

**EJERCICIOS RESUELTOS
DE DISEÑO Y CALCULO
DE MURO DE
CONCRETO AMADO**

DISEÑO Y CÁLCULO DE MURO DE CONCRETO ARMADO

Diseño y cálculo de muro de contención en voladizo 5,00
metros de altura

Ejercicio práctico.

METODO DE LOS ESTADOS LÍMITES

EJERCICIO

Se pide:

Diseñar un muro de contención de concreto armado en voladizo de 4,00 m de altura, para contener un terraplén cuya superficie horizontal sirve para la circulación de vehículos.

Análisis de muro de contención en voladizo

Altura del muro (H): $H = 5,00 \text{ m}$

Datos del suelo de fundación:

Peso específico(γ) $\gamma = 1850 \text{ kg/cm}^2$

Profundidad de fundación (Df) $Df = 1,20 \text{ m}$

Angulo de fricción interna (ϕ) $\phi = 32^\circ$

Cohesión (c) $c = 0,25 \text{ kg/cm}^2$

Capacidad de carga ultima (q_u) $q_u = 4,50 \text{ kg/cm}^2$

Angulo de fricción suelo-muro (base) $\zeta = 2/3 \phi$

Datos del suelo de relleno:

Peso específico(γ) $\gamma = 1900 \text{ kg/cm}^2$

Angulo de fricción interna (ϕ) $\phi = 34^\circ$

Angulo de fricción suelo-muro (pantalla) $\zeta = 0$

Datos de los materiales utilizados:

Resistencia del concreto ($f'c$) $f'c = 210 \text{ kg/cm}^2$

Resistencia del acero (f_y) $f_y = 4200 \text{ kg/cm}^2$

Peso específico del concreto (γ_c) $\gamma_c = 2400 \text{ kg/cm}^2$

Condiciones del sitio:

Zona sísmica 3 $A_o = 0,10 \text{ g}$

Sobrecarga vehicular (H_s) $H_s = 0,61 \text{ m}$

Drenar aguas de lluvia

Angulo de inclinación interna (β) $\beta = 0^\circ$

Inclinación de la cara interna del muro $\psi = 90^\circ$

Dentellón : Cuando es necesario

Predimensionado del muro:

H = 5,00 m

$$B = 0,70 H$$

$$0,70 * 5,00 \text{ m}$$

$$B = 3,50 \text{ m}$$

$$P \leq B/3$$

$$5,00 \text{ m}/3$$

$$P = 1,65 \text{ m}$$

$$F \geq H/10$$

$$5,00/10$$

$$F = 0,50 \text{ m}$$

$$T = B - P - F$$

$$3,50 \text{ m} - 1,65 \text{ m} - 0,50 \text{ m}$$

$$T = 1,35 \text{ m}$$

$$e \geq H/10$$

$$5,00/10$$

$$e = 0,50 \text{ m}$$

$$c = 0,30 \text{ m}$$

Geometría y dimensiones propuestas para el análisis:

CASO 1: EMPUJE DE TIERRA + SOBRECARGA VEHICULAR

La estabilidad se estudia respecto a la arista inferior de la base en el extremo de la puntera, punto "0". Para determinar el peso del muro y su centro de gravedad se dividió la sección transversal en 3 figuras con propiedades geométricas conocidas.

Peso y momentos estabilizantes por 1,00 m de longitud de muro

Figura	Brazo (X)	Brazo (Y)	Peso (kg/m)	Peso*Brazo "X" (kg/m)	Peso*Brazo "Y" (kg/m)
1	1.75	0.25	4200	7350	1050
2	1.72	2.00	1080	1854	2160
3	2.00	2.75	3240	6480	8910
$\Sigma =$			8520	15684	12120

Peso propio por metro de longitud de muro, determinado para un peso específico del concreto de 2.400 Kg/m^3 :

Peso propio (Pp):

$$P_p = 8520 \text{ kg/m}$$

Volumen de concreto (Vol_c):

$$\text{Vol}_{\text{con}} = 3,55 \text{ m}^3/\text{m}$$

Centros de gravedad:

$$X_{\text{cg}} = \frac{\Sigma \text{ peso} * \text{brazo "X"}}{\Sigma \text{ peso}} \quad \frac{15684 \text{ kg/m}}{8520 \text{ kg/m}}$$

$$X_{\text{cg}} = 1,84 \text{ m}$$

$$Y_{\text{cg}} = \frac{\Sigma \text{ peso} * \text{brazo "Y"}}{\Sigma \text{ peso}} \quad \frac{12120 \text{ kg/m}}{8520 \text{ kg/m}}$$

$$Y_{\text{cg}} = 1,42 \text{ m}$$

Sobrecarga (q): la altura de relleno equivalente a sobrecarga vehicular de 61 cm (2 pies), se tomó siguiendo las recomendaciones de la norma AASHTO 2002.

