Diseño de vigas de armado por el método de ductilidad aplicado a la norma ACI-318

ClaudioVZ

21 de junio de 2016

Resumen

El presente trabajo describe la formulación del método de ductilidad o método inverso y su aplicación.

1. Viga simplemente reforzada

Equilibrio de fuerzas

$$0.85f_c'ab = A_s f_y$$

Dividiendo entre f'_cbd

$$0.85 \frac{a}{d} = \rho \frac{f_y}{f_c'}$$

Despejando la cuantía geométrica

$$\rho = 0.85 \frac{a}{d} \frac{f_c'}{f_y} \tag{1}$$

Equilibrio de momentos

$$M_n = 0.85 f_c' a b \left(d - \frac{a}{2} \right)$$

Dividiendo entre $f'_c b d^2$

$$\frac{M_n}{f_c'bd^2} = 0.85 \frac{a}{d^2} \left(d - \frac{a}{2}\right)$$

La anterior ecuación la denominaremos momento adimensional Q

$$Q = 0.85 \frac{a}{d^2} \left(d - \frac{a}{2} \right) \tag{2}$$

Factor de forma

$$\varphi = \frac{bh}{bh} = 1$$

Momento ultimo

$$M_u = 1.2(M_{pp} + M_m) + 1.6M_v$$

Momento debido al peso propio

$$M_{pp} = \frac{\gamma A L^2}{F}$$

Reemplazando

$$M_u = 1.2 \frac{\gamma A L^2}{F} + 1.2 M_m + 1.6 M_v$$

El momento de diseño es

$$\phi M_n = 1.2 \frac{\gamma A L^2}{F} + 1.2 M_m + 1.6 M_v$$

Reemplazando el momento nominal en función del momento adimensional

$$\phi Q f_c' b d^2 = 1.2 \frac{\gamma A L^2}{F} + 1.2 M_m + 1.6 M_v$$

Despejando A

$$A = \frac{1.2M_m + 1.6M_v}{\phi \frac{Qf_c'bd^2}{\varphi h} - 1.2\frac{\gamma L^2}{F}}$$

Haciendo una conversión a las unidades comúnmente usadas

$$A = \frac{100^2 \left(1.2C_m + 1.6C_v\right)}{100\phi \frac{Qf_c'bd^2F}{\phi hL^2} - 1.2\gamma}$$
(3)

Algoritmo para diseño

Datos : h en cm, r en cm, L en m, f_c' en kg/cm², f_y en kg/cm², γ en kg/m³, C_m en kg/m, C_v en kg/m, ϵ_s , F

Resultado: b en cm, A_s en cm²

inicio

$$d = h - r$$

$$c = \frac{0.0003}{\varepsilon_s + 0.003} d$$

$$a = \beta_1 c$$

$$Q = 0.85 \frac{a}{d^2} \left(d - \frac{a}{2} \right)$$

$$\varphi = 1$$

$$A = \frac{100^2 \left(1.2C_m + 1.6C_v \right)}{100\phi \frac{Qf'_c d^2 F}{\varphi h L^2} - 1.2\gamma}$$

$$b = \frac{A}{\varphi h}$$

$$\rho = 0.85 \frac{a}{d} \frac{f'_c}{f_y}$$

$$A_s = \rho b d$$

Algoritmo 1: Viga simplemente reforzada

2. Viga T simplemente reforzada

Equilibrio de fuerzas

$$0.85f_c'[ab_w + h_f(b - b_w)] = A_s f_y$$

Dividiendo entre $f'_c b_w d$, también se puede usar $f'_c b d[1]$

$$\frac{0.85}{d} \left[a + h_f \left(\frac{b}{b_w} - 1 \right) \right] = \rho \frac{f_y}{f_c'}$$

La relación entre bases será

$$B = \frac{b}{b_w} \tag{4}$$

Reemplazando

$$\frac{0.85}{d} \left[a + h_f \left(B - 1 \right) \right] = \rho \frac{f_y}{f_c'}$$

Despejando la cuantía geométrica

$$\rho = 0.85 \frac{f_c'}{f_u d} \left[a + h_f (B - 1) \right] \tag{5}$$

Equilibrio de momentos

$$M_n = 0.85 f_c' \left[ab \left(d - \frac{a}{2} \right) + h_f \left(b - b_w \right) \left(d - \frac{h_f}{2} \right) \right]$$

Dividiendo entre $f'_c b_w d^2$

$$Q = \frac{0.85}{d^2} \left[a \left(d - \frac{a}{2} \right) + h_f \left(B - 1 \right) \left(d - \frac{h_f}{2} \right) \right]$$
 (6)

