COMENTARIO

mediciones de elongación en estructuras postensadas. Las mediciones de elongación para una estructura postensada son afectadas por varios factores que son menos significativos, o que no existen para los elementos pretensados. La fricción a lo largo del acero de preeesforzado en aplicaciones de postensados puede verse afectada en forma variable por las tolerancias de colocación y pequeñas irregularidades en el perfil del tendón debidas a la colocación del concreto. Los coeficientes de fricción entre el acero de preeesforzado y el ducto también varían. El 5% de tolerancia que se ha indicado desde el reglamento de 1963 fue propuesto por el comité 423 del ACI-ASCE en 1958.^{18.3} y reflejaba principalmente la experiencia con la producción de elementos de concreto pretensados. Puesto que los tendones de elementos pretensados habitualmente se tensionan al aire con efectos de fricción mínimos, se ha mantenido el 5% de tolerancia para dichos elementos.

R18.20.4 — Esta disposición se aplica a todos los elementos de concreto preeesforzado. Para los sistemas de losas postensadas construidas en obra, un elemento debe ser aquella porción considerada como una unidad en el diseño, tales como viguetas y el ancho efectivo en las losas con viguetas en una dirección, o la franja de columna o franja central en los sistemas de placas planas en dos direcciones.

R18.21 — Anclajes y conectores para postensado

R18.21.1 — En el reglamento interino de 1986, las disposiciones referentes a la resistencia de anclajes y conectores de tendones adheridos y no adheridos presentadas en 18.19.1 y 18.19.2 del reglamento de 1983, se combinaron en una sección única 18.19.1 revisada que cubre anclajes y conectores tanto para tendones adheridos como no adheridos. Desde el reglamento de 1989, la resistencia requerida para ensambles anclaje-tendón y conector-tendón, para tendones adheridos como no adheridos, cuando son probados en condiciones de no adherencia, se basa en un 95 por ciento de la resistencia especificada a la rotura del acero de preeesforzado. El material del acero de preeesforzado debe cumplir con las disposiciones mínimas de las especificaciones aplicables de ASTM como se indican en 3.5.5. La resistencia especificada para anclajes y conectores excede a la resistencia máxima de diseño de los tendones por un amplio margen y, al mismo tiempo, reconoce los efectos de aumento de esfuerzos que se presenta en la mayoría de los anclajes y conectores de postensado disponibles. La resistencia de los conectores y anclajes debe alcanzarse con una deformación permanente y

REGLAMENTO**COMENTARIO**

asentamiento sucesivo mínimos, reconociendo que alguna deformación y asentamiento se produce durante un ensayo a la falla. Los ensamblajes para tendones deben ajustarse al requisito de 2% de elongación indicado en el ACI 301,^{18.31} y a las recomendaciones de la industria.^{18.14} Los conectores y anclajes para tendones adheridos que desarrollan menos de la totalidad de la resistencia especificada a la rotura del acero de preeforzado únicamente deben ser utilizados cuando la longitud de transferencia por adherencia entre los anclajes o conectores y las secciones críticas iguale o exceda a la longitud requerida para desarrollar la resistencia del acero de preeforzado. Esta longitud de adherencia puede calcularse por los resultados de ensayos respecto a características de adherencia de torones^{18.32} de preeforzado sin tensar o por medio de ensayos de adherencia en otros tipos de tendón, según sea apropiado.

18.21.2 — Los conectores deben colocarse en las zonas aprobadas por el ingeniero y ser alojadas en cajas lo suficientemente largas como para permitir los movimientos necesarios.

18.21.3 — En el caso de elementos no adheridos sometidos a cargas repetitivas, debe prestarse atención especial a la posibilidad de fatiga en los anclajes y conectores.

18.21.4 — Los anclajes, conectores y dispositivos auxiliares de anclaje deben estar protegidos permanentemente contra la corrosión.

18.22 — Postensado externo

18.22.1 — Se permite que los tendones de postensado sean externos a cualquier sección de un elemento. Para evaluar los efectos de las fuerzas de los tendones externos en la estructura de concreto se deben usar los métodos de diseño por resistencia y condiciones de servicio indicados en este reglamento.

18.22.2 — Al calcular la resistencia a flexión se considerarán los tendones externos como tendones no adheridos a menos que se tomen las precauciones para adherir efectivamente los tendones externos a la sección de concreto en toda su longitud.

18.22.3 — Los tendones externos deben acoplarse al elemento de concreto de manera tal que se mantenga la excentricidad deseada entre los tendones y el centroide del concreto para todo el rango de deflexiones previstas del elemento.

R18.21.3 — Para una discusión más completa sobre la carga de fatiga véase la referencia 18.30.

Para recomendaciones detalladas sobre ensayos para condiciones de carga estática y cíclica de tendones y conexiones de anclaje en tendones no adheridos véase la sección 4.1.3 de la referencia 18.9 y la sección 15.2.2 de la referencia 18.31.

R18.21.4 — Para recomendaciones respecto a la protección véase la sección 4.2 y 4.3 de la referencia 18.9 y las secciones 3.4, 3.6, 5, 6, y 8.3 de la referencia 18.26.

R18.22 — Postensado externo

La fijación externa de los tendones es un método versátil para proporcionar resistencia adicional, o mejorar el funcionamiento, o ambos, en las estructuras existentes. Es muy adecuado para reparar o mejorar estructuras existentes y permite una amplia variedad en la disposición de los tendones.

En la referencia 18.34 se presenta información adicional sobre el postensado externo.

R18.22.3 — Los tendones externos son a menudo acoplados al elemento de concreto en varios puntos entre los anclajes (como a media luz, los cuartos o los tercios) para lograr efectos de balanceo de cargas, alineamiento de tendones o para solucionar problemas de vibración de los tendones. Debe prestarse atención a los efectos causados por el cambio en el trazado el tendón en relación con el centroide del concreto a medida que el elemento se deforma bajo los efectos del postensado y de las cargas aplicadas.

REGLAMENTO

18.22.4 — Los tendones externos y las regiones de anclaje deben estar protegidas contra la corrosión y los detalles del sistema de protección deben estar indicados en los planos o en las especificaciones del proyecto.

COMENTARIO

R18.22.4 — Puede lograrse una protección permanente contra la corrosión por medio de distintos métodos. La protección contra la corrosión que se proporcione debe ser la adecuada al medio ambiente en el que están situados los tendones. Algunas condiciones requieren que el acero de preesforzado esté protegido por un recubrimiento de concreto o por mortero de inyección de cemento en una tubería de polietileno o metal; otras condiciones permiten la protección proporcionada por revestimientos tales como pintura o grasa. Los métodos de protección contra la corrosión deben cumplir con los requisitos de protección contra el fuego del reglamento general de construcción, a menos que la instalación del postensado externo sea únicamente para mejorar el funcionamiento.

CAPÍTULO 19 — CÁSCARAS Y LOSAS PLEGADAS

REGLAMENTO

19.1 — Alcance y definiciones

19.1.1 — Las disposiciones del Capítulo 19 se deben aplicar a cáscaras delgadas y losas plegadas de concreto, incluyendo nervaduras y elementos de borde.

19.1.2 — Todas las disposiciones de este reglamento que no estén excluidas específicamente y que no estén en conflicto con las disposiciones del Capítulo 19, deben aplicarse a cáscaras delgadas.

19.1.3 — Cáscaras delgadas (*Thin shells*) — Estructuras espaciales tridimensionales, hechas de una o más losas curvas o losas plegadas, cuyo espesor es pequeño en comparación con sus otras dimensiones. Las cáscaras delgadas se caracterizan por su comportamiento tridimensional frente a la carga, determinado por la geometría de sus formas, por la manera en que están apoyadas y por la naturaleza de la carga aplicada.

19.1.4 — Losas plegadas (*Folded plates*) — Una clase especial de estructuras de cáscaras, formadas por losas planas y delgadas unidas a lo largo de sus bordes para crear estructuras espaciales tridimensionales.

19.1.5 — Cáscaras nervadas (*Ribbed shells*) — Estructuras espaciales con el material colocado principalmente a lo largo de ciertas líneas nervadas

COMENTARIO

R19.1 — Alcance y definiciones

El reglamento y sus comentarios proporcionan información acerca del diseño, análisis y construcción de cáscaras delgadas y losas plegadas de concreto. El proceso si inició en 1964 con la publicación de una guía práctica y comentarios por parte del comité ACI 334,^{19.1} y continuó con la inclusión del Capítulo 19 en el reglamento de 1971 y en ediciones posteriores. La revisión del ACI 334 R.1 en 1982 reflejó las nuevas experiencias en el diseño, análisis, construcción, obtenidas después de las publicaciones iniciales, y se ha visto influida por la publicación “**Recommendations for Reinforced Concrete Shells and Folded Plates**” de la International Association for Shell and Spatial Structures (IASS) en 1979.^{19.2}

Puesto que el Capítulo 19 se aplica a cáscaras delgadas y losas plegadas de concreto de todas las formas, no es posible examinar en el comentario de manera extensa su diseño, análisis y construcción. Se puede obtener información adicional en las referencias enumeradas. Para el buen comportamiento de cáscaras y losas plegadas se requiere de una atención especial al detallar^{19.3}.

R19.1.1 — En los informes del Comité ACI 334^{19.4} y del Comité ACI 373^{19.5} se puede encontrar un análisis de la aplicación de cáscaras delgadas en estructuras especiales tales como torres de enfriamiento y estanques circulares de concreto preesforzado.

R19.1.3 — Los tipos más comunes de cáscaras delgadas son los domos (superficies de revolución),^{19.6,19.7} cáscaras cilíndricas^{19.7}, bóvedas cilíndricas^{19.8}, conoides^{19.8}, paraboloides elípticos^{19.8}, paraboloides hiperbólicos^{19.9} y bóvedas de aristas^{19.9}.

R19.1.4 — Las losas plegadas pueden ser prismáticas,^{19.6,19.7} no prismáticas,^{19.7} o poliédricas. Los primeros dos tipos generalmente consisten en losas planas delgadas, unidas a lo largo de sus bordes longitudinales para formar estructuras similares a vigas que cubren vanos entre apoyos. Las losas plegadas poliédricas se hacen con losas delgadas planas triangulares y/o poligonales, unidas a lo largo de sus bordes para formar estructuras espaciales tridimensionales.

R19.1.5 — Los cáscaras nervadas^{19.8, 19.9} generalmente se han utilizado para vanos mayores, en donde el exclusivo aumento de espesor de la losa curvada llega a ser excesivo o

REGLAMENTO

preferidas, con el área entre nervaduras cubierta por losas delgadas o abierta.

19.1.6 — Elementos auxiliares (Auxiliary members) — Nervaduras o vigas de borde que sirven para dar rigidez, reforzar y/o apoyar la cáscara. Por lo general, los elementos auxiliares actúan conjuntamente con la cáscara.

19.1.7 — Análisis elástico (Elastic analysis) — Análisis de deformaciones y fuerzas internas basado en el equilibrio, la compatibilidad de las deformaciones y en el supuesto de comportamiento elástico, y que representa con aproximación adecuada la acción tridimensional de la cáscara junto con sus elementos auxiliares.

19.1.8 — Análisis inelástico (Análisis inelastic) — Análisis de deformaciones y fuerzas internas basado en el equilibrio, relaciones esfuerzo-deformación no lineales para el concreto y el refuerzo, la consideración de la fisuración y de los efectos dependientes del tiempo y la compatibilidad de las deformaciones. El análisis debe representar con aproximación adecuada la acción tridimensional de la cáscara, junto con sus elementos auxiliares.

19.1.9 — Análisis experimental (Experimental analysis) — Procedimiento de análisis basado en la medición de deformaciones de la estructura o de su modelo; el análisis experimental se basa ya sea en el comportamiento elástico o en el comportamiento inelástico.

COMENTARIO

antieconómico. Las cáscaras nervadas también se han empleado debido a las técnicas de construcción usadas y para mejorar el impacto estético de la estructura terminada.

R19.1.6 — La mayoría de las cáscaras delgadas requieren nervaduras o vigas de bordes en sus límites, para soportar las fuerzas de contorno de la cáscara, para ayudar a transmitirlas a la estructura de apoyo y para acomodar el aumento del refuerzo en estas áreas.

R19.1.7 — Por análisis elástico de cáscaras delgadas o de losas plegadas se entiende cualquier método de análisis estructural que esté basado en suposiciones que proporcionen aproximaciones adecuadas al comportamiento tridimensional de la estructura. El método debe determinar las fuerzas y desplazamientos internos necesarios en el diseño de la cáscara en sí, de la nervadura o elementos de borde y de la estructura de apoyo. Se debe satisfacer el equilibrio de fuerzas internas y cargas externas, así como la compatibilidad de deformaciones.

En las referencias que se mencionan más adelante se describen métodos de análisis elástico basados en la teoría clásica de cáscaras, modelos matemáticos o analíticos simplificados, o soluciones numéricas que emplean elementos finitos,^{19.10} diferencias finitas^{19.8} o técnicas de integración numérica^{19.8, 19.11}.

La elección del método de análisis y el grado de precisión requerido dependen de ciertos factores críticos. Estos incluyen el tamaño de la estructura, la geometría de la cáscara delgada o de la placa plegada, la manera en que la estructura está apoyada, la naturaleza de la carga aplicada y finalmente, el grado de experiencia personal o documentada con respecto a la confiabilidad de dicho método de análisis en la predicción del comportamiento del tipo específico de cáscara^{19.8} o de placa plegada^{19.7}.

R19.1.8 — Por análisis inelástico de cáscaras delgadas y losas plegadas se entiende un método refinado de análisis basado en propiedades no lineales específicas del material, comportamiento no lineal debido a fisuración del concreto y efectos dependientes del tiempo, tales como flujo plástico, retracción, variación de temperatura y la historia de carga. Estos efectos se incorporan para poder identificar la respuesta y la propagación de la fisuración de la cáscara de concreto reforzado a través de sus estados elástico, inelástico y último. Por lo general, dichos análisis requieren de cargas incrementales y procedimientos iterativos para converger en soluciones que satisfagan tanto equilibrio como compatibilidad de deformación.^{19.12, 19.13}

REGLAMENTO**19.2 — Análisis y diseño**

19.2.1 — El comportamiento elástico puede ser una base aceptada para determinar fuerzas internas y desplazamientos en cáscaras delgadas. Se puede establecer este comportamiento mediante cálculos basados en un análisis de la estructura de concreto no fisurada, en la que se supone que el material es linealmente elástico, homogéneo e isotrópico. Se puede suponer el coeficiente de Poisson del concreto igual a cero.

19.2.2 — Se pueden emplear análisis inelásticos cuando se pueda demostrar que estos métodos proporcionan una base segura para el diseño.

19.2.3 — Se deben hacer verificaciones del equilibrio de resistencias internas y cargas externas para asegurar la consistencia de los resultados.

19.2.4 — Se pueden emplear procedimientos experimentales o análisis numéricos cuando se demuestre que dichos procedimientos proporcionan una base segura para el diseño.

19.2.5 — Se permiten los métodos aproximados de análisis cuando se pueda demostrar que dichos métodos proporcionan una base segura para el diseño.

19.2.6 — En cáscaras preesforzadas el análisis debe considerar también el comportamiento bajo cargas inducidas durante el preesforzado, bajo la carga de fisuración, y bajo cargas mayoradas. Cuando los

COMENTARIO**R19.2 — Análisis y diseño**

R19.2.1 — En tipos de estructuras de cáscaras en los que la experiencia, los ensayos y los análisis han demostrado que la estructura puede soportar excesos de carga razonables sin sufrir falla frágil, el análisis elástico es un procedimiento generalmente aceptado. El diseñador puede suponer que el concreto reforzado es idealmente elástico, homogéneo e isotrópico, con propiedades idénticas en todas direcciones. Debe realizarse un análisis de la cáscara considerando las condiciones de carga de servicio. El análisis de cáscaras de tamaño, forma o complejidad inusuales debe considerar el comportamiento a través del rango elástico, de fisuración y en el rango inelástico.

R19.2.2 — Varias referencias^{19,12,19,13} indican posibles métodos de solución.

R19.2.4 — Se ha empleado el análisis experimental de modelos elásticos^{19,14} como sustituto de la solución analítica de una estructura compleja de cáscara. El análisis experimental de modelos de microconcreto reforzado a través de los rangos elástico, de fisuración, inelástico y último, debe considerarse para cáscaras importantes de tamaño, forma, complejidad o importancia inusual.

En el análisis de modelos sólo deben simularse las porciones de la estructura que afecten significativamente los puntos en estudio. Deben hacerse todos los esfuerzos posibles para asegurarse que los experimentos revelen el comportamiento cuantitativo de la estructura prototípica.

Las pruebas en túnel de viento de modelos a escala reducida no necesariamente proporcionan resultados usables, y deben ser desarrolladas por un experto reconocido en pruebas de modelos estructurales en túneles de viento.

R19.2.5 — Se recomienda usar métodos que incluyan efectos tanto de membrana como de flexión y que satisfagan las condiciones de compatibilidad y equilibrio. Pueden emplearse soluciones aproximadas que satisfacen la estática aunque no la compatibilidad de deformaciones, solamente cuando una amplia experiencia haya demostrado que de su empleo ha dado como resultado diseños seguros. Dichos métodos incluyen análisis tipo viga para cáscaras cilíndricas y losas plegadas con grandes relaciones entre la luz y ya sea el ancho o el radio de curvatura, el análisis simple de membrana para cáscaras de revolución, así como otros en los que se satisfacen ecuaciones de equilibrio, pero que no se satisfacen las ecuaciones de compatibilidad de deformación.

R19.2.6 — Cuando la cáscara es preesforzada, el análisis debe incluir su resistencia para cargas mayoradas, así como su suficiencia bajo la carga de servicio, bajo la carga que produce fisuración y bajo la carga inducida durante el

REGLAMENTO

tendones cambian de dirección y no están colocados en un mismo plano dentro de la cáscara, el diseño debe tener en cuenta las componentes de la fuerza resultantes sobre la cáscara provenientes de que el perfil del tendón no esté situado en un solo plano.

19.2.7 — El espesor de una cáscara y su refuerzo deben diseñarse para la resistencia y funcionamiento requerido, empleando ya sea el método de diseño por resistencia de 8.1.1 o el método alternativo de diseño de 8.1.2.

19.2.8 — Debe investigarse la inestabilidad de la cáscara y debe mostrarse en el diseño que ha sido evitada.

19.2.9 — Los elementos auxiliares deben diseñarse de acuerdo con las disposiciones aplicables de este reglamento. Se puede suponer que una porción de la cáscara igual al ancho del ala, según lo especificado en 8.10, actúa con el elemento auxiliar. En dichas partes de

COMENTARIO

preesforzado. Las fuerzas axiales debidas a tendones curvos pueden no estar contenidas en un plano, por lo que se debe dar la debida consideración a las componentes de la fuerza resultante. Deben tenerse en cuenta los efectos del postensado de elementos de apoyo en la cáscara.

R19.2.7 — El espesor y el refuerzo de un cascarón delgado deben diseñarse para satisfacer las disposiciones de resistencia de este reglamento, de manera que resistan las fuerzas internas obtenidas del análisis, del estudio de un modelo experimental, o de una combinación de ambos. Debe proporcionarse suficiente refuerzo para controlar y minimizar la fisuración bajo cargas de servicio. El espesor de la cáscara es a menudo dictado por el refuerzo requerido y las exigencias de construcción, por 19.2.8, o por los requisitos de espesor mínimo del reglamento.

R19.2.8 — Las cáscaras delgadas, al igual que otras estructuras que experimentan fuerzas de compresión en su plano, están sometidas a pandeo cuando la carga aplicada llega a valores críticos. Debido a la geometría de las cáscaras, el problema de calcular la carga de pandeo es complejo. Cuando una de las fuerzas principales de membrana es de tracción es menos probable que la cáscara se pandee que cuando ambas fuerzas principales de membrana son de compresión. Las clases de fuerza de membrana que se desarrollan en una cáscara dependen de su forma inicial y de la manera en que la cáscara está apoyada y cargada. En algunos tipos de cáscara se debe tener en cuenta el comportamiento posterior al pandeo al determinar la seguridad contra la inestabilidad.^{19.2}

La investigación de la estabilidad de cáscaras delgadas debe considerar el efecto de los siguientes factores: (1) Desviación prevista de la geometría de la cáscara ya construida respecto de la geometría perfecta idealizada, (2) grandes deflexiones, (3) flujo plástico y retracción del concreto, (4) propiedades inelásticas de los materiales, (5) fisuración del concreto, (6) ubicación, cantidad y orientación del refuerzo, y (7) posibles deformaciones de los elementos de apoyo.

Entre las medidas prácticas empleadas en el pasado para mejorar notablemente la resistencia al pandeo, se incluye la disposición de dos mallas de refuerzo cada una cercana a cada superficie exterior de la cáscara; un aumento local en la curvatura de la cáscara; el empleo de cáscaras nervadas, y el empleo de concreto con alta resistencia a la tracción y bajo flujo plástico.

En las recomendaciones de la IASS^{19.2} se proporciona un procedimiento práctico para determinar las cargas críticas de pandeo de cáscaras. En las referencias 19.5 y 19.15 se proporcionan algunas recomendaciones para diseño por pandeo de domos empleados en aplicaciones industriales.

REGLAMENTO

la cáscara el refuerzo perpendicular al elemento auxiliar debe ser al menos igual a la establecida en 8.10.5 para el ala de una viga T.

19.2.10 — El diseño por resistencia de losas que hacen parte de cáscaras para esfuerzos de membrana y flexión debe estar basado en la distribución de esfuerzos y deformaciones determinada a partir de un análisis elástico o inelástico.

19.2.11 — En una región en la cual se ha previsto fisuración en la membrana, la resistencia nominal a compresión en la dirección paralela a las fisuras debe tomarse como $0.4f'_c$.

19.3 — Resistencia de diseño de los materiales

19.3.1 — La resistencia especificada a la compresión del concreto f'_c a 28 días no debe ser menor de 20 MPa.

19.3.2 — La resistencia a la fluencia especificada del refuerzo no preeforzado f_y no debe exceder de 420 MPa.

19.4 — Refuerzo de la cáscara

19.4.1 — El refuerzo de la cáscara se debe proporcionar para resistir los esfuerzos de tracción provocados por las fuerzas internas de la membrana, para resistir la tracción producida por los momentos de flexión y de torsión, para controlar la fisuración por retracción y temperatura y para actuar como refuerzo especial en los bordes de la cáscara, en los puntos de aplicación de la carga y en las aberturas de la cáscara.

19.4.2 — El refuerzo por tracción debe disponerse en dos o más direcciones y debe proporcionarse de manera tal que su resistencia en cualquier dirección iguale o exceda a la componente de esfuerzos internos en esa dirección.

Alternativamente, el refuerzo para los esfuerzos de membrana en la losa puede calcularse como el refuerzo requerido para resistir las fuerzas de tracción axial más las fuerzas de tracción debidas al cortante por fricción necesario para transferir el cortante a través de cualquier sección transversal de la membrana. El coeficiente de fricción, μ , no debe exceder 1.0λ , donde $\lambda = 1.0$ para concreto de peso normal, 0.85 para concreto liviano con arena de peso normal, y 0.75 para concreto liviano en todos sus componentes. Se permite la interpolación lineal cuando se usa reemplazo parcial de arena.

COMENTARIO

R19.2.10 — Los esfuerzos y deformaciones unitarias en la losa de la cáscara son aquellas determinadas por análisis (elástico o inelástico) multiplicadas por los factores de carga apropiados. Debido a los efectos negativos de la fisuración de la membrana, deben limitarse las deformaciones unitarias de tracción calculadas en el refuerzo para las cargas mayoradas.

R19.2.11 — Cuando el esfuerzo principal de tracción produce fisuración en la membrana de la cáscara, los experimentos indican que se reduce la resistencia a compresión alcanzable en la dirección paralela a la fisura.^{19.16, 19.17}

R19.4 — Refuerzo de la cáscara

R19.4.1 — En cualquier punto de una cáscara pueden darse simultáneamente dos clases diferentes de esfuerzos internos: los asociados con la acción de membrana y los asociados con la flexión de la cáscara. Se supone que los esfuerzos de membrana actúan en el plano tangencial a mitad de la distancia entre las superficies de la cáscara y son los dos esfuerzos axiales y los cortantes en la membrana. Los efectos de flexión comprenden momentos de flexión, momentos de torsión, y los cortantes transversales asociados. El control del fisuración de la membrana debido a retracción, temperatura y cargas de servicio constituye una consideración importante en el diseño.

R19.4.2 — El requisito de asegurar la resistencia en cualquier dirección se basa en consideraciones de seguridad. Cualquier método que asegure una resistencia suficiente consistente con el equilibrio se considera aceptable. La dirección del esfuerzo principal de tracción en la membrana en cualquier punto puede variar dependiendo de la dirección, magnitudes, y combinaciones de las diversas cargas aplicadas.

La magnitud de los esfuerzos internos de la membrana, actuando en cualquier punto y debidos a un sistema de cargas específico, se calcula generalmente con base en la teoría elástica en la cual la cáscara se supone no fisurada. El cálculo de la cantidad de refuerzo requerida para resistir los esfuerzos internos de la membrana se ha basado tradicionalmente en el supuesto de que el concreto no resiste tracciones. Las deformaciones asociadas, y la posibilidad de fisuración, deben

REGLAMENTO**COMENTARIO**

ser investigadas en la etapa de funcionamiento del diseño. Lograr los resultados deseados, puede requerir de un diseño por esfuerzos admisibles para la selección del acero.

Cuando el refuerzo no se coloca en la dirección de los esfuerzos principales de tracción y cuando las fisuras a nivel de las cargas de servicio no sean aceptables, el cálculo del refuerzo debe basarse en un enfoque más refinado^{19.16,19.18,19.19} que considere la existencia de las fisuras. En el estado fisurado, se supone que el concreto no es capaz de resistir tracción ni cortante. De esta forma, el equilibrio se obtiene por medio de las fuerzas resistentes de tracción en el refuerzo y de compresión en el concreto.

El método alternativo para calcular el refuerzo ortogonal es el método de cortante por fricción. Este se basa en el supuesto de que la integridad al cortante de una cáscara debe mantenerse para las cargas mayoradas. No es necesario calcular los esfuerzos principales si se usa el enfoque alternativo.

19.4.3 — El área de refuerzo de la cáscara en cualquier sección, medida en dos direcciones ortogonales, no debe ser menor que el refuerzo de losa por retracción o temperatura requerida por 7.12.

19.4.4 — El refuerzo por cortante y momento flector alrededor de ejes en el plano de la losa cáscara, deben calcularse de acuerdo con los Capítulos 10, 11 y 13.

19.4.5 — El área de refuerzo por tracción de la cáscara debe ser limitada de manera que el refuerzo debe fluir antes de que tenga lugar el aplastamiento del concreto en compresión o el pandeo de la cáscara.

19.4.6 — En regiones de gran tracción, el refuerzo debe colocarse, cuando resulte práctico, en las direcciones generales de las fuerzas principales de tracción de membrana. Cuando esta medida no resulte práctica, se puede colocar el refuerzo de membrana en dos o más direcciones componentes.

19.4.7 — Si la dirección del refuerzo varía más de 10° de la dirección de la fuerza principal de tracción de membrana, debe revisarse la cantidad de refuerzo respecto a la fisuración a nivel de carga de servicio.

R19.4.3 — Debe proporcionarse refuerzo mínimo a la membrana, correspondiente al refuerzo por retracción y temperatura de losas, al menos en dos direcciones aproximadamente ortogonales, aunque las fuerzas calculadas en la membrana sean de compresión en una o más direcciones.

R19.4.5 — El requisito de que en cualquier lugar el refuerzo de tracción fluya antes de que el concreto se aplaste es consistente con 10.3.3. Dicho aplastamiento puede de todas formas ocurrir en regiones cerca de los apoyos y en algunas cáscaras cuando los esfuerzos principales en la membrana son aproximadamente iguales pero de signo opuesto.

R19.4.6 — Generalmente, en todas las cáscaras, y particularmente en regiones de tracciones sustanciales, las orientaciones del refuerzo debieran逼近arse a las de los esfuerzos principales de tracción de la membrana. No obstante, en algunas estructuras no siempre es posible o práctico que el refuerzo siga las trayectorias de esfuerzo. En dichos casos, se permite el refuerzo en los componentes ortogonales.

R19.4.7 — Cuando las direcciones del refuerzo se desvían significativamente (más de 10°) de las direcciones de los esfuerzos principales de la membrana, se producen mayores deformaciones para desarrollar la capacidad del refuerzo. Esto puede dar lugar al desarrollo de fisuras de un ancho inaceptable. Si es necesario, se debe estimar y controlar el ancho de la fisura.

En el informe del Comité ACI 224^{19.20} se proporcionan los anchos permisibles de fisura para carga de servicio bajo diferentes condiciones ambientales. El ancho de fisura puede

REGLAMENTO**COMENTARIO**

19.4.8 — Cuando la magnitud del esfuerzo principal de tracción de membrana dentro de la cáscara varía significativamente dentro del área de la superficie de la cáscara, se puede concentrar el refuerzo que resiste la tracción total en las regiones de mayor esfuerzo de tracción, cuando se pueda demostrar que esto proporciona una base segura para el diseño. Sin embargo, la cuantía de refuerzo de la cáscara en cualquier porción de la zona de tracción no debe ser menor de 0.0035, basada en el espesor total de la cáscara.

19.4.9 — El refuerzo requerido para resistir momentos de flexión de la cáscara debe diseñarse con la debida consideración a la acción simultánea de las fuerzas axiales de membrana en el mismo sitio. Cuando se requiere refuerzo de cáscara sólo en una cara para resistir los momentos de flexión, se deben colocar cantidades iguales cerca de ambas superficies de la cáscara, aunque el análisis no indique reversión de los momentos de flexión.

19.4.10 — El refuerzo de la cáscara en cualquier dirección no debe espaciarse a más de 450 mm, ni 5 veces el espesor de la cáscara. Cuando el esfuerzo principal de tracción de membrana sobre el área total de concreto, debido a cargas mayoradas, excede de $\phi\sqrt{f_c}/3$, el refuerzo no debe espaciarse a más de 3 veces el espesor de la cáscara.

19.4.11 — El refuerzo de la cáscara en la unión de esta con los elementos de apoyo o los elementos de borde se debe anclar o extender a través de dichos elementos de acuerdo con los requisitos del Capítulo 12, excepto que la longitud de desarrollo mínima debe ser $1.2\ell_d$, pero no menor de 450 mm.

19.4.12 — Las longitudes de desarrollo de los empalmes del refuerzo de la cáscara deben regirse por las disposiciones del Capítulo 12, excepto que la longitud mínima de empalme por traslapo de barras en tracción debe ser 1.2 veces el valor requerido en el Capítulo 12, pero no menor de 450 mm. El número de empalmes en el refuerzo principal de tracción debe mantenerse en un mínimo práctico. Donde los empalmes sean necesarios, se deben escalar al menos ℓ_d , con no más de un tercio del refuerzo empalmado en cualquier sección.

limitarse incrementando la cantidad de refuerzo empleado, reduciendo el esfuerzo a nivel de carga de servicio, proporcionando refuerzo en tres o más direcciones en el plano de la cáscara o empleando un espaciamiento más cercano de barras de menor diámetro.

R19.4.8 — La práctica de concentrar refuerzo de tracción en regiones de máximo esfuerzo de tracción ha conducido a muchos diseños exitosos y económicos, principalmente para losas plegadas alargadas, cáscaras cilíndricas alargadas y domos. El requisito de proveer refuerzo mínimo en el resto de la zona de tracción tiene el propósito de controlar el ancho y espaciamiento de las fisuras.

R19.4.9 — El método de diseño debe garantizar que las secciones de concreto, incluyendo consideraciones sobre el refuerzo, son capaces de desarrollar los esfuerzos internos requeridos para asegurar que se satisfacen las ecuaciones de equilibrio^{19.21}. El signo de los momentos de flexión puede variar rápidamente de uno a otro punto de la cáscara. Por esta razón, el refuerzo de flexión, cuando se requiera, se debe colocar cerca de ambas superficies externas de la cáscara. En muchos casos, el espesor requerido para proporcionar recubrimiento y espaciamiento apropiados para las múltiples capas de refuerzo puede controlar el diseño del espesor de la cáscara.

R19.4.10 — El valor de ϕ que se debe emplear es el establecido en 9.3.2.1 para tracción axial.

R19.4.11 y R19.4.12 — En superficies curvas de cáscaras es difícil controlar el alineamiento del refuerzo precortado. Esto se debe tener en cuenta para evitar longitudes de empalme por traslapo y de desarrollo insuficientes. En 19.4.11 y 19.4.12 se especifican longitudes adicionales de refuerzo para mantener las longitudes mínimas en las superficies curvas.

REGLAMENTO**19.5 – Construcción**

19.5.1 — Cuando el descimbrado se basa en un módulo de elasticidad del concreto específico, debido a consideraciones de estabilidad o deformación, el valor del módulo de elasticidad, E_c , usado se debe determinar mediante ensayos de flexión de viguetas curadas en obra. El profesional de diseño registrado debe especificar el número de probetas, las dimensiones de las viguetas y los procedimientos de ensayo.

19.5.2 — El ingeniero estructural debe especificar las tolerancias para la forma de la cáscara. Cuando la construcción tenga desviaciones de la forma mayores que las tolerancias especificadas, se debe hacer un análisis del efecto de las desviaciones y se debe tomar las medidas correctivas necesarias para asegurar un comportamiento seguro.

COMENTARIO**R19.5 – Construcción**

R19.5.1 — Cuando es necesario un descimbrado temprano, se debe investigar el valor del módulo de elasticidad en el momento del descimbrado propuesto para poder dar seguridad a la cáscara respecto al pandeo y para restringir deformaciones.^{19.3,19.22} El valor del módulo de elasticidad E_c se debe obtener a partir de un ensayo de flexión de probetas curadas en obra. No es suficiente determinar el módulo mediante la fórmula de 8.5.1, aun si la resistencia a la compresión del concreto se determina para probetas curadas en obra.

R19.5.2 — En algunos tipos de cáscaras, las pequeñas desviaciones locales de la geometría teórica pueden causar variaciones relativamente grandes en esfuerzos locales y en la seguridad general contra la inestabilidad. Estas variaciones pueden dar como resultado fisuración y fluencia locales que pueden hacer insegura la estructura o que pueden afectar significativamente la carga crítica, con lo que se produce inestabilidad. A la mayor brevedad posible se debe evaluar el efecto de tales desviaciones y tomar las medidas necesarias. Se requiere de una atención especial cuando se usan sistemas de encofrados inflados.^{19.23}

PARTE 6 — CONSIDERACIONES ESPECIALES

CAPÍTULO 20 — EVALUACIÓN DE LA RESISTENCIA DE ESTRUCTURAS EXISTENTES

REGLAMENTO

20.1 — Evaluación de la resistencia — Generalidades

20.1.1 — Si existen dudas respecto a que una parte o toda una estructura cumpla los requisitos de seguridad de este reglamento, debe realizarse una evaluación de resistencia de acuerdo con lo requerido por el ingeniero o la autoridad competente.

20.1.2 — Si el efecto de una deficiencia en la resistencia se entiende bien y es posible medir las dimensiones y propiedades de los materiales que se requieren para llevar a cabo un análisis, es suficiente una evaluación analítica de la resistencia basada en dichas mediciones. Los datos necesarios deben determinarse de acuerdo con 20.2.

20.1.3 — En el caso que los efectos de una deficiencia en la resistencia no sean bien entendidas o no sea posible establecer las dimensiones y propiedades del material a través de mediciones, se requiere una prueba de carga en el caso que la estructura se vaya a mantener en servicio.

COMENTARIO

R20.1 — Evaluación de la resistencia — Generalidades

El capítulo 20 no cubre las pruebas de carga para la aprobación de nuevos diseños o métodos constructivos. (Véase en 16.10 las recomendaciones para la evaluación de la resistencia de elementos prefabricados de concreto). Las disposiciones del capítulo 20 se pueden usar para evaluar si una estructura o una porción de ella cumplen con los requisitos de seguridad de este reglamento. Puede requerirse una evaluación de la resistencia si se considera que la calidad de los materiales es deficiente, si existen evidencias de construcción defectuosa, si la estructura se ha deteriorado, si una edificación será usada para una nueva función, o si, por cualquier razón, una estructura o parte de ella aparentemente no satisface los requisitos de este reglamento. En dichos casos, el capítulo 20 proporciona una guía para investigar la seguridad de la estructura.

Si las inquietudes respecto a la seguridad se relacionan con un conjunto de elementos o con una estructura completa, no es factible realizar una prueba de carga de cada elemento y sección del elemento al máximo. En dichos casos, es apropiado que se desarrolle un programa de investigación dirigido hacia las inquietudes específicas relacionadas con seguridad. Si como parte del proceso de evaluación de la resistencia se recomienda una prueba de carga, es conveniente llegar a un acuerdo entre todas las partes involucradas acerca de la zona a probar, la magnitud de la carga, el procedimiento de la prueba de carga, y los criterios de aceptación, antes de realizar la prueba de carga.,

R20.1.2 — Las consideraciones de resistencia relacionadas con las cargas axiales, flexión, y cargas axiales y flexión combinadas se entienden bien. Existen teorías confiables que relacionan, en términos de datos dimensionales y de propiedades de los materiales de la estructura, la resistencia y las deformaciones a corto plazo asociadas con la carga.

Si se decide determinar la resistencia de la estructura por análisis, los cálculos deben estar basados en datos obtenidos de las dimensiones reales de la estructura, de las propiedades de los materiales utilizados, y todos los detalles pertinentes. Los requisitos para la recolección de datos se dan en 20.2.

R20.1.3 — Si la resistencia al cortante o a la adherencia de un elemento es crítica respecto a la inquietud expresada acerca de la seguridad de la estructura, un ensayo puede ser la solución más eficiente para eliminar o confirmar la duda. Un ensayo también puede ser apropiado si no es posible o práctico determinar las propiedades dimensionales y de los materiales

REGLAMENTO**COMENTARIO**

20.1.4 — Si la duda respecto a una parte o a toda una estructura involucra deterioro, y si la respuesta observada durante la prueba de carga satisface los criterios de aceptación, se permite que la estructura o parte de ella se mantenga en servicio por un período de tiempo especificado. Si el ingeniero lo considera necesario, deben realizarse reevaluaciones periódicas.

requeridas para el análisis, aún si la causa de la inquietud se refiere a flexión o cargas axiales.

Siempre que sea posible y apropiado, es deseable comprobar por medio de análisis los resultados de la prueba de carga

R20.1.4 — En estructuras que se estén deteriorando, la aceptación producto de la prueba de carga no debe suponerse como exenta de limitaciones en el tiempo. En dichos casos, es útil un programa de inspección periódica. Un programa que involucre ensayos físicos y una inspección periódica puede justificar un período de servicio más largo. Otra opción para mantener la estructura en servicio, mientras continúa el programa de inspección periódica, es limitar la carga viva a un nivel determinado como apropiado.

El período de tiempo especificado debe basarse en consideraciones acerca de (a) la naturaleza del problema, (b) los efectos ambientales y de carga, (c) la historia del funcionamiento de la estructura, y (d) el alcance del programa de inspección periódica. Al finalizar el período de tiempo especificado, se requieren evaluaciones adicionales de la resistencia en el caso de que la estructura se vaya a mantener en servicio.

Con el acuerdo de todas las partes involucradas, pueden establecerse procedimientos especiales para los ensayos periódicos, que no necesariamente se ajusten a los criterios de carga y aceptación del capítulo 20.

20.2 — Determinación de las dimensiones y propiedades de los materiales

R20.2 — Determinación de las dimensiones y propiedades de los materiales

20.2.1 — Deben establecerse las dimensiones de los elementos en las secciones críticas

Esta sección se aplica cuando se ha decidido realizar una evaluación analítica (véase 20.1.2).

20.2.2 — La ubicación y tamaño de las barras de refuerzo, refuerzo electrosoldado de alambre, o tendones deben determinarse a través de mediciones. Se puede basar la ubicación del refuerzo en los planos disponibles si se realizan verificaciones puntuales para confirmar la información de los planos.

R20.2.1 — Las secciones críticas son aquellas en las cuales cada tipo de esfuerzo calculado para la carga en cuestión alcanza su máximo valor.

20.2.3 — Si se requiere, la resistencia del concreto debe basarse en resultados de ensayos de probetas o ensayos de núcleos extraídos en la parte de la estructura cuya resistencia está en duda. Las resistencias del concreto deben determinarse como se especifica en 5.6.4.

R20.2.2 — En elementos individuales, debe determinarse para las secciones críticas la cantidad, tamaño, disposición y ubicación del refuerzo o tendones, o ambos, diseñados para resistir la carga aplicada. Son aceptables los métodos de investigación no destructivos. En grandes estructuras, puede ser suficiente determinar estos datos para un 5% del refuerzo o tendones en las regiones críticas, siempre que las mediciones confirmen los datos proporcionados en los planos de construcción.

R20.2.3 — El número de ensayos puede depender del tamaño de la estructura y de la sensibilidad de la seguridad estructural a la resistencia del concreto para el problema dado. En casos donde el problema potencial involucre solamente la flexión, la investigación de la resistencia del concreto puede ser mínima en una sección reforzada ligeramente. ($\rho f_y/f'_c \leq 0.15$ para una sección rectangular).

REGLAMENTO

20.2.4 — Si se requiere, la resistencia del refuerzo o del acero de preesforzado debe basarse en ensayos de tracción de nuestras representativas del material de la estructura en cuestión.

20.2.5 — Si las dimensiones y propiedades del material requeridas se determinan a través de mediciones o ensayos, y si los cálculos se pueden realizar de acuerdo con 20.1.2, se puede incrementar el valor de ϕ con respecto a los valores dados en 9.3, pero ϕ no puede ser mayor a:

Secciones controladas por tracción, como se define en 10.3.4	1.0
Secciones controladas por compresión como se define en 10.3.3:	
Elementos con espiral que cumplan con 10.9.3	0.85
Otros elementos reforzados	0.8
Cortante y/o torsión	0.8
Aplastamiento del concreto	0.8

20.3 — Procedimiento para la prueba de carga

20.3.1 — Disposición de la carga

El número y disposición de vanos o paneles cargados debe seleccionarse para maximizar las deflexiones y esfuerzos en las zonas críticas de los elementos estructurales cuya resistencia esté en duda. Debe usarse más de un patrón de carga si un patrón único no produce simultáneamente valores máximos de los efectos (tal como deflexión, rotaciones o esfuerzos) necesarios para demostrar la idoneidad de la estructura.

20.3.2 — Intensidad de la carga

La carga total de la prueba (incluyendo la carga muerta ya presente) no debe ser menor que **0.85(1.4D + 1.7L)**. Se puede reducir L de acuerdo con las exigencias del reglamento general de construcción o norma aplicable.

COMENTARIO

R20.2.4 — El número de ensayos requeridos depende de la uniformidad del material, y puede ser mejor determinado por el ingeniero para la aplicación específica.

R20.2.5 — Los factores de reducción de la resistencia dados en 20.2.5 son mayores que aquellos especificados en el capítulo 9. Estos valores incrementados se justifican por el uso de propiedades más exactas para los materiales, obtenidas en el campo, de las dimensiones reales y métodos de análisis bien entendidos.

En la edición del reglamento de 2002, los factores de reducción de resistencia dados en 20.2.5 fueron variados para que fueran compatibles con los factores de combinación de cargas y los factores de reducción de resistencia del Capítulo 9, que fueron revisados en esa época.

R20.3 — Procedimiento para la prueba de carga

R20.3.1 — Disposición de la carga

Es importante aplicar la carga en lugares en los cuales el efecto de ella con relación al defecto supuesto sea máximo y la probabilidad de que los elementos que no se están cargando tomen parte de la carga aplicada sea mínima. En los casos cuando el análisis muestre que los elementos adyacentes no cargados ayudan a soportar algo de la carga, la carga debe colocarse para desarrollar efectos consistentes con la intención del factor de carga.

R20.3.2 — Intensidad de la carga

La intensidad requerida de la carga proviene de la práctica anterior. La carga viva L puede reducirse según lo permita el reglamento general de construcción o la norma que rija las consideraciones de seguridad de la estructura. La carga viva debe incrementarse para compensar la resistencia proporcionada por los sectores no cargados de la estructura en cuestión. El incremento de la carga viva se determina a partir del análisis de las condiciones de carga en relación con los criterios de aceptación y rechazo seleccionados para la prueba.

Aunque los factores de combinación de cargas y los factores de reducción de resistencia fueron revisados para la edición del reglamento de 2002, la intensidad de carga de ensayo se mantuvo igual. Los factores de combinación de cargo y

REGLAMENTO**COMENTARIO**

20.3.3 — Una prueba de carga no debe realizarse hasta que la porción de la estructura que se someterá a la carga tenga al menos 56 días. Se pueden realizar las pruebas a una edad menor si el propietario de la estructura, el constructor, y todas las partes involucradas están de acuerdo.

20.4 — Criterio de carga

20.4.1 — Debe obtenerse el valor inicial de todas las mediciones de la respuesta que sean pertinentes (tales como deflexión, rotación, deformación unitaria, deslizamiento, ancho de fisura) no más de una hora antes de la aplicación del primer incremento de carga. Las mediciones deben realizarse en ubicaciones donde se espere la respuesta máxima. Deben realizarse mediciones adicionales si así se requiere.

20.4.2 — La carga de prueba debe aplicarse en no menos de cuatro incrementos aproximadamente iguales.

20.4.3 — La carga uniforme de prueba debe aplicarse de manera que se asegure su distribución uniforme a la estructura o parte de la estructura que está siendo ensayada. Debe evitarse el efecto arco en la carga aplicada.

20.4.4 — Debe realizarse un conjunto de mediciones de la respuesta después de que se coloca cada incremento de carga, y después de que se ha colocado el total de la carga sobre la estructura por al menos 24 horas.

20.4.5 — Debe removverse toda la carga de prueba inmediatamente después que se han realizado todas las mediciones de la respuesta definidas en 20.4.4.

20.4.6 — Debe realizarse un conjunto final de mediciones de la respuesta 24 horas después que se ha removido la carga de prueba.

20.5 — Criterio de aceptación

20.5.1 — La porción de la estructura ensayada no debe mostrar evidencias de falla. El descascaramiento y aplastamiento del concreto comprimido debe considerarse como una indicación de falla.

factores de reducción del Capítulo 9 o del Apéndice C, se consideran adecuados para el diseño.

R20.4 — Criterio de carga

20.4.2 — Es recomendable inspeccionar la estructura antes de cada incremento de carga.

R20.4.3 — El efecto de arco se refiere a la tendencia de la carga a transmitirse no uniformemente a los elementos ensayados a flexión. Por ejemplo, si una losa es cargada con un patrón uniforme de ladrillos en contacto entre ellos, el efecto de arco produce una reducción de la carga sobre la losa cerca del centro de la luz.

R20.5 — Criterio de aceptación

R20.5.1 — Un criterio general de aceptación para el comportamiento de una estructura en la prueba de carga es que ella no debe mostrar evidencias de falla. La evidencia de falla incluye fisuración, descascaramiento o deflexión, de tal magnitud y extensión que el resultado observado sea evidentemente excesivo e incompatible con los requisitos de seguridad de la estructura. No se pueden desarrollar reglas simples, aplicables a todos los tipos de estructuras y condiciones. Si se ha producido un daño suficiente como para considerar que la estructura ha fallado esa prueba, no se puede volver a realizar la prueba debido a que se considera que los elementos dañados no se deben poner en servicio, ni aún con menores cargas.

REGLAMENTO**COMENTARIO**

Los descascaramientos o escamados locales del concreto en compresión en elementos a flexión, debidos a imperfecciones de encofrado, no indican necesariamente un deterioro estructural global. Los anchos de fisura son buenos indicadores del estado de la estructura y debieran ser observados para ayudar a determinar si el estado de la estructura es satisfactorio. Sin embargo, no es probable que en condiciones de campo se pueda lograr una predicción o medición exacta del ancho de fisura en elementos de concreto reforzado. Es aconsejable establecer los criterios antes de la prueba, relativos a los tipos de fisuras previstos, en donde se medirán las fisuras, como se medirán las fisuras, y para establecer límites o criterios aproximados para evaluar nuevas fisuras o límites para los cambios en el ancho de fisura.

20.5.2 — Las deflexiones máximas medidas deben satisfacer una de las siguientes condiciones:

$$\Delta_1 \leq \frac{\ell_t^2}{20000h} \quad (20-1)$$

$$\Delta_r \leq \frac{\Delta_1}{4} \quad (20-2)$$

Si la máxima medida y las deflexiones residuales, Δ_1 y Δ_r , no satisfacen las ecuaciones (20-1) ó (20-2), se puede repetir la prueba de carga.

La repetición de la prueba no debe realizarse antes de 72 horas desde la remoción de la carga correspondiente a la primera prueba. La porción de la estructura ensayada en la repetición de la prueba debe considerarse aceptable si la recuperación de la deflexión Δ_r satisface la condición:

$$\Delta_r \leq \frac{\Delta_2}{5} \quad (20-3)$$

donde Δ_2 es la deflexión máxima medida durante la segunda prueba, relativa a la posición de la estructura al iniciar la segunda prueba.

20.5.3 — Los elementos estructurales ensayados no deben tener fisuras que indiquen la inminencia de una falla por cortante.

R20.5.2 — Los límites especificados para la deflexión y la opción de repetir la prueba siguen la práctica anterior. Si la estructura no muestra evidencia de falla, se usa la recuperación de la deflexión después de remover las cargas de prueba para determinar si la resistencia de la estructura es satisfactoria. En el caso de estructuras muy rígidas, sin embargo, los errores en las mediciones realizadas en campo pueden ser del mismo orden de las deflexiones reales y de la recuperación. Para evitar penalizar a una estructura satisfactoria en esos casos, se omiten las mediciones de recuperación si la deflexión máxima es menor que $\ell_t^2/(20000h)$. La deflexión residual Δ_r es la diferencia entre la deflexión inicial y final (después de la remoción de la carga) para la primera prueba de carga o su repetición.

R20.5.3 — Las fuerzas se transmiten a través del plano de una fisura de cortante por una combinación entre la trabazón de los agregados en la interfase de la fisura, mejorada por la acción de sujeción de los estribos transversales y por la acción de espigo de los estribos que cruzan la fisura. A medida que la longitud de la fisura se agranda, hasta aproximarse a una longitud horizontal proyectada igual a la altura del elemento, y simultáneamente de ensancha a tal punto que se pierde la trabazón del agregado, y a medida que los estribos transversales, si existen, comienzan a fluir o presentan una pérdida de anclaje como para amenazar su integridad, se asume que el elemento se aproxima a una falla inminente por cortante.

REGLAMENTO

20.5.4 — En las zonas de elementos estructurales que no cuenten con refuerzo transversal, la aparición de fisuras estructurales inclinadas respecto al eje longitudinal y que tengan una proyección horizontal mayor que la altura del elemento en el punto medio de la fisura debe ser evaluada.

20.5.5 — En zonas de anclaje o empalmes por traslapo, la aparición a lo largo de la línea de refuerzo de una serie de fisuras cortas inclinadas o de fisuras horizontales debe ser investigada.

20.6 — Disposiciones para la aceptación de cargas de servicio menores

Si la estructura no satisface las condiciones o criterios de 20.1.2, 20.5.2 ó 20.5.3, se puede utilizar la estructura para un nivel menor de cargas, con base en los resultados de la prueba de carga o del análisis, siempre que lo apruebe la autoridad competente.

20.7 — Seguridad

20.7.1 — Las pruebas de carga deben efectuarse de tal forma que existan condiciones seguras para la vida y para la estructura durante la prueba.

20.7.2 — Ninguna medida de seguridad debe interferir en los procedimientos de la prueba de carga ni afectar los resultados.

COMENTARIO

R20.5.4 — La intención de 20.5.4 es asegurarse que el ingeniero encargado de la prueba prestará atención a las implicaciones estructurales de las fisuras inclinadas que se observen, las que pueden llevar a un colapso frágil en elementos sin refuerzo transversal.

R20.5.5 — La fisuración a lo largo del eje del refuerzo en las zonas de anclaje puede estar relacionada con esfuerzos altos asociados con la transferencia de fuerzas entre el refuerzo y el concreto. Estas fisuras pueden ser una indicación de una falla frágil potencial del elemento. Es importante evaluar sus causas y consecuencias.

R20.6 — Disposiciones para la aceptación de cargas de servicio menores

Excepto en el caso de elementos que sometidos a la prueba de carga que han fallado durante la prueba (Véase 20.5), la autoridad competente puede permitir el uso de una estructura o elemento para un nivel menor de cargas si juzga, con base en los resultados de la prueba, que es seguro y apropiado.

CAPÍTULO 21 — DISPOSICIONES ESPECIALES PARA EL DISEÑO SÍSMICO

REGLAMENTO

21.1 — Definiciones

Cargas y fuerzas mayoradas (Factored loads and forces) — Cargas y fuerzas multiplicadas por los factores de carga apropiados de 9.2.

Cerchas estructurales (Structural trusses) — Entramado de elementos de concreto reforzado sometidos principalmente a fuerzas axiales.

Combinaciones de carga de diseño (Design load combinations) — Combinaciones de cargas y fuerzas mayoradas según lo especificados en 9.2.

Concreto liviano (Lightweight concrete) — Concreto “liviano en todos sus componentes” o “liviano con arena de peso normal”, hecho con agregados livianos de acuerdo con 3.3.

Conexión (Connection) — Una zona que une dos o más elementos, de los cuales uno o más son prefabricados.

Conexión dúctil (Ductile connection) — Conexión que fluye como resultado de los desplazamientos de diseño.

Conexión fuerte (Strong connection) — Conexión que se mantiene elástica mientras que los elementos que se conectan fluyen como resultado de los desplazamientos de diseño.

Deriva de piso de diseño (Design story drift ratio) — Diferencia relativa de los desplazamientos de diseño entre la parte superior e inferior de un piso, dividida por la altura del piso.

Desplazamiento de diseño (Design displacement) — Desplazamiento lateral total esperado para el sismo de diseño, según lo requerido por el reglamento de diseño sísmico vigente.

Diafragmas estructurales (Structural diaphragms) — Elementos estructurales, tales como losas de cubierta y de piso, que transmiten fuerzas de inercia a los elementos resistentes a fuerzas laterales.

Estríbo cerrado de confinamiento (Hoop) — Es un estríbo cerrado o un estríbo enrollado continuo. Un estríbo cerrado de confinamiento puede estar constituido por varios elementos de refuerzo con ganchos sísmicos en cada extremo. Un estríbo enrollado continuo debe tener un gancho sísmico en cada extremo.

Elementos colectores (Collector elements) — Elementos que sirven para transmitir las fuerzas de

COMENTARIO

R21.1 — Definiciones

El desplazamiento de diseño es un índice del desplazamiento lateral máximo esperado para el sismo de diseño. En documentos tales como el “National Earthquake Hazards Reduction Provisions” (NEHRP)^{21.1}, ASCE 7-95, el “Uniform Building Code” (UBC)^{21.2}, el “BOCA/National Building Code” (BOCA)^{21.3} publicado por el “Building Officials and Code Administrators International”, o el “Standard Building Code” (SBC)^{21.4} publicado por el “Southern Building Code Congress International”, el sismo de diseño tiene aproximadamente un 90% de probabilidad de no ser excedido en 50 años. En dichos documentos, el desplazamiento de diseño se calcula usando un análisis lineal elástico, estático o dinámico, bajo las cargas especificadas en el reglamento, considerando secciones fisuradas, efectos de torsión, efectos de las fuerzas verticales que actúan con los desplazamientos laterales, y factores de modificación para tener en cuenta las respuestas inelásticas esperadas. El desplazamiento de diseño normalmente es mayor que el desplazamiento calculado a

REGLAMENTO

inercia en los diafragmas hacia los elementos del sistema resistente a fuerzas laterales.

Elementos de borde (Boundary elements) — Zonas a lo largo de los bordes de los muros y de los diafragmas estructurales, reforzados con refuerzo longitudinal y transversal. Los elementos de borde no requieren necesariamente un incremento del espesor del muro o del diafragma. Los bordes de las aberturas en los muros y diafragmas deben estar provistos de elementos de borde, según lo requerido en 21.7.6 ó 21.9.5.3.

Elementos de borde especiales (Special boundary elements) — Elementos de borde requeridos por 21.7.6.2 ó 21.7.6.3.

Fuerzas laterales especificadas (Specified lateral forces) — Fuerzas laterales correspondientes a una adecuada distribución de la fuerza cortante basal de diseño establecida en el reglamento de diseño sísmico vigente.

Gancho sísmico (Seismic hook) — Gancho de un estribo, estribo cerrado de confinamiento, o gancho suplementario, con un doblez no menor a 135° , excepto que los estribos cerrados de confinamiento circulares deben tener un doblez no menor a 90° . Los ganchos deben tener una extensión de 6 veces el diámetro (pero no menor a 75 mm) que engancha el refuerzo longitudinal y se proyecta hacia el interior del estribo o estribo cerrado de confinamiento.

Gancho suplementario (Crosstie) — Barra continua con un gancho sísmico en un extremo, y un gancho no menor que 90° con una extensión mínima de 6 veces el diámetro en el otro extremo. Los ganchos deben enganchar barras longitudinales periféricas. Los ganchos de 90° grados de dos ganchos suplementarios transversales consecutivos que enlacen las mismas barras longitudinales deben quedar con los extremos alternados.

Longitud de desarrollo para una barra con gancho estándar (Development length for a bar with standard hook) — La distancia más corta entre la sección crítica (donde la resistencia de la barra debe desarrollarse) al borde exterior del gancho de 90° .

Muros estructurales (Structural walls) — Muros diseñados para resistir combinaciones de cortante, momento y fuerza axial inducidas por los movimientos sísmicos. Un “muro de cortante” es un “muro estructural”. Los muros estructurales se clasifican como sigue:

Muro estructural de concreto reforzado especial (Special reinforced concrete structural wall) — Muro construido en obra que cumple con los requisitos de 21.2.2.3, 21.2.3 a 21.2.7, y 21.7 además de los requisitos para muros estructurales de concreto reforzado ordinarios.

COMENTARIO

partir de las fuerzas de diseño aplicadas a un modelo lineal elástico de la estructura.

REGLAMENTO**COMENTARIO**

Muro estructural de concreto reforzado ordinario (Ordinary reinforced concrete structural wall) — Muro que cumple con los requisitos de los Capítulos 1 al 18.

Muro estructural de concreto simple ordinario (Ordinary structural plain concrete wall) — Muro que cumple con los requisitos del Capítulo 22.

Muro estructural prefabricado especial (Special precast structural wall) — Un muro prefabricado que cumple con los requisitos de 21.8 y que además satisface las disposiciones para muros estructural de concreto reforzado ordinarios y los requisitos de 21.2.2.3, 21.2.3 a 21.2.7, y 21.7.

Muro estructural prefabricado intermedio (Intermediate precast structural wall) — Un muro prefabricado que cumple con todas las disposiciones aplicables del Capítulo 1 al 18 además de 21.13.

Las disposiciones de 21.8 pretenden obtener un muro estructural prefabricado especial con una resistencia y tenacidad equivalente a la de un muro estructural de concreto reforzado especial construido en obra.

Las disposiciones de 21.13 tienen la intención de dar como resultado un muro estructural prefabricado intermedio con una resistencia y tenacidad mínimas equivalentes a la de un muro estructural de concreto reforzado ordinario, construido en obra. Un muro de concreto prefabricado que cumple sólo con los requisitos del Capítulo 1 al 18 y no con los requisitos adicionales de 21.13 ó 21.8, se considera que posee una ductilidad e integridad estructural menor que la de un muro estructural prefabricado intermedio.

Nivel basal (Base of structure) — Nivel al cual se supone que los movimientos del sismo son impuestos a la edificación. Este nivel no necesariamente coincide con el nivel del terreno.

Nudo (Joint) — Parte de una estructura común a elementos que se intersectan. El área efectiva de la sección transversal del nudo A_j , para los cálculos de resistencia a cortante se define en 21.5.3.1.

Pórtico resistente a momentos (Moment frame) — Pórtico en el cual los elementos y nudos resisten fuerzas a través de flexión, cortante y fuerza axial. Los pórticos que resisten momento se clasifican como sigue:

Pórtico resistente a momento especial (Special moment frame) — Pórtico construido en obra que cumple con los requisitos de 21.2.2.3, 21.2.3 a 21.2.7, y 21.3 a 21.5 ó pórtico prefabricado que cumple con los requisitos de 21.2.2.3, 21.2.3 a 21.2.7, y 21.3 a 21.6. Además, deben cumplirse los requisitos para pórticos resistentes a momentos ordinarios.

Pórtico resistente a momento intermedio (Intermediate moment frame) — Pórtico construido en obra que cumple con los requisitos de 21.2.2.3 y 21.12 adicionalmente a los requisitos para un pórtico resistente a momento ordinario.

Pórtico resistente a momento ordinario (Ordinary moment frame) — Pórtico construido en obra o prefabricado de concreto que cumple con los requisitos de los Capítulos 1 al 18.

Las disposiciones de 21.6 pretenden obtener un pórtico resistente a momento especial construido usando concreto prefabricado con una resistencia y «tenacidad» mínimas equivalentes a la de un pórtico resistente a momento especial construido en obra.

REGLAMENTO**COMENTARIO**

Puntal (Strut) — Elemento de un diafragma estructural empleado para proporcionar continuidad alrededor de una abertura en el diafragma.

Región de rótula plástica (Plastic hinge region) — Longitud de un elemento de pórtico en la cual se busca que ocurra fluencia a flexión debida a los desplazamientos de diseño, extendiéndose a lo menos por una distancia h desde la sección crítica donde se inicia la fluencia a flexión.

Sistema de resistencia ante fuerzas laterales (Lateral-force resisting system) — Aquella parte de la estructura compuesta por elementos diseñados para resistir fuerzas relacionadas con los efectos sísmicos.

Tirantes (Tie elements) — Elementos que sirven para transmitir fuerza de inercia y evitar la separación de componentes de la estructura como zapatas y muros.

21.2 — Requisitos generales

21.2.1 — Alcance

21.2.1.1 — El Capítulo 21 contiene disposiciones especiales para el diseño y la construcción de los elementos de concreto reforzado de una estructura para la que se han determinado las fuerzas de diseño, relacionadas con los movimientos sísmicos, con base en la disipación de energía en el rango no lineal de respuesta. Para resistencias del concreto especificadas aplicables, véanse 1.1.1 y 21.2.4.1.

21.2.1.2 — En regiones de riesgo sísmico bajo o para estructuras a las que se les ha asignado un comportamiento sísmico o categoría de diseño ordinario, deben aplicarse las disposiciones de los Capítulos 1 al 18 y del 22. Cuando las cargas sísmicas de diseño son calculadas usando las disposiciones para sistemas de concreto intermedios o especiales, deben satisfacerse los requerimientos del Capítulo 21 para sistemas intermedios o sistemas especiales, en lo que sea aplicable.

21.2.1.3 — En regiones de riesgo sísmico moderado o para estructuras a las que se les ha asignado un comportamiento sísmico o categoría de diseño intermedio, deben usarse pórticos intermedios o especiales resistentes a momento, o muros estructurales especiales, intermedios u ordinarios para resistir las fuerzas inducidas por los movimientos sísmicos. Cuando las cargas sísmicas de diseño sean determinadas usando las disposiciones para sistemas de concreto especiales, deben satisfacerse los requisitos del Capítulo 21 para sistemas especiales, en lo que sea aplicable.

21.2.1.4 — En regiones de riesgo sísmico alto, o para estructuras a las que se les ha asignado un comportamiento sísmico o categoría de diseño alto, deben usarse pórticos especiales resistentes a momento, muros estructurales especiales, y diafragmas y cerchas que

R21.2 — Requisitos Generales

R21.2.1 — Alcance

El Capítulo 21 contiene disposiciones que se consideran como requisitos mínimos para una estructura de concreto prefabricado o construida en obra capaz de soportar una serie de oscilaciones en el rango inelástico de respuesta sin un deterioro crítico de su la resistencia. La integridad de la estructura en el rango inelástico de respuesta debe mantenerse dado que las fuerzas de diseño definidas en documentos tales como IBC^{21.5}, UBC^{21.2} y NEHRP^{21.1} se consideran menores que aquellas correspondientes a la respuesta lineal para la intensidad esperada del sismo.^{21.1, 21.6-21.8}

A medida que una estructura de concreto prefabricado o construido en obra adecuadamente detallada responde a movimientos fuertes del terreno, su rigidez efectiva disminuye y su disipación de energía aumenta. Estos cambios tienden a reducir las aceleraciones de respuesta y las fuerzas laterales de inercia respecto a los valores que se producirían si la estructura permaneciera linealmente elástica y con bajo amortiguamiento.^{21.8} Así, el uso de fuerzas de diseño que representen los efectos de un sismo como aquellos indicados en la referencia 21.2 requieren que el sistema resistente a las fuerzas laterales mantenga una porción significativa de su resistencia en el rango inelástico bajo desplazamientos alternantes.

Las disposiciones del Capítulo 21 relacionan los requisitos de detallado con el tipo de sistema estructural, el nivel de riesgo sísmico en el lugar, el nivel de deformación inelástica esperado para ser utilizado en el diseño estructural, y el uso y ocupación de la estructura. Los niveles de riesgo sísmico se han clasificado tradicionalmente en bajo, moderado y alto. El nivel de riesgo sísmico de una región o el comportamiento sísmico o la categoría de diseño de una estructura se encuentra regulada por el reglamento general de construcción legalmente adoptado o determinado por la autoridad competente (véanse 1.1.8.3, R1.1.8.3 y la Tabla R1.1.8.3).

REGLAMENTO

cumplan con 21.2.2 a 21.2.8 y 21.3 a 21.10 para resistir las fuerzas inducidas por los movimientos sísmicos. Los elementos no diseñados para resistir fuerzas sísmicas deben cumplir con 21.11.

21.2.1.5 — Se permite un sistema estructural de concreto reforzado que no cumpla las disposiciones de este capítulo si se demuestra experimentalmente y por vía del cálculo que el sistema propuesto tiene tanto una resistencia como una tenacidad iguales o superiores a la de una estructura monolítica de concreto reforzado que sea comparable y que satisfaga las disposiciones de este capítulo.

COMENTARIO

Las disposiciones del IBC 2000^{21.5} y del NEHRP^{21.9} del año 2000 usan la misma terminología que las disposiciones del NEHRP^{21.1} del año 1997.

Los requisitos de diseño y detallado deben ser compatibles con el nivel de disipación de energía (o tenacidad) supuestos en el cálculo de las fuerzas sísmicas de diseño. Para facilitar esta compatibilidad se usan específicamente los términos ordinario, intermedio y especial. El grado de tenacidad requerido y, por lo tanto, el nivel de detallado requerido aumenta para las estructuras que van desde ordinarias pasando por intermedias a las categorías especiales. Es esencial que las estructuras en las zonas de riesgo sísmico alto o a las que se les asignen los niveles más altos de comportamiento sísmico o categoría de diseño que tenga el mayor grado de tenacidad. Sin embargo, se puede realizar el diseño para un nivel de tenacidad más alto en las zonas sísmicas o categorías de diseño menores para aprovechar niveles menores de las fuerzas de diseño.

Las disposiciones de los Capítulos 1 al 18 y del Capítulo 22 tienen por objeto proporcionar la tenacidad adecuada para estructuras en regiones de riesgo sísmico bajo o a las que se les ha asignado categoría ordinaria. Por lo tanto, no se requiere aplicar las disposiciones del Capítulo 21 para sistemas resistentes a fuerzas laterales, consistentes en muros estructurales ordinarios.

El Capítulo 21 exige detallado especial para las estructuras de concreto reforzado en regiones de riesgo sísmico moderado o a las que se les ha asignado un comportamiento sísmico o categoría de diseño intermedio. Estos requisitos están en 21.2.1.3, 21.12 y 21.13. Aunque se incluyen disposiciones nuevas detalladas para el diseño de muros estructurales intermedios prefabricados en 21.13, los reglamentos generales de construcción que mencionan el comportamiento sísmico o las categorías de diseño generalmente no incluyen en la actualidad los muros estructurales intermedios.

Las estructuras en regiones de riesgo sísmico alto, o a las que se les ha asignado un comportamiento sísmico o categoría de diseño alta, pueden ser sometidas a movimientos fuertes del terreno. Las estructuras diseñadas usando las fuerzas sísmicas basadas en los factores de modificación de respuesta para pórticos especiales resistentes a momento o para muros estructurales especiales de concreto reforzado posiblemente experimenten múltiples ciclos de desplazamientos laterales más allá del punto en que el refuerzo fluye si se produce el movimiento sísmico de diseño. Las disposiciones 21.2.2 a 21.2.8 y 21.3 a 21.11 se han desarrollado para proporcionar una tenacidad adecuada a la estructura para esta respuesta especial.

Las disposiciones de los Capítulos 21 y 22 que aplican a diversos componentes de las estructuras en regiones de riesgo sísmico alto o intermedio, o que se les ha asignado un comportamiento sísmico o categoría de diseño alta o intermedia se encuentran resumidas en la Tabla R21.2.1.

REGLAMENTO**COMENTARIO**

Los requisitos de diseño y detallado especiales indicados en el Capítulo 21 se basan principalmente en experiencias de campo y de laboratorio con estructuras monolíticas de concreto reforzado y estructuras de concreto reforzado prefabricado, diseñadas y detalladas para comportarse como estructuras monolíticas. La extrapolación de estos requisitos a otros tipos de estructuras de concreto reforzado construidas en sitio o prefabricadas debe basarse en la evidencia derivada de experiencias de campo, ensayos, o análisis. El ACI T1.1-01 “Acceptance Criteria for Moment Frames Based on Structural Testing”, puede ser utilizado en conjunto con el Capítulo 21 para demostrar que la resistencia y la tenacidad de un sistema de pórtico propuesto iguala o excede al proporcionado por un sistema comparable de concreto monolítico.

Los requerimientos de tenacidad indicados en 21.2.1.5 se refieren a la preocupación por la integridad estructural del sistema completo resistente a fuerzas laterales con los desplazamientos laterales esperados para los movimientos del terreno correspondientes al sismo de diseño. Dependiendo de las características de disipación de energía del sistema estructural usado, tales desplazamientos pueden ser mayores que los de una estructura monolítica de concreto reforzado.

TABLA R21.2.1 — REQUISITOS QUE DEBEN CUMPLIRSE DE LOS CAPÍTULOS 21 Y 22*

Componentes que resisten los efectos sísmicos, a menos que se indique de otro modo	Nivel de riesgo sísmico o comportamiento sísmico asignado o categoría de diseño (como se define en la sección del reglamento)	
	Intermedio (21.2.1.3)	Alto (21.2.1.4)
Elementos de pórtico	21.12	21.2, 21.3, 21.4, 21.5
Muros estructurales y vigas de acople	Ninguno	21.2, 21.7
Muros estructurales prefabricados	21.13	21.2, 21.8
Diafragmas y cerchas estructurales	Ninguno	21.2, 21.9
Cimentaciones	Ninguno	21.2, 21.10
Elementos de pórtico que no se han diseñado para resistir fuerzas inducidas por movimientos sísmicos	Ninguno	21.11
Concreto simple	22.4	22.4, 22.10.1

* Además de las disposiciones de los Capítulos 1 al 18, excepto en lo que se modifiquen en el Capítulo 21.

21.2.2 — Análisis y diseño de elementos estructurales

21.2.2.1 — Debe tenerse en cuenta en el análisis la interacción de todos los elementos estructurales y no estructurales que materialmente afecten la respuesta lineal y no lineal de la estructura frente a los movimientos sísmicos.

21.2.2.2 — Los elementos rígidos no considerados como parte de un sistema resistente a fuerzas laterales se permiten bajo la condición de que su efecto en la respuesta del sistema sea considerado y tenido en cuenta en el diseño de la estructura. Se deben considerar también las consecuencias de las fallas de los elementos

R21.2.2 — Análisis y diseño de elementos estructurales

Se supone que la distribución de la resistencia requerida en los diversos componentes de un sistema resistente a fuerzas laterales está guiada por el análisis de un modelo lineal elástico del sistema, al cual se le aplican las fuerzas mayoradas especificadas por el reglamento vigente. Si se emplea un análisis no lineal en el tiempo, los movimientos del terreno deben seleccionarse después de un estudio detallado de las condiciones del sitio y de la historia sísmica local.

Dado que las bases de diseño admiten respuesta no lineal, es necesario investigar la estabilidad del sistema resistente a fuerzas laterales, así como su interacción con otros elementos

REGLAMENTO

estructurales y no estructurales que no forman parte del sistema resistente a las fuerzas laterales.

21.2.2.3 — Los elementos estructurales situados por debajo del nivel basal de la estructura y que se requieren para transmitir a la cimentación las fuerzas resultantes de los efectos sísmicos, deben cumplir también con las disposiciones del Capítulo 21.

21.2.2.4 — Todos los elementos estructurales que se supone no forman parte del sistema resistente a fuerzas laterales deben cumplir con las disposiciones de 21.11.

COMENTARIO

estructurales y no estructurales, para desplazamientos mayores que los indicados por el análisis lineal. Para manejar este problema sin tener que recurrir al análisis no lineal de respuesta, una opción es multiplicar por un factor al menos de dos los desplazamientos del análisis lineal para las fuerzas laterales mayoradas, a menos que el reglamento vigente especifique los factores que deben emplearse, como lo hacen las referencias 21.1 y 21.2. Para el cálculo del desplazamiento lateral, el suponer que todos los elementos estructurales horizontales están completamente fisurados, probablemente conduzca a mejores estimativos de la deriva, que emplear una rigidez no fisurada para todos los elementos.

La preocupación principal del Capítulo 21 es la seguridad de la estructura. El propósito de 21.2.2.1 y 21.2.2.2 es llamar la atención acerca de la influencia de los elementos no estructurales en la respuesta estructural y sobre la amenaza de que caigan objetos.

En 21.2.2.3 se alerta al diseñador acerca del hecho que el nivel basal de la estructura, como se define en el análisis, puede no corresponder necesariamente al nivel de la cimentación o del terreno.

Al seleccionar las dimensiones de elementos estructurales para estructuras resistentes a sismos, es muy importante considerar los problemas relacionados con la congestión del refuerzo. El diseñador debe asegurarse de que todo el refuerzo se pueda armar y colocar, y que el concreto se pueda colocar y compactar apropiadamente. El empleo de los límites de cuantía de refuerzo superiores permitidos probablemente conduzca a problemas insolubles de construcción, especialmente en los nudos de los pórticos.

21.2.3 — Factores de reducción de la resistencia

Los factores de reducción de resistencia deben ser los indicados en 9.3.4.

21.2.4 — Concreto en elementos que resisten fuerzas inducidas por sismo

21.2.4.1 — La resistencia especificada a la compresión del concreto, f'_c , no debe ser menor que 20 MPa.

21.2.4.2 — La resistencia especificada a la compresión del concreto liviano, f'_c , no debe ser mayor que 35 MPa a menos que se demuestre, por medio de evidencia experimental, que los elementos estructurales hechos con dicho concreto liviano proporcionan resistencia y tenacidad iguales o mayores que las de elementos comparables hechos con concreto de peso normal de la misma resistencia.

R21.2.4 — Concreto en elementos que resisten fuerzas inducidas por sismo

Los requisitos de esta sección se refieren a la calidad del concreto en pórticos, cerchas o muros diseñados para resistir fuerzas inducidas por sismos. La máxima resistencia especificada a la compresión del concreto liviano a emplear en cálculos de diseño estructural se limita a 35 MPa, debido principalmente a la insuficiencia de datos de campo y experimentales acerca del comportamiento de elementos hechos con concreto de agregado liviano, sometidos a desplazamientos alternantes en el rango no lineal. Si se desarrolla evidencia convincente para alguna aplicación específica, se puede incrementar el límite de resistencia máxima especificada a la compresión del concreto liviano al nivel justificado por la evidencia.

REGLAMENTO**21.2.5 — Refuerzo en elementos que resisten fuerzas inducidas por sismo**

El refuerzo que resiste fuerzas axiales y de flexión inducidas por sismo en elementos de pórticos y en elementos de borde de muros, debe cumplir con las disposiciones de ASTM A 706M. Se permite el uso de acero de refuerzo ASTM A 615M, grados 280 y 420, en estos elementos siempre y cuando:

- (a) la resistencia real a la fluencia basada en ensayos realizados por la fábrica no es mayor que f_y , en más de 120 MPa (los reensayos no deben exceder de este valor por más de 20 MPa adicionales);
- (b) la relación entre la resistencia real de tracción y la resistencia real de fluencia no sea menor de 1.25.

El valor de f_{yt} para el refuerzo transversal incluyendo los refuerzos en espiral no debe exceder de 420 MPa.

COMENTARIO**R21.2.5 — Refuerzo en elementos que resisten fuerzas inducidas por sismo**

El empleo de refuerzo longitudinal con resistencia mayor que la supuesta en el diseño, conduce a esfuerzos cortantes y de adherencia mayores en el instante en que se desarrollen momentos de fluencia. Estas condiciones pueden originar fallas frágiles por cortante o adherencia y deben evitarse aun cuando dichas fallas puedan ocurrir a cargas mayores que las previstas en el diseño. Por lo tanto, se impone un límite superior a la resistencia real a la fluencia del acero. [Véase 21.2.5(a)]

El requisito de una resistencia de tracción mayor que la resistencia a la fluencia del refuerzo [21.2.5(b)] se basa en la suposición que la capacidad de un elemento estructural para desarrollar la capacidad de rotación inelástica es una función de la longitud de la región de fluencia a lo largo del eje del elemento. Al interpretar los resultados experimentales, la longitud de la región de fluencia se ha relacionado con las magnitudes relativas de momentos último y de fluencia.^{21.10} Según esta interpretación, mientras mayor sea la relación entre el momento último y el de fluencia, la región de fluencia es más larga. En el Capítulo 21 se especifica que la relación entre la resistencia real a la tracción y la resistencia real de fluencia no sea menor que 1.25. Los elementos con refuerzo que no cumplan dicha condición también pueden desarrollar rotación inelástica, pero su comportamiento es suficientemente diferente como para excluirlos de consideraciones basadas en reglas derivadas de la experiencia con elementos reforzados con aceros que muestran endurecimiento por deformación.

21.2.6 — Empalmes mecánicos**21.2.6.1 — Los empalmes mecánicos deben clasificarse como Tipo 1 o Tipo 2, de acuerdo con lo siguiente:**

- (a) Los empalmes mecánicos Tipo 1 deben cumplir con 12.14.3.2;
- (b) Los empalmes mecánicos Tipo 2 deben cumplir con 12.14.3.2 y deben desarrollar la resistencia a tracción especificada de las barras empalmadas

21.2.6.2 — Los empalmes mecánicos Tipo 1 no deben usarse dentro de una distancia igual al doble de la altura del elemento medida desde la cara de la viga o columna para pórticos resistentes a momento especiales, o donde sea probable que se produzca fluencia del refuerzo como resultado de desplazamientos laterales inelásticos. Se pueden usar empalmes mecánicos tipo 2 en cualquier localización.

R21.2.6 — Empalmes mecánicos

En una estructura que se someta a deformaciones inelásticas durante un sismo, los esfuerzos de tracción en el refuerzo pueden acercarse a la resistencia de tracción de dicho refuerzo. Los requisitos para los empalmes mecánicos Tipo 2 tienen por objeto evitar la rotura de los empalmes cuando el refuerzo se someta a los niveles de esfuerzos esperados en las regiones de fluencia. No se requiere que los empalmes Tipo 1 satisfagan los requisitos más exigentes para empalmes Tipo 2, y pueden ser incapaces de resistir los niveles de esfuerzos esperados en regiones de fluencia. La ubicación de los empalmes Tipo 1 está restringida debido a que los esfuerzos de tracción en el refuerzo en las regiones fluencia pueden exceder los requisitos de resistencia indicados en 12.14.3.2.

La práctica de detallado recomendada evita el uso de empalmes en las zonas de rótulas plásticas potenciales de los elementos que resistan efectos sísmicos. Si el uso de empalmes mecánicos en regiones de fluencia potencial no se puede evitar, el diseñador debe disponer de documentación respecto a las características reales de resistencia de las barras que se empalmarán, a las características fuerza-deformación de la barra empalmada y respecto a la capacidad de los empalmes Tipo 2 que se usarán para cumplir con los requisitos de desempeño especificados.

REGLAMENTO

21.2.7 — Empalmes soldados

21.2.7.1 — Los empalmes soldados del refuerzo que resiste fuerzas inducidas por sismos deben cumplir con 12.14.3.4 y no deben usarse dentro de una distancia igual al doble de la altura del elemento medida desde la cara de la viga o columna para pórticos resistentes a momento especiales, o de donde sea probable que se produzca fluencia del refuerzo como resultado de desplazamientos laterales inelásticos.

21.2.7.2 — No se puede soldar estribos, insertos, u otros elementos similares al refuerzo longitudinal requerido por el diseño.

21.2.8 — Anclaje al concreto

21.2.8.1 — Los anclajes que resistan fuerzas inducidas por sismo en estructuras localizadas en regiones de riesgo sísmico moderado a alto, o asignadas como de comportamiento o categoría de diseño sísmico intermedio a alto deben cumplir los requisitos adicionales de D.3.3. del Apéndice D.