$$q = \gamma * H_s \quad 1900 \text{ kg/m}^3 * 0,61 \text{ m}$$

$$q = 1159 \text{ kg/m}^2$$

Peso de la sobrecarga (Ws):

$$W_s = q * l(\text{talon} + \text{corona}) \quad 1159 \text{ kg/m}^2 * (1,35 \text{ m} + 0,30 \text{ m})$$

$$W_s = 1912 \text{ kg/m}$$

Aplicado del punto "0" a:

$$X_s = 2,68 \text{ m}$$

Peso del relleno (Wr):

$$V_r = (H - e) * T * \text{Ancho } 1\text{m} \quad (5,00 \text{ m} - 0,50 \text{ m}) * 1,35 \text{ m} * 1,00 \text{ m}$$

$$V_r = 6,08 \text{ m}^3/\text{m}$$

$$W_r = V_r * \gamma \quad 6,08 \text{ m}^3/\text{m} * 1900 \text{ kg/m}^3$$

$$W_r = 11543 \text{ kg/m}$$

Aplicado del punto "0" a:

$$X_r = 2,83 \text{ m}$$

Coefficiente de empuje activo (Ka):

$$K_a = \frac{1 - \text{sen}\varphi}{1 + \text{sen}\varphi} \quad \frac{1 - \text{sen}34^\circ}{1 + \text{sen}34^\circ}$$

$$K_a = 0.283$$

Empuje activo del suelo de relleno (Ea):

$$E_a = \left[\frac{1}{2} \gamma * H^2 \right] * K_a \quad \left[\frac{1}{2} 1900 \text{ kg/m}^3 * 5^2 \right] * 0,283$$

$$E_a = 6714 \text{ kg/m}$$

Aplicado a H/3; medido desde la base del muro

$$5,00 \text{ m} / 3$$

$$1,67 \text{ m}$$

Empuje de la sobrecarga (Es):

$$E_s = [\gamma * H_s] * H * K_a \quad [1900 \text{ kg/m}^3 * 0,61 \text{ m}] * 5,00 \text{ m} * 0,283$$

$$E_s = 1638 \text{ kg/m}$$

Aplicado a H/2; medido desde la base del muro

$$5,00 \text{ m} / 2$$

$$2,50 \text{ m}$$

Empuje total Ea+s:

$$E_{a+s} = E_a + E_s \quad 6714 \text{ kg/m} + 1638 \text{ kg/m}$$

$$E_{a+s} = 8352 \text{ kg/m}$$

Resultante de las fuerzas verticales (Rv):

$$R_v = pp + W_r + W_s \quad 8520 \text{ kg/m} + 11543 \text{ kg/m} + 1912 \text{ kg/m}$$

$$R_v = 21975 \text{ kg/m}$$

Fuerza de roce (Fr): El empuje pasivo no se toma en cuenta porque no hay garantía de permanencia del relleno sobre la puntera: $E_p = 0$.

δ = angulo de friccion suelo - muro

$$\delta = \frac{2}{3} \phi \qquad \frac{2}{3} * 32^\circ$$

$$\delta = 21,33^\circ$$

$$F_r = \mu(R_v + E_{av}) + c' * B + E_p = \mu * R_v + c' * B$$

$$\mu = \text{tag}(\delta) \qquad \text{tag } 21,33^\circ$$

$$\mu = 0,390$$

$$c' = 0,50 c \qquad \left(0,50 * 0,25 \frac{\text{kg}}{\text{cm}^2}\right) * 10000$$

$$c' = 1250 \text{ kg/m}^2$$

$$0,390 * 21975 \text{ kg/m} + 1250 \text{ kg/cm}^2 * 3,50 \text{ m}$$

$$F_r = 12945 \text{ kg/m}$$

Factor de seguridad contra el deslizamiento (FS_d):

$$FS_d = \frac{F_r}{E_{a+s}} \qquad \frac{12945 \text{ kg/m}}{8352 \text{ kg/m}}$$

$$FS_d = 1,55 > 1,50 \text{ "OK"}$$

Momento de volcamiento (M_v):

$$M_v = E_a * b + E_s * b$$

$$6714 \frac{\text{kg}}{\text{m}} * 1,67 \text{ m} + 1638 \frac{\text{kg}}{\text{m}} * 2,50 \text{ m}$$

$$M_v = \frac{15307 \text{ kg} * \text{m}}{\text{m}}$$

Momento estabilizante (M_e):

$$M_e = p_p * X_{cg} + W_r * X_r + W_s * X_s$$

$$8250 \frac{\text{kg}}{\text{m}} * 1,84 \text{ m} + 11543 \frac{\text{kg}}{\text{m}} * 2,83 \text{ m} + 1912 \frac{\text{kg}}{\text{m}} * 2,68 \text{ m}$$