Factor de forma, también se puede usar bh[1]

$$\varphi = \frac{b_w(h - h_f) + bh_f}{b_w h} = 1 + \frac{h_f}{h} (B - 1) \tag{7}$$

Algoritmo para diseño

Datos : h_f en cm, h en cm, r en cm, B, L en m, f'_c en kg/cm², f_y en kg/cm², γ en kg/m³, C_m en kg/m, C_v en kg/m, ϵ_s , F

Resultado: b en cm, A_s en cm²

inicio

$$\begin{aligned} d &= h - r \\ c &= \frac{0.0003}{\varepsilon_s + 0.003} d \\ a &= \beta_1 c \\ Q &= \frac{0.85}{d^2} \left[a \left(d - \frac{a}{2} \right) + h_f \left(B - 1 \right) \left(d - \frac{h_f}{2} \right) \right] \\ \varphi &= 1 + \frac{h_f}{h} \left(B - 1 \right) \\ A &= \frac{100^2 \left(1.2 C_m + 1.6 C_v \right)}{100 \phi \frac{Q f_c' d^2 F}{\varphi_h L^2} - 1.2 \gamma} \\ b_w &= \frac{A}{\varphi h} \\ b &= b_w B \\ \rho &= 0.85 \frac{f_c'}{f_y d} \left[a + h_f \left(B - 1 \right) \right] \\ A_s &= \rho b_w d \end{aligned}$$

Algoritmo 2: Viga T simplemente reforzada

3. Viga doblemente reforzada

Equilibrio de fuerzas

$$0.85f_c'(ab - A_s') + A_s'f_y = A_sf_y$$

Dividiendo entre bd

$$0.85f_c'\frac{a}{d} + \rho'(f_y - 0.85) = \rho f_y$$

La relación entre cuantías será

$$P = \frac{\rho}{\rho'} \tag{8}$$

Reemplazando y despejando la cuantía geométrica

$$\rho' = \frac{0.85 f_c' a}{d[f_y(P-1) + 0.85 f_c']} \tag{9}$$

Equilibrio de momentos

$$M_n = 0.85 f'_c (ab - A'_s) \left(d - \frac{a}{2} \right) + A'_s f_y (d - d')$$

Dividiendo entre f'_cbd^2

$$Q = \frac{0.85}{d} \left[\left(\frac{a}{d} - \rho' \right) \left(d - \frac{a}{2} \right) + \rho' \frac{f_y}{f_c'} \left(1 - \frac{d'}{d} \right) \right]$$

$$\tag{10}$$

Algoritmo para diseño

: hen cm, ren cm, $P,\,L$ en m, f_c' en kg/cm², f_y en kg/cm², Datos γ en kg/m³, C_m en kg/m, C_v en kg/m, ϵ_s , F

Resultado: b en cm, A_s en cm²

inicio

nicio
$$d = h - r$$

$$c = \frac{0.0003}{\varepsilon_s + 0.003} d$$

$$a = \beta_1 c$$

$$\rho' = \frac{0.85 f'_c a}{d \left[f_y (P - 1) + 0.85 f'_c \right]}$$

$$Q = \frac{0.85}{d} \left[\left(\frac{a}{d} - \rho' \right) \left(d - \frac{a}{2} \right) + \rho' \frac{f_y}{f'_c} \left(1 - \frac{d'}{d} \right) \right]$$

$$\varphi = 1$$

$$A = \frac{100^2 \left(1.2 C_m + 1.6 C_v \right)}{100 \phi \frac{Q f'_c d^2 F}{\varphi h L^2} - 1.2 \gamma}$$

$$b = \frac{A}{\varphi h}$$

$$A'_s = \rho' b d$$

$$A_s = P A'_s$$

Algoritmo 3: Viga doblemente reforzada

Viga T doblemente reforzada 4.

Equilibrio de fuerzas

$$0.85f_c'[ab_w - A_s' + h_f(b - b_w)] + A_s'f_y = A_sf_y$$

Dividiendo entre $b_w d$

$$0.85 \frac{f'_c}{d} \left[a \frac{b}{b_w} + h_f \left(\frac{b}{b_w} - 1 \right) \right] + \rho' (f_y - 0.85 f'_c) = \rho f_y$$

Reemplazando la relación de bases y cuantías, luego despejando la cuantía

$$\rho' = \frac{0.85 f_c' [aB + h_f (B - 1)]}{d [f_y (P - 1) + 0.85 f_c']}$$
(11)