21.3 — Elementos sometidos a flexión en pórticos especiales resistentes a momento

21.3.1 — Alcance

Las disposiciones de 21.3 son aplicables a elementos de pórticos especiales resistentes a momento (a) que resisten fuerzas inducidas por sismo, y (b) diseñados principalmente para resistir flexión. Estos elementos de pórtico también deben satisfacer las condiciones de 21.3.1.1 a 21.3.1.4.

21.3.1.1 — La fuerza mayorada de compresión axial en el elemento, P_u , no debe exceder $A_g f'_c / 10$.

21.3.1.2 — La luz libre del elemento, ℓ_n , no debe ser menor que cuatro veces su altura útil.

21.3.1.3 — El ancho del elemento, b_w , no debe ser menor que el más pequeño de **0.3h** y 250 mm.

21.3.1.4 — El ancho del elemento, b_w , no debe exceder el ancho del elemento de apoyo (medido en un plano perpendicular al eje longitudinal del elemento en flexión) más una distancia a cada lado del elemento de apoyo que no exceda tres cuartas partes de la altura del elemento en flexión.

COMENTARIO

R21.2.7 — Empalmes soldados

R21.2.7.1 — La soldadura del refuerzo debe hacerse de acuerdo con los requisitos del ANSI/AWS D1.4 como se especifica en el Capítulo 3. Las ubicaciones de los empalmes soldados están restringidas debido a que las fuerzas de tracción en el refuerzo en regiones de fluencia pueden sobrepasar los requisitos de resistencia indicados en 12.14.3.4.

R21.2.7.2 — La soldadura de barras de refuerzo que se cruzan puede conducir al debilitamiento local del acero. Si se sueldan las barras que se cruzan para facilitar la fabricación o colocación del refuerzo, ésta debe efectuarse únicamente en barras agregadas con dicho propósito. La prohibición de soldar barras de refuerzo que se cruzan no se aplica a las barras que se suelden bajo control continuo y competente como sucede en la fabricación de refuerzo electrosoldado de alambre.

R21.3 — Elementos sometidos a flexión en pórticos especiales resistentes a momento

R21.3.1 — Alcance

Esta sección se refiere a vigas pertenecientes a pórticos especiales resistentes a momento que resisten cargas laterales inducidas por los movimientos sísmicos. Cualquier elemento perteneciente a un pórtico, que esté sometido a una fuerza axial mayorada de compresión que exceda $A_g f'_c / 10$ debe diseñarse y detallarse como se describe en 21.4.

Evidencia experimental^{21.11} indica que, bajo inversiones de los desplazamientos dentro del rango no lineal, el comportamiento de elementos continuos con relaciones luz-altura menores que cuatro es significativamente diferente del comportamiento de elementos relativamente esbeltos. Las reglas de diseño derivadas de la experiencia con elementos relativamente esbeltos no son directamente aplicables a elementos con relaciones luz-altura menores que cuatro, especialmente con respecto a la resistencia al cortante.

Las restricciones geométricas indicadas en 21.3.1.3 y 21.3.1.4 se derivaron de la práctica con pórticos de concreto reforzado resistentes a fuerzas inducidas por sismo.^{21.12}

REGLAMENTO**21.3.2 — Refuerzo longitudinal****COMENTARIO****R21.3.2 — Refuerzo longitudinal**

En 10.3.5 se limita la deformación unitaria neta de tracción, ε_t , y de esta manera en un elemento en flexión limita la cuantía de refuerzo de tracción a una fracción de la cantidad que produciría condiciones balanceadas. En secciones sometidas sólo a flexión y cargadas monotónicamente hasta la fluencia, este enfoque es factible porque la probabilidad de falla a la compresión puede estimarse confiablemente con el modelo de comportamiento adoptado para determinar la cuantía de refuerzo correspondiente a una falla balanceada. El mismo modelo de comportamiento (debido a suposiciones incorrectas tales como la distribución lineal de deformaciones unitarias, el punto de fluencia bien definido para el acero, la deformación unitaria límite de compresión en el concreto de 0.003, así como los esfuerzos de compresión en el concreto del recubrimiento) no puede describir las condiciones de un elemento en flexión sometido a inversiones de desplazamiento bien dentro del rango inelástico. Por lo tanto, existen pocas justificaciones para continuar refiriéndose a condiciones balanceadas en el diseño de estructuras de concreto reforzado resistentes a sismos.

21.3.2.1 — En cualquier sección de un elemento a flexión, excepto por lo dispuesto en 10.5.3, para el refuerzo tanto superior como inferior, la cantidad de refuerzo no debe ser menor que la dada en la ecuación (10-3) ni menor que $1.4b_w d/f_y$ y la cuantía de refuerzo, ρ , no debe exceder 0.025. Al menos dos barras deben disponerse en forma continua tanto en la parte superior como inferior.

21.3.2.2 — La resistencia a momento positivo en la cara del nudo no debe ser menor que la mitad de la resistencia a momento negativo proporcionada en esa misma cara. La resistencia a momento negativo o positivo, en cualquier sección a lo largo de la longitud del elemento, no debe ser menor de un cuarto de la resistencia máxima a momento proporcionada en la cara de cualquiera de los nudos.

21.3.2.3 — Sólo se permiten empalmes por traslapo de refuerzo de flexión cuando se proporcionan estribos cerrados de confinamiento o espirales en la longitud de empalme por traslapo. El espaciamiento del refuerzo transversal que envuelve las barras traslapadas no debe exceder el menor de $d/4$ ó 100 mm. No deben emplearse empalmes por traslapo:

(a) dentro de los nudos,

(b) en una distancia de dos veces la altura del elemento medida desde la cara del nudo,

(c) donde el análisis indique fluencia por flexión causada por desplazamientos laterales inelásticos del pórtico.

R21.3.2.1 — El límite a la cuantía de refuerzo de 0.025 se basa principalmente en condiciones de congestión de acero e indirectamente en la limitación de los esfuerzos de cortante en vigas principales de dimensiones normales. El requisito de al menos dos barras arriba y abajo, se refiere en este caso más a la construcción que a los requisitos de comportamiento.

R21.3.2.3 — Los empalmes por traslapo del refuerzo están prohibidos en regiones en las cuales se espera fluencia por flexión, debido a que dichos empalmes por traslapo no se consideran confiables en condiciones de carga cíclica dentro del rango inelástico. El refuerzo transversal para los empalmes por traslapo en cualquier ubicación es obligatorio por la posibilidad de pérdida del concreto del recubrimiento.

REGLAMENTO

21.3.2.4 — Los empalmes mecánicos deben cumplir con 21.2.6 y los empalmes soldados deben cumplir con 21.2.7.

21.3.3 — Refuerzo transversal

21.3.3.1 — Deben disponerse estribos cerrados de confinamiento en las siguientes regiones de los elementos pertenecientes a pórticos:

- (a) En una longitud igual a dos veces la altura del elemento, medida desde la cara de elemento de apoyo hacia el centro de la luz, en ambos extremos del elemento en flexión;
- (b) En longitudes iguales a dos veces la altura del elemento a ambos lados de una sección donde puede ocurrir fluencia por flexión debido a desplazamientos laterales inelásticos del pórtico.

21.3.3.2 — El primer estribo cerrado de confinamiento debe estar situado a no más de 50 mm de la cara del elemento de apoyo. El espaciamiento de los estribos cerrados de confinamiento no debe exceder el menor de: (a), (b), (c) y (d):

- (a) $d/4$;
- (b) ocho veces el diámetro de las barras longitudinales más pequeñas;
- (c) 24 veces el diámetro de la barra del estribo cerrado de confinamiento, y
- (d) 300 mm.

21.3.3.3 — Cuando se requieran estribos cerrados de confinamiento, las barras longitudinales del perímetro deben tener soporte lateral conforme a 7.10.5.3.

21.3.3.4 — Cuando no se requieran estribos cerrados de confinamiento, deben colocarse estribos con ganchos sísmicos en ambos extremos, espaciados a no más de $d/2$ en toda la longitud del elemento.

21.3.3.5 — Los estribos que se requieran para resistir cortante deben ser estribos cerrados de confinamiento colocados en lugares dentro de los elementos de acuerdo con 21.3.3, 21.4.4 y 21.5.2.

21.3.3.6 — Se permite que los estribos cerrados de confinamiento en elementos en flexión sean hechos hasta con dos piezas de refuerzo: un estribo con un gancho sísmico en cada extremo y cerrado por un gancho suplementario. Los ganchos suplementarios consecutivos que enlazan la misma barra longitudinal deben tener sus ganchos de 90° en lados opuestos del elemento en flexión. Si las barras de refuerzo longitudinal aseguradas por los ganchos suplementarios están confinadas por una losa en un solo lado del elemento en flexión, los ganchos

COMENTARIO**R21.3.3 — Refuerzo transversal**

El refuerzo transversal se requiere principalmente para confinar el concreto y dar soporte lateral a las barras de refuerzo en regiones en las que se espera fluencia. En la Fig. R21.3.3 se muestran ejemplos de estribos cerrados de confinamiento adecuados para elementos pertenecientes a pórticos sometidos a flexión.

Fig. R21.3.3 — Ejemplos de estribos cerrados de confinamiento múltiples

En el caso de elementos con resistencia variable a lo largo del vano, o de elementos para los que la carga permanente representa una gran proporción de la carga total del diseño, pueden ocurrir concentraciones de rotación inelástica dentro del vano. Cuando se prevé una condición de este tipo, debe proveerse refuerzo transversal también en regiones en las que se espera fluencia.

Debido a que se espera que se produzca descascaramiento del concreto superficial durante los movimientos fuertes, especialmente en y cerca de las regiones de fluencia por flexión, es necesario que el refuerzo del alma tenga la forma de estribos cerrados de confinamiento, como se definen en 21.3.3.5.

REGLAMENTO

de 90° de los ganchos suplementarios deben ser colocados en dicho lado.

21.3.4 — Requisitos de resistencia a cortante**21.3.4.1 — Fuerzas de diseño**

La fuerza cortante de diseño, V_e , se debe determinar a partir de las fuerzas estáticas en la parte del elemento comprendida entre las caras del nudo. Se debe suponer que en las caras de los nudos localizados en los extremos del elemento actúan momentos de signo opuesto correspondientes a la resistencia probable, M_{pr} , y que el elemento está además cargado con cargas aferentes gravitacionales mayoradas a lo largo de la luz.

COMENTARIO**R21.3.4 — Requisitos de resistencia a cortante****R21.3.4.1 — Esfuerzos de diseño**

En la determinación de las fuerzas laterales equivalentes que representan los efectos del sismo para los tipos de pórtico considerados, se supone que los elementos del pórtico disiparán energía en el rango no lineal de respuesta. A menos que un elemento de pórtico tenga una resistencia del orden de 3 a 4 veces las fuerzas de diseño, debe suponerse que llegará a la fluencia en el caso de un sismo grande. La fuerza cortante de diseño debe ser una buena aproximación del cortante máximo que se puede desarrollar en el elemento. Por lo tanto, la resistencia al cortante requerida en elementos de pórtico está relacionada con la resistencia a flexión de dicho elemento más que con las fuerzas cortantes mayoradas obtenidas del análisis de cargas laterales. Las condiciones descritas en 21.3.4.1 se ilustran en la Fig. R21.3.4.

Debido a que la resistencia de fluencia real del refuerzo longitudinal puede exceder la resistencia de fluencia especificada y debido a que es probable que ocurra endurecimiento por deformación del refuerzo en un nudo sometido a grandes rotaciones, la resistencia al cortante requerida se determina usando una resistencia de al menos $1.25 f_y$ para el refuerzo longitudinal.

21.3.4.2 — Refuerzo transversal

El refuerzo transversal en los lugares identificadas en 21.3.3.1 debe diseñarse para resistir cortante suponiendo $V_c = 0$ cuando se produzcan simultáneamente (a) y (b):

- (a) La fuerza cortante inducida por el sismo calculada de acuerdo con 21.3.4.1 representa la mitad o más de la resistencia máxima a cortante requerida en esas zonas;
- (b) La fuerza axial de compresión mayorada, P_u , incluyendo los efectos sísmicos es menor que $A_g f'_c / 20$

R21.3.4.2 — Refuerzo transversal

Estudios experimentales^{21.13,21.14} de elementos de concreto reforzado sometidos a cargas cíclicas han demostrado que se requiere más refuerzo de cortante para asegurar la falla por flexión en un elemento sometido a desplazamientos no lineales alternantes que si el elemento es cargado en una dirección solamente; siendo el incremento de refuerzo de cortante necesario mayor cuando no existe carga axial. Esta observación está reflejada en el reglamento (véase 21.3.4.2) por la eliminación del término que representa la contribución del concreto a la resistencia al cortante. La seguridad adicional respecto al cortante se considera necesaria en lugares donde potencialmente se puedan producir rótulas de flexión. Sin embargo, esta estrategia, elegida por su simplicidad relativa, no se debe interpretar como que no se requiere el concreto para resistir el cortante. Por el contrario, se puede argumentar que el núcleo del concreto resiste todo el cortante, con el refuerzo de cortante (transversal) confinando y aumentando la resistencia del concreto. El núcleo confinado de concreto juega un papel importante en el comportamiento de la viga y no se debe minimizar sólo porque la expresión de diseño no reconoce esto de manera explícita.

REGLAMENTO

COMENTARIO

Fig. R21.3.4 — Fuerzas cortantes de diseño en vigas principales y columnas

Notas de la Fig. R21.3.4:

2. La dirección de la fuerza cortante V_e depende de las magnitudes relativas de las cargas gravitacionales y el cortante generado por los momentos en los extremos.
3. Los momentos en los extremos M_{pr} están basados en una resistencia de tracción en el acero de $1.25f_y$, donde f_y es la resistencia a la fluencia especificada. (Ambos momentos en los extremos deben ser considerados en las dos direcciones, en el sentido de las manecillas del reloj y a la inversa).

El momento en el extremo M_{pr} para columnas no necesita ser mayor que los momentos generados por M_{pr} en las vigas que llegan al nudo viga-columna. V_e no puede ser menor que el requerido por el análisis de la estructura.

REGLAMENTO**21.4 — Elementos sometidos a flexión y carga axial pertenecientes a pórticos especiales resistentes a momento****21.4.1 — Alcance**

Las disposiciones de esta sección se aplican a elementos pertenecientes a pórticos especiales resistentes a momento (a) que resisten fuerzas inducidas por sismos, y (b) que tienen una fuerza axial mayorada de compresión P_u que excede $A_g f'_c / 10$. Estos elementos de pórtico también deben satisfacer 21.4.1.1 y 21.4.1.2.

21.4.1.1 — La dimensión menor de la sección transversal, medida en una línea recta que pasa a través del centroide geométrico, no debe ser menor de 300 mm.

21.4.1.2 — La relación entre la dimensión menor de la sección transversal y la dimensión perpendicular no debe ser menor que 0.4.

21.4.2 — Resistencia mínima a flexión de columnas

21.4.2.1 — La resistencia a la flexión de cualquier columna diseñada para resistir un P_u que excede $A_g f'_c / 10$ debe satisfacer 21.4.2.2 ó 21.4.2.3.

La resistencia lateral y la rigidez de columnas que no satisfagan 21.4.2.2 deben ser ignoradas en el cálculo de la resistencia y rigidez de la estructura, pero deben cumplir con 21.11.

21.4.2.2 — Las resistencias a flexión de las columnas deben satisfacer la ecuación (21-1).

$$\sum M_{nc} \geq \frac{6}{5} \sum M_{nb} \quad (21-1)$$

ΣM_{nc} = suma de los momentos nominales de flexión de las columnas que llegan al nudo, evaluados en las caras del nudo. La resistencia a la flexión de la columna debe calcularse para la fuerza axial mayorada, congruente con la dirección de las fuerzas laterales consideradas, que conduzca a la resistencia a la flexión más baja.

ΣM_{nb} = suma de los momentos resistentes nominales a flexión de las vigas que llegan al nudo, evaluadas en la cara del nudo. En vigas T, cuando la losa está en tracción debida a momento en la cara del nudo, el refuerzo de la losa dentro del ancho efectivo de losa definido en 8.10 debe suponerse que contribuye a M_{nb} siempre que el refuerzo de la losa esté desarrollado en la sección crítica para flexión.

Las resistencias a la flexión deben sumarse de tal manera que los momentos de la columna se opongan a los momentos de la viga. Debe satisfacerse la ecuación

COMENTARIO**R21.4 — Elementos sometidos a flexión y carga axial pertenecientes a pórticos especiales resistentes a momento****R21.4.1 — Alcance**

La sección 21.4.1 está orientada principalmente a columnas pertenecientes a pórticos especiales. Otros elementos pertenecientes al pórtico que no son columnas, pero que no satisfacen 21.3.1, se deben diseñar y detallar de acuerdo con esta sección.

Las restricciones geométricas en 21.4.1.1 y 21.4.1.2, se derivan de la práctica anterior.^{21.12}

R21.4.2 — Resistencia mínima a flexión de columnas

El propósito de 21.4.2.2 es reducir la posibilidad de fluencia de las columnas que se consideren como parte del sistema resistente a fuerzas laterales. Si las columnas no son más resistentes que las vigas que llegan a un nudo, existe la posibilidad de acción inelástica en ellas. En el peor caso de columnas débiles se puede producir fluencia por flexión en ambos extremos de todas las columnas en un piso dado ocasionando un mecanismo de falla de columnas que puede conducir al colapso.

En 21.4.2.2 las resistencias nominales de vigas principales y columnas se calculan en las caras del nudo y dichas resistencias se comparan directamente usando la ecuación (21-1). El reglamento del año 1995 requería que las resistencias de diseño se compararan en el centro del nudo, lo que normalmente produce resultados similares, pero con un esfuerzo de cálculo mayor.

Al determinar la resistencia nominal a flexión de la sección de una viga principal en flexión negativa (la parte superior en tracción), el refuerzo longitudinal contenido dentro de un ancho efectivo de la losa superior que actúa monolíticamente con la viga, aumenta la resistencia de la viga. Las investigaciones efectuadas^{21.15} en modelos viga-columna bajo cargas laterales indican que el uso de anchos efectivos de losa como los que se definen en 8.10 son estimativos razonables de las resistencias en flexión negativa de la viga en las conexiones interiores para niveles de deriva de piso cercanos al 2% de la altura del piso. Este ancho efectivo es conservador en los casos en que la losa termina en una viga dintel débil.

Cuando en un nudo no se puede cumplir con lo especificado en 21.4.2.2, se debe ignorar cualquier contribución positiva de la columna o columnas relacionada con la resistencia lateral y la rigidez de la estructura. Las contribuciones negativas de la columna o columnas no se deben ignorar. Por ejemplo, el

REGLAMENTO

(21-1) para momentos de vigas que actúen en ambas direcciones en el plano vertical del pórtico que se considera.

21.4.2.3 — Cuando 21.4.2.2 no se satisface en un nudo, las columnas que soportan las reacciones provenientes de dicho nudo deben reforzarse transversalmente como se especifica en 21.4.4.1 a 21.4.4.3, en toda su longitud.

21.4.3 — Refuerzo longitudinal

21.4.3.1 — El área de refuerzo longitudinal, A_{st} , no debe ser menor que **0.01A_g** ni mayor que **0.06A_g**.

21.4.3.2 — Los empalmes mecánicos deben cumplir 21.2.6. y los empalmes soldados deben cumplir 21.2.7. Los empalmes por traslapo se permiten sólo dentro de la mitad central de la longitud del elemento, deben diseñarse como empalmes por traslapo de tracción y deben estar rodeados por refuerzo transversal que cumpla 21.4.4.2 y 21.4.4.3.

21.4.4 — Refuerzo transversal

21.4.4.1 — Debe proporcionarse refuerzo transversal en las cantidades que se especifican de (a) hasta (e), a menos que en 21.4.3.2 ó 21.4.5 se exija mayor cantidad:

(a) La cuantía volumétrica de refuerzo en espiral o de estribos cerrados de confinamiento circulares, ρ_s , no debe ser menor que la requerida por la ecuación (21-2):

$$\rho_s = 0.12 \frac{f'_c}{f'_{yt}} \quad (21-2)$$

y no debe ser menor que la requerida por la ecuación (10-5).

(b) El área total de la sección transversal del refuerzo de estribos cerrados de confinamiento rectangulares, A_{sh} , no debe ser menor que la requerida por las ecuaciones (21-3) y (21-4).

$$A_{sh} = 0.3 \frac{s b_c f'_c}{f'_{yt}} \left[\left(\frac{A_g}{A_{ch}} \right) - 1 \right] \quad (21-3)$$

COMENTARIO

ignorar la rigidez de las columnas no se debe emplear como justificación para reducir el cortante basal de diseño. Si la inclusión de aquellas columnas en el modelo analítico da como resultado un aumento en los efectos de torsión, el aumento debiera considerarse como exigido por el reglamento vigente.

R21.4.3 — Refuerzo longitudinal

El límite inferior del área de refuerzo longitudinal es para controlar las deformaciones dependientes del tiempo y para que el momento de fluencia exceda al momento de fisuración. El límite superior refleja la preocupación por la congestión del acero, por la transferencia de carga desde los elementos del piso a las columnas, especialmente en las construcciones de baja altura, y por el desarrollo de grandes esfuerzos cortantes.

El descascaramiento del concreto de recubrimiento, que es posible que ocurra cerca de los extremos de la columna en los pórticos de configuración normal hace vulnerables los empalmes por traslapo de esas ubicaciones. Cuando se hace necesario emplear empalmes por traslapo, estos deben estar ubicados cerca de la mitad de la altura, donde las inversiones de esfuerzos probablemente estén limitadas a un rango menor de esfuerzos que en los lugares cercanos a los nudos. Se requiere de refuerzo transversal especial a lo largo de los empalmes por traslapo debido a la incertidumbre respecto a la distribución de momentos a lo largo de la altura y la necesidad de confinar los empalmes por traslapo sometidos a inversiones de esfuerzos.^{21.16}

R21.4.4 — Refuerzo transversal

Los requisitos de esta sección tienen relación con el confinamiento del concreto y el suministro de soporte lateral al refuerzo longitudinal.

Está bien establecido el efecto en la resistencia y la ductilidad de las columnas producido por el refuerzo helicoidal (espiral) y por el refuerzo compuesto por estribos cerrados de confinamiento rectangulares debidamente configurados.^{21.17} Aunque existen procedimientos analíticos para el cálculo de la capacidad resistente y de la ductilidad de las columnas sometidas a inversiones de cargas axiales y momento,^{21.18} la carga axial y las demandas de deformación requeridas durante cargas sísmicas no se conocen con la suficiente exactitud como para justificar el cálculo del refuerzo transversal requerido como una función de las demandas sísmicas de diseño. En vez de ello, se requieren las ecuaciones (10-5) y (21-3), con el propósito que el descascaramiento del concreto de recubrimiento no resulte en una pérdida de la resistencia a carga axial de la columna. Las ecuaciones (21-2) y (21-4) controlan para columnas de gran diámetro y tienen por objeto asegurar una capacidad adecuada de curvatura a flexión en las regiones de fluencia.

REGLAMENTO

$$A_{sh} = 0.09 \frac{sb_c f'_c}{f_{yt}} \quad (21-4)$$

(c) El refuerzo transversal debe disponerse mediante estribos cerrados de confinamiento sencillos o múltiples. Se pueden usar ganchos suplementarios del mismo diámetro de barra y con el mismo espaciamiento que los estribos cerrados de confinamiento. Cada extremo del gancho suplementario debe enlazar una barra perimetral del refuerzo longitudinal. Los extremos de los ganchos suplementarios consecutivos deben alternarse a lo largo del refuerzo longitudinal.

(d) Cuando la resistencia de diseño del núcleo del elemento satisface los requisitos de las combinaciones de carga de diseño, incluyendo el efecto sísmico **E**, no es necesario satisfacer las ecuaciones (21-3) y (10-5).

(e) Si el espesor de concreto fuera del refuerzo transversal de confinamiento excede 100 mm, debe colocarse refuerzo transversal adicional con un espaciamiento no superior a 300 mm. El recubrimiento de concreto sobre el refuerzo adicional no debe exceder de 100 mm.

21.4.4.2 — La separación del refuerzo transversal no debe exceder la menor de (a), (b), y (c)

(a) la cuarta parte de la dimensión mínima del elemento,

(b) seis veces el diámetro del refuerzo longitudinal, y

(c) s_o , según lo definido en la ecuación (21-5).

$$s_o = 100 + \left(\frac{350 - h_x}{3} \right) \quad (21-5)$$

El valor de s_o no debe ser mayor a 150 mm ni se necesita tomarlo menor a 100 mm

21.4.4.3 — El espaciamiento horizontal de los ganchos suplementarios o las ramas de los estribos cerrados de confinamiento múltiples, h_x , no debe exceder 350 mm medido centro a centro.

21.4.4.4 — El refuerzo transversal como se especifica en 21.4.4.1 a 21.4.4.3, debe suministrarse en una longitud ℓ_o medida desde cada cara del nudo y a ambos lados de cualquier sección donde pueda ocurrir fluencia por flexión como resultado de desplazamientos laterales inelásticos del pórtico. La longitud ℓ_o no debe ser menor que la mayor de (a), (b) y (c):

COMENTARIO

La Fig. R21.4.4 muestra un ejemplo de refuerzo transversal dispuesto como un estribo cerrado de confinamiento y tres ganchos suplementarios. Los ganchos suplementarios con gancho de 90 grados no son tan efectivos como los ganchos suplementarios con ganchos de 135 grados o los estribos cerrados de confinamiento para proporcionar confinamiento. Los ensayos han demostrado que si los ganchos suplementarios que terminan en ganchos de 90 grados son alternados, el confinamiento será suficiente.

Los ganchos suplementarios consecutivos que enlazan la misma barra longitudinal deben tener sus ganchos de 90° en lados opuestos de la columna

Nota: $h_x \leq 350 \text{ mm}$ donde h_x es el máximo valor de la separación entre ramas de estribo cerrado de confinamiento y ganchos suplementarios en todas las caras de la columna.

Fig. R21.4.4 — Ejemplo de refuerzo transversal en columnas

En 21.4.4.2 y 21.4.4.3 se presentan requisitos interrelacionados acerca de la configuración de estribos cerrados de confinamiento rectangulares. El requisito de un espaciamiento que no exceda de un cuarto del tamaño mínimo del elemento tiene por objeto obtener un confinamiento adecuado para el concreto. El requisito de un espaciamiento que no exceda de seis diámetros de barra tiene por objeto restringir el pandeo del refuerzo longitudinal después del descascaramiento. El espaciamiento de 100 mm es para confinamiento del concreto; 21.4.4.2 permite relajar este límite a un máximo de 150 mm si el espaciamiento de los ganchos suplementarios o las ramas de los estribos cerrados de confinamiento múltiples se limitan a 200 mm.

El recubrimiento no reforzado puede descascararse cuando la columna se deforma al resistir los efectos sísmicos. La separación del núcleo de sectores del recubrimiento causada por un descascaramiento local crea un riesgo de caídas de material. Se requiere de refuerzo adicional para reducir el riesgo de que partes del recubrimiento caigan desde la columna.

REGLAMENTO

- (a) la altura del elemento en la cara del nudo o en la sección donde puede ocurrir fluencia por flexión,
- (b) un sexto de la luz libre del elemento, y
- (c) 450 mm.

21.4.4.5 — Las columnas que soportan reacciones de elementos rígidos discontinuos, como muros, deben estar provistas de refuerzo transversal como se especifica en 21.4.4.1 a 21.4.4.3, en su altura total debajo del nivel en el cual ocurre la discontinuidad, cuando la fuerza mayorada de compresión axial en estos elementos, relacionada con el efecto sísmico, excede $A_g f'_c / 10$. El refuerzo transversal, tal como se especifica en 21.4.4.1 a 21.4.4.3 debe extenderse por lo menos la longitud de desarrollo en tracción, ℓ_d , dentro del elemento discontinuo, donde ℓ_d se determina de acuerdo con 21.5.4 utilizando el refuerzo longitudinal de mayor diámetro de la columna,. Si el extremo inferior de la columna termina en un muro, el refuerzo transversal, tal como se especifica en 21.4.4.1 a 21.4.4.3 debe extenderse dentro del muro por lo menos ℓ_d de la mayor barra longitudinal de la columna en el punto en que termina. Si la columna termina en una zapata o una losa de cimentación, el refuerzo transversal, tal como se especifica en 21.4.4.1 a 21.4.4.3, debe extenderse por lo menos 300 mm en la zapata o losa de cimentación.

21.4.4.6 — Cuando no se proporciona refuerzo transversal como se especifica en 21.4.4.1 a 21.4.4.3, a lo largo de toda la longitud de la columna, el resto de la longitud de la columna debe contener refuerzo en forma de espiral o de estribo cerrado de confinamiento con un espaciamiento, s , medido de centro a centro que no exceda al menor de seis veces el diámetro de las barras longitudinales de la columna o 150 mm.

21.4.5 — Requisitos de resistencia al cortante

21.4.5.1 — Fuerzas de diseño

La fuerza de cortante de diseño, V_e , se debe determinar considerando las máximas fuerzas que se puedan generar en las caras de los nudos en cada extremo del elemento. Estas fuerzas se deben determinar usando las resistencias a flexión máximas probables M_{pr} en cada extremo del elemento, correspondientes al rango de cargas axiales mayoradas, P_u , que actúan en él. No es necesario que las fuerzas cortantes en el elemento sean mayores que aquellas determinadas a partir de la resistencia de los nudos, basada en M_{pr} de los elementos transversales que confluyen en el nudo. En ningún caso V_e debe ser menor que el cortante mayorado determinado a partir del análisis de la estructura.

COMENTARIO

En 21.4.4.4 se establece una longitud mínima en la cual se debe proporcionar refuerzo transversal con un menor espaciamiento en los extremos de los elementos, en donde generalmente se produce la fluencia por flexión. Los resultados de las investigaciones indican que la longitud debe aumentarse en un 50% o más en sitios tales como la base de la edificación, en donde las cargas axiales y las demandas de flexión pueden ser especialmente elevadas.^{21.19}

Las columnas que soportan elementos rígidos discontinuos, como muros o cerchas, pueden desarrollar una respuesta inelástica considerable. Por lo tanto, se requiere que estas columnas tengan refuerzo transversal especial en toda su longitud. Esto cubre a todas las columnas bajo el nivel en el cual el elemento rígido ha sido descontinuado, a menos que las fuerzas mayoradas correspondientes a los efectos sísmicos sean bajas. (véase 21.4.4.5)

Observaciones de campo han mostrado un daño significativo de columnas en la zona no confinada cercana a la media altura. Los requisitos de 21.4.4.6 tienen por objeto asegurar una tenacidad de la columna relativamente uniforme en toda su longitud.

R21.4.4.6 — Las disposiciones de 21.4.4.6 se agregaron en 1989 para proporcionar una protección y ductilidad razonable en la zona de media altura de las columnas, entre el refuerzo transversal. Observaciones después de sismos han mostrado daños significativos en las columnas en la región no confinada, y se requiere un mínimo de estribos o espirales para proveer una tenacidad más uniforme a la columna a lo largo de su longitud.

R21.4.5 — Requisitos de resistencia al cortante

R21.4.5.1 — Fuerzas de diseño

Las disposiciones de 21.3.4.1 también se aplican a elementos sometidos a cargas axiales (por ejemplo, columnas). En pisos por encima del nivel del terreno, el momento en un nudo puede estar limitado por la resistencia a flexión de las vigas que llegan a él. Cuando las vigas llegan desde lados opuestos a un nudo, la resistencia combinada puede ser la suma de la resistencia a momento negativo de la viga a un lado y la resistencia a momento positivo de la viga en el otro lado del nudo. Las resistencias a momento deben determinarse usando un factor de reducción de resistencia igual a 1.0 y una resistencia del acero de refuerzo de al menos $1.25f_y$. La distribución de la resistencia combinada a momento de las vigas hacia las columnas encima y debajo del nudo, debe estar basada en el análisis. El valor M_{pr} en la Fig. R21.3.4 puede calcularse a partir de la resistencia a flexión del elemento en el nudo viga-columna.

REGLAMENTO**COMENTARIO**

21.4.5.2 — El refuerzo transversal en la longitud ℓ_o , identificada en 21.4.4.4, debe diseñarse para resistir el cortante suponiendo $V_c = 0$ cuando (a) y (b) se produzcan simultáneamente:

(a) El esfuerzo de cortante sísmico calculado de acuerdo con 21.4.5.1 representa la mitad o más de la resistencia máxima al cortante requerida dentro de ℓ_o .

(b) La fuerza axial de compresión mayorada, P_u , incluyendo el efecto sísmico es menor que $A_g f'_c / 20$

21.5 — Nudos en pórticos especiales resistentes a momento

21.5.1 — Requisitos generales

21.5.1.1 — Las fuerzas en el refuerzo longitudinal de vigas en la cara del nudo deben determinarse suponiendo que la resistencia en el refuerzo de tracción por flexión es $1.25f_y$.

21.5.1.2 — La resistencia del nudo debe regirse por los factores ϕ apropiados de 9.3.4.

21.5.1.3 — El refuerzo longitudinal de una viga que termine en una columna, debe prolongarse hasta la cara más distante del núcleo confinado de la columna y anclararse, en tracción, de acuerdo con 21.5.4, y en compresión de acuerdo con el Capítulo 12.

21.5.1.4 — Donde el refuerzo longitudinal de una viga atraviesa una unión viga-columna, la dimensión de la columna paralela al refuerzo de la viga no debe ser menor que 20 veces el diámetro de la barra longitudinal de viga de mayor diámetro, para concretos de peso normal. Para concretos livianos, la dimensión no debe ser menor que 26 veces el diámetro de la barra.

R21.5 — Nudos en pórticos especiales resistentes a momento

R21.5.1 — Requisitos generales

El desarrollo de rotaciones inelásticas en las caras de los nudos en pórticos de concreto reforzado está asociado con deformaciones unitarias en el refuerzo que exceden ampliamente la deformación unitaria de fluencia. En consecuencia, el esfuerzo de cortante en el nudo generado por el refuerzo de flexión se calcula para una resistencia de $1.25f_y$ en el refuerzo (21.5.1.1). Una explicación detallada de las relaciones de un posible desarrollo de esfuerzos más allá de la resistencia a la fluencia en el refuerzo de tracción de vigas principales se proporciona en la referencia 21.10.

R21.5.1.4 — Investigaciones^{21.20-21.24} han mostrado que las barras rectas en vigas pueden deslizar dentro del nudo viga-columna durante un secuencia de inversiones de momento de gran magnitud. Los esfuerzos de adherencia en estas barras rectas pueden ser muy altos. Para reducir sustancialmente el deslizamiento durante la formación de rótulas en las vigas adyacentes, sería necesario tener una relación entre el diámetro de la barra y la dimensión de la columna de aproximadamente 1/32, lo que conduciría a nudos muy grandes. Con base en una revisión de los ensayos disponibles, se han elegido límites de 1/20 de la profundidad de la columna en la dirección de la carga como tamaño máximo de las barras en vigas de concreto de peso normal, y un límite de 1/26 para concreto liviano. Debido a la falta de datos específicos, en la modificación para concreto liviano usa el factor 1.3 del Capítulo 12. Este límite proporciona un control razonable del deslizamiento potencial de las barras de la viga en el nudo viga-columna, considerando el número de excursiones inelásticas previstas en el pórtico durante un sismo fuerte. Un tratamiento en detalle de este tema se presenta en la Referencia 21.25.

REGLAMENTO

21.5.2 — Refuerzo transversal

21.5.2.1 — Dentro del nudo deben colocarse estribos cerrados de confinamiento como refuerzo transversal, tal como lo especifica 21.4.4, a menos que dicho nudo esté confinado por elementos estructurales, como lo especifica 21.5.2.2.

21.5.2.2 — Cuando existan elementos que llegan en los cuatro lados del nudo y el ancho de cada elemento mide por lo menos tres cuartas partes del ancho de la columna, debe disponerse refuerzo transversal igual, por lo menos, a la mitad de la cantidad requerida en 21.4.4.1, dentro del h del elemento de menor altura. En estos lugares, se permite que el espaciamiento especificado en 21.4.4.2 se incremente a 150 mm.

21.5.2.3 — Debe disponerse refuerzo transversal, como lo especifica 21.4.4, a través del nudo para proporcionar confinamiento para el refuerzo longitudinal de viga que pasa fuera del núcleo de la columna cuando dicho confinamiento no es suministrado por una viga que forme parte del pórtico en el nudo.

21.5.3 — Resistencia al cortante

21.5.3.1 — V_n en el nudo no debe ser mayor que las fuerzas especificadas a continuación, para concreto de peso normal:

Para nudos confinados en las cuatro caras	$1.7\sqrt{f'_c}A_j$
Para nudos confinados en tres caras o en dos caras opuestas	$1.25\sqrt{f'_c}A_j$
Para otros casos	$1.0\sqrt{f'_c}A_j$

Se considera que un elemento proporciona confinamiento al nudo si al menos las tres cuartas partes de la cara del nudo están cubiertas por el elemento que llega al nudo. Un nudo se considera confinado si tales elementos de confinamiento llegan a todas las caras del nudo.

A_j es el área efectiva de la sección transversal dentro del nudo calculada como el producto de la profundidad del nudo por su ancho efectivo. La profundidad del nudo es la altura total de la sección de la columna. El ancho efectivo del nudo debe ser el ancho total de la columna, excepto que cuando la viga llega a una columna más ancha, el ancho efectivo del nudo no debe exceder el menor de (a) y (b):

- (a) el ancho de la viga más la altura del nudo,
- (b) dos veces la distancia perpendicular más pequeña del eje longitudinal de la vigas al lado de la columna.

COMENTARIO

R21.5.2 — Refuerzo transversal

Sin importar lo bajo que sea el esfuerzo cortante calculado en un nudo de un pórtico resistente a fuerzas inducidas por sismo, se debe proporcionar refuerzo de confinamiento (21.4.4) a través del nudo alrededor del refuerzo de la columna (21.5.2.1). Como se especifica en 21.5.2.2, el refuerzo de confinamiento puede reducirse si los elementos horizontales llegan al nudo desde los cuatro lados. La edición de 1989 proporcionó un límite máximo para el espaciamiento en estas áreas, con base en los datos disponibles^{21.26-21.29}

En 21.5.2.3 se hace referencia a un nudo en el cual el ancho de la viga excede a la dimensión correspondiente a la columna. En este caso, el refuerzo de la viga no confinada por el refuerzo de la columna debe recibir soporte lateral, ya sea mediante una viga que llegue al mismo nudo o mediante refuerzo transversal.

R21.5.3 — Resistencia al cortante

Los requisitos del Capítulo 21 para diseñar nudos se basan en la referencia 21.10, en la cual los fenómenos de comportamiento dentro del nudo se interpretan en términos de una resistencia nominal al cortante en el nudo. Debido a que los ensayos de nudos^{21.20} y de vigas de gran altura^{21.11} indican que la resistencia al cortante no es tan sensible al refuerzo en los nudos (de cortante) como lo implicaba la expresión desarrollada por el Comité ACI 326^{21.30} para vigas, y adoptada por el Comité ACI 352^{21.10} para aplicarla a nudos, el Comité 318 decidió fijar la resistencia del nudo como función sólo de la resistencia a la compresión del concreto (véase 21.5.3) y

Fig. R21.5.3 — Área efectiva del nudo

REGLAMENTO

21.5.3.2 — Para concreto con agregado liviano, la resistencia nominal al cortante del nudo no debe exceder de las tres cuartas partes de los límites señalados en 21.5.3.1.

21.5.4 — Longitud de desarrollo de barras en tracción.

21.5.4.1 — La longitud de desarrollo ℓ_{dh} para una barra con gancho estándar de 90° en concreto de peso normal no debe ser menor que el mayor valor entre $8d_b$, 150 mm, y la longitud requerida por la ecuación (21-6):

$$\ell_{dh} = \frac{f_y d_b}{5.4 \sqrt{f'_c}} \quad (21-6)$$

para tamaños de barras No. 10 a No. 36.

Para concreto liviano, ℓ_{dh} para una barra con gancho estándar de 90° no debe ser menor que el mayor valor entre $10d_b$, 190 mm, y 1.25 veces la longitud requerida por la ecuación (21-6).

El gancho de 90° debe estar colocado dentro del núcleo confinado de una columna o elemento de borde.

21.5.4.2 — Para barras No. 10 a No. 36, ℓ_d , la longitud de desarrollo en tracción para una barra recta, no debe ser menor que la mayor de (a) y (b):

(a) 2.5 veces la longitud requerida en 21.5.4.1 si el espesor de concreto colocado fresco en una sola operación debajo la barra no excede de 300 mm.

(b) 3.5 veces la longitud requerida en 21.5.4.1 si el espesor de concreto colocado fresco en una sola operación debajo de la barra excede de 300 mm.

21.5.4.3 — Las barras rectas que terminan en un nudo deben pasar a través del núcleo confinado de la columna o elemento de borde. Cualquier porción de ℓ_d fuera del núcleo confinado debe incrementarse mediante un factor de 1.6.

21.5.4.4 — Si se usa refuerzo recubierto con epóxico, las longitudes de desarrollo de 21.5.4.1 a 21.5.4.3 deben multiplicarse por el factor correspondiente especificado en 12.2.4 ó 12.5.2.

COMENTARIO

exigir una cantidad mínima de refuerzo transversal en el nudo (véase 21.5.2). El área efectiva del nudo A_j se ilustra en la Fig. R21.5.3. En ningún caso A_j es mayor que el área de la sección transversal de la columna.

Los tres niveles de resistencia al cortante establecidos en 21.5.3.1 se basan en la recomendación del Comité ACI 352.^{21.10} Los datos de ensayos revisados por el comité^{21.28} indican que el valor más bajo que se daba en 21.5.3.1 del reglamento de 1983 era inseguro al aplicarlo a nudos de esquinas.

R21.5.4 — Longitud de desarrollo de barras en tracción

La longitud de desarrollo en tracción mínima para barras corrugadas, con ganchos estándar embebidos en concreto de peso normal, se determina empleando la ecuación (21-6). La ecuación (21-6) está basada en los requisitos de 12.5. Puesto que el Capítulo 21 establece que el gancho debe estar embebido en concreto confinado, los coeficientes 0.7 (por recubrimiento de concreto) y 0.8 (por estribos) se han incorporado en la constante empleada en la ecuación (21-6). La longitud de desarrollo que se deriva directamente de 12.5 se ha incrementado para reflejar el efecto de inversiones de carga.

La longitud de desarrollo en tracción para una barra corrugada de refuerzo con gancho estándar se define como la distancia, paralela a la barra, desde la sección crítica (donde va a desarrollarse la barra) hasta la tangente trazada en el borde exterior del gancho. La tangente se debe trazar perpendicularmente al eje de la barra. (Véase la Fig. R12.5).

Factores tales como que el esfuerzo real en el refuerzo sea mayor que la resistencia a la fluencia, y que la longitud efectiva de desarrollo no se inicie necesariamente de la cara del nudo, han sido implícitamente considerados en la expresión de la longitud de desarrollo básica que se ha empleado como base de la ecuación (21-6).

En concreto liviano, la longitud requerida por la ecuación (21-6) se debe incrementar en un 25% para compensar la variabilidad de las características de adherencia de barras de refuerzo en diversos tipos de concreto liviano.

En 21.5.4.2 se especifica la longitud de desarrollo en tracción mínima para barras rectas como un múltiplo de la longitud indicada en 21.5.4.1. El caso (b) de 21.5.4.2 se refiere a barras superiores.

Cuando la longitud recta embebida requerida para una barra de refuerzo se extiende más allá del volumen confinado de concreto (como lo definen 21.3.3, 21.4.4 ó 21.5.2), la longitud de desarrollo requerida se incrementa bajo la premisa de que el esfuerzo límite de adherencia fuera de la región confinada, es menor que en el interior.

REGLAMENTO**COMENTARIO**

$$\ell_{dm} = 1.6(\ell_d - \ell_{dcc}) + \ell_{dcc}$$

ó

$$\ell_{dm} = 1.6\ell_d - 0.6\ell_{dcc}$$

donde:

ℓ_{dm} = Longitud de desarrollo requerida cuando la barra no está completamente embebida en concreto confinado.

ℓ_d = Longitud de desarrollo en tracción requerida para barras rectas embebidas en concreto confinado (21.5.4.3).

ℓ_{dcc} = Longitud de la barra embebida en concreto confinado

La falta de referencia a barras No. 44 y No. 56 en 21.5.4 se debe a la escasez de información de anclaje de dichas barras sometidas a inversiones de carga que simulen efectos sísmicos.

21.6 — Pórticos especiales resistentes a momento construidos con concreto prefabricado

21.6.1 — Los pórticos especiales resistentes a momento prefabricados con conexiones dúctiles deben cumplir con (a) y (b) y con todos los requisitos para pórticos especiales resistentes a momento construido en obra:

(a) V_n para conexiones calculado de acuerdo con 11.7.4 no debe ser menos de $2V_e$, donde V_e se calcula de acuerdo con 21.3.4.1 ó 21.4.5.1.

(b) Los empalmes mecánicos del refuerzo de las vigas deben ubicarse a no menos de $h/2$ de la cara del nudo y deben cumplir con los requisitos de 21.2.6.

21.6.2 — Los pórticos especiales resistentes a momento prefabricados con conexiones fuertes deben cumplir con todos los requisitos para pórticos especiales resistentes a momento construidos con concreto colocado en obra, así como también con (a), (b), (c) y (d):

(a) Las disposiciones de 21.3.1.2 deben aplicarse a los segmentos entre las zonas donde se pretende que la fluencia por flexión ocurra debido a los desplazamientos de diseño;

(b) La resistencia de diseño de la conexión fuerte ϕS_n no debe ser menor a S_e ;

(c) El refuerzo longitudinal principal debe ser continuo a lo largo de las conexiones y debe desarrollarse fuera, tanto de la conexión fuerte como de la región de la rótula plástica, y

R21.6 — Pórticos especiales resistentes a momento construidos con concreto prefabricado

Las disposiciones de detallado de 21.6.1 y 21.6.2 tienen la intención de producir pórticos prefabricados que respondan a los desplazamientos de diseño esencialmente como los pórticos monolíticos especiales resistentes a momento.

Se espera que los sistemas de pórticos prefabricados compuestos por elementos de concreto con conexiones dúctiles tengan fluencia por flexión en las regiones de conexión. El refuerzo en las conexiones dúctiles puede ser continuo si se usan empalmes mecánicos Tipo 2 o cualquiera otra técnica que desarrolle en tracción o compresión al menos 125% de la resistencia especificada a la fluencia f_y de las barras y de la resistencia especificada a tracción de las barras.
21.31-21.34

Los requisitos para los empalmes mecánicos son adicionales a los de 21.2.6 y tienen la intención de evitar la concentración de esfuerzos en una longitud corta del refuerzo adyacente a un elemento de empalme. Los requisitos adicionales para la resistencia al cortante, destinada a evitar el deslizamiento en las superficies de conexión se encuentran en 21.6.1. Los pórticos prefabricados compuestos por elementos con conexiones dúctiles pueden ser diseñados para promover la fluencia en ubicaciones no adyacentes a los nudos. Por lo tanto, el diseño de cortante, V_e , calculado en 21.3.4.1 ó 21.4.5.1 puede ser conservador.

En los sistemas de pórtico de concreto prefabricado compuestos por elementos unidos mediante conexiones fuertes se pretende inducir la fluencia por flexión fuera de las conexiones. Las conexiones fuertes incluyen la longitud del sistema de acople, como se aprecia en la Fig. R21.6.2. Las técnicas para el diseño por capacidad se usan en 21.6.2(b) para asegurar que la conexión fuerte permanezca elástica después de la formación de las rótulas plásticas. Los

REGLAMENTO

(d) En conexiones columna-columna, ϕS_n no debe ser menor de $1.4S_e$. En las conexiones columna-columna, ϕM_n no debe ser menor de $0.4M_{pr}$ para la columna dentro de la altura del piso, y ϕV_n de la conexión no debe ser menor de V_e determinado siguiendo 21.4.5.1.

COMENTARIO

requisitos adicionales para columna se dan para evitar el deterioro de la rótula y de la resistencia de la conexión columna a columna.

Se ha observado que las concentraciones de deformaciones unitarias provocan fracturas frágiles en las barras de los refuerzos en la cara de los empalmes mecánicos en los ensayos de laboratorio de conexiones viga-columna prefabricadas.^{21,35} Los diseñadores deben seleccionar cuidadosamente la ubicación de las conexiones fuertes o tomar otras medidas, como no permitir la adherencia las barras de refuerzo en las regiones de esfuerzos altos, para evitar las concentraciones de deformaciones unitarias que puedan resultar en fracturas prematuras del refuerzo.

Fig. R21.6.2 — Ejemplos de conexiones fuertes.

21.6.3 — Los pórticos especiales sometidos a momento, construidos usando concreto prefabricado y que no cumplen con los requisitos de 21.6.1 ó 21.6.2 deben cumplir con las disposiciones de ACI T1.1, "Acceptance Criteria for Moment Frames Based on Structural Testing" y los requisitos (a) y (b) siguientes:

- (a) Los detalles y materiales empleados en los especímenes de ensayo deben ser representativos de los usados en la estructura, y
- (b) El procedimiento de diseño usado para diseñar los especímenes de ensayo debe definir el mecanismo por el cual el pórtico resiste los efectos sísmicos y de gravedad, y debe establecer los valores de aceptación que garanticen ese mecanismo. Las partes del mecanismo que se desvían de las disposiciones del reglamento deben estar contemplados en los especímenes de ensayo y deben ser ensayadas para determinar las fronteras superiores de los valores de aceptación.

R21.6.3 — Los sistemas de pórticos prefabricados que no cumplen con los requisitos del Capítulo 21 han demostrado, en estudios experimentales, proporcionar características de comportamiento sísmico satisfactorias.^{21,36,21,37} El ACI T1.1 define un protocolo para establecer un procedimiento de diseño, validado por análisis y ensayos de laboratorio, para esos pórticos. El procedimiento de diseño debe identificar la trayectoria de las cargas o el mecanismo por el que el pórtico resiste los efectos sísmicos y de la gravedad. Los ensayos deben configurarse para ensayar el comportamiento crítico y, las mediciones deben establecer valores aceptables del límite superior para los componentes de la trayectoria de carga, que puede ser en términos de esfuerzos, fuerzas, deformaciones unitarias u otras cantidades límite. El procedimiento de diseño para la estructura no debe desviarse del utilizado para diseñar los especímenes de ensayo, y los valores aceptables no deben exceder los valores probados como aceptables por los ensayos. Los materiales y componentes usados en la estructura deben ser similares a los utilizados en los ensayos. Las diferencias pueden ser aceptables si el ingeniero puede demostrar que esas desviaciones no afectan de manera adversa el comportamiento del sistema estructural.

REGLAMENTO**21.7 — Muros estructurales especiales de concreto reforzado y vigas de acople****21.7.1 — Alcance**

Las disposiciones de esta sección se aplican a muros estructurales especiales de concreto reforzado y vigas de acople que forman parte del sistema resistente a fuerzas sísmicas.

21.7.2 — Refuerzo

21.7.2.1 — Las cuantías de refuerzo distribuido en el alma, ρ_t y ρ_l , para muros estructurales no debe ser menores que 0.0025, excepto que si V_u no excede $A_{cv}\sqrt{f'_c}/12$, se pueden reducir ρ_t y ρ_l a los valores requeridos en 14.3. El espaciamiento del refuerzo en cada dirección en muros estructurales no debe exceder de 450 mm. El refuerzo que contribuye a V_n debe ser continuo y debe estar distribuido a través del plano de cortante.

21.7.2.2 — En un muro deben emplearse cuando menos dos capas de refuerzo cuando V_u excede $A_{cv}\sqrt{f'_c}/6$.

21.7.2.3 — El refuerzo en muros estructurales debe estar desarrollado o empalmado para f_y en tracción, de acuerdo con el Capítulo 12, excepto que:

- (a) Se debe permitir que la altura efectiva del elemento mencionada en 12.10.3 sea $0.8l_w$, para muros.
- (b) Los requisitos de 12.11, 12.12, y 12.13 pueden ser obviados.
- (c) En lugares donde es probable que se produzca la fluencia del refuerzo longitudinal como resultado de los desplazamientos laterales, las longitudes de desarrollo del refuerzo longitudinal debe ser 1.25 veces los valores calculados para f_y en tracción.
- (d) Los empalmes mecánicos del refuerzo deben cumplir con 21.2.6 y los empalmes soldados del refuerzo deben cumplir con 21.2.7.

21.7.3 — Fuerzas de diseño

V_u debe obtenerse del análisis para carga lateral de acuerdo con las combinaciones de mayoración de carga.

COMENTARIO**R21.7 — Muros estructurales especiales de concreto reforzado y vigas de acople****R21.7.1 — Alcance**

Esta sección contiene requisitos para el diseño y el detallado de muros estructurales especiales de concreto reforzado y para vigas de acople. En el reglamento de 1995, 21.6 contenía también disposiciones para diafragmas. Las disposiciones para diafragmas están en 21.9.

R21.7.2 — Refuerzo

Los requisitos de refuerzo mínimo (21.7.2.1) se derivan de los reglamentos anteriores. El requisito de distribución uniforme del refuerzo por cortante está relacionado con la intención de controlar el ancho de las fisuras inclinadas. El requisito de dos capas de refuerzo en muros que resisten un cortante de diseño sustancial (21.7.2.2) se basa en la observación de que, bajo condiciones ordinarias de construcción, la probabilidad de mantener una sola capa de refuerzo cerca de la mitad del muro es baja. Más aún, la presencia del refuerzo cerca de la superficie tiende a inhibir la fragmentación del concreto en el caso de fisuración severa durante un sismo.

R21.7.2.3 — En el reglamento del 2005 se modificaron los requerimientos con el fin de eliminar la referencia a los nudos viga-columna en 21.5.4, la que no era precisa cuando se aplicaban a los muros. Dado que las fuerzas reales en el refuerzo longitudinal de los muros estructurales pueden exceder las fuerzas calculadas, el refuerzo debe desarrollarse o empalmarse para alcanzar la resistencia a la fluencia de la barra en tracción. Los requisitos de 12.11, 12.12, y 12.13 se relacionan con las vigas y no se aplican a los muros. En posiciones donde se espera la fluencia del refuerzo longitudinal, se aplica un multiplicador de 1.25 para tomar en consideración la posibilidad de que la resistencia a la fluencia real exceda a la resistencia a la fluencia especificada de la barra, al igual que la influencia del endurecimiento por deformación y la inversión de signo en carga cíclica. Donde se emplea refuerzo transversal, las longitudes de desarrollo para las barras rectas y con gancho pueden ser reducidas, de acuerdo con 12.2 y 12.5 respectivamente, ya que el refuerzo transversal con un espaciamiento cercano mejora el comportamiento de los empalmes y ganchos sometidos a repetidas demandas inelásticas.^{21.38}

R21.7.3 — Fuerzas de diseño

Los cortantes de diseño para muros estructurales se obtienen del análisis para carga lateral con los factores de carga apropiados. Sin embargo, el diseñador debe considerar la posibilidad de fluencia en componentes de tales estructuras, como por ejemplo, en la parte de un muro entre dos aberturas de ventanas, en cuyo caso el cortante real puede ser bastante

REGLAMENTO**21.7.4 — Resistencia al cortante**

21.7.4.1 — V_n , de muros estructurales no debe exceder:

$$V_n = A_{cv} \left(\alpha_c \sqrt{f'_c} + \rho_t f_y \right) \quad (21-7)$$

donde el coeficiente α_c es 1/4 para $(h_w/\ell_w) \leq 1.5$, 1/6 para $(h_w/\ell_w) \geq 2.0$, y varía linealmente entre 1/4 y 1/6 para (h_w/ℓ_w) entre 1.5 y 2.0

21.7.4.2 — En 21.7.4.1 el valor de la relación h_w/ℓ_w empleada para determinar V_n para segmentos de un muro debe ser la mayor entre aquella para todo el muro y aquella para el segmento de muro considerado.

21.7.4.3 — Los muros deben tener refuerzo por cortante distribuido que proporcione resistencia en dos direcciones ortogonales en el plano del muro. Si h_w/ℓ_w no excede de 2.0, la cuantía de refuerzo ρ_ℓ no debe ser menor que la cuantía de refuerzo ρ_t .

21.7.4.4 — Para todos los machones que comparten una fuerza lateral común, V_n no debe tomarse mayor que $2A_{cv}\sqrt{f'_c}/3$ donde A_{cv} es el área bruta de concreto definida por el ancho del alma y la longitud de la sección. Para cualquiera de los machones individuales, V_n no debe suponerse mayor que $5A_{cw}\sqrt{f'_c}/6$ donde A_{cw} representa el área de la sección transversal de concreto del machón considerado.

21.7.4.5 — Para segmentos horizontales de muro y vigas de acople, V_n no debe suponerse mayor que $5A_{cw}\sqrt{f'_c}/6$ donde A_{cw} representa el área de la sección de concreto del segmento horizontal de muro o viga de acople.

COMENTARIO

mayor que el cortante indicado por el análisis de carga lateral basado en fuerzas mayoradas de diseño.

R21.7.4 — Resistencia al cortante

La ecuación (21-7) reconoce la mayor resistencia al cortante de muros con altos valores de la relación entre cortante y momento.^{21.10, 21.30, 21.39} La resistencia nominal al cortante se da en términos del área neta de la sección resistente al cortante. Para una sección rectangular sin aberturas, el término A_{cv} se refiere al área bruta de la sección transversal y no al producto del ancho y la altura útil. La definición de A_{cv} en la ecuación (21-7) facilita los cálculos de diseño para muros con refuerzo uniformemente distribuido y muros con aberturas.

Un segmento de muro se refiere a una parte del muro delimitada por aberturas o por una abertura y un borde. Tradicionalmente, se ha denominado a un segmento de muro vertical delimitado por dos aberturas de ventanas como machón. Cuando se diseña un muro aislado o un segmento vertical de muro, ρ_t se refiere al refuerzo horizontal y ρ_ℓ al refuerzo vertical.

La relación h_w/ℓ_w puede referirse a las dimensiones totales de un muro o a un segmento de muro limitado por dos aberturas o por una abertura y un borde. El propósito de 21.7.4.2 es asegurarse que a ningún segmento del muro se le asigne una resistencia unitaria mayor que la de todo el muro. Sin embargo, un segmento de muro con una relación h_w/ℓ_w mayor que la de todo el muro, debe diseñarse para la resistencia unitaria asociada con la relación h_w/ℓ_w basada en las dimensiones para ese segmento.

Para restringir efectivamente las fisuras inclinadas, el refuerzo incluido en ρ_t y ρ_ℓ debe estar adecuadamente distribuido a lo largo de la longitud y altura del muro (21.7.4.3). Al determinar ρ_t y ρ_ℓ no se debe incluir el cordón de refuerzo cerca de los bordes del muro colocado en forma concentrada para resistir momentos de flexión. Dentro de límites prácticos, la distribución del refuerzo por cortante debe ser uniforme y con espaciamientos pequeños.

Cuando la fuerza de cortante mayorada en un nivel dado de una estructura es resistida por varios muros o varios machones de un muro con aberturas, la resistencia unitaria promedio a cortante empleada para el total del área transversal disponible está limitada a $2\sqrt{f'_c}/3$ con el requisito adicional de que la resistencia unitaria al cortante asignada a cualquier machón no exceda de $5\sqrt{f'_c}/6$. El límite superior de la resistencia que se debe asignar a cualquiera de los elementos se impone para limitar el grado de redistribución de la fuerza de cortante.

Los segmentos horizontales de muro en 21.7.4.5 se refieren a secciones de muro entre dos aberturas alineadas verticalmente (Fig. R21.7.4.5). Es, en efecto, un machón rotado en 90

REGLAMENTO**COMENTARIO**

grados. Un segmento horizontal de muro también se conoce como viga de acople cuando las aberturas están alineadas verticalmente en toda la altura de la edificación. Cuando se diseña un segmento horizontal de muro o una viga de acople, ρ_t se refiere al refuerzo vertical y ρ_ℓ al refuerzo horizontal.

Fig. R21.7.4.5 — Muro con aberturas

21.7.5 — Diseño a flexión y carga axial

21.7.5.1 — Los muros estructurales y partes de dichos muros sometidos a una combinación de carga axial y flexión deben diseñarse de acuerdo con 10.2 y 10.3, excepto que no se debe aplicar 10.3.6 ni los requerimientos de deformación no lineal de 10.2.2. Debe considerarse como efectivo el concreto y el refuerzo longitudinal desarrollado dentro del ancho efectivo del ala, del elemento de borde y del alma del muro. Debe considerarse el efecto de las aberturas.

21.7.5.2 — A menos que se realice un análisis más detallado, el ancho efectivo del ala en secciones con alas debe extenderse desde la cara del alma una distancia igual al menor valor entre la mitad de la distancia al alma de un muro adyacente y el 25% de la altura total del muro.

R21.7.5 — Diseño para flexión y carga axial

R21.7.5.1 — La resistencia a flexión de un muro o de un segmento de muro se determina de acuerdo con los procedimientos normalmente usados para las columnas. Se debe determinar la resistencia considerando las fuerzas axiales y laterales aplicadas. Se debe incluir en el cálculo de la resistencia el refuerzo concentrado en los elementos de borde y el distribuido en las alas y alma basándose en un análisis de compatibilidad de deformaciones. La cimentación que soporta al muro debe diseñarse para desarrollar las fuerzas del ala y del alma del muro. Para los muros con aberturas se debe considerar la influencia de la abertura o aberturas en las resistencias a flexión y cortante, y se debe verificar la trayectoria de las cargas alrededor de ellas. Para este propósito pueden ser útiles los conceptos de diseño por capacidad y los modelos puntual-tensor.^{21.40}

R21.7.5.2 — Donde las secciones de muro se intercepten para generar formas L, T, o C, o secciones transversales de otra forma, se debe considerar la influencia del ala en el comportamiento del muro mediante la selección de anchos de ala apropiados. Los ensayos^{21.41} muestran que el ancho efectivo del ala aumenta con niveles crecientes de desplazamiento lateral y que la efectividad del ala en compresión es diferente del ala en tracción. El valor usado para el ancho efectivo del ala en compresión tiene poco impacto en la capacidad de resistencia y deformación del muro; por lo tanto, para simplificar el diseño, se usa un valor único de ancho efectivo del ala tanto en tracción como en compresión, basado en una estimación del ancho efectivo del ala en tracción^{21.41}.

REGLAMENTO**21.7.6 — Elementos de borde para muros estructurales especiales de concreto reforzado**

21.7.6.1 — La necesidad de usar elementos especiales de borde en los extremos de muros estructurales debe evaluarse de acuerdo con 21.7.6.2 ó 21.7.6.3. Deben satisfacerse también los requisitos de 21.7.6.4 y 21.7.6.5.

21.7.6.2 — Esta sección se aplica a muros y pilas de muros que son efectivamente continuos desde la base de la estructura hasta la parte superior del muro y son diseñados para tener una única sección crítica para flexión y carga axial. Los muros que no satisfagan estos requisitos deben ser diseñados usando 21.7.6.3

(a) Las zonas de compresión deben ser reforzadas con elementos especiales de borde donde:

$$c \geq \frac{\ell_w}{600(\delta_u/h_w)} \quad (21-8)$$

c en la ecuación (21-8) corresponde a la mayor profundidad del eje neutro calculada para la fuerza axial mayorada y resistencia nominal a momento congruente con el desplazamiento de diseño δ_u . El cociente δ_u/h_w en la Ec. (21-8) no debe tomarse menor que 0.007

(b) Donde se requieran elementos especiales de borde según 21.7.6.2(a), el refuerzo del elemento especial de borde debe extenderse verticalmente desde la sección crítica por una distancia no menor que la mayor entre ℓ_w y $M_u/4V_u$.

21.7.6.3 — Los muros estructurales que no sean diseñados de acuerdo con las indicaciones de 21.7.6.2 deben tener elementos de borde especiales en los bordes y alrededor de las aberturas de los muros estructurales cuando el esfuerzo de compresión máximo de la fibra extrema correspondiente a las fuerzas mayoradas incluyendo los efectos sísmicos E , sobrepease $0.2f'_c$. Los elementos de borde especiales pueden ser descontinuados donde el esfuerzo de compresión calculado sea menor que $0.15f'_c$. Los esfuerzos deben

COMENTARIO**R21.7.6 — Elementos de borde en muros estructurales especiales de concreto reforzado.**

R21.7.6.1 — En esta sección se incluyen dos procedimientos de diseño para evaluar los requisitos de detallado en los bordes de muros. En 21.7.6.2 se permite para los muros el empleo del diseño basado en desplazamientos, en el cual los detalles estructurales se determinan directamente con base en el desplazamiento lateral esperado del muro. Las disposiciones de 21.7.6.3 son similares a las del reglamento de 1995 y han sido mantenidas porque son conservadoras en la evaluación del refuerzo transversal requerido en los bordes de muro para muchos tipos de muro. Los requisitos indicados en 21.7.6.4 y 21.7.6.5 se aplican tanto a los muros estructurales diseñados de acuerdo con las indicaciones de 21.7.6.2 como de 21.7.6.3.

R21.7.6.2 — Lo prescripto en 21.7.6.2 se basa en la suposición que la respuesta inelástica del muro está dominada por la flexión en una sección crítica de fluencia. El muro debe diseñarse de manera tal que la sección crítica se produzca en el lugar que se pretende.

La ecuación (21-8) se deriva de un enfoque basado en desplazamientos.^{21.42,21.43} Este procedimiento supone que se requiere de elementos de borde especiales para confinar el concreto en los lugares en donde la deformación unitaria en la fibra extrema de compresión del muro excede a un valor crítico cuando el muro alcanza el desplazamiento de diseño. Se pretende que la longitud horizontal del elemento especial de borde se extienda, por lo menos, en toda la zona en donde la deformación unitaria de compresión excede el valor crítico. La altura del elemento de borde especial se basa en estimaciones del límite superior de la longitud de rótula plástica y se extiende más allá de la zona en la cual se podría producir descascaramiento del concreto. El límite inferior de 0.007 en la cantidad δ_u/h_w requiere una capacidad de deformación moderada en edificaciones rígidas.

La profundidad del eje neutro **c** en la ecuación (21-8) es la profundidad calculada de acuerdo con 10.2, excepto que no se necesita aplicar los requisitos de deformación no lineal de 10.2.2, correspondiente al desarrollo de la resistencia nominal a flexión del muro cuando se desplaza en la misma dirección que δ_u . La carga axial corresponde a la carga axial mayorada que es consistente con las combinaciones de carga de diseño que producen el desplazamiento δ_u .

R21.7.6.3 — Mediante este procedimiento se considera que en el muro actúan cargas de gravedad y el máximo cortante y momento inducidos por el sismo en una dirección dada. Bajo esta carga, los bordes comprimidos en la sección crítica resisten la carga aferente de gravedad más la resultante de compresión asociada con el momento de flexión.

Reconociendo que esta condición de carga puede repetirse muchas veces durante los movimientos fuertes, el concreto debe confinarse en donde los esfuerzos de compresión

REGLAMENTO

calcularse para las fuerzas mayoradas usando un modelo lineal elástico y las propiedades de la sección bruta. Para muros con alas, debe usarse un ancho de ala efectiva como se define en 21.7.5.2.

21.7.6.4 — En donde se requieran elementos especiales de borde, de acuerdo con 21.7.6.2 ó 21.7.6.3 se debe cumplir con las condiciones (a) hasta (e):

(a) El elemento de borde se debe extender horizontalmente desde la fibra extrema en compresión hasta una distancia no menor que el mayor valor entre $c - 0.1\ell_w$ y $c/2$, donde c corresponde a la mayor profundidad del eje neutro calculada para la fuerza axial mayorada y resistencia nominal a momento consistente con el desplazamiento de diseño δ_u .

(b) En las secciones con alas, los elementos de borde deben incluir el ancho efectivo del ala en compresión y se deben extender por lo menos 300 mm dentro del alma.

(c) El refuerzo transversal de los elementos especiales de borde debe cumplir con los requisitos especificados en 21.4.4.1 a 21.4.4.3, excepto que no se necesita cumplir con la ecuación (21-3).

(d) El refuerzo transversal de los elementos especiales de borde en la base del muro debe extenderse dentro del apoyo al menos en la longitud de desarrollo del refuerzo longitudinal de mayor diámetro de los elementos especiales de borde, a menos que los elementos especiales de borde terminen en una zapata o losa de cimentación, en donde el refuerzo transversal de los elementos especiales de borde se debe extender, a lo menos, 300 mm dentro de la zapata o losa de cimentación;

(e) El refuerzo horizontal en el alma del muro debe estar anclado para desarrollar f_y , dentro del núcleo confinado del elemento de borde;

21.7.6.5 — Cuando no se requieren elementos especiales de borde de acuerdo con lo indicado en 21.7.6.2 ó 21.7.6.3, se debe cumplir con (a) y (b):

(a) Si la cuantía de refuerzo longitudinal en el borde del muro es mayor que $2.8/f_y$, el refuerzo transversal de borde debe cumplir con lo indicado en 21.4.4.1(c), 21.4.4.3 y 21.7.6.4(a). El espaciamiento longitudinal máximo del refuerzo transversal en el borde no debe exceder de 200 mm;

COMENTARIO

calculados excedan un valor crítico nominal igual a $0.2f'_c$. Este esfuerzo debe calcularse para las fuerzas mayoradas en la sección suponiendo respuesta lineal de la sección bruta de concreto. El esfuerzo de compresión $0.2f'_c$ se usa como un valor índice y no necesariamente describe el estado real de esfuerzos que puede desarrollarse en la sección crítica bajo la influencia de las fuerzas de inercia reales para la intensidad esperada del sismo.

R21.7.6.4 — El valor $c/2$ en 21.7.6.4 (a) se establece para proporcionar una longitud mínima del elemento especial de borde. En donde las alas están fuertemente comprimidas es posible que la interfaz entre el alma y el ala esté fuertemente esforzada y puede sufrir aplastamientos locales a menos que el refuerzo de los elementos especiales de borde se extienda dentro del alma. La ecuación (21-3) no es aplicable a los muros.

Debido a que el refuerzo horizontal probablemente actúe como refuerzo del alma en los muros que requieren de elementos de borde, éste debe estar completamente anclado en los elementos de borde que actúen como alas (21.7.6.4). Lograr este anclaje es difícil cuando se producen grandes fisuras transversales en los elementos de borde. Por lo tanto, se recomienda el uso de ganchos estándar de 90 grados o el uso de anclaje mecánico en vez del desarrollo de barras rectas.

Fig. R21.7.6.5 — Cuantías de refuerzo longitudinal para condiciones de borde típicas en muros.

R21.7.6.5 — Las inversiones de carga cíclicas pueden ocasionar pandeo en el refuerzo longitudinal de borde incluso en los casos en que la demanda en los bordes del elemento no requiera de elementos especiales de borde. Para inhibir el pandeo en los muros con cantidades moderadas de refuerzo longitudinal de borde se requiere de estribos. La cuantía de

refuerzo longitudinal incluye únicamente el refuerzo en los bordes del muro como se indica en la Fig. R21.7.6.5. Se permite un espaciamiento mayor de los estribos en relación con lo indicado en 21.7.6.4(c) debido a la menor demanda de deformación en los muros.

REGLAMENTO

(b) Excepto cuando V_u en el plano del muro sea menor que $A_{cv}\sqrt{f'_c}/12$, el refuerzo transversal que termine en los bordes de muros estructurales sin elementos de borde debe tener un gancho estándar que enganche el refuerzo de borde, o el refuerzo de borde debe estar abrazado con estribos en U que estén empalmados al refuerzo horizontal y tengan su mismo tamaño y espaciamiento.

21.7.7 — Vigas de acople

21.7.7.1 — Las vigas de acople con una relación de aspecto $(\ell_n/h) \geq 4$ deben cumplir con los requisitos indicados en 21.3. No se requiere cumplir los requisitos establecidos en 21.3.1.3 y 21.3.1.4 si se puede demostrar mediante análisis que la viga tiene una estabilidad lateral adecuada.

21.7.7.2 — Se permite que las vigas de acople con una relación de aspecto $(\ell_n/h) < 4$ sean reforzadas con dos grupos de barras que se intersecten diagonalmente colocadas en forma simétrica respecto al centro de la luz.

21.7.7.3 — Las vigas de acople con una relación de aspecto $(\ell_n/h) < 2$ y con V_u que excede de $\sqrt{f'_c}A_{cw}/3$, deben reforzarse con dos grupos de barras que se intersecten diagonalmente, colocadas en forma simétrica respecto al centro de la luz, a menos que se pueda demostrar que la pérdida de rigidez y resistencia de las vigas de acople no debilitará la capacidad de la estructura para soportar carga vertical, o la evacuación de la estructura, o la integridad de los elementos no estructurales y sus conexiones con la estructura.

21.7.7.4 — Las vigas de acople reforzadas con dos grupos de barras que se intersectan diagonalmente colocadas en forma simétrica respecto al centro de la luz deben cumplir con (a) a (f):

(a) Cada grupo de barras colocado diagonalmente debe consistir en un mínimo de cuatro barras ensambladas en un núcleo con lados medidos al lado exterior del refuerzo transversal no menor que $b_w/2$ perpendicular al plano de la viga y de $b_w/5$ en el plano de la viga y perpendicular a las barras en diagonal;

(b) V_n , se debe determinar por

$$V_n = 2A_{vd}f_y \operatorname{sen} \alpha \leq 5\sqrt{f'_c}A_{cw}/6 \quad (21-9)$$

donde α es el ángulo entre las barras colocadas diagonalmente y el eje longitudinal de la viga de acople.

COMENTARIO

La adición de ganchos o estribos en U en los extremos del refuerzo horizontal del muro proporciona anclaje de tal modo que el refuerzo sea efectivo para resistir esfuerzos de cortante. También tenderá a inhibir el pandeo del refuerzo vertical en los bordes. En los muros con poco cortante en el plano no es necesario el desarrollo del refuerzo horizontal.

R21.7.7 — Vigas de acople

Las vigas de acople que conectan muros estructurales pueden proporcionar rigidez y disipación de energía. En muchos casos las limitaciones geométricas generan vigas de acople altas con relación a su luz libre. Las vigas de acople altas pueden estar controladas por cortante y pueden ser susceptibles a degradación de resistencia y rigidez bajo las cargas sísmicas. Los resultados de los ensayos^{21.44,21.45} han demostrado que un refuerzo diagonal confinado proporciona resistencia adecuada en las vigas de acople altas.

Los experimentos demuestran que el refuerzo orientado diagonalmente únicamente es efectivo si las barras están colocadas con una gran inclinación. Por lo tanto, las vigas de acople con refuerzo diagonal están restringidas a vigas que tengan una relación de aspecto $\ell_n/h < 4$.

Cada elemento diagonal consiste en un entramado de refuerzo longitudinal y transversal como el que se muestra en la Fig. R21.7.7. El entramado contiene a lo menos cuatro barras longitudinales y confina a un núcleo de concreto. Los requisitos para las dimensiones laterales del entramado y de su núcleo tienen por objeto proporcionar una adecuada tenacidad y estabilidad a la sección transversal cuando las barras se encuentren sometidas a cargas más allá de la fluencia. Las dimensiones mínimas y el espaciamiento libre requerido para el refuerzo pueden controlar el ancho del muro.

Cuando las vigas de acople no se usan como parte del sistema resistente a fuerzas laterales, se puede obviar los requisitos para el refuerzo diagonal. Se permiten las vigas de acople no preesforzadas en los lugares en que el daño a estas vigas no deteriora la capacidad de la estructura para resistir cargas verticales o la evacuación de la estructura o la integridad de los elementos no estructurales y sus conexiones con la estructura.

Los ensayos en la Referencia 21.45 demostraron que las vigas reforzadas como se describe en 21.7.7 poseen ductilidad adecuada para las fuerzas de cortante que exceden

$5\sqrt{f'_c}b_w d/6$. En consecuencia, el uso de un límite de $5\sqrt{f'_c}A_{cw}/6$ proporciona un límite superior aceptable.

Cuando se usa refuerzo orientado diagonalmente, el refuerzo adicional indicado en 21.7.7.4(f) es para contener el concreto fuera de los núcleos diagonales en el caso que el concreto sea dañado por las cargas sísmicas (Fig. R21.7.7).

REGLAMENTO

(c) Cada grupo de barras colocadas diagonalmente debe estar confinado por refuerzo transversal que cumpla con lo establecido en 21.4.4.1 al 21.4.4.3. Con el propósito de efectuar el cálculo de A_g para su uso en las ecuaciones (10-5) y (21-3), se supone el recubrimiento mínimo de concreto, como se requiere en 17.7, en los cuatro costados de cada grupo de barras colocadas diagonalmente;

(d) Las barras colocadas diagonalmente se deben desarrollar para tracción en el muro;

(e) Se debe considerar que las barras colocadas diagonalmente contribuyen a M_n de la viga de acople.

(f) Se debe proveer de refuerzo paralelo y transversal al eje longitudinal y, como mínimo, debe adecuarse a lo especificado en 11.8.4 y 11.8.5.

21.7.8 — Juntas de construcción

Todas las juntas de construcción en los muros estructurales deben cumplir con lo indicado en 6.4 y la superficie de contacto debe hacerse rugosa como se especifica en 11.7.9.

21.7.9 — Muros discontinuos

Las columnas que soporten muros estructurales discontinuos deben ser reforzadas de acuerdo con lo indicado en 21.4.4.5.

21.8 — Muros estructurales especiales construidos usando concreto prefabricado

21.8.1 — Los muros estructurales especiales construidos usando concreto prefabricado deben cumplir con todos los requisitos de 21.7 para muros estructurales especiales construidos en obra además de 21.13.2 y 21.13.3.

21.9 — Diafragmas y cerchas estructurales

21.9.1 — Alcance

Las losas de piso y cubierta que actúen como diafragmas estructurales para transmitir acciones inducidas por los movimientos sísmicos deben diseñarse de acuerdo con lo indicado en esta sección. Esta sección también se aplica a los puntales, tirantes, cuerdas y elementos colectores que transmiten fuerzas inducidas por sismos, como también a las cerchas que sirven como parte de los sistemas resistentes a fuerzas sísmicas.

COMENTARIO

Fig. R21.7.7 — Viga de acople con refuerzo en diagonal

R21.9 — Diafragmas y cerchas estructurales

R21.9.1 — Alcance

Los diafragmas tal como son usados en edificaciones son elementos estructurales (tales como pisos y cubiertas) que cumplen algunas o todas las siguientes funciones:

(a) Apoyar los elementos de la edificación (tales como muros, tabiques y fachadas) que resisten fuerzas horizontales, pero que no actúan como parte del sistema vertical resistente a fuerzas laterales;

(b) Transferir las fuerzas laterales desde el punto de aplicación al sistema vertical de resistencia a fuerzas laterales de la edificación;

REGLAMENTO**21.9.2 — Sobrelosa compuesta vaciada en sitio actuando como diafragma**

Se permite el uso como diafragma de una sobrelosa compuesta construida en sitio sobre un piso o cubierta prefabricado siempre que la sobrelosa se refuerce y que sus conexiones estén diseñadas y detalladas para proporcionar una transferencia completa de fuerzas a las cuerdas, elementos colectores y al sistema de resistente a las fuerzas laterales. La superficie del concreto previamente endurecido sobre la cual se coloca la sobrelosa debe estar limpia, libre de lechada y debe hacerse intencionalmente rugosa.

21.9.3 — Sobrelosa vaciada en sitio actuando como diafragma

Se permite que una sobrelosa no compuesta construida en sitio sobre un piso o cubierta prefabricado sirva como diafragma estructural siempre que la sobrelosa construida en sitio por si misma este diseñada y detallada para resistir las fuerzas de diseño

21.9.4 — Espesor mínimo de diafragmas

Las losas de concreto y las sobrelosas compuestas que sirven como diafragmas estructurales usadas para transmitir fuerzas sísmicas deben tener un espesor mínimo de 50 mm. Las sobrelosas colocadas sobre elementos de piso o cubierta prefabricados, que actúan como diafragmas estructurales y que no dependen de la acción compuesta con los elementos prefabricados para resistir las fuerzas sísmicas de diseño, deben tener un espesor no menor que 65 mm.

21.9.5 — Refuerzo

21.9.5.1 — La cuantía mínima de refuerzo para los diafragmas estructurales debe estar de acuerdo con lo indicado en 7.12. En los sistemas de piso y cubierta no preesforzados el espaciamiento del refuerzo en ambos sentidos no debe exceder de los 450 mm. Cuando se usa refuerzo electrosoldado de alambre como refuerzo distribuido para resistir el cortante en las sobrelosas colocadas sobre elementos de piso y cubierta prefabricados, los alambres paralelos a la dirección de los elementos prefabricados deben estar espaciados a no menos de 250 mm. El refuerzo provisto para la resistencia de cortante debe ser continuo y debe estar distribuido uniformemente a través del plano de cortante.

21.9.5.2 — Los tendones adheridos que se usen como refuerzo primario en cuerdas de diafragmas o elementos colectores deben diseñarse de forma tal que el esfuerzo

COMENTARIO

(c) Interconectar los diferentes componentes del sistema vertical resistente a fuerzas laterales de la edificación con la adecuada resistencia, rigidez y tenacidad de manera que la edificación responda de acuerdo con lo buscado en el diseño.^{21.46}

R21.9.2 — Sobrelosa compuesta vaciada en sitio actuando como diafragma

Se requiere de una sobrelosa adherida de manera que el sistema de piso o cubierta pueda proporcionar una restricción contra el pandeo de la losa. Se requiere refuerzo para asegurar la continuidad de la fuerza de cortante a través de las juntas del prefabricado. Los requisitos de conexión se introducen para promover un sistema completo con la necesaria transferencia de cortante.