$$M_e = \frac{52970 \text{ kg} * \text{m}}{\text{m}}$$

Factor de seguridad contra el volcamiento (FS_v):

$$FS_v = \frac{M_e}{M_v} \qquad \frac{\frac{52970 \text{ kg} * \text{m}}{\text{m}}}{\frac{15307 \text{ kg} * \text{m}}{\text{m}}}$$

$$FS_v = 3,46 > 1,05 \text{ "OK"}$$

Esfuerzo admisible del suelo de fundación (σ_{adm}):

$$FS_{cap,portante} \geq 3$$

$$\sigma_{adm} = \frac{q_{ult}}{FS_{cap,portante}} = \frac{4,50 \text{ kg/cm}^2}{3}$$

$$\sigma_{adm} = 1,50 \text{ kg/cm}^2$$

Punto de aplicación de la fuerza resultante (X_r): medido desde el punto "0".

$$X_r = \frac{M_e - M_v}{R_v} = \frac{\frac{52970 \text{ kg} \cdot \text{m}}{\text{m}} - \frac{15307 \text{ kg} \cdot \text{m}}{\text{m}}}{21975 \text{ kg/m}}$$

$$X_r = 1,71 \text{ m}$$

Excentricidad de la fuerza resultante (e_x):

$$e_x < \frac{B}{6} = \frac{3,50 \text{ m}}{6}$$

$$\frac{B}{6} = 0,58 \text{ m}$$

$$e_x = \frac{B}{2} - X_r = \frac{3,50 \text{ m}}{2} - 1,71 \text{ m}$$

$$e_x = 0,04 \text{ m}$$

$$e_x = 0,04 \text{ m} \leq 0,58 \text{ m "OK"}$$

Presión de contacto muro-suelo de fundación ($\sigma_{max, min}$):

$$\sigma_{max} = \frac{R_v}{B} * \left[1 + \frac{6 * e_x}{B} \right] = \frac{21975 \text{ kg/m}}{3,50 \text{ m}} * \left[1 + \frac{6 * 0,04 \text{ m}}{3,50 \text{ m}} \right]$$

$$\sigma_{max} = 0,67 \text{ kg/cm}^2$$

$$\sigma_{max} = 0,67 \frac{\text{kg}}{\text{cm}^2} < \sigma_{adm} = 1,50 \frac{\text{kg}}{\text{cm}^2} \text{ "OK"}$$

$$\sigma_{min} = \frac{R_v}{B} * \left[1 - \frac{6 * e_x}{B} \right] = \frac{21975 \text{ kg/m}}{3,50 \text{ m}} * \left[1 - \frac{6 * 0,04 \text{ m}}{3,50 \text{ m}} \right]$$

$$\sigma_{min} = 0,58 \text{ kg/cm}^2$$

Caso 1: Presión de Contacto Muro-Suelo de Fundación

El predimensionado propuesto cumple con todos los requerimientos de seguridad contra volcamiento, contra el deslizamiento y con las presiones de contacto en el caso de carga 1: Empuje de tierra + sobrecarga vehicular, quedando teóricamente toda la base del muro en compresión, de tal manera que la distribución de presiones son bastante regulares disminuyendo el efecto de asentamientos diferenciales entre la puntera y el talón del muro.

A continuación se procede a verificar la estabilidad para el caso de carga 2, donde se incluye el efecto del sismo en el muro de contención.

CASO 2: EMPUJE DE TIERRA + SISMO

El muro se construirá en zona de peligro sísmico elevado, la aceleración del suelo " $A_0 = 0,10 \text{ g}$ ", correspondiente zonificación "TIPO 1" del PERU.

Coefficiente sísmico horizontal (C_{sh}):

$$C_{sh} = 0,50 A_0 \quad 0,50 * 0,10 \text{ g} \quad C_{sh} = 0,05$$

Coefficiente sísmico vertical (C_{sv}):

$$C_{sv} = 0,70 C_{sh} \quad 0,70 * 0,05 \text{ g} \quad C_{sv} = 0,035$$

$$\theta = \arctan \left[\frac{C_{sh}}{1 - C_{sv}} \right] \quad \arctan \left[\frac{0,05}{1 - 0,035} \right] \quad \theta = 2,97^\circ$$

Fuerza sísmica del peso propio F(spp): ubicada en el centro de gravedad del muro.

$$F_{spp} = C_{sh} * pp \quad 0.05 * 8520 \text{ kg/m} \quad F_{spp} = 426 \text{ kg/m}$$

Coefficiente de presión dinámica activa (Kas):

$$\text{Para: } \beta < \phi - \theta \quad 0 < 34^\circ - 2,97^\circ \quad 31,03^\circ$$