Equilibrio de momentos

$$M_n = 0.85 f_c' \left[\left(ab - A_s' \right) \left(d - \frac{a}{2} \right) + h_f \left(b - b_w \right) \left(d - \frac{h_f}{2} \right) \right] + A_s' f_y \left(d - d' \right)$$

Dividiendo entre $f_c'b_wd^2$

$$Q = \frac{0.85}{d} \left[\left(\frac{a}{d} \frac{b}{b_w} - \rho' \right) \left(d - \frac{a}{2} \right) + \frac{h_f}{d} \left(\frac{b}{b_w} - 1 \right) \left(d - \frac{h_f}{2} \right) \right] + \rho' \frac{f_y}{f_c'} \left(1 - \frac{d'}{d} \right)$$

Reemplazando la relación de bases

$$Q = \frac{0.85}{d} \left[\left(\frac{a}{d} B - \rho' \right) \left(d - \frac{a}{2} \right) + \frac{h_f}{d} \left(B - 1 \right) \left(d - \frac{h_f}{2} \right) \right] + \rho' \frac{f_y}{f_c'} \left(1 - \frac{d'}{d} \right)$$
 (12)

Algoritmo para diseño

Datos : h_f en cm, h en cm, r en cm, B, P, L en m, f_c' en kg/cm², f_y en kg/cm², γ en kg/m³, C_m en kg/m, C_v en kg/m, ϵ_s , F

Resultado: b en cm, A_s en cm²

inicio

```
 \begin{array}{c} d = h - r \\ c = \frac{0.0003}{\varepsilon_s + 0.003} d \\ a = \beta_1 c \\ \rho' = \frac{0.85 f_c' \left[ aB + h_f \left( B - 1 \right) \right]}{d \left[ f_y \left( P - 1 \right) + 0.85 f_c' \right]} \\ Q = \frac{0.85}{d} \left[ \left( \frac{a}{d} B - \rho' \right) \left( d - \frac{a}{2} \right) + \frac{h_f}{d} \left( B - 1 \right) \left( d - \frac{h_f}{2} \right) \right] + \rho' \frac{f_y}{f_c'} \left( 1 - \frac{d'}{d} \right) \\ \varphi = 1 + \frac{h_f}{h} \left( B - 1 \right) \\ A = \frac{100^2 \left( 1.2 C_m + 1.6 C_v \right)}{100 \phi \frac{Q f_c' d^2 F}{\varphi_h L^2} - 1.2 \gamma} \\ b_w = \frac{A}{\varphi h} \\ b = b_w B \\ A_s' = \rho' b_w d \\ A_s = P A_s' \end{array} 
 \begin{array}{c} \text{fin} \end{array}
```

Algoritmo 4: Viga T doblemente reforzada

5. Aplicación

5.1. Viga simplemente reforzada

```
def beta1(f_c):
 beta = 0.85 - (0.05*((f_c-280)/70))
 if beta < 0.65:</pre>
 beta = 0.65
 if beta > 0.85:
 beta = 0.85
 return beta
def viga_simple(h, r, L, f_c, f_y, gamma, Cm, Cv, epsilon_s, F):
 altura h en centímetros
 recubrimiento r en centímetros
 longitud L en metros
 resistencia característica del hormigón f_c en kg/cm^2
 resistencia a la fluencia del acero f_y en kg/cm^2
 densidad del hormigón gamma en kg/m^3
 carga muerta Cm en kg/m
 carga viva Cv en kg/m
 deformación unitaria requerida del acero epsilon_s
```

```
dividor en la fórmula de momento F
 d = h - r
 c = (0.003 * d)/(epsilon_s + 0.003)
 beta_1 = beta1(f_c)
 a = beta_1 * c
 Q = 0.85 * (a/d**2) * (d - (a/2))
 varphi = 1
 phi = 0.9
 A = (100**2 * ((1.2*Cm) + (1.6*Cv))) / (((100 * phi * Q * f_c * d**2 * F)/(varphi * h * L**2)) 
 -(1.2 * gamma))
 b = A/(varphi*h)
 rho = 0.85 * (a/d) * (f_c/f_y)
 A_s = rho * b * d
 print('d =', d, 'cm')
 print('c =', c, 'cm')
 print('a =', a, 'cm')
 print('Q =', Q)
 print('A =', A, 'cm^2')
 print('b =', b, 'cm')
 print('rho =', rho)
 print('A_s =', A_s, 'cm^2')
 return None
h = 30 \# cm
r = 3 \# cm
L = 4 \# m
f_c = 210 \# kg/cm^2
f_y = 4200 \# kg/cm^2
gamma = 2400 \# kg/m^3
Cm = 1000 \# kg/m
Cv = 1500 \# kg/m
epsilon_s = 0.005
F = 8
viga_simple(h, r, L, f_c, f_y, gamma, Cm, Cv, epsilon_s, F)
d = 27 \text{ cm}
c = 10.125 cm
a = 8.60625 cm
Q = 0.22775683593749996
A = 728.4361498713952 \text{ cm}^2
b = 24.28120499571317 cm
rho = 0.013546875
A_s = 8.88123012101015 \text{ cm}^2
```