R21.9.3 — Sobrelosa vaciada en sitio actuando como diafragma

No se requiere de una acción compuesta entre la sobrelosa y los elementos prefabricados del piso, siempre que la sobrelosa sea diseñada para resistir las fuerzas sísmicas de diseño.

R21.9.4 — Espesor mínimo de diafragmas

El espesor mínimo de los diafragmas de concreto refleja la práctica normal en sistemas con viguetas y de tipo reticular y en sobrelosas compuestas colocadas sobre sistemas prefabricados de piso y cubierta. Se requiere de losas más gruesas cuando la sobrelosa no actúa en forma compuesta con el sistema prefabricado para resistir las fuerzas sísmicas de diseño.

R21.9.5 — Refuerzo

Las cuantías mínimas de refuerzo para los diafragmas corresponden a las cantidades de refuerzo requeridas por temperatura y retracción (7.12). El espaciamiento máximo para refuerzo en el alma tiene por objeto controlar del ancho de las fisuras inclinadas. Los requisitos mínimos de preesforzado promedio (7.12.3) se considera que son adecuados para limitar el ancho de las fisuras en los sistemas postensados de piso; por lo tanto, los requisitos de espaciamiento máximo no se aplican a estos sistemas.

El requisito de espaciamiento mínimo para el refuerzo electrosoldado de alambre en las sobrelosas de sistemas de piso prefabricados (21.9.5.1) tiene por objeto evitar la fractura del refuerzo distribuido durante un sismo. Las fisuras en la sobrelosa se abren precisamente sobre la junta entre las alas de los elementos prefabricados adyacentes, y los alambres que cruzan esas fisuras están restringidos por los alambres

REGLAMENTO

debido a las fuerzas sísmicas de diseño no exceda de 420 MPa. Se permite que la precompresión producida por tendones de preesfuerzo no adheridos resista fuerzas de diseño del diafragma si se proporciona una trayectoria de carga completa.

21.9.5.3 — Los elementos de cerchas estructurales, puentes, tensores, cuerdas de diafragma y elementos colectores con esfuerzos de compresión que excedan $0.2f'_c$ en cualquier sección deben tener refuerzo transversal a lo largo del elemento, como se indica en 21.4.4.1 a 21.4.4.3. Se permite descontinuar el refuerzo transversal especial en donde el esfuerzo de compresión calculado sea menor que $0.15f'_c$. Los esfuerzos deben calcularse para las fuerzas mayoradas usando un modelo lineal elástico y las propiedades de las secciones brutas de los elementos considerados.

Donde las fuerzas de diseño hayan sido amplificadas para tomar en cuenta la sobre resistencia de los elementos verticales del sistema resistente a fuerzas sísmicas, el límite de $0.2f'_c$ debe ser incrementado a $0.5f'_c$, y el límite de $0.15f'_c$ debe ser aumentado a $0.4f'_c$.

21.9.5.4 — Todo refuerzo continuo en diafragmas, cerchas, puentes, tensores, cuerdas y elementos colectores debe estar desarrollado o empalmado para f_y en tracción.

21.9.5.5 — Se requieren empalmes Tipo 2 cuando se usan empalmes mecánicos para transferir fuerzas entre el diafragma y los elementos verticales del sistema resistente a fuerzas laterales.

21.9.6 — Fuerzas de diseño

Las fuerzas de diseño sísmico para diafragmas estructurales se deben obtener del análisis para las cargas laterales de acuerdo con las combinaciones de cargas de diseño.

COMENTARIO

transversales.^{21.47} Por lo tanto, toda la deformación asociada con la fisuración debe acomodarse en una distancia no mayor que el espaciado de los alambres transversales. En 21.9.5.1 se requiere de un espaciado mínimo de 250 mm para los alambres transversales con el fin de reducir la posibilidad de rotura de los alambres que cruzan las fisuras críticas, durante el sismo de diseño. Los requisitos de espaciado mínimo no se aplican a los diafragmas reforzados con barras individuales debido a que las deformaciones unitarias se distribuyen en una longitud mayor.

En documentos como las disposiciones del NEHRP 2000 (NEHRP)^{21.1}, SEI/ASCE 7-02^{21.48}, el International Building Code 2003 (IBC)^{21.49} y el Uniform Building Code 1997 (UBC)^{21.2}, los elementos colectores de diafragmas deben ser diseñados para fuerzas amplificadas por un factor, Ω_o , para tomar en consideración la sobre resistencia en los elementos verticales del sistema resistente a fuerzas sísmicas. El factor de amplificación Ω_o varía entre 2 y 3 para las estructuras de concreto, dependiendo del documento seleccionado y del tipo de sistema sismorresistente. En algunos documentos, el factor puede ser calculado con base en las fuerzas máximas que se pueden desarrollar en los elementos verticales del sistema resistente a fuerzas sísmicas. El factor no se aplica a las cuerdas de diafragma.

Los esfuerzos de compresión calculados para las fuerzas mayoradas por medio de un modelo linealmente elástico basado en la sección bruta del diafragma estructural se utiliza como un valor índice para determinar si se requiere refuerzo de confinamiento. Un esfuerzo de compresión calculado de $0.2f'_c$ en un elemento, o de $0.5f'_c$ para fuerzas amplificadas por Ω_o se supone que indica que la integridad de toda la estructura depende de la capacidad de dicho elemento para resistir fuerzas substanciales de compresión bajo carga cíclica severa. Por lo tanto, se requiere de refuerzo transversal como se especifica en 21.4.4 en dicho elemento para proporcionar confinamiento para el concreto y el refuerzo (21.9.5.3).

Las dimensiones de los diafragmas estructurales típicos a menudo evitan el uso de refuerzo transversal a lo largo de las cuerdas. Se considera que es una solución el reducir el esfuerzo de compresión reduciendo la luz libre del diafragma.

El desarrollo y el empalme por traslapo de las barras se diseña de acuerdo con los requisitos del Capítulo 12 para el refuerzo en tracción. No se permiten reducciones en la longitud de desarrollo o de empalme para esfuerzos calculados menores que f_y como lo indica 12.2.5.

REGLAMENTO**21.9.7 — Resistencia al cortante**

21.9.7.1 — V_n de un diafragma estructural no debe exceder:

$$V_n = A_{cv} \left(\frac{\sqrt{f'_c}}{6} + \rho_t f_y \right) \quad (21-10)$$

21.9.7.2 — V_n de los diafragmas formados por sobrelosas compuestas construidas en sitio y los diafragmas formados por sobrelosas no compuestas colocadas sobre un piso o cubierta prefabricados no debe exceder la fuerza de cortante

$$V_n = A_{cv} \rho_t f_y \quad (21-11)$$

en donde A_{cv} se basa en el espesor de la sobrelosa. El refuerzo requerido se debe distribuir uniformemente en ambas direcciones.

21.9.7.3 — La resistencia nominal al cortante no debe exceder de $2A_{cv}\sqrt{f'_c}/3$ donde A_{cv} es el área bruta de la sección del diafragma.

21.9.8 — Elementos de borde de diafragmas estructurales

21.9.8.1 — Los elementos de borde de los diafragmas estructurales deben diseñarse para resistir la suma de las fuerzas axiales mayoradas que actúan en el plano del diafragma y la fuerza obtenida dividiendo M_u en la sección por la distancia entre los elementos de borde del diafragma en esa sección.

21.9.8.2 — Los empalmes de refuerzo de tracción en las cuerdas y elementos colectores de los diafragmas deben desarrollar f_y . Los empalmes mecánicos y soldados deben ajustarse a lo indicado en 21.2.6 y 21.2.7 respectivamente.

21.9.8.3 — El refuerzo de cuerdas y elementos colectores en las zonas de empalme y anclaje debe cumplir con (a) o con (b):

(a) Un espaciamiento mínimo centro a centro de tres diámetros de las barras longitudinales, pero no menores que 40 mm, y un recubrimiento libre mínimo de concreto de dos y medio diámetros de las barras longitudinales, pero no menor que 50 mm; o

(b) Refuerzo transversal como se requiere en 11.5.6.3, exceptuando lo requerido en 21.9.5.3.

COMENTARIO**R21.9.7 — Resistencia al cortante**

Los requisitos de resistencia al cortante para los diafragmas monolíticos, ecuación (21-10) en 21.9.7.1, son los mismos que para los muros estructurales esbeltos. El término A_{cv} se refiere al espesor por el ancho del diafragma. Esto corresponde al área total de la viga alta efectiva que forma el diafragma. El refuerzo de cortante debe colocarse perpendicular a la luz del diafragma.

Los requisitos de resistencia al cortante para las sobrelosas que actúan como diafragmas están basados en un modelo de cortante por fricción, y la contribución del concreto a la resistencia nominal al cortante no se incluye en la ecuación (21-11) para las sobrelosas colocadas sobre elementos prefabricados de piso. Siguiendo una práctica de construcción típica, a las sobrelosas se le introducen rugosidades intencionales en el lugar donde se encuentran las alas de los elementos prefabricados de piso adyacentes para dirigir las fisuras de retracción. Como resultado, las secciones críticas del diafragma se rompen bajo cargas de servicio, y la contribución del concreto a la capacidad de cortante del diafragma puede haberse reducido antes que ocurra el sismo de diseño.

R21.9.8 — Elementos de borde en diafragmas estructurales

Para los diafragmas estructurales se supone que los momentos de diseño son resistidos completamente por fuerzas que actúan en las cuerdas de los lados opuestos del diafragma. El refuerzo colocado en los bordes de los elementos colectores debe ser desarrollado completamente para su resistencia especificada a la fluencia. También se requiere de un adecuado confinamiento de los empalmes por traslapo. Si el refuerzo en las cuerdas está ubicado dentro de un muro, la unión entre el diafragma y el muro debe estar provista de una resistencia a cortante adecuada para transferir las fuerzas de cortante.

En 21.9.8.3 se pretende reducir la posibilidad de pandeo de la cuerda en la vecindad de zonas de empalmes y de anclaje.

REGLAMENTO**COMENTARIO****21.9.9 — Juntas de construcción**

Todas las juntas de construcción en los diafragmas deben adecuarse a lo indicado en 6.4 y las superficies de contacto deben hacerse intencionalmente rugosas según lo indicado en 11.7.9.

21.10 — Cimentaciones**21.10.1 — Alcance**

21.10.1.1 — Las cimentaciones resistentes a las fuerzas sísmicas o que transfieran las fuerzas sísmicas entre la estructura y el terreno deben cumplir con lo indicado en 21.10 y con los otros requisitos aplicables del reglamento.

21.10.1.2 — Los requisitos indicados en esta sección para pilotes, pilas excavadas, cajones de cimentación y losas sobre el terreno complementan otros criterios de diseño y de construcción aplicables del reglamento. Véanse 1.1.5 y 1.1.6.

21.10.2 — Zapatas, losas de cimentación y cabezales de pilotes

21.10.2.1 — El refuerzo longitudinal de las columnas y muros estructurales que resisten las fuerzas inducidas por los efectos sísmicos debe extenderse dentro de la zapata, losa de cimentación o cabezal de pilotes, y debe estar totalmente desarrollado por tracción en la interfaz

21.10.2.2 — Las columnas que sean diseñadas suponiendo condiciones de empotramiento en la cimentación, deben cumplir con lo indicado en 21.10.2.1 y, si se requiere de ganchos el refuerzo longitudinal que resiste la flexión debe tener ganchos de 90 grados cerca de la base de la cimentación, con el extremo libre de las barras orientado hacia el centro de la columna.

21.10.2.3 — Las columnas o elementos de borde de los muros estructurales especiales de concreto reforzado que tengan un borde dentro de una longitud equivalente a la mitad de la profundidad de la zapata deben tener un refuerzo transversal de acuerdo con lo indicado en 21.4.4 colocado bajo la parte superior de la zapata. Este refuerzo debe extenderse dentro de la zapata a una distancia que no sea inferior al menor valor entre la profundidad de la zapata, losa de cimentación o cabezal de pilotes, o la longitud de desarrollo en tracción del refuerzo longitudinal.

21.10.2.4 — Cuando los efectos sísmicos crean fuerzas de levantamiento en los elementos de borde de los muros estructurales especiales de concreto reforzado o en las columnas, se debe proporcionar refuerzo de flexión en la parte superior de la zapata, losa de cimentación o cabezal de pilotes para que resistan las combinaciones de carga de diseño, la que no puede ser menor que lo requerido en 10.5.

R21.10 — Cimentaciones**R21.10.1 — Alcance**

Se agregaron al reglamento de 1999 requisitos para cimentaciones de edificaciones a las que se les ha asignado un desempeño sísmico alto o categoría de diseño alta. Estos requisitos representan un consenso respecto al nivel mínimo de buena práctica en el diseño y detallado de cimentaciones de concreto incluyendo pilotes, pilas excavadas y cajones de cimentación. Es deseable que durante movimientos fuertes del terreno la respuesta inelástica se produzca en zonas por encima de la cimentación ya que la reparación de cimentaciones puede ser extremadamente difícil y costosa.

R21.10.2 — Zapatas, losas de cimentación y cabezales de pilotes

R21.10.2.2 — Los ensayos han demostrado^{21.50} que los elementos en flexión que terminan en una zapata, losa o viga (un nudo T) debe tener sus ganchos vueltos hacia dentro en dirección del eje del elemento para que el nudo sea capaz de resistir la flexión en el elemento que forma el alma de la T.

R21.10.2.3 — Las columnas o elementos de borde con apoyo cercano al borde de la cimentación, como sucede a menudo cerca de las líneas de propiedad, deben detallarse para prevenir una falla en el borde de la zapata, cabezal de pilotes o losa de cimentación.

R21.10.2.4 — La intención de 21.10.2.4 es alertar al diseñador para que proporcione refuerzo superior así como otro tipo de refuerzo requerido.

REGLAMENTO

21.10.2.5 — Para el uso de concreto simple en zapatas y muros de cimentación consultese 22.10.

21.10.3 — Vigas apoyadas en el terreno y losas sobre el terreno

21.10.3.1 — Las vigas apoyadas en el terreno diseñadas para actuar como acoplos horizontales entre las zapatas o cabezales de pilotes deben tener refuerzo longitudinal continuo que debe desarrollarse dentro o más allá de la columna, o anclarse dentro de la zapata o del cabezal del pilote en todas las discontinuidades.

21.10.3.2 — Las vigas sobre el terreno diseñadas para actuar como acoplos horizontales entre zapatas o cabezales de pilotes deben diseñarse de tal manera que la menor dimensión transversal sea igual o mayor que el espacio libre entre columnas conectadas dividido por 20, pero no necesita ser mayor a 450 mm. Se deben proporcionar estribos cerrados con un espaciamiento que no exceda al menor entre la mitad de la menor dimensión transversal o 300 mm.

21.10.3.3 — Las vigas sobre el terreno y las vigas que sean parte de una losa de cimentación y estén sometidas a flexión por las columnas que son parte del sistema resistente a fuerzas laterales deben cumplir con lo indicado en 21.3.

21.10.3.4 — Las losas sobre el terreno que resisten fuerzas sísmicas provenientes de los muros o columnas que son parte del sistema resistente a fuerzas laterales deben diseñarse como diafragmas estructurales de acuerdo con lo indicado en 21.9. Los planos de construcción deben especificar claramente que la losa sobre el terreno es un diafragma estructural y parte del sistema resistente a fuerzas laterales.

21.10.4 — Pilotes, pilas y cajones de cimentación

21.10.4.1 — Las especificaciones indicadas en 21.10.4 se aplican a los pilotes, pilas y cajones de cimentación que soportan estructuras diseñadas para tener resistencia sísmica.

21.10.4.2 — Los pilotes, pilas o cajones de cimentación que resistan cargas de tracción deben tener refuerzo longitudinal continuo a lo largo de la zona que resiste las fuerzas de tracción. El refuerzo longitudinal debe detallarse para transferir las fuerzas de tracción en el cabezal de los pilotes a los elementos estructurales soportados.

21.10.4.3 — Cuando las fuerzas de tracción inducidas por los efectos sísmicos sean transferidas, entre el cabezal de pilote o losa de cimentación y un pilote prefabricado, a través de barras de refuerzo colocadas

COMENTARIO

R21.10.2.5 — En regiones de sismicidad alta es deseable reforzar las cimentaciones. El Comité 318 recomienda que en las regiones de sismicidad alta las cimentaciones y los muros de cimentación sean reforzados.

R21.10.3 — Vigas apoyadas en el terreno y losas sobre el terreno

Para condiciones sísmicas, las losas sobre el terreno a menudo son parte del sistema resistente a fuerzas laterales y deben diseñarse de acuerdo con este reglamento como también con otras normas o recomendaciones apropiadas. Véase 1.1.6.

R21.10.3.2 — Las vigas apoyadas en el terreno que conectan cabezales de pilotes o zapatas pueden consistir en vigas separadas bajo la losa apoyada en el terreno o pueden ser un engrosamiento de la losa. Las limitaciones a la sección transversal y los requisitos mínimos de estribos proporcionan dimensiones razonables.

R21.10.3.3 — Las vigas apoyadas en el terreno que resisten esfuerzos sísmicos de flexión provenientes de los momentos en las columnas deben tener detalles del refuerzo similares a los de las vigas que forman parte de la estructura localizada por encima de la cimentación.

R21.10.3.4 — A menudo las losas sobre el terreno actúan como un diafragma para mantener la integridad de la edificación a nivel del terreno y minimizar los efectos de movimientos desfasados del terreno que pueden producirse con respecto a la cimentación de la edificación. En estos casos, la losa debe ser reforzada y detallada adecuadamente. Los planos de construcción deben indicar claramente que estas losas son elementos estructurales con el fin de prohibir que sean cortadas con sierra.

R21.10.4 — Pilotes, pilas y cajones de cimentación

Un desempeño adecuado de los pilotes y cajones de cimentación bajo cargas sísmicas requiere que estas disposiciones se cumplan además de otras normas o recomendaciones. Véase R1.1.5.

R21.10.4.2 — Se necesita asegurar una trayectoria de cargas en los cabezales de pilotes para transferir las fuerzas de tracción desde las barras de refuerzo en la columna o elementos de borde hasta el refuerzo del pilote o cajón a través del cabezal.

R21.10.4.3 — Los pasadores colocados usando mortero de inyección en un orificio en la parte superior de un pilote prefabricado de concreto necesitan ser desarrollados y los ensayos son un medio práctico de demostrar la capacidad de

REGLAMENTO

con mortero inyectado o post instaladas en la parte superior del pilote, se debe demostrar mediante ensayos que el sistema de inyección desarrolla a lo menos 1.25f_s de la barra.

21.10.4.4 — Los pilotes, pilas o cajones deben tener refuerzo transversal de acuerdo con lo indicado en 21.4.4 en las zonas definidas en (a) y (b):

- (a) En la parte superior del elemento en por lo menos 5 veces la dimensión transversal del elemento, pero no menos de 1.8 m por debajo de la parte inferior del cabezal del pilote;
- (b) Para las partes de los pilotes en suelos que no son capaces de proveer soporte lateral, o están en el aire o agua, a lo largo de toda la longitud del tramo sin soporte más el largo requerido en 21.10.4.4(a).

21.10.4.5 — Para los pilotes prefabricados de concreto la longitud donde se coloca el refuerzo transversal proporcionado debe ser suficiente como para tener en cuenta las variaciones potenciales de la profundidad a la que llega la punta de los pilotes.

21.10.4.6 — Los pilotes, pilas o cajones que soportan edificaciones de uno o dos pisos con muros de carga de aporticamiento ligero, están exentos de los requisitos de refuerzo transversal indicado en 21.10.4.4 y 21.10.4.5.

21.10.4.7 — Los cabezales de pilotes que incorporan pilotes inclinados deben diseñarse para resistir la totalidad de la resistencia a compresión de los pilotes inclinados actuando como columnas cortas. Los efectos de esbeltez de los pilotes inclinados se deben considerar para la porción de los pilotes en suelo que no sea capaz de proporcionar soporte lateral, o que queda al aire o en el agua.

21.11 — Elementos no designados como parte del sistema resistente a fuerzas laterales

21.11.1 — Los elementos pertenecientes a pórticos que se supone no contribuyen a la resistencia lateral deben detallarse de acuerdo con lo indicado en 21.11.2 y 21.11.3 dependiendo de la magnitud de los momentos inducidos en aquellos elementos cuando son sometidos al desplazamiento de diseño δ_u. Si los efectos de δ_u no son explícitamente verificados, se pueden aplicar los requisitos de 21.11.3. Para las losas de dos direcciones

COMENTARIO

estos elementos. Alternativamente, las barras de refuerzo pueden dejarse embebidas en la parte superior del pilote, para luego descubrirlas por picado del concreto y ser empalmadas mecánicamente o soldadas a una extensión del refuerzo.

R21.10.4.4 — Durante los sismos los pilotes pueden ser sometidos a demandas por flexión extremadamente elevadas en puntos de discontinuidad, especialmente justo por debajo del cabezal del pilote o cerca de la base de un depósito de suelo suelto o blando. Los requisitos del reglamento de 1999 para el confinamiento del refuerzo en la parte superior del pilote se basa en numerosas fallas observadas en esta localización en sismos recientes. Se requiere de refuerzo transversal en esta zona para proporcionar un comportamiento dúctil. El diseñador también debe considerar la posible acción inelástica en el pilote en los cambios abruptos en los depósitos de suelo, tales como cambios de suelo blando a firme o de estratos de suelos sueltos a densos. Cuando se usan pilotes prefabricados, la posibilidad que la punta del pilote quede a una profundidad distinta que la especificada en los planos debe ser considerada al detallar el pilote. Si el pilote alcanza el rechazo a una profundidad más superficial, se necesitará cortar una longitud mayor del pilote. Si esta posibilidad no es prevista la longitud de refuerzo transversal requerida en 21.10.4.4 podría no existir después que se corte la longitud en exceso del pilote.

R21.10.4.7 — A menudos se ha observado un daño estructural considerable en la unión de los pilotes inclinados con la edificación. El cabezal del pilote y la estructura circundante deben diseñarse para las fuerzas potencialmente grandes que se pueden desarrollar en los pilotes inclinados.

R21.11 — Elementos no designados como parte del sistema resistente a fuerzas laterales

Esta sección es aplicable solo a estructuras en regiones de riesgo sísmico alto o a estructuras a las que se les asigna una categoría de comportamiento o de diseño sísmico alto. Los reglamentos de construcción general, como el IBC 2003 y el UBC 1997, exigen que todos los elementos estructurales que se designan como no pertenecientes al sistema resistente a fuerzas laterales, sean diseñados para soportar las cargas gravitacionales mientras se encuentran sometidos al

REGLAMENTO

sin vigas, las conexiones losa-columna deben cumplir con las disposiciones de 21.11.5.

21.11.2 — Cuando los momentos y fuerzas cortantes inducidas por los desplazamientos de diseño δ_u de 21.11.1 combinados con las fuerzas cortantes y momentos gravitacionales mayorados no excedan la resistencia de diseño a cortante y momento del elemento, deben satisfacerse las condiciones de 21.11.2.1, 21.11.2.2 y 21.11.2.3. Para este propósito, debe usarse la combinación de carga para gravedad más crítica entre **(1.2D + 1.0L + 0.2S)** ó **0.9D**. Se puede reducir el factor de carga para carga viva, L , a 0.5 salvo para garajes, áreas ocupadas como lugares de reunión pública, y todas las áreas donde L sea mayor de 5 kN/m².

21.11.2.1 — Elementos sometidos a una fuerza axial gravitacional mayorada que no excede **$A_g f'_c / 10$** deben satisfacer 21.3.2.1. El espaciamiento de los estribos debe ser menor que **$d/2$** a lo largo del elemento.

21.11.2.2 — Los elementos con una fuerza axial gravitacional mayorada mayor que **$A_g f'_c / 10$** deben satisfacer 21.4.3, 21.4.4.1(c), 21.4.4.3 y 21.4.5. El espaciamiento longitudinal máximo de los estribos cerrados de confinamiento debe ser s_o en toda la altura de la columna. El espaciamiento s_o no debe exceder el menor de que seis diámetros de la barra longitudinal de menor diámetro o 150 mm.

21.11.2.3 — Los elementos con una fuerza axial gravitacional mayorada que excede de **0.35P_o** deben satisfacer 21.11.2.2 y la cantidad de refuerzo transversal provisto debe ser la mitad del requerido por 21.4.4.1 sin exceder el espaciamiento s_o para la altura total de la columna.

21.11.3 — Si el momento o el cortante inducido por los desplazamientos de diseño, δ_u , de 21.11.1 exceden ϕM_n o ϕV_n del elemento, o si los momentos inducidos no se calculan, deben satisfacerse las condiciones de 21.11.3.1, 21.11.3.2 y 21.11.3.3.

21.11.3.1 — Los materiales deben satisfacer 21.2.4 y 21.2.5. Los empalmes mecánicos deben satisfacer 21.2.6 y los empalmes soldados deben satisfacer 21.2.7.1

21.11.3.2 — Los elementos con una fuerza axial gravitacional mayorada menor que **$A_g f'_c / 10$** deben satisfacer 21.3.2.1 y 21.3.4. El espaciamiento de los estribos debe ser no mayor que **$d/2$** a lo largo de todo el elemento.

COMENTARIO

desplazamiento de diseño. Para las estructuras de concreto, las disposiciones de 21.11 cumplen con este requisito para columnas, vigas y losas del sistema gravitacional. El desplazamiento de diseño se encuentra definido en 21.1.

El principio detrás de las disposiciones de 21.11 es permitir la fluencia a flexión de columnas, vigas y losas bajo el desplazamiento de diseño y proporcionar un confinamiento y una resistencia al corte suficiente a los elementos que fluyen. Mediante las disposiciones de 21.11.1 a 21.11.3, se supone que las columnas y vigas fluyen si los efectos combinados de las cargas gravitacionales mayoradas y el desplazamiento de diseño exceden a las resistencias correspondientes, o si no se calculan los efectos del desplazamiento de diseño. Se dan requisitos para refuerzos transversales y resistencia al corte basados en la carga axial en el elemento y si el elemento fluye o no bajo el desplazamiento de diseño.

Los modelos usados para determinar los desplazamientos de diseño de los edificios deben elegirse para producir resultados que abarquen en forma conservadora los valores esperados durante el sismo de diseño, y deben incluir, en la medida que sea adecuado, los efectos del agrietamiento del concreto, flexibilidad de la cimentación y deformación de los diafragmas de piso y cubierta.

21.11.3.3 — Los elementos con una fuerza axial

REGLAMENTO

gravitacional mayorada mayor que $A_g f'_c / 10$ deben satisfacer 21.4.3.1, 21.4.4, 21.4.5 y 21.5.2.1.

21.11.4 — Los elementos para pórticos de concreto prefabricado que se supone no contribuyen con la resistencia lateral, incluyendo sus conexiones, deben cumplir con (a), (b) y (c), además de 21.11.1 a 21.11.3:

(a) Los estribos especificados en 21.11.2.2 deben proporcionarse en toda la longitud de la columna, incluyendo la altura de las vigas;

(b) Se debe proporcionar el refuerzo para integridad estructural de acuerdo con lo especificado en 16.5; y

(c) La longitud de apoyo de una viga debe ser al menos 50 mm mayor a la determinada por los cálculos usando los valores para resistencias de aplastamiento de 10.17.

21.11.5 — Para las conexiones losa-columna de losas en dos direcciones sin vigas, el refuerzo para cortante de la losa que satisface los requisitos de 11.12.3 y proporciona un V_s no menor de $7\sqrt{f'_c b_o d} / 24$, debe extenderse al menos 4 veces el espesor de la losa desde la cara del apoyo, a menos que se satisfaga (a) ó (b):

(a) Los requisitos de 11.12.6 usando el cortante de diseño V_u y el momento inducido transferido entre la losa y la columna bajo el desplazamiento de diseño;

(b) La deriva de piso de diseño no excede la mayor entre 0.005 y $[0.035 - 0.05(V_u/\phi V_c)]$

La deriva de piso de diseño debe tomarse como la mayor de las deriva de piso de diseño de los pisos adyacentes, sobre y bajo la conexión losa-columna. V_c se encuentra definido en 11.12.2. V_u es la fuerza de cortante mayorada en la sección crítica de la losa para una acción en dos direcciones, calculada para la combinación de carga $1.2D + 1.0L + 0.2S$. Se permite reducir el factor de carga de L a 0.5 de acuerdo con 9.2.1(a).

COMENTARIO

R21.11.4 — El daño en algunas construcciones con sistemas gravitacionales de concreto prefabricado mostrado durante el sismo de Northridge, se atribuyó a diversos factores considerados en 21.11.4. Las columnas deben tener estribos cerrados de confinamiento a lo largo de toda su altura, los elementos de pórtico que no se han diseñados para resistir las fuerzas sísmicas deben estar amarrados entre sí, y deben utilizarse mayores longitudes de apoyo para mantener la integridad del sistema gravitacional durante el movimiento sísmico. El incremento de 50 mm, en la longitud de apoyo se basa en una deriva de piso supuesta de 4% por piso y una altura de viga de 1.3 m, y se considera conservador para los movimientos esperados en zonas de riesgo sísmico alto. Además de las disposiciones de 21.11.4, los elementos para pórticos prefabricados que se supone no contribuyen a la resistencia lateral deben satisfacer 21.11.1 a 21.11.3, cuando sea aplicable.

R21.11.5 — Los requisitos para refuerzo de cortante en las conexiones losa-columna se agregaron en la edición del año 2005 del reglamento para reducir la posibilidad de que se produzca una falla de cortante por punzonamiento de la losa. Se requiere el refuerzo por cortante a menos que se cumplan 21.11.5(a) ó (b).

La sección 21.11.5(a) exige el cálculo del esfuerzo cortante debido a la fuerza de cortante mayorada y al momento inducido de acuerdo con 11.12.6.2. El momento inducido es el momento que se calcula ocurre en la conexión losa-columna al ser sometida al desplazamiento de diseño. La sección 13.5.1.2 y su comentario proporcionan una pauta para seleccionar la rigidez de la conexión losa-columna para este cálculo.

Fig. R21.11.5 — Ilustración del criterio de 21.11.5(b)

La sección 21.11.5(b) no exige el cálculo de los momentos inducidos, y se basa en investigaciones^{21.51,21.52} que identifican la probabilidad de falla de cortante por punzonamiento considerando la deriva de piso de diseño y el cortante debido a las cargas gravitacionales. La Fig. R21.11.5 ilustra este requisito. El requisito puede ser satisfecho agregando refuerzo de cortante a la losa, aumentando el espesor de la losa, cambiando el diseño para reducir la deriva de piso de diseño o una combinación de las anteriores.

REGLAMENTO**21.12 — Requisitos para pórticos intermedios resistentes a momento**

21.12.1 — Los requisitos de esta sección se aplican a pórticos intermedios resistentes a momento.

21.12.2 — Los detalles del refuerzo en un elemento de un pórtico deben satisfacer 21.12.4 cuando la carga axial mayorada de compresión del elemento, P_u , no exceda $A_g f'_c / 10$. Cuando P_u es mayor, los detalles del refuerzo del pórtico deben cumplir con 21.12.5, a menos que el elemento tenga refuerzo en espiral de acuerdo con la ecuación (10-5). Cuando un sistema de losa en dos direcciones sin vigas se considera como parte de un pórtico que resiste los efectos de carga del sismo, E , los detalles del refuerzo de cualquier vano que resiste momentos causados por carga lateral deben satisfacer 21.12.6.

21.12.3 — ϕV_n de vigas, columnas, y losas reforzadas en dos direcciones que resisten efectos sísmicos, E , no debe ser menor que el menor de (a) y (b):

(a) La suma del cortante asociado con el desarrollo de los momentos nominales del elemento en cada extremo restringido de la luz libre y el cortante calculado para cargas gravitacionales mayoradas, o

(b) El cortante máximo obtenido de las combinaciones de carga de diseño que incluyan E , considerando E como el doble del prescrita por el reglamento de diseño sísmico vigente.

21.12.4 — Vigas

21.12.4.1 — La resistencia a momento positivo en la cara del nudo no debe ser menor que un tercio de la resistencia a momento negativo provista en dicha cara. La resistencia a momento negativo y positivo en cualquier sección a lo largo de la longitud del elemento deben ser mayores de un quinto de la máxima resistencia a momento proporcionada en la cara de cualquiera de los nudos.

21.12.4.2 — En ambos extremos del elemento deben disponerse estribos cerrados de confinamiento en longitudes iguales a $2h$ medido desde la cara del elemento de apoyo hacia el centro de la luz. El primer estribo cerrado de confinamiento debe estar situado a no más de 50 mm de la cara del elemento de apoyo. El espaciamiento de los estribos cerrados de confinamiento no debe exceder el menor de (a), (b), (c) y (d):

COMENTARIO

Si se utilizan capiteles, ábacos u otros cambios en el espesor de la losa, los requisitos de 21.11.5 se deben evaluar en todas las secciones potencialmente críticas, como lo requiere 11.12.1.2.

R21.12 — Requisitos para pórticos intermedios resistentes a momento

El objetivo de los requisitos de 21.12.3 es reducir el riesgo de falla por cortante durante un sismo. El diseñador tiene dos opciones para determinar el esfuerzo de cortante mayorado.

De acuerdo con la opción (a) de 21.12.3, la fuerza cortante mayorada se determina a partir de la resistencia nominal a momento del elemento y de la carga gravitacional que tiene. En la Fig. R21.12.3 se presentan ejemplos de una viga y una columna.

Para determinar el cortante máximo en la viga, se supone que sus resistencias nominales a momento ($\phi = 1.0$) se desarrollan simultáneamente en ambos extremos de la luz libre. Como se indica en la Fig. R21.12.3, el cortante asociado con esta condición $[(M_{n\ell} + M_{nr})/\ell_n]$ sumado algebraicamente al efecto de las cargas mayoradas gravitacionales determina el cortante para el cual debe diseñarse la viga. En este ejemplo, tanto la carga muerta, w_D , como la carga viva, w_L , se han supuesto uniformemente distribuidas.

También se ilustra en la Fig. R21.12.3 la determinación del cortante de diseño para una columna en un caso particular. La fuerza axial mayorada, P_u , se debe elegir para desarrollar la mayor resistencia a momento de la columna.

En todas las aplicaciones de la opción (a) de 21.12.3, los cortantes se deben calcular para el momento, actuando tanto el sentido de las manecillas del reloj como en sentido contrario. La Fig. R21.12.3 muestra sólo una de las dos condiciones que deben considerarse para cada elemento. La opción (b) determina V_u con la combinación de carga que incluye el efecto sísmico, E , el cual debe duplicarse. Por ejemplo, la combinación de carga definida por la ecuación (9-5) queda en este caso:

$$U = 1.2D + 2.0E + 1.0L + 0.2S$$

donde E es el valor especificado por el reglamento vigente.

En 21.12.4 se presentan requisitos para proporcionar a las vigas un nivel mínimo de tenacidad. El refuerzo transversal en los extremos de la viga debe consistir en estribos cerrados de confinamiento. En la mayoría de los casos, los estribos requeridos por 21.12.3 para el diseño de cortante serán más que los requeridos por 21.12.4. Los requisitos de 21.12.5 sirven al mismo propósito para columnas.

REGLAMENTO**COMENTARIO**

- (a) $d/4$,
- (b) ocho veces el diámetro de la barra longitudinal confinada de menor diámetro,
- (c) 24 veces el diámetro de la barra del estribo cerrado de confinamiento, y
- (d) 300 mm.

21.12.4.3 — Los estribos deben estar espaciados a no más de $d/2$ a lo largo de la longitud del elemento.

21.12.5 — Columnas

21.12.5.1 — Las columnas deben reforzarse con espirales de acuerdo con 7.10.4 o deben cumplir con 21.12.5.2 a 21.12.5.4. La sección 21.12.5.5 aplica a todas las columnas.

21.12.5.2 — En ambos extremos del elemento debe proporcionarse estribos cerrados de confinamiento con un espaciamiento s_o por una longitud ℓ_o medida desde la cara del nudo. El espaciamiento s_o no debe exceder al menor entre (a), (b), (c) y (d):

- (a) Ocho veces el diámetro de la barra longitudinal confinada de menor diámetro,
- (b) 24 veces el diámetro de la barra del estribo cerrado de confinamiento,
- (c) la mitad de la menor dimensión de la sección transversal del elemento del pórtico;
- (d) 300 mm.

La longitud ℓ_o no debe ser menor que la mayor entre (e), (f) y (g):

- (e) una sexta parte de la luz libre del elemento,
- (f) la mayor dimensión de la sección transversal del elemento,
- (g) 450 mm.

21.12.5.3 — El primer estribo cerrado de confinamiento debe estar situado a no más de $s_o/2$ a partir de la cara del nudo.

21.12.5.4 — Fuera de la longitud ℓ_o , el espaciamiento del refuerzo transversal debe cumplir con 7.10 y 11.5.5.1.

21.12.5.5 — El refuerzo transversal del nudo debe estar de acuerdo con 11.11.2.

Fig. R21.12.3 — Fuerza cortante de diseño para pórticos en regiones de riesgo sísmico moderado (véase 21.12).

REGLAMENTO**21.12.6 — Losas en dos direcciones sin vigas**

21.12.6.1 — El momento mayorado de la losa en el apoyo asociado con el efecto sísmico, E , debe determinarse mediante las combinaciones de cargas definidas por las ecuaciones (9-5) y (9-7). El refuerzo proporcionado para resistir M_{slab} , debe colocarse dentro de la franja de columna definida en 13.2.1.

21.12.6.2 — El refuerzo colocado dentro del ancho efectivo especificado en 13.5.3.2 debe resistir $\gamma_f M_{slab}$. El ancho efectivo de la losa para las conexiones exteriores y de esquina no debe extenderse más allá de la cara de la columna una distancia mayor a c_t medida en forma perpendicular a la luz de la losa.

21.12.6.3 — No menos de la mitad del refuerzo en la franja de columna en el apoyo debe colocarse dentro del ancho efectivo de la losa especificado en 13.5.3.2.

21.12.6.4 — No menos de un cuarto del refuerzo superior en el apoyo de la franja de columna debe ser continuo a lo largo de la luz.

21.12.6.5 — El refuerzo continuo inferior en la franja de columna no debe ser menor que un tercio del refuerzo superior en el apoyo en la franja de columna.

21.12.6.6 — No menos de la mitad de todo el refuerzo inferior en el centro de la luz debe ser continuo y debe desarrollar f_y en la cara del apoyo, como se define en 13.6.2.5.

21.12.6.7 — En los bordes discontinuos de la losa, todo el refuerzo superior e inferior en el apoyo debe desarrollarse en la cara del apoyo, como se define en 13.6.2.5.

COMENTARIO

Los requisitos de 21.12.6 se aplican a losas en dos direcciones sin vigas y losas planas.

El uso de las combinaciones de carga definidas en las ecuaciones (9-5) y (9-7) pueden dar como resultado momentos que requieran refuerzo tanto superior como inferior en los apoyos.

(a)

(b) Conexión de esquina

Fig. R21.12.6.1 — Ancho efectivo para la colocación del refuerzo en las conexiones de borde y esquinas.

El momento M_{slab} se refiere, para una combinación dada de carga de diseño con E actuando en una dirección horizontal, a la parte del momento mayorado de losas que es balanceado por el elemento de apoyo en un nudo. No es necesariamente igual al momento total de diseño en el apoyo para una combinación de carga que incluya el efecto sísmico. De acuerdo con 13.5.3.2, sólo se asigna una fracción del momento M_{slab} al ancho efectivo de la losa. Para las conexiones de bordes y esquina, el refuerzo para flexión perpendicular al borde no se considera completamente efectivo a menos que se encuentre ubicado dentro del ancho efectivo de la losa.^{21.53,21.54} Véase la Fig. R21.12.6.1.

En las figuras R21.12.6.2 y R21.12.6.3 se ilustra la aplicación de varios artículos de 21.12.6.

REGLAMENTO

COMENTARIO

Notas: (a) Aplicable tanto al refuerzo superior como al inferior
 (b) Véase 13.0 - Notación

Fig. 21.12.6.2 — Localización del refuerzo en losas

Franja de la columna

Franja central

Fig. 21.12.6.3 — Distribución del refuerzo en losas

21.12.6.8 — En las secciones críticas para las columnas definidas en 11.12.1.2, el cortante en dos direcciones causado por las cargas gravitacionales mayoradas no debe exceder de $0.4\phi V_c$, donde V_c debe ser calculado como se define en 11.12.2.1 para las losas no preeforzadas y en 11.12.2.2 para las losas preeforzadas. Este requisito puede obviarse si la contribución del cortante mayorado en dos direcciones, inducido por el movimiento sísmico y transferido por excentricidad de cortante de acuerdo con 11.12.6.1 y 11.12.6.2, en el punto de esfuerzo máximo no excede la mitad del esfuerzo ϕv_n permitido por 11.12.6.2.

R21.12.6.8 — Los requisitos se aplican a las losas en dos direcciones que forman parte del sistema primario de resistencia a las fuerzas laterales. Las conexiones losa-columna en los ensayos de laboratorio 21.49 exhibieron una reducida ductilidad de desplazamiento lateral cuando el cortante en la conexión de la columna excedía el límite recomendado..

REGLAMENTO**COMENTARIO****21.13 — Muros estructurales intermedios de concreto prefabricado**

21.13.1 — Los requisitos de esta sección se aplican a los muros estructurales intermedios construidos con concreto prefabricado usados para resistir las fuerzas inducidas por los movimientos sísmicos.

21.13.2 — En las conexiones entre los paneles de muro, o entre los paneles de muro y la cimentación, se debe restringir la fluencia a los elementos de acero o al refuerzo.

21.13.3 — Los elementos de la conexión que no han sido diseñados para fluir deben desarrollar al menos $1.5S_y$.

R21.13 — Muros estructurales intermedios de concreto prefabricado

Las conexiones entre los paneles de los muros prefabricados o entre los paneles y la cimentación deben resistir las fuerzas inducidas por los movimientos sísmicos y los efectos de fluencia en las proximidades de las conexiones. Cuando se utilizan empalmes mecánicos Tipo 2 para conectar directamente el refuerzo principal, la resistencia probable del empalme debe ser al menos 1.5 veces la resistencia a la fluencia especificada del refuerzo.

PARTE 7 — CONCRETO ESTRUCTURAL SIMPLE

CAPÍTULO 22 — CONCRETO ESTRUCTURAL SIMPLE

REGLAMENTO

22.1 — Alcance

22.1.1 — Este capítulo proporciona los requisitos mínimos para el diseño y construcción de elementos de concreto simple estructural (vaciados en sitio o prefabricados), excepto en lo especificado en 22.1.1.1 y 22.1.1.2.

22.1.1.1 — Los muros de sótano de concreto simple estructural deben exceptuarse de los requisitos para condiciones especiales de exposición dados en 4.2.2.

22.1.1.2 — El diseño y construcción de lasos apoyadas en el terreno, como aceras o losas sobre el terreno, no está controlado por este reglamento, a menos que ellas transmitan cargas verticales o fuerzas laterales desde otras partes de la estructura al suelo.

22.1.2 — En estructuras especiales, como arcos, estructuras subterráneas para servicios públicos, muros de gravedad, y muros de protección, las disposiciones de este capítulo deben controlar cuando sean aplicables.

22.2 — Limitaciones

22.2.1 — Las disposiciones de este capítulo deben aplicarse al diseño de elementos de concreto simple estructural. Véase 2.1.

22.2.2 — El uso del concreto simple estructural debe limitarse a (a), (b) o (c):

(a) elementos que están apoyados de manera continua sobre el suelo o que están apoyados sobre otros elementos estructurales capaces de proporcionarles un apoyo vertical continuo;

(b) elementos en los cuales el efecto de arco genera compresión bajo todas las condiciones de carga;

(c) muros y pedestales. Véanse 22.6 y 22.8

No está permitido el uso de columnas de concreto simple estructural.

22.2.3 — Este capítulo no controla el diseño e instalación de pilas y pilotes embebidos en el terreno que se han construido contra el suelo.

COMENTARIO

R22.1 — Alcance

Con anterioridad al reglamento de 1995, los requisitos para el concreto simple se encontraban en “**Building Code Requirements for Structural Plain Concrete (ACI 318.1-89) (Revised 1992)**.” Los requisitos para el concreto simple se encuentran ahora en el Capítulo 22 de este reglamento.

R22.1.1.1 — En 22.1.1.1 se exceptúan los muros de concreto simple estructural de los requisitos para condiciones especiales de exposición, debido al exitoso empleo de grandes cantidades de concreto con resistencias especificadas a compresión, f'_c , de 17.5 y 20 MPa en muros de subterráneos de viviendas y estructuras menores que no cumplen con los requisitos de resistencia de la Tabla 4.2.2.

R22.1.1.2 — No está dentro del alcance de este reglamento establecer requisitos de diseño y construcción para elementos no estructurales de concreto simple, como lasos apoyadas sobre el suelo (losas sobre el terreno).

R22.2 — Limitaciones

R22.2.2 Y R22.2.3 — Dado que la integridad estructural de un elemento de concreto simple depende solamente de las propiedades del concreto, el uso de elementos de concreto simple estructural debe estar limitado a: elementos que están básicamente en un estado de compresión; elementos que pueden tolerar fisuras aleatorias sin menoscabo de su integridad estructural; y elementos en los que la ductilidad no es una característica esencial del diseño. La resistencia a tracción del concreto puede utilizarse en el diseño de elementos cuando se considera el incremento de los esfuerzos de tracción debido a la restricción de los efectos de flujo plástico, la retracción o variación de temperatura, y este incremento se reduce lo suficiente por medio de técnicas constructivas para evitar una fisuración incontrolada, o cuando se puede anticipar que la fisuración incontrolada debido a la restricción de estos efectos ocurrirá de tal manera que no inducirá una falla estructural.

REGLAMENTO**COMENTARIO**

Se permiten los muros de concreto simple sin una limitación de altura (véase 22.6). Sin embargo, en construcciones de varios pisos u otro tipo de estructuras importantes, el comité ACI 318 insta a usar muros diseñados como elementos de concreto reforzado según al Capítulo 14 (véase R22.6).

Dado que el concreto simple carece de la ductilidad necesaria que deben poseer las columnas y debido a que las fisuras aleatorias en una columna no reforzada muy probablemente pondrán en peligro su integridad estructural, el reglamento no permite el uso de concreto simple en columnas. Se permite, sin embargo, su uso en pedestales, limitados a una relación entre la altura no apoyada y la menor dimensión lateral de 3 o menos (véase 22.8.2).

Los elementos estructurales, como pilotes y pilas construidas en sitio contra el suelo u otros materiales suficientemente rígidos para proporcionar un adecuado apoyo lateral para prevenir el pandeo, no están cubiertos en este reglamento. Dichos elementos están cubiertos en el reglamento general de construcción.

22.2.4 — Resistencia mínima

La resistencia especificada del concreto simple para ser usado con fines estructurales no debe ser menor que lo estipulado en 1.1.1.

R22.2.4 — Resistencia mínima

Se considera necesario un requisito de resistencia mínima especificada a la compresión para el concreto simple debido a que la seguridad está basada exclusivamente en la resistencia y calidad del concreto, el cual se trata como un material homogéneo. Las mezclas de concreto pobre pueden no producir un material adecuadamente homogéneo o superficies bien terminadas.

22.3 — Juntas

22.3.1 — Deben proporcionarse juntas de contracción o aislamiento para dividir los elementos de concreto simple estructural en elementos discontinuos en flexión. El tamaño de cada elemento debe limitarse para controlar el desarrollo de esfuerzos internos excesivos dentro de cada elemento, causados por la restricción de los movimientos debidos a los efectos de flujo plástico, retracción y variación de temperatura.

22.3.2 — En la determinación del número y ubicación de las juntas de contracción o aislamiento debe prestarse atención a: influencia de las condiciones climáticas; selección y dosificación de materiales; mezclado, colocación y el curado del concreto; grado de restricción al movimiento; esfuerzos debidos a las cargas a las cuales está sometido el elemento; y técnicas de construcción.

R22.3 — Juntas

En las construcciones de concreto simple, las juntas constituyen una consideración de diseño importante. En el concreto reforzado, se proporciona refuerzo para resistir los esfuerzos debidos a la restricción de los efectos del flujo plástico, la retracción y variación de temperatura. En el concreto simple, las juntas son el único medio de diseño para controlar y con esto aliviar el desarrollo de dichos esfuerzos de tracción. Un elemento de concreto simple, por lo tanto, debe ser lo suficientemente pequeño, o debe estar dividido en elementos menores por medio de juntas para controlar el desarrollo de los esfuerzos internos. La junta puede ser una junta de contracción o una junta de aislamiento. Se considera suficiente una reducción mínima de un 25 por ciento del espesor del elemento para que una junta de contracción sea efectiva. Si es aplicable, la junta debe materializarse de tal manera que no se puedan desarrollar fuerzas de tracción axial ni tracción por flexión en ella después de la fisuración; una condición denominada por el reglamento como discontinuidad en flexión. Cuando la fisuración aleatoria debido a los efectos de flujo plástico, retracción y variación de temperatura no afecte la integridad estructural, y por otra parte sea aceptable, como en el caso de fisuración transversal de un muro de cimentación continuo, las juntas transversales de contracción y aislamiento no son necesarias.

REGLAMENTO**22.4 — Método de diseño**

22.4.1 — Los elementos de concreto simple estructural deben diseñarse para tener una adecuada resistencia, de acuerdo con las disposiciones de este reglamento, usando los factores de carga y la resistencia de diseño.

22.4.2 — Las cargas y fuerzas mayoradas deben combinarse de acuerdo con lo especificado en 9.2.

22.4.3 — Cuando la resistencia requerida excede a la resistencia de diseño, debe proporcionarse refuerzo y el elemento debe diseñarse como elemento de concreto reforzado de acuerdo con los requisitos apropiados de este reglamento.

22.4.4 — El diseño por resistencia de elementos de concreto simple estructural para flexión y cargas axiales debe basarse en relaciones esfuerzo-deformación lineales, tanto en tracción como en compresión.

22.4.5 — En el diseño de elementos de concreto simple estructural, puede considerar la resistencia a tracción del concreto cuando se han seguido las disposiciones de 22.3.

22.4.6 — No se debe asignar resistencia al refuerzo de acero que pudiera estar presente.

22.4.7 — La tracción no debe transmitirse a través de los bordes exteriores, juntas de construcción, juntas de contracción, o juntas de aislamiento de un elemento individual de concreto simple. No se debe suponer continuidad a la flexión debida a tracción entre elementos adyacentes de concreto simple estructural.

22.4.8 — Al calcular la resistencia a flexión, flexión y carga axial combinada, y cortante, debe considerarse en el diseño la sección completa de un elemento, excepto para el concreto construido contra el suelo en donde la altura total h debe tomarse como 50 mm menor que la dimensión real.

22.5 — Diseño por resistencia

22.5.1 — El diseño de secciones transversales sometidas a flexión debe basarse en:

$$\phi M_n \geq M_u \quad (22-1)$$

donde

$$M_n = \frac{5}{12} \sqrt{f'_c} S_m \quad (22-2)$$

COMENTARIO**R22.4 — Método de diseño**

Los elementos de concreto simple deben diseñarse para que tengan una adecuada resistencia usando cargas y fuerzas mayoradas. Cuando las cargas mayoradas exceden las resistencias de diseño, debe incrementarse la sección o aumentarse la resistencia especificada, o ambas, o el elemento debe diseñarse como elemento de concreto reforzado de acuerdo con los requisitos de este reglamento. El diseñador debe notar, sin embargo, que un aumento en la sección de concreto puede tener un efecto perjudicial; los esfuerzos debidos a las cargas disminuirán al tiempo que los esfuerzos debidos a los efectos de flujo plástico, retracción y variación de temperatura pueden aumentar.

R22.4.4 — La tracción por flexión puede ser considerada en el diseño de elementos de concreto simple para resistir cargas, siempre que los esfuerzos calculados no excedan los valores admisibles, y se proporcionen juntas de construcción, contracción o aislamiento para relajar la restricción y los esfuerzos de tracción resultantes debidos a los efectos de la flujo plástico, variación de temperatura y retracción.

R22.4.8 — El espesor total reducido, h , para concreto vaciado contra el terreno tiene en cuenta las irregularidades de la excavación y cierta contaminación del concreto adyacente al terreno.

R22.5 — Diseño por resistencia

REGLAMENTO

COMENTARIO

si controla la tracción, y por

$$M_n = 0.85f'_c S_m \quad (22-3)$$

si controla la compresión, donde S_m es el módulo elástico de la sección correspondiente.

22.5.2 — El diseño de secciones transversales sometidas a compresión debe basarse en:

$$\phi P_n \geq P_u \quad (22-4)$$

donde P_n se calcula como:

$$P_n = 0.60f'_c \left[1 - \left(\frac{\ell_c}{32h} \right)^2 \right] A_l \quad (22-5)$$

y A_l es el área cargada.

22.5.3 — Los elementos sometidos a una combinación de flexión y carga axial de compresión deben diseñarse de manera que en la cara de compresión:

$$\frac{P_u}{\phi P_n} + \frac{M_u}{\phi M_n} \leq 1 \quad (22-6)$$

y en la cara de tracción:

$$\frac{M_u}{S_m} - \frac{P_u}{A_g} \leq \frac{5}{12} \phi \sqrt{f'_c} \quad (22-7)$$

22.5.4 — El diseño de secciones transversales rectangulares sometidas a cortante debe basarse en:

$$\phi V_n \geq V_u \quad (22-8)$$

donde V_n se calcula como:

$$V_n = \frac{1}{9} \sqrt{f'_c} b_w h \quad (22-9)$$

para la acción como viga, y como:

$$V_n = \left(1 + \frac{2}{\beta} \right) \frac{\sqrt{f'_c} b_o h}{9} \quad (22-10)$$

para la acción en dos direcciones, pero no mayor $2\sqrt{f'_c} b_o h / 9$. En la ecuación (22-10), β corresponde a la relación de lado largo a lado corto de la carga concentrado o del área de la reacción.

R22.5.2 — La Ec. (22-5) se presenta para reflejar el rango general de condiciones de arriostramiento y restricción en los extremos encontradas en elementos de concreto simple estructural. El factor de longitud efectiva, como modificador de ℓ_c , la distancia vertical entre apoyos, fue omitido, debido a que esta es conservadora para muros en que se asume apoyos rotulados que deben estar arriostrados contra el desplazamiento lateral como lo indica 22.6.6.4.

R22.5.3 — Los elementos de concreto simple sometidos a una combinación de flexión y carga axial de compresión se diseñan de manera que en la cara de compresión:

$$\frac{P}{0.60\phi f'_c \left[1 - \left(\frac{\ell_c}{32h} \right)^2 \right] A_l} + \frac{M_u}{0.85\phi f'_c S_m} \leq 1$$

y en la cara en tracción:

$$\left(\begin{array}{l} \text{Esfuerzo de} \\ \text{flexión calculado} \end{array} \right) - \left(\begin{array}{l} \text{Esfuerzo axial} \\ \text{calculado} \end{array} \right) \leq \frac{5\phi}{12} \sqrt{f'_c}$$

R22.5.4 — Las dimensiones de los elementos de concreto simple están normalmente controladas por la resistencia a tracción en vez de la resistencia al cortante. El esfuerzo cortante (como substituto del esfuerzo principal de tracción) raramente controlará. Sin embargo, dado que es difícil anticipar todas las condiciones posibles en las que se deba investigar el cortante (por ejemplo, llaves de cortante), el comité 318 decidió mantener la investigación de esta condición de esfuerzo básico como parte de los requisitos del reglamento. Un diseñador experimentado reconocerá rápidamente cuando el cortante no es crítico en elementos de concreto simple y ajustará los procedimientos de diseño en consecuencia.

Los requisitos de cortante para concreto simple suponen una sección no fisurada. La falla de cortante en concreto simple será una falla por tracción diagonal, que se producirá cuando el esfuerzo principal de tracción cerca del eje centroidal iguale a la resistencia a tracción del concreto. Dado que la mayor parte del esfuerzo principal de tracción se debe al cortante, el reglamento se resguarda de una falla por tracción limitando el cortante admisible en el eje centroidal, calculado a partir de la ecuación para una sección de material homogéneo:

REGLAMENTO**COMENTARIO**

$$\nu = VQ/Ib$$

Donde ν y V son el esfuerzo cortante y la fuerza cortante, respectivamente, en la sección considerada, Q es el momento estático del área fuera de la sección considerada alrededor del eje centroidal de la sección total, I es el momento de inercia de la sección total, y b es el ancho en el lugar donde se está considerando el cortante.

22.5.5 — El diseño de superficies de apoyo sometidas a compresión debe basarse en:

$$\phi B_n \geq B_u \quad (22-11)$$

donde B_u es la carga de aplastamiento mayorada y B_n es la resistencia nominal al aplastamiento del área cargada A_1 , calculada como:

$$B_n = 0.85 f'_c A_1 \quad (22-12)$$

excepto cuando la superficie de apoyo es más ancha en todos los lados que el área cargada, caso en el cual B_n debe multiplicarse por $\sqrt{A_2/A_1}$, pero no por más de 2.

22.5.6 — Concreto liviano

22.5.6.1 — Las disposiciones de 22.5 se aplican a concreto de peso normal. Cuando se use concreto liviano debe aplicarse (a) o (b):

(a) Cuando se especifica f_{ct} y el concreto se dosifica de acuerdo con 5.2, las ecuaciones en 22.5 que incluyen $\sqrt{f'_c}$ deben modificarse, sustituyendo $1.8f_{ct}$ por $\sqrt{f'_c}$ pero el valor de $1.8f_{ct}$ no debe ser mayor que $\sqrt{f'_c}$.

(b) Cuando no se especifica f_{ct} , todos los valores de $\sqrt{f'_c}$ en 22.5 deben multiplicarse por 0.75 para concreto liviano en todos sus componentes y por 0.85 para concreto liviano con arena de peso normal. Se puede interpolar linealmente cuando se use reemplazo parcial de arena

22.6 — Muros

22.6.1 — Los muros de concreto simple estructural deben estar apoyados de manera continua en el terreno, en zapatas, en muros de cimentación, en vigas de cimentación, o en otros elementos estructurales capaces de proporcionar un apoyo vertical continuo.

R22.5.6 — Concreto liviano

Véase comentario R11.2.

R22.6 — Muros

Los muros de concreto simple se usan normalmente para la construcción de muros de sótano en viviendas y en edificaciones comerciales livianas en zonas de baja o ninguna sismicidad. A pesar de que el reglamento no impone una limitación a la altura máxima absoluta para el uso de muros de

REGLAMENTO

22.6.2 — Los muros de concreto simple estructural deben diseñarse para las cargas verticales, laterales o de otro tipo a las cuales estén sometidos.

22.6.3 — Los muros de concreto simple estructural deben diseñarse para una excentricidad correspondiente al momento máximo que puede acompañar a la carga axial, pero no menor a **0.10h**. Si la resultante de todas las cargas mayoradas se ubica dentro del tercio central del espesor total del muro, el diseño debe realizarse de acuerdo con 22.5.3 ó 22.6.5. En caso contrario, los muros deben diseñarse de acuerdo con 22.5.3.

22.6.4 — El diseño por cortante debe realizarse de acuerdo con 22.5.4.

22.6.5 — Método empírico de diseño

22.6.5.1 — Los muros de concreto simple estructural de sección rectangular sólida se pueden diseñar por medio de la ecuación (22-13), siempre que la resultante de todas las cargas mayoradas se ubique dentro del tercio central del espesor total del muro.

22.6.5.2 — El diseño de muros sometidos a cargas axiales de compresión debe basarse en :

$$\phi P_n \geq P_u \quad (22-13)$$

donde P_u es la fuerza axial mayorada y P_n es la resistencia nominal axial, calculada como:

$$P_n = 0.45f'_c A_g \left[1 - \left(\frac{\ell_c}{32h} \right)^2 \right] \quad (22-14)$$

22.6.6 — Limitaciones

22.6.6.1 — A menos que se demuestre mediante un análisis detallado, la longitud horizontal de un muro considerada como efectiva para cada carga vertical concentrada no debe exceder la distancia entre los ejes de las cargas, ni el ancho de la zona de aplastamiento más 4 veces el espesor del muro.

22.6.6.2 — Excepto en lo establecido en 22.6.6.3, el espesor de muros de carga no debe ser menor que 1/24 de la longitud o altura no apoyada, la que sea menor, ni que 140 mm.

22.6.6.3 — El espesor de muros exteriores de sótano y de cimentación no debe ser menor que 190 mm.

COMENTARIO

concreto simple, se previene a los diseñadores respecto a la extrapolación de la experiencia con estructuras relativamente menores y respecto al uso de muros de concreto simple en construcciones de varios pisos u otras estructuras mayores, donde los asentamientos diferenciales, el viento, el sismo, u otras condiciones de carga no previstas requieren que el muro tenga cierta ductilidad y capacidad de mantener su integridad una vez fisurado. Para dichas condiciones, el comité ACI 318 insta fuertemente a usar muros diseñados como elementos de concreto reforzado diseñados de acuerdo con el Capítulo 14.

Las disposiciones para muros de concreto simple son aplicables solamente a muros apoyados lateralmente de manera que se evite el desplazamiento lateral relativo entre la parte superior y la inferior del muro individual (véase 22.6.6.4). Este reglamento no cubre los muros en los cuales no hay apoyo lateral que evite el desplazamiento relativo entre la parte superior y la inferior de un muro individual. Dichos muros no apoyados lateralmente deben diseñarse como elementos de concreto reforzado de acuerdo con este reglamento.

R22.6.5 — Método empírico de diseño

Cuando la carga resultante cae dentro del tercio central del espesor del muro, los muros de concreto simple se pueden diseñar usando la ecuación simplificada (22-14). Las cargas excéntricas y las fuerzas laterales se usan para determinar la excentricidad total de la fuerza mayorada P_u . Si la excentricidad no supera $h/6$, la Ec. (22-14) puede ser aplicada, y el diseño puede realizarse suponiendo a P_u como carga concéntrica. La carga axial mayorada P_u debe ser menor o igual que la resistencia de diseño a carga axial ϕP_{nw} . La Ec. (22-14) se presenta para reflejar el rango general de condiciones de arrastre y restricción en los extremos encontradas en el diseño de muros. Las limitaciones de 22.6.6 se aplican tanto si el muro se diseña siguiendo 22.5.3 o por el método empírico de 22.6.5.

REGLAMENTO**COMENTARIO**

22.6.6.4 — Los muros deben estar arriostrados contra el desplazamiento lateral. Véanse 22.3 y 22.4.7.

22.6.6.5 — Se deben proporcionar no menos de dos barras No. 16 alrededor de todas las aberturas de ventanas y puertas. Dichas barras deben extenderse al menos 600 mm más allá de las esquinas de las aberturas.

22.7 — Zapatas

22.7.1 — Las zapatas de concreto simple estructural deben diseñarse para las cargas mayoradas y las reacciones inducidas, de acuerdo con los requisitos de diseño apropiados de este reglamento y según lo indicado en 22.7.2 a la 22.7.8.

22.7.2 — El área de la base de la zapata debe determinarse a partir de las fuerzas y momentos no mayorados transmitidos por la zapata al suelo y de los presiones admisibles del suelo determinadas de acuerdo con los principios de la mecánica de suelos.

22.7.3 — No debe usarse concreto simple para zapatas sobre pilotes.

22.7.4 — El espesor de las zapatas de concreto simple estructural no debe ser menor que 200 mm. Véase 22.4.8.

22.7.5 — Los momentos mayorados máximos deben calcularse en (a), (b) y (c):

- (a) En la cara de la columna, pedestal o muro, en zapatas que soporten a estos elementos.
- (b) A media distancia entre el eje y el borde del muro, en zapatas que soporten un muro de albañilería.
- (c) A la mitad de la distancia entre el borde de la columna y el borde de la platina de base de acero en zapatas que soportan columnas con una platina de base de acero.

22.7.6 — Cortante en zapatas de concreto simple

22.7.6.1 — V_u debe calcularse de acuerdo con 22.7.6.2, con la sección crítica ubicada en la cara de la columna, pedestal o muro en zapatas que soporten estos elementos. En zapatas que soporten columnas con platina

R22.7 — Zapatas

R22.7.4 — El espesor de las zapatas de concreto simple de dimensiones normales está controlado por la resistencia a flexión (esfuerzo en la fibra extrema en tracción no superior a $5\phi\sqrt{f'_c}/12$) y no por la resistencia al cortante. El cortante raramente controla (véase R22.5.4). En zapatas construidas contra el suelo, el espesor total, h , usado en los cálculos de resistencia debe tomarse como 50 mm menor que el espesor real, para tener en cuenta las irregularidades del terreno y la contaminación del concreto adyacente al terreno, de acuerdo con lo establecido en 22.4.8. Así, para un espesor mínimo de la zapata de 200 mm, los cálculos de los esfuerzos por flexión y por cortante deben basarse en un espesor total, h , de 150 mm.

REGLAMENTO**COMENTARIO**

base de acero, la sección crítica debe ubicarse de acuerdo con lo definido en 22.7.5(c).

22.7.6.2 — ϕV_n de zapatas de concreto simple estructural, en la cercanías de cargas concentradas o reacciones, está controlada por la más restrictiva de las dos condiciones siguientes:

(a) Acción como viga de la zapata, con la sección crítica extendiéndose a través de todo el ancho de la zapata y ubicada a una distancia h del borde de la carga concentrada o área de reacción. Para esta condición, la zapata debe diseñarse de acuerdo con la ecuación (22-9).

(b) Acción en dos direcciones de la zapata, con la sección crítica perpendicular al plano de la zapata y ubicada de manera que su perímetro b_o sea mínimo, pero no necesita estar más cerca que $h/2$ del perímetro de la carga concentrada o área de carga. Para esta condición, la zapata debe diseñarse de acuerdo con la ecuación (22-10).

22.7.7 — Para la ubicación de las secciones críticas de momento y cortante, se pueden tratar a las columnas con forma circular o de polígono regular, como elementos cuadrados con la misma área.

22.7.8 — Las cargas de aplastamiento mayoradas, B_u , en el concreto en la superficie de contacto entre elementos soportantes y soportados no debe exceder, en cualquiera de las superficies, a la resistencia de diseño al aplastamiento, ϕB_n , para cualquiera de las dos superficies según lo indicado en 22.5.5.

22.8 — Pedestales

22.8.1 — Los pedestales de concreto simple deben diseñarse para las cargas verticales, laterales o de otro tipo a las cuales estén sometidos.

22.8.2 — La relación entre la altura no apoyada y el promedio de la menor dimensión lateral de pedestales de concreto simple no debe exceder de 3.

22.8.3 — La carga axial mayorada máxima, P_u , aplicada a pedestales de concreto simple no debe exceder la resistencia de diseño al aplastamiento, ϕB_n , dada en 22.5.5.

22.9 — Elementos prefabricados

22.9.1 — El diseño de elementos prefabricados de concreto simple debe considerar todas las condiciones de carga desde la fabricación inicial hasta completar la estructura. Incluyendo el desencofrado, almacenamiento, transporte y montaje.

R22.8 — Pedestales

La limitación de altura-espesor para pedestales de concreto simple no se aplica a las partes de los pedestales embebidas en suelo capaz de proporcionar restricción lateral.

R22.9 — Elementos prefabricados

Los elementos prefabricados de concreto simple estructural están sujetos a todas las limitaciones y disposiciones para concreto construido en sitio que contiene este capítulo.

REGLAMENTO

22.9.2 — Las limitaciones de 22.2 se aplican a los elementos prefabricados de concreto simple no sólo en su condición final sino también durante la fabricación, transporte y montaje.

22.9.3 — Los elementos prefabricados deben ser conectados de manera segura para que transfieran todas las fuerzas laterales a un sistema estructural capaz de resistir dichas fuerzas.

22.9.4 — Los elementos prefabricados deben estar adecuadamente arriostrados y apoyados durante el montaje para asegurar el adecuado alineamiento y la integridad estructural hasta que se completen las conexiones definitivas.

22.10 — Concreto simple en estructuras resistentes a sismos

22.10.1 — Las estructuras diseñadas para fuerzas inducidas por sismos en zonas de riesgo sísmico alto, a las que se les ha asignado un comportamiento sísmico o categoría de diseño alto no pueden tener elementos de cimentación de concreto simple, excepto cuando:

(a) En viviendas asiladas para una o dos familias, de tres pisos o menos en altura con muros de carga de aporticamiento ligero, se pueden usar zapatas de concreto simple sin refuerzo longitudinal que soporten los muros y zapatas aisladas de concreto simple que soporten columnas y pedestales;

(b) Para todas las demás estructuras, se permiten las zapatas de concreto simple que soporten muros de concreto reforzado vaciados en obra o muros de albañilería reforzada, siempre que las zapatas sean reforzadas longitudinalmente con no menos de dos barras continuas, no menores a No. 13 y con un área no menor que 0.002 veces la sección bruta de la zapata. Debe proporcionarse continuidad al refuerzo en las esquinas e intersecciones.

(c) En viviendas asiladas para una o dos familias, de tres pisos o menos en altura con muros de carga de aporticamiento ligero, se pueden usar cimentaciones o muros de cimentación de concreto simple siempre y cuando el muro no tenga menos de 190 mm de ancho y no esté contenido más de 1.2 m de relleno no balanceado

COMENTARIO

El procedimiento para construcción de juntas de contracción o aislamiento se espera que sea un poco diferente que para concreto construido en sitio, dado que la mayor parte de los esfuerzos internos debidos a la retracción se producen antes del montaje. Para asegurar la estabilidad, los elementos prefabricados deben conectarse a otros elementos. Las conexiones deben ser tales que no se transmita tracción desde un elemento a otro.

REGLAMENTO

COMENTARIO

APÉNDICE A — MODELOS PUNTAL-TENSOR

REGLAMENTO

A.1 — Definiciones

Discontinuidad — Cambio abrupto en la geometría o en la carga.

COMENTARIO

RA.1 — Definiciones

Discontinuidad — La discontinuidad en la distribución de esfuerzos se produce en el cambio de geometría de un elemento estructural o en una carga o reacción concentrada. El principio de Saint Venant señala que los esfuerzos debidos a cargas axiales y flexión se acercan a una distribución lineal a una distancia aproximadamente igual a la altura total del elemento, h , medida desde la discontinuidad. Por esta razón, se supone que las discontinuidades se extienden una distancia h desde la sección donde se produce la carga o el cambio de geometría. La Fig. RA.1.1(a) muestra las discontinuidades geométricas típicas, y la Fig. RA.1.1(b) muestra las discontinuidades geométricas y de cargas combinadas.

(a) Discontinuidades geométricas

(b) discontinuidades geométricas y de carga

Fig. RA.1.1 — Regiones-D y discontinuidades

REGLAMENTO

Modelo puntal-tensor — Un modelo de cercha de un elemento estructural, o de una región-D de ese elemento, hecho con puntales y tensores conectados en los nodos, capaces de transferir las cargas mayoradas a los apoyos o hacia las regiones-B adyacentes.

COMENTARIO

Modelo puntal-tensor — En la Fig. RA.1.3 se identifican los elementos en un modelo puntal-tensor de una viga de gran altura de una sola luz, a la que se le aplica una carga concentrada. Las dimensiones de la sección transversal de un puntal o tensor se designan por el espesor y el ancho, ambos en forma perpendicular a los ejes del puntal o tensor. El espesor es perpendicular al plano del modelo de cercha y el ancho está en el plano del modelo de cercha.

Fig.RA.1.2 — Descripción de vigas altas y esbeltas

Fig. RA.1.3 — Descripción del modelo puntal-tensor

Nodo — En un modelo puntal-tensor, donde se intersectan los ejes de los puntales, tensores y fuerzas concentradas.

Nodo — Para el equilibrio en el modelo puntal-tensor, deben actuar al menos tres fuerzas en un nodo, como se aprecia en la Fig. RA.1.4. Los nodos se clasifican de acuerdo con los

REGLAMENTO

COMENTARIO

signos de estas fuerzas. Un nodo **C-C-C** resiste tres fuerzas de compresión, un nodo **C-C-T** resiste dos fuerzas de compresión y una fuerza de tracción, y así sucesivamente.

Fig. RA.1.4 — Clasificación de nodos

Puntal — Un elemento a compresión en el modelo puntal-tensor. Un puntal representa la resultante de un campo de compresión paralelo o en forma de abanico.

Puntal — En diseño, los puntales son generalmente idealizados como elementos prismáticos en compresión, como lo señala la línea recta en el esquema de los puntales de la Fig. RA.1.2 y RA.1.3. Si la resistencia efectiva a la compresión f_{ce} difiere en los dos extremos de un puntal, ya sea debido a las diferentes resistencias de la zona nodal o a las diferentes longitudes de apoyo, el puntal es idealizado como un elemento a compresión de ancho variable.

Fig. RA.1.5 — Nodos hidrostáticos

REGLAMENTO**COMENTARIO**

Puntal en forma de botella — Un puntal que es más ancho en el centro que en sus extremos.

Puntal en forma de botella — Un puntal en forma de botella es un puntal colocado en una parte de un elemento donde el ancho del concreto en compresión en el centro puede ensancharse lateralmente.^{A.1, A.3}

Las líneas curvas punteadas de los puntales de la Fig. RA.1.3 y las líneas curvas de la Fig. RA.1.8 se aproximan a los límites de los puntales en forma de botella. El ensayo de hendimiento de un cilindro puede ser ejemplo de un puntal en forma de botella. La expansión interna lateral de la fuerza de compresión aplicada en este tipo de ensayo conduce a una tracción transversal que rompe la probeta.

(a) Una capa de refuerzo

(b) Refuerzo distribuido

Fig. RA.1.6 — Zona nodal extendida que muestra los efectos de la distribución de la fuerza

Para simplificar el diseño, los puntales en forma de botella se idealizan ya sea en forma prismática o de ancho variable, y se proporciona un refuerzo para el control de fisuración de acuerdo con A.3.3 para que resista la tracción transversal. La cantidad de refuerzo de confinamiento transversal puede calcularse usando el modelo puntal-

REGLAMENTO

COMENTARIO

Región-B — Parte de un elemento en la que pueden aplicarse las suposiciones de secciones planas, mencionadas de la teoría de flexión en 10.2.2.

tensor descrito en la Fig. RA.1.8(b) con los puntales que representan la expansión de la fuerza de compresión actuando con una pendiente 1:2 con respecto al eje de la fuerza de compresión aplicada. De manera alternativa, puede emplearse la ecuación (A-4) cuando f'_c no exceda los 40 MPa. El área de la sección transversal A_c del puntal en forma de botella se toma como la menor de las áreas de las secciones transversales de los dos extremos del puntal. Véase la Fig. RA.1.8(a).

Región-B — En general, cualquier porción de un elemento por fuera de las regiones-D es una región B.

Fig. RA.1.7—Subdivisión de la zona nodal

Región-D — La parte de un elemento dentro de una distancia h de una discontinuidad de fuerza o geométrica.

Región-D — Las regiones sombreadas en la Fig. RA.1.1(a) y (b) muestran regiones-D típicas.^{A-1} La suposición de secciones planas de 10.2.2 no es aplicable a esas regiones.

Cada luz de cortante de la viga de la Fig. RA.1.2(a) es una región-D. Si dos regiones-D se superponen o encuentran, como se aprecia en la Fig. RA.1.2(b), pueden considerarse como una sola región-D para los fines de diseño. La máxima relación longitud-profundidad de esa región-D debe ser aproximadamente igual a dos. Así, el ángulo más pequeño entre el puntal y el tensor en una región-D es arcotangente de $1/2 = 26.5$ grados, que redondeando da 25 grados.

Si existe una región-B entre regiones-D en una luz de cortante, como se aprecia en la Fig. RA.1.2(c), la resistencia

REGLAMENTO**COMENTARIO**

de la luz de cortante se encuentra determinada por la resistencia de la región-B, si las regiones B y D poseen una geometría y refuerzo similar.^{A.2} Esto se debe a que la resistencia a cortante de la región-B es menor a la resistencia a cortante de una región-D comparable. Las luces de cortante que contienen regiones-B (caso usual en el diseño de vigas) se diseñan para cortante usando los procedimientos tradicionales de diseño para cortante de 11.1 a 11.5, ignorando las regiones-D.

Tensor — Un elemento a tracción en el modelo puntal-tensor.

Tensor — Un tensor consiste en refuerzo o acero de preesforzado más una porción del concreto que lo rodea y que es concéntrico con el eje del tensor. El concreto adyacente se incluye para definir la zona en la cual deben anclarse las fuerzas de los puntales y tensores. En un tensor, el concreto no se utiliza para resistir la fuerza axial en el tensor. Aunque no se considera en el diseño, el concreto adyacente reduce las elongaciones del tensor, especialmente al ser sometida a cargas de servicio.

Viga alta — Véanse 10.7.1 y 11.8.1.

Viga alta — Véanse las Figuras RA.1.2(a), RA.1.2(b) y RA.1.3, y 10.7 y 11.8.

Zona nodal — El volumen de concreto alrededor de un nodo que se supone transfiere las fuerzas de los puntales y tensores a través del nodo.

Zona nodal — Históricamente, se utilizaron las zonas nodales hidrostáticas, como se ve en la Fig. RA.1.5, las que fueron sustituidas por lo que se llamó zonas nodales extendidas, mostradas en la Fig. RA.1.6.

Una **zona nodal hidrostática** tiene caras cargadas perpendiculares a los ejes de los puntales y tensores que actúan en el nodo y presenta esfuerzos iguales sobre dichas caras. La Fig. RA.1.5(a) muestra una zona nodal **C-C-C**. Si los esfuerzos en las caras de la zona nodal son iguales en los tres puntales, la relación de las longitudes de los lados de la zona nodal, $w_{n1} : w_{n2} : w_{n3}$ tiene las mismas proporciones que las tres fuerzas $C_1 : C_2 : C_3$. Las caras de una zona nodal hidrostática son perpendiculares a los ejes de los puntales y tensores que actúan en la zona nodal.

Fig. RA.1.8 — Puntal en forma de botella: (a) fisuración de un puntal en forma de botella, y (b) modelo puntal-tensor de un puntal en forma de botella.

REGLAMENTO**COMENTARIO**

A estas zonas nodales se les llama zonas nodales hidrostáticas porque los esfuerzos en el plano son iguales en todas direcciones. Estrictamente hablando, esta terminología es incorrecta porque los esfuerzos en el plano no son iguales a los esfuerzos fuera del plano.

Una zona nodal **C-C-T** puede ser representada como una zona nodal hidrostática si se supone que el tensor se extiende a través del nodo para ser anclado mediante una platina en el lado extremo del nodo, como lo muestra la Fig. RA.1.5(b), siempre que el tamaño de la platina tenga como resultado esfuerzos de apoyo iguales a los esfuerzos en los puntales. La platina de apoyo del lado izquierdo de la Fig. RA.1.5(b) se usa para representar un anclaje de tensor real. La fuerza del tensor puede ser anclada por una platina, o a través del desarrollo de barras rectas o con gancho, como se aprecia en la Fig. RA.1.5(c).

Las áreas sombreadas en la Fig. RA.1.6(a) y (b) son zonas nodales extendidas. Una **zona nodal extendida** es aquella parte de un elemento acotada por la intersección del ancho efectivo del puntal, w_s , y el ancho efectivo del tensor, w_t , (Véase RA.4.2)

En la zona nodal de la Fig. RA.1.7(a), la reacción **R** equilibra los componentes verticales de las fuerzas **C₁** y **C₂**. Con frecuencia, los cálculos son más fáciles si la reacción **R** se divide en **R₁**, que equilibra el componente vertical **C₁**, y **R₂**, que equilibra el componente vertical de la fuerza **C₂**, como lo muestra la Fig. RA.1.7(b).

A.2 — Procedimiento de diseño del modelo puntal-tensor

A.2.1 — Se permite diseñar elementos de concreto estructural, o regiones-D en estos elementos, modelando el elemento o región como una cercha idealizada. El modelo de cercha debe contener puntales, tensores y nodos, como se define en A.1. El modelo de cercha debe ser capaz de transferir todas las cargas mayoradas hacia los apoyos o regiones-B adyacentes.

RA.2 — Procedimiento de diseño del modelo puntal-tensor

RA.2.1 — El modelo de cercha descrito en A.2.1 se refiere a un modelo puntal-tensor. Los detalles del uso de los modelos puntal-tensor se encuentran en las Referencias A.1 a A.7. El diseño de una región-D incluye los siguientes cuatro pasos:

1. Definir y aislar cada región-D;
2. Calcular las fuerzas resultantes en las fronteras de cada región-D;
3. Seleccionar un modelo de cercha para transferir las fuerzas resultantes a través de la región-D. Los ejes de los puntales y tensores se seleccionan para que coincidan, respectivamente y de manera aproximada con los ejes de los campos de compresión y de tracción. Se calculan luego las fuerzas en los puntales y tensores.
4. Los anchos efectivos de los puntales y zonas nodales se determinan considerando las fuerzas de la etapa 3 y las resistencias efectivas del concreto definidas en A.3.2 y A.5.2, y se diseña refuerzo para los tensores considerando las resistencias del acero definidas en A.4.1. El refuerzo debe anclarse en las zonas nodales.

REGLAMENTO**COMENTARIO**

Los modelos puntal-tensor representan estados límite de resistencia y los diseñadores deben también cumplir con los requisitos de funcionamiento mencionados en el reglamento. Las deflexiones de las vigas de gran altura o de elementos similares pueden ser estimadas usando un análisis elástico para el modelo puntal-tensor. Además, el ancho de las fisuras en un tensor puede ser comprobado usando 10.6.4, suponiendo que el tensor se encuentra revestido por un prisma de concreto correspondiente al área del tensor indicada en RA.4.2.

A.2.2 — El modelo puntal-tensor debe estar en equilibrio con las cargas aplicadas y las reacciones.

A.2.3 — Para determinar la geometría de la cercha, se deben considerar las dimensiones de los puntales, tensores y zonas nodales.

RA.2.3 — Los puntales, tensores y zonas nodales que conforman el modelo puntal-tensor tienen todos un ancho finito que debe tenerse en cuenta al seleccionar las dimensiones de la cercha. La Fig. RA.2.3(a) muestra un nodo y su zona nodal correspondiente. Las fuerzas verticales y horizontales equilibrarán la fuerza en el puntal inclinado. Si los esfuerzos son iguales en los tres puntales, puede emplearse una zona nodal hidrostática y los anchos de los puntales estarán en proporción a las fuerzas en los puntales.

(a) Tres puntales actuando en una zona nodal.

(b) Los puntales A-E y C-E pueden ser remplazados por A-C.

(c) Cuatro fuerzas actuando en el nodo D.

(d) Fuerzas en el lado derecho del nodo mostradas en (c), pero resueltas.

Fig. RA.2.3 — Descomposición de las fuerzas en una zona nodal.

Si actúan más de tres fuerzas en una zona nodal, en una estructura de dos dimensiones, como se aprecia en la Fig. RA.2.3(b), generalmente es necesario resolver alguna de las fuerzas para terminar con tres fuerzas que se intersecten. Las fuerzas del puntal que actúan sobre las caras A-E y C-E en la Fig. RA.2.3(b) pueden ser reemplazadas con una fuerza que actúe sobre la cara A-C. Esta fuerza pasa a través del nodo en D.

REGLAMENTO**COMENTARIO**

Alternativamente, el modelo puntal-tensor puede ser analizado suponiendo que las fuerzas de los puntales actúan a través del nodo en D, como se muestra en la Fig. RA.2.3(c). En este caso, las fuerzas en los dos puntales del lado derecho del Nodo D pueden ser resueltas en una sola fuerza que actúe a través del Punto D, como se aprecia en la Fig. RA.2.3(d).

Si el ancho del apoyo en la dirección perpendicular al elemento es menor que el ancho del elemento, se puede requerir de un refuerzo transversal para evitar un hendimiento vertical en el plano del nodo. Esto puede ser modelado usando un modelo puntal-tensor transversal.

A.2.4 — Se permite que los tensores atraviesen el puntal. Los puntales deben cruzarse o superponerse sólo en los nodos.

A.2.5 — El ángulo, θ , entre los ejes de cualquier puntal y de cualquier tensor entrando en un solo nodo no debe ser menor de 25°.

A.2.6 — El diseño de los puntales, tensores y zonas nódales debe basarse en:

$$\phi F_n \geq F_u \quad (\text{A-1})$$

donde F_u es la fuerza mayorada que actúa en un puntal o en un tensor, o en una cara de una zona nodal; F_n es la resistencia nominal del puntal, tensor o zona nodal; ϕ está especificado en 9.3.2.6.

A.3 — Resistencia de los puntales

A.3.1 — La resistencia nominal a la compresión de un puntal sin refuerzo longitudinal, F_{ns} , debe tomarse como el menor valor de

$$F_{ns} = f_{ce} A_{cs} \quad (\text{A-2})$$

en los dos extremos del puntal, donde A_{cs} es el área de la sección transversal en un extremo del puntal, y, f_{ce} es el menor valor entre (a) y (b):

- (a) la resistencia efectiva a la compresión del concreto en el puntal dado en A.3.2,
- (b) la resistencia efectiva a la compresión en el concreto en la zona nodal dada en A.5.2.

RA.2.5 — El ángulo entre los ejes de los puntales y tensores que actúan en un nodo debe ser lo suficientemente grande para mitigar la fisuración y evitar las incompatibilidades debidas al acortamiento de los puntales y alargamiento de los tensores que se producen casi en las mismas direcciones. La limitación de la abertura del ángulo impide modelar la zona de la luz de cortante en las vigas esbeltas usando puntales inclinados a menos de 25 grados con respecto al acero longitudinal. Véase la Referencia A.6.

RA.2.6 — Las cargas mayoradas son aplicadas a los modelos puntal-tensor, y se calculan las fuerzas en todos los puntales, tensores y zonas nódales. Si existen varios casos de cargas, cada uno debe ser investigado. Los modelos puntal-tensor se analizan para los distintos casos de carga y, para un puntal, tensor o zona nodal dado, F_u es la fuerza mayor en ese elemento para todos los casos de carga.

RA.3 — Resistencia de los puntales

RA.3.1 — El ancho de un puntal w_s usado para calcular A_{cs} es la menor dimensión perpendicular al eje del puntal en sus extremos. Este ancho del puntal se encuentra ilustrado en la Fig. RA.1.5(a) y Fig. RA.1.6(a) y (b). En las estructuras de dos dimensiones, como vigas altas, el espesor de los puntales puede ser tomado como el ancho del elemento.

REGLAMENTO

COMENTARIO

(a) Puntales en el alma de una viga con fisuras inclinadas paralelas a los puntales - A.3.2.4

(b) Puntales atravesados por fisuras oblicuas - A.3.2.4

Fig. RA.3.2 — Tipo de puntales

A.3.2 — La resistencia efectiva a la compresión del concreto, f_{ce} , en un puntal debe ser tomada como

$$f_{ce} = 0.85 \beta_s f'_c \quad (\text{A-3})$$

A.3.2.1 — Para un puntal de sección transversal uniforme a lo largo de su longitud $\beta_s = 1.0$

A.3.2.2 — Para los puntales ubicados de tal manera que el ancho de la sección media del puntal es mayor que el ancho en los nodos (puntales en forma de botella):

(a) con refuerzo que cumpla con A.3.3 $\beta_s = 0.75$

(b) sin refuerzo que cumpla con A.3.3 $\beta_s = 0.60\lambda$

donde λ está dada en 11.7.4.3.

A.3.2.3 — Para los puntales en elementos sometidos a tracción, o alas en tracción de los elementos ... $\beta_s = 0.40$

RA.3.2 — El coeficiente de resistencia, $0.85f'_c$, en la ecuación (A-3), representa la resistencia efectiva del concreto bajo compresión sostenida, similar a la usada en las ecuaciones (10-1) y (10-2).

RA.3.2.1 — El valor β_s en A.3.2.1 se aplica a un puntal equivalente al bloque rectangular de esfuerzos en la zona comprimida en una viga o columna.

RA.3.2.2 — El valor de β_s en A.3.2.2 se aplica a los puntales en forma de botella, como lo muestra la Fig. RA.1.3. La expansión interna lateral de las fuerzas de compresión puede llevar a un hendimiento paralelo al eje del puntal cerca de sus extremos, como se ve en la Fig. RA.1.8. El refuerzo colocado para resistir la fuerza de hendimiento restringe el ancho de la fisura, permite que el puntal resista más fuerza axial y permite cierta redistribución de la fuerza.

El valor de β_s en A.3.2.2(b) incluye el factor de corrección, λ , para concreto liviano porque se supone que la resistencia de un puntal sin refuerzo transversal está limitada a una carga menor a la que se desarrolla la fisuración longitudinal.

RA.3.2.3 — El valor β_s en A.3.2.3 se aplica, por ejemplo, a puntales de compresión en un modelo puntal tensor usado para diseñar el refuerzo longitudinal y transversal de las alas en tracción de las vigas, vigas cajón y muros. Un valor bajo de β_s refleja que esos puntales necesitan transferir la compresión a través de fisuras en una zona en tracción.

REGLAMENTO**COMENTARIO**

A.3.2.4 — Para todos los demás casos $\beta_s = 0.60$

A.3.3 — Si se emplea el valor de β_s especificado en 3.2.2(a), el eje del puntal debe ser cruzado por el refuerzo diseñado para resistir la fuerza de tracción transversal resultante de la expansión de la fuerza de compresión en el puntal. Se permite suponer que la fuerza de compresión se expande en los puentes con una pendiente de 2 longitudinal a 1 transversal al eje del puntal.

A.3.3.1 — Para un f'_c no mayor a 40 MPa, se admite que las disposiciones de A.3.3 se satisfacen cuando el eje del puntal es cruzado por filas de refuerzo que cumplen la ecuación (A-4).

$$\sum \frac{A_{si}}{b_s s_i} \operatorname{sen} \alpha_i \geq 0.003 \quad (\text{A-4})$$

donde A_{si} es el área total del refuerzo de superficie con un espaciado s_i en la capa i de refuerzo con barras a un ángulo α_i con respecto al eje del puntal.

RA.3.2.4 — El valor de β_s en A.3.2.4 se usa en aplicaciones de puentes que no se encuentran incluidos en A.3.2.1, A.3.2.2 y A.3.2.3. Ejemplo de esto son los puentes en un campo de compresión en el alma de una viga donde es posible que las fisuras diagonales paralelas dividan el alma en puentes inclinados, y que los puentes estén cruzados por fisuras en un ángulo con respecto a los puentes (véase la Fig. RA.3.2(a) y (b)). A.3.2.4 proporciona un límite razonablemente más bajo de β_s , salvo para los puentes descritos en A.3.2.2(b) y A.3.2.3.

RA.3.3 — El refuerzo exigido por A.3.3 se relaciona con la fuerza de tracción en el concreto debida a la expansión del puntal, como se muestra en el modelo puntal-tensor de la Fig. RA.1.8(b). En RA.3.3 se permite a los diseñadores usar los modelos locales de puntal-tensor para calcular la cantidad de refuerzo transversal necesario en un puntal dado. Se puede suponer que las fuerzas de compresión en el puntal se expanden en una pendiente 2:1, como se muestra en la Fig. RA.1.8(b). Para resistencias especificadas del concreto que no excedan los 40 MPa, la cantidad de refuerzo requerido por la ecuación (A-4) se considera que satisface A.3.3.

La Fig. RA.3.3 muestra dos filas de refuerzo que cruzan un puntal fisurado. Si la fisura se abre sin deslizamiento por cortante a lo largo de la fisura, las barras en la capa i en la figura causarán un esfuerzo perpendicular al puntal igual a

$$\frac{A_{si} f_{si}}{b_s s_i} \operatorname{sen} \alpha_i$$

donde el subíndice i toma los valores 1 y 2 para las barras verticales y horizontales, respectivamente, en la Fig. RA.3.3. La ecuación (A-4) está escrita en términos de una cuantía de refuerzo en lugar de un esfuerzo, para simplificar los cálculos.

Fig. RA.3.3 — Refuerzo que atraviesa un puntal

Con frecuencia, el refuerzo de confinamiento dado en A.3.3 es difícil de colocar en estructuras tridimensionales como en los cabezales de pilotes. Si no se proporciona este refuerzo, se usa el valor f_{ce} dado en A.3.2.2(b).

REGLAMENTO

A.3.3.2 — El refuerzo exigido en A.3.3 debe colocarse en alguna de las siguientes formas: en direcciones ortogonales en ángulos α_1 y α_2 con respecto al eje del puntal, o en una dirección en un ángulo α con respecto al eje del puntal. Si el refuerzo se coloca en una sola dirección, α no debe ser menor de 40°.

A.3.4 — Si se encuentra documentado mediante ensayos y análisis, se permite usar una resistencia efectiva a la compresión incrementada del puntal debido al refuerzo de confinamiento.

A.3.5 — Se permite el uso de refuerzo de compresión para aumentar la resistencia de un puntal. El refuerzo de compresión debe anclarse adecuadamente, colocarse paralelo al eje del puntal, colocado dentro de él, y rodeado por estribos o espirales que cumplan con 7.10. En estos casos, la resistencia nominal de un puntal reforzado longitudinalmente es:

$$F_{ns} = f_{cu}A_c + A'_s f'_s \quad (\text{A-5})$$

A.4 — Resistencia de los tensores

A.4.1 — La resistencia nominal de un tensor, F_{nt} , debe calcularse como

$$F_{nt} = A_{ts}f_y + A_{tp}(f_{se} + \Delta f_p) \quad (\text{A-6})$$

donde $(f_{se} + \Delta f_p)$ no debe exceder f_{py} , y A_{tp} es igual a cero para los elementos no preesforzados.

En la ecuación(A-6), se permite tomar Δf_p igual a 420 MPa para el refuerzo preesforzado adherido, o 70 MPa para el refuerzo preesforzado no adherido. Se permiten otros valores de Δf_p cuando se justifiquen por medio de análisis.

A.4.2 — El eje del refuerzo en un tensor debe coincidir con el eje del tensor en el modelo puntal-tensor.

COMENTARIO

RA.3.3.2 — En una cartela con una relación luz de cortante-altura menor a 1.0, el refuerzo de confinamiento necesario para satisfacer A.3.3 generalmente se coloca en forma de estribos horizontales atravesando el puntal inclinado en compresión, como se ve en la Fig. R11.9.2.

RA.3.4 — En el diseño de zonas de anclaje de los tendones para el concreto preesforzado, a veces se usa el confinamiento para mejorar la resistencia a la compresión de los puntales en la zona local. El confinamiento de los puntales se discute en la Referencias A.4 y A.8.

RA.3.5 — La resistencia agregada por el refuerzo está dada por el último término de la ecuación (A-5). El esfuerzo f'_s en el refuerzo en un puntal en el estado de resistencia nominal, puede obtenerse de las deformaciones del puntal cuando el puntal se aplasta. Para el refuerzo grado 280 ó 420 MPa, f'_s puede tomarse como f_y .

RA.4 — Resistencia de los tensores

RA.4.2 — El ancho efectivo del tensor supuesto en el diseño w_t puede variar entre los límites siguientes, dependiendo de la distribución del refuerzo del tensor:

(a) Si las barras en el tensor se encuentran en una capa, el ancho efectivo del tensor puede ser tomado como el diámetro de las barras en el tensor más dos veces el recubrimiento con respecto a la superficie de las barras, como se aprecia en la Fig. RA.1.6(a), y

(b) Un límite superior práctico del ancho del tensor puede tomarse como el ancho correspondiente a una zona nodal hidrostática, calculado como

$$w_{t,max} = F_{nt} / (f_{ce} b_s)$$

REGLAMENTO**COMENTARIO**

A.4.3 — El refuerzo del tensor debe anclarse mediante dispositivos mecánicos, dispositivos de anclaje postensados, ganchos estándar o mediante el desarrollo de barra rectas, como lo exigen A.4.3.1 a A.4.3.4.

A.4.3.1 — Las zonas nodales deben desarrollar la diferencia entre la fuerza en el tensor en un lado del nodo y la fuerza en el tensor en el otro lado del nodo.

A.4.3.2 — En las zonas nodales que anclan un tensor, la fuerza en el tensor debe desarrollarse en el punto donde el centroide del refuerzo del tensor sale de la zona nodal extendida y entra en la luz del elemento.

A.4.3.3 — En las zonas nodales que anclan dos o más tensores, la fuerza del tensor en cada dirección debe desarrollarse en el punto donde el centroide del refuerzo del tensor sale de la zona nodal extendida.

A.4.3.4 — El refuerzo transversal requerido por A.3.3 debe anclarse de acuerdo con 12.13.

donde f_{ce} se calcula para la zona nodal dada en A.5.2. Si el ancho del tensor excede el valor de (a), el refuerzo del tensor debe distribuirse aproximadamente uniforme sobre el ancho y altura del tensor, como se ve en la Fig. RA.1.6(b).

RA.4.3 — Con frecuencia, el anclaje de los tensores requiere una atención especial en las zonas de nodos de ménsulas o en las zonas nodales adyacentes a los apoyos exteriores de las vigas de gran altura. El refuerzo en un tensor debe anclarse antes de que salga de la zona nodal extendida en el punto definido por la intersección del centroide de las barras en el tensor y las extensiones ya sea del contorno del puntal o del área de apoyo. Esta longitud es ℓ_{anc} . En la Fig. RA.1.6(a) y (b), esto ocurre donde el contorno de la zona nodal extendida es atravesado por el centroide del refuerzo del tensor. Parte del anclaje pueden lograrse extendiendo el refuerzo a través de la zona nodal como lo muestra la Fig. RA.1.5(c), y desarrollándola más allá de la zona nodal. Si el tensor es anclado usando ganchos de 90 grados, los ganchos deben estar confinados dentro del refuerzo que se extiende en la viga desde el elemento de apoyo para evitar la fisuración a lo largo de la parte externa de los ganchos en la región de apoyo.

En las vigas altas, barras en forma de horquilla empalmadas con el refuerzo del tensor pueden ser empleadas para anclar las fuerzas de tracción en el tensor en los soportes externos, siempre que el ancho de la viga sea lo suficientemente grande para acomodar dichas barras.

La Fig. A.4.3 muestra dos tensores anclados a una zona nodal. Se requiere desarrollarlos a partir de donde el centroide del tensor atraviesa el contorno de la zona nodal extendida.

Fig. A.4.3 — Zona nodal extendida de anclaje de dos barras

La longitud de desarrollo del refuerzo del tensor puede ser reducido a través de ganchos, dispositivos mecánicos, confinamiento adicional o empalmándola con diversas filas de barras más pequeñas.

A.5 — Resistencia de las zonas nodales

A.5.1 — La resistencia nominal a la compresión de una zona nodal, F_{nn} , debe ser

RA.5 — Resistencia de las zonas nodales

RA.5.1 — Si los esfuerzos en todos los puntales que se encuentran en un nodo son iguales, se puede utilizar una zona

REGLAMENTO

$$F_{nn} = f_{ce} A_{nz} \quad (\text{A-7})$$

donde f_{ce} es la resistencia efectiva a la compresión del concreto en una zona nodal, como se da en A.5.2 y A_{nz} es la menor de (a) y (b):

(a) el área de la cara de una zona nodal en donde actúa F_u , tomada en forma perpendicular a la línea de acción de F_u , o

(b) el área de una sección a través de la zona nodal, tomada en forma perpendicular a la línea de acción de la fuerza resultante en la sección.

COMENTARIO

nodal hidrostática. Las caras de esa zona nodal son perpendiculares al eje de los puntales, y los anchos de las caras de la zona nodal son proporcionales a las fuerzas en los puntales.

Suponiendo que los esfuerzos principales en los puntales y tensores actúan paralelamente a los ejes de los puntales y tensores, los esfuerzos en las caras perpendiculares a esos ejes constituyen los esfuerzos principales, y se usa A.5.1(a). Si, como lo señala la Fig. A.1.6(b), la cara de una zona nodal no se encuentra perpendicular al eje del puntal, se producen tanto fuerzas de cortante como fuerzas normales en la cara de la zona nodal. De manera característica, estos esfuerzos son reemplazados por el esfuerzo normal (compresión principal) que actúa en el área transversal A_c del puntal, tomada perpendicularmente al eje del puntal, como se da en la Fig. A.5(a).

En algunos casos, A.5.1(b) exige que los esfuerzos sean revisados en una sección hecha a través de una zona nodal subdividida. Los esfuerzos se verifican en la sección menor que sea perpendicular a la fuerza resultante en la zona nodal. En la Fig. RA.1.7(b), la cara vertical que divide la zona nodal en dos partes es sometida a esfuerzos causados por la fuerza resultante que actúa a lo largo de A-B. El diseño de la zona nodal se encuentra determinado por la sección crítica de los artículos A.5.1(a) ó A.5.1(b), la que conduzca al mayor esfuerzo.

A.5.2 — A menos que se coloque refuerzo de confinamiento dentro de la zona nodal y que sus efectos sean respaldados por ensayos y análisis, los esfuerzos de compresión efectivos, f_{ce} , calculados en una cara de una zona nodal debidos a las fuerzas del modelo puntal-tensor, no deben exceder el valor dado por:

$$f_{ce} = 0.85 \beta_n f'_c \quad (\text{A-8})$$

donde el valor de β_n está dado en A.5.2.1 a A.5.2.3.

A.5.2.1 — En zonas nódulas limitadas por puntales o áreas de apoyo, o ambas $\beta_n = 1.0$;

A.5.2.2 — En zonas nódulas que anclan un tensor $\beta_n = 0.80$;

ó

A.5.2.3 — En zonas nódulas que anclan dos o más tensores $\beta_n = 0.60$.

A.5.3 — En un modelo puntal-tensor tridimensional, el área de cada cara de una zona nodal no debe ser inferior a la dada en A.5.1, y la forma de cada cara de las zonas nódulas debe ser similar a la forma de la proyección del extremo de los puntales sobre las caras correspondientes de las zonas nódulas.

Los valores β_n reflejan el creciente grado de perturbación de las zonas nódulas debido a la incompatibilidad de las deformaciones de tracción en los tensores y deformaciones de compresión en los puntales. El esfuerzo en cualquiera cara de la zona nodal o en cualquier sección a través de la zona nodal no debe exceder el valor dado por la ecuación (A-8), modificada por A.5.2.1 a A.5.2.3.

RA.5.3 — Esta descripción de la forma y orientación de las caras de las zonas nódulas se introduce para simplificar los cálculos de la geometría de un modelo puntal-tensor tridimensional.

APÉNDICE B — DISPOSICIONES ALTERNATIVAS DE DISEÑO PARA ELEMENTOS DE CONCRETO REFORZADO Y PREEFORZADO SOMETIDOS A FLEXIÓN Y A COMPRESIÓN

REGLAMENTO

B.1 — Alcance

Se permite el diseño por flexión y carga axial de acuerdo con las disposiciones del Apéndice B. Cuando se use el Apéndice B en el diseño, B.8.4, B.8.4.1, B.8.4.2, y B.8.4.3 deben remplazar a las secciones con las numeración correspondientes del Capítulo 8: B.10.3.3 debe reemplazar a 10.3.3, 10.3.4 y 10.3.5, excepto 10.3.5.1 que se mantiene; B.18.8.1, B.18.8.2 y B.18.8.3 reemplazan a las secciones con la numeración correspondiente del Capítulo 18; B.18.10.4, B.18.10.4.1, B.18.10.14.2 y B.18.10.4.3 deben reemplazar 18.10.4, 18.10.4.1 y 18.10.4.2. Si se usa cualquier sección de este apéndice, todas las secciones en este apéndice deben ser sustituidas en el cuerpo del reglamento, y todas las demás secciones del cuerpo del reglamento son aplicables.

B.8.4 — Redistribución de momentos negativos en elementos continuos no preeforzados en flexión

Para la aplicación de criterios en la redistribución de momentos para los elementos de concreto preeforzado, véase B.18.10.4.

B.8.4.1 — Excepto cuando se usen valores aproximados para los momentos, se permite incrementar o reducir los momentos negativos, calculados por medio de la teoría elástica en los apoyos de elementos continuos en flexión, para cualquier combinación de carga, en no más de

$$20 \left(1 - \frac{\rho - \rho'}{\rho_b} \right) \text{ por ciento}$$

B.8.4.2 — Para calcular los momentos en cualquier sección dentro de los vanos se deben usar los momentos negativos modificados.

B.8.4.3 — La redistribución de momentos negativos debe realizarse solamente cuando la sección en la cual se está reduciendo el momento se ha diseñado de manera que ρ ó $\rho - \rho'$ no sea mayor a **0.50** ρ_b , donde

$$\rho_b = \frac{0.85\beta_1 f'_c}{f_y} \left(\frac{600}{600 + f_y} \right) \quad (\text{B.8-1})$$

COMENTARIO

RB.1 — Alcance

En el Apéndice B, los límites de refuerzo, los factores de reducción de resistencia, ϕ , y la redistribución de momentos, difieren de los del cuerpo principal del reglamento. El Apéndice B contiene los límites de refuerzo, los factores de reducción de resistencia, ϕ , y la redistribución de momentos empleados en el reglamento durante muchos años. Los diseños basados en las disposiciones del Apéndice B satisfacen el reglamento, y son igualmente aceptables.

Cuando se usa este Apéndice, se aplican los comentarios correspondientes. Los factores de carga y los factores de reducción de resistencia tanto del Capítulo 9 como los del Apéndice C son aplicables.

RB.8.4 — Redistribución de momentos negativos en elementos continuos no preeforzados en flexión

La redistribución de momentos depende de una adecuada ductilidad en las zonas de rótulas plásticas. Estas zonas de rótulas plásticas se producen en puntos de momento máximo y dan origen a un corrimiento del diagrama de momentos elástico. El resultado normal es una reducción en los valores de los momentos negativos en las zonas de rótula plástica y un incremento en los valores de los momentos positivos respecto a aquellos calculados por medio del análisis elástico. Dado que los momentos negativos se determinan para una disposición de carga y los momentos positivos para otra, cada sección tiene una reserva de capacidad que no es completamente utilizada por ninguna de las condiciones de carga. Las rótulas plásticas permiten la utilización de la capacidad completa de un mayor número de secciones transversales de un elemento sometido a flexión bajo condiciones de carga última. Usando valores conservadores para la deformación unitaria última del concreto y longitudes de las rótulas plásticas derivadas de numerosos ensayos, se analizaron elementos sometidos a flexión con pequeña capacidad de rotación para una redistribución de momento de hasta un 20 por ciento, dependiendo de la cuantía de refuerzo. Se encontró que los resultados eran conservadores (véase la figura RB.8.4). Los estudios de Cohn^{B.1} y Mattock^{B.2} apoyan esta conclusión e indican que la fisuración y la deflexión de vigas diseñadas con redistribución de momentos no son significativamente mayores, a nivel de cargas de servicio, que para vigas diseñadas para la distribución de momentos dada por la teoría elástica. De igual forma, estos estudios indican que, si los elementos satisfacen los requisitos de este

REGLAMENTO**COMENTARIO**

reglamento, se dispone de la capacidad de rotación adecuada para la redistribución de momentos permitida por el reglamento. Este apéndice mantiene el mismo límite de redistribución usando las ediciones anteriores del reglamento.

La redistribución de momentos no se puede emplear en sistemas de losas diseñados por el Método de Diseño Directo (véase 13.6.1.7).

Fig. B.8.4 — Redistribución admisible de momento para la capacidad de rotación mínima

B10.3 — Principios y requisitos generales

B.10.3.3 — En elementos sometidos a flexión y en elementos sometidos a una combinación de flexión y cargas axiales de compresión, cuando ϕP_n es menor que la más pequeña entre $0.10f'_c A_g$ y ϕP_b , la cuantía de refuerzo, ρ , proporcionado no debe exceder de 0.75 de la cuantía ρ_b que produciría condiciones de deformación balanceada en la sección sometida a flexión sin carga axial. En elementos con refuerzo de compresión, la parte de ρ_b equilibrada por el refuerzo de compresión no necesita reducirse mediante el factor 0.75.

RB.10.3 — Principios y requisitos generales

RB10.3.3 — La cantidad máxima de refuerzo de tracción en elementos sometidos a flexión está limitada con el fin de asegurar un nivel de comportamiento dúctil.

La resistencia nominal a la flexión de una sección se alcanza cuando la deformación unitaria en la fibra extrema en compresión alcanza la deformación unitaria última del concreto. Cuando se alcanza la deformación unitaria última del concreto, la deformación unitaria del refuerzo en tracción podría: alcanzar justo la deformación unitaria de la primera fluencia, ser menor que la deformación unitaria de fluencia (elástica) o exceder la deformación unitaria de fluencia (inelástica). La deformación unitaria en el acero cuando el concreto alcanza la deformación unitaria última depende de la relación entre las áreas del refuerzo y el concreto y la relación entre las resistencias de los materiales f'_c y f_y . Si

$\rho(f_y/f'_c)$ es suficientemente baja, la deformación unitaria en el acero en tracción excederá en gran medida la deformación unitaria de fluencia cuando el concreto alcance su deformación unitaria última, con deflexión grande y amplia

REGLAMENTO**COMENTARIO**

advertencias de falla inminente (condiciones de falla dúctil). Con $\rho(f_y/f'_c)$ mayor, la deformación unitaria del acero en tracción puede no alcanzar la deformación de fluencia cuando el concreto alcance su valor último, con una deflexión pequeña del elemento y poca advertencia de falla inminente (condiciones de falla frágil). En el diseño, se considera más conservador restringir la condición de resistencia nominal de manera que se pueda esperar un modo de falla dúctil.

A menos que se requieran cantidades no usuales de ductilidad, la limitación de $0.75\rho_b$ proporciona el comportamiento dúctil necesario para la mayoría de los diseños. Una condición en la cual se requiere un comportamiento dúctil mayor es en el diseño para redistribución de momentos en pórticos y elementos continuos. En B8.4 se permite la redistribución de momentos negativos. Puesto que la redistribución de momentos depende de una adecuada ductilidad en las regiones de rótulas plásticas, el refuerzo traccionado se limita a $0.5\rho_b$.

Para obtener comportamiento dúctil en vigas con refuerzo en compresión, únicamente debe limitarse aquella porción del total del refuerzo en tracción que es balanceado por la compresión en el concreto, la otra porción del total del refuerzo en tracción, cuya fuerza está balanceada por el refuerzo en compresión, no necesita ser limitada por el factor 0.75.

B.18.1 — Alcance

B.18.1.3 — Las siguientes disposiciones de este reglamento no se aplican al concreto preeforzado, excepto que se señale específicamente: 7.6.5, B.8.4, 8.10.2, 8.10.3, 8.10.4, 8.11, B.10.3.3, 10.5, 10.6, 10.9.1, y 10.9.2; Capítulo 13; y 14.3, 14.5, y 14.6.

RB.18.1 — Alcance

RB.18.1.3 — Algunas secciones del reglamento se excluyen de ser empleadas en el diseño de concreto preeforzado por razones específicas. La siguiente discusión explica dichas excepciones:

Sección 7.6.5 — La sección 7.6.5 del reglamento se excluye en la aplicación al concreto preeforzado, ya que los requisitos para refuerzo adherido y tendones no adheridos para elementos construidos en obra se proporcionan en 18.9 y 18.12 respectivamente.

Sección B.8.4 — La redistribución de momento para el concreto preeforzado se encuentra en B.18.10.4.

Secciones 8.10.2, 8.10.3 y 8.10.4. Las disposiciones empíricas de 8.10.2, 8.10.3 y 8.10.4 para vigas T fueron desarrolladas para concreto reforzado convencional y si se aplican a concreto preeforzado podrían excluir a muchos productos preeforzados corrientes que actualmente están en uso de manera satisfactoria. Por lo tanto, se aceptan variaciones avaladas por la experiencia.

Al excluir 8.10.2, 8.10.3 y 8.10.4, no aparecen en el reglamento requisitos especiales para vigas T de concreto preeforzado. Así pues, se deja al juicio y a la experiencia del ingeniero la determinación del ancho efectivo del ala. Cuando sea posible, debe utilizarse el ancho del ala indicado en 8.10.2, 8.10.3 y 8.10.4, a menos que la experiencia haya demostrado que las variaciones son seguras y satisfactorias.

REGLAMENTO**COMENTARIO**

No es necesariamente conservador utilizar el ancho máximo del ala permitido en 18.10.2. en el análisis elástico y las consideraciones de diseño.

8.10.1 y 8.10.5 proporcionan los requisitos generales para vigas T, que también son aplicables a elementos de concreto preeforzado. Las limitaciones de espaciamiento del refuerzo en losas se basan en el espesor del ala, el cual puede tomarse como el espesor promedio en el caso de alas de espesor variable.

Sección 8.11 — Los límites empíricos establecidos para losas con viguetas convencionales de concreto reforzado se basan en el exitoso comportamiento anterior de estas losas, en las cuales se utilizaron sistemas de encofrado estándar para losas nervadas con viguetas. Véase R8.11. Para la construcción de losas con viguetas pretensadas, debe utilizarse a la experiencia y el criterio. Las disposiciones de 8.11 pueden utilizarse como guía.

Secciones B.10.3.2, 10.5, 10.9.1 y 10.9.2 — Para concreto preeforzado, las limitaciones para el refuerzo indicadas en B.10.3.2, 10.5, 10.9.1 y 10.9.2 se sustituyen por aquellas de B18.8, 18.9 y 18.11.2.

Sección 10.6 — Cuando se prepararon originalmente, las disposiciones de 10.6 para la distribución del refuerzo de flexión no se tuvieron en mente elementos de concreto preeforzado. El comportamiento de un elemento preeforzado es considerablemente diferente al de un elemento no preeforzado. Debe usarse a la experiencia y el criterio para la apropiada distribución del refuerzo en un elemento preeforzado.

Capítulo 13 — El diseño de losas de concreto preeforzado debe tener en cuenta la existencia de momentos secundarios que se inducen debido al perfil curvo de los tendones de preeforzado. Los cambios volumétricos debidos a la fuerza de preeforzado también pueden crear cargas adicionales sobre la estructura que no están cubiertas adecuadamente en el Capítulo 13. Debido a estas propiedades especiales asociadas con el preeforzado, muchos de los procedimientos de diseño del Capítulo 13 no son apropiados para estructuras de concreto preeforzado, y se sustituyen por las disposiciones de 18.12.

Secciones 14.5 y 14.6 — Los requisitos para el diseño de muros en 14.5 y 14.6 son en gran parte empíricos, y utilizan consideraciones que no se desarrollaron para concreto preeforzado.

B.18.8 — Límites del refuerzo en elementos sometidos a flexión

B18.8.1 — La cuantía de refuerzo preeforzado y no preeforzado empleado para calcular la resistencia a flexión de un elemento, excepto por lo dispuesto en B18.8.2, debe ser tal que ω_p , $[\omega_p + (d/d_p)(\omega - \omega')]$, ó

RB.18.8 — Límites del refuerzo en elementos sometidos a flexión

RB18.8.1 — Los términos ω_p , y $[\omega_p + (d/d_p)(\omega - \omega')]$, y $[\omega_{pw} + (d/d_p)(\omega_w - \omega'_w)]$ son cada uno iguales a $0.85a/d_p$, en donde a es la altura del bloque rectangular

REGLAMENTO

$[\omega_{pw} + (d/d_p)(\omega_w - \omega'_w)]$ no sea mayor de **0.36β₁**, salvo lo permitido en B.18.8.2.

La cuantía ω_p se calcula como $\rho_p f_{ps}/f'_c$. Las cuantías ω_w y ω_{pw} se calculan como ω y ω_p , respectivamente, excepto que cuando se calcula ρ y ρ_p , debe usarse b_w en vez de b y el área de refuerzo o acero de preeforzado requerida para desarrollar la resistencia a la compresión del alma sola debe usarse en lugar de A_s o A_{ps} . La cuantía ω'_w se calcula como ω' , excepto que al calcular ρ' , debe usarse b_w en lugar de b .

B18.8.2 — Cuando se especifica una cuantía de refuerzo mayor que el indicado en B18.8.1, la resistencia de diseño a flexión no debe exceder de la resistencia a flexión basada en la fuerza de compresión del par de momento.

B18.8.3 — La cantidad total de refuerzo, preeforzado y no preeforzado, debe ser la necesaria para desarrollar una carga mayorada de por lo menos 1.2 veces la carga de fisuración, calculada en base al módulo de rotura, f_r , especificado en 9.5.2.3. Se pueden omitir esta disposición para:

- (a) losas en dos direcciones con postensado no adherido
- (b) elementos a flexión con una resistencia a cortante y a flexión al menos el doble de la requerida en 9.2.

B.18.10 — Estructuras estáticamente indeterminadas

B18.10.1 — Los pórticos y elementos continuos de concreto preeforzado deben diseñarse para un comportamiento satisfactorio ante cargas de servicio y para ofrecer una resistencia adecuada.

B18.10.2 — El comportamiento ante carga de servicio debe determinarse mediante un análisis elástico,

COMENTARIO

equivalente de esfuerzos para la sección considerada, tal como se define en 10.2.7.1. El uso de esta relación puede simplificar los cálculos necesarios para verificar el cumplimiento de RB.18.8.1.

RB18.8.2 — El momento resistente de diseño de elementos sobrereforzados puede calcularse usando ecuaciones de resistencia similares a aquellas para elementos de concreto no preeforzado. El reglamento de 1983 proporcionaba ecuaciones de resistencia para secciones rectangulares y con alas.

RB18.8.3 — Este requisito constituye una precaución contra fallas frágiles de flexión que se desarrollan inmediatamente después de la fisuración. Un elemento a flexión, diseñado de acuerdo con las disposiciones del reglamento, requiere una carga adicional considerable más allá de la de fisuración para alcanzar su resistencia a la flexión. Esta carga adicional dará origen a una deflexión considerable, la cual es una advertencia que el elemento se está aproximando a su límite de resistencia. Si la resistencia a la flexión se alcanza poco después de la fisuración, dicha deflexión de advertencia podría no producirse.

Debido a la muy limitada extensión de la fisuración inicial en las regiones de momento negativo cerca de las columnas de losas planas en dos direcciones, la deflexión bajo carga no refleja ningún cambio abrupto en la rigidez a medida que se alcanza el módulo de rotura del concreto.

Sólo a niveles de carga más allá de las cargas mayoradas la fisuración adicional es lo suficientemente extensa para causar un cambio abrupto en la deflexión bajo carga. Los ensayos han mostrado que no es posible la rotura (o aún la fluencia) de los tendones de postensado en losas en dos direcciones antes de alcanzar la falla de cortante por punzonamiento.^{B.3-B.8} El uso de tendones no adheridos en combinación con el refuerzo adherido mínimo requerido en 18.9.3 y 18.9.4 ha mostrado que asegura ductilidad post fisuración y que no se desarrolla una falla frágil con la primera fisuración.

RB.18.10 — Estructuras estáticamente indeterminadas

REGLAMENTO

considerando las reacciones, los momentos, el cortante y las fuerzas axiales producidas por el preesforzado, el flujo plástico, la retracción, las variaciones de temperatura, la deformación axial, la restricción provocada por elementos estructurales adyacentes y los asentamientos de la cimentación.

B18.10.3 — Los momentos que se utilizan para calcular la resistencia requerida deben ser la suma de los momentos debidos a las reacciones inducidas por el preesforzado (con un factor de mayoración de 1.0) y los momentos debidos a las cargas de diseño mayoradas. Se permite ajustar la suma de estos momentos tal como lo indica B18.10.4.

B18.10.4 — Redistribución de momentos negativos en elementos continuos preeſorizados sometidos a flexión

B18.10.4.1 — Cuando se provee refuerzo adherido en los apoyos de acuerdo con 18.9, se permite que los momentos negativos calculados por medio de la teoría elástica para cualquier distribución de carga supuesta, sean aumentados o disminuidos en no más de:

$$20 \left[1 - \frac{\omega_p + \frac{d}{d_p}(\omega - \omega')}{0.36\beta_1} \right] \text{ en porcentaje}$$

B18.10.4.2 — Los momentos negativos modificados deben utilizarse para calcular los momentos en las secciones de los vanos para la misma disposición de cargas.

B18.10.4.3 — La redistribución de momentos negativos debe hacerse sólo cuando la sección en la que se reduce el momento esté diseñada de manera que ω_p ,

COMENTARIO

RB18.10.3 — En estructuras estáticamente indeterminadas, los momentos debidos a las reacciones inducidas por las fuerzas de preesforzado, conocidos como momentos secundarios, son importantes tanto en los estados elásticos como inelásticos. Cuando se producen rótulas y una redistribución total de momentos para crear una estructura estáticamente determinada, los momentos secundarios desaparecen. Sin embargo, las deformaciones elásticas producidas por un tendón no concordante cambian la cantidad de rotación inelástica requerida para obtener una redistribución de momentos dada. Por lo contrario, para una viga con una capacidad de rotación inelástica dada, la cantidad a la cual el momento en el apoyo se puede variar cambia en una cantidad igual al momento secundario en el apoyo debido al preesforzado. De esta manera, el reglamento requiere que los momentos secundarios se incluyan al determinar los momentos de diseño.

Para establecer los momentos empleados en el diseño, el orden de los cálculos debe ser: (a) determinar los momentos debidos a cargas muertas y cargas vivas, (b) modificar los momentos sumando algebraicamente los momentos secundarios, (c) redistribuir según lo permitido. Un momento secundario positivo en el apoyo, producido por un tendón proyectado hacia abajo a partir de un perfil concordante, reduce, por lo tanto, los momentos negativos cerca de los apoyos y aumenta los momentos positivos en las zonas cercanas al centro del vano. Un tendón que se proyecta hacia arriba tiene el efecto contrario.

RB18.10.4 — Redistribución de momentos negativos en elementos continuos preeſorizados sometidos a flexión

Al aproximarse a la resistencia última de un elemento, el comportamiento inelástico en algunas secciones puede provocar una redistribución de momentos en vigas y losas de concreto preeſorizado. El reconocimiento de este comportamiento puede ser útil para el diseño en determinadas circunstancias. Un método de diseño riguroso para la redistribución de momentos es complejo. Sin embargo, la redistribución de momentos puede efectuarse con un método sencillo, consistente en permitir un ajuste razonable de la suma de los momentos mayorados debidos a las cargas gravitacionales, calculados elásticamente y los momentos secundarios debidos al preeſorizado sin mayorar. La cantidad de ajuste debe mantenerse dentro de ciertos límites de seguridad predeterminados.

La cantidad de redistribución permitida depende de la capacidad de las secciones críticas para deformarse inelásticamente una cantidad suficiente. El funcionamiento está cubierto en 18.4. La elección de $0.24\beta_1$ como índice

REGLAMENTO

$\left[\omega_p + \left(d/d_p \right) (\omega - \omega') \right], \text{ o } \left[\omega_{pw} + \left(d/d_p \right) (\omega_w - \omega'_w) \right],$ la que se aplicable, no sea mayor de $0.24\beta_1$.

COMENTARIO

máximo de refuerzo por tracción, ω_p , $\left[\omega_p + \left(d/d_p \right) (\omega - \omega') \right], \text{ o } \left[\omega_{pw} + \left(d/d_p \right) (\omega_w - \omega'_w) \right]$ para los cuales se permite la redistribución de momentos, está de acuerdo con los requisitos para concreto reforzado convencional de $0.5\rho_b$, establecidos en B.8.4.

Los términos ω_p , $\left[\omega_p + \left(d/d_p \right) (\omega - \omega') \right]$, y $\left[\omega_{pw} + \left(d/d_p \right) (\omega_w - \omega'_w) \right]$ aparecen en B18.10.4.1 y B18.10.4.3 son cada uno iguales a $0.85a/d_p$, donde a es la altura del bloque rectangular equivalente de esfuerzos para la sección considerada, tal como se define en 10.2.7.1. El uso de esta relación puede simplificar los cálculos necesarios para determinar la cantidad de redistribución de momento permitida por B.18.10.4.1 y para verificar el cumplimiento de la limitación del refuerzo de flexión contenido en B.18.10.4.3.

Para que los principios de redistribución de momentos de B.18.10.4 puedan aplicarse a vigas y losas con tendones no adheridos, es necesario que dichas vigas y losas cuenten con el refuerzo adherido suficiente para garantizar que éstas operarán como elementos en flexión después de la fisuración y no como una serie de arcos atirantados. Los requisitos de refuerzo adherido mínimo de 18.9 cumplen dicho propósito.

REGLAMENTO

COMENTARIO

APÉNDICE C — FACTORES DE CARGA Y REDUCCIÓN DE LA RESISTENCIA ALTERNATIVOS

REGLAMENTO

C.1 — Generalidades

C.1.1 — Se permite diseñar el concreto estructural usando los factores de combinación de carga y de reducción de resistencia del Apéndice C.

C.2 — Resistencia requerida

C.2.1 — La resistencia requerida ***U***, que debe resistir la carga muerta ***D*** y la carga viva ***L***, no debe ser menos que:

$$U = 1.4D + 1.7L \quad (\text{C-1})$$

C.2.2 — Para estructuras que también resisten ***W***, carga por viento, o ***E***, los efectos de carga por sismo, ***U*** no debe ser menos que el mayor valor obtenido de las ecuaciones (C-1), (C-2) y (C-3):

$$U = 0.75(1.4D + 1.7L) + (1.6W \text{ ó } 1.0E) \quad (\text{C-2})$$

y

$$U = 0.9D + (1.6W \text{ ó } 1.0E) \quad (\text{C-3})$$

Cuando ***W*** no ha sido reducida por un factor de direccionalidad, se permite usar ***1.3W*** en vez de ***1.6W*** en las ecuaciones (C-2) y (C-3). Cuando ***E*** se basa en fuerzas sísmicas al nivel de servicio, se debe usar ***1.4E*** en lugar de ***1.0E*** en las ecuaciones (C-2) y (C-3).

C.2.3 — Para estructuras que resisten ***H***, cargas debidas al peso y presión del suelo, el agua en el suelo, u otros materiales relacionados, ***U*** no debe ser menor que el mayor valor obtenido de las ecuaciones (C-1) y (C-2):

$$U = 1.4D + 1.7L + 1.7H \quad (\text{C-4})$$

En la ecuación (C-4) donde ***D*** o ***L*** reduzcan el efecto de ***H***, ***0.9D*** debe sustituir a ***1.4D*** y usar un valor cero en ***L*** para determinar la mayor resistencia requerida ***U***.

COMENTARIO

RC.1 — Generalidades

RC.1.1 — En el reglamento 2002, los factores de carga y reducción de la resistencia que se encontraban antiguamente en el Capítulo 9 fueron revisados y trasladados a este apéndice. Estos factores han evolucionado desde los años 60 y se consideran confiables para la construcción en concreto.

RC.2 — Resistencia requerida

La ecuación para la carga por viento del ASCE 7-98 y del IBC 2000^{C.1} incluye un factor para la direccionalidad del viento que es igual a 0.85 para las edificaciones. El factor de carga correspondiente para el viento en las ecuaciones de combinación de cargas fue aumentado en conformidad a ello ***1.3/0.85 = 1.53***, redondeado a ***1.6***). El reglamento permite usar el anterior factor de carga por viento de 1.3 cuando la carga de diseño para viento se obtiene de otras fuentes que no incluyen el factor de direccionalidad del viento.

Los códigos modelo de construcción y las referencias que establecen las cargas han llevado las fuerzas sísmicas a nivel de rotura, y han reducido el factor de carga por sismo a 1.0 (ASCE 7-93^{C.2}; BOCA/NBC 93^{C.3}; SBC 94^{C.4}; UBC 97^{C.5} e IBC 2000^{C.1}). El reglamento exige el uso del anterior factor de carga para solicitudes por sismo, de aproximadamente 1.4, cuando se emplean las fuerzas sísmicas al nivel de servicio establecidas en las ediciones anteriores de dichas referencias.

RC.2.3 — Cuando se incluyan en el diseño las cargas laterales, ***H***, debidas al empuje del suelo, a la presión de agua freática, o a la presión debida a materiales granulares, las ecuaciones de resistencia requerida se convierten en:

$$U = 1.4D + 1.7L + 1.7H$$

y cuando ***D*** o ***L*** reducen el efecto de ***H***

$$U = 0.9D + 1.7H$$

pero para cualquier combinación de ***D***, ***L*** o ***H***

$$U = 1.4D + 1.7L$$

RC.2.4 — Esta sección aborda la necesidad de considerar específicamente las cargas debidas a pesos o presiones de líquidos. Especifica un factor de carga para aquellas cargas

REGLAMENTO

añadirse a todas las combinaciones de carga que incluyan la carga viva L .

COMENTARIO

con densidades bien definidas y alturas máximas controlables, equivalentes a las empleadas para cargas muertas. Estos factores reducidos no son apropiados cuando existe considerable incertidumbre en las presiones, como en el caso de presiones de aguas subterráneas o incertidumbre respecto a la profundidad máxima de líquido, como en el caso de empozamiento de agua. Véase R.8.2.

Para presiones de fluidos bien definidas, las ecuaciones de resistencia requeridas son:

$$U = 1.4D + 1.7L + 1.4F$$

y cuando D o L reduce el efecto de F

$$U = 0.9D + 1.4F$$

pero para cualquier combinación de D , L o F

$$U = 1.4D + 1.7L$$

C.2.5 — Si en el diseño se toma en cuenta la resistencia a los efectos de impacto, éstos deben incluirse con L .

RC.2.5 — Cuando la carga viva se aplique rápidamente, como puede ser el caso de edificios para estacionamiento, patios de carga, pisos de bodegas, cabinas de elevadores, etc., deben considerarse los efectos de impacto. En todas las ecuaciones debe sustituirse L por (L + impacto), cuando el impacto deba considerarse.

C.2.6 — Cuando los efectos estructurales de los asentamientos diferenciales, el flujo plástico, la retracción, la expansión de concretos de retracción compensada o las variaciones de temperatura, T , sean significativos U no debe ser menor que el valor obtenido de las ecuaciones (C-5) y (C-6):

$$U = 0.75(1.4D + 1.4T + 1.7L) \quad (\text{C-5})$$

$$U = 1.4(D + T) \quad (\text{C-6})$$

El estimativo de los asentamientos diferenciales, el flujo plástico, la retracción, la expansión de concretos de retracción compensada o las variaciones de temperatura deben basarse en una evaluación realista de tales efectos que ocurran durante el servicio de la estructura.

RC.2.6 — El diseñador debiera considerar los efectos de asentamientos diferenciales, flujo plástico, retracción, variación de temperatura y concretos de retracción compensada. El término “evaluación realista” se utiliza para indicar que deben usarse los valores más probables y no los valores del límite superior de las variables.

La ecuación (C-6) tiene por objeto prevenir que un diseño para la carga

$$U = 0.75(1.4D + 1.4T + 1.7L)$$

pueda aproximarse a

$$U = 1.05(D + T)$$

cuando la carga viva es insignificante.

C.2.7 — Para el diseño de zonas de anclaje de postensado debe usarse un factor 1.2 para la fuerza máxima del gato de preeforzado.

RC.2.7 — El factor de carga 1.2 aplicado a la máxima fuerza del gato de preeforzado da por resultado una carga de diseño aproximadamente un 113% de la resistencia especificada a la fluencia del acero de preeforzado, pero no mayor a un 96% de la resistencia nominal última del tendón. Esto se compara bien con la máxima fuerza que se puede obtener en el gato, la cual está limitada por el factor de eficiencia del anclaje.

C.3 — Resistencia de diseño

C.3.1 — La resistencia de diseño proporcionada por un elemento, sus conexiones con otros elementos, así como por sus secciones transversales, en términos de flexión,

RC.3 — Resistencia de diseño

RC.3.1 — El término “resistencia de diseño” de un elemento es la resistencia nominal calculada de acuerdo con las disposiciones y suposiciones establecidas en este reglamento,

REGLAMENTO

carga axial, cortante y torsión, deben tomarse como la resistencia nominal calculada de acuerdo con los requisitos y suposiciones de este reglamento, multiplicada por los factores ϕ de C.3.2, C.3.4. y C.3.5.

COMENTARIO

multiplicada por un factor de reducción de resistencia ϕ que siempre es menor que uno.

Los propósitos del factor de reducción de resistencia ϕ son: (1) tomar en consideración la probabilidad de presencia de elementos con una menor resistencia, debida a variación en la resistencia de los materiales y en las dimensiones, (2) tomar en consideración las inexactitudes de las ecuaciones de diseño, (3) reflejar el grado de ductilidad y confiabilidad requerida para el elemento bajo los efectos de la carga sometida a consideración y, (4) reflejar la importancia del elemento en la estructura. Por ejemplo, se utiliza un ϕ más bajo para columnas que para vigas, pues las columnas generalmente tienen menor ductilidad, son más sensibles a las variaciones de resistencia del concreto y por lo general, soportan áreas cargadas mayores que las vigas. Además, a las columnas con refuerzo en espiral se les concede un ϕ más alto que las columnas con estribos, puesto que poseen mayor ductilidad o tenacidad.

C.3.2 — El factor de reducción de resistencia, ϕ , debe ser el siguiente:

C.3.2.1 — Secciones controladas por tracción, como se define en 10.3.4 (véase también C.3.2.7) 0.90

C.3.2.2 — Secciones controladas por compresión, como se define en 10.3.3:

- | | |
|--|------|
| (a) Elementos con refuerzo en espiral
que cumple con 10.9.3 | 0.75 |
| (b) Otros elementos reforzados | 0.70 |

Para las secciones con deformación unitaria neta de tracción en el acero extremo en tracción en el estado de resistencia nominal, ε_t , está entre los límites para las secciones controladas por compresión y secciones controladas por tracción, se permite que ϕ sea incrementado linealmente desde el valor para secciones controladas por compresión hasta 0.90 a medida que ε_t aumente desde el límite de deformación unitaria controlada por compresión hasta 0.005.

En forma alternativa, cuando se usa el apéndice B para elementos en que f_y no excede los 420 MPa, con refuerzo simétrico, y con $(d_s - d')/h$ no menor de 0.70, se permite que ϕ aumente linealmente hasta 0.90 a medida que ϕP_n decrece desde $0.10f'_c A_g$ hasta cero. Para otros elementos reforzados, se permite que ϕ aumente linealmente hasta 0.90 a medida que ϕP_n decrece desde $0.10f'_c A_g$ o ϕP_b , el que sea menor, hasta cero.

RC3.2.1 — En la aplicación de C3.2.1 y C3.2.2, la tracción y compresión axial a considerar son aquellas causadas por las fuerzas externas. No se incluyen los efectos de las fuerzas de preesforzado.

RC3.2.2 — Con anterioridad a la edición de 2002, el reglamento daba la magnitud del factor ϕ para los casos de carga axial o flexión, o ambos, en términos del tipo de carga. Para esos casos, el factor ϕ ahora se determina por las condiciones de deformación unitaria en una sección transversal, en el estado de resistencia nominal.

Se usa un factor ϕ más bajo para las secciones controladas por compresión que para las secciones controladas por tracción porque las secciones controladas por compresión poseen menor ductilidad, son más sensibles a las variaciones en la resistencia del concreto y, generalmente, ocurren en elementos que soportan mayores áreas cargadas que los elementos con secciones controladas por tracción. A los elementos con espirales se les asigna un factor ϕ más alto que a las columnas estribos ya que tienen mayor ductilidad o tenacidad.

Para elementos sometidos a carga axial con flexión, se determinan las resistencias de diseño multiplicando tanto P_n como M_n por un único valor apropiado de ϕ . En 10.3.3 y 10.3.4 se definen las secciones controladas por compresión y las controladas por tracción como aquellas secciones que poseen una deformación unitaria neta de tracción en el acero extremo en tracción, en el estado de resistencia nominal, menor o igual al límite de deformación unitaria para secciones controladas por compresión, e igual o mayor a 0.005, respectivamente. Para secciones con deformación unitaria neta de tracción, ε_t , en el acero extremo de tracción, en el

REGLAMENTO

COMENTARIO

estado de resistencia nominal entre los límites mencionados anteriormente, el valor de ϕ puede determinarse por interpolación lineal, como se aprecia en la figura RC.3.2. El concepto de deformación unitaria neta de tracción, ϵ_t , se discute en R10.3.3.

Fig. RC.3.2 — Variación de ϕ con la deformación unitaria neta de tracción ϵ_t y c/d_t para refuerzo grado 420 y acero de preeforzado.

Como en 10.2.3, la deformación unitaria por compresión en el concreto, en el estado de resistencia nominal se supone 0.003, los límites de deformación unitaria neta de tracción para los elementos controlados por compresión también pueden establecerse en términos de la relación c/d_t , donde c es la distancia desde la fibra extrema en compresión al eje neutro en el estado de resistencia nominal, y d_t es la distancia desde la fibra extrema en compresión hasta el centroide de la capa extrema de acero longitudinal en tracción. Los límites c/d_t para las secciones controladas por compresión y por tracción son 0.6 y 0.375 respectivamente. El límite de 0.6 se aplica a las secciones reforzadas con acero grado 420 y a las secciones preeforzadas. La figura RC.3.2 también da las ecuaciones para ϕ como una función de c/d_t .

El límite de deformación unitaria neta de tracción para las secciones controlada por tracción también puede establecerse en términos de ρ/ρ_b como se definía en la edición de 1999 y anteriores del reglamento. El límite de deformación unitaria neta de tracción de 0.005 corresponde a una relación ρ/ρ_b de 0.63 para secciones rectangulares con refuerzo grado 420. Para una comparación de estas disposiciones con las del cuerpo del reglamento en 9.3 del reglamento ACI de 1999, véase la referencia C.6.

C.3.2.3 — Cortante y torsión 0.85

C.3.2.4 — Aplastamiento en el concreto (excepto para anclajes de postensado y modelos puntal-tensor) 0.70

REGLAMENTO

COMENTARIO

C.3.2.5 — Zonas de anclaje de postensado 0.85

RC.3.2.5 — el factor ϕ igual a 0.85 refleja la amplia dispersión de resultados experimentales sobre zonas de anclaje. Dado que 18.13.4.2 limita la resistencia nominal a compresión del concreto no confinado en la zona general a $0.7\lambda f'_{ci}$, la resistencia efectiva de diseño para concreto no confinado es $0.85 \times 0.7\lambda f'_{ci} \approx 0.6\lambda f'_{ci}$

C.3.2.6 — Modelos puntal-tensor (Apéndice A), puntuales, tensores, zonas nodales y áreas de aplastamiento en esos modelos 0.85

C.3.2.7 — En elementos preesforzados, las secciones de flexión sin carga axial, donde el confinamiento del torón es menor que la longitud de desarrollo como lo exige 12.9.1.1 0.85

C.3.3 — Las longitudes de desarrollo especificadas en el Capítulo 12 no requieren de un factor ϕ .

C.3.4 — En estructuras que dependen de pórticos especiales resistentes a momento o muros especiales de concreto reforzado para resistir E , ϕ debe modificarse como se indica en (a) hasta (c):

(a) Para cualquier elemento estructural diseñado para resistir E , ϕ para cortante debe ser 0.60 si la resistencia nominal a cortante del elemento es menor que el cortante correspondiente al desarrollo de la resistencia nominal a flexión del elemento. La resistencia nominal a flexión debe determinarse considerando las cargas axiales mayoradas más críticas, incluyendo E ;

(b) Para diafragmas, ϕ para cortante no debe exceder el mínimo ϕ para cortante usado para los elementos verticales del sistema primario resistente a fuerzas laterales;

(c) Para nudos y vigas de acople reforzadas en forma diagonal, ϕ para cortante debe ser 0.85.

C.3.5 — En el Capítulo 22 ϕ debe ser 0.65 para flexión, compresión, cortante y aplastamiento en concreto estructural simple.

RC.3.2.7 — Si se produce una sección crítica en una región donde el torón no se ha desarrollado completamente, la falla puede ocurrir por deslizamiento de adherencia. Ese tipo de falla se parece a una falla frágil de cortante, de ahí la exigencia de un factor ϕ reducido.

RC.3.4 — Los factores de reducción de resistencia en C3.4 tienen por finalidad compensar las incertidumbres en la estimación de la resistencia de los elementos estructurales en las edificaciones. Se basan principalmente en la experiencia con una carga aplicada constante o con incremento continuo. Para construcciones en regiones de riesgo sísmico alto, algunos de los factores de reducción de resistencia se han modificado en C.3.4 para tomar en cuenta los efectos de desplazamientos en el rango no lineal de respuesta.

C.3.4(a) se refiere a elementos frágiles tales como muros de poca altura o porciones de muros entre aberturas, o diafragmas que no resulta práctico reforzarlos con el objeto de elevar su resistencia nominal al cortante por encima del cortante correspondiente a la resistencia nominal por flexión para las condiciones de carga correspondientes.

Los muros estructurales bajos eran los elementos verticales primarios del sistema resistente a fuerzas laterales en muchos de las estructuras de estacionamiento que sufrieron daño durante el terremoto de Northridge el año 1994. C.3.4(b) requiere que el factor de reducción de la resistencia para cortante en diafragmas sea 0.60 en el caso en que dicho factor de reducción sea 0.60 para los muros.

RC.3.5 — Los factores de reducción de la resistencia ϕ para concreto estructural simple se han hecho iguales para todas las condiciones de carga. Dado que tanto la resistencia a tracción por flexión como la resistencia al cortante para el concreto simple dependen de las características de resistencia a tracción del concreto, sin una reserva de resistencia o ductilidad debido a la ausencia de refuerzo, se ha considerado apropiado usar factores de reducción de la resistencia iguales tanto para flexión como para cortante.

REGLAMENTO

COMENTARIO

APÉNDICE D — ANCLAJE AL CONCRETO

REGLAMENTO

D.1 — Definiciones

Anclaje (Anchor) —Un dispositivo de acero ya sea preinstalado antes de colocar el concreto o postinstalado en un elemento de concreto endurecido y usado para transmitir fuerzas aplicadas, incluidos los tornillos con cabeza, los tornillos con extremo con forma de gancho (*J* ó *L*), pernos con cabeza, anclajes de expansión o anclajes con sobre perforación en su base.

Anclaje con sobre perforación en su base (Undercut anchor) — Un anclaje postinstalado que desarrolla su resistencia a la tracción con base en un mecanismo de trabazón proporcionado por la sobre perforación del concreto en el extremo embebido del anclaje. La sobre perforación se logra con un taladro especial antes de instalar el anclaje o de manera alternativa, por medio del mismo anclaje durante su instalación.

Anclaje de expansión (Expansion anchor) — Un anclaje postinstalado, insertado en el concreto endurecido que transfiere cargas hacia y desde el concreto por apoyo directo o fricción, o ambos. Los anclajes de expansión pueden ser de torsión controlada, donde la expansión se obtiene mediante una torsión que actúa en un tornillo o perno; o de desplazamiento controlado, donde la expansión se logra por fuerzas de impacto que actúan en una camisa o tapón y la expansión es controlada por la longitud de desplazamiento de la camisa o tapón.

Anclaje postinstalado (Post-installed anchor) — Un anclaje instalado en el concreto endurecido. Los anclajes de expansión y los anclajes con sobre perforación en su base son ejemplos de anclajes postinstalados.

Anclaje preinstalado (Cast-in anchor) — Un tornillo con cabeza, perno con cabeza, o tornillo con gancho, instalado antes de colocar el concreto.

Área proyectada (Projected area) — El área en la superficie libre del elemento de concreto que se usa para representar la base mayor de la superficie de falla rectilínea supuesta.

Camisa de espaciamiento (Distance sleeve) — Una camisa que envuelve la parte central de un elemento de anclaje con sobre perforación en su base, un elemento de anclaje de expansión de torsión controlada, o un elemento de anclaje de expansión de desplazamiento controlado, pero que no se expande.

Camisa de expansión (Expansion sleeve) — La parte externa de un anclaje de expansión que es forzada hacia afuera por la parte central, ya sea aplicando una torsión o impacto, para apoyarse contra los lados de un orificio perforado previamente.

COMENTARIO

RD.1 — Definiciones

La profundidad efectiva de embebido para diferentes tipos de anclaje se muestra en la Fig. RD.1

(a) anclajes postinstalados

(b) anclajes preinstalados antes de la colocación del concreto

Fig. RD.1 — Tipos de anclajes

REGLAMENTO**COMENTARIO**

Distancia al borde (Edge distance) — La distancia desde el borde de la superficie de concreto al centro del anclaje más cercano.

Elemento dúctil de acero (Ductile steel element) — Un elemento con un alargamiento en tracción medido experimentalmente mayor al 14%, y una reducción de área de al menos un 30%. Un elemento que cumple con las disposiciones de la ASTM A 307 se considera un elemento dúctil.

Elemento frágil de acero (Brittle steel element) — Un elemento con un alargamiento en tracción medido experimentalmente menor al 14%, o cuya reducción en área es de menos del 30%, o ambos.

Fijación (Attachment) — Un dispositivo estructural, externo a la superficie del concreto, que transmite o recibe cargas de los elementos de anclaje.

Grupo de anclajes (Anchor group) — Un grupo de elementos de anclaje de aproximadamente la misma profundidad de embebido efectivo, en el cual cada elemento de anclaje está espaciado a menos de tres veces la profundidad de uno o más anclajes adyacentes.

Insertos especiales (Specialty insert) — Anclajes preinstalados para ser instalados antes de la colocación del concreto, prediseñados y prefabricados, diseñados especialmente para fijar conexiones atornilladas o ranuradas. Los insertos especiales se usan con frecuencia para manipular, transportar y levantar, pero también se emplean para anclar elementos estructurales. Estos insertos especiales no están cubiertos dentro del alcance de este apéndice.

Percentil del 5% (Five percent fractile) — Un término estadístico que significa un 90% de confianza de que existe un 95% de probabilidad de que la resistencia real exceda a la resistencia nominal.

Perno con cabeza (Headed stud) — Un anclaje de acero que cumple con los requisitos de la AWS D1.1, fijado a una platina o aditamento de acero similar, mediante el proceso de soldadura de arco, antes de colocar el concreto.

Profundidad efectiva de embebido (Effective embedment depth) — Profundidad total a través de la cual el anclaje transfiere fuerzas hacia o desde el concreto que lo rodea. La profundidad efectiva de embebido generalmente es la profundidad de la superficie de falla del concreto en las aplicaciones en tracción. Para tornillo con cabeza preinstalados y pernos con cabeza, la

Elemento frágil de acero y elemento dúctil de acero — El 14% de alargamiento debe medirse sobre una longitud igual a la especificada por una norma ASTM adecuada para el acero considerado.

Percentil del 5% — La determinación del coeficiente K_{05} asociado con el percentil 5%, $\bar{x} - K_{05}s_s$, depende del número de ensayos, n , usados para calcular \bar{x} y la desviación estándar s_s . Los valores de K_{05} varían, por ejemplo, desde 1.645 para $n = \infty$, hasta 2.010 para $n = 40$, y 2.568 para $n = 10$. Con esta definición del 5% de percentil, la resistencia nominal en D.4.2 es igual a la resistencia característica del ACI 355.2.

REGLAMENTO**COMENTARIO**

profundidad efectiva de embebido se mide desde la superficie de contacto de apoyo de la cabeza.

Refuerzo suplementario (Supplementary reinforcement) — Refuerzo colocado para amarrar el prisma de falla potencial del concreto al elemento estructural.

Resistencia al arrancamiento del concreto por tracción del anclaje (Concrete breakout strength) — Resistencia de un volumen de concreto que rodea al anclaje o grupo de anclajes, para desprenderse del elemento.

Resistencia a la extracción por deslizamiento del anclaje (Anchor pullout strength) — Resistencia del anclaje o un componente principal del dispositivo de anclaje que se desliza fuera del concreto sin romper una parte sustancial del concreto que lo rodea.

Resistencia al desprendimiento del concreto por cabeceo del anclaje (Concrete pryout strength) — Resistencia que corresponde a la formación en anclajes cortos y rígidos de un descascaramiento de concreto detrás de elementos y en dirección opuesta a la fuerza cortante aplicada.

Resistencia al desprendimiento lateral del concreto (Side-face blowout strength) — Resistencia de los anclajes con mayor profundidad de embebido, pero con menor espesor del recubrimiento lateral, que corresponde a un descascaramiento del concreto que rodea la cara lateral de la cabeza embebida, sin que ocurran arrancamientos mayores en la parte superior de la superficie de concreto.

Tornillo con gancho (Hooked bolt) — Un anclaje preinstalado embebido anclado principalmente por la trabazón mecánica de un doblez en 90° (extremo en L) o un gancho en 180° (extremo en J) en su extremo embebido, con un valor mínimo e_h mayor que $3d_o$.

D.2 — Alcance

D.2.1 — Este apéndice proporciona los requisitos de diseño para los anclajes en el concreto, utilizados para transmitir las cargas estructurales por medio de tracción, cortante o combinación de tracción y cortante, entre (a) elementos estructurales conectados; o (b) aditamentos y elementos estructurales relacionadas con la seguridad. Los niveles de seguridad especificados están orientados a las condiciones de servicio más que a situaciones de manejo o construcción de corta duración.

RD.2 — Alcance

RD.2.1 — El apéndice D se encuentra restringido en su alcance a los anclajes estructurales que transmiten cargas estructurales relacionadas con la resistencia, estabilidad o seguridad de vida. Se contemplan dos tipos de aplicaciones. La primera, son las conexiones entre elementos estructurales donde la falla de un anclaje o de un grupo de anclajes puede tener como resultado una pérdida de equilibrio o de estabilidad de una parte cualquiera de la estructura. La segunda, donde los aditamentos relacionados con la seguridad que no son parte de la estructura (como los sistemas de aspersión, tuberías muy pesadas en suspensión, o rieles de barandas) se encuentran fijas a elementos estructurales. Los niveles de seguridad dados por las combinaciones de los factores de carga y los factores ϕ son adecuados para aplicaciones estructurales. Otras normas pueden exigir niveles

REGLAMENTO**COMENTARIO**

D.2.2 — Este apéndice se refiere tanto a los anclajes preinstalados antes de la colocación del concreto como a anclajes postinstalados. No se incluyen insertos especiales, tornillos pasantes, anclajes múltiples conectados a una sola platina de acero en el extremo embebido de los anclajes, anclajes pegados o inyectados con mortero, ni anclajes directos como pernos o clavos instalados neumáticamente o utilizando pólvora. El refuerzo utilizados como parte del anclaje debe diseñarse de acuerdo con otras partes de este reglamento.

D.2.3 — Se incluyen los pernos con cabeza y tornillos con cabeza, los cuales poseen una geometría que ha demostrado tener una resistencia a la extracción por deslizamiento en concreto no fisurado igual o superior a $1.4N_p$ (donde N_p está dado por la ecuación (D-15)). Se incluyen los tornillos con gancho que tienen una geometría que ha demostrado dar una resistencia a la extracción por deslizamiento en concreto no fisurado igual o superior a $1.4N_p$, sin considerar el beneficio de la fricción (donde N_p está dado por la ecuación (D-16)). Se incluyen los anclajes postinstalados que cumplen con los requisitos de evaluación del ACI 355.2. La bondad de los anclajes postinstalados para el uso en concreto debe quedar demostrada por medio de los ensayos de calificación previa del ACI 355.2.

D.2.4 — Las aplicaciones de carga que son predominantemente ciclos de fatiga importantes o cargas de impacto no están encontradas cubiertas por este apéndice.

D.3 — Requisitos generales

D.3.1 — Los anclajes y grupos de anclajes deben diseñarse para los efectos críticos producidos por las cargas mayoradas determinadas por medio de un análisis elástico. Se permite el enfoque del análisis plástico cuando la resistencia nominal está controlada por elementos de acero dúctiles y siempre que se tenga en cuenta la compatibilidad de deformaciones.

de seguridad más rigurosos durante el lapso de manipulación temporal.

RD.2.2 — La gran variedad de formas y configuraciones de los insertos especiales hacen difícil prescribir ensayos generalizados y ecuaciones de diseño para los diferentes tipos de insertos. De ahí que han sido excluidos del alcance del apéndice D. Los anclajes pegados se utilizan ampliamente y pueden comportarse en forma adecuada. Sin embargo, por el momento, esos anclajes se encuentran fuera del alcance de este apéndice.

RD.2.3 — Se han ensayado pernos con cabeza y tornillos con cabeza preinstalados con geometrías que cumplen con ANSI/ASME B1.1^{D.1}, B.18.2.1^{D.2} y B.18.2.6^{D.3} y se han comprobado que tienen un comportamiento predecible, por lo tanto, las resistencias a la extracción por deslizamiento calculadas son aceptables. Los anclajes postinstalados no poseen una resistencia de extracción por deslizamiento predecible y, por lo tanto, deben ser ensayados. Para poder utilizar un anclaje postinstalado cumpliendo con los requisitos de este apéndice, los resultados de los ensayos ACI 355.2 deben señalar que la falla de extracción por deslizamiento tiene unas características carga-desplazamiento aceptables o que la falla de extracción por deslizamiento se produce con posterioridad a otro modo de falla.

RD.2.4 — La exclusión del alcance de cargas que producen ciclos de fatiga importantes o cargas de impacto extremadamente cortas (como ondas de explosión o choque) no implica que se excluyan los efectos por cargas sísmicas. En D.3.3 se presentan los requisitos adicionales para el diseño cuando se incluyen las cargas sísmicas.

RD.3 — Requisitos generales

RD.3.1 — Cuando la resistencia de un grupo de anclajes se encuentra determinada por la rotura del concreto, el comportamiento es frágil y existe una redistribución limitada de las fuerzas entre anclajes altamente solicitados y anclajes menos solicitados. En este caso, se requiere emplear la teoría de elasticidad suponiendo que el aditamento que distribuye las fuerzas hacia los anclajes, es suficientemente rígido. Las fuerzas en los anclajes se consideran proporcionales a la carga externa y a su distancia del eje neutro del grupo de anclajes.

Si la resistencia del anclaje es controlada por la fluencia dúctil del acero del anclaje, puede ocurrir una redistribución significativa de las fuerzas de anclaje. En este caso, es conservador utilizar un análisis basado en la teoría de la elasticidad. En las referencias D.4 a D.6 se discute el análisis no lineal, usando la teoría de plasticidad para determinar la resistencia de un grupo de anclajes dúctiles.

REGLAMENTO**COMENTARIO**

D.3.2 — La resistencia de diseño de los anclajes debe ser igual o exceder la resistencia mayorada calculada con las combinaciones de cargas de 9.2.

D.3.3 — Cuando el diseño de un anclaje incluye cargas sísmicas, se deben aplicar los requisitos adicionales de D.3.3.1 a D.3.3.5.

D.3.3.1 — Las disposiciones del Apéndice D no son aplicables al diseño de anclajes en las zonas de rótulas plásticas de estructuras de concreto sometidas a cargas sísmicas.

D.3.3.2 — En regiones de riesgo sísmico moderado o alto, o para estructuras asignadas como de comportamiento sísmico intermedio o especial, los anclajes estructurales postinstalados, para poder ser usados bajo D.2.3 deben pasar los Ensayos de Simulación Sísmica del ACI 355.2.

D.3.3.3 — En regiones de riesgo sísmico moderado o alto, o para estructuras asignadas como de comportamiento sísmico intermedio o especial, la resistencia de diseño de los anclajes debe tomarse como $0.75\phi N_n$ y $0.75\phi V_n$, donde ϕ es dado en D.4.4 ó D.4.5 y N_n y V_n se determinan según D.4.1.

D.3.3.4 — En regiones de riesgo sísmico moderado o alto, o para estructuras de comportamiento sísmico o categoría de diseño intermedio o especial, se deben diseñar los anclajes de manera que queden controlados por la resistencia a la tracción y al cortante de un

RD.3.3 — Es necesarios que los anclajes postinstalados califiquen para el uso en zonas de riesgo sísmico moderado o alto, demostrando su capacidad de resistir grandes desplazamientos durante varios ciclos, como se especifica en los ensayos de simulación sísmica del ACI 355.2. Como el ACI 355.2 excluye las zonas de articulación plástica, el Apéndice D no se puede aplicar al diseño de anclajes para zonas de articulación plástica bajo cargas sísmicas. Por otra parte, el diseño de anclajes para zonas de riesgo sísmico moderado o alto se basa en una aproximación más conservadora, mediante la introducción del factor 0.75 en la resistencia de diseño ϕN_n y ϕV_n , y exigiendo que el sistema tenga una ductilidad adecuada. La capacidad de anclaje debe quedar controlada por la fluencia dúctil de un elemento de acero. Si el anclaje no puede alcanzar dichos requisitos de ductilidad, el aditamento debe diseñarse de manera que fluya a un nivel de carga bien por debajo de la capacidad de anclaje. Al diseñar aditamentos para una ductilidad adecuada, se debe considerar la relación fluencia resistencia última. Un elemento de conexión puede fluir solamente para luego tener una falla secundaria a medida que uno o más elementos endurecen por deformación y fallan si la capacidad de carga última es excesiva al compararla con la capacidad de fluencia.

Bajo condiciones sísmicas, la dirección de la solicitud de cortante puede no ser predecible. Para un diseño seguro, la solicitud de cortante se debe suponer que puede ocurrir en cualquier dirección.

RD.3.3.1 — La sección 3.1 del ACI 355.2 establece específicamente que los procedimientos para ensayos sísmicos no simulan el comportamiento de los anclajes en las zonas de articulaciones plásticas. El alto nivel de fisuración y descascaramiento posible en las zonas de articulaciones plásticas se encuentra más allá de los niveles de daño para los cuales es aplicable el Apéndice D.

REGLAMENTO

elemento de acero dúctil, a menos que se cumpla con D.3.3.5.

D.3.3.5 — En lugar de D.3.3.4, el aditamento que el anclaje conecta a la estructura debe ser diseñado de manera que la fijación pase a fluencia dúctil con el nivel de carga correspondiente a fuerzas de anclaje no mayores que la resistencia de diseño de los anclajes especificada en D.3.3.3.

D.3.4 — Todas las disposiciones para la resistencia axial en tracción y resistencia al cortante de los anclajes son válidas para concreto de peso normal. Cuando se usa concreto liviano, las disposiciones para N_n y V_n deben ser modificadas, multiplicando todos los valores de $\sqrt{f'_c}$ que afectan a N_n y V_n , por 0.75 para todos los concretos con agregados livianos totales y por 0.85 para los concretos con arena liviana. Cuando se reemplaza parte de la arena, se puede interpolar linealmente.

D.3.5 — Los valores de f'_c usados para los cálculos en este apéndice, no deben exceder 70 MPa para los anclajes preinstalados y 55 MPa para los anclajes postinstalados. Se requieren ensayos para los anclajes postinstalados cuando se emplean en concreto con f'_c mayor a 55 MPa.

COMENTARIO

RD.3.5 — Un número limitado de ensayos de anclajes preinstalados y postinstalados en concreto de alta resistencia^{D.7} indica que los procedimientos de diseño contenidos en este apéndice no son conservadores, en especial para los anclajes preinstalados, en concretos con resistencia a la compresión en el rango de 77 a 84 MPa. Hasta no contar con más ensayos, se ha fijado un límite superior a f'_c de 70 MPa para el diseño de anclajes preinstalados. Este requisito es consistente con los Capítulos 11 y 12. El ACI 355.2 no exige ensayos para los anclajes postinstalados en concreto con f'_c mayor a 55 MPa porque algunos anclajes postinstalados pueden tener dificultad para expandirse en concretos de resistencia muy alta. Por eso, el f'_c queda limitado a 55 MPa en el diseño de los anclajes postinstalados, a menos que se realicen los ensayos correspondientes.

D.4 — Requisitos generales para la resistencia de los anclajes

D.4.1 — El diseño por resistencia de los anclajes debe basarse en cálculos que empleen modelos de diseño que satisfagan los requisitos de D.4.2, o bien con base en resultados de ensayos, utilizando un percentil del 5% de los resultados de ensayo para lo siguiente:

- (a) resistencia a tracción del acero del anclaje (D.5.1),
- (b) resistencia al cortante del acero del anclaje (D.6.1),
- (c) resistencia al arrancamiento del concreto de anclaje por tracción (D.5.2),
- (d) resistencia al arrancamiento del concreto de anclaje por cortante (D.6.2),
- (e) resistencia a la extracción por deslizamiento del anclaje por tracción (D.5.3),
- (f) resistencia al desprendimiento lateral del concreto de anclaje por tracción (D.5.4) y
- (g) resistencia al desprendimiento del concreto por cabeceo del anclaje por cortante (D.6.3).

RD.4 — Requisitos generales para la resistencia de los anclajes

RD.4.1 — Esta sección proporciona los requisitos para determinar la resistencia de anclajes al concreto. Los diversos modos de fallas del acero y del concreto para los anclajes se pueden apreciar en las Figuras RD.4.1(a) y RD.4.1(b). En las Referencias D.8 a D.10, se incluyen amplias discusiones sobre las modalidades de falla de los anclajes. Cualquier modelo que cumpla con los requisitos de D.4.2 y D.4.3 puede emplearse para establecer las resistencias relacionadas con el concreto. Para anclajes del tipo tornillo con cabeza, pernos con cabeza, y anclajes postinstalados, los métodos de diseño para el arrancamiento del concreto de D.5.2 y D.6.2 son aceptables. La resistencia del anclaje también depende de la resistencia a la extracción por deslizamiento de D.5.3, la resistencia al desprendimiento lateral de D.5.4, y el espaciamiento mínimo y distancia mínima al borde de D.8. El diseño de los anclajes para tracción reconoce que la resistencia de los anclajes es sensible a una instalación adecuada; los requisitos de instalación se incluyen en D.9. Algunos anclajes postinstalados son menos sensibles a errores

REGLAMENTO

Además, los anclajes deben satisfacer las distancias al borde, espaciamiento y espesor para evitar las fallas por hendimiento, como lo exige D.8.

D.4.1.1 — Para el diseño de los anclajes, salvo lo exigido en D.3.3,

$$\phi N_n \geq N_{ua} \quad (\text{D-1})$$

$$\phi V_n \geq V_{ua} \quad (\text{D-2})$$

D.4.1.2 — En las ecuaciones (D-1) y (D-2), ϕN_n y ϕV_n son las resistencias de diseño más bajas determinadas para todas las modalidades pertinentes de falla. ϕN_n es la resistencia de diseño más baja en tracción de un anclaje o grupos de anclajes, determinada según las consideraciones de ϕN_{sa} , $\phi n N_{pn}$, ya sea ϕN_{sb} ó ϕN_{sbg} , y ϕN_{cb} ó ϕN_{cbg} . ϕV_n es la resistencia de diseño más baja para cortante de un anclaje o un grupo de anclajes determinada de las consideraciones de ϕV_{sa} , ya sea ϕV_{cb} ó ϕV_{cbg} , y ϕV_{cp} ó ϕV_{cpbg} .

D.4.1.3 — Cuando se encuentran presentes tanto N_{ua} como V_{ua} , se deben considerar los efectos de interacción, de acuerdo con D.4.3.

COMENTARIO

de instalación y respeto a las tolerancias. Esto queda reflejado en los varios factores ϕ basados en los criterios de evaluación del ACI 355.2.

Fig. RD.4.1 — Modalidades de fallas de los anclajes.