5.2. Viga T simplemente reforzada

```
def viga_T_simple(h_f, h, r, B, L, f_c, f_y, gamma, Cm, Cv, epsilon_s, F):
```

```
altura del ala h_f en centímetros
 altura h en centímetros
 recubrimiento r en centímetros
 relación de bases B
 longitud L en metros
 resistencia característica del hormigón f_c en kg/cm^2
 resistencia a la fluencia del acero f_y en kg/cm^2
 densidad del hormigón gamma en kg/m^3
 carga muerta Cm en kg/m
 carga viva Cv en kg/m
 deformación unitaria requerida del acero epsilon_s
 dividor en la fórmula de momento F
 \Pi \Pi \Pi
 d = h - r
 c = (0.003 * d)/(epsilon_s + 0.003)
 beta_1 = beta1(f_c)
 a = beta_1 * c
 Q = (0.85 / d**2) * ((a * (d - (a/2))) + (h_f * (B - 1) * (d - (h_f/2))))
 varphi = 1 + ((h_f/h) * (B - 1))
 phi = 0.9
 A = (100**2 * ((1.2*Cm) + (1.6*Cv))) / (((100 * phi * Q * f_c * d**2 * F)/(varphi * h * L**2)) 
 -(1.2 * gamma))
 b_w = A/(varphi*h)
 b = b_w * B
 rho = 0.85 * (f_c/f_y) * (a + h_f * (B - 1))
 A_s = rho * b_w * d
 print('d =', d, 'cm')
 print('c =', c, 'cm')
 print('a =', a, 'cm')
 print('Q =', Q)
 print('varphi =', varphi)
 print('A =', A, 'cm^2')
 print('b =', b, 'cm')
 print('b_w =', b_w, 'cm')
 print('rho =', rho)
 print('A_s =', A_s, 'cm^2')
 return None
h_f = 5 \# cm
h = 20 \# cm
r = 3 \# cm
B = 3
L = 4 \# m
f c = 210 \# kg/cm^2
f_y = 4200 \# kg/cm^2
gamma = 2400 \# kg/m^3
Cm = 1000 \# kg/m
Cv = 1500 \# kg/m
epsilon_s = 0.005
F = 8
```

```
viga_T_simple(h_f, h, r, B, L, f_c, f_y, gamma, Cm, Cv, epsilon_s, F)

d = 17 cm
c = 6.375 cm
a = 5.41875 cm
Q = 0.6542274241727941
varphi = 1.5
A = 635.1716390739601 cm^2
b = 63.51716390739601 cm
b_w = 21.172387969132004 cm
rho = 0.655296875
A_s = 235.8613944318166 cm^2
```

5.3. Viga doblemente reforzada

```
def viga_doble(h, r, P, L, f_c, f_y, gamma, Cm, Cv, epsilon_s, F):
 altura h en centímetros
 recubrimiento r en centímetros
 relación de cuantias P
 longitud L en metros
 resistencia característica del hormigón f_c en kg/cm^2
 resistencia a la fluencia del acero f_y en kg/cm^2
 densidad del hormigón gamma en kg/m^3
 carga muerta Cm en kg/m
 carga viva Cv en kg/m
 deformación unitaria requerida del acero epsilon s
 dividor en la fórmula de momento F
 d = h - r
 c = (0.003 * d)/(epsilon s + 0.003)
 beta_1 = beta1(f_c)
 a = beta_1 * c
 rho_prime = (0.85 * f_c * a) / (d * (((f_y * (P - 1))) + (0.85*f_c)))
 rho = P * rho_prime
 Q = (0.85 / d) * ((((a/d) - rho_prime) * (d - (a/2))) + (rho_prime * (f_y/f_c) * (1 - (r/d))))
 varphi = 1
 phi = 0.9
 A = (100**2 * ((1.2*Cm) + (1.6*Cv))) / (((100 * phi * Q * f_c * d**2 * F)/(varphi * h * L**2)) 
 -(1.2 * gamma))
 b = A/(varphi*h)
 A_s_prime = rho_prime * b *d
 A_s = P * A_s_{prime}
 print('d =', d, 'cm')
 print('c =', c, 'cm')
 print('a =', a, 'cm')
 print('Q =', Q)
 print('A =', A, 'cm^2')
 print('b =', b, 'cm')
 print('rho_prime =', rho_prime)
 print('rho =', rho)
```

```
print('A\'_s =', A_s_prime, 'cm^2')
 print('A_s =', A_s, 'cm^2')
 return None
h = 40 \# cm
r = 3 \# cm
P = 4
L = 4 \# m
f_c = 210 \# kg/cm^2
f_y = 4200 \# kg/cm^2
gamma = 2400 \# kg/m^3
Cm = 2000 \# kg/m
Cv = 3000 \# kg/m
epsilon_s = 0.005
F = 8
viga_doble(h, r, P, L, f_c, f_y, gamma, Cm, Cv, epsilon_s, F)
d = 37 \text{ cm}
c = 13.875 cm
a = 11.79375 cm
Q = 0.2264552439047538
A = 1023.2858599287972 \text{ cm}^2
b = 25.58214649821993 cm
rho_prime = 0.004452547247329498
rho = 0.017810188989317993
A'_s = 4.214511490942877 \text{ cm}^2
A_s = 16.85804596377151 \text{ cm}^2
```