Los procedimientos de ensayo también pueden usarse para determinar la resistencia al arrancamiento del concreto de un solo anclaje por tracción y por cortante. Sin embargo, los resultados de los ensayos deben ser evaluados sobre una base estadísticamente equivalente a la usada para seleccionar los valores para el método de arrancamiento del concreto “que se

REGLAMENTO**COMENTARIO**

D.4.2 — La resistencia nominal para cualquier anclaje o grupo de anclajes debe basarse en los modelos de diseño que resulten en predicciones de resistencia que concuerden sustancialmente con los resultados de ensayos de amplio alcance. Los materiales empleados en los ensayos deben ser compatibles con los materiales usados en la estructura. La resistencia nominal debe basarse en el percentil de 5% de la resistencia básica individual del anclaje. Para resistencias nominales relacionadas con la resistencia del concreto, deben considerarse las modificaciones debido a efectos del tamaño, el número de anclajes, los efectos del espaciamiento reducido de los anclajes, proximidad a los bordes, espesor del elemento de concreto, solicitudes excéntricas de grupos de anclajes y la presencia o ausencia de fisuración. Los límites para las distancias a los bordes y el espaciamiento entre los anclajes establecidos en los modelos de diseño deben ser congruentes con los utilizados en los ensayos que se utilizaban para verificar el modelo.

D.4.2.1 — En los modelos de diseño usados para cumplir con D.4.2, se puede incluir el efecto del refuerzo suplementario proporcionado para confinar o restringir el arrancamiento del concreto, o ambos.

considera satisface” las disposiciones de D.4.2. La resistencia básica no puede tomarse mayor a la correspondiente a un percentil del 5%. El número de ensayos debe ser suficiente para tener validez estadística y debe considerarse en la determinación del percentil del 5 por ciento.

RD.4.2 y RD.4.3 — En D.4.2 y D.4.3 se establecen los factores de comportamiento por los cuales se requiere verificar los modelos de diseño de los anclajes. Existen muchas formas posibles de diseñar y el usuario puede diseñar con base en ensayos usando D.4.2, siempre que cuente con suficiente información para verificar el modelo.

RD.4.2.1 — Agregar refuerzo adicional en la dirección de la carga, refuerzo de confinamiento, o ambos, pueden aumentar enormemente la resistencia y ductilidad de las conexiones con anclajes. Ese incremento es conveniente para los anclajes preinstalados como los usados en elementos prefabricados.

La resistencia al cortante de los anclajes con cabeza ubicados cerca del borde de un elemento puede ser incrementada significativamente con refuerzo suplementario adecuado. En las referencias D.8, D.11 y D.12 se proporciona información sustancial para diseño de esos refuerzos. El efecto de ese refuerzo suplementario no se encuentra incluido en los ensayos para la aceptación de anclajes del ACI 355.2, ni en el método de cálculo de arrancamiento del concreto por tracción del anclaje de D.5.2 y D.6.2. El diseñador debe recurrir a los resultados de otros ensayos y teorías de diseño para incluir los efectos del refuerzo suplementario.

Para los anclajes que exceden las limitaciones de D.4.2.2, o para situaciones donde las restricciones geométricas limitan la capacidad de arrancamiento, o ambas, el refuerzo orientado en la dirección de la carga y proporcionado para resistir la carga total dentro del prisma de arrancamiento, y completamente anclada a ambos lados de los planos de arrancamiento, puede ser colocado en vez de calcular la capacidad de arrancamiento.

La resistencia al arrancamiento de una conexión no reforzada puede tomarse como una indicación de la carga en la que ocurrirán fisuras significativas. Estas fisuras pueden representar un problema de funcionamiento si no son controladas. (Véase RD.6.2.1).

REGLAMENTO**COMENTARIO**

D.4.2.2 — Para anclajes de menos de 50 mm, y profundidades de embebido menores de 635 mm, las exigencias para prevenir el arrancamiento del concreto se deben considerar satisfechas si se cumple con los procedimientos de diseño de D.5.2 y D.6.2.

RD.4.2.2 — El método para el diseño de arrancamiento del concreto, que se considera “cumple con” D.4.2 fue desarrollado a partir del Método de Diseño por Capacidad del Concreto^{D.9, D.10} (Concrete Capacity Design Method – CCD), que es una adaptación del Método **K**^{D.13, D.14} y se considera preciso, relativamente fácil de aplicar, y capaz de extenderse a disposiciones irregulares. El Método CCD predice la capacidad de carga de un anclaje o un grupo de anclajes, usando una ecuación básica para tracción o para el cortante de un anclaje único en concreto fisurado, y multiplicado por factores que consideran el número de elementos de anclajes, la distancia al borde, el espaciamiento, la excentricidad y ausencia de fisuras. Las limitaciones del diámetro del anclaje y de su longitud de empotramiento se basan en el rango actual de la información de los ensayos.

La distancia crítica al borde para perno con cabeza, tornillos con cabeza, anclajes de expansión, y anclajes con sobreperforación en su base es $1.5 h_{ef}$

Sección a través de un cono de falla

Vista de Planta

$$A_{Nco} = [2(1.5) h_{ef}] [2(1.5) h_{ef}] \\ = 9h_{ef}^2$$

Fig. RD.4.2.2(a) — Cono de arrancamiento por tracción

Fig. RD.4.2.2(b) — Cono de arrancamiento por cortante

REGLAMENTO**COMENTARIO**

D.4.3 — Para el diseño para cargas de tracción y cortante que actúan en forma simultánea se debe usar una expresión de interacción que resulte en una resistencia que concuerde con los resultados de ensayos exhaustivos. Se debe considerar que D.7. satisface dichos requisitos.

D.4.4 — Cuando se usan las combinaciones de carga de 9.2, los factores de reducción de resistencia ϕ para anclajes en concreto deben ser:

- a) Anclaje controlado por la resistencia de un elemento de acero dúctil
 - i) Cargas de tracción..... 0.75
 - ii) Fuerza cortante 0.65
- b) Anclaje controlado por la resistencia de un elemento de acero frágil
 - i) Cargas de tracción..... 0.65
 - ii) Fuerza cortante 0.60
- c) Anclaje controlado por la resistencia al arrancamiento, desprendimiento lateral, extracción por deslizamiento o desprendimiento por cabeceo del anclaje

<u>Condición A</u>	<u>Condición B</u>	
i) Cargas de cortante	0.75	0.70
ii) Cargas de tracción		
Pernos con cabeza, tornillos con cabeza o con gancho preinstalados	0.75	0.70
Anclajes postinstalados de acuerdo con las categorías de ACI 355.2		
Categoría 1 (Baja sensibilidad a la instalación y confiabilidad alta)	0.75	0.65
Categoría 2 (Sensibilidad media a la instalación y confiabilidad mediana)	0.65	0.55

i) Cargas de cortante 0.75 0.70
ii) Cargas de tracción

Pernos con cabeza,
tornillos con cabeza
o con gancho
preinstalados 0.75 0.70

Anclajes postinstalados
de acuerdo con las
categorías de ACI 355.2

Categoría 1 0.75 0.65
(Baja sensibilidad a
la instalación y
confiabilidad alta)

Categoría 2 0.65 0.55
(Sensibilidad media a
la instalación y
confiabilidad mediana)

Los cálculos de resistencia al arrancamiento por desprendimiento del concreto se basan en un modelo sugerido en el Método **K**, que considera un ángulo del prisma de arrancamiento (cono de falla) de 35° aproximadamente. [Véase Fig. RD.4.2.2(a) y (b)].

RD.4.4 — Los factores ϕ para la resistencia del acero, se basan en el uso de f_{uta} para determinar la resistencia nominal del anclaje (véanse D.5.1 y D.6.1) en vez de f_{ya} como se usa en el diseño de elementos de concreto reforzado. A pesar de que los factores ϕ al ser usados con f_{uta} parecen bajos, tienen como resultado un nivel de seguridad consistente con el uso de los factores ϕ más altos aplicados a f_{ya} . Factores ϕ menores para cortante que para tracción no reflejan las diferencias básicas de los materiales, pero dan cuenta de la posibilidad de una distribución no uniforme del cortante en las conexiones con varios anclajes. Es aceptable tener una falla dúctil de un elemento de acero en un aditamento si se diseña para alcanzar la fluencia dúctil a un nivel de carga no mayor al 75% de la resistencia de diseño mínima del anclaje (véase D.3.3.4). Se reconocen dos condiciones para los anclajes controlados por falla frágil de arrancamiento o desprendimiento lateral del concreto. Si se proporciona refuerzo suplementario para amarrar el prisma de falla al elemento estructural (Condición A), se obtiene mayor ductilidad que en el caso donde no existe dicho refuerzo suplementario (Condición B). El diseño del refuerzo suplementario se discute en RD.4.2.1 y en las Referencias D.8, D.11, D.12 y D.15. Más información sobre los factores de reducción de resistencia se presenta en RD.4.5.

Los ensayos del ACI 355.2 para determinar la sensibilidad de un anclaje al procedimiento de instalación permiten determinar la categoría apropiada de un dispositivo de anclaje en particular. En los ensayos del ACI 355.2, los efectos de la variación del torque del anclaje durante la instalación, la tolerancia en el diámetro de la perforación, el nivel de energía usado para fijar los anclajes y, para los anclajes aprobados para su utilización en concreto fisurado, se consideran anchos de fisura más grandes. Las tres categorías anclajes postinstalados aceptables son:

Categoría 1 — baja sensibilidad a la instalación y confiabilidad alta;

Categoría 2 — sensibilidad media a la instalación y confiabilidad mediana, y

Categoría 3 — alta sensibilidad a la instalación y confiabilidad baja.

REGLAMENTO**COMENTARIO**

Categoría 3	0.55	0.45
(Alta sensibilidad y confiabilidad baja)		

La condición A se aplica donde las superficies potenciales de falla del concreto son atravesadas por refuerzo suplementario proporcionado para unir el prisma de falla potencial del concreto al elemento estructural.

La condición B se aplica donde no se ha proporcionado ese refuerzo suplementario, o donde controla la resistencia a la extracción por deslizamiento o al desprendimiento por cabeceo del anclaje.

D.4.5 — Cuando se usan las combinaciones de carga del Apéndice C, el factor de reducción de resistencia ϕ para los anclajes en el concreto debe ser:

- a) Anclaje controlado por la resistencia de un elemento de acero dúctil
 - i) Cargas de tracción 0.80
 - ii) Fuerza cortante 0.75
- b) Anclaje controlado por la resistencia de un elemento de acero frágil
 - i) Cargas de tracción 0.70
 - ii) Fuerza cortante 0.65
- c) Anclaje controlado por la resistencia al arrancamiento, desprendimiento lateral, deslizamiento del anclaje, o desprendimiento por cabeceo del anclaje.

Condición A Condición B

i) Fuerza cortante	0.85	0.75
ii) Cargas de tracción		
Conejeros, pernos con cabeza, o pernos con gancho embebidos	0.85	0.75
Anclajes postinstalados de alguna categoría, según lo determina el ACI 355.2		
Categoría 1	0.85	0.75
(Baja sensibilidad a la instalación y alta confiabilidad)		
Categoría 2	0.75	0.65
(Sensibilidad media a la instalación y mediana confiabilidad)		

La capacidad de anclajes sometidos a cortante no es tan sensible a errores y tolerancias de instalación. Debido a ello, para los cálculos de cortante de todos los anclajes, $\phi = 0.75$ para la Condición A y $\phi = 0.70$ para la Condición B.

RD.4.5 — Como se anotó en R9.1, la edición del reglamento del 2002, incorporó los factores de mayoración de carga del ASCE 7-98 y los correspondientes factores de reducción de resistencia presentados en el Apéndice C del reglamento de 1999, en 9.2 y 9.3, con excepción del factor para flexión que fue incrementado. Los estudios desarrollados para los factores ϕ que serían utilizados en el Apéndice D se basaron en los factores de carga y de reducción de resistencias de 9.2 y 9.3 de la edición de 1999. Los factores ϕ resultantes se presentan en D.4.5 para ser usados con los factores de carga del Apéndice C de la presente edición del reglamento. Los factores ϕ para ser usados con los factores de carga del Apéndice C de 1999 fueron determinados de una manera consistente con los otros factores ϕ del Apéndice C de 1999. Estos factores ϕ se presentan en D.4.4 para ser usados con los factores de carga de 9.2 de la presente edición del reglamento. Como los estudios de los factores ϕ usados con el Apéndice D, para los modos de falla frágiles del concreto, fueron realizados para los factores de carga y de reducción de resistencia presentados ahora en el Apéndice C, la discusión sobre la selección de estos factores ϕ aparece en esta sección.

Aunque el factor ϕ para el concreto simple en el Apéndice C usa un valor de 0.65, se escogió el factor básico para las fallas frágiles de concreto ($\phi = 0.75$) basado en los resultados de estudios probabilísticos^{D.16} que indicaban que el uso de ($\phi = 0.65$) con valores promedio para las fallas controladas por el concreto, producía niveles de seguridad adecuados. Debido a que las expresiones de resistencia nominal usadas en este apéndice y para los ensayos se basan en un percentil del 5%, el valor ($\phi = 0.65$) sería demasiado conservador. La comparación con otros procedimientos de diseño y estudios de probabilísticos^{D.16} indicó que la elección de ($\phi = 0.75$) era justificada. Para las aplicaciones con refuerzo suplementario y fallas más dúctiles (Condición A), los factores ϕ fueron incrementados. El valor de ($\phi = 0.85$) es compatible con el nivel de seguridad para las fallas por cortante en vigas de concreto, y ha sido recomendado por el PCI Design Handbook^{D.17} y por ACI 349.^{D.15}

REGLAMENTO**COMENTARIO**

Categoría 3 (Alta sensibilidad y Confiabilidad baja)	0.65	0.55
---	------	------

La condición A se aplica donde las superficies potenciales de falla del concreto son atravesadas por el refuerzo suplementario proporcionado para unir el prisma de falla potencial del concreto al elemento estructural.

La condición B se aplica donde no se ha proporcionado ese refuerzo suplementario, o donde controla la resistencia a la extracción por deslizamiento o al desprendimiento por cabeceo del anclaje.

D.5 — Requisitos de diseño para cargas de tracción

D.5.1 — Resistencia del acero de un anclaje en tracción

D.5.1.1 — La resistencia nominal de un anclaje en tracción controlada por el acero, N_{sa} , debe ser evaluada mediante cálculos basados en las propiedades del material del anclaje y en las dimensiones físicas del anclaje.

D.5.1.2 — La resistencia nominal de un solo anclaje o grupo de anclajes en tracción, N_{sa} , no debe exceder:

$$N_{sa} = nA_{se}f_{uta} \quad (\text{D-3})$$

Donde n es el número de anclajes en el grupo y f_{uta} no debe ser mayor que el menor de $1.9f_{ya}$ ó 860 MPa.

RD.5 — Requisitos de diseño para cargas de tracción

RD.5.1 — Resistencia del acero de un anclaje en tracción

RD.5.1.2 — La resistencia nominal de tracción de los anclajes queda mejor representada por $A_{se}f_{uta}$ que por $A_{se}f_{ya}$ porque la gran mayoría de los materiales de los anclajes no presenta un punto de fluencia bien definido. El American Institute of Steel Construction (AISC) basa la resistencia por tracción de los anclajes en $A_{se}f_{uta}$ en sus especificaciones desde 1986. El uso de la ecuación (D-3) con los factores de carga de 9.2 y los factores ϕ de D.4.4 da como resultado resistencias de diseño consistentes con “Load and Resistance Factor Design Specifications”^{D.18} del AISC.

El límite de $1.9f_{ya}$ en f_{uta} es para asegurar que, bajo condiciones de cargas de servicio, el anclaje no debe exceder a f_{ya} . El límite para f_{uta} de $1.9f_{ya}$ fue determinado convirtiendo las disposiciones del LRFD a las condiciones correspondientes de nivel de servicio. Para 9.2, el factor de carga promedio de 1.4 (desde $1.2D + 1.6L$) dividido por el factor ϕ más alto (0.75 para tracción) tiene como resultado un límite de f_{uta}/f_{ya} de $1.4/0.75 = 1.87$. Para el Apéndice C, el factor promedio de carga de 1.55 (desde $1.4D + 1.7L$), dividido por el factor ϕ más alto (0.80 para tracción), tiene como resultado un límite de f_{uta}/f_{ya} de $1.55/0.8 = 1.94$. Para obtener resultados consistentes, la limitación por funcionamiento de f_{uta} fue tomado como $1.9f_{ya}$. Si la relación de f_{uta} dividido por f_{ya} excede este valor, el anclaje puede quedar sometido a esfuerzos de servicio superiores a f_{ya} bajo cargas de servicio. Aunque este límite no afecta a los anclajes de acero estructural estándar (el valor

REGLAMENTO**COMENTARIO**

máximo de f_{uta}/f_{ya} es de 1.6 para la ASTM A 307), puede limitar el uso de algunos aceros inoxidables.

El área de sección efectiva de un anclaje debe ser suministrada por el fabricante de anclajes expansivos con reducción del área de la sección debida al mecanismo de expansión. Para tornillos roscados, ANSI/ASME B1.1^{D.1} define A_{se} como:

$$A_{se} = \frac{\pi}{4} \left(d_o - \frac{0.9743}{n_t} \right)^2$$

Donde n_t es el número de hilos por mm.

D.5.2 — Resistencia al arrancamiento del concreto de un anclaje en tracción

D.5.2.1 — La resistencia nominal de arrancamiento del concreto, N_{cb} ó N_{cbg} de un solo anclaje o grupo de anclajes en tracción no debe exceder de:

(a) para un solo anclaje:

$$N_{cb} = \frac{A_{Nc}}{A_{Nco}} \psi_{ed,N} \psi_{c,N} \psi_{cp,N} N_b \quad (\text{D-4})$$

(b) para un grupo de anclajes:

$$N_{cbg} = \frac{A_{Nc}}{A_{Nco}} \psi_{ec,N} \psi_{ed,N} \psi_{c,N} \psi_{cp,N} N_b \quad (\text{D-5})$$

Los factores $\psi_{ec,N}$, $\psi_{ed,N}$, $\psi_{c,N}$, y $\psi_{cp,N}$ se encuentran definidos en D.5.2.4, D.5.2.5, D.5.2.6 y D.5.2.7 respectivamente. A_{Nc} es el área proyectada de la superficie de falla para un solo anclaje o grupo de anclajes, que debe ser aproximada a la base de la figura geométrica rectilínea que resulta al proyectar la superficie de falla hacia fuera en $1.5h_{ef}$ desde la línea del eje del anclaje o, en el caso de un grupo de anclajes, desde una línea a través de una fila de anclajes adyacentes. A_{Nc} no debe exceder a nA_{Nco} , donde n es el número de anclajes en tracción en el grupo. A_{Nco} es el área proyectada de la superficie de falla de un solo anclaje con una distancia del borde igual o mayor a $1.5h_{ef}$.

$$A_{Nco} = 9h_{ef}^2 \quad (\text{D-6})$$

D.5.2.2 — La resistencia básica al arrancamiento del concreto de un solo anclaje en tracción embebido en concreto fisurado, N_b , no debe exceder de

$$N_b = k_c \sqrt{f'_c} h_{ef}^{1.5} \quad (\text{D-7})$$

RD.5.2 — Resistencia al arrancamiento del concreto de un anclaje en tracción

RD.5.2.1 — El efecto de anclajes múltiples, espaciamiento entre anclajes y la distancia del borde en la resistencia nominal al arrancamiento debido a tracción, se toma en consideración al aplicar los factores de modificación A_{Nc}/A_{Nco} y $\psi_{ed,N}$ en la ecuación (D-4) y (D-5).

La Fig. RD.5.2.1(a) muestra A_{Nco} y el desarrollo de la ecuación (D-6). A_{Nco} es el área máxima proyectada para un solo anclaje. La Figura RD.5.2.1(b) muestra ejemplos de las áreas proyectadas para varios anclajes simples y anclajes múltiples de diferentes tipos de configuración. Como A_{Nc} es el área total proyectada para un grupo de anclajes y A_{Nco} es el área para un solo anclaje, no es necesario incluir n , el número de anclajes, en las ecuaciones (D-4) o (D-5). Si los grupos de anclajes están colocados de tal manera que sus áreas proyectadas se traslanan, es necesario que el valor de A_{Nc} sea reducido de acuerdo con ello.

RD.5.2.2 — La ecuación básica para determinar la capacidad de un anclaje fue derivada^{D.9-, D.11, D.14} suponiendo un prisma de falla del concreto con un ángulo de aproximadamente 35°, considerando los conceptos de mecánica de fractura.

REGLAMENTO

COMENTARIO

La distancia critica al borde para perno con cabeza, tornillos con cabeza, anclajes de expansión, y anclajes con sobreperforación en su base es $1.5h_{ef}$

Sección a través de un cono de falla

Vista de Planta

$$A_{Nco} = [2(1.5) h_{ef}] [2(1.5) h_{ef}] \\ = 9h_{ef}^2$$

$$A_{Nc} = (c_{a1} + 1.5h_{ef})(2 \times 1.5h_{ef})$$

$$A_{Nc} = (c_{a1} + s_I + 1.5h_{ef})(2 \times 1.5h_{ef})$$

$$A_{Nc} = (c_{a1} + s_I + 1.5h_{ef})(c_{a2} + s_2 + 1.5h_{ef})$$

(b)

(a)

Fig. RD.5.2.1(a) — Cálculo de A_{Nco} ; y (b) áreas proyectadas para anclajes individuales y grupo de anclajes y cálculos de A_{Nc} .

donde

$k_c = 10$ para los anclajes preinstalados, y
 $k_c = 7$ para los anclajes postinstalados.

Se debe permitir que el valor de k_c para anclajes postinstalados sea incrementado sobre 7 basándose en los ensayos específicos para productos del ACI 355-2, pero en ningún caso puede exceder de 10.

De manera alternativa, para pernos con cabeza preinstalados con $280 \text{ mm} \leq h_{ef} \leq 635 \text{ mm}$, N_b no debe exceder de:

$$N_b = 3.8\sqrt{f'_c}h_{ef}^{5/3} \quad (\text{D-8})$$

Los valores de k_c en la ecuación (D-7) fueron determinados a partir de una amplia base de datos de resultados de ensayos de concreto no fisurado^{D.9} con un percentil del 5%. Los valores fueron ajustados a los valores k_c correspondientes a concreto fisurado.^{D.10,D.19} Se permiten valores k_c más altos para los anclajes postinstalados, siempre que hayan sido determinados mediante ensayos de producto de acuerdo con el ACI 355.2. Para anclajes con un embebido profundo $h_{ef} > 280 \text{ mm}$, los

resultados de algunos ensayos indican que el uso de $h_{ef}^{1.5}$ puede ser demasiado conservador para algunos casos. A menudo esos ensayos han sido realizados con agregados seleccionados para aplicaciones especiales. Una expresión alternativa, ecuación (D-8), que usa $h_{ef}^{5/3}$ se propone para evaluar los anclajes embebidos con $280 \text{ mm} \leq h_{ef} \leq 635 \text{ mm}$. El límite de 635 mm corresponde al rango superior de los datos de los ensayos. Esta expresión también puede ser adecuada para algunos anclajes postinstalados con sobreperforación en su base. Sin embargo, para esos anclajes el uso de la ecuación (D-8) debe ser

REGLAMENTO

COMENTARIO

D.5.2.3 — Donde los anclajes se ubican a menos de $1.5h_{ef}$, de tres o más bordes, el valor de h_{ef} usado en las ecuaciones (D-4) a la (D-11) debe ser mayor entre $c_{a,\text{máx}}/1.5$ y un tercio del espaciamiento máximo entre los anclajes dentro del grupo.

justificada por los resultados de ensayos de acuerdo con D.4.2.

RD.5.2.3 — Donde los anclajes se ubican a menos de $1.5h_{ef}$, de tres o más bordes, la resistencia al arrancamiento debido a tracción, calculada por el método CCD, que constituye la base para las ecuaciones (D-4) y (D-11), produce resultados extremadamente conservadores.^{D.20} Esto ocurre porque las definiciones comunes de A_{Nc}/A_{Nco} no reflejan correctamente los efectos de los bordes. Este problema se corrige cuando el valor de h_{ef} usado en las ecuaciones (D-4) a (D-11) se limita a $c_{a,\text{máx}}/1.5$, donde $c_{a,\text{máx}}$ es la mayor de las distancias a los bordes que tienen influencia y es menor o igual a $1.5h_{ef}$ real. En ningún caso $c_{a,\text{máx}}$ debe ser menor a un tercio del espaciamiento máximo entre los anclajes dentro del grupo. El límite en h_{ef} de al menos un tercio del espaciamiento máximo entre los anclajes del grupo evita que el diseñador utilice una resistencia calculada basada en prismas de arrancamiento individual para una configuración de anclajes en grupo.

Fig. RD.5.2.3 — Tracción en elementos angostos

Esta aproximación se ilustra en la Fig. RD.5.2.3. En este ejemplo, el límite propuesto para el valor de h_{ef} que se debe usar en los cálculos, donde $h_{ef} = c_{a,\text{máx}}/1.5$, tiene como resultado $h_{ef} = h'_{ef} = 100$ mm. Para este ejemplo, este sería el valor adecuado para ser usado como h_{ef} al calcular la resistencia, incluso si el embebido real es mayor.

El requisito de D.5.2.3 puede visualizarse trasladando la superficie de arrancamiento real del concreto, que se origina en el h_{ef} real hacia la superficie de concreto paralela a la carga de tracción aplicada. El valor de h_{ef} usado en las ecuaciones (D-4) a la (D-11) se determina cuando: (a) los

REGLAMENTO

COMENTARIO

D.5.2.4 — El factor de modificación para grupos de anclajes sometido a cargas excéntricas de tracción es:

$$\psi_{ec,N} = \frac{1}{\left(1 + \frac{2e'_N}{3h_{ef}}\right)} \leq 1.0 \quad (\text{D-9})$$

Si la carga sobre un grupo de anclajes es tal que sólo algunos anclajes se encuentran en tracción, únicamente esos anclajes que se encuentran en tracción deben considerarse para determinar la excentricidad e'_N en la ecuación (D-9) y para calcular N_{cbg} en la ecuación (D-5).

Cuando las cargas excéntricas existen alrededor de dos ejes, el factor de modificación, $\psi_{ec,N}$, debe calcularse para cada eje individualmente y el producto de esos factores debe usarse como $\psi_{ec,N}$, en la ecuación (D-5).

bordes exteriores de la superficie de arrancamiento primero intersectan al borde libre, o (b) la intersección de la superficie de arrancamiento entre los anclajes dentro del grupo primero intersectan la superficie del concreto. Para el ejemplo mostrado en la Fig. RD.5.2.3, el punto “A” define la intersección de la superficie de falla supuesta para limitar h_{ef} con la superficie de concreto.

RD.5.2.4 — La Fig. RD.5.2.4(a) muestra un grupo de anclajes que se encuentran todos en tracción, pero la fuerza resultante es excéntrica con respecto al centroide del grupo de anclajes. Un grupo de anclajes puede también estar cargado de tal manera que sólo algunos de ellos queden en tracción [Fig. RD.5.2.4(b)]. En este caso, solamente los anclajes en tracción deben ser considerados para determinar e'_N . La carga sobre el anclaje se debe determinar como la tracción resultante del anclaje en un punto excéntrico con respecto al centro de gravedad de los anclajes en tracción.

(a) Cuando todos los anclajes en un grupo están en tracción

(b) Cuando solo unos anclajes del grupo están en tracción

Fig. RD.5.2.4 — Definición de la dimensión e'_N para un grupo de anclajes.

D.5.2.5 — El factor de modificación para los efectos del borde para anclajes solos o grupos de anclajes en tracción es:

RD.5.2.5 — Si los anclajes se encuentran ubicados cerca de un borde, de manera que no haya espacio suficiente para que se desarrolle un prisma de arrancamiento completo, la

REGLAMENTO

$$\psi_{ed,N} = 1 \quad \text{si} \quad c_{a,min} \geq 1.5h_{ef} \quad (\text{D-10})$$

$$\psi_{ed,N} = 0.7 + 0.3 \frac{c_{a,min}}{1.5h_{ef}} \quad \text{si} \quad c_{a,min} < 1.5h_{ef} \quad (\text{D-11})$$

D.5.2.6 — Para anclajes ubicados en una región de un elemento de concreto, donde los análisis señalan que no hay fisuración para niveles de cargas de servicio, se permite el siguiente factor de modificación:

$\psi_{c,N} = 1.25$ para anclajes preinstalados

$\psi_{c,N} = 1.4$ para anclajes postinstalados, donde el valor de k_c usado en la ecuación (D-7) es igual a 7.

Cuando el valor de k_c usado en la ecuación (D-7) se tome del ACI 355.2 para anclajes postinstalados, calificados para ser utilizados únicamente en concreto fisurado y no fisurado, los valores de k_c y de $\psi_{c,N}$ deben basarse en el informe para evaluación de productos del ACI 355.2.

Cuando el valor de k_c usado en la ecuación (D-7) se tome del informe para evaluación de productos del ACI 355.2 para anclajes postinstalados, calificados para ser utilizados únicamente en concreto no fisurado, $\psi_{c,N}$ debe tomarse como 1.0.

Cuando el análisis indica fisuración para niveles de cargas de servicio, $\psi_{c,N}$, debe tomarse igual a 1.0 para ambos anclajes, preinstalados y postinstalados. Los anclajes postinstalados deben ser calificados para su empleo en concreto fisurado de acuerdo con el ACI 355.2. La fisuración en el concreto debe ser controlada mediante refuerzo de flexión distribuido de acuerdo con 10.6.4 ó un control de fisuración equivalente proporcionado mediante refuerzo de confinamiento.

D.5.2.7 — El factor de modificación para anclajes postinstalados diseñados para concreto no fisurado de acuerdo con D.5.2.6 sin refuerzo suplementario para controlar el hendimiento, es:

$$\psi_{cp,N} = 1.0 \quad \text{si} \quad c_{a,min} \geq c_{ac} \quad (\text{D-12})$$

$$\psi_{cp,N} = \frac{c_{a,min}}{c_{ac}} \geq \frac{1.5h_{ef}}{c_{ac}} \quad \text{si} \quad c_{a,min} < c_{ac} \quad (\text{D-13})$$

donde la distancia crítica c_{ac} , se encuentra definida en D.8.6.

↑

0

COMENTARIO

capacidad de carga del anclaje se reduce más allá de lo reflejado por A_{Nc}/A_{Nco} . Si la menor distancia de recubrimiento lateral es mayor o igual a $1.5h_{ef}$, se puede formar un prisma completo y no existirá reducción alguna ($\psi_{ed,N} = 1$). Si el recubrimiento lateral es menor que $1.5h_{ef}$, es necesario ajustar el factor $\psi_{ed,N}$ para el efecto del borde.^{D.9}

RD.5.2.6 — Los anclajes preinstalados y postinstalados que no cumplen con los requisitos para ser utilizados en concreto fisurado de acuerdo con el ACI 355.2 pueden ser usados solamente en regiones no fisuradas. El análisis para determinar la formación de fisuras debe incluir los efectos de la retracción restringida (véase 7.12.1.2). Los ensayos para la calificación de los anclajes del ACI 355.2 exigen que los anclajes para zonas de concreto fisurado tengan un buen comportamiento con fisuras de 0.3 mm de ancho. Si se esperan fisuras más anchas, se debe colocar refuerzo de confinamiento para controlar que el ancho de la fisura a un valor aproximado de 0.3 mm.

Las resistencias al arrancamiento del concreto dadas por las ecuaciones (D-7) y (D-8) suponen un concreto fisurado (esto es, $\psi_{c,N} = 1.0$) con $\psi_{c,N}k_c = 10$ para los anclajes preinstalados, y de 7 para los postinstalados (para los preinstalados 40% mayor). Cuando se aplican los factores $\psi_{c,N}$ para concreto no fisurado (1.25 para los preinstalados y 1.4 para los postinstalados), resultan factores $\psi_{c,N}k_c$ iguales a 13 para los anclajes preinstalados y de 10 para los postinstalados (25% mayor para los preinstalados). Lo anterior concuerda con las observaciones en obra y ensayos que muestran que la resistencia de anclajes preinstalados excede a la resistencia de anclajes postinstalados tanto en concreto fisurado como en concreto no fisurado.

RD.5.2.7 — Las disposiciones de diseño en D.5 se basan en la suposición de que la resistencia básica del arrancamiento del concreto puede lograrse si la distancia mínima al borde, $c_{a,min}$, es igual a $1.5h_{ef}$. Sin embargo, los resultados de los ensayos^{D.21} indican que muchos anclajes de torsión controlada y de expansión controlada y algunos anclajes postinstalados con sobreperforación en su base requieren distancias mínimas de borde que excedan de $1.5h_{ef}$ para lograr la resistencia básica de arrancamiento del concreto cuando se ensayan en concreto no fisurado sin refuerzo suplementario para controlar el hendimiento. Cuando se aplica una carga de tracción, los esfuerzos por tracción resultantes en el extremo embebido del anclaje se suman a los esfuerzos de tracción inducidos por la instalación del anclaje,

REGLAMENTO

Para todos los demás casos, incluyendo los anclajes preinstalados, $\psi_{cp,N}$, debe tomarse como 1.0.

D.5.2.8 — Cuando se agrega una platina adicional o arandela a la cabeza del anclaje, se puede calcular el área proyectada de la superficie de falla, proyectando la superficie de falla $1.5h_{ef}$ hacia afuera del perímetro efectivo de la platina o arandela. El perímetro efectivo no debe exceder el valor de una sección proyectada hacia fuera más del espesor de la arandela o platina desde el borde exterior de la cabeza del anclaje arandela o platina.

D.5.3 — Resistencia a la extracción por deslizamiento de un anclaje en tracción

D.5.3.1 — La resistencia nominal a la extracción por deslizamiento de un anclaje en tracción, N_{pn} , no debe exceder:

$$N_{pn} = \psi_{c,P} N_p \quad (\text{D-14})$$

donde $\psi_{c,P}$ se identifica en D.5.3.6.

D.5.3.2 — Para los anclajes de expansión postinstalados y anclajes con sobreperforación en su base los valores de N_p deben basarse en los resultados con un porcentil del 5% de ensayos realizados y evaluados de acuerdo con el ACI 355.2. No se puede determinar la resistencia a la extracción por deslizamiento para esos anclajes por cálculo.

D.5.3.3 — Para pernos con cabeza y tornillos con cabeza individuales, se puede evaluar la resistencia a la extracción por deslizamiento usando D.5.3.4. Para pernos individuales con extremo en forma de L ó J , se puede evaluar la resistencia a la extracción por deslizamiento en tracción usando D.5.3.5. Alternativamente, se pueden usar valores de N_p basados en los resultados de ensayos con un percentil del 5% de ensayos realizados y evaluados de la misma manera que los procedimientos del ACI 355.2, pero sin el beneficio de la fricción.

D.5.3.4 — La resistencia a la extracción por deslizamiento a tracción de un perno o tornillo con cabeza individual, N_p , para ser empleada en la ecuación (D-14)

COMENTARIO

y el hendimiento puede ocurrir antes de que el concreto alcance la resistencia de arrancamiento, definida en D.5.2.1. Para tomar en cuenta este modo potencial de falla de arrancamiento, la resistencia básica de arrancamiento del concreto se reduce con un factor $\psi_{cp,N}$ si $c_{a,min}$, es menor que la distancia crítica de borde c_{ac} . Si existe refuerzo suplementario para controlar el hendimiento o si los anclajes están ubicados en una región donde el análisis señala agrietamiento del concreto por las cargas de servicio, entonces el factor de reducción $\psi_{cp,N}$ se toma como 1.0. La presencia de refuerzo suplementario para controlar el hendimiento no afecta la selección de las condiciones A ó B de D.4.4 ó D.4.5.

RD.5.3 — Resistencia a la extracción por deslizamiento de un anclaje en tracción

RD.5.3.2 — Las ecuaciones para la resistencia a la extracción por deslizamiento dadas en D.5.3.4 y D.5.3.5 solamente son aplicables a los anclajes preinstalados con cabeza y con gancho;^{D.8,D.21} y no pueden aplicarse a los anclajes de expansión o con sobre perforación en la base que emplean diversos mecanismos para el extremo del anclaje, a menos que la validez de las ecuaciones para las resistencias a la extracción por deslizamiento sean verificadas mediante ensayos.

RD.5.3.3 — La resistencia a la extracción por deslizamiento por tracción de pernos y tornillos con cabeza puede ser incrementada mediante refuerzo de confinamiento, como espirales espaciadas muy cerca, a lo largo de la región de la cabeza. Este incremento puede ser determinado mediante ensayos.

RD.5.3.4 — La ecuación (D-15) corresponde a la carga en la cual el concreto bajo la cabeza del anclaje comienza a aplastarse.^{D.8,D.15} No es la carga necesaria para deslizar

REGLAMENTO

no debe exceder:

$$N_p = 8A_{brg}f'_c \quad (D-15)$$

D.5.3.5 — La resistencia a la extracción por deslizamiento por tracción de un tornillo individual con gancho, N_p , para ser empleada en la ecuación (D-14) no debe exceder:

$$N_p = 0.9f'_c e_h d_o \quad (D-16)$$

donde: $3d_o \leq e_h \leq 4.5d_o$

D.5.3.6 — Para un anclaje ubicado en una región de un elemento de concreto, donde el análisis indica que no existen fisuras para niveles de carga de servicio, se permite el siguiente factor de modificación:

$$\psi_{c,P} = 1.4 \quad | \quad \begin{matrix} 419 & " & 419 \\ & " & \end{matrix}$$

Cuando el análisis indica fisuración al nivel de cargas de servicio, $\psi_{c,P}$ debe ser tomado como 1.0.

D.5.4 — Resistencia al desprendimiento lateral del concreto en un anclaje con cabeza en tracción

D.5.4.1 — Para un anclaje con cabeza individual con un embebido profundo cercano a un borde ($c_{a1} \leq 0.4h_{ef}$), la resistencia nominal al desprendimiento lateral, N_{sb} , no debe exceder de:

$$N_{sb} = 13.3c_{a1}\sqrt{A_{brg}}\sqrt{f'_c} \quad (D-17)$$

Si c_{a2} para el perno con cabeza individual es menos que $3c_{a1}$, el valor de N_{sb} debe multiplicarse por el factor $(1 + c_{a2}/c_{a1})/4$ donde $1.0 \leq c_{a2}/c_{a1} \leq 3.0$.

D.5.4.2 — Para un grupo de anclajes con cabeza con embebido profundo localizados cerca a un borde ($c_{a1} < 0.4h_{ef}$) y con un espacio entre los anclajes menor que $6c_{a1}$, la resistencia nominal del grupo de anclajes ante a una falla por desprendimiento lateral del concreto N_{sbg} no debe exceder:

$$N_{sbg} = \left(1 + \frac{s}{6c_{a1}}\right)N_{sb} \quad (D-18)$$

COMENTARIO

completamente el anclaje fuera del concreto, por lo tanto, la ecuación no contiene términos relacionados con la profundidad de embebido. El diseñador debe estar consciente que el aplastamiento local bajo la cabeza reduce considerablemente la rigidez de la conexión y, generalmente, será el inicio de una falla de extracción por deslizamiento.

RD.5.3.5 — La ecuación (D-16) para tornillos con cabeza fue desarrollada por Lutz, basándose en los resultados de la Referencia D.21. La seguridad está basada exclusivamente en la capacidad de apoyo, despreciando la componente de fricción debido a que el aplastamiento interno en la zona del gancho reduce enormemente la rigidez de la conexión y, en general, corresponde al inicio de una falla de extracción por deslizamiento. Los límites de e_h se basan en el rango de variables usadas en los tres programas de ensayo descritos en la Referencia D.22.

RD.5.4 — Resistencia al desprendimiento lateral del concreto en un anclaje con cabeza en tracción

Los requisitos de diseño para el desprendimiento lateral del concreto se basan en las recomendaciones de la Referencia D.23. Estos requisitos son aplicables a elementos de anclaje con cabeza que en general son anclajes preinstalados. La falla por hendimiento producida durante la instalación, más que un desprendimiento lateral del concreto, generalmente controla el comportamiento de los anclajes postinstalados, y debe evaluarse usando los requisitos del ACI 355.2.

REGLAMENTO

donde s es el espaciamiento de los anclajes exteriores a lo largo del borde en el grupo, y N_{sb} se obtiene de la ecuación (D-17) sin modificaciones debido a la distancia perpendicular al borde.

D.6 — Requisitos de diseño para solicitudes de cortante**D.6.1 — Resistencia del acero del anclaje sometido a cortante**

D.6.1.1 — La resistencia nominal de un anclaje a cortante cuando está controlada por el acero V_{sa} debe ser evaluada por cálculo con base en las propiedades del material del anclaje y las dimensiones físicas del anclaje.

D.6.1.2 — La resistencia nominal de un anclaje individual o de un grupo de anclajes en cortante, V_{sa} no debe exceder lo establecido de (a) hasta (c):

(a) para conectores preinstalados

$$V_{sa} = nA_{se}f_{uta} \quad (\text{D-19})$$

donde n es el número de anclajes en el grupo y f_{uta} no debe tomarse mayor que el menor entre $1.9f_{ya}$ y 860 MPa.

(b) para anclajes preinstalados de tornillo con cabeza o con gancho y para anclajes postinstalados donde las camisas no se extienden a través del plano de cortante

$$V_{sa} = n0.6A_{se}f_{uta} \quad (\text{D-20})$$

donde n es el número de anclajes en el grupo y f_{uta} no debe tomarse mayor que el menor entre $1.9f_{ya}$ ó 860 MPa.

(c) para anclajes postinstalados donde las camisas se extienden a través del plano de cortante, V_{sa} debe basarse en los resultados de los ensayos realizados y evaluados de acuerdo con el ACI 355.2. De manera alternativa, se permite usar la ecuación (D-20).

D.6.1.3 — Cuando los anclajes se usan con platinas de apoyo inyectadas con mortero, las resistencias nominales de D.6.1.2 deben multiplicarse por un factor igual a 0.80.

D.6.2 — Resistencia al arrancamiento del concreto de un anclaje sometido a cortante

D.6.2.1 — La resistencia nominal al arrancamiento del concreto, V_{cb} ó V_{cbg} , en cortante de un anclaje individual o de un grupo de anclajes no debe exceder de:

COMENTARIO**RD.6 — Requisitos de diseño para solicitudes de cortante****RD.6.1 — Resistencia del acero del anclaje sometido a cortante**

RD.6.1.2 — La resistencia nominal al cortante de los anclajes queda mejor representada por $A_{se}f_{uta}$ para pernos con cabeza y por $0.6A_{se}f_{uta}$ para otros anclajes a diferencia de una función de $A_{se}f_{ya}$ dado que los materiales típicos para anclajes no exhiben un punto de fluencia bien definido. El uso de las ecuaciones (D-19) y (D-20) con los factores de carga de 9.2, y los factores ϕ de D.4.4 dan resistencias de diseño consistentes con las especificaciones de diseño con factores de carga y resistencia del AISC.^{D.18}

El límite de $1.9f_{ya}$ para f_{uta} es para asegurar que bajo condiciones de cargas de servicio el esfuerzo en el anclaje no exceda f_{ya} . El límite de f_{uta} en $1.9f_{ya}$ fue determinado convirtiendo las disposiciones LRFD a las correspondientes condiciones de cargas de servicio, como se discute en RD.5.1.2.

El área de la sección transversal efectiva de un anclaje debe ser suministrada por el fabricante de anclajes de expansión con sección transversal reducida por el mecanismo de expansión. Para tornillos con rosca, ANSI/ASME B1.1^{D.1} define A_{se} como:

$$A_{se} = \frac{\pi}{4} \left(d_o - \frac{0.9743}{n_t} \right)^2$$

Donde n_t es el número de hilos por mm.

RD.6.2 — Resistencia al arrancamiento del concreto de un anclaje sometido a cortante

RD.6.2.1 — Las ecuaciones para la resistencia al cortante fueron desarrolladas con el método CCD. Ellas suponen un ángulo del cono de arrancamiento de aproximadamente 35° (Véase Fig. RD.4.2.2(b)) teniendo en cuenta la teoría de

REGLAMENTO

- (a) para una fuerza cortante perpendicular al borde sobre un anclaje individual:

$$V_{cb} = \frac{A_{vc}}{A_{vco}} \psi_{ed,V} \psi_{c,V} V_b \quad (\text{D-21})$$

- (b) para una fuerza cortante perpendicular al borde sobre un grupo de anclajes:

$$V_{cbg} = \frac{A_{vc}}{A_{vco}} \psi_{ec,V} \psi_{ed,V} \psi_{c,V} V_b \quad (\text{D-22})$$

- (c) para una fuerza cortante paralela a un borde, se permite que V_{cb} ó V_{cbg} sea el doble del valor de la fuerza cortante determinada por las ecuaciones (D-21) o (D-22), respectivamente, suponiendo que la fuerza cortante actúa perpendicular al borde con $\psi_{ed,V}$ tomado igual a 1.0.

- (d) para anclajes ubicados en una esquina, la resistencia nominal límite al arrancamiento del concreto debe ser determinada para cada borde, y debe usarse el valor mínimo.

Los factores $\psi_{ec,V}$, $\psi_{ed,V}$ y $\psi_{c,V}$ se encuentran definidos en D.6.2.5, D.6.2.6 y D.6.2.7, respectivamente, V_b es el valor de la resistencia básica al arrancamiento del concreto por cortante para un solo anclaje. A_{vc} es el área proyectada de la superficie de falla sobre un lado del elemento de concreto en su borde, para un anclaje individual o para un grupo de anclajes. Se permite evaluar $A_{v,c}$ como la base de media pirámide truncada proyectada sobre la cara lateral del elemento donde la parte superior de la media pirámide está definida por el eje de la fila de anclajes seleccionada como crítica. El valor de c_{a1} debe tomarse como la distancia desde el borde hasta dicho eje. $A_{v,c}$ no debe exceder a nA_{vco} , donde n es el número de anclajes del grupo.

A_{vco} es el área proyectada para un anclaje individual en un elemento alto con una distancia al borde igual o mayor que $1.5c_{a1}$ en dirección perpendicular a la fuerza cortante. Se permite evaluar A_{vco} como la base de una media pirámide con una longitud lateral paralela al borde de $3c_{a1}$ y una profundidad de $1.5c_{a1}$:

$$A_{vco} = 4.5(c_{a1})^2 \quad (\text{D-23})$$

Cuando los anclajes se encuentran ubicados a distintas distancias del borde y los anclajes están soldados al aditamento de manera que distribuya la fuerza a todos los anclajes, se puede evaluar la resistencia basándose en la distancia desde el borde hasta la fila de anclajes más alejada. En este caso, se puede basar el valor c_{a1} en la

COMENTARIO

mecánica de fractura. El efecto en anclajes múltiples, espaciamiento de anclajes, distancia al borde, y espesor del elemento de concreto sobre la resistencia nominal al arrancamiento del concreto debido al cortante sobre el anclaje se considera al aplicar el factor de reducción A_{vc}/A_{vco} en las ecuaciones (D-21) y (D-22), y $\psi_{ec,V}$ en la ecuación (D-22). Para anclajes alejados del borde, D.6.2 en general no es determinante. Esos casos, generalmente son gobernados por D.6.1 y D.6.3.

La Fig. RD.6.2.1(a) muestra A_{vco} y el desarrollo de la ecuación (D-23). A_{vco} es el área proyectada máxima para un solo anclaje que se aproxima al área superficial de prisma o cono completo de arrancamiento de un anclaje no afectado por la distancia al borde, espaciamiento o profundidad del elemento. La Figura RD.6.2.1(b) muestra ejemplos de áreas proyectadas para varias disposiciones de anclajes únicos y múltiples. A_{vc} se aproxima al área total de la superficie del cono de arrancamiento para una disposición particular de los anclajes. Debido a que A_{vc} es el área total proyectada para un grupo de anclajes, y A_{vco} es el área para un solo anclaje, no existe necesidad de incluir el número de anclajes en la ecuación.

Al usar la ecuación (D-22) para los grupos de anclajes sometidos a cargas por cortante, ambas suposiciones para la distribución de carga ilustradas en los ejemplos al costado derecho de la Figura RD.6.2.1(b) deben ser consideradas porque los anclajes más cercanos al borde pueden fallar primero o todo el grupo podría fallar como una unidad con la superficie de falla originada en los anclajes más alejados del borde. Si los anclajes están soldados a una platina común, cuando el anclaje más próximo al borde frontal comience a formar un cono de falla, la carga cortante se transfiere al anclaje trasero más rígido y fuerte. Por esta razón los anclajes soldados a una platina común no requieren considerar el modo de falla señalado en la figura derecha superior de la Figura RD.6.2.1(b). El enfoque del *PCI Design HandBook*^{D.17} sugiere en 6.5.2.2 que se considere la capacidad incrementada de los anclajes ubicados lejos del borde. Como este es un enfoque razonable, suponiendo que los anclajes se encuentran separados lo suficiente para que las superficies de falla por cortante no se intersecten,^{D.11} D.6.2 permite dicho procedimiento. Si las superficies de falla no se intersectan, como generalmente ocurriría si el espaciamiento del anclaje s es igual o mayor que $1.5c_{a1}$, entonces después de la formación de la superficie de falla cercana al borde, la mayor capacidad del anclaje más lejano resistiría la mayoría de la carga. Como se aprecia en el ejemplo inferior derecho de la Fig. RD.6.2.1(b), sería adecuado considerar que la capacidad a cortante total sea proporcionada por este anclaje con su superficie de falla mucho mayor. Como consecuencia, no se considera la contribución del anclaje cercano al borde. Es aconsejable verificar la condición del anclaje cercano al borde para evitar una fisuración no deseada bajo cargas de servicio. En la Referencia D.8 se puede encontrar una discusión más amplia sobre el diseño de anclajes múltiples.

REGLAMENTO

distancia desde el borde al eje de la fila de anclajes más alejada que fue seleccionada como crítica, y se debe suponer que toda la fuerza cortante será resistida sólo por esta fila crítica de anclajes.

COMENTARIO

Para el caso de anclajes cercanos a una esquina sometidos a fuerzas cortantes con componentes normales a cada borde, una solución satisfactoria es verificar en forma independiente la conexión para cada componente de la fuerza cortante. Otros casos especiales, como la resistencia a cortante de un grupo de anclajes donde todos los anclajes no tienen la misma distancia al borde, están tratados en la Referencia D.11.

Las disposiciones detalladas de D.6.2.1(a) se aplican al caso de una fuerza cortante dirigida hacia un borde. Cuando la fuerza cortante está dirigida alejándose del borde, la resistencia generalmente está determinada por D.6.1 ó D.6.3.

El caso de una fuerza cortante paralela al borde se muestra en la Figura RD.6.2.1(c). Puede ocurrir un caso especial con la fuerza cortante paralela al borde próximo a una esquina. En el ejemplo de un solo anclaje cerca de una esquina (Véase Fig. RD.6.2.1(d)), las disposiciones para cortante en la dirección de la carga deben ser verificadas, además de las disposiciones para cortante en la dirección paralela al borde.

Fig. RD.6.2.1(a) — Cálculo de A_{vc}

Fig. RD.6.2.1(c) — Fuerza cortante paralela a un borde.

Fig. RD.6.2.1(b) — Área proyectada para un solo anclaje y un grupo de anclajes y cálculo de A_{vc}

Fig. RD.6.2.1(d) — Fuerza cortante cerca de una esquina.

REGLAMENTO**COMENTARIO**

D.6.2.2 — La resistencia básica al arrancamiento por cortante del concreto de un anclaje individual en concreto fisurado, V_b , no debe exceder:

$$V_b = 0.6 \left(\frac{\ell_e}{d_o} \right)^{0.2} \sqrt{d_o} \sqrt{f'_c} (c_{a1})^{1.5} \quad (\text{D-24})$$

donde ℓ_e es la longitud de apoyo de carga del anclaje en cortante:

$\ell_e = h_{ef}$ para anclajes de rigidez constante en toda la sección de longitud de embebido, tal como anclajes con cabeza o anclajes postinstalados con una camisa tubular en toda la longitud de embebido,

$\ell_e = 2d_o$ para anclajes de expansión de torque controlado con una camisa distanciadora separada de la camisa de expansión, y

en ningún caso ℓ_e puede exceder $8d_o$.

D.6.2.3 — Para los pernos con cabeza, tornillos con cabeza o con gancho, preinstalados, que están soldados en forma continua a aditamentos de acero, con un espesor mínimo igual al mayor entre 10 mm y a la mitad del diámetro del anclaje, la resistencia básica al arrancamiento del concreto en cortante de un solo anclaje en concreto fisurado, V_b , no debe exceder:

$$V_b = 0.66 \left(\frac{\ell_e}{d_o} \right)^{0.2} \sqrt{d_o} \sqrt{f'_c} (c_{a1})^{1.5} \quad (\text{D-25})$$

donde ℓ_e se define en D.6.2.2 y siempre que:

(a) para un grupo de anclajes, la resistencia sea determinada con base en la resistencia de la fila de anclajes más alejada del borde;

(b) el espaciamiento de los anclajes, s , no sea menor de 65 mm.; y

(c) se coloque refuerzo suplementario en las esquinas si $c_{a2} \leq 1.5h_{ef}$.

D.6.2.4 — Donde los anclajes están influenciados por tres o más bordes, el valor de c_{a1} empleado en las ecuaciones (D-23) a la (D-28) no debe exceder al mayor de $c_{a2}/1.5$ en cualquier dirección, $h_a/1.5$ y un tercio del espaciamiento máximo entre los anclajes dentro del grupo.

RD.6.2.2 — Al igual que la capacidad de arrancamiento por tracción, la capacidad de arrancamiento por cortante no aumenta con la superficie de falla, que es proporcional a c_{a1}^2 .

En cambio, la capacidad aumenta proporcionalmente a $c_{a1}^{1.5}$ debido a un efecto de tamaño. La capacidad también se ve influenciada por la rigidez y diámetro del anclaje.^{D.9-D.11, D.14}

La constante, 0.6, en la ecuación de la resistencia al cortante fue determinada a partir de los ensayos descritos en la Referencia D.9, con el percentil del 5% ajustado para fisuración.

RD.6.2.3 — Para el caso especial de tornillos con cabeza preinstalados, continuamente soldados a una fijación, los resultados de los ensayos^{D.24} muestran que de alguna forma existe una mayor capacidad a cortante, posiblemente debido a la conexión rígida de soldadura que sujetó el perno de manera más efectiva que una fijación con una separación. Debido a esto, el valor básico a cortante para esos anclajes se aumenta. Se han impuesto límites para asegurar una rigidez suficiente. El diseño de refuerzos suplementarios se discute en las Referencias D.8, D.11 y D.12.

RD.6.2.4 — Para los anclajes influenciados por tres o más bordes, donde alguna distancia al borde es menor a $1.5c_{a1}$, la resistencia al arrancamiento por cortante calculada en base al Método CCD, que constituye la base para las ecuaciones (D-21) a la (D-28), conduce a resultados seguros pero extremadamente conservadores. Estos casos especiales fueron estudiados para el Método K^{D..14} y el problema fue señalado por Lutz.^{D.20} De manera similar a las aproximaciones usadas para el arrancamiento por tracción en D.5.2.3, se realiza una evaluación correcta de la capacidad si el valor de c_{a1} a usarse

REGLAMENTO

COMENTARIO

en las ecuaciones (D-21) a (D-28) se limita a un máximo de $c_{a2}/1.5$ en cada dirección, $h_a/1.5$ y un tercio del espaciamiento máximo entre los anclajes dentro del grupo. El límite en c_{a1} de un tercio del espaciamiento máximo entre los anclajes dentro del grupo evita que el diseñador utilice una resistencia calculada basada en prismas de arrancamiento individual para una configuración de anclajes en grupo.

Este enfoque se ilustra en la Figura RD.6.2.4. En ese ejemplo, el límite en el valor de c_{a1} es el mayor de $c_{a2}/1.5$ en cada dirección, $h_{an}/1.5$ y un tercio del espaciamiento máximo entre los anclajes del grupo de anclajes, lo que conduce a un valor de $c'_{a1} = 133$ mm. Para este ejemplo, éste sería el valor adecuado para usar como c_{a1} al calcular V_{cb} o V_{cbg} incluso si la distancia real al borde hacia donde se dirige el cortante es mayor. El requisito de D.6.2.4 puede ser visualizado trasladando la superficie de arrancamiento real del concreto originada en c_{a1} hacia la superficie de concreto en la dirección de la carga de cortante aplicada. El valor de c_{a1} usado en las ecuaciones (D-21) a (D-28) se determina cuando: (a) los límites exteriores de la superficie de falla primero intersectan un borde libre, o (b) la intersección de la superficie de arrancamiento entre los anclajes dentro del grupo primero intersecta la superficie del concreto. Para el ejemplo de la Fig. RD.6.2.4, el punto "A" señala la intersección de la superficie de falla supuesta para limitar c_{a1} con la superficie de concreto.

El valor real de $c_{a1} = 300$ mm pero dos bordes ortogonales c_{a2} y h_a están $\leq 1.5 c_{a1}$ por lo tanto el valor límite para c_{a1} (mostrado como c'_{a1} en la figura) es el mayor de $c_{a2,max}/1.5$, $h_a/1.5$ y 1/3 del máximo espaciamiento de un grupo de anclajes

$$c'_{a1} = \max(175/1.5, 200/1.5, 225/3) = 133 \text{ mm}$$

$$A_{vc} = (125 + 225 + 175)(1.5 \times 133) = 104740 \text{ mm}^2$$

El Punto A muestra la intersección de la superficie de falla supuesta para limitar c_{a1} con la superficie del concreto

Fig. RD.6.2.4 — Cortante cuando los anclajes están influenciados por tres o más bordes

D.6.2.5 — El factor de modificación para grupos de anclajes cargados excéntricamente es:

$$\psi_{ec,V} = \frac{1}{1 + \frac{2e'_v}{3c_{a1}}} \leq 1 \quad (\text{D-26})$$

RD.6.2.5 — Esta sección presenta un factor de modificación para una fuerza cortante excéntrica dirigida hacia un borde en un grupo de anclajes. Si la fuerza cortante se origina por encima del plano de la superficie de concreto, el cortante debe ser primero resuelto como un cortante en el plano de la superficie de concreto, con un momento que puede

REGLAMENTO

Si la carga en un grupo de anclajes es tal que solo algunos anclajes se encuentran cargados en corte en la misma dirección, solo esos anclajes que se encuentran cargados en corte en la misma dirección pueden ser considerados al determinar la excentricidad e'_v para ser usada en la ecuación (D-26) y para calcular V_{cbg} en la ecuación (D-22).

D.6.2.6 — El factor de modificación para el efecto del borde para anclajes sencillos o grupos de anclajes cargados en cortante es:

$$\psi_{ed,V} = 1.0 \quad \text{si } c_{a2} \geq 1.5c_{a1} \quad (\text{D-27})$$

$$\psi_{ed,V} = 0.7 + 0.3 \frac{c_{a2}}{1.5c_{a1}} \quad \text{si } c_{a2} < 1.5c_{a1} \quad (\text{D-28})$$

COMENTARIO

o no causar tracción en los anclajes, dependiendo de la fuerza normal. La Fig. RD.6.2.5 define el término e'_v para calcular el factor de modificación, $\psi_{ec,V}$, que tiene en cuenta el hecho de que se aplica una mayor fuerza cortante sobre un anclaje que en otros, tendiendo a abrir el concreto cercano a un borde.

Fig. RD.6.2.5—Definición de las dimensiones e'_v

D.6.2.7 — Para anclajes ubicados en una región de un elemento de concreto donde el análisis indica que no hay fisuración debido a cargas de servicio, se permite el siguiente factor de modificación:

$$\psi_{c,V} = 1.4$$

Para anclajes ubicados en una región de un elemento de concreto, donde el análisis indica fisuración para niveles de cargas de servicio, se permiten los siguientes factores de modificación:

$\psi_{c,V} = 1.0$ para anclajes en concreto fisurado sin refuerzo suplementario o refuerzo de borde menor que una barra de diámetro No. 13;

$\psi_{c,V} = 1.2$ para anclajes en concreto fisurado con refuerzo suplementario consistente en barras de diámetro No. 13, o mayor, localizadas entre el anclaje y el borde; y

$\psi_{c,V} = 1.4$ para anclajes en concreto fisurado con refuerzo suplementario consistente en una barra de diámetro No. 13, o mayor, localizada entre el anclaje y el borde, y con el refuerzo suplementario confinado por estribos espaciados a no más de 100 mm.

D.6.3 — Resistencia al desprendimiento del concreto por cabeceo del anclaje sometido a cortante

D.6.3.1 — La resistencia nominal al desprendimiento por cabeceo del anclaje causado por cortante V_{cp} ó V_{cpq} no debe exceder de:

RD.6.3 — Resistencia al desprendimiento del concreto por cabeceo del anclaje sometido a cortante

La Referencia D.9 indica que la resistencia al desprendimiento por cabeceo del anclaje causado por cortante puede ser aproximada a una o dos veces la resistencia de tracción del anclaje con el valor menor adecuado de h_{ef} que

REGLAMENTO

(a) para un solo anclaje

$$V_{cp} = k_{cp} N_{cb} \quad (\text{D-29})$$

(b) para un grupo de anclajes

$$V_{cpg} = k_{cp} N_{cbg} \quad (\text{D-30})$$

donde

$k_{cp} = 1.0$ para $h_{ef} < 65$ mm, y

$k_{cp} = 2.0$ para $h_{ef} \geq 65$ mm.

N_{cb} y N_{cbg} deben ser determinados mediante la ecuación (D-4) y la ecuación (D-5), respectivamente.

D.7 — Interacción de las fuerzas de tracción y cortante

A menos que sea determinado de acuerdo con D.4.3, los anclajes o grupo de anclajes que se encuentran sometidos tanto a cargas axiales y de cortante, deben ser diseñados para satisfacer las disposiciones de D.7.1 a D.7.3. El valor de ϕN_n debe ser el exigido en D.4.1.2. El valor de ϕV_n debe ser el definido en D.4.1.2.

D.7.1 — Si $V_{ua} \leq 0.2\phi V_n$, entonces se permite usar la resistencia total en tracción: $\phi N_n \geq N_{ua}$.

D.7.2 — Si $N_{ua} \leq 0.2\phi N_n$, entonces se permite usar la resistencia total por cortante: $\phi V_n \geq V_{ua}$.

D.7.3 — Si $V_{ua} > 0.2\phi V_n$, y $N_{ua} > 0.2\phi N_n$, entonces:

$$\frac{N_{ua}}{\phi N_n} + \frac{V_{ua}}{\phi V_n} \leq 1.2 \quad (\text{D-31})$$

D.8 — Distancias al borde, espaciamientos y espesores requeridos para evitar las fallas por hendimiento

Los espaciamientos mínimos y distancias al borde para anclajes, y los espesores mínimos de los elementos deben cumplir con D.8.1 hasta D.8.6, a menos que se coloque refuerzo suplementario para controlar el hendimiento. Se permiten valores menores para determinados productos basados en ensayos específicos realizados de acuerdo con el ACI 355.2.

COMENTARIO

sea menor que 65 mm.

Fig. RD.7 — Ecuación para la interacción de cargas por tracción y cortante.

RD.7 — Interacción de las fuerzas de tracción y cortante

Tradicionalmente, la interacción tracción-cortante se expresa como:

$$\left(\frac{N_{ua}}{N_n}\right)^\zeta + \left(\frac{V_{ua}}{V_n}\right)^\zeta \leq 1.0$$

donde ζ varía de 1 a 2. La presente recomendación trilineal es una simplificación de la expresión donde $\zeta = 5/3$ (véase Fig. RD.7). Estos límites fueron escogidos para ahorrarse los cálculos de la interacción cuando la segunda fuerza es muy pequeña. Sin embargo para cumplir con D.4.3, se puede emplear cualquier otra expresión de interacción que sea verificada por ensayos.

RD.8 — Distancias al borde, espaciamientos y espesores requeridos para evitar las fallas por hendimiento

Los espaciamientos mínimos, distancias al borde y los espesores mínimos dependen en gran medida de las características de los anclajes. Las fuerzas de instalación y las torsiones en los anclajes postinstalados pueden provocar hendimiento del concreto que lo rodea. Ese hendimiento también puede ser producido por la torsión subsiguiente, durante la conexión de las fijaciones al anclaje, inclusive en anclajes preinstalados. La principal fuente de valores para los espaciamientos mínimos, distancias al borde y espesores para

REGLAMENTO**COMENTARIO**

D.8.1 — A menos que se determinen siguiendo D.8.4, el espaciamiento mínimo entre centro y centro de los anclajes debe ser de $4d_o$ para anclajes preinstalados que no serán sometidos a torsión, y $6d_o$ para anclajes preinstalados y postinstalados que serán sometidos a torsión.

D.8.2 — A menos que se determine de acuerdo con D.8.4, las distancias mínimas al borde para los anclajes con cabeza preinstalados que no serán torsionados deben basarse en los requisitos mínimos de recubrimiento para el refuerzo de 7.7. Para los anclajes con cabeza preinstalados que serán sometidos a torsión, la distancia mínima al borde es de $6d_o$.

D.8.3 — A menos que sea determinado de acuerdo con D.8.4, las distancias mínimas al borde para los anclajes postinstalados deben basarse en el mayor de los requisitos mínimos de recubrimiento para refuerzos de 7.7, o los requisitos para la distancia mínima al borde para los productos determinado por ensayos de acuerdo con el ACI 355.2, y no deben ser menor de 2.0 veces el tamaño máximo del agregado. En ausencia de información sobre los ensayos específicos para los productos según ACI 355.2, la distancia mínima al borde no debe ser menor de:

- | | |
|---|---------------------------|
| Anclajes con sobre perforación en su base | $6d_o$ |
| Anclajes controlados por torque | $8d_o$ |
| Anclajes controlados por desplazamiento | $10d_o$ |

D.8.4 — Para los anclajes donde la instalación no produce una fuerza de hendimiento y que no serán sometidos a torsión, si la distancia al borde o espaciamiento es menor al especificado en D.8.1 a D.8.3, los cálculos deben realizarse sustituyendo d_o por un valor menor d'_o que cumpla con los requisitos de D.8.1 a D.8.3. Las fuerzas calculadas aplicadas al anclaje deben limitarse a los valores que corresponden a un anclaje de diámetro d'_o .

D.8.5 — El valor de h_{ef} para un anclaje postinstalado, de expansión o con sobreperforación en su base, no debe exceder al mayor entre 2/3 del espesor del elemento o el espesor del elemento menos 100 mm.

anclajes postinstalados deben ser los ensayos específicos para el producto de ACI 355.2. Sin embargo, en algunos casos, los productos específicos son desconocidos en el momento del diseño. Se proveen valores aproximados para usar en los diseños.

RD.8.2 — Debido a que el recubrimiento del borde sobre un embebido profundo cercano al borde puede tener un efecto significativo en la resistencia al desprendimiento lateral de D.5.4, además de los requisitos de recubrimiento normal del concreto, el diseñador puede desechar usar un recubrimiento mayor para aumentar la resistencia al desprendimiento lateral.

RD.8.3 — La perforación de orificios para los anclajes postinstalados pueden provocar micro fisuración. Los requisitos para una distancia mínima al borde de dos veces el tamaño máximo del agregado minimiza los efectos de esa micro fisuración.

RD.8.4 — En algunos casos, puede ser deseable usar un anclaje de diámetro mayor que el exigido por D.8.1 a D.8.3. En estos casos, se puede usar un anclaje de diámetro mayor siempre y cuando la resistencia de diseño del anclaje se base en un supuesto anclaje de diámetro menor, d'_o .

RD.8.5 — Este requisito de espesor mínimo no es aplicable a tornillos pasantes porque se encuentran fuera del alcance del Apéndice D. Además, las fallas por hendimiento son causados por la transferencia de carga entre el tornillo y el concreto. Debido a que los tornillos pasantes transfieren su carga de manera diferente a los pernos preinstalados y de expansión o con sobre perforación en la base, no están cubiertos por los mismos requisitos de espesor del elemento. Los anclajes postinstalados no deben ser embebidos más de 2/3 del espesor del elemento.

REGLAMENTO

D.8.6 — A menos que se determine mediante ensayos de tracción, de acuerdo con el ACI 355.2, la distancia crítica de borde, c_{ac} , no debe tomarse menor que:

Anclajes con sobre perforación en su base	$2.5h_{ef}$
Anclajes de torsión controlada	$4h_{ef}$
Anclajes de desplazamiento controlado	$4h_{ef}$

D.8.7 — Los planos y especificaciones del proyecto deben especificar los anclajes con la distancia mínima al borde que se supuso en el diseño.

D.9 — Instalación de los anclajes

D.9.1 — Los anclajes deben ser instalados de acuerdo con los planos y especificaciones del proyecto.

COMENTARIO

RD.8.6 — La distancia crítica de borde, c_{ac} , se determina en ACI 355.2 mediante el ensayo de esquina. Las investigaciones indican que los requisitos en los ensayos de esquina no se cumplen con $c_{a,min} = 1.5h_{ef}$ para muchos anclajes de expansión y algunos anclajes con sobre perforación en su base porque la instalación de este tipo de anclajes introduce esfuerzos de tracción por hendimiento en el concreto, los que aumentan durante la aplicación de carga produciendo potencialmente una falla de hendimiento prematuro. Para permitir el diseño de este tipo de anclajes, cuando no se dispone de información específica del producto, se proporcionan valores conservadores por defecto para c_{ac} .

RD.9 — Instalación de los anclajes

Muchas características de comportamiento de los anclajes dependen de una instalación adecuada del anclaje. La capacidad y la deformación del anclaje pueden ser estimadas usando los ensayos de aceptación del ACI 355.2. Esos ensayos se realizan suponiendo que se cumplirá con las instrucciones de instalación del fabricante. Ciertos tipos de anclajes son sensibles a variaciones en el diámetro del orificio, condiciones de limpieza, orientación del eje, magnitud de la torsión de instalación, ancho de la fisura y otras variables. Parte de esta sensibilidad se ve indirectamente reflejada en los valores ϕ asignados para las diferentes categorías de anclajes, los cuales dependen en parte de los resultados de los ensayos para determinar la bondad de la instalación. Se pueden producir grandes desviaciones de los resultados de los ensayos de aceptación del ACI 355.2 si los componentes del anclaje son intercambiados de manera incorrecta, o si los procedimientos y criterios de instalación del anclaje difieren de las recomendaciones. Las especificaciones del proyecto deben exigir que los anclajes se instalen de acuerdo con las recomendaciones del fabricante.

APÉNDICE E — INFORMACIÓN ACERCA DEL ACERO DE REFUERZO

Como una ayuda para los usuarios del Reglamento del ACI, a continuación se presenta información acerca de los diámetros, áreas, y masa de los diferentes aceros de refuerzo.

BARRAS DE REFUERZO ESTÁNDAR DE LA ASTM

Barra No.*	Diámetro nominal, mm	Área nominal, mm ²	Masa nominal, kg/m
10	9.5	71	0.560
13	12.7	129	0.994
16	15.9	199	1.552
19	19.1	284	2.235
22	22.2	387	3.042
25	25.4	510	3.973
29	28.7	645	5.060
32	32.3	819	6.404
36	35.8	1006	7.907
43	43.0	1452	11.38
57	57.3	2581	20.24

*Los números de designación de las barras aproximan el número de milímetros del diámetro nominal de la barra.

TENDONES DE PREESFUERZO ESTÁNDAR DE LA ASTM

Tipo*	Diámetro nominal, mm	Área nominal, mm ²	Masa nominal, kg/m
Torón siete alambres (Grado 1750)	6.35	23.22	0.182
	7.94	37.42	0.294
	9.53	51.61	0.405
	11.11	69.68	0.548
	12.70	92.90	0.730
	15.24	139.35	1.094
Torón de siete alambres (Grado 3290)	9.53	54.84	0.432
	11.11	74.19	0.582
	12.70	98.71	0.775
	15.24	140.00	1.102
Alambre de preesforzado	4.88	18.7	0.146
	4.98	19.4	0.149
	6.35	32.0	0.253
	7.01	39.0	0.298
Barras de preesforzado (lisas)	19	284	2.23
	22	387	3.04
	25	503	3.97
	29	639	5.03
	32	794	6.21
	35	955	7.52
Barras de preesforzado (corrugadas)	15	181	1.46
	20	271	2.22
	26	548	4.48
	32	806	6.54
	36	1019	8.28

* La disponibilidad de algunos tamaños debe ser investigada con anterioridad.

ALAMBRE DE REFUERZO ESTÁNDAR DE LA ASTM

Tamaño alambre liso	Número corrugado	Diámetro nominal, mm	Masa nominal, kg/m	As - mm ² por metro						
				Espaciamiento centro a centro, mm						
				51	76	102	152	203	254	305
MW 290	MD 290	19.23	2.28	5686	3816	2843	1908	1429	1142	951
MW 200	MD 200	15.96	1.57	3922	2632	1961	1316	985	787	656
MW 129	MD 129	12.83	1.01	2540	1693	1270	847	635	508	423
MW 116	MD 116	12.17	0.911	2286	1524	1143	762	572	457	381
MW 103	MD 103	11.46	0.809	2032	1355	1016	677	508	406	339
MW 90	MD 90	10.72	0.708	1778	1185	889	593	445	356	296
MW 77	MD 77	9.93	0.607	1524	1016	762	508	381	305	254
MW 71	MD 71	9.50	0.556	1397	931	699	466	349	279	233
MW 68		9.30	0.531	1334	889	667	445	332	267	222
MW 65	MD 65	9.07	0.506	1270	847	635	423	318	254	212
MW 61		8.84	0.481	1207	804	603	402	301	241	201
MW 58	MD 58	8.59	0.456	1143	762	572	381	286	229	191
MW 55		8.36	0.430	1080	720	540	360	269	216	180
MW 52	MD 52	8.10	0.405	1016	677	508	339	254	203	169
MW 48		7.85	0.379	953	635	476	318	237	191	159
MW 45	MD 45	7.60	0.354	889	593	445	296	222	178	148
MW 42		7.32	0.329	826	550	413	275	205	165	138
MW 39	MD 39	7.01	0.304	762	508	381	254	191	152	127
MW 36		6.73	0.278	699	466	349	233	174	140	116
MW 32	MD 32	6.40	0.253	635	423	318	212	159	127	106
MW 29		6.07	0.228	572	381	286	191	142	114	95.3
MW 26	MD 26	5.74	0.202	508	339	254	169	127	102	84.7
MW 23		5.36	0.177	445	296	222	148	110	88.9	74.1
MW 19		4.95	0.152	381	254	191	127	95.3	76.2	63.5
MW 16		4.52	0.126	317	212	159	106	78.3	63.5	52.9
MW 14		4.11	0.106	267	178	133	88.9	65.6	52.9	44.5
MW 13		4.06	0.101	254	169	127	84.7	63.5	50.8	42.3
MW 10		3.51	0.076	191	127	95.3	63.5	48.4	38.1	31.8
MW 9		3.40	0.071	178	119	88.9	59.3	44.5	36.0	29.6

APÉNDICE F

Equivalencia entre el sistema SI, el sistema mks, y el sistema inglés de las ecuaciones no homogéneas del Reglamento

	<i>Sistema SI esfuerzos en MPa</i>	<i>Sistema mks esfuerzos en kgf/cm²</i>	<i>Sistema Inglés esfuerzos en libras por pulgada cuadrada (psi)</i>
	1 MPa	10 kgf/cm ²	142.2 psi
	$f'_c = 21 \text{ MPa}$	$f'_c = 210 \text{ kgf/cm}^2$	$f'_c = 3000 \text{ psi}$
	$f'_c = 28 \text{ MPa}$	$f'_c = 280 \text{ kgf/cm}^2$	$f'_c = 4000 \text{ psi}$
	$f'_c = 35 \text{ MPa}$	$f'_c = 350 \text{ kgf/cm}^2$	$f'_c = 5000 \text{ psi}$
	$f'_c = 42 \text{ MPa}$	$f'_c = 420 \text{ kgf/cm}^2$	$f'_c = 6000 \text{ psi}$
	$f_y = 240 \text{ MPa}$	$f_y = 2400 \text{ kgf/cm}^2$	$f_y = 34000 \text{ psi}$
	$f_y = 420 \text{ MPa}$	$f_y = 4200 \text{ kgf/cm}^2$	$f_y = 60000 \text{ psi}$
	$f_{pu} = 1760 \text{ MPa}$	$f_{pu} = 17600 \text{ kgf/cm}^2$	$f_{pu} = 250000 \text{ psi}$
	$f_{pu} = 1900 \text{ MPa}$	$f_{pu} = 19000 \text{ kgf/cm}^2$	$f_{pu} = 270000 \text{ psi}$
	$\sqrt{f'_c} \text{ en MPa}$	$3.18\sqrt{f'_c} \text{ en kgf/cm}^2$	$12\sqrt{f'_c} \text{ en psi}$
	$0.313\sqrt{f'_c} \text{ en MPa}$	$\sqrt{f'_c} \text{ en kgf/cm}^2$	$3.76\sqrt{f'_c} \text{ en psi}$
	$\frac{\sqrt{f'_c}}{6} \text{ en MPa}$	$0.53\sqrt{f'_c} \text{ en kgf/cm}^2$	$2\sqrt{f'_c} \text{ en psi}$
	$\frac{\sqrt{f'_c}}{12} \text{ en MPa}$	$0.27\sqrt{f'_c} \text{ en kgf/cm}^2$	$\sqrt{f'_c} \text{ en psi}$
(5-2)	$f'_{cr} = f'_c + 2.33 s_s - 3.5$	$f'_{cr} = f'_c + 2.33 s_s - 35$	$f'_{cr} = f'_c + 2.33 s_s - 500$
Tabla 5.3.2.2	$f'_{cr} = f'_c + 7.0$	$f'_{cr} = f'_c + 70$	$f'_{cr} = f'_c + 1000$
	$f'_{cr} = f'_c + 8.5$	$f'_{cr} = f'_c + 85$	$f'_{cr} = f'_c + 1200$
	$f'_{cr} = 1.10f'_c + 5.0$	$f'_{cr} = 1.10f'_c + 50$	$f'_{cr} = 1.10f'_c + 700$
Sección 7.12.2.1(c)	$\frac{0.0018 \cdot 420}{f_y}$	$\frac{0.0018 \cdot 4200}{f_y}$	$\frac{0.0018 \cdot 60,000}{f_y}$
Sección 8.5.1	$E_c = (w_c)^{1.5} 0.043\sqrt{f'_c}$	$E_c = (w_c)^{1.5} 0.14\sqrt{f'_c}$	$E_c = (w_c)^{1.5} 33\sqrt{f'_c}$
Sección 8.5.1	$E_c = 4700\sqrt{f'_c}$	$E_c = 15100\sqrt{f'_c}$	$E_c = 57,000\sqrt{f'_c}$
(9-10)	$f_r = 0.7\sqrt{f'_c}$	$f_r = 2\sqrt{f'_c}$	$f_r = 7.5\sqrt{f'_c}$
(9-12)	$h = \frac{\ell_n \left(0.8 + \frac{f_y}{1500} \right)}{36 + 5\beta(\alpha_{fm} - 0.2)} \geq 125 \text{ mm}$	$h = \frac{\ell_n \left(0.8 + \frac{f_y}{14000} \right)}{36 + 5\beta(\alpha_{fm} - 0.2)} \geq 12.5 \text{ cm}$	$h = \frac{\ell_n \left(0.8 + \frac{f_y}{200,000} \right)}{36 + 5\beta(\alpha_{fm} - 0.2)} \geq 5 \text{ in.}$
(9-13)	$h = \frac{\ell_n \left(0.8 + \frac{f_y}{1500} \right)}{36 + 9\beta} \geq 90 \text{ mm}$	$h = \frac{\ell_n \left(0.8 + \frac{f_y}{14000} \right)}{36 + 9\beta} \geq 9 \text{ cm}$	$h = \frac{\ell_n \left(0.8 + \frac{f_y}{200,000} \right)}{36 + 9\beta} \geq 3.5 \text{ in.}$
(10-3)	$A_{s,\min} = \frac{\sqrt{f'_c}}{4} d b_w \geq \frac{1.4}{f_y} d b_w$	$A_{s,\min} = \frac{0.8\sqrt{f'_c}}{f_y} d b_w \geq \frac{14}{f_y} d b_w$	$A_{s,\min} = \frac{3\sqrt{f'_c}}{f_y} d b_w \geq \frac{200}{f_y} d b_w$
(10-4)	$s = 380 \left(\frac{280}{f_s} \right) - 2.5 c_c$	$s = 38 \left(\frac{2800}{f_s} \right) - 2.5 c_c$	$s = 15 \left(\frac{40,000}{f_s} \right) - 2.5 c_c$

	Sistema SI esfuerzos en MPa	Sistema mks esfuerzos en kgf/cm ²	Sistema Ingles esfuerzos en libras por pulgada cuadrada (psi)
Sección 10.12.3.2	$M_{2,min} = P_u (15 + 0.03h)$	$M_{2,min} = P_u (1.5 + 0.03h)$	$M_{2,min} = P_u (0.6 + 0.03h)$
Sección 11.1.2	$\sqrt{f'_c} \leq 8.3 \text{ MPa}$	$\sqrt{f'_c} \leq 27 \text{ kgf/cm}^2$	$\sqrt{f'_c} \leq 100 \text{ psi}$
(11-3)	$V_c = \frac{\sqrt{f'_c}}{6} b_w d$	$V_c = 0.53 \sqrt{f'_c} b_w d$	$V_c = 2 \sqrt{f'_c} b_w d$
(11-4)	$V_c = \left(1 + \frac{N_u}{14A_g}\right) \frac{\sqrt{f'_c}}{6} b_w d$	$V_c = 0.53 \left(1 + \frac{N_u}{140A_g}\right) \sqrt{f'_c} b_w d$	$V_c = 2 \left(1 + \frac{N_u}{2000A_g}\right) \sqrt{f'_c} b_w d$
(11-5)	$V_c = \left(\sqrt{f'_c} + 120\rho_w \frac{V_u d}{M_u}\right) \frac{b_w d}{7}$ $\leq 0.3 \sqrt{f'_c} b_w d$	$V_c = \left(0.5 \sqrt{f'_c} + 176\rho_w \frac{V_u d}{M_u}\right) b_w d$ $\leq 0.93 \sqrt{f'_c} b_w d$	$V_c = \left(1.9 \sqrt{f'_c} + 2500\rho_w \frac{V_u d}{M_u}\right) b_w d$ $\leq 3.5 \sqrt{f'_c} b_w d$
(11-7)	$V_c = 0.3 \sqrt{f'_c} b_w d \sqrt{1 + \frac{0.3N_u}{A_g}}$	$V_c = 0.93 \sqrt{f'_c} b_w d \sqrt{1 + \frac{N_u}{35A_g}}$	$V_c = 3.5 \sqrt{f'_c} b_w d \sqrt{1 + \frac{N_u}{500A_g}}$
(11-8)	$V_c = \frac{\sqrt{f'_c}}{6} b_w d \left(1 + \frac{N_u}{3.5A_g}\right) \geq 0$	$V_c = 0.53 \sqrt{f'_c} b_w d \left(1 + \frac{N_u}{35A_g}\right) \geq 0$	$V_c = 2 \sqrt{f'_c} b_w d \left(1 + \frac{N_u}{500A_g}\right) \geq 0$
(11-9)	$V_c = \left(\frac{\sqrt{f'_c}}{20} + 5 \frac{V_u d_p}{M_u}\right) b_w d$ $\frac{\sqrt{f'_c}}{6} b_w d \leq V_c \leq 0.4 \sqrt{f'_c} b_w d$	$V_c = \left(0.16 \sqrt{f'_c} + 49 \frac{V_u d_p}{M_u}\right) b_w d$ $0.53 \sqrt{f'_c} b_w d \leq V_c \leq 1.33 \sqrt{f'_c} b_w d$	$V_c = \left(0.6 \sqrt{f'_c} + 700 \frac{V_u d_p}{M_u}\right) b_w d$ $2 \sqrt{f'_c} b_w d \leq V_c \leq 5 \sqrt{f'_c} b_w d$
(11-10)	$V_{ci} = \frac{\sqrt{f'_c}}{20} b_w d_p + V_d + \frac{V_i M_{cre}}{M_{max}}$ $\geq \sqrt{f'_c} b_w d / 7$	$V_{ci} = 0.16 \sqrt{f'_c} b_w d_p + V_d + \frac{V_i M_{cre}}{M_{max}}$ $\geq 0.45 \sqrt{f'_c} b_w d$	$V_{ci} = 0.6 \sqrt{f'_c} b_w d_p + V_d + \frac{V_i M_{cre}}{M_{max}}$ $\geq 1.7 \sqrt{f'_c} b_w d$
(11-11)	$M_{cre} = \left(\frac{I}{y_t}\right) \left(\frac{\sqrt{f'_c}}{2} + f_{pe} - f_d\right)$	$M_{cre} = \left(\frac{I}{y_t}\right) (1.6 \sqrt{f'_c} + f_{pe} - f_d)$	$M_{cre} = \left(\frac{I}{y_t}\right) (6 \sqrt{f'_c} + f_{pe} - f_d)$
(11-12)	$V_{cw} = 0.3 (\sqrt{f'_c} + f_{pc}) b_w d_p + V_p$ $\sqrt{f'_c} / 3$	$V_{cw} = (0.93 \sqrt{f'_c} + 0.3 f_{pc}) b_w d_p + V_p$ $1.1 \sqrt{f'_c}$	$V_{cw} = (3.5 \sqrt{f'_c} + 0.3 f_{pc}) b_w d_p + V_p$ $4 \sqrt{f'_c}$
Sección 11.5.5.3	$\sqrt{f'_c} b_w d / 3$	$1.1 \sqrt{f'_c} b_w d$	$4 \sqrt{f'_c} b_w d$
(11-13)	$A_{v,min} = \frac{1}{16} \sqrt{f'_c} \frac{b_w s}{f_{yt}}$ $\geq 0.33 \frac{b_w s}{f_{yt}}$	$A_{v,min} = 0.2 \sqrt{f'_c} \frac{b_w s}{f_{yt}}$ $\geq 3.5 \frac{b_w s}{f_{yt}}$	$A_{v,min} = 0.75 \sqrt{f'_c} \frac{b_w s}{f_{yt}}$ $\geq \frac{50 b_w s}{f_{yt}}$
(11-17)	$V_s = A_v f_y \operatorname{sen} \alpha \leq \frac{\sqrt{f'_c}}{4} b_w d$	$V_s = A_v f_y \operatorname{sen} \alpha \leq 0.8 \sqrt{f'_c} b_w d$	$V_s = A_v f_y \operatorname{sen} \alpha \leq 3 \sqrt{f'_c} b_w d$
Sección 11.5.7.9	$2 \sqrt{f'_c} b_w d / 3$	$2.2 \sqrt{f'_c} b_w d$	$8 \sqrt{f'_c} b_w d$
Sección 11.6.1(a)	$T_u < \phi \frac{\sqrt{f'_c}}{12} \left(\frac{A_{cp}^2}{p_{cp}}\right)$	$T_u < \phi 0.265 \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}}\right)$	$T_u < \phi \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}}\right)$
Sección 11.6.1(b)	$T_u < \phi \frac{\sqrt{f'_c}}{12} \left(\frac{A_{cp}^2}{p_{cp}}\right) \sqrt{1 + \frac{3 f_{pc}}{\sqrt{f'_c}}}$	$T_u < \phi 0.265 \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}}\right) \sqrt{1 + \frac{f_{pc}}{\sqrt{f'_c}}}$	$T_u < \phi \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}}\right) \sqrt{1 + \frac{f_{pc}}{4 \sqrt{f'_c}}}$

	Sistema SI esfuerzos en MPa	Sistema mks esfuerzos en kgf/cm ²	Sistema Ingles esfuerzos en libras por pulgada cuadrada (psi)
Sección 11.6.1(c)	$T_u < \phi \frac{\sqrt{f'_c}}{12} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{3N_u}{A_g \sqrt{f'_c}}}$	$T_u < \phi 0.265 \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{N_u}{A_g \sqrt{f'_c}}}$	$T_u < \phi \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{N_u}{4A_g \sqrt{f'_c}}}$
Sección 11.6.2.2(a)	$T_u = \phi \frac{\sqrt{f'_c}}{3} \left(\frac{A_{cp}^2}{p_{cp}} \right)$	$T_u = \phi \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right)$	$T_u = \phi 4 \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right)$
Sección 11.6.2.2(b)	$T_u = \phi \frac{\sqrt{f'_c}}{3} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{3f_{pc}}{\sqrt{f'_c}}}$	$T_u = \phi \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{f_{pc}}{\sqrt{f'_c}}}$	$T_u = \phi 4 \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{f_{pc}}{4\sqrt{f'_c}}}$
Sección 11.6.2.2(c)	$T_u = \phi \frac{\sqrt{f'_c}}{3} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{3N_u}{A_g \sqrt{f'_c}}}$	$T_u = \phi \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{N_u}{A_g \sqrt{f'_c}}}$	$T_u = \phi 4 \sqrt{f'_c} \left(\frac{A_{cp}^2}{p_{cp}} \right) \sqrt{1 + \frac{N_u}{4A_g \sqrt{f'_c}}}$
(11-18)	$\sqrt{\left(\frac{V_u}{b_w d} \right)^2 + \left(\frac{T_u p_h}{1.7 A_{0h}^2} \right)^2} \leq \phi \left(\frac{V_c}{b_w d} + \frac{2\sqrt{f'_c}}{3} \right)$	$\sqrt{\left(\frac{V_u}{b_w d} \right)^2 + \left(\frac{T_u p_h}{1.7 A_{0h}^2} \right)^2} \leq \phi \left(\frac{V_c}{b_w d} + 2\sqrt{f'_c} \right)$	$\sqrt{\left(\frac{V_u}{b_w d} \right)^2 + \left(\frac{T_u p_h}{1.7 A_{0h}^2} \right)^2} \leq \phi \left(\frac{V_c}{b_w d} + 8\sqrt{f'_c} \right)$
(11-19)	$\left(\frac{V_u}{b_w d} \right) + \left(\frac{T_u p_h}{1.7 A_{0h}^2} \right) \leq \phi \left(\frac{V_c}{b_w d} + \frac{2\sqrt{f'_c}}{3} \right)$	$\left(\frac{V_u}{b_w d} \right) + \left(\frac{T_u p_h}{1.7 A_{0h}^2} \right) \leq \phi \left(\frac{V_c}{b_w d} + 2\sqrt{f'_c} \right)$	$\left(\frac{V_u}{b_w d} \right) + \left(\frac{T_u p_h}{1.7 A_{0h}^2} \right) \leq \phi \left(\frac{V_c}{b_w d} + 8\sqrt{f'_c} \right)$
(11-23)	$A_v + 2A_t = \frac{1}{16} \sqrt{f'_c} \frac{b_w s}{f_{yt}} \geq \frac{b_w s}{3 f_{yt}}$	$A_v + 2A_t = 0.2 \sqrt{f'_c} \frac{b_w s}{f_{yt}} \geq \frac{3.5 b_w s}{f_{yt}}$	$A_v + 2A_t = 0.75 \sqrt{f'_c} \frac{b_w s}{f_{yt}} \geq \frac{50 b_w s}{f_{yt}}$
(11-24)	$A_{t,min} = \frac{5\sqrt{f'_c} A_{cp}}{12 f_y} - \left(\frac{A_t}{s} \right) p_h \frac{f_{yt}}{f_y}$ $\frac{A_t}{s} > \frac{b_w}{6f_{yt}}$	$A_{t,min} = \frac{1.33 \sqrt{f'_c} A_{cp}}{f_y} - \left(\frac{A_t}{s} \right) p_h \frac{f_{yt}}{f_y}$ $\frac{A_t}{s} > \frac{1.75 b_w}{f_{yt}}$	$A_{t,min} = \frac{5\sqrt{f'_c} A_{cp}}{f_y} - \left(\frac{A_t}{s} \right) p_h \frac{f_{yt}}{f_y}$ $\frac{A_t}{s} > \frac{25 b_w}{f_{yt}}$
Sección 11.7.5	$5.5A_c$	$55A_c$	$800A_c$
Sección 11.8.3	$5\sqrt{f'_c} b_w d / 6$	$2.65\sqrt{f'_c} b_w d$	$10\sqrt{f'_c} b_w d$
Sección 11.10.3	$5\sqrt{f'_c} b_w d / 6$	$2.65\sqrt{f'_c} b_w d$	$10\sqrt{f'_c} b_w d$
Sección 11.10.5	$\sqrt{f'_c} h d / 6$	$0.53\sqrt{f'_c} h d$	$2\sqrt{f'_c} h d$
(11-29)	$V_c = \frac{\sqrt{f'_c}}{4} h d + \frac{N_u d}{4\ell_w}$	$V_c = 0.88\sqrt{f'_c} h d + \frac{N_u d}{4\ell_w}$	$V_c = 3.3\sqrt{f'_c} h d + \frac{N_u d}{4\ell_w}$
(11-30)	$V_c = \left[0.5\sqrt{f'_c} + \frac{\ell_w \left(\sqrt{f'_c} + \frac{2N_u}{\ell_w h} \right)}{\frac{M_u}{V_u} - \frac{\ell_w}{2}} \right] \frac{hd}{10}$	$V_c = \left[0.16\sqrt{f'_c} + \frac{\ell_w \left(0.33\sqrt{f'_c} + \frac{0.2N_u}{\ell_w h} \right)}{\frac{M_u}{V_u} - \frac{\ell_w}{2}} \right] hd$	$V_c = \left[0.6\sqrt{f'_c} + \frac{\ell_w \left(1.25\sqrt{f'_c} + \frac{0.2N_u}{\ell_w h} \right)}{\frac{M_u}{V_u} - \frac{\ell_w}{2}} \right] hd$
(11-33)	$V_c = \left(1 + \frac{2}{\beta} \right) \frac{\sqrt{f'_c} b_o d}{6}$	$V_c = \left(2 + \frac{4}{\beta} \right) 0.27\sqrt{f'_c} b_o d$	$V_c = \left(2 + \frac{4}{\beta} \right) \sqrt{f'_c} b_o d$
(11-34)	$V_c = \left(\frac{\alpha_s d}{b_0} + 2 \right) \frac{\sqrt{f'_c}}{12} b_o d$	$V_c = \left(2 + \frac{\alpha_s d}{b_0} \right) 0.27\sqrt{f'_c} b_o d$	$V_c = \left(\frac{\alpha_s d}{b_0} + 2 \right) \sqrt{f'_c} b_o d$
(11-35)	$V_c = \sqrt{f'_c} b_o d / 3$	$V_c = 1.1\sqrt{f'_c} b_o d$	$V_c = 4\sqrt{f'_c} b_o d$

	Sistema SI esfuerzos en MPa	Sistema mks esfuerzos en kgf/cm ²	Sistema Ingles esfuerzos en libras por pulgada cuadrada (psi)
(11-36)	$V_c = (\beta_p \sqrt{f'_c} + 0.3 f_{pc}) b_o d + V_p$ Nota: La constante β_p tiene unidades	$V_c = (3.16 \beta_p \sqrt{f'_c} + 0.3 f_{pc}) b_o d + V_p$ Nota: La constante β_p tiene las mismas unidades que la versión SI	$V_c = (\beta_p \sqrt{f'_c} + 0.3 f_{pc}) b_o d + V_p$ Nota: La constante β_p tiene unidades
Sección 11.12.3.1	$\sqrt{f'_c} b_o d / 6$	$0.53 \sqrt{f'_c} b_o d$	$2 \sqrt{f'_c} b_o d$
Sección 11.12.3.2	$\sqrt{f'_c} b_o d / 2$	$1.6 \sqrt{f'_c} b_o d$	$6 \sqrt{f'_c} b_o d$
Sección 12.2.2	$\ell_d = \frac{12 f_y \psi_t \psi_e \lambda}{25 \sqrt{f'_c}} d_b$	$\ell_d = \frac{f_y \psi_t \psi_e \lambda}{6.6 \sqrt{f'_c}} d_b$	$\ell_d = \frac{f_y \psi_t \psi_e \lambda}{25 \sqrt{f'_c}} d_b$
Sección 12.2.2	$\ell_d = \frac{3 f_y \psi_t \psi_e \lambda}{5 \sqrt{f'_c}} d_b$	$\ell_d = \frac{f_y \psi_t \psi_e \lambda}{5.3 \sqrt{f'_c}} d_b$	$\ell_d = \frac{f_y \psi_t \psi_e \lambda}{20 \sqrt{f'_c}} d_b$
Sección 12.2.2	$\ell_d = \frac{18 f_y \psi_t \psi_e \lambda}{25 \sqrt{f'_c}} d_b$	$\ell_d = \frac{f_y \psi_t \psi_e \lambda}{4.4 \sqrt{f'_c}} d_b$	$\ell_d = \frac{3 f_y \psi_t \psi_e \lambda}{50 \sqrt{f'_c}} d_b$
Sección 12.2.2	$\ell_d = \frac{9 f_y \psi_t \psi_e \lambda}{10 \sqrt{f'_c}} d_b$	$\ell_d = \frac{f_y \psi_t \psi_e \lambda}{3.5 \sqrt{f'_c}} d_b$	$\ell_d = \frac{3 f_y \psi_t \psi_e \lambda}{40 \sqrt{f'_c}} d_b$
(12-1)	$\ell_d = \frac{9 f_y}{10 \sqrt{f'_c}} \left(\frac{\psi_t \psi_e \psi_s \lambda}{c_b + K_{tr}} \right) d_b$	$\ell_d = \frac{f_y}{3.5 \sqrt{f'_c}} \left(\frac{\psi_t \psi_e \psi_s \lambda}{c_b + K_{tr}} \right) d_b$	$\ell_d = \frac{3 f_y}{40 \sqrt{f'_c}} \left(\frac{\psi_t \psi_e \psi_s \lambda}{c_b + K_{tr}} \right) d_b$
(12-2)	$K_{tr} = \frac{A_{tr} f_{yt}}{10 s n}$	$K_{tr} = \frac{A_{tr} f_{yt}}{105 s n}$	$K_{tr} = \frac{A_{tr} f_{yt}}{1500 s n}$
Sección 12.3.2	$\frac{0.24 f_y}{\sqrt{f'_c}} d_b \geq 0.043 f_y d_b$	$\frac{0.075 f_y}{\sqrt{f'_c}} d_b \geq 0.0043 f_y d_b$	$\frac{f_y}{50 \sqrt{f'_c}} d_b \geq 0.0003 f_y d_b$
Sección 12.5.2	$\ell_{dh} = \frac{0.24 \psi_e \lambda f_y}{\sqrt{f'_c}} d_b$	$\ell_{dh} = \frac{0.075 \psi_e \lambda f_y}{\sqrt{f'_c}} d_b$	$\ell_{dh} = \frac{0.02 \psi_e \lambda f_y}{\sqrt{f'_c}} d_b$
Sección 12.7.2	$\left(\frac{f_y - 250}{f_y} \right)$	$\left(\frac{f_y - 2460}{f_y} \right)$	$\left(\frac{f_y - 35,000}{f_y} \right)$
Sección 12.8	$\ell_d \geq 3.3 \frac{A_w f_y \lambda}{s_w \sqrt{f'_c}}$	$\ell_d \geq 1.02 \frac{A_w f_y \lambda}{s_w \sqrt{f'_c}}$	$\ell_d \geq 0.27 \frac{A_w f_y \lambda}{s_w \sqrt{f'_c}}$
(12-3)	$\ell_d = 3.3 \left(\frac{A_b}{s} \right) \left(\frac{f_y}{\sqrt{f'_c}} \right) \lambda$	$\ell_d = \left(\frac{A_b}{s} \right) \left(\frac{f_y}{\sqrt{f'_c}} \right) \lambda$	$\ell_d = 0.27 \left(\frac{A_b}{s} \right) \left(\frac{f_y}{\sqrt{f'_c}} \right) \lambda$
(12-4)	$\ell_d = \left(\frac{f_{se}}{21} \right) d_b + \left(\frac{f_{ps} - f_{se}}{7} \right) d_b$	$\ell_d = \left(\frac{f_{se}}{210} \right) d_b + \left(\frac{f_{ps} - f_{se}}{70} \right) d_b$	$\ell_d = \left(\frac{f_{se}}{3000} \right) d_b + \left(\frac{f_{ps} - f_{se}}{1000} \right) d_b$
Sección 12.13.2.2	$0.17 \frac{d_b f_{yt}}{\sqrt{f'_c}}$	$0.053 \frac{d_b f_{yt}}{\sqrt{f'_c}}$	$0.014 \frac{d_b f_{yt}}{\sqrt{f'_c}}$
Sección 12.16.1	$0.07 f_y d_b$ $(0.13 f_y - 24) d_b$	$0.007 f_y d_b$ $(0.013 f_y - 24) d_b$	$0.0005 f_y d_b$ $(0.0009 f_y - 24) d_b$
Sección 17.5.3.3	$(1.8 + 0.6 \rho_v f_y) \lambda b_v d \leq 3.5 b_v d$	$(18 + 0.6 \rho_v f_y) \lambda b_v d \leq 35 b_v d$	$(260 + 0.6 \rho_v f_y) \lambda b_v d \leq 500 b_v d$
Sección 18.3.3	(a) Clase U : $f_t \leq 0.7 \sqrt{f'_c}$ (b) Clase T : $0.7 \sqrt{f'_c} < f_t \leq \sqrt{f'_c}$ (c) Clase C : $f_t > \sqrt{f'_c}$	(a) Clase U : $f_t \leq 2 \sqrt{f'_c}$ (b) Clase T : $2 \sqrt{f'_c} < f_t \leq 3.2 \sqrt{f'_c}$ (c) Clase C : $f_t > 3.2 \sqrt{f'_c}$	(a) Clase U : $f_t \leq 7.5 \sqrt{f'_c}$ (b) Clase T : $7.5 \sqrt{f'_c} < f_t \leq 12 \sqrt{f'_c}$ (c) Clase C : $f_t > 12 \sqrt{f'_c}$

	Sistema SI esfuerzos en MPa	Sistema mks esfuerzos en kgf/cm ²	Sistema Ingles esfuerzos en libras por pulgada cuadrada (psi)
Sección 18.4.1(b)	$\frac{\sqrt{f'_{ci}}}{4}$	$0.8\sqrt{f'_{ci}}$	$3\sqrt{f'_{ci}}$
Sección 18.4.1(c)	$\frac{\sqrt{f'_{ci}}}{2}$	$1.6\sqrt{f'_{ci}}$	$6\sqrt{f'_{ci}}$
(18-4)	$f_{ps} = f_{se} + 70 + \frac{f'_c}{100\rho_p}$	$f_{ps} = f_{se} + 700 + \frac{f'_c}{100\rho_p}$	$f_{ps} = f_{se} + 10,000 + \frac{f'_c}{100\rho_p}$
(18-5)	$f_{ps} = f_{se} + 70 + \frac{f'_c}{300\rho_p}$	$f_{ps} = f_{se} + 700 + \frac{f'_c}{300\rho_p}$	$f_{ps} = f_{se} + 10,000 + \frac{f'_c}{300\rho_p}$
Sección 18.13.4.1	$f_{ps} = f_{se} + 70$	$f_{ps} = f_{se} + 700$	$f_{ps} = f_{se} + 10,000$
Sección 21.3.2.1	$\frac{1.4b_w d}{f_y}$	$\frac{14b_w d}{f_y}$	$\frac{200b_w d}{f_y}$
(21-5)	$s_o = 100\left(\frac{350 - h_x}{3}\right)$ $100\text{mm} \leq s_o \leq 150\text{mm}$	$s_o = 10\left(\frac{35 - h_x}{3}\right)$ $10\text{cm} \leq s_o \leq 15\text{cm}$	$s_o = 4\left(\frac{14 - h_x}{3}\right)$ $4\text{in.} \leq s_o \leq 6\text{in.}$
Sección 21.5.3.1	$1.7\sqrt{f'_c} A_j$	$5.3\sqrt{f'_c} A_j$	$20\sqrt{f'_c} A_j$
Sección 21.5.3.1	$1.25\sqrt{f'_c} A_j$	$4\sqrt{f'_c} A_j$	$15\sqrt{f'_c} A_j$
Sección 21.5.3.1	$1.0\sqrt{f'_c} A_j$	$3.2\sqrt{f'_c} A_j$	$12\sqrt{f'_c} A_j$
(21-6)	$\ell_{dh} = \frac{f_y d_b}{5.4\sqrt{f'_c}}$	$\ell_{dh} = \frac{f_y d_b}{17.2\sqrt{f'_c}}$	$\ell_{dh} = \frac{f_y d_b}{65\sqrt{f'_c}}$
(21-7)	$V_n = A_{cv} (\alpha_c \sqrt{f'_c} + \rho_t f_y)$ $\alpha_c = \frac{1}{4} \quad \text{para } \frac{h_w}{\ell_w} \leq 1.5$ $\alpha_c = \frac{1}{6} \quad \text{para } \frac{h_w}{\ell_w} \geq 2.0$	$V_n = A_{cv} (\alpha_c \sqrt{f'_c} + \rho_t f_y)$ $\alpha_c = 0.80 \quad \text{para } \frac{h_w}{\ell_w} \leq 1.5$ $\alpha_c = 0.53 \quad \text{para } \frac{h_w}{\ell_w} \geq 2.0$	$V_n = A_{cv} (\alpha_c \sqrt{f'_c} + \rho_t f_y)$ $\alpha_c = 3.0 \quad \text{para } \frac{h_w}{\ell_w} \leq 1.5$ $\alpha_c = 2.0 \quad \text{para } \frac{h_w}{\ell_w} \geq 2.0$
Sección 21.7.4.4	$(2/3)A_{cv}\sqrt{f'_c}$	$2.12A_{cv}\sqrt{f'_c}$	$8A_{cv}\sqrt{f'_c}$
Sección 21.7.4.4	$(5/6)A_{cp}\sqrt{f'_c}$	$2.65A_{cp}\sqrt{f'_c}$	$10A_{cv}\sqrt{f'_c}$
Sección 21.7.4.5	$(5/6)A_{cp}\sqrt{f'_c}$	$2.65A_{cp}\sqrt{f'_c}$	$10A_{cv}\sqrt{f'_c}$
Sección 21.7.6.5(a)	$2.8/f_y$	$28/f_y$	$400/f_y$
Sección 21.7.6.5(b)	$A_{cv}\sqrt{f'_c}/12$	$0.265A_{cv}\sqrt{f'_c}$	$A_{cv}\sqrt{f'_c}$
Sección 21.7.7.3	$\sqrt{f'_c}A_{cw}/3$	$\sqrt{f'_c}A_{cw}$	$4\sqrt{f'_c}A_{cw}$
(21-9)	$V_n = 2A_{vd}f_y \operatorname{sen} \alpha \leq \frac{5\sqrt{f'_c}}{6}A_{cw}$	$V_n = 2A_{vd}f_y \operatorname{sen} \alpha \leq 2.65\sqrt{f'_c}A_{cw}$	$V_n = 2A_{vd}f_y \operatorname{sen} \alpha \leq 10\sqrt{f'_c}A_{cw}$
(21-10)	$V_n = A_{cv}\left(\frac{1}{6}\sqrt{f'_c} + \rho_t f_y\right)$	$V_n = A_{cv}(0.53\sqrt{f'_c} + \rho_t f_y)$	$V_n = A_{cv}(2\sqrt{f'_c} + \rho_t f_y)$
Sección 21.11.5	$0.29\sqrt{f'_c}b_o d$	$0.93\sqrt{f'_c}b_o d$	$3.5\sqrt{f'_c}b_o d$
(22-2)	$M_n = \frac{5}{12}\sqrt{f'_c}S_m$	$M_n = 1.33\sqrt{f'_c}S_m$	$M_n = 5\sqrt{f'_c}S_m$

	<i>Sistema SI esfuerzos en MPa</i>	<i>Sistema mks esfuerzos en kgf/cm²</i>	<i>Sistema Ingles esfuerzos en libras por pulgada cuadrada (psi)</i>
(22-7)	$\frac{M_u}{S_m} - \frac{P_u}{A_g} \leq \phi \frac{5\sqrt{f'_c}}{12}$	$\frac{M_u}{S_m} - \frac{P_u}{A_g} \leq \phi 1.33\sqrt{f'_c}$	$\frac{M_u}{S_m} - \frac{P_u}{A_g} \leq \phi 5\sqrt{f'_c}$
(22-9)	$V_n = \frac{\sqrt{f'_c}}{9} b_w h$	$V_n = 0.35\sqrt{f'_c} b_w h$	$V_n = \frac{4\sqrt{f'_c}}{3} b_w h$
(22-10)	$V_n = \frac{1}{9} \left[1 + \frac{2}{\beta} \right] \sqrt{f'_c} b_0 h \leq \frac{2}{9} \sqrt{f'_c} b_0 h$	$V_n = \left[0.35 + \frac{0.71}{\beta} \right] \sqrt{f'_c} b_0 h \leq 0.71 \sqrt{f'_c} b_0 h$	$V_n = \left[\frac{4}{3} + \frac{8}{3\beta} \right] \sqrt{f'_c} b_0 h \leq 2.66 \sqrt{f'_c} b_0 h$
Apéndice B B.8-1	$\rho_b = \frac{0.85\beta_1 f'_c}{f_y} \left(\frac{600}{600 + f_y} \right)$	$\rho_b = \frac{0.85\beta_1 f'_c}{f_y} \left(\frac{6120}{6120 + f_y} \right)$	$\rho_b = \frac{0.85\beta_1 f'_c}{f_y} \left(\frac{87,000}{87,000 + f_y} \right)$
(D-7)	$N_b = k_c \sqrt{f'_c} h_{ef}^{1.5}$ $k_c = 10 \text{ ó } 7$	$N_b = k_c \sqrt{f'_c} h_{ef}^{1.5}$ $k_c = 10 \text{ ó } 7$	$N_b = k_c \sqrt{f'_c} h_{ef}^{1.5}$ $k_c = 24 \text{ ó } 17$
(D-8)	$N_b = 3.8 \sqrt{f'_c} h_{ef}^{5/3}$	$N_b = 5.8 \sqrt{f'_c} h_{ef}^{5/3}$	$N_b = 16 \sqrt{f'_c} h_{ef}^{5/3}$
(D-17)	$N_{sb} = 13.3 c_{a1} \sqrt{A_{brg}} \sqrt{f'_c}$	$N_{sb} = 42.5 c_{a1} \sqrt{A_{brg}} \sqrt{f'_c}$	$N_{sb} = 160 c_{a1} \sqrt{A_{brg}} \sqrt{f'_c}$
(D-24)	$V_b = 0.6 \left(\frac{\ell_e}{d_o} \right)^{0.2} \sqrt{d_o} \sqrt{f'_c} (c_{a1})^{1.5}$	$V_b = 1.86 \left(\frac{\ell_e}{d_o} \right)^{0.2} \sqrt{d_o} \sqrt{f'_c} (c_{a1})^{1.5}$	$V_b = 7 \left(\frac{\ell_e}{d_o} \right)^{0.2} \sqrt{d_o} \sqrt{f'_c} (c_{a1})^{1.5}$
(D-25)	$V_b = 0.66 \left(\frac{\ell_e}{d_o} \right)^{0.2} \sqrt{d_o} \sqrt{f'_c} (c_{a1})^{1.5}$	$V_b = 2.12 \left(\frac{\ell_e}{d_o} \right)^{0.2} \sqrt{d_o} \sqrt{f'_c} (c_{a1})^{1.5}$	$V_b = 8 \left(\frac{\ell_e}{d_o} \right)^{0.2} \sqrt{d_o} \sqrt{f'_c} (c_{a1})^{1.5}$

REFERENCIAS DEL COMENTARIO

Referencias, Capítulo 1

- 1.1.** ACI Committee 307, "Standard Practice for the Design and Construction of Cast-in-Place Reinforced Concrete Chimneys (ACI 307-98)," American Concrete Institute, Farmington Hills, MI, 1998, 32 pp. Also ACI Manual of Concrete Practice.
- 1.2.** ACI Committee 313, "Standard Practice for Design and Construction of Concrete Silos and Stacking Tubes for Storing Granular Materials (ACI 313-97)," American Concrete Institute, Farmington Hills, MI, 1997, 22 pp. Also ACI Manual of Concrete Practice.
- 1.3.** ACI Committee 350, "Environmental Engineering Concrete Structures (ACI 350R-89)," American Concrete Institute, Farmington Hills, MI, 1989, 20 pp. Also ACI Manual of Concrete Practice.
- 1.4.** ACI Committee 349, "Code Requirements for Nuclear Safety Related Concrete Structures (ACI 349-97)," American Concrete Institute, Farmington Hills, MI, 1997, 129 pp., plus 1997 Supplement. Also ACI Manual of Concrete Practice.
- 1.5.** ACI-ASME Committee 359, "Code for Concrete Reactor Vessels and Containments (ACI 359-92)," American Concrete Institute, Farmington Hills, MI, 1992.
- 1.6.** ACI Committee 543, "Recommendations for Design, Manufacture, and Installation of Concrete Piles, (ACI 543R-74) (Reapproved 1980)," ACI JOURNAL, Proceedings V. 71, No. 10, Oct. 1974, pp. 477-492.
- 1.7.** ACI Committee 336, "Design and Construction of Drilled Piers (ACI 336.3R-93)," American Concrete Institute, Farmington Hills, MI, 1993, 30 pp. Also ACI Manual of Concrete Practice.
- 1.8.** "Recommended Practice for Design, Manufacture and Installation of Prestressed Concrete Piling," PCI Journal, V. 38, No. 2, Mar.-Apr. 1993, pp. 14-41.
- 1.9.** ACI Committee 360, "Design of Slabs on Grade (ACI 360R-92 [Reapproved 1997])," American Concrete Institute, Farmington Hills, MI, 1997, 57 pp. Also ACI Manual of Concrete Practice.
- 1.10.** PTI, "Design of Post-Tensioned Slabs-on-Ground," 3rd Edition, Post-Tensioning Institute, Phoenix, AZ, 2004, 106 pp.
- 1.11.** ANSI/ASCE 3-91, "Standard for the Structural Design of Composite Slabs," ASCE, Reston, VA, 1994.
- 1.12.** ANSI/ASCE 9-91, "Standard Practice for the Construction and Inspection of Composite Slabs," American Society of Civil Engineers, Reston, VA, 1994.
- 1.13.** "The BOCA National Building Code, 13th Edition," Building Officials and Code Administration International, Inc., Country Club Hills, IL, 1996, 357 pp.
- 1.14.** "Standard Building Code," Southern Building Code Congress International, Inc., Birmingham, AL, 1996, 656 pp.
- 1.15.** "NEHRP Recommended Provisions for Seismic Regulations for New Buildings and Other Structures," Part 1: Provisions (FEMA 222, 199 pp.) and Part 2: Commentary (FEMA 223, 237 pp.), Building Seismic Safety Council, Washington D.C., 1997.
- 1.16.** "International Building Code," International Code Council, Falls Church, VA, 2000.
- 1.17.** "International Building Code," International Code Council, Falls Church, VA, 2003.
- 1.18.** "Building Construction and Safety Code—NFPA 5000," National Fire Protection Association, Quincy, MA, 2003.
- 1.19.** "Minimum Design Loads for Buildings and Other Structures (SEI/ASCE 7-02)," ASCE, Reston, VA, 1996, 376 pp.
- 1.20.** Uniform Building Code, V. 2, Structural Engineering Design Provisions, 1997 Edition, International Conference of Building Officials, Whittier, CA, 1997, 492 pp.
- 1.21.** ACI Committee 311, "Guide for Concrete Inspection (ACI 311.4R-95)," American Concrete Institute, Farmington Hills, MI, 1995, 11 pp. Also ACI Manual of Concrete Practice.
- 1.22.** ACI Committee 311, ACI Manual of Concrete Inspection, SP-2, 8th Edition, American Concrete Institute, Farmington Hills, MI, 1992, 200 pp.

Referencias, Capítulo 2

- 2.1.** ACI Committee 116, "Cement and Concrete Terminology (ACI 116R-90)," American Concrete Institute, Farmington Hills, MI, 1990, 58 pp. Also ACI Manual of Concrete Practice.

Referencias, Capítulo 3

- 3.1.** ACI Committee 214, "Recommended Practice for Evaluation of Strength Test Results of Concrete (ACI 214-77) (Reapproved 1989)," (ANSI/ACI 214-77), American Concrete Institute, Farmington Hills, MI, 1977, 14 pp. Also ACI Manual of Concrete Practice.
- 3.2.** ACI Committee 440, "Guide for the Design and Construction of Concrete Reinforced with FRP Bars (ACI 440.1R-03)," American Concrete Institute, Farmington Hills, MI, 42 pp. Also ACI Manual of Concrete Practice.

3.3. ACI Committee 440, "Guide for the Design and Construction of Externally Bonded FRP Systems for Strengthening of Concrete Structures (ACI 440.2R-02)," American Concrete Institute, Farmington Hills, MI, 45 pp. Also ACI Manual of Concrete Practice.

3.4. Gustafson, D. P., and Felder, A. L., "Questions and Answers on ASTM A 706 Reinforcing Bars," Concrete International, V. 13, No. 7, July 1991, pp. 54-57.

3.5. ACI Committee 223, "Standard Practice for the Use of Shrinkage- Compensating Concrete (ACI 223-98)," American Concrete Institute, Farmington Hills, MI, 29 pp. Also ACI Manual of Concrete Practice.

Referencias, Capítulo 4

4.1. Dikeou, J. T., "Fly Ash Increases Resistance of Concrete to Sulfate Attack," Research Report No. C-1224, Concrete and Structures Branch, Division of Research, U.S. Bureau of Reclamation, Jan. 1967, 25 pp.

4.2. ASTM C 1012-89, "Test Method for Length Change of Hydraulic-Cement Mortars Exposed to a Sulfate Solution," ASTM Book of Standards, Part 04.01, ASTM, West Conshohocken, PA, 5 pp.

4.3. ACI Committee 211, "Standard Practice for Selecting Proportions for Normal, Heavyweight, and Mass Concrete (ACI 211.1-91)," American Concrete Institute, Farmington Hills, MI, 1991, 38 pp. Also ACI Manual of Concrete Practice.

4.4. Drahushak-Crow, R., "Freeze-Thaw Durability of Fly Ash Concrete," EPRI Proceedings, Eighth International Ash Utilization Symposium, V. 2, Oct. 1987, p. 37-1.

4.5. Sivasundaram, V.; Carette, G. G.; and Malhotra, V. M., "Properties of Concrete Incorporating Low Quantity of Cement and High Volumes of Low-Calcium Fly Ash," Fly Ash, Silica Fume, Slag, and Natural Pozzolans in Concrete, SP-114, American Concrete Institute, Farmington Hills, MI, 1989, pp. 45-71.

4.6. Whiting, D., "Deicer Scaling and Resistance of Lean Concretes Containing Fly Ash," Fly Ash, Silica Fume, Slag, and Natural Pozzolans in Concrete, SP-114, American Concrete Institute, Farmington Hills, MI, 1989, pp. 349-372.

4.7. Rosenberg, A., and Hanson, C. M., "Mechanisms of Corrosion of Steel in Concrete," Materials Science in Concrete I, American Ceramic Society, Westerville, OH, 1989, p. 285.

4.8. Berry, E. E., and Malhotra, V. M., Fly Ash in Concrete, CANMET, Ottawa, Ontario, Canada, 1985.

4.9. Li, S., and Roy, D. M., "Investigation of Relations between Porosity, Pore Structure and CL Diffusion of Fly Ash and Blended Cement Pastes," Cement and Concrete Research, V. 16, No. 5, Sept. 1986, pp. 749-759.

4.10. ACI Committee 201, "Guide to Durable Concrete (ACI 201.2R-92)," American Concrete Institute, Farmington Hills, MI, 1992, 39 pp. Also ACI Manual of Concrete Practice.

4.11. ACI Committee 222, "Corrosion of Metals in Concrete (ACI 222R-96)," American Concrete Institute, Farmington Hills, MI, 1996, 30 pp. Also ACI Manual of Concrete Practice.

4.12. Ozyildirim, C., and Halstead, W., "Resistance to Chloride Ion Penetration of Concretes Containing Fly Ash, Silica Fume, or Slag," Permeability of Concrete, SP-108, American Concrete Institute, Farmington Hills, MI, 1988, pp. 35-61.

4.13. ASTM C 1202-97, "Standard Test Method for Electrical Indication of Concrete's Ability to Resist Chloride Ion Penetration," ASTM Book of Standards, Part 04.02, ASTM, West Conshohocken, PA, 6 pp.

Referencias, Capítulo 5

5.1. ACI Committee 211, "Standard Practice for Selecting Proportions for Normal, Heavyweight, and Mass Concrete (ACI 211.1-98)," American Concrete Institute, Farmington Hills, MI, 1998, 38 pp. Also ACI Manual of Concrete Practice.

5.2 ACI Committee 211, "Standard Practice for Selecting Proportions for Structural Lightweight Concrete (ACI 211.2-91)," American Concrete Institute, Farmington Hills, MI, 1991, 18 pp. Also, ACI Manual of Concrete Practice.

5.3. ASTM C 1077-92, "Standard Practice for Laboratories Testing Concrete and Concrete Aggregates for Use in Construction and Criteria for Laboratory Evaluation," ASTM, West Conshohocken, PA, 5 pp.

5.4. ASTM D 3665-99, "Standard Practice for Random Sampling of Construction Materials," ASTM, West Conshohocken, PA, 5 pp.

5.5. Bloem, D. L., "Concrete Strength Measurement—Cores vs. Cylinders," Proceedings, ASTM, V. 65, 1965, pp. 668-696.

5.6. Bloem, Delmar L., "Concrete Strength in Structures," ACI JOURNAL, Proceedings V. 65, No. 3, Mar. 1968, pp. 176-187.

5.7. Malhotra, V. M., Testing Hardened Concrete: Nondestructive Methods, ACI Monograph No. 9, American Concrete Institute/Iowa State University Press, Farmington Hills, MI, 1976, 188 pp.

5.8. Malhotra, V. M., "Contract Strength Requirements—Cores Versus In Situ Evaluation," ACI JOURNAL, Proceedings V. 74, No. 4, Apr. 1977, pp. 163-172.

5.9. Bartlett, M.F., and MacGregor, J.G., "Effect of Moisture Condition on Concrete Core Strengths," ACI Materials Journal, V. 91, No. 3, May-June, 1994, pp. 227-236.

5.10. ACI Committee 304, "Guide for Measuring, Mixing, Transporting, and Placing Concrete (ACI 304R-89)," American Concrete Institute, Farmington Hills, MI, 1989, 49 pp. Also ACI Manual of Concrete Practice.

5.11. Newlon, H., Jr., and Ozol, A., "Delayed Expansion of Concrete Delivered by Pumping through Aluminum Pipe Line," Concrete Case Study No. 20; Virginia Highway Research Council, Oct. 1969, 39 pp.

5.12. ACI Committee 309, "Guide for Consolidation of Concrete (ACI 309R-96)," American Concrete Institute, Farmington Hills, MI, 1996, 40 pp. Also ACI Manual of Concrete Practice.

5.13. ACI Committee 308, "Guide to Curing Concrete (ACI 308R-01)," American Concrete Institute, Farmington Hills, MI, 2001, 31 pp. Also ACI Manual of Concrete Practice.

5.14. ACI Committee 306, "Cold Weather Concreting (ACI 306R-88)," American Concrete Institute, Farmington Hills, MI, 1988, 23 pp. Also ACI Manual of Concrete Practice.

5.15. ACI Committee 305, "Hot Weather Concreting (ACI 305R-91)," American Concrete Institute, Farmington Hills, MI, 1991, 17 pp. Also ACI Manual of Concrete Practice.

Referencias, Capítulo 6

6.1. ACI Committee 347, "Guide to Formwork for Concrete (ACI 347R-94)," American Concrete Institute, Farmington Hills, MI, 1994, 33 pp. Also ACI Manual of Concrete Practice.

6.2. Hurd, M. K., and ACI Committee 347, Formwork for Concrete, SP-4, 5th Edition, American Concrete Institute, Farmington Hills, MI, 1989, 475 pp.

6.3. Liu, X. L.; Lee, H. M.; and Chen, W. F., "Shoring and Reshoring of High-Rise Buildings," Concrete International, V. 10, No. 1, Jan. 1989, pp. 64-68.

6.4. ASTM C 873-99, "Standard Test Method for Compressive Strength of Concrete Cylinders Cast-in-Place in Cylindrical Molds," ASTM, West Conshohocken, PA, 4 pp.

6.5. ASTM C 803/C 803M-97ε1, "Test Method for Penetration Resistance of Hardened Concrete," ASTM, West Conshohocken, PA, 4 pp.

6.6. ASTM C 900, "Standard Test Method for Pullout Strength of Hardened Concrete," ASTM, West Conshohocken, PA, 5 pp.

6.7. ASTM C 1074-87, "Estimating Concrete Strength by the Maturity Method," ASTM, West Conshohocken, PA.

6.8. "Power Piping (ANSI/ASME B 31.1-1992)," American Society of Mechanical Engineers, New York, 1992.

6.9. "Chemical Plant and Petroleum Refinery Piping (ANSI/ASME B 31.3-1990)," American Society of Mechanical Engineers, New York, 1990.

Referencias, Capítulo 7

7.1. ACI Committee 315, ACI Detailing Manual—1994, SP-66, American Concrete Institute, Farmington Hills, MI, 1994, 244 pp. Also "Details and Detailing of Concrete Reinforcement (ACI 315-92)," and "Manual of Engineering and Placing Drawings for Reinforced Structures (ACI 315R-94)." Also ACI Manual of Concrete Practice.

7.2. Black, William C., "Field Corrections to Partially Embedded Reinforcing Bars," ACI JOURNAL, Proceedings V. 70, No. 10, Oct. 1973, pp. 690-691.

7.3. Stecich, J.; Hanson, J. M.; and Rice, P. F.; "Bending and Straightening of Grade 60 Reinforcing Bars," Concrete International: Design & Construction, V. 6, No. 8, Aug. 1984, pp. 14-23.

7.4. Kemp, E. L.; Brezny, F. S.; and Unterspan, J. A., "Effect of Rust and Scale on the Bond Characteristics of Deformed Reinforcing Bars," ACI JOURNAL, Proceedings V. 65, No. 9, Sept. 1968, pp. 743-756.

7.5. Sason, A. S. "Evaluation of Degree of Rusting on Prestressed Concrete Strand," PCI Journal, V. 37, No. 3, May-June 1992, pp. 25-30.

7.6. ACI Committee 117, "Standard Tolerances for Concrete Construction and Materials (ACI 117-90)," American Concrete Institute, Farmington Hills, MI, 22 pp. Also ACI Manual of Concrete Practice.

7.7. PCI Design Handbook: Precast and Prestressed Concrete, 4th Edition, Precast/Prestressed Concrete Institute, Chicago, 1992, 580 pp.

7.8. ACI Committee 408, "Bond Stress—The State of the Art," ACI JOURNAL, Proceedings V. 63, No. 11, Nov. 1966, pp. 1161-1188.

7.9. "Standard Specifications for Highway Bridges," 15th Edition, American Association of State Highway and Transportation Officials, Washington, D.C., 1992, 686 pp.

7.10. Deatherage, J. H., Burdette, E. G. and Chew, C. K., "Development Length and Lateral Spacing Requirements of Prestressing Strand for Prestressed Concrete Bridge Girders," PCI Journal, V. 39, No. 1, Jan.-Feb. 1994, pp. 70-83.

7.11. Russell, B. W., and Burns, N. H. "Measured Transfer Lengths of 0.5 and 0.6 in. Strands in Pretensioned Concrete," PCI Journal, V. 41, No. 5, Sept.-Oct. 1996, pp. 44-65.

7.12. ACI Committee 362, "Design of Parking Structures (ACI 362.1R-97)," American Concrete Institute, Farmington Hills, MI, 1997, 40 pp.

7.13. Hanson, N. W., and Conner, H. W., "Seismic Resistance of Reinforced Concrete Beam-Column Joints," Proceedings, ASCE, V. 93, ST5, Oct. 1967, pp. 533-560.

7.14. ACI-ASCE Committee 352, "Recommendations for Design of Beam-Column Joints in Monolithic Reinforced Concrete Structures (ACI 352R-91)," American Concrete Institute, Farmington Hills, MI, 1991, 18 pp. Also ACI Manual of Concrete Practice.

7.15. Pfister, J. F., "Influence of Ties on the Behavior of Reinforced Concrete Columns," ACI JOURNAL, Proceedings V. 61, No. 5, May 1964, pp. 521-537.

7.16. Gilbert, R. I., "Shrinkage Cracking in Fully Restrained Concrete Members," ACI Structural Journal, V. 89, No. 2, Mar.-Apr. 1992, pp. 141-149.

7.17. "Design and Typical Details of Connections for Precast and Prestressed Concrete," MNL-123-88, Precast/Prestressed Concrete Institute, Chicago, 1988, 270 pp.

7.18. PCI Building Code Committee, "Proposed Design Requirements for Precast Concrete," PCI Journal, V. 31, No. 6, Nov.-Dec. 1986, pp. 32-47.

Referencias, Capítulo 8

8.1. Fintel, M.; Ghosh, S. K.; and Iyengar, H., Column Shortening in Tall Buildings—Prediction and Compensation, EB108D, Portland Cement Association, Skokie, Ill., 1986, 34 pp.

8.2. Cohn, M. Z., "Rotational Compatibility in the Limit Design of Reinforced Concrete Continuous Beams," Flexural Mechanics of Reinforced Concrete, SP-12, American Concrete Institute/American Society of Civil Engineers, Farmington Hills, MI, 1965, pp. 359-382.

8.3. Mattock, A. H., "Redistribution of Design Bending Moments in Reinforced Concrete Continuous Beams," Proceedings, Institution of Civil Engineers (London), V. 13, 1959, pp. 35-46.

8.4. Mast, R.F., "Unified Design Provision for Reinforced and Prestressed Concrete Flexural and Compression Members," ACI Structural Journal, V. 89, No. 2, Mar.-Apr., 1992, pp. 185-199.

8.5. Pauw, Adrian, "Static Modulus of Elasticity of Concrete as Affected by Density," ACI JOURNAL, Proceedings V. 57, No. 6, Dec. 1960, pp. 679-687.

8.6. ASTM C 469-03, "Test Method for Static Modulus of Elasticity and Poisson's Ratio of Concrete in Compression," ASTM, West Conshohocken, PA.

8.7. "Handbook of Frame Constants," Portland Cement Association, Skokie, IL, 1972, 34 pp.

8.8. "Continuity in Concrete Building Frames," Portland Cement Association, Skokie, IL, 1959, 56 pp.

Referencias, Capítulo 9

9.1. "Minimum Design Loads for Buildings and Other Structures," SEI/ASCE 7-02, American Society of Civil Engineers, Reston, VA, 376 pp.

9.2. "International Building Code," International Code Council, Falls Church, VA, 2003.

9.3. "Minimum Design Loads for Buildings and Other Structures (ASCE 7-93)," ASCE, New York, 1993, 134 pp.

9.4. "BOCA National Building Code, 13th Edition," Building Officials and Code Administration International, Inc., Country Club Hills, IL, 1993, 357 pp.

9.5. "Standard Building Code," Southern Building Code Congress International, Inc., Birmingham, AL, 1994, 656 pp.

9.6. "Uniform Building Code, V. 2, Structural Engineering Design Provisions," International Conference of Building Officials, Whittier, CA, 1997, 492 pp.

9.7. MacGregor, J. G., "Safety and Limit States Design for Reinforced Concrete," Canadian Journal of Civil Engineering, V. 3, No. 4, Dec. 1976, pp. 484-513.

9.8. Winter, G., "Safety and Serviceability Provisions in the ACI Building Code," Concrete Design: U.S. and European Practices, SP-59, American Concrete Institute, Farmington Hills, MI, 1979, pp. 35-49.

9.9. Nowak, A. S., and Szerszen, M. M., "Reliability-Based Calibration for Structural Concrete," Report UMCEE 01-04, Department of Civil and Environmental Engineering, University of Michigan, Ann Arbor, MI, Nov. 2001.

9.10. Mast, R.F., "Unified Design Provision for Reinforced and Prestressed Concrete Flexural and Compression Members," ACI Structural Journal, V. 89, No. 2, Mar.-Apr., 1992, pp. 185-199.

9.11. Deflections of Concrete Structures, SP-43, American Concrete Institute, Farmington Hills, MI, 1974, 637 pp.

9.12. ACI Committee 213, "Guide for Structural Lightweight Aggregate Concrete (ACI 213R-87)," American Concrete Institute, Farmington Hills, MI, 1987, 27 pp. Also ACI Manual of Concrete Practice.

9.13. Branson, D. E., "Instantaneous and Time-Dependent Deflections on Simple and Continuous Reinforced Concrete Beams," HPR Report No. 7, Part 1, Alabama Highway Department, Bureau of Public Roads, Aug. 1965, pp. 1-78.

9.14. ACI Committee 435, "Deflections of Reinforced Concrete Flexural Members (ACI 435.2R-66) (Reapproved 1989)," ACI JOURNAL, Proceedings V. 63, No. 6, June 1966, pp. 637-674. Also ACI Manual of Concrete Practice.

- 9.15.** Subcommittee 1, ACI Committee 435, "Allowable Deflections (ACI 435.3R-68) (Reapproved 1989)," ACI JOURNAL, Proceedings V. 65, No. 6, June 1968, pp. 433-444. Also ACI Manual of Concrete Practice.
- 9.16.** Subcommittee 2, ACI Committee 209, "Prediction of Creep, Shrinkage, and Temperature Effects in Concrete Structures (ACI 209R-92)," Designing for the Effects of Creep, Shrinkage, and Temperature in Concrete Structures, SP-27, American Concrete Institute, Farmington Hills, MI, 1971, pp. 51-93.
- 9.17.** ACI Committee 435, "Deflections of Continuous Concrete Beams (ACI 435.5R-73)(Reapproved 1989)," American Concrete Institute, Farmington Hills, MI, 1973, 7 pp. Also ACI Manual of Concrete Practice.
- 9.18.** ACI Committee 435, "Proposed Revisions by Committee 435 to ACI Building Code and Commentary Provisions on Deflections," ACI JOURNAL, Proceedings V. 75, No. 6, June 1978, pp. 229-238.
- 9.19.** Branson, D. E., "Compression Steel Effect on Long-Time Deflections," ACI JOURNAL, Proceedings V. 68, No. 8, Aug. 1971, pp. 555-559.
- 9.20.** Branson, D. E., Deformation of Concrete Structures, McGraw-Hill Book Co., New York, 1977, 546 pp.
- 9.21.** PCI Design Handbook — Precast and Prestressed Concrete, 5th Edition, Precast/Prestressed Concrete Institute, Chicago, IL, 1998, pp. 4-68 to 4-72.
- 9.22.** Mast, R.F., "Analysis of Cracked Prestressed Concrete Sections: A Practical Approach," PCI Journal, V. 43, No. 4, Jul-Aug., 1998, pp. 80-91.
- 9.23.** Shaikh, A. F., and Branson, D. E., "Non-Tensioned Steel in Prestressed Concrete Beams," Journal of the Prestressed Concrete Institute, V. 15, No. 1, Feb. 1970, pp. 14-36.
- 9.24.** Branson, D. E., discussion of "Proposed Revision of ACI 318- 63: Building Code Requirements for Reinforced Concrete," by ACI Committee 318, ACI JOURNAL, Proceedings V. 67, No. 9, Sept. 1970, pp. 692-695.
- 9.25.** Subcommittee 5, ACI Committee 435, "Deflections of Prestressed Concrete Members (ACI 435.1R-63)(Reapproved 1989)," ACI JOURNAL, Proceedings V. 60, No. 12, Dec. 1963, pp. 1697-1728.
- 9.26.** Branson, D. E.; Meyers, B. L.; and Kripanarayanan, K. M., "Time-Dependent Deformation of Noncomposite and Composite Prestressed Concrete Structures," Symposium on Concrete Deformation, Highway Research Record 324, Highway Research Board, 1970, pp. 15-43.
- 9.27.** Ghali, A., and Favre, R., Concrete Structures: Stresses and Deformations, Chapman and Hall, New York, 1986, 348 pp.

Referencias, Capítulo 10

- 10.1.** Leslie, K. E.; Rajagopalan, K. S.; and Everard, N. J., "Flexural Behavior of High-Strength Concrete Beams," ACI JOURNAL, Proceedings V. 73, No. 9, Sept. 1976, pp. 517-521.
- 10.2.** Karr, P. H.; Hanson, N. W; and Capell, H. T.; "Stress-Strain Characteristics of High Strength Concrete," Douglas McHenry International Symposium on Concrete and Concrete Structures, SP-55, American Concrete Institute, Farmington Hills, MI, 1978, pp. 161-185.
- 10.3.** Mattock, A. H.; Kriz, L. B.; and Hognestad, E., "Rectangular Concrete Stress Distribution in Ultimate Strength Design," ACI JOURNAL, Proceedings V. 57, No. 8, Feb. 1961, pp. 875-928.
- 10.4.** ACI Design Handbook—Columns, SP-17(97), American Concrete Institute, Farmington Hills, MI, 1997, 482 pp.
- 10.5.** CRSI Handbook, 9th Edition, Concrete Reinforcing Steel Institute, Schaumberg, IL, 2002, 648 pp.
- 10.6.** Bresler, B., "Design Criteria for Reinforced Concrete Columns under Axial Load and Biaxial Bending," ACI JOURNAL, Proceedings V. 57, No. 5, Nov. 1960, pp. 481-490.
- 10.7.** Parme, A. L.; Nieves, J. M.; and Gouwens, A., "Capacity of Reinforced Rectangular Columns Subjected to Biaxial Bending," ACI JOURNAL, Proceedings V. 63, No. 9, Sept. 1966, pp. 911-923.
- 10.8.** Heimdal, P. D., and Bianchini, A. C., "Ultimate Strength of Biaxially Eccentrically Loaded Concrete Columns Reinforced with High Strength Steel," Reinforced Concrete Columns, SP-50, American Concrete Institute, Farmington Hills, MI, 1975, pp. 100-101.
- 10.9.** Furlong, R. W., "Concrete Columns Under Biaxially Eccentric Thrust," ACI JOURNAL, Proceedings V. 76, No. 10, Oct. 1979, pp. 1093-1118.
- 10.10.** Hansell, W., and Winter, G., "Lateral Stability of Reinforced Concrete Beams," ACI JOURNAL, Proceedings V. 56, No. 3, Sept. 1959, pp. 193-214.
- 10.11.** Sant, J. K., and Bletzacker, R. W., "Experimental Study of Lateral Stability of Reinforced Concrete Beams," ACI JOURNAL, Proceedings V. 58, No. 6, Dec. 1961, pp. 713-736.
- 10.12.** Gergely, P., and Lutz, L. A., "Maximum Crack Width in Reinforced Concrete Flexural Members," Causes, Mechanism, and Control of Cracking in Concrete, SP-20, American Concrete Institute, Farmington Hills, MI, 1968, pp. 87-117.

- 10.13.** Kaar, P. H., "High Strength Bars as Concrete Reinforcement, Part 8: Similitude in Flexural Cracking of T-Beam Flanges," *Journal, PCA Research and Development Laboratories*, V. 8, No. 2, May 1966, pp. 2-12.
- 10.14.** Base, G. D.; Reed, J. B.; Beeby, A. W.; and Taylor, H. P. J., "An Investigation of the Crack Control Characteristics of Various Types of Bar in Reinforced Concrete Beams," *Research Report No. 18*, Cement and Concrete Association, London, Dec. 1966, 44 pp.
- 10.15.** Beeby, A. W., "The Prediction of Crack Widths in Hardened Concrete," *The Structural Engineer*, V. 57A, No. 1, Jan. 1979, pp. 9-17.
- 10.16.** Frosch, R. J., "Another Look at Cracking and Crack Control in Reinforced Concrete," *ACI Structural Journal*, V. 96, No. 3, May-June 1999, pp. 437-442.
- 10.17.** ACI Committee 318, "Closure to Public Comments on ACI 318-99," *Concrete International*, May 1999, pp. 318-1 to 318-50. 10.18. Darwin, D., et al., "Debate: Crack Width, Cover, and Corrosion," *Concrete International*, V. 7, No. 5, May 1985, American Concrete Institute, Farmington Hills, MI, pp. 20-35.
- 10.19.** Oesterle, R. G., "The Role of Concrete Cover in Crack Control Criteria and Corrosion Protection," *RD Serial No. 2054*, Portland Cement Association, Skokie, IL, 1997.
- 10.20.** Frantz, G. C., and Breen, J. E., "Cracking on the Side Faces of Large Reinforced Concrete Beams," *ACI JOURNAL, Proceedings* V. 77, No. 5, Sept.-Oct. 1980, pp. 307-313.
- 10.21.** Frosch, R. J., "Modeling and Control of Side Face Beam Cracking," *ACI Structural Journal*, V. 99, No. 3, May-June 2002, pp. 376-385.
- 10.22.** Chow, L.; Conway, H.; and Winter, G., "Stresses in Deep Beams," *Transactions, ASCE*, V. 118, 1953, pp. 686-708.
- 10.23.** "Design of Deep Girders," IS079D, Portland Cement Association, Skokie, IL, 1946, 10 pp.
- 10.24.** Park, R., and Paulay, T., *Reinforced Concrete Structures*, Wiley-Inter-Science, New York, 1975, 769 pp.
- 10.25.** Furlong, R. W., "Column Slenderness and Charts for Design," *ACI JOURNAL, Proceedings* V. 68, No. 1, Jan. 1971, pp. 9-18.
- 10.26.** "Reinforced Concrete Column Investigation—Tentative Final Report of Committee 105," *ACI JOURNAL, Proceedings* V. 29, No. 5, Feb. 1933, pp. 275-282.
- 10.27.** Saatcioglu, M., and Razvi, S. R., "Displacement-Based Design of Reinforced Concrete Columns for Confinement," *ACI Structural Journal*, V. 99, No. 1, Jan.-Feb. 2002, pp. 3-11.
- 10.28.** Pessiki, S.; Graybeal, B.; and Mudlock, M., "Proposed Design of High-Strength Spiral Reinforcement in Compression Members," *ACI Structural Journal*, V. 98, No. 6, Nov.-Dec. 2001, pp. 799-810.
- 10.29.** Richart, F. E.; Brandzaeg, A.; and Brown, R. L., "The Failure of Plain and Spirally Reinforced Concrete in Compression," *Bulletin No. 190*, University of Illinois Engineering Experiment Station, Apr. 1929, 74 pp.
- 10.30.** MacGregor, J. G., "Design of Slender Concrete Columns—Revisited," *ACI Structural Journal*, V. 90, No. 3, May-June 1993, pp. 302-309.
- 10.31.** MacGregor, J. G.; Breen, J. E.; and Pfrang, E. O., "Design of Slender Concrete Columns," *ACI JOURNAL, Proceedings* V. 67, No. 1, Jan. 1970, pp. 6-28.
- 10.32.** Ford, J. S.; Chang, D. C.; and Breen, J. E., "Design Indications from Tests of Unbraced Multipanel Concrete Frames," *Concrete International: Design and Construction*, V. 3, No. 3, Mar. 1981, pp. 37-47.
- 10.33.** MacGregor, J. G., and Hage, S. E., "Stability Analysis and Design Concrete," *Proceedings, ASCE*, V. 103, No. ST 10, Oct. 1977.
- 10.34.** Grossman, J. S., "Slender Concrete Structures—The New Edge," *ACI Structural Journal*, V. 87, No. 1, Jan.-Feb. 1990, pp. 39-52.
- 10.35.** Grossman, J. S., "Reinforced Concrete Design," *Building Structural Design Handbook*, R. N. White and C. G. Salmon, eds., John Wiley and Sons, New York, 1987.
- 10.36.** "Guide to Design Criteria for Metal Compression Members," 2nd Edition, Column Research Council, Fritz Engineering Laboratory, Lehigh University, Bethlehem, PA, 1966.
- 10.37.** ACI Committee 340, *Design of Structural Reinforced Concrete Elements in Accordance with Strength Design Method of ACI 318-95, SP-17(97)*, American Concrete Institute, Farmington Hills, MI, 1997, 432 pp.
- 10.38.** "Code of Practice for the Structural Use of Concrete, Part 1. Design Materials and Workmanship," CP110: Part 1, British Standards Institution, London, Nov. 1972, 154 pp.
- 10.39.** Cranston, W. B., "Analysis and Design of Reinforced Concrete Columns," *Research Report No. 20*, Paper 41.020, Cement and Concrete Association, London, 1972, 54 pp.
- 10.40.** Mirza, S. A.; Lee, P. M.; and Morgan, D. L., "ACI Stability Resistance Factor for RC Columns," *ASCE Structural Engineering*, American Society of Civil Engineers, V. 113, No. 9, Sept. 1987, pp. 1963-1976.
- 10.41.** Mirza, S. A., "Flexural Stiffness of Rectangular Reinforced Concrete Columns," *ACI Structural Journal*, V. 87, No. 4, July Aug. 1990, pp. 425-435.

- 10.42.** Lai, S. M. A., and MacGregor, J. G., "Geometric Nonlinearities in Unbraced Multistory Frames," ASCE Structural Engineering, American Society of Civil Engineers, V. 109, No. 11, Nov. 1983, pp. 2528-2545.
- 10.43.** Bianchini, A. C.; Woods, Robert E.; and Kesler, C. E., "Effect of Floor Concrete Strength on Column Strength," ACI JOURNAL, Proceedings V. 56, No. 11, May 1960, pp. 1149-1169.
- 10.44.** Ospina, C. E., and Alexander, S. D. B., "Transmission of Interior Concrete Column Loads through Floors," ASCE Journal of Structural Engineering, V. 124, No. 6., 1998.
- 10.45.** Everard, N. J., and Cohen, E., "Ultimate Strength Design of Reinforced Concrete Columns," SP-7, American Concrete Institute, Farmington Hills, MI, 1964, 182 pp.
- 10.46.** Hawkins, N. M., "Bearing Strength of Concrete Loaded through Rigid Plates," Magazine of Concrete Research (London), V. 20, No. 62, Mar. 1968, pp. 31-40.

Referencias, Capítulo 11

- 11.1.** ACI-ASCE Committee 426, "Shear Strength of Reinforced Concrete Members (ACI 426R-74) (Reapproved 1980)," Proceedings, ASCE, V. 99, No. ST6, June 1973, pp. 1148-1157.
- 11.2.** MacGregor, J. G., and Hanson, J. M., "Proposed Changes in Shear Provisions for Reinforced and Prestressed Concrete Beams," ACI JOURNAL, Proceedings V. 66, No. 4, Apr. 1969, pp. 276-288.
- 11.3.** ACI-ASCE Committee 326 (now 426), "Shear and Diagonal Tension," ACI JOURNAL, Proceedings V. 59, No. 1, Jan. 1962, pp. 1-30; No. 2, Feb. 1962, pp. 277-334; and No. 3, Mar. 1962, pp. 352-396.
- 11.4.** Barney, G. B.; Corley, W. G.; Hanson, J. M.; and Parmelee, R. A., "Behavior and Design of Prestressed Concrete Beams with Large Web Openings," Journal of the Prestressed Concrete Institute, V. 22, No. 6, Nov.-Dec. 1977, pp. 32-61.
- 11.5.** Schlaich, J.; Schafer, K.; and Jennewein, M., "Toward a Consistent Design of Structural Concrete," Journal of the Prestressed Concrete Institute, V. 32, No. 3, May-June 1987, pp. 74-150.
- 11.6.** Joint Committee, "Recommended Practice and Standard Specification for Concrete and Reinforced Concrete," Proceedings, ASCE, V. 66, No. 6, Part 2, June 1940, 81 pp.
- 11.7.** Mphonde, A. G., and Frantz, G. C., "Shear Tests of High- and Low-Strength Concrete Beams without Stirrups," ACI JOURNAL, Proceedings V. 81, No. 4, July-Aug. 1984, pp. 350-357.
- 11.8.** Elzanaty, A. H.; Nilson, A. H.; and Slate, F. O., "Shear Capacity of Reinforced Concrete Beams Using High Strength Concrete," ACI JOURNAL, Proceedings V. 83, No. 2, Mar.-Apr. 1986, pp. 290-296.
- 11.9.** Roller, J. J., and Russell, H. G., "Shear Strength of High-Strength Concrete Beams with Web Reinforcement," ACI Structural Journal, V. 87, No. 2, Mar.-Apr. 1990, pp. 191-198.
- 11.10.** Johnson, M.K., and Ramirez, J.A., "Minimum Amount of Shear Reinforcement in High Strength Concrete Members," ACI Structural Journal, V. 86, No. 4, July-Aug. 1989, pp. 376-382.
- 11.11.** Ozcebe, G.; Ersoy, U.; and Tankut, T., "Evaluation of Minimum Shear Reinforcement for Higher Strength Concrete," ACI Structural Journal, V. 96, No., 3, May-June 1999, pp. 361-368.
- 11.12.** Ivey, D. L., and Buth, E., "Shear Capacity of Lightweight Concrete Beams," ACI JOURNAL, Proceedings V. 64, No. 10, Oct. 1967, pp. 634-643.
- 11.13.** Hanson, J. A., "Tensile Strength and Diagonal Tension Resistance of Structural Lightweight Concrete," ACI JOURNAL, Proceedings V. 58, No. 1, July 1961, pp. 1-40.
- 11.14.** Kani, G. N. J., "Basic Facts Concerning Shear Failure," ACI JOURNAL, Proceedings V. 63, No. 6, June 1966, pp. 675-692.
- 11.15.** Kani, G. N. J., "How Safe Are Our Large Reinforced Concrete Beams," ACI JOURNAL, Proceedings V. 64, No. 3, Mar. 1967, pp. 128-141.
- 11.16.** Faradji, M. J., and Diaz de Cossio, R., "Diagonal Tension in Concrete Members of Circular Section" (in Spanish) Instituto de Ingeniería, Mexico (translation by Portland Cement Association, Foreign Literature Study No. 466).
- 11.17.** Khalifa, J. U., and Collins, M. P., "Circular Reinforced Concrete Members Subjected to Shear," Publications No. 81-08, Department of Civil Engineering, University of Toronto, Dec. 1981.
- 11.18.** PCI Design Handbook—Precast and Prestressed Concrete, 4th Edition, Precast/Prestressed Concrete Institute, Chicago, 1992, 580 pp.
- 11.19.** ACI Committee 318, "Commentary on Building Code Requirements for Reinforced Concrete (ACI 318-63)," SP-10, American Concrete Institute, Farmington Hills, MI, 1965, pp. 78-84.
- 11.20.** Guimares, G. N.; Kreger, M. E.; and Jirsa, J. O., "Evaluation of Joint-Shear Provisions for Interior Beam-Column-Slab Connections Using High Strength Materials," ACI Structural Journal, V. 89, No. 1, Jan.-Feb. 1992, pp. 89-98.

- 11.21.** Griezic, A.; Cook, W. D.; and Mitchell, D., "Tests to Determine Performance of Deformed Welded-Wire Fabric Stirrups," *ACI Structural Journal*, V. 91, No. 2, Mar.-Apr. 1994, pp. 211-220.
- 11.22.** Furlong, R. W.; Fenves, G. L.; and Kasl, E. P., "Welded Structural Wire Reinforcement for Columns," *ACI Structural Journal*, V. 88, No. 5, Sept.-Oct. 1991, pp. 585-591.
- 11.23.** Angelakos, D.; Bentz, E. C.; and Collins, M. D., "Effect of Concrete Strength and Minimum Stirrups on Shear Strength of Large Members," *ACI Structural Journal*, V. 98, No. 3, May-June 2001, pp. 290-300.
- 11.24.** Olesen, S. E.; Sozen, M. A.; and Siess, C. P., "Investigation of Prestressed Reinforced Concrete for Highway Bridges, Part IV: Strength in Shear of Beams with Web Reinforcement," Bulletin No. 493, University of Illinois, Engineering Experiment Station, Urbana, 1967.
- 11.25.** Anderson, N. S., and Ramirez, J. A., "Detailing of Stirrup Reinforcement," *ACI Structural Journal*, V. 86, No. 5, Sept.-Oct. 1989, pp. 507-515.
- 11.26.** Leonhardt, F., and Walther, R., "The Stuttgart Shear Tests," C&CA Translation, No. 111, Cement and Concrete Association, 1964, London, 134 pp.
- 11.27.** MacGregor, J. G., and Ghoneim, M. G., "Design for Torsion," *ACI Structural Journal*, V. 92, No. 2, Mar.-Apr. 1995, pp. 211-218.
- 11.28.** Hsu, T. T. C., "ACI Shear and Torsion Provisions for Prestressed Hollow Girders," *ACI Structural Journal*, V. 94, No. 6, Nov.-Dec. 1997, pp. 787-799.
- 11.29.** Hsu, T. T. C., "Torsion of Structural Concrete—Behavior of Reinforced Concrete Rectangular Members," *Torsion of Structural Concrete*, SP-18, American Concrete Institute, Farmington Hills, MI, 1968, pp. 291-306.
- 11.30.** Collins, M. P., and Lampert, P., "Redistribution of Moments at Cracking—The Key to Simpler Torsion Design?" *Analysis of Structural Systems for Torsion*, SP-35, American Concrete Institute, Farmington Hills, MI, 1973, pp. 343-383.
- 11.31.** Hsu, T. T. C., and Burton, K. T., "Design of Reinforced Concrete Spandrel Beams," *Proceedings*, ASCE, V. 100, No. ST1, Jan. 1974, pp. 209-229.
- 11.32.** Hsu, T. C., "Shear Flow Zone in Torsion of Reinforced Concrete," *ASCE Structural Engineering*, American Society of Civil Engineers, V. 116, No. 11, Nov. 1990, pp. 3206-3226.
- 11.33.** Mitchell, D., and Collins, M. P., "Detailing for Torsion," *ACI JOURNAL*, Proceedings V. 73, No. 9, Sept. 1976, pp. 506-511.
- 11.34.** Behera, U., and Rajagopalan, K. S., "Two-Piece U-Stirrups in Reinforced Concrete Beams," *ACI JOURNAL*, Proceedings V. 66, No. 7, July 1969, pp. 522-524.
- 11.35.** Zia, P., and McGee, W. D., "Torsion Design of Prestressed Concrete," *PCI Journal*, V. 19, No. 2, Mar.-Apr. 1974.
- 11.36.** Zia, P., and Hsu, T. T. C., "Design for Torsion and Shear in Prestressed Concrete Flexural Members," *PCI Journal*, V. 49, No. 3, May-June 2004.
- 11.37.** Collins, M. P., and Mitchell, D., "Shear and Torsion Design of Prestressed and Non-Prestressed Concrete Beams," *PCI Journal*, V. 25, No. 4, Sept.-Oct. 1980.
- 11.38.** PCI, *PCI Design Handbook—Precast and Prestressed Concrete*, 4th Edition, Precast/Prestressed Concrete Institute, Chicago, Ill., 1992.
- 11.39.** Klein, G. J., "Design of Spandrel Beams," *PCI Specially Funded Research Project No. 5*, Precast/Prestressed Concrete Institute, Chicago, Ill., 1986.
- 11.40.** Birkeland, P. W., and Birkeland, H. W., "Connections in Precast Concrete Construction," *ACI JOURNAL*, Proceedings V. 63, No. 3, Mar. 1966, pp. 345-368.
- 11.41.** Mattock, A. H., and Hawkins, N. M., "Shear Transfer in Reinforced Concrete—Recent Research," *Journal of the Prestressed Concrete Institute*, V. 17, No. 2, Mar.-Apr. 1972, pp. 55-75.
- 11.42.** Mattock, A. H.; Li, W. K.; and Want, T. C., "Shear Transfer in Lightweight Reinforced Concrete," *Journal of the Prestressed Concrete Institute*, V. 21, No. 1, Jan.-Feb. 1976, pp. 20-39.
- 11.43.** Mattock, A. H., "Shear Transfer in Concrete Having Reinforcement at an Angle to the Shear Plane," *Shear in Reinforced Concrete*, SP-42, American Concrete Institute, Farmington Hills, MI, 1974, pp. 17-42.
- 11.44.** Mattock, A. H., discussion of "Considerations for the Design of Precast Concrete Bearing Wall Buildings to Withstand Abnormal Loads," by PCI Committee on Precast Concrete Bearing Wall Buildings, *Journal of the Prestressed Concrete Institute*, V. 22, No. 3, May-June 1977, pp. 105-106.
- 11.45.** "Chapter 1—Composite Members," *Load and Resistance Factor Design Specification for Structural Steel for Buildings*, American Institute of Steel Construction, Chicago, Sept. 1986, pp. 51-58.
- 11.46.** Mattock, A. H.; Johal, L.; and Chow, H. C., "Shear Transfer in Reinforced Concrete with Moment or Tension Acting Across the Shear Plane," *Journal of the Prestressed Concrete Institute*, V. 20, No. 4, July-Aug. 1975, pp. 76-93.
- 11.47.** Rogowsky, D. M., and MacGregor, J. G., "Design of Reinforced Concrete Deep Beams," *Concrete International: Design and Construction*, V. 8, No. 8, Aug. 1986, pp. 46-58.
- 11.48.** Marti, P., "Basic Tools of Reinforced Concrete Beam Design," *ACI JOURNAL*, Proceedings V. 82, No. 1, Jan.-Feb. 1985, pp. 46-56.

- 11.49.** Crist, R. A., "Shear Behavior of Deep Reinforced Concrete Beams," Proceedings, Symposium on the Effects of Repeated Loading of Materials and Structural Elements (Mexico City, 1966), V. 4, RILEM, Paris, 31 pp.
- 11.50.** Kriz, L. B., and Raths, C. H., "Connections in Precast Concrete Structures—Strength of Corbels," Journal of the Prestressed Concrete Institute, V. 10, No. 1, Feb. 1965, pp. 16-47.
- 11.51.** Mattock, A. H.; Chen, K. C.; and Soongswang, K., "The Behavior of Reinforced Concrete Corbels," Journal of the Prestressed Concrete Institute, V. 21, No. 2, Mar.-Apr. 1976, pp. 52-77.
- 11.52.** Cardenas, A. E.; Hanson, J. M.; Corley, W. G.; and Hognestad, E., "Design Provisions for Shear Walls," ACI JOURNAL, Proceedings V. 70, No. 3, Mar. 1973, pp. 221-230.
- 11.53.** Barda, F.; Hanson, J. M.; and Corley, W. G., "Shear Strength of Low-Rise Walls with Boundary Elements," Reinforced Concrete Structures in Seismic Zones, SP-53, American Concrete Institute, Farmington Hills, MI, 1977, pp. 149-202.
- 11.54.** Hanson, N. W., and Conner, H. W., "Seismic Resistance of Reinforced Concrete Beam-Column Joints," Proceedings, ASCE, V. 93, ST5, Oct. 1967, pp. 533-560.
- 11.55.** ACI-ASCE Committee 352, "Recommendations for Design of Beam-Column Joints in Monolithic Reinforced Concrete Structures (ACI 352R-91)," American Concrete Institute, Farmington Hills, MI, 1991, 18 pp. Also ACI Manual of Concrete Practice.
- 11.56.** ACI-ASCE Committee 426, "The Shear Strength of Reinforced Concrete Members," Proceedings, ASCE, V. 100, No. ST8, Aug. 1974, pp. 1543-1591.
- 11.57.** Vanderbilt, M. D., "Shear Strength of Continuous Plates," Journal of the Structural Division, ASCE, V. 98, No. ST5, May 1972, pp. 961-973.
- 11.58.** ACI-ASCE Committee 423, "Recommendations for Concrete Members Prestressed with Unbonded Tendons (ACI 423.3R-89)," American Concrete Institute, Farmington Hills, MI, 18 pp. Also ACI Manual of Concrete Practice.
- 11.59.** Burns, N. H., and Hemakom, R., "Test of Scale Model of Post-Tensioned Flat Plate," Proceedings, ASCE, V. 103, ST6, June 1977, pp. 1237-1255.
- 11.60.** Hawkins, N. M., "Shear Strength of Slabs with Shear Reinforcement," Shear in Reinforced Concrete, SP-42, V. 2, American Concrete Institute, Farmington Hills, MI, 1974, pp. 785-815.
- 11.61.** Broms, C.E., "Shear Reinforcement for Deflection Ductility of Flat Plates," ACI Structural Journal, V. 87, No. 6, Nov.-Dec. 1990, pp. 696-705.
- 11.62.** Yamada, T.; Nanni, A.; and Endo, K., "Punching Shear Resistance of Flat Slabs: Influence of Reinforcement Type and Ratio," ACI Structural Journal, V. 88, No. 4, July-Aug. 1991, pp. 555-563.
- 11.63.** Hawkins, N. M.; Mitchell, D.; and Hannah, S. N., "The Effects of Shear Reinforcement on Reversed Cyclic Loading Behavior of Flat Plate Structures," Canadian Journal of Civil Engineering (Ottawa), V. 2, 1975, pp. 572-582.
- 11.64.** ACI-ASCE Committee 421, "Shear Reinforcement for Slabs (ACI 421.1R-99)," American Concrete Institute, Farmington Hills, MI, 1999, 15 pp.
- 11.65.** Corley, W. G., and Hawkins, N. M., "Shearhead Reinforcement for Slabs," ACI JOURNAL, Proceedings V. 65, No. 10, Oct. 1968, pp. 811-824.
- 11.66.** Hanson, N. W., and Hanson, J. M., "Shear and Moment Transfer between Concrete Slabs and Columns," Journal, PCA Research and Development Laboratories, V. 10, No. 1, Jan. 1968, pp. 2-16.
- 11.67.** Hawkins, N. M., "Lateral Load Resistance of Unbonded Post-Tensioned Flat Plate Construction," Journal of the Prestressed Concrete Institute, V. 26, No. 1, Jan.-Feb. 1981, pp. 94-115.
- 11.68.** Hawkins, N. M., and Corley, W. G., "Moment Transfer to Columns in Slabs with Shearhead Reinforcement," Shear in Reinforced Concrete, SP-42, American Concrete Institute, Farmington Hills, MI, 1974, pp. 847-879.

Referencias, Capítulo 12

- 12.1.** ACI Committee 408, "Bond Stress—The State of the Art," ACI JOURNAL, Proceedings V. 63, No. 11, Nov. 1966, pp. 1161-1188.
- 12.2.** ACI Committee 408, "Suggested Development, Splice, and Standard Hook Provisions for Deformed Bars in Tension," (ACI 408.1R-90), American Concrete Institute, Farmington Hills, MI, 1990, 3 pp. Also ACI Manual of Concrete Practice.
- 12.3.** Jirsa, J. O.; Lutz, L. A.; and Gergely, P., "Rationale for Suggested Development, Splice, and Standard Hook Provisions for Deformed Bars in Tension," Concrete International: Design & Construction, V. 1, No. 7, July 1979, pp. 47-61.
- 12.4.** Jirsa, J. O., and Breen, J. E., "Influence of Casting Position and Shear on Development and Splice Length—Design Recommendations," Research Report 242-3F, Center for Transportation Research, Bureau of Engineering Research, University of Texas at Austin, Nov. 1981.
- 12.5.** Jeanty, P. R.; Mitchell, D.; and Mirza, M. S., "Investigation of 'Top Bar' Effects in Beams," ACI Structural Journal V. 85, No. 3, May-June 1988, pp. 251-257.