5.4. Viga T doblemente reforzada

```
def viga_T_doble(h_f, h, r, B, P, L, f_c, f_y, gamma, Cm, Cv, epsilon_s, F):
 altura del ala h_f en centímetros
 altura h en centímetros
 recubrimiento r en centímetros
 relación de bases B
 relación de cuantias P
 longitud L en metros
 resistencia característica del hormigón f_c en kg/cm^2
 resistencia a la fluencia del acero f_y en kg/cm^2
 densidad del hormigón gamma en kg/m^3
 carga muerta Cm en kg/m
 carga viva Cv en kg/m
 deformación unitaria requerida del acero epsilon_s
 dividor en la fórmula de momento F
 11 11 11
 d = h - r
 c = (0.003 * d)/(epsilon_s + 0.003)
 beta_1 = beta1(f_c)
 a = beta_1 * c
```

```
 rho_prime = (0.85 * f_c * ((a*B) + h_f * (B - 1))) / (d * (((f_y * (P - 1))) + (0.85*f_c))) 
 rho = P * rho_prime
 Q = (0.85 / d) * ((((a/d)*B + rho_prime) * (d - (a/2))) + ((h_f/d) * (B - 1) * (d - (h_f/2)))) 
 + (rho_prime * (f_y/f_c) * (1 - (r/d)))
 varphi = 1 + ((h_f/h) * (B - 1))
 phi = 0.9
 A = (100**2 * ((1.2*Cm) + (1.6*Cv))) / (((100 * phi * Q * f_c * d**2 * F)/(varphi * h * L**2)) \
 -(1.2 * gamma))
 b_w = A/(varphi*h)
 b = b_w * B
 A_s_prime = rho_prime * b_w * d
 A_s = P * A_s_prime
 print('d =', d, 'cm')
 print('c =', c, 'cm')
 print('a =', a, 'cm')
 print('Q =', Q)
 print('A =', A, 'cm^2')
 print('b =', b, 'cm')
 print('b_w =', b_w, 'cm')
 print('rho_prime =', rho_prime)
 print('rho =', rho)
 print('A\'_s =', A_s_prime, 'cm^2')
 print('A_s =', A_s, 'cm^2')
 return None
h_f = 5 \# cm
h = 20 \# cm
r = 3 \# cm
B = 2 \# cm
P = 5
L = 4 \# m
f c = 210 \# kg/cm^2
f_y = 4200 \# kg/cm^2
gamma = 2400 \# kg/m^3
Cm = 3000 \# kg/m
Cv = 4000 \# kg/m
epsilon_s = 0.005
F = 8
viga_T_doble(h_f, h, r, B, P, L, f_c, f_y, gamma, Cm, Cv, epsilon_s, F)
d = 17 cm
c = 6.375 cm
a = 5.41875 cm
Q = 0.8370664241548891
A = 1129.1421269577684 \text{ cm}^2
b = 90.33137015662147 cm
b_w = 45.16568507831074 cm
rho prime = 0.009794372294372295
rho = 0.04897186147186147
A'_s = 7.520282087984964 \text{ cm}^2
```

Referencias

[1] Diego Miramontes De León. Método directo de diseño por peso mínimo de secciones de concreto reforzado en flexión. 2013.