- 12.6.** Treece, R. A., and Jirsa, J. O., "Bond Strength of Epoxy-Coated Reinforcing Bars," ACI Materials Journal, V. 86, No. 2, Mar.-Apr. 1989, pp. 167-174.
- 12.7.** Johnston, D. W., and Zia, P., "Bond Characteristics of Epoxy-Coated Reinforcing Bars," Department of Civil Engineering, North Carolina State University, Report No. FHWA/NC/82-002, Aug. 1982.
- 12.8.** Mathey, R. G., and Clifton, J. R., "Bond of Coated Reinforcing Bars in Concrete," Journal of the Structural Division, ASCE, V. 102, No. ST1, Jan. 1976, pp. 215-228.
- 12.9.** Orangun, C. O.; Jirsa, J. O.; and Breen, J. E., "A Reevaluation of Test Data on Development Length and Splices," ACI JOURNAL, Proceedings V. 74, No. 3, Mar. 1977, pp. 114-122.
- 12.10.** Azizinamini, A.; Pavel, R.; Hatfield, E.; and Ghosh, S. K., "Behavior of Spliced Reinforcing Bars Embedded in High-Strength Concrete," ACI Structural Journal, V. 96, No. 5, Sept.-Oct. 1999, pp. 826-835.
- 12.11.** Azizinamini, A.; Darwin, D.; Elieghausen, R.; Pavel, R.; and Ghosh, S. K., "Proposed Modifications to ACI 318-95 Development and Splice Provisions for High-Strength Concrete," ACI Structural Journal, V. 96, No. 6, Nov.-Dec. 1999, pp. 922-926.
- 12.12.** Jirsa, J. O., and Marques, J. L. G., "A Study of Hooked Bar Anchorages in Beam-Column Joints," ACI JOURNAL, Proceedings V. 72, No. 5, May 1975, pp. 198-200.
- 12.13.** Hamad, B. S.; Jirsa, J. O.; and D'Abreu, N. I., "Anchorage Strength of Epoxy-Coated Hooked Bars," ACI Structural Journal, V. 90, No. 2, Mar.-Apr. 1993, pp. 210-217.
- 12.14.** Bartoletti, S. J., and Jirsa, J. O., "Effects of Epoxy-Coating on Anchorage and Development of Welded Wire Fabric," ACI Structural Journal, V. 92, No. 6, Nov.-Dec. 1995, pp. 757-764.
- 12.15.** Rose, D. R., and Russell, B. W., 1997, "Investigation of Standardized Tests to Measure the Bond Performance of Prestressing Strand," PCI Journal, V. 42, No. 4, Jul.-Aug., 1997, pp. 56-60.
- 12.16.** Logan, D. R., "Acceptance Criteria for Bond Quality of Strand for Pretensioned Prestressed Concrete Applications," PCI Journal, V. 42, No. 2, Mar.-Apr., 1997, pp. 52-90.
- 12.17.** Martin, L., and Korkosz, W., "Strength of Prestressed Members at Sections Where Strands Are Not Fully Developed," PCI Journal, V. 40, No. 5, Sept.-Oct. 1995, pp. 58-66.
- 12.18.** PCI Design Handbook — Precast and Prestressed Concrete, 5th Edition, Precast/Prestressed Concrete Institute, Chicago, IL, 1998, pp. 4-27 to 4-29.
- 12.19.** Kaar, P., and Magura, D., "Effect of Strand Blanketing on Performance of Pretensioned Girders," Journal of the Prestressed Concrete Institute, V. 10, No. 6, Dec. 1965, pp. 20-34.
- 12.20.** Hanson, N. W., and Kaar, P. H., "Flexural Bond Tests Pretensioned Beams," ACI JOURNAL, Proceedings V. 55, No. 7, Jan. 1959, pp. 783-802.
- 12.21.** Kaar, P. H.; La Fraugh, R. W.; and Mass, M. A., "Influence of Concrete Strength on Strand Transfer Length," Journal of the Prestressed Concrete Institute, V. 8, No. 5, Oct. 1963, pp. 47-67.
- 12.22.** Rabbat, B. G.; Kaar, P. H.; Russell, H. G.; and Bruce, R. N., Jr., "Fatigue Tests of Pretensioned Girders with Blanketed and Draped Strands," Journal of the Prestressed Concrete Institute, V. 24, No. 4, July-Aug. 1979, pp. 88-114.
- 12.23.** Rogowsky, D. M., and MacGregor, J. G., "Design of Reinforced Concrete Deep Beams," Concrete International: Design & Construction, V. 8, No. 8, Aug. 1986, pp. 46-58.
- 12.24.** Joint PCI/WRI Ad Hoc Committee on Welded Wire Fabric for Shear Reinforcement, "Welded Wire Fabric for Shear Reinforcement," Journal of the Prestressed Concrete Institute, V. 25, No. 4, July-Aug. 1980, pp. 32-36.
- 12.25.** Pfister, J. F., and Mattock, A. H., "High Strength Bars as Concrete Reinforcement, Part 5: Lapped Splices in Concentrically Loaded Columns," Journal, PCA Research and Development Laboratories, V. 5, No. 2, May 1963, pp. 27-40.
- 12.26.** Lloyd, J. P., and Kesler, C. E., "Behavior of One-Way Slabs Reinforced with Deformed Wire and Deformed Wire Fabric," T&AM Report No. 323, University of Illinois, 1969, 129 pp.
- 12.27.** Lloyd, J. P., "Splice Requirements for One-Way Slabs Reinforced with Smooth Welded Wire Fabric," Publication No. R(S)4, Civil Engineering, Oklahoma State University, June 1971, 37 pp.
- Referencias, Capítulo 13**
- 13.1.** Hatcher, D. S.; Sozen, M. A.; and Siess, C. P., "Test of a Reinforced Concrete Flat Plate," Proceedings, ASCE, V. 91, ST5, Oct. 1965, pp. 205-231.
- 13.2.** Guralnick, S. A., and LaFraugh, R. W., "Laboratory Study of a Forty-Five-Foot Square Flat Plate Structure," ACI JOURNAL, Proceedings V. 60, No. 9, Sept. 1963, pp. 1107-1185.
- 13.3.** Hatcher, D. S.; Sozen, M. A.; and Siess, C. P., "Test of a Reinforced Concrete Flat Slab," Proceedings, ASCE, V. 95, No. ST6, June 1969, pp. 1051-1072.
- 13.4.** Jirsa, J. O.; Sozen, M. A.; and Siess, C. P., "Test of a Flat Slab Reinforced with Welded Wire Fabric," Proceedings, ASCE, V. 92, No. ST3, June 1966, pp. 199-224.

13.5. Gamble, W. L.; Sozen, M. A.; and Siess, C. P., "Tests of a Two-Way Reinforced Concrete Floor Slab," Proceedings, ASCE, V. 95, No. ST6, June 1969, pp. 1073-1096.

13.6. Vanderbilt, M. D.; Sozen, M. A.; and Siess, C. P., "Test of a Modified Reinforced Concrete Two-Way Slab," Proceedings, ASCE, V. 95, No. ST6, June 1969, pp. 1097-1116.

13.7. Xanthakis, M., and Sozen, M. A., "An Experimental Study of Limit Design in Reinforced Concrete Flat Slabs," Civil Engineering Studies, Structural Research Series No. 277, University of Illinois, Dec. 1963, 159 pp.

13.8. ACI Design Handbook, V. 3—Two-Way Slabs, SP-17(91)(S), American Concrete Institute, Farmington Hills, MI, 1991, 104 pp.

13.9. Mitchell, D., and Cook, W. D., "Preventing Progressive Collapse of Slab Structures," Journal of Structural Engineering, V. 110, No. 7, July 1984, pp. 1513-1532.

13.10. Carpenter, J. E.; Kaar, P. H.; and Corley, W. G., "Design of Ductile Flat-Plate Structures to Resist Earthquakes," Proceedings, Fifth World Conference on Earthquake Engineering Rome, June 1973, International Association for Earthquake Engineering, V. 2, pp. 2016-2019.

13.11. Morrison, D. G., and Sozen, M. A., "Response to Reinforced Concrete Plate-Column Connections to Dynamic and Static Horizontal Loads," Civil Engineering Studies, Structural Research Series No. 490, University of Illinois, Apr. 1981, 249 pp.

13.12. Vanderbilt, M. D., and Corley, W. G., "Frame Analysis of Concrete Buildings," Concrete International: Design and Construction, V. 5, No. 12, Dec. 1983, pp. 33-43.

13.13. Grossman, J. S., "Code Procedures, History, and Shortcomings: Column-Slab Connections," Concrete International, V. 11, No. 9, Sept. 1989, pp. 73-77.

13.14. Moehle, J. P., "Strength of Slab-Column Edge Connections," ACI Structural Journal, V. 85, No. 1, Jan.-Feb. 1988, pp. 89-98.

13.15. ACI-ASCE Committee 352, "Recommendations for Design of Slab-Column Connections in Monolithic Reinforced Concrete Structures (ACI 352.1R-89)," ACI Structural Journal, V. 85, No. 6, Nov.-Dec. 1988, pp. 675-696.

13.16. Jirsa, J. O.; Sozen, M. A.; and Siess, C. P., "Pattern Loadings on Reinforced Concrete Floor Slabs," Proceedings, ASCE, V. 95, No. ST6, June 1969, pp. 1117-1137.

13.17. Nichols, J. R., "Statistical Limitations upon the Steel Requirement in Reinforced Concrete Flat Slab Floors," Transactions, ASCE, V. 77, 1914, pp. 1670-1736.

13.18. Corley, W. G.; Sozen, M. A.; and Siess, C. P., "Equivalent-Frame Analysis for Reinforced Concrete Slabs," Civil Engineering Studies, Structural Research Series No. 218, University of Illinois, June 1961, 166 pp.

13.19. Jirsa, J. O.; Sozen, M. A.; and Siess, C. P., "Effects of Pattern Loadings on Reinforced Concrete Floor Slabs," Civil Engineering Studies, Structural Research Series No. 269, University of Illinois, July 1963.

13.20. Corley, W. G., and Jirsa, J. O., "Equivalent Frame Analysis for Slab Design," ACI JOURNAL, Proceedings V. 67, No. 11, Nov. 1970, pp. 875-884.

13.21. Gamble, W. L., "Moments in Beam Supported Slabs," ACI JOURNAL, Proceedings V. 69, No. 3, Mar. 1972, pp. 149-157.

Referencias, Capítulo 14

14.1. Oberlander, G. D., and Everard, N. J., "Investigation of Reinforced Concrete Walls," ACI JOURNAL, Proceedings V. 74, No. 6, June 1977, pp. 256-263.

14.2. Kripnarayanan, K. M., "Interesting Aspects of the Empirical Wall Design Equation," ACI JOURNAL, Proceedings V. 74, No. 5, May 1977, pp. 204-207.

14.3. Uniform Building Code, V. 2, "Structural Engineering Design Provisions," International Conference of Building Officials, Whittier, CA, 1997, 492 pp.

14.4. Athey, J. W., ed., "Test Report on Slender Walls," Southern California Chapter of the American Concrete Institute and Structural Engineers Association of Southern California, Los Angeles, CA, 1982, 129 pp.

14.5. ACI Committee 551, "Tilt-Up Concrete Structures (ACI 551R-92)," American Concrete Institute, Farmington Hills, MI, 1992, 46 pp. Also ACI Manual of Concrete Practice.

14.6. Carter III, J. W., Hawkins, N. M., and Wood, S. L. "Seismic Response of Tilt-Up Construction," Civil Engineering Series, SRS No. 581, University of Illinois, Urbana, IL, Dec. 1993, 224 pp.

Referencias, Capítulo 15

15.1. ACI Committee 336, "Suggested Analysis and Design Procedures for Combined Footings and Mats (ACI 336.2R-88)," American Concrete Institute, Farmington Hills, MI, 1988, 21 pp. Also ACI Manual of Concrete Practice.

15.2. Kramrisch, F., and Rogers, P., "Simplified Design of Combined Footings," Proceedings, ASCE, V. 87, No. SM5, Oct. 1961, p. 19.

15.3 Adebar, P.; Kuchma, D.; and Collins, M. P., "Strut-and-Tie Models for the Design of Pile Caps: An Experimental Study," ACI Structural Journal, V. 87, No. 1, Jan.-Feb. 1990, pp. 81-92.

15.4. CRSI Handbook, 7th Edition, Concrete Reinforcing Steel Institute, Schaumburg, IL, 1992, 840 pp.

Referencias, Capítulo 16

16.1. Industrialization in Concrete Building Construction, SP-48, American Concrete Institute, Farmington Hills, MI, 1975, 240 pp.

16.2. Waddell, J. J., "Precast Concrete: Handling and Erection," Monograph No. 8, American Concrete Institute, Farmington Hills, MI, 1974, 146 pp.

16.3. "Design and Typical Details of Connections for Precast and Prestressed Concrete," MNL-123-88, 2nd Edition, Precast/Prestressed Concrete Institute, Chicago, 1988, 270 pp.

16.4. PCI Design Handbook—Precast and Prestressed Concrete, MNL-120-92, 4th Edition, Precast/Prestressed Concrete Institute, Chicago, 1992, 580 pp.

16.5. "Design of Prefabricated Concrete Buildings for Earthquake Loads," Proceedings of Workshop, Apr. 27-29, 1981, ATC-8, Applied Technology Council, Redwood City, CA, 717 pp.

16.6. PCI Committee on Building Code and PCI Technical Activities Committee, "Proposed Design Requirements for Precast Concrete," PCI Journal, V. 31, No. 6, Nov.-Dec. 1986, pp. 32-47.

16.7. ACI-ASCE Committee 550, "Design Recommendations for Precast Concrete Structures (ACI 550R-93)," ACI Structural Journal, V. 90, No. 1, Jan.-Feb. 1993, pp. 115-121. Also ACI Manual of Concrete Practice.

16.8. ACI Committee 551, "Tilt-Up Concrete Structures (ACI 551R-92)," American Concrete Institute, Farmington Hills, MI, 1992, 46 pp. Also ACI Manual of Concrete Practice.

16.9. Manual for Quality Control for Plants and Production of Precast and Prestressed Concrete Products, MNL-116-85, 3rd Edition, Precast/Prestressed Concrete Institute, Chicago, 1985, 123 pp.

16.10. "Manual for Quality Control for Plants and Production of Architectural Precast Concrete," MNL-117-77, Precast/Prestressed Concrete Institute, Chicago, 1977, 226 pp.

16.11. PCI Committee on Tolerances, "Tolerances for Precast and Prestressed Concrete," PCI Journal, V. 30, No. 1, Jan.-Feb. 1985, pp. 26-112.

16.12. ACI Committee 117, "Standard Specifications for Tolerances for Concrete Construction and Materials (ACI 117-90) and Commentary (117R-90)," American Concrete Institute, Farmington Hills, MI, 1990. Also ACI Manual of Concrete Practice.

16.13. LaGue, D. J., "Load Distribution Tests on Precast Prestressed Hollow-Core Slab Construction," PCI Journal, V. 16, No. 6, Nov.-Dec. 1971, pp. 10-18.

16.14. Johnson, T., and Ghadiali, Z., "Load Distribution Test on Precast Hollow Core Slabs with Openings," PCI Journal, V. 17, No. 5, Sept.-Oct. 1972, pp. 9-19.

16.15. Pfeifer, D. W., and Nelson, T. A., "Tests to Determine the Lateral Distribution of Vertical Loads in a Long-Span Hollow-Core Floor Assembly," PCI Journal, V. 28, No. 6, Nov.-Dec. 1983, pp. 42-57.

16.16. Stanton, J., "Proposed Design Rules for Load Distribution in Precast Concrete Decks," ACI Structural Journal, V. 84, No. 5, Sept.-Oct. 1987, pp. 371-382.

16.17. PCI Manual for the Design of Hollow Core Slabs, MNL-126- 85, Precast/Prestressed Concrete Institute, Chicago, 1985, 120 pp.

16.18. Stanton, J. F., "Response of Hollow-Core Floors to Concentrated Loads," PCI Journal, V. 37, No. 4, July-Aug. 1992, pp. 98-113.

16.19. Aswad, A., and Jacques, F. J., "Behavior of Hollow-Core Slabs Subject to Edge Loads," PCI Journal, V. 37, No. 2, Mar.-Apr. 1992, pp. 72-84.

16.20. "Design of Concrete Structures for Buildings," CAN3-A23.3- M84, and "Precast Concrete Materials and Construction," CAN3-A23.4-M84, Canadian Standards Association, Rexdale, Ontario, Canada.

16.21. "Design and Construction of Large-Panel Concrete Structures," six reports, 762 pp., 1976-1980, EB 100D; three studies, 300 pp., 1980, EB 102D, Portland Cement Association, Skokie, IL

16.22. PCI Committee on Precast Concrete Bearing Wall Buildings, "Considerations for the Design of Precast Concrete Bearing Wall Buildings to Withstand Abnormal Loads," PCI Journal, V. 21, No. 2, Mar.-Apr. 1976, pp. 18-51.

16.23. Salmons, J. R., and McCrate, T. E., "Bond Characteristics of Untensioned Prestressing Strand," PCI Journal, V. 22, No. 1, Jan.-Feb. 1977, pp. 52-65.

16.24. PCI Committee on Quality Control and Performance Criteria, "Fabrication and Shipment Cracks in Prestressed Hollow-Core Slabs and Double Tees," PCI Journal, V. 28, No. 1, Jan.-Feb. 1983, pp. 18-39.

16.25. PCI Committee on Quality Control and Performance Criteria, "Fabrication and Shipment Cracks in Precast or Prestressed Beams and Columns," PCI Journal, V. 30, No. 3, May-June 1985, pp. 24-49.

Referencias, Capítulo 17

17.1. "Specification for Structural Steel Buildings—Allowable Stress Design and Plastic Design, with Commentary" June 1989, and "Load and Resistance Factor Design Specification for Structural Steel Buildings," Sept. 1986, American Institute of Steel Construction, Chicago.

17.2. Kaar, P. H.; Kriz, L. B.; and Hognestad, E., "Precast-Prestressed Concrete Bridges: (1) Pilot Tests of Continuous Girders," Journal, PCA Research and Development Laboratories, V. 2, No. 2, May 1960, pp. 21-37.

17.3. Saemann, J. C., and Washa, G. W., "Horizontal Shear Connections between Precast Beams and Cast-in-Place Slabs," ACI JOURNAL, Proceedings V. 61, No. 11, Nov. 1964, pp. 1383-1409. Also see discussion, ACI JOURNAL, June 1965.

17.4. Hanson, N. W., "Precast-Prestressed Concrete Bridges: Horizontal Shear Connections," Journal, PCA Research and Development Laboratories, V. 2, No. 2, May 1960, pp. 38-58.

17.5. Grossfield, B., and Birnstiel, C., "Tests of T-Beams with Precast Webs and Cast-in-Place Flanges," ACI JOURNAL, Proceedings V. 59, No. 6, June 1962, pp. 843-851.

17.6. Mast, R. F., "Auxiliary Reinforcement in Concrete Connections," Proceedings, ASCE, V. 94, No. ST6, June 1968, pp. 1485-1504.

Referencias, Capítulo 18

18.1. Mast, R. F., "Analysis of Cracked Prestressed Concrete Sections: A Practical Approach," PCI Journal, V. 43, No. 4, Jul.-Aug., 1998.

18.2. PCI Design Handbook—Precast and Prestressed Concrete, 4th Edition, Precast/Prestressed Concrete Institute, Chicago, 1992, pp. 4-42 through 4-44.

18.3. ACI-ASCE Committee 423, "Tentative Recommendations for Prestressed Concrete," ACI JOURNAL, Proceedings V. 54, No. 7, Jan. 1958, pp. 545-578.

18.4. ACI Committee 435, "Deflections of Prestressed Concrete Members (ACI 435.1R-63)(Reapproved 1989)," ACI JOURNAL, Proceedings V. 60, No. 12, Dec. 1963, pp. 1697-1728. Also ACI Manual of Concrete Practice.

18.5. PCI Committee on Prestress Losses, "Recommendations for Estimating Prestress Losses," Journal of the Prestressed Concrete Institute, V. 20, No. 4, July-Aug. 1975, pp. 43-75.

18.6. Zia, P.; Preston, H. K.; Scott, N. L.; and Workman, E. B., "Estimating Prestress Losses," Concrete International: Design & Construction, V. 1, No. 6, June 1979, pp. 32-38.

18.7. Mojtabedi, S., and Gamble, W. L., "Ultimate Steel Stresses in Unbonded Prestressed Concrete," Proceedings, ASCE, V. 104, ST7, July 1978, pp. 1159-1165.

18.8. Mattock, A. H.; Yamazaki, J.; and Kattula, B. T., "Comparative Study of Prestressed Concrete Beams, with and without Bond," ACI JOURNAL, Proceedings V. 68, No. 2, Feb. 1971, pp. 116-125.

18.9. ACI-ASCE Committee 423, "Recommendations for Concrete Members Prestressed with Unbonded Tendons (ACI 423.3R-89)," ACI Structural Journal, V. 86, No. 3, May-June 1989, pp. 301-318. Also ACI Manual of Concrete Practice.

18.10. Odello, R. J., and Mehta, B. M., "Behavior of a Continuous Prestressed Concrete Slab with Drop Panels," Report, Division of Structural Engineering and Structural Mechanics, University of California, Berkeley, 1967.

18.11. Smith, S. W., and Burns, N. H., "Post-Tensioned Flat Plate to Column Connection Behavior," Journal of the Prestressed Concrete Institute, V. 19, No. 3, May-June 1974, pp. 74-91.

18.12. Burns, N. H., and Hemakom, R., "Test of Scale Model Post-Tensioned Flat Plate," Proceedings, ASCE, V. 103, ST6, June 1977, pp. 1237-1255.

18.13. Hawkins, N. M., "Lateral Load Resistance of Unbonded Post-Tensioned Flat Plate Construction," Journal of the Prestressed Concrete Institute, V. 26, No. 1, Jan.-Feb. 1981, pp. 94-116.

18.14. "Guide Specifications for Post-Tensioning Materials," Post-Tensioning Manual, 5th Edition, Post-Tensioning Institute, Phoenix, Ariz., 1990, pp. 208-216.

18.15. Foutch, D. A.; Gamble, W. L.; and Sunidja, H., "Tests of Post-Tensioned Concrete Slab-Edge Column Connections," ACI Structural Journal, V. 87, No. 2, Mar.-Apr. 1990, pp. 167-179.

18.16. Bondy, K. B., "Moment Redistribution: Principles and Practice Using ACI 318-02," PTI Journal, V. 1, No. 1, Post-Tensioned Institute, Phoenix, AZ, Jan. 2003, pp. 3-21.

18.17. Lin, T. Y., and Thornton, K., "Secondary Moment and Moment Redistribution in Continuous Prestressed Beams," PCI Journal, V. 17, No. 1, Jan.-Feb. 1972, pp. 8-20 and comments by A. H. Mattock and author's closure, PCI Journal, V. 17, No. 4, July-Aug. 1972, pp. 86-88.

18.18. Collins, M. P., and Mitchell, D., Prestressed Concrete Structures, Response Publications, Canada, 1997, pp. 517-518.

18.19. Mast, R.F., "Unified Design Provision for Reinforced and Prestressed Concrete Flexural and Compression Members," ACI Structural Journal, V. 89, No. 2, Mar.-Apr., 1992, pp. 185-199.

18.20. "Design of Post-Tensioned Slabs," Post-Tensioning Institute, Phoenix, Ariz., 1984, 54 pp.

18.21. Gerber, L. L., and Burns, N. H., "Ultimate Strength Tests of Post-Tensioned Flat Plates," Journal of the Prestressed Concrete Institute, V. 16, No. 6, Nov.-Dec. 1971, pp. 40-58.

18.22. Scordelis, A. C.; Lin, T. Y.; and Itaya, R., "Behavior of a Continuous Slab Prestressed in Two Directions," ACI JOURNAL, Proceedings V. 56, No. 6, Dec. 1959, pp. 441-459.

18.23. American Association of State Highway and Transportation Officials, "Standard Specifications for Highway Bridges," 17th Edition, 2002.

18.24. Breen, J. E.; Burdet, O.; Roberts, C.; Sanders, D.; Wollmann, G.; and Falconer, B., "Anchorage Zone Requirements for Post-Tensioned Concrete Girders," NCHRP Report 356, Transportation Research Board, National Academy Press, Washington, D.C., 1994.

18.25. ACI-ASCE Committee 423, "Recommendations for Concrete Members Prestressed with Unbonded Tendons," ACI Structural Journal, V. 86, No. 3, May-June 1989, p. 312.

18.26. "Specification for Unbonded Single Strand Tendons," revised 1993, Post-Tensioning Institute, Phoenix, AZ, 1993, 20 pp.

18.27. "Guide Specifications for Design and Construction of Segmental Concrete Bridges, AASHTO, Washington, DC, 1989, 50 pp.

18.28. Gerwick, B. C. Jr., "Protection of Tendon Ducts," Construction of Prestressed Concrete Structures, John Wiley and Sons, Inc., New York, 1971, 411 pp.

18.29. "Recommended Practice for Grouting of Post-Tensioned Prestressed Concrete," Post-Tensioning Manual, 5th Edition, Post-Tensioning Institute, Phoenix, AZ, 1990, pp. 230-236.

18.30. Manual for Quality Control for Plants and Production of Precast and Prestressed Concrete Products, 3rd Edition, MNL-116-85, Precast/Prestressed Concrete Institute, Chicago, 1985, 123 pp.

18.31. ACI Committee 301, "Standard Specifications for Structural Concrete for Buildings (ACI 301-96)," American Concrete Institute, Farmington Hills, MI, 1996, 34 pp. Also ACI Manual of Concrete Practice.

18.32. Salmons, J. R., and McCrate, T. E., "Bond Characteristics of Untensioned Prestressing Strand," Journal of the Prestressed Concrete Institute, V. 22, No. 1, Jan.-Feb. 1977, pp. 52-65.

18.33. ACI Committee 215, "Considerations for Design of Concrete Structures Subjected to Fatigue Loading (ACI 215R-74)(Revised 1992)," American Concrete Institute, Farmington Hills, MI, 1992, 24 pp. Also ACI Manual of Concrete Practice.

18.34. Barth, F., "Unbonded Post-Tensioning in Building Construction," Concrete Construction Engineering Handbook, CRC Press, 1997, pp. 12.32-12.47.

Referencias, Capítulo 19

19.1. ACI Committee 334, "Concrete Shell Structures—Practice and Commentary (ACI 334.1R-92)," American Concrete Institute, Farmington Hills, MI, 14 pp. Also ACI Manual of Concrete Practice.

19.2. IASS Working Group No. 5, "Recommendations for Reinforced Concrete Shells and Folded Plates," International Association for Shell and Spatial Structures, Madrid, Spain, 1979, 66 pp.

19.3. Tedesco, A., "How Have Concrete Shell Structures Performed?" Bulletin, International Association for Shell and Spatial Structures, Madrid, Spain, No. 73, Aug. 1980, pp. 3-13.

19.4. ACI Committee 334, "Reinforced Concrete Cooling Tower Shells—Practice and Commentary (ACI 334.2R-91)," American Concrete Institute, Farmington Hills, MI, 1991, 9 pp. Also ACI Manual of Concrete Practice.

19.5. ACI Committee 373R, "Design and Construction of Circular Prestressed Concrete Structures with Circumferential Tendons (ACI 373R-97)," American Concrete Institute, Farmington Hills, MI, 1997, 26 pp. Also ACI Manual of Concrete Practice.

19.6. Billington, D. P., Thin Shell Concrete Structures, 2nd Edition, McGraw-Hill Book Co., New York, 1982, 373 pp.

19.7. "Phase I Report on Folded Plate Construction," ASCE Task Committee, ASCE, Journal of Structural Division, V. 89, No. ST6 1963, pp. 365-406.

19.8. Concrete Thin Shells, SP-28, American Concrete Institute, Farmington Hills, MI, 1971, 424 pp.

19.9. Esquillan N., "The Shell Vault of the Exposition Palace, Paris," ASCE, Journal of Structural Division, V. 86, No. ST1, Jan. 1960, pp. 41-70.

19.10. Hyperbolic Paraboloid Shells, SP-110, American Concrete Institute, Farmington Hills, MI, 1988, 184 pp.

19.11. Billington, D. P., "Thin Shell Structures," Structural Engineering Handbook, Gaylord and Gaylord, eds., McGraw-Hill, New York, 1990, pp. 24.1-24.57.

19.12. Scordelis, A. C., "Non-Linear Material, Geometric, and Time Dependent Analysis of Reinforced and Prestressed Concrete Shells," Bulletin, International Association for Shells and Spatial Structures, Madrid, Spain, No. 102, Apr. 1990, pp. 57-90.

19.13. Schnobrich, W. C., "Reflections on the Behavior of Reinforced Concrete Shells," Engineering Structures, Butterworth, Heinemann, Ltd., Oxford, V. 13, No. 2, Apr. 1991, pp. 199-210.

- 19.14.** Sabinis, G. M.; Harris, H. G.; and Mirza, M. S., Structural Modeling and Experimental Techniques, Prentice-Hall, Inc., Englewood Cliffs, NJ, 1983.
- 19.15.** Concrete Shell Buckling, SP-67, American Concrete Institute, Farmington Hills, MI, 1981, 234 pp.
- 19.16.** Gupta, A. K., "Membrane Reinforcement in Concrete Shells: A Review," Nuclear Engineering and Design, Nofri-Holland Publishing, Amsterdam, V. 82, Oct. 1984, pp. 63-75.
- 19.17.** Vecchio, F. J., and Collins, M. P., "Modified Compression-Field Theory for Reinforced Concrete Beams Subjected to Shear," ACI JOURNAL, Proceedings V. 83, No. 2, Mar.-Apr. 1986, pp. 219-223.
- 19.18.** Fialkow, M. N., "Compatible Stress and Cracking in Reinforced Concrete Membranes with Multidirectional Reinforcement," ACI Structural Journal, V. 88, No. 4, July-Aug. 1991, pp. 445-457.
- 19.19.** Medwadowski, S., "Multidirectional Membrane Reinforcement," ACI Structural Journal, V. 86, No. 5, Sept.-Oct. 1989, pp. 563-569.
- 19.20.** ACI Committee 224, "Control of Cracking in Concrete Structures (ACI 224R-90)," American Concrete Institute, Farmington Hills, MI, 1990, 43 pp. Also ACI Manual of Concrete Practice.
- 19.21.** Gupta, A. K., "Combined Membrane and Flexural Reinforcement in Plates and Shells," Structural Engineering, ASCE, V. 112, No. 3, Mar. 1986, pp. 550-557.
- 19.22.** Tedesco, A., "Construction Aspects of Thin Shell Structures," ACI JOURNAL, Proceedings V. 49, No. 6, Feb. 1953, pp. 505-520.
- 19.23.** Huber, R. W., "Air Supported Forming—Will it Work?" Concrete International, V. 8, No. 1, Jan. 1986, pp. 13-17.
- 21.5.** "International Building Code," International Code Council, Falls Church, VA, International Council, 2000.
- 21.6.** Blume, J. A.; Newmark, N. M.; and Corning, L. H., Design of Multistory Reinforced Concrete Buildings for Earthquake Motions, Portland Cement Association, Skokie, IL, 1961, 318 pp.
- 21.7.** Clough, R. W., "Dynamic Effects of Earthquakes," Proceedings, ASCE, V. 86, ST4, Apr. 1960, pp. 49-65.
- 21.8.** Gulkan, P., and Sozen, M. A., "Inelastic Response of Reinforced Concrete Structures to Earthquake Motions," ACI JOURNAL, Proceedings V. 71, No. 12, Dec. 1974., pp. 604-610.
- 21.9.** "NEHRP Recommended Provisions for Seismic Regulations for New Buildings and Other Structures: Part 1: Provisions (FEMA 368, 374 pp.); and Part 2: Commentary (FEMA 369, 444 pp.), Building Seismic Safety Council, Washington, DC, 2000.
- 21.10.** ACI-ASCE Committee 352, "Recommendations for Design of Beam-Column Joints in Monolithic Reinforced Concrete Structures (ACI 352R-91)," American Concrete Institute, Farmington Hills, MI, 1991, 18 pp. Also ACI Manual of Concrete Practice.
- 21.11.** Hirosawa, M., "Strength and Ductility of Reinforced Concrete Members," Report No. 76, Building Research Institute, Ministry of Construction, Tokyo, Mar. 1977 (in Japanese). Also, data in Civil Engineering Studies, Structural Research Series No. 452, University of Illinois, 1978.
- 21.12.** "Recommended Lateral Force Requirements and Commentary," Seismology Committee of the Structural Engineers Association of California, Sacramento, CA, 6th Edition, 504 pp.
- 21.13.** Popov, E. P.; Bertero, V. V.; and Krawinkler, H., "Cyclic Behavior of Three R/C Flexural Members with High Shear," EERC Report No. 72-5, Earthquake Engineering Research Center, University of California, Berkeley, Oct. 1972.
- 21.14.** Wight, J. K., and Sozen, M. A., "Shear Strength Decay of RC Columns under Shear Reversals," Proceedings, ASCE, V. 101, ST5, May 1975, pp. 1053-1065.
- 21.15.** French, C. W., and Moehle, J. P., "Effect of Floor Slab on Behavior of Slab-Beam-Column Connections," ACI SP-123, Design of Beam-Column Joints for Seismic Resistance, American Concrete Institute, Farmington Hills, MI, 1991, pp. 225-258.
- 21.16.** Sivakumar, B.; Gergely, P.; White, R. N., "Suggestions for the Design of R/C Lapped Splices for Seismic Loading," Concrete International, V. 5, No. 2, Feb. 1983, pp. 46-50.

Referencias, Capítulo 21

- 21.1.** "NEHRP Recommended Provisions for Seismic Regulations for New Buildings and Other Structures," Part 1: Provisions (FEMA 302, 353 pp.) and Part 2: Commentary (FEMA 303, 335 pp.), Building Seismic Safety Council, Washington, D. C., 1997.
- 21.2.** Uniform Building Code, V. 2, "Structural Engineering Design Provisions," 1997 Edition, International Conference of Building Officials, Whittier, CA, 1997, 492 pp.
- 21.3.** "BOCA National Building Code," 13th Edition, Building Officials and Code Administration International, Inc., Country Club Hills, IL, 1996, 357 pp.
- 21.4.** "Standard Building Code," Southern Building Code Congress International, Inc., Birmingham, Ala., 1996, 656 pp.

- 21.17.** Sakai, K., and Sheikh, S. A., "What Do We Know about Confinement in Reinforced Concrete Columns? (A Critical Review of Previous Work and Code Provisions)," ACI Structural Journal, V. 86, No. 2, Mar.-Apr. 1989, pp. 192-207.
- 21.18.** Park, R. "Ductile Design Approach for Reinforced Concrete Frames," Earthquake Spectra, V. 2, No. 3, May 1986, pp. 565-619.
- 21.19.** Watson, S.; Zahn, F. A.; and Park, R., "Confining Reinforcement for Concrete Columns," Journal of Structural Engineering, V. 120, No. 6, June 1994, pp. 1798-1824.
- 21.20.** Meinheit, D. F., and Jirsa, J. O., "Shear Strength of Reinforced Concrete Beam-Column Joints," Report No. 77-1, Department of Civil Engineering, Structures Research Laboratory, University of Texas at Austin, Jan. 1977.
- 21.21.** Briss, G. R.; Paulay, T; and Park, R., "Elastic Behavior of Earthquake Resistant R. C. Interior Beam-Column Joints," Report 78-13, University of Canterbury, Department of Civil Engineering, Christchurch, New Zealand, Feb. 1978.
- 21.22.** Ehsani, M. R., "Behavior of Exterior Reinforced Concrete Beam to Column Connections Subjected to Earthquake Type Loading," Report No. UMEE 82R5, Department of Civil Engineering, University of Michigan, July 1982, 275 pp.
- 21.23.** Durrani, A. J., and Wight, J. K., "Experimental and Analytical Study of Internal Beam to Column Connections Subjected to Reversed Cyclic Loading," Report No. UMEE 82R3, Department of Civil Engineering, University of Michigan, July 1982, 275 pp.
- 21.24.** Leon, R. T., "Interior Joints with Variable Anchorage Lengths," Journal of Structural Engineering, ASCE, V. 115, No. 9, Sept. 1989, pp. 2261- 2275.
- 21.25.** Zhu, S., and Jirsa, J. O., "Study of Bond Deterioration in Reinforced Concrete Beam-Column Joints," PMFSEL Report No. 83-1, Department of Civil Engineering, University of Texas at Austin, July 1983.
- 21.26.** Meinheit, D. F., and Jirsa, J. O., "Shear Strength of R/C Beam-Column Connections," Journal of the Structural Division, ASCE, V. 107, No. ST11, Nov. 1982, pp. 2227-2244.
- 21.27.** Ehsani, M. R., and Wight, J. K., "Effect of Transverse Beams and Slab on Behavior of Reinforced Concrete Beam to Column Connections," ACI JOURNAL, Proceedings V. 82, No. 2, Mar.- Apr. 1985, pp. 188-195.
- 21.28.** Ehsani, M. R., "Behavior of Exterior Reinforced Concrete Beam to Column Connections Subjected to Earthquake Type Loading," ACI JOURNAL, Proceedings V. 82, No. 4, July-Aug. 1985, pp. 492-499.
- 21.29.** Durrani, A. J., and Wight, J. K., "Behavior of Interior Beam to Column Connections under Earthquake Type Loading," ACI JOURNAL, Proceedings V. 82, No. 3, May-June 1985, pp. 343-349.
- 21.30.** ACI-ASCE Committee 326, "Shear and Diagonal Tension," ACI JOURNAL, Proceedings V. 59, No. 1, Jan. 1962, pp. 1-30; No. 2, Feb. 1962, pp. 277-334; and No. 3, Mar. 1962, pp. 352-396.
- 21.31.** Yoshioka, K., and Sekine, M., "Experimental Study of Prefabricated Beam-Column Subassemblages," Design of Beam-Column Joints for Seismic Resistance, SP-123, American Concrete Institute, Farmington Hills, MI, 1991, pp. 465-492.
- 21.32.** Kurose, Y.; Nagami, K.; and Saito, Y., "Beam-Column Joints in Precast Concrete Construction in Japan," Design of Beam-Column Joints for Seismic Resistance, SP-123, American Concrete Institute, 1991, pp. 493-514.
- 21.33.** Restrepo, J.; Park, R.; and Buchanan, A., "Tests on Connections of Earthquake Resisting Precast Reinforced Concrete Perimeter Frames," Precast/Prestressed Concrete Institute Journal, V. 40, No. 5, pp. 44-61.
- 21.34.** Restrepo, J.; Park, R.; and Buchanan, A., "Design of Connections of Earthquake Resisting Precast Reinforced Concrete Perimeter Frames," Precast/Prestressed Concrete Institute Journal, V. 40, No. 5, 1995, pp. 68-80.
- 21.35.** Palmieri, L.; Saqan, E.; French, C.; and Kreger, M., "Ductile Connections for Precast Concrete Frame Systems," Mete A. Sozen Symposium, ACI SP-162, American Concrete Institute, Farmington Hills, MI, 1996, pp. 315-335.
- 21.36.** Stone, W.; Cheok, G.; and Stanton, J., "Performance of Hybrid Moment-Resisting Precast Beam-Column Concrete Connections Subjected to Cyclic Loading," ACI Structural Journal, V. 92, No. 2, Mar.-Apr. 1995, pp. 229-249.
- 21.37.** Nakaki, S. D.; Stanton, J.F.; and Sritharan, S., "An Overview of the PRESSS Five-Story Precast Test Building," Precast/Prestressed Concrete Institute Journal, V. 44, No. 2, pp. 26-39.
- 21.38.** ACI Committee 408, "State-of-the-Art Report on Bond under Cyclic Loads (ACI 408.2R-92 [Reapproved 1999]," American Concrete Institute, Farmington Hills, MI, 1999, 5 pp.
- 21.39.** Barda, F.; Hanson, J. M.; and Corley, W. G., "Shear Strength of Low-Rise Walls with Boundary Elements," Reinforced Concrete Structures in Seismic Zones, SP-53, American Concrete Institute, Farmington Hills, MI, 1977, pp. 149-202.
- 21.40.** Taylor, C. P.; Cote, P. A.; and Wallace, J. W., "Design of Slender RC Walls with Openings," ACI Structural Journal, V. 95, No. 4, July-Aug. 1998, pp. 420-433.

21.41. Wallace, J. W., "Evaluation of UBC-94 Provisions for Seismic Design of RC Structural Walls," *Earthquake Spectra*, V. 12, No. 2, May 1996, pp. 327-348.

21.42. Moehle, J. P., "Displacement-Based Design of RC Structures Subjected to Earthquakes," *Earthquake Spectra*, V. 8, No. 3, Aug. 1992, pp. 403-428.

21.43. Wallace, J. W., and Orakcal, K., "ACI 318-99 Provisions for Seismic Design of Structural Walls," *ACI Structural Journal*, V. 99, No. 4, July-Aug. 2002, pp. 499-508.

21.44. Paulay, T., and Binney, J. R., "Diagonally Reinforced Coupling Beams of Shear Walls," *Shear in Reinforced Concrete*, SP-42, American Concrete Institute, Farmington Hills, MI, 1974, pp. 579-598.

21.45. Barney, G. G. et al., Behavior of Coupling Beams under Load Reversals (RD068.01B), Portland Cement Association, Skokie, IL, 1980.

21.46. Wyllie, L. A., Jr., "Structural Walls and Diaphragms — How They Function," *Building Structural Design Handbook*, R. N. White, and C. G. Salmon, eds., John Wiley & Sons, 1987, pp. 188-215.

21.47. Wood, S. L., Stanton, J. F., and Hawkins, N. M., "Development of New Seismic Design Provisions for Diaphragms Based on the Observed Behavior of Precast Concrete Parking Garages during the 1994 Northridge Earthquake," *Journal, Precast/Prestressed Concrete Institute*, V. 45, No. 1, Jan.-Feb. 2000, pp. 50-65.

21.48. "Minimum Design Loads for Buildings and Other Structures," SEI/ASCE 7-02, American Society of Civil Engineers, Reston, VA, 2002, 337 pp.

21.49. "International Building Code," International Code Council, Falls Church, VA, 2003.

21.50. Nilsson, I. H. E., and Losberg, A., "Reinforced Concrete Corners and Joints Subjected to Bending Moment," *Journal of the Structural Division, ASCE*, V. 102, No. ST6, June 1976, pp. 1229-1254.

21.51. Megally, S., and Ghali, A., "Punching Shear Design of Earthquake-Resistant Slab-Column Connections," *ACI Structural Journal*, V. 97, No. 5, Sept.-Oct. 2002, pp. 720-730.

21.52. Moehle, J. P., "Seismic Design Considerations for Flat Plate Construction," Mete A. Sozen Symposium: A Tribute from his Students, SP-162, J. K. Wight and M. E. Kreger, eds., American Concrete Institute, Farmington Hills, MI, pp. 1-35.

21.53. ACI-ASCE Committee 352, "Recommendations for Design of Slab-Column Connections in Monolithic Reinforced Concrete Structures (ACI 352.1R-89)," American Concrete Institute, Farmington Hills, MI, 1989.

21.54. Pan, A., and Moehle, J. P., "Lateral Displacement Ductility of Reinforced Concrete Flat Plates," *ACI Structural Journal*, V. 86, No. 3, May-June, 1989, pp. 250-258.

Referencias, Apéndice A

A.1. Schlaich, J.; Schäfer, K.; and Jennewein, M., "Toward a Consistent Design of Structural Concrete," *PCI Journal*, V. 32, No. 3, May-June, 1987, pp 74-150.

A.2. Collins, M. P., and Mitchell, D., *Prestressed Concrete Structures*, Prentice Hall Inc., Englewood Cliffs, NJ, 1991, 766 pp.

A.3. MacGregor, J. G., *Reinforced Concrete: Mechanics and Design*, 3rd Edition., Prentice Hall, Englewood Cliffs, NJ, 1997, 939 pp.

A.4. FIP Recommendations, *Practical Design of Structural Concrete*, FIP-Commission 3, "Practical Design," Sept. 1996, Pub.: SETO, London, Sept. 1999.

A.5. Menn, C, *Prestressed Concrete Bridges*, Birkhäuser, Basle, 535 pp.

A.6. Muttoni, A; Schwartz, J.; and Thürlmann, B., *Design of Concrete Structures with Stress Fields*, Birkhauser, Boston, Mass., 1997, 143 pp.

A.7. Joint ACI-ASCE Committee 445, "Recent Approaches to Shear Design of Structural Concrete," *ASCE Journal of Structural Engineering*, Dec., 1998, pp 1375-1417.

A.8. Bergmeister, K.; Breen, J. E.; and Jirsa, J. O., "Dimensioning of the Nodes and Development of Reinforcement," *IABSE Colloquium Stuttgart 1991*, International Association for Bridge and Structural Engineering, Zurich, 1991, pp. 551-556.

Referencias, Apéndice B

B.1. Cohn, M. A., "Rotational Compatibility in the Limit Design of Reinforced Concrete Continuous Beams," *Flexural Mechanics of Reinforced Concrete*, ACI SP-12, American Concrete Institute/ American Society of Civil Engineers, Farmington Hills, MI, 1965, pp. 35-46.

B.2. Mattock, A. H., "Redistribution of Design Bending Moments in Reinforced Concrete Continuous Beams," *Proceedings, Institution of Civil Engineers, London*, V. 13, 1959, pp. 35-46.

B.3. "Design of Post-Tensioned Slabs," *Post-Tensioning Institute*, Phoenix, Ariz., 1984, 54 pp.

B.4. Gerber, L. L., and Burns, N. H., "Ultimate Strength Tests of Post-Tensioned Flat Plates," *Journal of the Prestressed Concrete Institute*, V. 16, No. 6, Nov.-Dec. 1971, pp. 40-58.

B.5. Smith, S. W., and Burns, N. H., "Post-Tensioned Flat Plate to Column Connection Behavior," *Journal of the Prestressed Concrete Institute*, V. 19, No. 3, May-June, 1974, pp. 74-91.

B.6. Burns, N. H., and Hemakom, R., "Test of Scale Model Post-Tensioned Flat Plate," Proceedings, ASCE, V. 103, ST6, June 1977, pp. 1237-1255.

B.7. Burns, N. H., and Hemakom, R., "Test of Flat Plate with Bonded Tendons," Proceedings, ASCE, V. 111, No. 9, Sept. 1985, pp. 1899-1915.

B.8. Kosut, G. M.; Burns, N. H.; and Winter, C. V., "Test of Four Panel Post-Tensioned Flat Plate," Proceedings, ASCE, V. 111, No. 9, Sept. 1985, pp. 1916-1929.

Referencias, Apéndice C

C.1. "International Building Code," International Code Council, Falls Church, VA, 2003.

C.2. "Minimum Design Loads for Buildings and Other Structures (SEI/ASCE 7-02)," ASCE, New York, 1993, 376 pp.

C.3. "BOCA National Building Code," 12th Edition, Building Officials and Code Administration International, Inc., Country Club Hills, IL, 1993, 357 pp.

C.4. "Standard Building Code, 1994 Edition," Southern Building Code Congress International, Inc., Birmingham, AL, 1994, 656 pp.

C.5. "Uniform Building Code, V. 2, Structural Engineering Design Provisions," International Conference of Building Officials, Whittier, CA, 1997, 492 pp.

C.6. Mast, R. F., "Unified Design Provisions for Reinforced and Prestressed Concrete Flexural and Compression Members," ACI Structural Journal, V. 89, No. 2, Mar.-Apr. 1992, pp. 185-199.

Referencias, Apéndice D

D.1. ANSI/ASME B1.1, "Unified Inch Screw Threads (UN and UNR Thread Form), ASME, Fairfield, N.J., 1989.

D.2. ANSI/ASME B18.2.1, "Square and Hex Bolts and Screws, Inch Series," ASME, Fairfield, N.J., 1996.

D.3. ANSI/ASME B18.2.6, "Fasteners for Use in Structural Applications," ASME, Fairfield, N.J., 1996.

D.4. Cook, R. A., and Klingner, R. E., "Behavior of Ductile Multiple-Anchor Steel-to-Concrete Connections with Surface-Mounted Baseplates," Anchors in Concrete: Design and Behavior, SP-130, 1992, American Concrete Institute, Farmington Hills, MI, pp. 61-122.

D.5. Cook, R. A., and Klingner, R. E., "Ductile Multiple-Anchor Steel-to-Concrete Connections," Journal of Structural Engineering, ASCE, V. 118, No. 6, June 1992, pp. 1645-1665.

D.6. Lotze, D., and Klingner, R.E., "Behavior of Multiple-Anchor Attachments to Concrete from the Perspective of Plastic Theory," Report PMFSEL 96-4, Ferguson Structural Engineering Laboratory, The University of Texas at Austin, Mar., 1997.

D.7. Primavera, E. J.; Pinelli, J.-P.; and Kalajian, E. H., "Tensile Behavior of Cast-in-Place and Undercut Anchors in High-Strength Concrete," ACI Structural Journal, V. 94, No. 5, Sept.-Oct. 1997, pp. 583-594.

D.8. Design of Fastenings in Concrete, Comite Euro-International du Beton (CEB), Thomas Telford Services Ltd., London, Jan. 1997.

D.9. Fuchs, W.; Eligehausen, R.; and Breen, J., "Concrete Capacity Design (CCD) Approach for Fastening to Concrete," ACI Structural Journal, V. 92, No. 1, Jan.-Feb., 1995, pp. 73-93. Also discussion, ACI Structural Journal, V. 92, No. 6, Nov.-Dec., 1995, pp. 787-802.

D.10. Eligehausen, R., and Balogh, T., "Behavior of Fasteners Loaded in Tension in Cracked Reinforced Concrete," ACI Structural Journal, V. 92, No. 3, May-June 1995, pp. 365-379.

D.11. "Fastenings to Concrete and Masonry Structures, State of the Art Report," Comite Euro-International du Beton, (CEB), Bulletin No. 216, Thomas Telford Services Ltd., London, 1994.

D.12. Klingner, R.; Mendonca, J.; and Malik, J., "Effect of Reinforcing Details on the Shear Resistance of Anchor Bolts under Reversed Cyclic Loading," ACI JOURNAL, Proceedings V. 79, No. 1, Jan.-Feb. 1982, pp. 3-12.

D.13. Eligehausen, R.; Fuchs, W.; and Mayer, B., "Load Bearing Behavior of Anchor Fastenings in Tension," Betonwerk + Fertigteiltechnik, 12/1987, pp. 826-832, and 1/1988, pp. 29-35.

D.14. Eligehausen, R., and Fuchs, W., "Load Bearing Behavior of Anchor Fastenings under Shear, Combined Tension and Shear or Flexural Loadings," Betonwerk + Fertigteiltechnik, 2/1988, pp. 48-56.

D.15. ACI Committee 349, "Code Requirements for Nuclear Safety Related Concrete Structures (ACI 349-85)," See also ACI Manual of Concrete Practice, Part 4, 1987.

D.16. Farrow, C.B., and Klingner, R.E., "Tensile Capacity of Anchors with Partial or Overlapping Failure Surfaces: Evaluation of Existing Formulas on an LRFD Basis," ACI Structural Journal, V. 92, No. 6, Nov.-Dec. 1995, pp. 698-710.

D.17. PCI Design Handbook, 5th Edition, Precast/Prestressed Concrete Institute, Chicago, 1999.

D.18. "AISC Load and Resistance Factor Design Specifications for Structural Steel Buildings," Dec. 1999, 327 pp.

D.19. Zhang, Y., "Dynamic Behavior of Multiple Anchor Connections in Cracked Concrete," PhD dissertation, The University of Texas at Austin, Aug. 1997.

D.20. Lutz, L., "Discussion to Concrete Capacity Design (CCD) Approach for Fastening to Concrete," ACI Structural Journal, Nov.-Dec. 1995, pp. 791-792. Also authors' closure, pp. 798-799.

D.21. Asmus, J., "Verhalten von Befestigungen bei der Versagensart Spalten des Betons (Behavior of Fastenings with the Failure Mode Splitting of Concrete)," dissertation, Universität Stuttgart, Germany, 1999.

D.22. Kuhn, D., and Shaikh, F., "Slip-Pullout Strength of Hooked Anchors," Research Report, University of Wisconsin-Milwaukee, submitted to the National Codes and Standards Council, 1996.

D.23. Furche, J., and Eligehausen, R., "Lateral Blow-out Failure of Headed Studs Near a Free Edge," Anchors in Concrete-Design and Behavior, SP-130, American Concrete Institute, Farmington Hills, MI, 1991, pp. 235-252.

D.24. Shaikh, A. F., and Yi, W., "In-Place Strength of Welded Studs," PCI Journal, V.30, No. 2, Mar.-Apr. 1985.

ENGLISH GLOSSARY

GLOSARIO EN ESPAÑOL

GLOSARIO DE TÉRMINOS USADOS EN EL REGLAMENTO**GLOSARIO INGLÉS-ESPAÑOL**

ENGLISH GLOSSARY

GLOSARIO EN ESPAÑOL

-A-

Accelerated curing
 Accelerating admixtures
 Acceptance of concrete
 Adequacy
 Admixture
 Aggregate
 Aggregate nominal maximum size
 Air-entraining admixture
 Alternate design method
 Alternative load and strength reduction factors
 Alternative provisions for reinforced and prestressed concrete
 Aluminum conduits or pipes
 American Society for Testing and Materials (ASTM)
 American Society of Civil Engineers (ASCE)
 American Welding Society (AWS)
 Analysis and design
 Analysis methods
 Analytical evaluation
 Anchor
 Anchor expansion sleeve
 Anchor group
 Anchor to concrete
 Anchorage
 Anchorage development
 Anchorage device
 Anchorage zone
 ASCE (American Society of Civil Engineers)
 ASTM (American Society for Testing and Materials)
 Attachment
 Auxiliary member
 AWS (American Welding Society)
 Axial load
 Axially loaded member
 Axis

-B-

Base of structure
 Basic monostrand anchorage device
 Basic multi-strand anchorage device
 Batches
 Beam
 Beam grade-walls
 beam-column frame
 Bearing
 Bearing design
 Bearing strength
 Bearing stress
 Bearing wall
 Bend test

Curado acelerado
 Aditivos acelerantes
 Aceptación del concreto
 Idoneidad
 Aditivo
 Agregado
 Máximo tamaño nominal del agregado
 Aditivo incorporador de aire
 Método alternativo de diseño
 Factores de carga y de reducción de la resistencia alternativos
 Disposiciones alternativas para concreto reforzado y preesforzado
 Tubos y conductos de aluminio
 Sociedad Americana para Ensayos y Materiales (ASTM)
 Sociedad Americana de Ingenieros Civiles (ASCE)
 Sociedad Americana de Soldadura (AWS)
 Análisis y diseño,
 Métodos de análisis
 Evaluación analítica
 Anclaje, elemento de anclaje
 Camisa de expansión del elemento de anclaje
 Grupo de anclajes
 Anclaje al concreto
 Anclaje
 Desarrollo del anclaje
 Dispositivo de anclaje
 Zona de anclaje
 ASCE (Sociedad Americana de Ingenieros Civiles)
 ASTM (Sociedad Americana para Ensayos y Materiales)
 Fijación
 Elemento auxiliar
 AWS (Sociedad Americana de Soldadura)
 Carga axial
 Elemento cargados axialmente
 Eje

Nivel basal, Base de la estructura
 Dispositivo básico de anclaje para un torón
 Dispositivo básico de anclaje para varios torones
 Amasadas, Tandas
 Viga
 Viga muro sobre el terreno
 Pórtico viga-columna,
 Aplastamiento, Apoyo
 Diseño de los apoyos
 Resistencia al aplastamiento
 Esfuerzo de aplastamiento
 Muro de carga
 Ensayo de doblado

ENGLISH GLOSSARY

Bending
 Bending of reinforcement
 Biaxial bending
 Billet-steel
 Blended cement
 Bonded reinforcement
 Bonded tendon
 Bottle-shaped strut
 Boundary element
 Box girder
 Braced frame
 Bracket
 B-region
 Brittle steel element
 Building codes
 Building official
 Bundled bars

-C-

Calculations
 Cast-in anchor
 Cast-in-place
 Cast-in-place composite-topping slab
 Cement
 Cementitious materials
 Chloride
 Chloride admixture
 Code
 Cold weather
 Cold weather construction
 Cold weather requirements
 Collector element
 Column
 Column line
 Column reinforcement splices
 Column special reinforcement details
 Column steel cores
 Column strip
 Combined footings
 Combined mats
 Combined stress
 Composite compression members
 Composite concrete flexural members
 Composite construction
 Composite construction (concrete and steel)
 Composite construction (concrete to concrete)
 Composite flexural members
 Compression control strain
 Compression member moment magnification to account for slenderness effects
 Compression member slenderness effects
 Compression members
 Compression-controlled section
 Compression-controlled strain limit
 Compressive strength
 Computer programs
 Concrete
 Concrete breakout strength
 Concrete construction

Flexión
 Doblado del refuerzo
 Flexión biaxial
 Acero de lingote
 Cemento adicionado
 Refuerzo adherido
 Tendón de preesfuerzo adherido
 Puntal en forma de botella
 Elemento de borde
 Viga cajón
 Pórtico arriostrado, Pórtico sin desplazamiento lateral
 Cartela
 Región-B
 Elemento frágil de acero
 Reglamentos de construcción
 Autoridad Competente
 Paquete de barras

Cálculos
 Anclaje pre-instalado
 Concreto construido en sitio, concreto colocado en sitio
 Losa con afinado compuesto construido en sitio
 Cemento
 Materiales cementantes
 Cloruro
 Aditivo con cloruros
 Reglamento
 Clima frío
 Construcción en clima frío
 Requisitos para clima frío
 Elemento colector
 Columna
 Eje de columnas
 Empalmes del refuerzo en columnas
 Detalles especiales del refuerzo para columnas
 Núcleos de acero para columnas
 Franja de columnas
 Zapatas combinadas
 Losas de cimentación combinadas
 Esfuerzos combinados
 Elementos compuestos a compresión
 Elementos compuestos de concreto a flexión
 Construcción compuesta
 Construcción compuesta (concreto y acero), Construcción compuesta (concreto con concreto), Elementos compuestos a flexión
 Deformación unitaria de control por compresión
 Magnificador de momentos para elementos a compresión para de tener en cuenta los efectos de esbeltez
 Efectos de esbeltez en elementos a compresión
 Elementos a compresión
 Sección controlada por compresión
 Límite de la deformación unitaria controlada por compresión
 Resistencia a la compresión
 Programas de computación
 Concreto, hormigón
 Resistencia al arrancamiento del concreto
 Construcción en concreto

GLOSARIO EN ESPAÑOL

ENGLISH GLOSSARY

Concrete conveying
 Concrete curing
 Concrete depositing
 Concrete encased structural steel core
 Concrete evaluation and acceptance
 Concrete mixing
 Concrete proportioning
 Concrete prout strength
 Concrete quality
 Concrete shear strength in nonprestressed members
 Concrete shear strength in prestressed members
 Concrete slabs
 Concrete strength
 Concrete tensile strength
 Confinement region
 Connections
 Construction joints
 Continuous construction
 Contraction joint
 Control of deflections
 Conveying concrete
 Corbel
 Corrosion
 Corrosion protection
 Corrosion protection for unbonded prestressing tendons
 Corrosion protection of reinforcement
 Cover
 Cover requirements
 Creep
 Crosstie
 Curing
 Curvature friction
 Cylinder testing

-D-

Dead load
 Deep flexural members
 Definitions
 Deflection
 Deflection control
 Deflections in two-way construction
 Deformed bars
 Deformed bars tension splices
 Deformed reinforcement
 Deformed reinforcement compression splices
 Depositing concrete
 Depth
 Design
 Design assumptions
 Design dimensions
 Design displacement
 Design load combinations
 Design methods
 Design moment
 Design of anchorage zones
 Design of formwork

GLOSARIO EN ESPAÑOL

Transporte del concreto
 Curado del concreto
 Colocación del concreto
 Núcleo de concreto confinado en acero estructural
 Evaluación y aceptación del concreto
 Mezclado del concreto
 Dosificación del concreto
 Resistencia al desprendimiento del concreto por cabeceo del anclaje
 Calidad del concreto
 Resistencia a cortante del concreto en elementos no preeforzados
 Resistencia a cortante del concreto en elementos preeforzados
 Losas de concreto,
 Resistencia del concreto
 Resistencia a la tracción del concreto
 Región confinada
 Conexiones
 Juntas de construcción
 Estructuras estáticamente indeterminadas
 Junta de contracción
 Control de deflexiones
 Transporte del concreto
 Ménsula
 Corrosión
 Protección contra la corrosión
 Protección contra la corrosión de tendones no adheridos de preefuerzo
 Protección contra la corrosión del refuerzo
 Recubrimiento
 Requisitos de recubrimiento
 Flujo plástico
 Gancho suplementario
 Curado
 Fricción por curvatura
 Ensayo de cilindros

Carga muerta
 Elementos de gran altura a flexión
 Definiciones
 Deflexión
 Control de las deflexiones
 Deflexiones en construcción en dos direcciones
 Barras corrugadas
 Empalmes de barras corrugadas a tracción
 Refuerzo corrugado
 Empalmes de refuerzo corrugado a compresión
 Colocación del concreto
 Altura de la sección, profundidad de la sección, espesor
 Diseño
 Suposiciones de diseño
 Dimensiones de diseño
 Desplazamiento de diseño
 Combinaciones de carga de diseño
 Métodos de diseño
 Momento de diseño
 Diseño de las zonas de anclajes
 Diseño de la cimbra

ENGLISH GLOSSARY

Design of precast concrete
 Design requirements
 Design strength
 Design strip
 Detailing
 Development
 Development and splices of reinforcement
 Development in compression of deformed reinforcement
 Development in tension of deformed reinforcement
 Development length
 Development length for a bar with a standard hook
 Development of bundled bars
 Development of deformed welded wire reinforcement
 Development of flexural reinforcement
 Development of mechanical anchorages
 Development of mechanical splices for reinforcement
 Development of negative moment reinforcement
 Development of plain welded wire reinforcement
 Development of positive moment reinforcement
 Development of prestressing strand
 Development of reinforcement
 Development of reinforcement by embedment
 Development of reinforcement hooks
 Development of reinforcement mechanical anchorage
 Development of splices
 Development of web reinforcement
 Dimensioning
 Discontinuity
 Distance between lateral supports for flexural members
 Distribution of flexural reinforcement in one-way slabs
 Distribution of forces in precast concrete
 Dowel
 Drawings
 Drawings and specifications
 D-region
 Drop panel
 Duct spacing limits
 Ductile connection
 Ductile steel
 Durability requirements

-E-

Earth pressure
 Earthquake effects
 Earthquake loads
 Earthquake resistant
 Earthquake-resistant structures
 Edge distance
 Effect on formwork of concrete placing rate
 Effect on stiffness of haunches
 Effective depth of section (d)
 Effective embedment depth
 Effective length
 Effective length of compression members

GLOSARIO EN ESPAÑOL

Diseño de concreto prefabricado
 Requisitos de diseño
 Resistencia de diseño
 Franja de diseño
 Detallado
 Desarrollo
 Desarrollo y empalme del refuerzo
 Desarrollo en compresión del refuerzo corrugado
 Desarrollo en tracción del refuerzo corrugado
 Longitud de desarrollo
 Longitud de desarrollo para una barra con gancho estándar
 Desarrollo de barras en paquete
 Desarrollo de refuerzo electrosoldado de alambre corrugado
 Desarrollo del refuerzo de flexión
 Desarrollo de anclajes mecánicos
 Desarrollo de empalmes mecánicos para el refuerzo
 Desarrollo del refuerzo para momento negativo
 Desarrollo de refuerzo electrosoldado de alambre liso
 Desarrollo del refuerzo para momento positivo
 Desarrollo de torones de preesfuerzo
 Desarrollo del refuerzo
 Desarrollo del refuerzo embebido
 Desarrollo de los ganchos del refuerzo
 Desarrollo de anclajes mecánicos del refuerzo
 Desarrollo de empalmes
 Desarrollo del refuerzo en el alma
 Diseño
 Discontinuidad
 Distancia entre soportes laterales de los elementos a flexión
 Distribución del refuerzo a flexión en losas en una dirección
 Distribución de las fuerzas en concreto prefabricado
 Espigo
 Planos
 Planos y especificaciones
 Región-D
 Ábaco
 Límites al espaciamiento de ductos
 Conexión dúctil
 Acero dúctil
 Requisitos de durabilidad,

Empuje de tierra
 Efectos sísmicos
 Fuerzas sísmicas
 Sismorresistente
 Estructuras resistentes a sismos, estructura sismorresistente
 Distancia al borde
 Efecto en la cimbra de la velocidad de colocación del concreto
 Efecto de las cartelas en la rigidez
 Altura útil de la sección (d)
 Profundidad efectiva de embebido
 Longitud no apoyada
 Longitud efectiva de los elementos a compresión

ENGLISH GLOSSARY

Effective prestress
 Elastic analysis
 Embedded conduits
 Embedded conduits and pipes
 Embedded pipes
 Embedded service ducts
 Embedment length
 Empirical design
 End bearing splices
 Energy dissipation capacity or “toughness”
 Equipment
 Equivalent column in slab design
 Equivalent frame method
 Evaluation and acceptance of concrete
 Expansion anchor
 Expansion sleeve
 Expansive cement
 Experimental analysis
 Exposure
 Exposure cover requirements
 Exposure special requirements
 External post-tensioning
 Extreme tension steel

-F-

Factored load
 Factored loads and forces
 Field-cured specimens
 Flange
 Flat plate
 Flat slab
 Flexural and compression members
 Flexural members of special moment frames
 Flexural reinforcement
 Flexural reinforcement distribution in beams and one-way slabs
 Flexural strength
 Flexural strength of prestressed concrete
 Floor finish
 Floors
 Fly ash
 Folded plates
 Footing
 Form removal
 Forms
 Formwork
 Formwork removal
 Foundation
 Fractile (Appendix D)
 Frame
 Frame members
 Frames
 Frames and continuous construction
 Framing
 Framing elements

-G-

General principles
 General requirements in seismic design

GLOSARIO EN ESPAÑOL

Preesforzado efectivo
 Análisis elástico
 Conductos embebidos
 Conductos y tubos embebidos
 Tuberías embebidas
 Ductos de servicios embebidos
 Longitud embebida
 Diseño empírico
 Empalmes a tope
 Capacidad de disipación de energía o “tenacidad”
 Equipo
 Columna equivalente en el diseño de losas
 Método del pórtico equivalente
 Evaluación y aceptación del concreto
 Anclaje de expansión
 Camisa de expansión
 Cemento expansivo
 Análisis experimental
 Exposición
 Requisitos de recubrimiento según la exposición
 Requisitos especiales de exposición
 Postensado externo
 Acero extremo en tracción

Carga mayorada
 Cargas y fuerzas mayoradas
 Probetas curadas en obra
 Ala
 Placa plana
 Losa plana
 Elementos sometidos a flexión y compresión
 Elementos a flexión en pórticos especiales resistentes a momento
 Refuerzo para flexión
 Distribución del refuerzo a flexión en vigas y losas en una dirección
 Resistencia a la flexión,
 Resistencia a la flexión del concreto preesforzado
 Acabado de piso
 Pisos
 Ceniza volante
 Losas plegadas
 Zapata
 Descimbrado
 Cimbras
 Cimbra, formaleta, encofrado
 Descimbrado
 Cimentación
 Percentil (Apéndice D)
 Pórtico (o en algunos casos Estructura)
 Elementos de pórticos o Elementos estructurales
 Pórticos
 Pórticos y construcción continua
 Estructura, Estructuración
 Elementos estructurales

ENGLISH GLOSSARY

Girder
Grade beam
Grade walls
Gross section
Grout
Grout for bonded tendons

-H-

Handling
Haunch
Headed bolt
Headed stud
Hook
Hooked bolt
Hoop
Horizontal shear strength
Hot weather
Hot weather construction
Hot weather requirements

Viga, Viga maestra, Viga principal
Viga de cimentación
Muros empleados como vigas de cimentación
Sección bruta
Mortero de inyección
Mortero de inyección para tendones adheridos

-I-

Impact
Inelastic analysis
Inspection
Inspector
Installation of anchors
Interaction of tensile and shear forces
Interlock
Intermediate moment frame
Intermediate precast structural wall
Isolated beams
Isolation joint

Impacto
Análisis inelástico
Inspección
Inspector
Instalación de anclajes
Interacción de las fuerzas de tracción y cortante
Trabazón
Pórtico resistente a momentos intermedio
Muro estructural prefabricado intermedio
Vigas aisladas
Junta de expansión

-J-

Jacking force
Joint
Joints in structural plain concrete
Joints of special moment frames
Joist
Joist construction

Fuerza del gato de tensionamiento
Nudo
Juntas en concreto estructural simple
Nudos en pórticos especiales resistentes a momento
Viguetas
Construcción con nervaduras

-L-

Laboratory-cured specimens
Laitance
Lap splices
Lateral liquid pressure
Lateral reinforcement
Lateral reinforcement for compression members
Lateral reinforcement for flexural members
Lateral supports
Lateral-force resisting system
Lightweight aggregate
Lightweight aggregate concrete
Lightweight concrete
Lightweight concrete splitting tensile strength
Limit state
Limits for reinforcement in compression members
Limits for reinforcement in flexural members
Limits for reinforcement in prestressed concrete flexural members

Probetas curadas en laboratorio
Lechada
Empalmes por traslapo
Presión hidrostática lateral
Refuerzo transversal
Refuerzo transversal en elementos a compresión
Refuerzo transversal en elementos a flexión
Apoyos laterales
Sistema resistente a fuerzas laterales
Agregado liviano
Concreto con agregado liviano
Concreto liviano
Resistencia por hendimiento del concreto ligero
Estado límite
Límites al refuerzo en elementos a compresión
Límites al refuerzo en elementos a flexión
Límites al refuerzo en elementos de concreto preeforzado a flexión

GLOSARIO EN ESPAÑOL

ENGLISH GLOSSARY

Live load
 Live load arrangement
 Load
 Load factor
 Load test
 Load tests loading criteria
 Loading
 Loads and reactions in footings
 Loss of prestress
 Lower load rating
 Low-strength concrete

-M-

Magnified moments
 Mat
 Materials
 Materials storage
 Materials tests
 Maximum deflection
 Measurement of prestressing force
 Mechanical anchorage
 Mechanical splices
 Mechanical splices for reinforcement
 Member
 Middle strip
 Minimum bonded reinforcement
 Minimum depth in footings
 Minimum reinforcement
 Minimum reinforcement in flexural members
 Minimum shear reinforcement
 Minimum thickness
 Mix proportioning
 Mixing
 Mixing and placing equipment
 Mixing concrete
 Mixing and placing
 Mixture proportioning
 Model analysis
 Model Codes
 Modulus of elasticity
 Moment
 Moment frame
 Moment magnification
 Moment magnification to account for slenderness effects in compression members
 Moment magnifier
 Moment redistribution
 Moment resisting frame
 Moment transfer
 Monostrand tendons
 Multi-strand tendons

-N-

Negative moment redistribution
 Negative moment reinforcement
 Negative moment reinforcement development
 Negative moments
 Negative reinforcement
 Net tensile strain
 Nodal zone

GLOSARIO EN ESPAÑOL

Carga viva
 Disposición de la carga viva
 Carga
 Factor de carga
 Prueba de carga
 Procedimiento de carga en pruebas de carga
 Cargas
 Cargas y reacciones en las zapatas
 Pérdidas de preesfuerzo
 Aceptación de cargas de servicio menores
 Concreto de baja resistencia

Momentos magnificados
 Losa de cimentación
 Materiales
 Almacenamiento de materiales
 Ensayos de los materiales
 Deflexión máxima
 Medición de la fuerza de preesfuerzo
 Anclaje mecánico
 Empalmes mecánicos
 Empalmes mecánicos del refuerzo
 Elemento
 Franja central
 Refuerzo mínimo adherido
 Mínimo espesor de la zapata
 Refuerzo mínimo
 Refuerzo mínimo en elementos a flexión
 Refuerzo mínimo a cortante
 Espesores mínimos
 Dosificación de la mezcla
 Mezclado
 Equipo de mezclado y colocación
 Mezclado del concreto
 Mezclado y colocación,
 Dosificación de la mezcla
 Análisis con modelos
 Reglamentos modelo de construcción
 Módulo de elasticidad
 Momento
 Pórtico resistente a momentos
 Magnificación de momentos
 Magnificación de los momentos para tener en cuenta los efectos de esbeltez
 Magnificador de momentos
 Redistribución de momentos
 Pórtico resistente a momentos
 Transferencia de momentos
 Tendones de un alambre
 Tendones de varios torones

Redistribución de momentos negativos
 Refuerzo para momento negativo
 Desarrollo del refuerzo a momentos negativo
 Momentos negativos
 Refuerzo negativo
 Deformación unitaria neta de tracción
 Zona nodal

ENGLISH GLOSSARY

Node
 Nominal strength
 Nonlinear response
 Nonprestressed concrete construction
 Nonprestressed concrete construction deflections
 Nonprestressed flexural members
 Nonsway frame
 Normal weight concrete
 Notation

-O-

Offset bars
 Openings in slabs
 Openings in two-way slabs
 Ordinary moment frame
 Ordinary reinforced concrete structural walls
 Ordinary structural plain concrete structural walls

-P-

Panel
 Pedestal
 Permissible service load stresses
 Permissible stresses
 Permissible stresses in prestressed concrete flexural members
 Permissible stresses in prestressed tendons
 Pier
 Pile
 Pile cap
 Piles and piers
 Pipe
 Pipe columns
 Pipes (tubing)
 Place of deposit
 Placing
 Placing equipment
 Placing rate
 Placing welding of reinforcement
 Plain bar
 Plain concrete
 Plain reinforcement
 Plain structural concrete
 Plain welded wire reinforcement
 Plastic hinge region
 Positive moment
 Positive moment reinforcement
 Positive moment reinforcement development
 Positive reinforcement
 Post-installed anchor
 Post-tensioned tendons
 Post-tensioned tendons anchorage zones
 Post-tensioning
 Post-tensioning anchorages
 Post-tensioning anchorages and couplers
 Post-tensioning couplers
 Post-tensioning ducts
 Post-Tensioning Institute (PTI)
 Pozzolans
 Precast
 Precast concrete

GLOSARIO EN ESPAÑOL

Nodo
 Resistencia nominal
 Respuesta no lineal
 Construcción en concreto no preesforzado
 Deflexiones en construcción de concreto no preesforzado
 Elementos no preesforzados a flexión
 Estructura sin desplazamiento lateral, Pórtico arriostrado
 Concreto de peso normal
 Notación

Barras dobladas por cambio de sección
 Aberturas en losas
 Aberturas en losas en dos direcciones
 Pórtico ordinario resistente a momentos
 Muros estructurales ordinarios de concreto reforzado
 Muros estructurales ordinarios de concreto simple

Panel
 Pedestal
 Esfuerzos admisibles para cargas de servicio
 Esfuerzos admisibles
 Esfuerzos admisibles en elementos de concreto preesforzado a flexión
 Esfuerzos admisibles en tendones de preefuerzo.
 Pilar, Machón, Pilastra
 Pilote
 Cabezal de pilotes
 Pilotes y pilas excavadas
 Tubo
 Columnas de tubo de acero,
 Tubería estructural,
 Lugar de colocación
 Colocando
 Equipo de colocación
 Velocidad de colocación
 Soldadura de ensamblaje del refuerzo
 Barra lisa
 Concreto simple, concreto no reforzado
 Refuerzo liso
 Concreto simple estructural, Concreto no reforzado
 Refuerzo electrosoldado de alambre liso
 Región de articulación plástica, Región de rótula plástica
 Momento positivo
 Refuerzo para momento positivo
 Desarrollo del refuerzo a momento positivo
 Refuerzo positivo
 Anclaje post-instalado
 Tendones de postensado
 Zonas de anclaje de tendones de postensado
 Postensado
 Anclajes de postensado
 Anclajes y conectores para postensado
 Conectores de postensado
 Ductos de postensado
 Instituto del Postensado (PTI)
 Puzolanas
 Prefabricado
 Concreto prefabricado

ENGLISH GLOSSARY

Precast concrete bearing wall
 Precast members
 Preparation of equipment and place of deposit
 Prestressed concrete
 Prestressed concrete compression members
 Prestressed concrete construction
 Prestressed concrete construction deflections
 Prestressed concrete continuous construction
 Prestressed concrete deflections
 Prestressed concrete frames
 Prestressed concrete slab systems
 Prestressed concrete tendon anchorage zones
 Prestressed tendons
 Prestressing steel
 Prestressing strand
 Prestressing tendon
 Prestressing tendon anchorage zones
 Prestressing tendon protection
 Prestressing tendon spacing limits
 Prestressing tendon surface conditions
 Prestressing wire
 Pretensioning
 Projected area
 Proportions of concrete materials
 Protection of reinforcement
 Protection of unbonded prestressing tendons
 Provided by the manufacturer
 PTI (Post-Tensioning Institute)
 Pullout strength

-Q-

Quality control
 Quality of concrete

-R-

Radius of gyration of section
 Ready-mixed concrete
 Registered design professional
 Reinforced concrete
 Reinforcement
 Reinforcement bend tests
 Reinforcement bending
 Reinforcement bends
 Reinforcement connections
 Reinforcement design strength
 Reinforcement details
 Reinforcement development
 Reinforcement development using mechanical splices
 Reinforcement in shells
 Reinforcement limits in compression members
 Reinforcement limits in prestressed flexural members
 Reinforcement mats
 Reinforcement permissible stresses
 Reinforcement placing
 Reinforcement spacing limits
 Reinforcement splices
 Reinforcement splices in columns
 Reinforcement strain
 Reinforcing bar mats
 Reinforcing steels

GLOSARIO EN ESPAÑOL

Muro de carga de concreto prefabricado
 Elementos prefabricados
 Preparación del equipo y lugar de colocación
 Concreto preesforzado
 Elementos a compresión de concreto preesforzado
 Construcción en concreto preesforzado
 Deflexiones de construcción en el concreto preesforzado
 Construcción continua de concreto preesforzado
 Deflexiones en el concreto preesforzado
 Pórticos de concreto preesforzado
 Sistemas de losas de concreto preesforzado
 Zonas de anclaje para tendones de preefuerzo
 Tendones de preefuerzo
 Acero de preefuerzo
 Torón de preefuerzo
 Tendón de preefuerzo
 Zonas de anclaje de tendones de preefuerzo
 Protección de los tendones de preefuerzo
 Límites al espaciamiento de tendones de preefuerzo
 Condiciones de la superficie de tendones de preefuerzo
 Alambre de preefuerzo
 Pretensado
 Área proyectada
 Dosificación de los materiales del concreto
 Protección del refuerzo
 Protección de tendones no adheridos de preefuerzo
 Suministrado por el fabricante
 PTI (Instituto del Postensado)
 Resistencia a la extracción por deslizamiento

Control de calidad
 Calidad del concreto

Radio de giro de la sección
 Concreto premezclado
 Profesional de diseño registrado
 Concreto reforzado, Hormigón armado
 Refuerzo, Armadura
 Ensayos de doblado del refuerzo
 Doblado del refuerzo
 Dobleces del refuerzo
 Conexiones del refuerzo
 Resistencia de diseño del refuerzo
 Detalles del refuerzo,
 Desarrollo del refuerzo
 Desarrollo del refuerzo utilizando empalmes mecánicos
 Refuerzo en cascarones
 Límites del refuerzo en elementos en compresión
 Límites del refuerzo en elementos preeforzados a flexión
 Parrillas de refuerzo
 Esfuerzos admisibles en el refuerzo
 Colocación del refuerzo
 Limites al espaciamiento del refuerzo
 Empalmes del refuerzo
 Empalmes del refuerzo en columnas
 Deformación unitaria en el refuerzo
 Parrillas de barras de refuerzo
 Aceros de refuerzo

ENGLISH GLOSSARY

Removal of forms
 Required strength
 Required strength for settlement
 Required strength for shrinkage
 Requirements
 Reshores
 Reshoring
 Retarding admixtures
 Retempered concrete
 Ribbed shells
 Ribbed slab
 Roof

-S-

Sampling
 Scope
 Scope of code
 Section
 Seismic design
 Seismic design category
 Seismic hook
 Seismic performance
 Seismic risk
 Separate floor finish
 Service load
 Service load permissible stresses
 Serviceability
 Settlement
 Severe exposure conditions
 Shear
 Shear and torsion
 Shear in brackets
 Shear in corbels
 Shear in deep flexural members
 Shear in footings
 Shear in prestressed concrete
 Shear in slabs
 Shear in walls
 Shear loading
 Shear provisions for corbels
 Shear reinforcement requirements
 Shear strength
 Shear strength of lightweight concrete
 Shear strength requirements in seismic design
 Shear-friction
 Shearhead
 Shearwall
 Sheathing
 Shell concrete
 Shell construction
 Shells
 Shore removal
 Shored construction
 Shores
 Shoring
 Shrinkage
 Shrinkage and temperature reinforcement
 Shrinkage reinforcement
 Side-face blowout strength
 Sides of forms

Descimbrado
 Resistencia requerida
 Resistencia requerida para asentamientos
 Resistencia requerida para retracción de fraguado
 Requisitos
 Puntas de reapuntalamiento
 Recimbrado, Reapuntalado
 Aditivos retardantes
 Concreto remezclado
 Cáscaras nervadas
 Losa nervada
 Cubierta

GLOSARIO EN ESPAÑOL

Muestreo
 Alcance
 Alcance del reglamento
 Sección, Corte
 Diseño sísmico
 Categoría de diseño sísmico
 Gancho sísmico
 Desempeño sísmico
 Riesgo sísmico
 Acabado de piso separado
 Carga de servicio
 Esfuerzos admisibles para cargas de servicio
 Funcionamiento
 Asentamiento
 Condiciones severas de exposición
 Cortante
 Cortante y torsión
 Cortante en cartelas
 Cortante en ménsulas
 Cortante en elementos a flexión de gran altura
 Cortante en zapatas
 Cortante en concreto preesforzado
 Cortante en losas
 Cortante en muros
 Solicitaciones de cortante
 Requisitos de cortante para ménsulas
 Requisitos para el refuerzo a cortante
 Resistencia al cortante
 Resistencia al cortante del concreto ligero
 Resistencia al cortante en el diseño sísmico
 Cortante por fricción
 Cabeza de cortante
 Muro de cortante, muro de corte
 Envoltura para tendones no adheridos
 Concreto del recubrimiento
 Cascarones
 Cáscaras
 Retiro de los puntales
 Construcción apuntalada
 Puntales
 Apuntalamiento
 Retracción de fraguado
 Refuerzo de retracción y temperatura
 Refuerzo de retracción
 Resistencia al desprendimiento lateral
 Testeros, Lados de la formaleta

ENGLISH GLOSSARY

Single 5/8-in. diameter bar tendons
 Skin reinforcement
 Slab
 Slab-column frames
 Slab direct design method
 Slab openings
 Slab reinforcement
 Slab shear provisions
 Slab systems
 Slender walls
 Slenderness effects
 Slenderness effects for compression members
 Sloped or stepped footings
 Slump
 Spacing
 Spacing limits
 Spacing limits for bundled bars
 Span
 Span length
 Spandrel beam
 Special anchorage device
 Special boundary elements
 Special details for column reinforcement
 Special moment frame
 Special moment frame members
 Special precast structural wall
 Special provisions for seismic design
 Special provisions for shear in deep flexural members
 Special provisions for walls
 Special reinforced concrete structural wall
 Special structures
 Special systems of design or construction
 Specialty insert
 Specifications
 Specified compressive strength of concrete
 Specified lateral forces
 Spiral
 Spiral reinforcement
 Spiral reinforcement in structural steel cores
 Splice
 Splitting failure
 Splitting tensile strength
 Standard hook
 Standards
 Steam curing
 Steel cores
 Steel pipe
 Steel pipe reinforcement
 Steel ratio
 Steel reinforcement
 Steel-deck
 Stepped footings
 Stiffness
 Stirrup
 Stirrup shear reinforcement requirements
 Storage of materials
 Story drift
 Story shear
 Strain

GLOSARIO EN ESPAÑOL

Barras de preeforzado de 16 mm de diámetro
 Refuerzo superficial
 Losa
 Pórticos losa-columna
 Método de diseño directo en lasos
 Aberturas en lasos
 Refuerzo de la losa
 Requisitos de cortante en lasos
 Sistemas de losa
 Muros esbeltos
 Efectos de esbeltez
 Efectos de esbeltez en elementos a compresión
 Zapatas inclinadas o escalonadas
 Asentamiento (Ensayo de)
 Espaciamiento
 Límites de espaciamiento
 Límites de espaciamiento para barras en paquete
 Vano
 Luz, Longitud del vano, Claro
 Viga dintel
 Dispositivo especial de anclaje
 Elementos especiales de borde
 Detalles especiales para refuerzo en columnas
 Pórtico especial resistente a momentos
 Elementos de pórticos especiales resistentes a momentos
 Muros estructurales prefabricados especiales
 Requisitos especiales para diseño sísmico
 Requisitos especiales para cortante en elementos de gran altura a flexión
 Requisitos especiales para muros
 Muros estructurales especiales de concreto reforzado
 Estructuras especiales
 Sistemas especiales de diseño o de construcción
 Insertos especiales
 Especificaciones,
 Resistencia especificada a la compresión del concreto
 Fuerzas laterales especificadas
 Espiral
 Refuerzo en espiral
 Refuerzo en espiral en núcleos de acero estructural
 Empalme
 Falla por hendimiento
 Resistencia a la tracción por hendimiento
 Gancho estándar
 Normas
 Curado al vapor
 Núcleos de acero
 Tubería de acero
 Refuerzo de tubería de acero
 Cuantía de acero de refuerzo
 Refuerzo de acero
 Plataforma permanente de acero
 Zapatas escalonadas
 Rígidez
 Estribo
 Requisitos para estribos de refuerzo a cortante
 Almacenamiento de los materiales
 Deriva de piso
 Cortante del piso
 Deformación unitaria

ENGLISH GLOSSARY

Strand
 Strength
 Strength analysis
 Strength analytical evaluation
 Strength and serviceability
 Strength design
 Strength evaluation
 Strength evaluation acceptance criteria
 Strength evaluation load criteria
 Strength evaluation load tests
 Strength evaluation of existing structures
 Strength evaluation safety
 Strength in shear
 Strength of anchors
 Strength of materials in shell construction

 Strength reduction factor
 Stress
 Strong connection
 Structural analysis
 Structural concrete
 Structural design
 Structural diaphragms
 Structural integrity
 Structural integrity in precast concrete
 Structural integrity reinforcement
 Structural integrity requirements
 Structural lightweight concrete
 Structural plain concrete
 Structural steel
 Structural steel core
 Structural steel reinforcement
 Structural trusses
 Structural walls
 Structural walls and coupling beams
 Strut (In Strut & Tie)
 Strut and Tie
 Strut-and-tie models
 Stud bearing wall
 Sulfate exposures
 Supplemental reinforcement
 Surface conditions
 Sway frames

GLOSARIO EN ESPAÑOL

Torón (generalmente de 7 alambres)
 Resistencia
 Análisis de resistencia
 Evaluación analítica de la resistencia
 Resistencia y funcionamiento
 Diseño por resistencia
 Evaluación de la resistencia, prueba de carga
 Criterio de aceptación de la evaluación de la resistencia
 Criterio de carga para la evaluación de la resistencia
 Prueba de carga para evaluación de la resistencia
 Evaluación de la resistencia de estructuras existentes
 Seguridad en la evaluación de la resistencia
 Resistencia al cortante
 Resistencia de los anclajes
 Resistencia de los materiales en construcción de cascarones
 Factor de reducción de resistencia
 Esfuerzo
 Conexión fuerte
 Análisis estructural
 Concreto estructural
 Diseño estructural
 Diafragmas estructurales
 Integridad estructural
 Integridad estructural en concreto prefabricado
 Refuerzo para integridad estructural
 Requisitos de integridad estructural
 Concreto estructural liviano
 Concreto estructural simple
 Acero estructural
 Núcleo de concreto confinado en acero estructural
 Refuerzo de acero estructural
 Cerchas estructurales
 Muros estructurales
 Muros estructurales y vigas de acople
 Puntal
 Puntal y Tensor
 Modelos puntal-tensor
 Muro de carga de aporticamiento ligero
 Exposición a los sulfatos
 Refuerzo suplementario
 Condición de la superficie
 Estructuras con desplazamiento lateral, Pórtico no arriostrado

-T-

T-beams
 Temperature reinforcement
 Tendon
 Tendon anchorage zones
 Tensile loading
 Tensile strength
 Tension
 Tension splices of deformed reinforcement
 Tension ties
 Tension-controlled section
 Tensioning of tendons
 Test of field-cured specimens
 Test of laboratory-cured specimens
 Testing for acceptance of concrete

Vigas T
 Refuerzo de temperatura
 Tendón
 Zonas de anclaje de tendones
 Cargas por tracción
 Resistencia a la tracción
 Tracción
 Empalmes en tracción de refuerzo corrugado
 Amarres a tracción
 Sección controlada por tracción
 Tensionado de los tendones
 Ensayo de especímenes curados en el campo
 Ensayo de especímenes curados en el laboratorio
 Ensayos para aceptación del concreto

ENGLISH GLOSSARY

Testing of concrete cylinders
 Tests
 Thermal effects
 Thickness
 Thin shells
 Tie
 Tie (In Strut & Tie)
 Tie elements
 Ties for horizontal shear
 Tolerances
 Tolerances for placing reinforcement
 Torsion
 Torsion design
 Torsion in prestressed concrete
 Torsion reinforcement requirements
 Torsional members in slab design
 Torsional moment strength
 Toughness
 Transfer
 Transmission through floor system of column loads

 Transverse
 Transverse reinforcement
 Tributary load
 Tubing
 Tubing reinforcement
 Two-way construction
 Two-way slab
 Two-way slab direct design method
 Two-way slab equivalent frame method

 Two-way slab openings
 Two-way slab reinforcement
 Two-way slabs

-U-

Unbonded tendon
 Undercut anchor
 Unfactored loads
 Unshored construction

-V-

Vertical shear strength in composite flexural members

-W-

Wall
 Wall empirical design
 Wall grade-beams
 Wall structural design
 Water
 Water-cementitious materials ratio
 Water-reducing admixtures
 Web
 Web reinforcement
 Welded deformed wire reinforcement
 Welded deformed wire reinforcement splices

 Welded plain wire reinforcement
 Welded splices

GLOSARIO EN ESPAÑOL

Ensayo de cilindros de concreto
 Ensayos
 Efectos térmicos
 Espesor
 Cáscaras delgadas
 Estribo, tirante, elemento de amarre
 Tensor
 Elementos de amarre, Amarres
 Amarres para cortante horizontal
 Tolerancias
 Tolerancias para colocación del refuerzo
 Torsión
 Diseño a torsión
 Torsión en concreto preesforzado
 Requisitos para el refuerzo a torsión
 Elemento torsional en diseño de losas
 Resistencia a la torsión
 Tenacidad
 Transferencia
 Transmisión de cargas de columnas a través del sistema de piso
 Transversal
 Refuerzo transversal
 Carga aferente
 Tubería
 Refuerzo de tubo
 Construcción en dos direcciones
 Losa en dos direcciones
 Método de diseño directo para losas en dos direcciones
 Método del pórtico equivalente para diseño losas en dos direcciones
 Aberturas en losas en dos direcciones
 Refuerzo en losas en dos direcciones
 Losas en dos direcciones

Tendón de preesfuerzo no adherido
 Anclaje con sobreperforación en su base
 Cargas no mayoradas
 Construcción no apuntalada

Resistencia al cortante vertical en elementos compuestos a flexión

Muro
 Diseño empírico de muros
 Vigas muros sobre el terreno
 Diseño estructural de muros
 Agua
 Relación agua-materiales cementantes
 Aditivos reductores de agua
 Alma
 Refuerzo del alma
 Refuerzo electrosoldado de alambre corrugado
 Empalmes en refuerzo electrosoldado de alambre corrugado
 Refuerzo electrosoldado de alambre liso
 Empalmes soldados

ENGLISH GLOSSARY

Welded splices in tension reinforcement
 Welded wire fabric (Obsolete term — ASTM recently changed it to Welded wire reinforcement)
 Welded wire reinforcement
 Welded wire reinforcement bends
 Welded wire reinforcement placing
 Welding of reinforcement
 Width
 Wind loads
 Wire
 Wobble friction

-Y-

Yield strength

GLOSARIO EN ESPAÑOL

Empalmes soldados en refuerzo en tracción
 Malla electrosoldada (Término obsoleto — la ASTM lo cambió recientemente a refuerzo electrosoldado de alambre)
 Refuerzo electrosoldado de alambre
 Dobleces en el refuerzo electrosoldado de alambre
 Colocación del refuerzo electrosoldado de alambre
 Soldadura del refuerzo
 Ancho
 Fuerzas de viento
 Alambre
 Fricción por desviación involuntaria

Resistencia a la fluencia

GLOSARIO ESPAÑOL-INGLÉS

GLOSARIO EN ESPAÑOL

-A-

Ábaco	Drop panel
Aberturas en losas	Openings in slabs, Slab openings
Aberturas en losas en dos direcciones	Openings in two-way slabs, Two-way slab openings
Acabado de piso	Floor finish
Acabado de piso separado	Separate floor finish
Aceptación de cargas de servicio menores	Lower load rating
Aceptación del concreto	Acceptance of concrete
Acero de lingote	Billet-steel
Acero de preesfuerzo	Prestressing steel
Acero dúctil	Ductile steel
Acero estructural	Structural steel
Acero extremo en tracción	Extreme tension steel
Aceros de refuerzo	Reinforcing steels
Aditivo	Admixture
Aditivos acelerantes	Accelerating admixtures
Aditivos con cloruros	Chloride admixtures
Aditivos incorporadotes de aire	Air-entraining admixtures
Aditivos reductores de agua	Water-reducing admixtures
Aditivos retardantes	Retarding admixtures
Agregado	Aggregate
Agregado liviano	Lightweight aggregate
Agua	Water
Ala	Flange
Alma	Web
Alambre	Wire
Alambre de preesfuerzo	Prestressing wire
Alcance	Scope
Alcance del reglamento	Scope of code
Almacenamiento de los materiales	Storage of materials, Materials storage
Altura de la sección	Depth of cross-section
Altura útil de la sección	Effective depth of section
Amarres	Tie elements
Amarres a tracción	Tension ties
Amarres para cortante horizontal	Ties for horizontal shear
Amasadas, Tandas	Batches
Análisis con modelos	Model analysis
Análisis de resistencia	Strength analysis
Análisis elástico	Elastic analysis
Análisis estructural	Structural analysis
Análisis experimental	Experimental analysis
Análisis inelástico	Inelastic analysis
Análisis y diseño	Analysis and design
Ancho	Width
Anclaje	Anchorage
Anclaje al concreto	Anchor to concrete
Anclaje con sobreperforación en su base	Undercut anchor
Anclaje de expansión	Expansion anchor
Anclaje mecánico	Mechanical anchorage
Anclaje post-instalado	Post-installed anchor
Anclaje pre-instalado	Cast-in anchor
Anclaje, Elemento de anclaje	Anchor
Anclajes de postensado	Post-tensioning anchorages
Anclajes y conectores para postensado	Post-tensioning anchorages and couplers
Aplastamiento	Bearing
Apoyos laterales	Lateral supports

ENGLISH GLOSSARY

GLOSARIO EN ESPAÑOL

Apuntalamiento	Shoring
Área proyectada	Projected area
Armadura	Reinforcement
ASCE (Sociedad Americana de Ingenieros Civiles)	ASCE (American Society of Civil Engineers)
Asentamiento	Settlement
Asentamiento (Ensayo de)	Slump
ASTM (Sociedad Americana para Ensayos y Materiales)	ASTM (American Society for Testing and Materials)
Autoridad Competente	Building official
AWS (Sociedad Americana de Soldadura)	AWS (American Welding Society)

-B-

Barra lisa	Plain bar
Barras corrugadas	Deformed bars
Barras de preesforzado de 16 mm de diámetro	Single 5/8-in. diameter bar tendons
Barras dobladas por cambio de sección	Offset bars

-C-

Cabeza de cortante	Shearhead
Cabezal de pilotes	Pile cap
Cálculos	Calculations
Calidad del concreto	Concrete quality, Quality of concrete
Camisa de expansión	Expansion sleeve
Camisa de expansión del elemento de anclaje	Anchor expansion sleeve
Capacidad de disipación de energía	Energy dissipation capacity or "toughness"
Carga	Load
Carga aferente	Tributary load
Carga axial	Axial load
Carga de servicio	Service load
Carga mayorada	Factored load
Carga muerta	Dead load
Carga viva	Live load
Cargas	Loading
Cargas no mayoradas	Unfactored loads
Cargas por tracción	Tensile loading
Cargas y fuerzas mayoradas	Factored loads and forces
Cargas y reacciones en las zapatas	Loads and reactions in footings
Cartela	Haunch
Cartelas	Brackets
Cáscaras	Shells
Cáscaras delgadas	Thin shells
Cáscaras nervadas	Ribbed shells
Cascarones	Shell construction
Cascarones delgados	Thin shells
Categoría de diseño sísmico	Seismic design category
Cemento	Cement
Cemento adiconado	Blended cement
Cemento expansivo	Expansive cement
Ceniza volante	Fly ash
Cerchas estructurales	Structural trusses
Cimbra, formaleta, encofrado	Formwork
Cimbras	Forms
Cimentación	Foundation
Claro (Luz, Longitud del vano)	Span length
Clima caluroso	Hot weather
Clima frío	Cold weather
Cloruro	Chloride
Colocación del refuerzo electrosoldado de alambre	Welded wire reinforcement placing
Colocación del concreto	Concrete depositing, depositing concrete
Colocación del refuerzo	Reinforcement placing
Colocando	Placing

ENGLISH GLOSSARY

GLOSARIO EN ESPAÑOL**ENGLISH GLOSSARY**

Columna	Column
Columna equivalente en el diseño de losas	Equivalent column in slab design
Columnas de tubo de acero	Pipe columns
Combinaciones de carga de diseño	Design load combinations
Concreto colocado en sitio	Cast-in-place concrete
Concreto con agregado liviano	Lightweight aggregate concrete
Concreto construido en sitio	Cast-in-place concrete
Concreto de baja resistencia	Low-strength concrete
Concreto de peso normal	Normal weight concrete
Concreto del recubrimiento	Shell concrete
Concreto estructural	Structural concrete
Concreto estructural liviano	Structural lightweight concrete
Concreto estructural simple	Structural plain concrete
Concreto liviano	Lightweight concrete
Concreto preeforzado	Prestressed concrete
Concreto prefabricado	Precast concrete
Concreto premezclado	Ready-mixed concrete
Concreto reforzado, Hormigón armado	Reinforced concrete
Concreto remezclado	Retempered concrete
Concreto simple estructural	Plain structural concrete
Concreto simple, concreto no reforzado	Plain concrete
Concreto, hormigón	Concrete
Condición de la superficie	Surface conditions
Condiciones de la superficie de tendones de preefuerzo	Prestressing tendon surface conditions
Condiciones severas de exposición	Severe exposure conditions
Conductos embebidos	Embedded conduits
Conductos y tubos embebidos	Embedded conduits and pipes
Conectores de postensado	Post-tensioning couplers
Conexión dúctil	Ductile connection
Conexión fuerte	Strong connection
Conexiones	Connections
Conexiones del refuerzo	Reinforcement connections
Construcción apuntalada	Shored construction
Construcción compuesta	Composite construction
Construcción compuesta (concreto con concreto),	Composite construction (concrete to concrete)
Construcción compuesta (concreto y acero),	Composite construction (concrete and steel)
Construcción con nervaduras	Joist construction
Construcción continua de concreto preeforzado	Prestressed concrete continuous construction
Construcción en clima cálido	Hot weather construction
Construcción en clima frío,	Cold weather construction
Construcción en concreto	Concrete construction
Construcción en concreto no preeforzado	Nonprestressed concrete construction
Construcción en concreto preeforzado	Prestressed concrete construction
Construcción en dos direcciones	Two-way construction
Construcción no apuntalada	Unshored construction
Control de calidad	Quality control
Control de deflexiones	Control of deflections, Deflection control
Corrosión	Corrosion
Cortante	Shear
Cortante del piso	Story shear
Cortante en cartelas	Shear in brackets
Cortante en concreto preeforzado	Shear in prestressed concrete
Cortante en elementos a flexión de gran altura	Shear in deep flexural members
Cortante en losas	Shear in slabs
Cortante en ménsulas	Shear in corbels
Cortante en muros	Shear in walls
Cortante en zapatas	Shear in footings
Cortante por fricción	Shear-friction
Cortante y torsión	Shear and torsion
Criterio de aceptación de la evaluación de la resistencia	Strength evaluation acceptance criteria

GLOSARIO EN ESPAÑOL

Criterio de carga para la evaluación de la resistencia
 Cuantía de acero refuerzo
 Cubierta
 Curado
 Curado acelerado
 Curado al vapor
 Curado del concreto

ENGLISH GLOSSARY

Strength evaluation load criteria
 Steel ratio
 Roof
 Curing
 Accelerated curing
 Steam curing
 Concrete curing

-D-

Definiciones
 Deflexión
 Deflexión máxima
 Deflexiones de construcción en el concreto preeforzado
 Deflexiones en construcción de concreto no preeforzado
 Deflexiones en construcción en dos direcciones
 Deflexiones en el concreto preeforzado
 Deformación unitaria
 Deformación unitaria de control por compresión
 Deformación unitaria en el refuerzo
 Deformación unitaria neta de tracción
 Deriva de piso
 Desarrollo
 Desarrollo de anclajes mecánicos
 Desarrollo de anclajes mecánicos del refuerzo
 Desarrollo de barras en paquete
 Desarrollo de empalmes
 Desarrollo de empalmes mecánicos para el refuerzo
 Desarrollo de los ganchos del refuerzo
 Desarrollo de refuerzo electrosoldado de alambre corrugado
 Desarrollo de refuerzo electrosoldado de alambre liso
 Desarrollo de torones de preefuerzo
 Desarrollo del anclaje
 Desarrollo del refuerzo
 Desarrollo del refuerzo a momento positivo
 Desarrollo del refuerzo a momentos negativo
 Desarrollo del refuerzo de flexión
 Desarrollo del refuerzo embebido
 Desarrollo del refuerzo en el alma
 Desarrollo del refuerzo para momento negativo
 Desarrollo del refuerzo para momento positivo
 Desarrollo del refuerzo utilizando empalmes mecánicos
 Desarrollo en compresión del refuerzo corrugado
 Desarrollo en tracción del refuerzo corrugado
 Desarrollo y empalme del refuerzo
 Descimbrado
 Desempeño sísmico
 Desplazamiento de diseño
 Detallado
 Detalles del refuerzo,
 Detalles especiales del refuerzo para columnas
 Detalles especiales para refuerzo en columnas
 Diafragmas estructurales
 Dimensiones de diseño
 Discontinuidad
 Diseño
 Diseño a torsión
 Diseño de concreto prefabricado
 Diseño de la cimbra

Definitions
 Deflection
 Maximum deflection
 Prestressed concrete construction deflections
 Nonprestressed concrete construction deflections
 Deflections in two-way construction
 Prestressed concrete deflections
 Strain
 Compression control strain
 Reinforcement strain
 Net tensile strain
 Story drift
 Development
 Development of mechanical anchorages
 Development of reinforcement mechanical anchorage
 Development of bundled bars
 Development of splices
 Development of mechanical splices for reinforcement
 Development of reinforcement hooks
 Development of deformed welded wire reinforcement
 Development of plain welded wire reinforcement
 Development of prestressing strand
 Anchorage development
 Development of reinforcement, Reinforcement development
 Positive moment reinforcement development
 Negative moment reinforcement development
 Development of flexural reinforcement
 Development of reinforcement by embedment
 Development of web reinforcement
 Development of negative moment reinforcement
 Development of positive moment reinforcement
 Reinforcement development using mechanical splices
 Development in compression of deformed reinforcement
 Development in tension of deformed reinforcement
 Development and splices of reinforcement
 Form removal, Formwork removal, Removal of forms
 Seismic performance
 Design displacement
 Detailing
 Reinforcement details
 Column special reinforcement details
 Special details for column reinforcement
 Structural diaphragms
 Design dimensions
 Discontinuity
 Dimensioning, Design
 Torsion design
 Design of precast concrete
 Design of formwork

GLOSARIO EN ESPAÑOL

Diseño de las zonas de anclajes
 Diseño de los apoyos
 Diseño empírico
 Diseño empírico de muros
 Diseño estructural
 Diseño estructural de muros
 Diseño por resistencia
 Diseño sísmico
 Disposición de la carga viva
 Disposiciones alternativas para concreto reforzado y preesforzado
 Dispositivo básico de anclaje para un torón
 Dispositivo básico de anclaje para varios torones
 Dispositivo de anclaje
 Dispositivo especial de anclaje
 Distancia al borde
 Distancia entre soportes laterales de los elementos a flexión
 Distribución de las fuerzas en concreto prefabricado
 Distribución del refuerzo a flexión en losas en una dirección
 Distribución del refuerzo a flexión en vigas y losas en una dirección
 Doblado del refuerzo
 Dobleces del refuerzo
 Dobleces en el refuerzo electrosoldado de alambre
 Dosificación de la mezcla
 Dosificación de los materiales del concreto
 Dosificación del concreto
 Ductos de postensado
 Ductos de servicios embebidos

-E-

Efecto de las cartelas en la rigidez
 Efecto en la cimbra de la velocidad de colocación del concreto
 Efectos de esbeltez
 Efectos de esbeltez en elementos a compresión
 Efectos sísmicos
 Efectos térmicos
 Eje de columnas
 Ejes
 Elemento frágil de acero
 Elemento torsional en diseño de losas
 Elementos a compresión
 Elementos a compresión de concreto preesforzado
 Elementos a flexión en pórticos especiales resistentes a momento
 Elementos auxiliares
 Elementos cargados axialmente
 Elementos colectores
 Elementos compuestos a compresión
 Elementos compuestos a flexión
 Elementos compuestos de concreto a flexión
 Elementos de amarre
 Elementos de borde
 Elementos de gran altura a flexión
 Elementos de pórticos
 Elementos de pórticos especiales a momentos en diseño

ENGLISH GLOSSARY

Design of anchorage zones
 Bearing design
 Empirical design
 Wall empirical design
 Structural design
 Wall structural design
 Strength design
 Seismic design
 Live load arrangement
 Alternative provisions for reinforced and prestressed concrete
 Basic monostrand anchorage device
 Basic multi-strand anchorage device
 Anchorage device
 Special anchorage device
 Edge distance
 Distance between lateral supports for flexural members
 Distribution of forces in precast concrete
 Distribution of flexural reinforcement in one-way slabs
 Flexural reinforcement distribution in beams and one-way slabs
 Bending of reinforcement, Reinforcement bending
 Reinforcement bends
 Welded wire reinforcement bends
 Mix proportioning, Mixture proportioning
 Proportions of concrete materials
 Concrete proportioning
 Post-tensioning ducts
 Embedded service ducts

Effect on stiffness of haunches
 Effect on formwork of concrete placing rate
 Slenderness effects
 Compression member slenderness effects, Slenderness effects for compression members
 Earthquake effects
 Thermal effects
 Column line
 Axis
 Brittle steel element
 Torsional members in slab design
 Compression members
 Prestressed concrete compression members
 Flexural members of special moment frames
 Auxiliary members
 Axially loaded members
 Collector elements
 Composite compression members
 Composite flexural members
 Composite concrete flexural members
 Tie elements
 Boundary elements
 Deep flexural members
 Frame members
 Special moment frame members in seismic design

GLOSARIO EN ESPAÑOL

sísmico

Elementos de pórticos especiales resistentes a momentos

Elementos especiales de borde

Elementos estructurales

Elementos no preeforzados a flexión

Elementos prefabricados

Elementos sometidos a flexión y compresión

Empalme

Empalmes a tope

Empalmes de barras corrugadas a tracción

Empalmes de refuerzo corrugado a compresión

Empalmes del refuerzo

Empalmes del refuerzo en columnas

Empalmes en refuerzo electrosoldado de alambre corrugado

Empalmes en tracción de refuerzo corrugado

Empalmes mecánicos

Empalmes mecánicos del refuerzo

Empalmes por traslapo

Empalmes soldados

Empalmes soldados en refuerzo en tracción

Empuje de tierra

Ensayo de cilindros

Ensayo de cilindros de concreto

Ensayo de doblado

Ensayo de doblado del refuerzo

Ensayo de especímenes curados en el campo

Ensayo de especímenes curados en el laboratorio

Ensayos

Ensayos de los materiales

Ensayos para aceptación del concreto

Envoltura para tendones no adheridos

Equipo

Equipo de colocación

Equipo de mezclado y colocación

Esfuerzo

Esfuerzo de aplastamiento

Esfuerzos admisibles

Esfuerzos admisibles en el refuerzo

Esfuerzos admisibles en elementos de concreto

preeforzado a flexión

Esfuerzos admisibles en tendones de preefuerzo.

Esfuerzos admisibles para cargas de servicio

Esfuerzos combinados,

Espaciamiento

Especificaciones,

Espesor

Espesores mínimos

Espigo

Espiral

Estado límite

Estribo

Estribo cerrado de confinamiento

Estribo, tirante, elemento de amarre

Estructura

Estructuras con desplazamiento lateral

Estructuras especiales

Estructuras estáticamente indeterminadas

ENGLISH GLOSSARY

Special moment frame members

Special boundary elements

Framing elements

Nonprestressed flexural members

Precast members

Flexural and compression members

Splice

End bearing splices

Deformed bars tension splices

Deformed reinforcement compression splices

Reinforcement splices

Column reinforcement splices, Reinforcement splices in columns

Welded deformed wire reinforcement splices

Tension splices of deformed reinforcement

Mechanical splices

Mechanical splices for reinforcement

Lap splices

Welded splices

Welded splices in tension reinforcement

Earth pressure

Cylinder testing

Testing of concrete cylinders

Bend test

Reinforcement bend tests

Test of field-cured specimens

Test of laboratory-cured specimens

Tests

Materials tests

Testing for acceptance of concrete

Sheathing

Equipment

Placing equipment

Mixing and placing equipment

Stress

Bearing stress

Permissible stresses

Reinforcement permissible stresses

Permissible stresses in prestressed concrete flexural members

Permissible stresses in prestressed tendons

Permissible service load stresses, Service load permissible stresses

Combined stress

Spacing

Specifications

Thickness, Depth

Minimum thickness

Dowel

Spiral

Limit state

Stirrup

Hoop

Tie

Structure (sometimes "Framing" or "Frame")

Sway frames

Special structures

Continuous construction

GLOSARIO EN ESPAÑOL**ENGLISH GLOSSARY**

Estructuras resistentes a sismos	Earthquake-resistant structures
Estructuras sin desplazamiento lateral	Nonsway frames
Estructuración	Framing
Evaluación analítica	Analytical evaluation
Evaluación analítica de la resistencia	Strength analytical evaluation
Evaluación de la resistencia de estructuras existentes	Strength evaluation of existing structures
Evaluación de la resistencia, prueba de carga	Strength evaluation
Evaluación y aceptación del concreto	Concrete evaluation and acceptance, Evaluation and acceptance of concrete
Exposición	Exposure
Exposición a los sulfatos	Sulfate exposures

-F-

Factor de carga	Load factor
Factor de reducción de resistencia	Strength reduction factor
Factores de carga y de reducción de la resistencia alternativos	Alternative load and strength reduction factors
Falla por hendimiento	Splitting failure
Fijación	Attachment
Flexión	Bending
Flexión biaxial	Biaxial bending
Flujo plástico	Creep
Franja central	Middle strip
Franja de columnas	Column strip
Franja de diseño	Design strip
Fricción por curvatura	Curvature friction
Fricción por desviación involuntaria	Wobble friction
Fuerza del gato de tensionamiento	Jacking force
Fuerzas de viento	Wind loads
Fuerzas laterales especificadas	Specified lateral forces
Fuerzas sísmicas	Earthquake loads
Funcionamiento	Serviceability

-G-

Gancho	Hook
Gancho estándar	Standard hook
Gancho sísmico	Seismic hook
Gancho suplementario	Crosstie
Grupo de anclajes	Anchor group

-H-

Hormigón armado, Concreto reforzado	Reinforced concrete
Hormigón, Concreto	Concrete

-I-

Idoneidad	Adequacy
Impacto	Impact
Insertos especiales	Specialty insert
Inspección	Inspection
Inspector	Inspector
Instalación de anclajes	Installation of anchors
Instituto del Postensado (PTI)	Post-Tensioning Institute (PTI)
Integridad estructural	Structural integrity
Integridad estructural en concreto prefabricado	Structural integrity in precast concrete
Interacción de las fuerzas de tracción y cortante	Interaction of tensile and shear forces

-J-

Junta de contracción	Contraction joint
Junta de expansión	Isolation joint
Juntas de construcción	Construction joints

GLOSARIO EN ESPAÑOL

Juntas en concreto estructural simple

-L-

Lechada

Límite de la deformación unitaria controlada por compresión

Límites al espaciamiento de ductos

Límites al espaciamiento de tendones de preesfuerzo

Límites al espaciamiento del refuerzo

Límites al refuerzo en elementos a compresión

Límites al refuerzo en elementos a flexión

Límites al refuerzo en elementos de concreto

preesforzado a flexión

Límites de espaciamiento

Límites de espaciamiento para barras en paquete

Límites del refuerzo en elementos en compresión

Límites del refuerzo en elementos preesforzados a flexión

Longitud de desarrollo

Longitud de desarrollo para una barra con gancho estándar

Longitud del vano

Longitud efectiva de los elementos a compresión

Longitud embebida

Longitud no apoyada

Losa

Losa con afinado compuesto colocado en sitio

Losa de cimentación

Losa en dos direcciones

Losa nervada

Losa plana

Losas de cimentación combinadas

Losas de concreto

Losas en dos direcciones

Losas plegadas

Lugar de colocación

Luz

Luz, Longitud del vano, Claro

-M-

Magnificación de los momentos para tener en cuenta los efectos de esbeltez

Magnificación de momentos

Magnificador de momentos

Malla electrosoldada (Término obsoleto — la ASTM lo cambió recientemente a Refuerzo electrosoldado de alambre)

Manejo

Materiales

Materiales cementantes

Medición de la fuerza de preesfuerzo

Ménsula

Método alternativo de diseño

Método de diseño directo en lasos

Método del diseño directo para losas en dos direcciones

Método del pórtico equivalente

Método del pórtico equivalente para diseño de lasos en dos direcciones

Métodos de análisis

Métodos de diseño

ENGLISH GLOSSARY

Joints in structural plain concrete

Laitance

Compression-controlled strain limit

Duct spacing limits

Prestressing tendon spacing limits

Reinforcement spacing limits

Limits for reinforcement in compression members

Limits for reinforcement in flexural members

Limits for reinforcement in prestressed concrete flexural members

Spacing limits

Spacing limits for bundled bars

Reinforcement limits in compression members

Reinforcement limits in prestressed flexural members

Development length

Development length for a bar with a standard hook

Span length

Effective length of compression members

Embedment length

Effective length, Unsupported length

Slab

Cast-in-place composite-topping slab

Mat

Two-way slab

Ribbed slab

Flat slab

Combined mats

Concrete slabs

Two-way slabs

Folded plates

Place of deposit

Span length

Span length

Moment magnification to account for slenderness effects in compression members, Compression member moment magnification to account for slenderness effects

Moment magnification

Moment magnifier

Welded wire fabric (Obsolete term — ASTM recently changed it to Welded wire reinforcement)

Handling

Materials

Cementitious materials

Measurement of prestressing force

Corbel

Alternate design method

Slab direct design method

Two-way slab direct design method

Equivalent frame method

Two-way slab equivalent frame method

Analysis methods

Design methods

GLOSARIO EN ESPAÑOL

Mezclado
 Mezclado del concreto
 Mezclado y colocación,
 Miembro
 Mínimo espesor de la zapata
 Modelos puntal-tensor
 Módulo de elasticidad
 Momento
 Momento positivo
 Momentos de diseño
 Momentos magnificados
 Momentos negativos
 Mortero de inyección
 Mortero de inyección para tendones adheridos
 Muestreo
 Muro
 Muro de carga de concreto prefabricado
 Muro de cortante, muro de corte
 Muro estructural prefabricado intermedio
 Muros de carga
 Muro de carga de aportamiento ligero
 Muros empleados como vigas de cimentación
 Muros esbeltos
 Muros estructurales
 Muros estructurales especiales de concreto reforzado
 Muros estructurales ordinarios de concreto reforzado
 Muros estructurales ordinarios de concreto simple
 Muros estructurales prefabricados especiales
 Muros estructurales y vigas de acople

-N-

Nivel basal
 Normas
 Notación
 Núcleo de concreto confinado en acero estructural
 Núcleos de acero
 Núcleos de acero para columnas
 Nudo
 Nudos en pórticos especiales resistentes a momento

-P-

Panel
 Paquetes de barras
 Parrillas de barras de refuerzo
 Parrillas de refuerzo
 Pedestal
 Percentil (Apéndice D)
 Pérdidas de preesfuerzo
 Perno con cabeza
 Pilar, Machón, Pilastra
 Pilote
 Pilotes y pilas excavadas
 Pisos
 Placa plana
 Planos
 Planos y especificaciones
 Plataforma permanente de acero
 Pórtico
 Pórtico arriostrado

ENGLISH GLOSSARY

Mixing
 Concrete mixing, Mixing concrete
 Mixing and placing
 Element
 Minimum depth in footings
 Strut-and-tie models
 Modulus of elasticity
 Moment
 Positive moment
 Design moment
 Magnified moments
 Negative moments
 Grout
 Grout for bonded tendons
 Sampling
 Wall
 Precast concrete bearing wall
 Shearwall
 Intermediate precast structural wall
 Bearing walls
 Stud bearing wall
 Grade walls
 Slender walls
 Structural walls
 Special reinforced concrete structural wall
 Ordinary reinforced concrete structural walls
 Ordinary structural plain concrete structural walls
 Special precast structural wall
 Structural walls and coupling beams

Base of structure
 Standards
 Notation
 Concrete encased structural steel core, Structural steel core
 Steel cores
 Column steel cores
 Joint , Node
 Joints of special moment frames

Panel
 Bundled bars
 Reinforcing bar mats
 Reinforcement mats
 Pedestal
 Fractile (Appendix D)
 Loss of prestress
 Headed stud
 Pier
 Pile
 Piles and piers
 Floors
 Flat plate
 Drawings
 Drawings and specifications
 Steel-deck
 Frame
 Nonsway frame

GLOSARIO EN ESPAÑOL

Pórtico con desplazamiento lateral
 Pórtico especial resistente a momentos
 Pórtico ordinario resistente a momentos
 Pórtico no arriostrado
 Pórtico resistente a momentos
 Pórtico resistente a momentos intermedio
 Pórticos
 Pórticos de concreto preeforzado
 Pórticos losa-columna
 Pórticos viga-columna,
 Pórticos y construcción continua
 Postensado
 Postensado externo
 Preeforzado efectivo
 Prefabricado
 Preparación del equipo y lugar de colocación
 Presión hidrostática lateral
 Pretensado
 Principios generales
 Probetas curadas en laboratorio
 Probetas curadas en obra
 Procedimiento de carga en pruebas de carga
 Profesional de diseño registrado
 Profundidad efectiva de embebido
 Programas de computación
 Protección contra la corrosión
 Protección contra la corrosión de tendones no adheridos de preefuerzo
 Protección contra la corrosión del refuerzo
 Protección de los tendones de preefuerzo
 Protección de tendones no adheridos de preeforzado
 Protección del refuerzo
 Prueba de carga
 Prueba de carga para evaluación de la resistencia
 PTI (Instituto del Postensado)
 Puntal
 Puntal en forma de botella
 Puntal y Tensor
 Puntales
 Puntales de reapuntalamiento
 Puzolanas

-R-

Radio de giro de la sección
 Recimbrado
 Recubrimiento
 Redistribución de momentos
 Redistribución de momentos negativos
 Refuerzo adherido
 Refuerzo corrugado
 Refuerzo de acero
 Refuerzo de acero estructural
 Refuerzo de la losa
 Refuerzo de retracción
 Refuerzo de retracción y temperatura
 Refuerzo de temperatura
 Refuerzo de tubería de acero
 Refuerzo de tubo
 Refuerzo del alma
 Refuerzo electrosoldado de alambre

ENGLISH GLOSSARY

Sway frame
 Special moment frame
 Ordinary moment frame
 Sway frame, Unbraced frame
 Moment resisting frame
 Intermediate moment frame
 Frames
 Prestressed concrete frames
 Slab-column frames
 Beam-column frame
 Frames and continuous construction
 Post-tensioning
 External post-tensioning
 Effective prestress
 Precast
 Preparation of equipment and place of deposit
 Lateral liquid pressure
 Pretensioning
 General principles
 Laboratory-cured specimens
 Field-cured specimens
 Load tests loading criteria
 Registered design professional
 Effective embedment depth
 Computer programs
 Corrosion protection
 Corrosion protection for unbonded prestressing tendons
 Corrosion protection of reinforcement
 Prestressing tendon protection
 Protection of unbonded prestressing tendons
 Protection of reinforcement
 Load test
 Strength evaluation load tests
 PTI (Post-Tensioning Institute)
 Shore, Strut, Strut (In Strut & Tie)
 Bottle-shaped strut
 Strut and Tie
 Shores
 Reshores
 Pozzolans

Radius of gyration of section
 Reshoring
 Cover
 Moment redistribution
 Negative moment redistribution
 Bonded reinforcement
 Deformed reinforcement
 Steel reinforcement
 Structural steel reinforcement
 Slab reinforcement
 Shrinkage reinforcement
 Shrinkage and temperature reinforcement
 Temperature reinforcement
 Steel pipe reinforcement
 Tubing reinforcement
 Web reinforcement
 Welded wire reinforcement

GLOSARIO EN ESPAÑOL

Refuerzo electrosoldado de alambre corrugado
 Refuerzo electrosoldado de alambre liso
 Refuerzo en cascarones
 Refuerzo en espiral
 Refuerzo en espiral en núcleos de acero estructural
 Refuerzo en losas en dos direcciones
 Refuerzo liso
 Refuerzo mínimo
 Refuerzo mínimo a cortante
 Refuerzo mínimo adherido
 Refuerzo mínimo en elementos a flexión
 Refuerzo negativo
 Refuerzo para flexión
 Refuerzo para integridad estructural
 Refuerzo para momento negativo
 Refuerzo para momento positivo
 Refuerzo positivo
 Refuerzo superficial
 Refuerzo suplementario
 Refuerzo transversal
 Refuerzo transversal en elementos a compresión
 Refuerzo transversal en elementos a flexión
 Refuerzo, Armadura
 Región confinada
 Región de articulación plástica, Región de rótula plástica
 Región-B
 Región-D
 Reglamento
 Reglamentos de construcción
 Reglamentos modelo de construcción
 Relación agua-materiales cementantes
 Requisitos
 Requisitos de cortante en losas
 Requisitos de cortante para ménsulas
 Requisitos de diseño
 Requisitos de durabilidad,
 Requisitos de integridad estructural
 Requisitos de recubrimiento
 Requisitos de recubrimiento según la exposición
 Requisitos especiales de exposición
 Requisitos especiales para cortante en elementos de gran altura a flexión
 Requisitos especiales para diseño sísmico
 Requisitos especiales para muros
 Requisitos generales en diseño sísmico
 Requisitos para clima cálido
 Requisitos para clima frío
 Requisitos para el refuerzo a cortante
 Requisitos para el refuerzo a torsión
 Requisitos para estribos de refuerzo a cortante
 Resistencia
 Resistencia a cortante del concreto en elementos no preesforzados
 Resistencia a cortante del concreto en elementos preesforzados
 Resistencia a la compresión
 Resistencia a la extracción por deslizamiento
 Resistencia a la fluencia

ENGLISH GLOSSARY

Welded deformed wire reinforcement, deformed welded wire reinforcement
 Welded plain wire reinforcement, plain welded wire reinforcement
 Reinforcement in shells
 Spiral reinforcement
 Spiral reinforcement in structural steel cores
 Two-way slab reinforcement
 Plain reinforcement
 Minimum reinforcement
 Minimum shear reinforcement
 Minimum bonded reinforcement
 Minimum reinforcement in flexural members
 Negative reinforcement
 Flexural reinforcement
 Structural integrity reinforcement
 Negative moment reinforcement
 Positive moment reinforcement
 Positive reinforcement
 Skin reinforcement
 Supplemental reinforcement
 Lateral reinforcement, Transverse reinforcement
 Lateral reinforcement for compression members
 Lateral reinforcement for flexural members
 Reinforcement
 Confinement region
 Plastic hinge region
 B-region
 D-region
 Code
 Building codes
 Model Codes
 Water-cementitious materials ratio
 Requirements
 Slab shear provisions
 Shear provisions for corbels
 Design requirements
 Durability requirements
 Structural integrity requirements
 Cover requirements
 Exposure cover requirements
 Exposure special requirements
 Special provisions for shear in deep flexural members
 Special provisions for seismic design
 Special provisions for walls
 General requirements in seismic design
 Hot weather requirements
 Cold weather requirements
 Shear reinforcement requirements
 Torsion reinforcement requirements
 Stirrup shear reinforcement requirements
 Strength
 Concrete shear strength in nonprestressed members
 Concrete shear strength in prestressed members
 Compressive strength
 Pullout strength
 Yield strength

GLOSARIO EN ESPAÑOL

Resistencia a la flexión del concreto preesforzado	Flexural strength of prestressed concrete
Resistencia a la flexión	Flexural strength
Resistencia a la torsión	Torsional moment strength
Resistencia a la tracción	Tensile strength
Resistencia a la tracción del concreto	Concrete tensile strength
Resistencia a la tracción por hendimiento	Splitting tensile strength
Resistencia al aplastamiento	Bearing strength
Resistencia al arrancamiento del concreto	Concrete breakout strength
Resistencia al cortante	Shear strength, Strength in shear
Resistencia al cortante del concreto ligero	Shear strength of lightweight concrete
Resistencia al cortante en el diseño sísmico	Shear strength requirements in seismic design
Resistencia al cortante horizontal	Horizontal shear strength
Resistencia al cortante vertical en elementos compuestos a flexión	Vertical shear strength in composite flexural members
Resistencia al desprendimiento del concreto por cabeceo del anclaje	Concrete pryout strength
Resistencia al desprendimiento lateral	Side-face blowout strength
Resistencia de diseño	Design strength
Resistencia de diseño del refuerzo	Reinforcement design strength
Resistencia de los anclajes	Strength of anchors
Resistencia de los materiales en construcción de cascarones	Strength of materials in shell construction
Resistencia del concreto	Concrete strength
Resistencia especificada a la compresión del concreto	Specified compressive strength of concrete
Resistencia nominal	Nominal strength
Resistencia por hendimiento del concreto ligero	Lightweight concrete splitting tensile strength
Resistencia requerida	Required strength
Resistencia requerida para asentamientos	Required strength for settlement
Resistencia requerida para retracción de fraguado	Required strength for shrinkage
Resistencia y funcionamiento	Strength and serviceability
Respuesta no lineal	Nonlinear response
Retiro de los puntales	Shore removal
Retracción de fraguado	Shrinkage
Riesgo sísmico	Seismic risk
Rigidez	Stiffness

-S-

Sección bruta	Gross section
Sección controlada por compresión	Compression-controlled section
Sección controlada por tracción	Tension-controlled section
Sección, Corte	Section
Seguridad en la evaluación de la resistencia	Strength evaluation safety
Sismorresistente	Earthquake resistant
Sistema resistente a fuerzas laterales	Lateral-force resisting system
Sistemas de losa	Slab systems
Sistemas de losas de concreto preesforzado	Prestressed concrete slab systems
Sistemas especiales de diseño o de construcción	Special systems of design or construction
Sociedad Americana de Ingenieros Civiles (ASCE)	American Society of Civil Engineers (ASCE)
Sociedad Americana de Soldadura (AWS)	American Welding Society (AWS)
Sociedad Americana para Ensayos y Materiales (ASTM)	American Society for Testing and Materials (ASTM)
Soldadura de ensamblaje del refuerzo	Placing welding of reinforcement
Soldadura del refuerzo	Welding of reinforcement
Solicitaciones de cortante	Shear loading
Suministrado por el fabricante	Provided by the manufacturer
Suposiciones de diseño	Design assumptions

-T-

Tamaño máximo nominal del agregado	Aggregate nominal maximum size
Tenacidad	Toughness
Tendón	Tendon

ENGLISH GLOSSARY

GLOSARIO EN ESPAÑOL

Tendón de preefuerzo	Prestressing tendon
Tendón de preefuerzo adherido	Bonded tendon
Tendón de preefuerzo no adherido	Unbonded tendon
Tendones de postensado	Post-tensioned tendons
Tendones de preeforzado	Prestressed tendons
Tendones de un alambre	Monostrand tendons
Tendones de varios torones	Multi-strand tendons
Tensionado de los tendones	Tensioning of tendons
Tensor	Tie (In Strut & Tie)
Testeros, Lados de la formaleta	Sides of forms
Tolerancias	Tolerances
Tolerancias para colocación del refuerzo	Tolerances for placing reinforcement
Tornillo con cabeza	Headed bolt
Tornillo con gancho	Hooked bolt
Torón	Strand (7-wire)
Torón de preeforzado	Prestressing strand
Torsión	Torsion
Torsión en concreto preeforzado	Torsion in prestressed concrete
Trabajón	Interlock
Tracción	Tension
Transferencia	Transfer
Transferencia de momentos	Moment transfer
Transmisión de cargas de columnas a través del sistema de piso	Transmission through floor system of column loads
Transporte del concreto	Concrete conveying, Conveying concrete
Transversal	Transverse
Tubería	Tubing
Tubería de acero	Steel pipe
Tubería estructural	Pipes (tubing)
Tuberías embebidas	Embedded pipes
Tubo	Pipe
Tubos y conductos de aluminio	Aluminum conduits or pipes

-V-

Vano	Span
Velocidad de colocación	Placing rate
Viga	Beam
Viga cajón	Box girder
Viga de cimentación	Grade beam
Viga dintel	Spandrel beam
Viga muro sobre el terreno	Beam grade-walls
Viga maestra, Viga principal	Girder
Vigas aisladas	Isolated beams
Vigas muros sobre el terreno	Wall grade-beams
Vigas T	T-beams
Viguetas	Joist

-Z-

Zapata	Footing
Zapatillas combinadas	Combined footings
Zapatillas escalonadas	Stepped footings
Zapatillas inclinadas o escalonadas	Sloped or stepped footings
Zona nodal	Nodal zone
Zonas de anclaje	Anchorage zones
Zonas de anclaje de tendones	Tendon anchorage zones
Zonas de anclaje de tendones de postensado	Post-tensioned tendons anchorage zones
Zonas de anclaje de tendones de preefuerzo	Prestressing tendon anchorage zones
Zonas de anclaje para tendones de preefuerzo	Prestressed concrete tendon anchorage zones

ENGLISH GLOSSARY

Prestressing tendon
Bonded tendon
Unbonded tendon
Post-tensioned tendons
Prestressed tendons
Monostrand tendons
Multi-strand tendons
Tensioning of tendons
Tie (In Strut & Tie)
Sides of forms
Tolerances
Tolerances for placing reinforcement
Headed bolt
Hooked bolt
Strand (7-wire)
Prestressing strand
Torsion
Torsion in prestressed concrete
Interlock
Tension
Transfer
Moment transfer
Transmission through floor system of column loads

GLOSARIO EN ESPAÑOL

ENGLISH GLOSSARY

ÍNDICE

- Ábacos—Refuerzo en losas en dos direcciones**, 13.3
- Aberturas**
 - Losas en dos direcciones, 13.4
 - Losas, 11.12
- Acabado de piso separado**, 8.12
- Aceptación del concreto**, 5.6
- Acero de refuerzo**, 3.5, Apéndice F
- Acero estructural—Refuerzo**, 3.5
- Acero extremo en tracción—Definición**, 2.2
- Aditivos incorporadores de aire**, 3.6.4
- Aditivos reductores de agua**, 3.6
- Aditivos retardantes**, 3.6
- Aditivos**, 3.6
 - Acelerantes, 3.6.5
 - Definición, 2.2
 - Incorporadores de aire, 3.6.4
 - Reductores de agua, 3.6.5
 - Retardantes, 3.6.5
- Agregado liviano**, 3.3
- Agregados**, 3.3
 - Definición, 2.2
 - Liviano—Definición, 2.2
 - Tamaño máximo nominal, 3.3.2
- Agua**, 3.4
- Alcance del reglamento**, 1.1
- Almacenamiento de materiales**, 3.7
- Altura útil de la sección (*d*)—Definición**, 2.2
- Análisis con modelos—Cáscaras**, 19.2
- Anclaje al concreto**
 - Alcance, D.2
 - Definiciones, D.1
 - Distancia al borde—Espaciamiento—Espesor para evitar la falla por hendimiento, D.8
 - Instalación de anclajes, D.9
 - Interacción de las fuerzas de tracción y cortante, D.7
 - Requisitos de diseño para cargas por tracción, D.5
 - Requisitos de diseño para solicitudes de cortante, D.6
 - Requisitos generales para la resistencia de los anclajes, D.4
- Anclaje—Mecánico—Desarrollo**, 12.6
- Anclajes—Postensado**, 18.21
- Anclaje—Véase elemento de anclaje—Definición**, D.1
- Apoyo de losas—Elementos cargados axialmente**, 10.14
- Apoyos lateral—Distancia entre, para elementos a flexión**, 10.4
- ASCE (Sociedad Americana de Ingenieros Civiles) normas citadas en este reglamento**, 3.8
- Asentamientos—Resistencia requerida**, 9.2
- ASTM (Sociedad Americana de Ensayos y Materiales) normas citadas en este reglamento**, 3.8
- Autoridad Competente—Definición**, 2.2
- AWS (Sociedad Americana de Soldaduras) normas citadas en este reglamento**, 3.8
- Barras corrugadas**, 12.2, 12.3
 - Compresión—Empalmes, 12.16
 - Tracción—Empalmes, 12.15
- Barras dobladas por cambio de sección—Detalles del refuerzo de columnas**, 7.8
- Cálculos**, 1.2.2
- Calidad del concreto**, 5.1
- Carga**
 - Mayorada—Definición, 2.2
 - Muerta—Definición, 2.2
 - Servicio, 8.2
 - Servicio—Definición, 2.2
 - Viva—Definición, 2.2
- Carga axial**
 - Principios y requisitos, 10.3
 - Suposiciones de diseño, 10.2
- Cargas en columnas—Transmisión a través del sistema de piso**, 10.15
- Cargas y fuerzas mayoradas—Definición**, 21.1
- Cargas**, 8.2
- Cartelas—Efecto en la rigidez**, 8.6
- Cartelas—Requisitos de cortante**, 11.9
- Cáscaras**
 - Construcción, 19.5
 - Definiciones, 19.1
 - Refuerzo, 19.4
 - Resistencia de los materiales, 19.3
- Cáscaras delgadas—Definición**, 19.1
- Cemento expansivo**, 3.2
- Cemento**, 3.2
- Ceniza volante**, 3.6.6
- Cerchas estructurales—Definición**, 21.1
- Cilindros—Ensayo**, 5.6
- Cimbra**
 - Concreto preesforzado, 6.1
 - Descimbrado, 6.2
 - Diseño de, 6.1
- Cimentaciones**, 21.10
- Cloruros—Aditivos**, 3.6.3
- Colocación**
 - Preparación del equipo y el lugar de colocación, 5.7
 - Velocidad—Cimbra, 6.1
- Colocación del concreto**, 5.10
- Columnas**
 - Definición, 2.2
 - Detalles especiales del refuerzo, 7.8
 - Diseño, 8.8
 - Empalmes del refuerzo, 12.17
 - Equivalente—Diseño de losas, 13.7
 - Núcleos de acero, 7.8.2
 - Transferencia de momentos, 11.11
- Combinaciones de carga de diseño—Definición**, 21.1
- Concreto**
 - Colocación, 5.10
 - Concreto estructural liviano—Definición, 2.2
 - Curado, 5.11
 - Definición, 2.2
 - Dosificación, 5.2, 5.3, 5.4
 - Evaluación y aceptación, 5.6
 - Mezclado, 5.8
 - Resistencia—10.16.7.1, 19.3.1, 21.2.4.1, 22.2.4
 - Transporte, 5.9
- Concreto de baja resistencia**, 5.6.5
- Concreto estructural simple**
 - Diseño por resistencia, 22.5
 - Elementos prefabricados, 22.9
 - Juntas, 22.3
 - Limitaciones, 22.2
 - Método de diseño, 22.4
 - Muros, 22.6
 - Pedestales, 22.8
 - Zapatas, 22.4
- Concreto estructural—Definición**, 2.2
- Concreto liviano**
 - Estructural—Definición, 2.2
 - Resistencia a cortante, 11.2
 - Resistencia a la tracción por hendimiento del concreto, 5.1
- Concreto preesforzado**, 18.1, 18.2

- Anclajes y conectores para postensado, 18.21
 - Aplicación de la fuerza de preesfuerzo, 18.20
 - Cortante, 11.4
 - Definición, 2.2
 - Deflexión, 9.5
 - Ductos para postensado, 18.17
 - Elementos a compresión, 18.11
 - Elementos a flexión—Límites del refuerzo, 18.8
 - Esfuerzos admisibles en el refuerzo preesforzado, 18.5
 - Esfuerzos admisibles—Elementos a flexión, 18.4
 - Estructuras estáticamente indeterminadas, 18.10
 - Medición de la fuerza de preesfuerzo, 18.20
 - Mortero de inyección para tendones adheridos, 18.18
 - Pérdidas de preesfuerzo, 18.6
 - Pórticos y construcción continua, 18.10
 - Protección del acero de preesfuerzo, 18.19
 - Protección contra la corrosión del refuerzo preesforzado no adherido, 18.16
 - Protección de tendones de preesfuerzo no adheridos, 18.16
 - Refuerzo adherido mínimo, 18.9
 - Resistencia a la flexión, 18.7
 - Sistemas de losas, 18.12
 - Suposiciones de diseño, 18.3
 - Torsión, 11.6
 - Zonas de anclaje de tendones, 18.13
- Concreto prefabricado**
- Definición, 2.2
 - Diseño de los apoyos, 16.6
 - Diseño, 16.4
 - Distribución de fuerzas, 16.3
 - Evaluación de la resistencia, 16.10
 - Integridad estructural, 16.5
 - Manejo, 16.9
- Concreto reforzado—Definición, 2.2**
- Concreto remezclado, 5.10**
- Concreto simple**
- Definición, 2.2
 - En estructuras resistentes a sismos, 22.10
 - Estructural, 21.1, 21.2
- Conductos embebidos, 6.3**
- Conductos o tubos de aluminio, 6.3.2**
- Conductos o tubos embebidos, 6.3**
- Conectores—Postensado, 18.21**
- Conecciones—Refuerzo, 7.9**
- Construcción apuntalada, 9.5**
- Construcción con nervaduras, 8.11**
- Construcción continua—Concreto preesforzado, 18.10**
- Construcción en dos direcciones—Deflexiones, 9.5**
- Construcción no apuntalada, 9.5**
- Corrosión**
- Protección de tendones no adheridos de preesfuerzo, 18.16
 - Protección del refuerzo, 4.4
- Cortante**
- Cartelas, 11.9
 - Horizontal—Amarres—Elementos compuestos a flexión, 17.6
 - Losas, 11.12, 13.6
 - Ménsulas, 11.9
 - Muros, 11.10
 - Vigas altas, 11.8
 - Zapatas, 11.12, 15.5
- Cortante por fricción, 11.7**
- Curado al vapor, 5.11**
- Curado, 5.11**
- Acelerado, 5.11.3
- Definiciones, 2.2, 13.2, 19.1, 21.1**
- Deflexión**
- Construcción compuesta, 9.5
 - Construcción en concreto no preesforzado, 9.5
 - Construcción en concreto preesforzado, 9.5
 - Control, 9.5
 - Máxima, 9.5
- Deformación unitaria neta de tracción—Definición, 2.2**
- Deformación unitaria—Refuerzo, 10.2**
- Desarrollo**
- Anclajes mecánicos, 12.6
 - Barras corrugadas en compresión, 12.3
 - Barras corrugadas en tracción, 12.2
 - Empalmes del refuerzo en columnas, 12.17
 - Empalmes mecánicos del refuerzo, 12.15
 - Empalmes, 12.14
 - Ganchos, 12.5
 - Paquetes de barras, 12.4
 - Refuerzo de zapatas, 15.6
 - Refuerzo electrosoldado de alambre corrugado en tracción, 12.7
 - Refuerzo electrosoldado de alambre liso en tracción, 12.8
 - Refuerzo del alma, 12.13
 - Refuerzo para flexión, 12.10
 - Refuerzo para momento negativo, 12.12
 - Refuerzo para momento positivo, 12.11
 - Refuerzo, 12.1
 - Torones de preesfuerzo, 12.9
- Deriva de piso de diseño—Definición, 21.1**
- Desplazamiento de diseño—Definición, 21.1**
- Diafragmas estructurales—Definición, 21.1**
- Discontinuidad—Definición, A.1**
- Diseño sísmico**
- Definiciones, 21.1
 - Elementos a flexión en pórticos especiales resistentes a momento, 21.3
 - Elementos de pórticos especiales resistentes a momentos, 21.4
 - Elementos de pórticos, 21.4, 21.9, 21.10
 - Muros estructurales y vigas de acople, 21.7
 - Nudos en pórticos especiales resistentes a momento, 21.5
 - Requisitos de resistencia a cortante, 21.4, 21.5, 21.6
 - Requisitos generales, 21.1
- Disposiciones alternativas—Concreto reforzado y preesforzado, B.1**
- Elementos sometidos a flexión y compresión, B.1
 - Límites del refuerzo de elementos a flexión, B.18.8
 - Principios generales y requisitos, B.10.3
 - Redistribución—Momentos negativos—Elementos no preesforzados a flexión, B.8.10
 - Redistribución—Momentos negativos—Elementos preesforzados a flexión, B.18.10
- Dispositivo de anclaje**
- Definición, 2.2
 - Dispositivo básico de anclaje para un torón—Definición, 2.2
 - Dispositivo básico de anclaje para varios torones—Definición, 2.2
 - Especial—Definición, 2.2
- Doblado, 7.3**
- Doblecés—Refuerzo, 7.2**
- Dosificación de la mezcla, 5.2, 5.3, 5.4**
- Ductos**
- Límites del espaciamiento, 7.6.7
 - Postensado, 18.17
- Efectos de esbeltez**
- Elementos a compresión, 10.10
 - Evaluación, 10.11, 10.12, 10.13
- Elemento de anclaje**
- Anclaje pre-instalado—Definición, D.1
 - Camisa de expansión—Definición, D.1

- Con sobreperforación en su base—Definición, D.1
 - De expansión—Definición, D.1
 - Definición, D.1
 - Fijación—Definición, D.1
 - Grupo—Definición, D.1
 - Perno con cabeza—Definición, D.1
 - Post-instalado—Definición, D.1
 - Refuerzo suplementario—Definición, D.1
 - Resistencia a la extracción por deslizamiento del anclaje—Definición, D.1
 - Resistencia al arrancamiento—Definición, D.1
 - Resistencia al desprendimiento lateral—Definición, D.1
 - Resistencia al desprendimiento por cabeceo del anclaje—Definición, D.1
 - Tornillo con cabeza—Definición, D.1
 - Tornillo con gancho—Definición, D.1
- Elementos a compresión**
- Concreto preefoscado, 18.11
 - Dimensiones de diseño, 10.8
 - Efectos de esbeltez, 10.10, 10.11
 - Límites para el refuerzo, 10.9
 - Longitud no apoyada, 10.11
- Elementos a flexión de gran altura, 10.7**
- Requisitos especiales para cortante, 11.8
- Elementos a flexión—Límites del refuerzo, 10.5, 18.8, B18.8**
- Elementos cargados axialmente—Soporte de sistemas de losas, 10.14**
- Elementos colectores—Definición, 21.1**
- Elementos compuestos a compresión—Carga axial, 10.16**
- Elementos compuestos a flexión, 17.1, 17.2**
- Amarres para cortante horizontal, 17.6
 - Apuntalamiento, 17.3
 - Definición, 2.2
 - Resistencia al cortante horizontal, 17.5
 - Resistencia al cortante vertical, 17.4
- Elementos compuestos—Deflexiones, 9.5**
- Elementos de amarre—Definición, 21.1**
- Elementos de borde—Definición, 21.1**
- Elementos especiales de borde, 21.1**
- Elementos prefabricados—Concreto simple estructural, 22.9**
- Elementos torsionales—Diseño de losas, 13.7**
- Embebido—Desarrollo del refuerzo, 12.13**
- Empalmes mecánicos—Desarrollo del refuerzo, 12.14**
- Empalmes por traslapo—Desarrollo del refuerzo, 12.14, 12.15, 12.16**
- Empalmes soldados—Tracción—Refuerzo, 12.14, 12.16, 12.17**
- Empalmes, 12.14**
- Columnas, 12.17
 - Diseño sísmico, 21.2.6, 21.2.7
 - Empalmes a tope, 12.16
 - Por traslapo, 12.14, 12.15, 12.16
 - Refuerzo electrosoldado de alambre corrugado, 12.18
 - Refuerzo electrosoldado de alambre liso, 12.19
- Empuje de tierra, 9.2**
- Ensayos para aceptación del concreto, 5.6**
- Ensayos, materiales, 3.1**
- Envoltura para tendones no adheridos—Definición, 2.2**
- Equipo de colocación, 5.7**
- Equipo de mezclado y colocación, 5.7**
- Esfuerzo**
- Admisible—Acero de preefoscado, 18.5
 - Admisible—Elementos preefoscados a flexión, 18.4
 - Definición, 2.2
 - Refuerzo, 10.2
- Espaciamiento—Refuerzo—Límites, 7.6**

- Espesor mínimo—Deflexión—Vigas no preefoscadas o losas en una dirección, 9.5**
- Espirales, 7.10**
- Estríbos, 7.10**
- Cortante horizontal—Elementos compuestos a flexión, 17.6
 - Definición, 2.2
 - Desarrollo, 12.13
 - Núcleo de concreto confinado en acero estructural, 10.16
 - Requisitos de refuerzo para cortante, 11.5
- Estríbo cerrado de confinamiento—Definición, 21.1**
- Estructuras con desplazamiento lateral—Momentos magnificados, 10.13**
- Estructuras especiales, 1.1**
- Estructuras estáticamente indeterminadas—Concreto preefoscado, 18.10**
- Estructuras sin desplazamiento lateral—Momentos magnificados, 10.12**
- Evaluación y aceptación del concreto, 5.6**
- Exposición**
- Requisitos de recubrimiento, 7.7
 - Requisitos especiales, 4.1, 4.2, 4.3
- Exposición a sulfatos, 4.3**
- Factores de carga y de reducción de la resistencia alternativos, C.1**
- Flujo plástico—Resistencia requerida, 9.2**
- Fricción por curvatura—Definición, 2.2, 18.6**
- Fricción por desviación involuntaria—Definición, 2.2, 18.6**
- Fuerza del gato de tensionamiento—Definición, 2.2**
- Fuerzas de viento, 8.2**
- Fuerzas laterales especificadas—Definición, 21.1**
- Fuerzas sísmicas, 8.2, 9.2**
- Gancho sísmico—Definición, 21.1**
- Gancho suplementario—Definición, 21.1**
- Ganchos**
- Desarrollo, 12.13
 - Estándar, 7.1
 - Sísmico, 21.1
- Impacto, 9.2**
- Inspección, 1.3**
- Integridad estructural**
- Requisitos, 7.13, 16.5
- Juntas de contracción—Definición, 2.2**
- Juntas de construcción, 6.4**
- Juntas de expansión—Definición, 2.2**
- Juntas—Concreto simple estructural, 22.3**
- Límite de la deformación unitaria controlada por compresión—Definición, 2.2**
- Longitud de desarrollo para una barra con gancho estándar—Definición, 21.1**
- Longitud de desarrollo—Definición, 2.2**
- Longitud embebida—Definición, 2.2**
- Losas**
- Dos direcciones—Aberturas, 13.4
 - Dos direcciones—Definiciones, 13.2
 - Dos direcciones—Diseño, 13.3
 - Dos direcciones—Método de diseño directo, 13.6
 - Dos direcciones—Método del pórtico equivalente, 13.7
 - Dos direcciones—Procedimientos de diseño, 13.5
 - Dos direcciones—Refuerzo, 13.3
 - Requisitos de cortante, 11.12
 - Transferencia de momento a las columnas, 11.11
 - Una dirección—Deflexiones—Espesor mínimo, 9.5
 - Una dirección—Distribución del refuerzo a flexión, 10.6
- Losas de cimentación—Zapatas combinadas, 15.10**
- Losas plegadas—Definición, 19.1**
- Luz, 8.7**
- Magnificación de momentos—Efectos de esbeltez—Elementos a compresión, 10.11**

Magnificador de momentos

- Estructuras con desplazamiento lateral, 10.11
- Flexión biaxial, 10.11

Materiales cementantes—Definición, 2.2**Materiales, ensayos, 3.1****Ménsulas—Requisitos de cortante, 11.9****Método alternativo de diseño, R.1.1****Método de diseño directo—Losas, 13.6****Método del pórtico equivalente—Losas, 13.7****Métodos de análisis, 8.3****Métodos de diseño, 8.1**

- Concreto simple estructural, 22.4

Mezclado del concreto, 5.8**Modelo puntal-tensor**

- Definiciones, A.1
- Procedimientos de diseño, A.2
- Resistencia de las zonas nodales, A.5
- Resistencia de los puntales, A.3
- Resistencia de los puntales, A.4

Módulo de elasticidad, 8.5

- Definición, 2.2

Momentos

- De diseño, 8.3
- Diseño de losas, 13.6
- Negativos—Redistribución, 8.4, 18.10
- Negativos—Redistribución—Desarrollo, 12.12
- Positivos—Redistribución—Desarrollo, 12.11
- Zapatas, 15.4

Momentos magnificados, 10.11

- Estructuras con desplazamiento lateral, 10.13
- Estructuras sin desplazamiento lateral, 10.12

Mortero de inyección—Preesforzado adherido, 18.18**Muestreo, 5.6****Muro**

- Concreto simple estructural, 22.6
- Definición, 2.2
- Diseño empírico, 14.5
- Diseño estructural, 14.1
- Muros empleados como vigas de cimentación, 14.7
- Requisitos especiales, 11.10

Muro—Estructural

- Definición, 21.1
- Especial prefabricado, 21.8
- Especial, de concreto reforzado, 21.2, 21.7
- Muro prefabricado intermedio, 21.13
- Ordinario, de concreto reforzado, 1-18
- Ordinario, de concreto simple, 22.1

Muros de carga

- Diseño, 14.2
- Prefabricados, 16.4

Muros esbeltos—Diseño alternativo, 14.8**Muros estructurales—Definición, 21.1**

- Especial, de concreto reforzado—Definición, 21.1
- Ordinario, de concreto reforzado—Definición, 21.1
- Ordinario, de concreto simple—Definición, 21.1

Nivel basal—Definición, 21.1**Normas citadas en este reglamento, 3.8****Notación, 2.1****Núcleo de concreto confinado en acero estructural, 10.16****Nudo—Definición, A.1****Paquetes de barras**

- Desarrollo, 12.4
- Límites de espaciamiento, 7.6

Pedestal

- Concreto simple estructural, 22.8
- Definición, 2.2

Perdidas del preesfuerzo, 18.6**Pilotes y pilas excavadas, 1.1****Pisos—Transmisión de cargas de columna, 10.15****Planos, 1.2****Pórtico resistente a momentos**

- Definición, 21.1
- Especial—Definición, 21.1
- Intermedio—Definición, 21.1
- Ordinario—Definición, 21.1

Pórticos—Concrete preeforzado, 18.10**Postensado**

- Definición, 2.2
- Externo, 18.22

Preesforzado efectivo—Definición, 2.2**Presión hidrostática lateral, 9.2****Pretensado—Definición, 2.2****Probetas curadas en laboratorio—Ensayos, 5.6.3****Probetas curadas en obra—Ensayos, 5.6.4****Programas de computación, 1.2.2****Profesional de diseño registrado—Definición, 2.2****Pruebas de carga, 20.3**

- Criterio de carga, 20.4

Puntal—Definición, 21.1

- Puntal en forma de botella—Definición, A.1

Puntales de reapuntalamiento

- Definición, 2.2
- Cimbra—Descimbrado, 6.2

Puntales—Cimbra—Descimbrado, 6.2**Puntales—Definición, 2.2****Puzolanas, 3.6****Radio de giro—Elementos a compresión—Efectos de esbeltez, 10.11****Recubrimiento, 7.7****Reducción de la resistencia, 5.5****Refuerzo**

- A flexión—Desarrollo, 12.10
- A flexión—Distribución en vigas y losas en una dirección, 10.6

Acero estructural, 3.5**Anclaje mecánico—Desarrollo, 12.6****Cáscaras, 19.4****Colocación—Soldado, 7.5****Columnas—Empalmes, 12.17****Condición de la superficie, 7.4****Conexiones, 7.9****Corrugado, 3.5****Corrugado—Compresión—Empalmes, 12.16****Corrugado—Definición, 2.2****Corrugado—Desarrollo en compresión, 12.3****Corrugado—Desarrollo en tracción, 12.2****Corrugado—Tracción—Empalmes, 12.15****Cortante—Mínimo, 11.5****Cortante—Requisitos, 11.5****Definición, 2.2****Desarrollo, 12.1****Detalles especiales para columnas, 7.8****Doblado del, 7.3****Empalmes, 12.14****En el alma—Desarrollo, 12.13****Ensayos de doblado, 3.5****Gachos—Desarrollo, 12.5****Integridad estructural, 7.13, 16.5****Límites del espaciamiento, 7.6****Límites en elementos a compresión, 10.9****Límites—Elementos preesforzados a flexión, 18.8****Liso, 3.5****Liso—Definición, 2.2****Losas en dos direcciones, 13.3****Losas, 13.3****Mínimo adherido—Concreto preesforzado, 18.9****Mínimo—Elementos a flexión, 10.5****Momento negativo—Desarrollo, 12.12**

- Momento positivo—Desarrollo, 12.11
- Paquetes de barras—Desarrollo, 12.14
- Parrillas de refuerzo, 3.5
- Protección contra la corrosión de tendones de preeforzado no adheridos, 18.16
- Refuerzo electrosoldado de alambre corrugado—Desarrollo, 12.7
- Refuerzo electrosoldado de alambre liso en tracción, 12.8
- Refuerzo electrosoldado de alambre liso en tracción—Empalmes, 12.19
- Resistencia de diseño, 9.4
- Retracción, 7.12
- Temperatura, 7.12
- Tendones de preefuerzo—Protección, 18.19
- Torones de preeforzado—Desarrollo, 12.9
- Transversal para elementos a compresión, 7.10
- Transversal para elementos a flexión, 7.11
- Transversal, 8.10
- Tubería de acero, 3.5
- Tubos, 3.5
- Zapatas—Desarrollo, 15.6
- Refuerzo a flexión**
 - Desarrollo, 12.10
 - Principios y requisitos, 10.3
- Refuerzo adherido—Mínimo—Concreto preeforzado, 18.19**
- Refuerzo corrugado—Definición, 2.2**
- Refuerzo de retracción, 7.12**
- Refuerzo de temperatura, 7.12**
- Refuerzo electrosoldado, 3.5**
 - Colocación, 7.5
 - Corrugado—Desarrollo, 12.7
 - Corrugado—Empalmes, 12.18
 - Doblado, 7.2
 - Liso—Desarrollo, 12.8
 - Liso—Empalmes, 12.19
- Refuerzo en el alma—Desarrollo, 12.13**
- Refuerzo en espiral**
 - Definición, 2.2
 - Núcleo de concreto confinado en acero estructural, 10.16
- Refuerzo liso—Definición, 2.2**
- Refuerzo mínimo—Elementos a flexión, 10.5**
- Refuerzo transversal**
 - Elementos a compresión, 7.10
 - Elementos a flexión, 7.11
- Región-B—Definición, A.1**
- Región-D—Definición, A.1**
- Relación agua-material cementante, 4.1, 5.4**
- Requisitos de refuerzo para torsión, 11.6**
- Requisitos para tiempo caluroso, 5.13**
- Requisitos para tiempo frío, 5.12**
- Resistencia a cortante, 11.1**
 - Concreto liviano, 11.2
 - Concreto—elementos no preeforzados, 11.3
 - Concreto—Elementos preeforzados, 11.4
 - Horizontal—Elementos compuestos a flexión, 17.5
 - Vertical—Elementos compuestos a flexión, 17.4
- Resistencia a la tracción por hendimiento (f_{ct})—Definición, 2.2**
- Resistencia a la tracción—Concreto, 10.2**
- Resistencia a torsión, 11.6**
- Resistencia al aplastamiento, 10.17**
- Resistencia de diseño, 9.1, 9.3**
 - Aceptación de cargas de servicio menores—Pruebas de carga, 20.6
 - Concreto simple estructural, 22.5
 - Criterio de aceptación—Pruebas de carga, 20.5
 - Criterio de carga—Pruebas de carga, 20.4
 - Definición, 2.2
- Evaluación analítica, 20.1
- Evaluación de la resistencia, 16.10, 20.1
- Pruebas de carga, 20.3
- Refuerzo, 9.4
- Seguridad—Pruebas de carga, 20.7
- Elementos reforzados y preeforzados a flexión y compresión, 9.3
- Refuerzo, 9.4
- Resistencia de fluencia—Definición, 2.2**
- Resistencia especificada a la compresión del concreto (f'_c)—Definición, 2.2**
- Resistencia nominal—Definición, 2.2**
- Resistencia requerida, 9.2**
 - Definición, 2.2
- Retracción—Resistencia requerida, 9.2**
- Rigidez, 8.6**
- Sección controlada por compresión—Definición, 2.2, 9.3**
- Sección controlada por tracción—Definición, 2.2**
- Seguridad—Pruebas de carga, 20.7**
- Sistema resistente a fuerzas laterales—Definición, 21.1**
- Sistemas de losas—Concreto preeforzado, 18.12**
- Sistemas especiales de diseño o de construcción, 1.4**
- Sociedad Americana de Ensayos y Materiales—Véase ASTM**
- Sociedad Americana de Soldaduras—Véase AWS**
- Soldado—Refuerzo—Colocación, 7.5**
- Tendón de preefuerzo adherido—Definición, 2.2**
- Tendón de preefuerzo no adherido—Definición, 2.2**
- Tendones de preeforzado, 3.5**
 - Condición de la superficie, 7.4
 - Límites del espaciamiento, 7.6
- Tendón—Preeforzado, 3.5**
 - Definición, 2.2
 - Protección, 18.19
 - Zona de anclaje, 18.13
- Tensor—Definición, 2.2, A.1**
- Tolerancias—Colocación del refuerzo, 7.5**
- Torón de preeforzado—Desarrollo, 12.9**
- Torsión**
 - Diseño, 11.6
- Transferencia de momentos—Columnas, 11.11**
- Transferencia—Definición, 2.2**
- Transporte del concreto, 5.9**
- Tubería—Refuerzo, 3.5**
- Tuberías**
 - Acero—Refuerzo, 3.5
 - Embebidas, 6.3
- Viga**
 - Deflexiones—Espesores mínimos, 9.5
 - Distribución del refuerzo a flexión, 10.6
 - Muros empleados como vigas de cimentación—Muros—Diseño, 14.7
- Vigas aisladas, 8.10.4**
- Vigas de cimentación—Muros—Diseño, 14.7**
- Vigas de gran altura, 10.7**
 - Requisitos especiales para cortante, 11.8
- Vigas T, 8.10**
 - Ala en tracción—Refuerzo a tracción, 10.6
- Viguetas en losas nervadas, 8.11**
- Zapatas, 15.1**
 - Altura mínima, 15.7
 - Apoyando una columna circular o poligonal, 15.3
 - Cargas y reacciones, 15.2
 - Combinadas, 15.10
 - Concreto simple estructural, 22.7
 - Cortante, 11.12, 15.5
 - Desarrollo del refuerzo, 15.6
 - Inclinadas o escalonadas, 15.9
 - Momentos, 15.4

- Transferencia de fuerzas en la base de la columna o pedestal, 15.8
- Zona nodal—Definición**, A.1
- Zonas de anclaje**
 - Definición, 2.2
- Diseño para tendones de un alambre o barras de 16 mm de diámetro, 18.14
- Diseño para tendones de varios torones, 2.2
- Tendones de postensado, 18.12, 18.14, 18.15
- Tendones de preestirado, 18.13

Requisitos de reglamento para concreto estructural y comentario

(Versión en español y en sistema métrico)

EI AMERICAN CONCRETE INSTITUTE

Fue fundado en 1904 como una organización sin ánimo de lucro dedicada al servicio público y a la representación de los usuarios en el campo del concreto. Recopila y distribuye información para el mejoramiento de los procedimientos de diseño, construcción y mantenimiento de estructuras que utilizan productos de concreto. El trabajo en el Instituto es realizado por miembros individuales y por comités de voluntarios.

Los comités, lo mismo que el Instituto en general, opera utilizando procedimientos de consenso, lo cual garantiza a todos los miembros el derecho a que sus puntos de vistas sean tenidos en cuenta. Las actividades de los comités incluyen el desarrollo de reglamentos y normas, el análisis de los resultados de investigaciones y desarrollos, la presentación de técnicas de construcción y reparación, y la educación.

Cualquier persona interesada en las actividades del Instituto debe procurar hacerse miembro. No hay requisitos educacionales ni de empleo. Los miembros del Instituto son ingenieros, arquitectos, científicos, constructores, y representantes de una gran variedad de compañías y organizaciones.

Todos los miembros son elegibles, y se les insiste en que lo hagan, para participar en las actividades de los comités relacionados con sus áreas de interés. Información para hacerse miembro, el catálogo de publicaciones, y una relación de las actividades educativas del Instituto están disponibles y pueden ser solicitadas a:

american concrete institute
P.O. BOX 9094
FARMINGTON HILLS, MICHIGAN 48333-9094