δ = ángulo de fricción relleno – muro

$$\delta = \frac{2}{3} \phi \quad \frac{2}{3} * 34^\circ \quad \delta = 22,66^\circ$$

$$\phi = 34^\circ \quad \psi = 90^\circ \quad \beta = 0^\circ \quad \theta = 2,97^\circ \quad \delta = 22,66^\circ$$

$$K_{as} = \frac{\text{sen}^2[\psi + \phi - \theta]}{\cos\theta * \text{sen}^2\psi * \text{sen}(\psi - \delta - \theta) * \left[1 + \sqrt{\frac{\text{sen}(\phi + \delta) * \text{sen}(\phi - \beta - \theta)}{\text{sen}(\psi - \delta - \theta) * \text{sen}(\psi + \beta)}} \right]^2}$$

$$\frac{\text{sen}^2[90 + 34 - 2,97]}{\cos 2,97 * \text{sen}^2 90 * \text{sen}(90 - 22,66 - 2,97) * \left[1 + \sqrt{\frac{\text{sen}(34 + 22,66) * \text{sen}(34 - 0 - 2,97)}{\text{sen}(90 - 22,66 - 2,97) * \text{sen}(90 + 0)}} \right]^2}$$

$$K_{as} = \frac{0,734}{0,998 * 1 * 0,901 * \left[1 + \sqrt{\frac{0,835 * 0,515}{0,901 * 1}} \right]^2}$$

$$K_{as} = 0,2855$$

Incremento dinámico del empuje activo de la tierra (ΔDE_a):

$$\Delta DE_a = \left[\frac{1}{2} * \gamma * H^2 \right] * [K_{as} - K_a] * [1 - C_{sv}]$$

$$\left[\frac{1}{2} * 1900 \text{ kg/m}^3 * (5,00 \text{ m})^2 \right] * [0,285 - 0,283] * [1 - 0,035]$$

$$\Delta DE_a = 47 \text{ kg/m}$$

Aplicado a 2/3H; medido desde la base del muro

$$\frac{2}{3} * 5$$

3,33 m

Empuje total ($E_a + \Delta$):

$$E_{a+\Delta} = E_a + \Delta DE_a + F_{spp} \quad 6714 \text{ kg/m} + 47 \text{ kg/m} + 426 \text{ kg/m}$$

$$E_{a+\Delta} = 7187 \text{ kg/m}$$

Resultante de las fuerzas verticales (R_v):

$$R_v = pp * W_r \quad 8520 \text{ kg/m} + 11543 \text{ kg/m}$$

$$R_v = 20063 \text{ kg/m}$$

Fuerza de roce (F_r):

$$F_r = \mu(R_v + E_{av}) + c' * B + E_p = \mu * R_v + c' * B$$

$$\mu = \text{tag} \left[\frac{2}{3} * 32^\circ \right] \quad \mu = 0,39$$

$$c' = 0,50 c \quad \left(0,50 * 0,25 \frac{\text{kg}}{\text{cm}^2} \right) * 10000 \quad c' = 1250 \text{ kg/cm}^2$$

$$0,39 * 20063 \frac{\text{kg}}{\text{m}} + 1250 \frac{\text{kg}}{\text{m}^2} * 3,50\text{m}$$

$$F_r = 12200 \text{ kg/m}$$

Factor de seguridad contra el deslizamiento (FS_d):

$$FS_d = \frac{F_r}{E_{a+\Delta}} \quad \frac{12200 \text{ kg/m}}{7187 \text{ kg/m}}$$

$$FS_d = 1,70 \geq 1,40 \quad \text{"OK"}$$

Momento de volcamiento (M_v):

$$M_v = E_a * b + \Delta DE_a * b + F_{spp} * Y_{cg}$$

$$6714 \text{ kg/m} * 1,67 \text{ m} + 47 \text{ kg/m} * 3,33 \text{ m} + 426 \text{ kg/m} * 1,56 \text{ m}$$

$$M_v = \frac{12033 \text{ kg} * \text{m}}{\text{m}}$$

Momento estabilizante (M_e):

$$M_e = pp * X_{cg} + W_r * X_r$$

$$8520 \text{ kg/m} * 1,84 \text{ m} + 11543 \text{ kg/m} * 2,83 \text{ m}$$

$$M_e = \frac{48343 \text{ kg} * \text{m}}{\text{m}}$$

Factor de seguridad contra el volcamiento (FS_v):

$$FS_v = \frac{M_e}{M_v} = \frac{\frac{48343 \text{ kg} * \text{m}}{\text{m}}}{\frac{12033 \text{ kg} * \text{m}}{\text{m}}}$$

$$FS_v = 4,02 \geq 1,40 \quad \text{"OK"}$$

Esfuerzo admisible del suelo de fundación (σ_{adm}):

$$FS_{cap.portante} \geq 2$$

$$\sigma_{adm} = \frac{q_{ult}}{FS_{cap.portante}} = \frac{4,5 \text{ kg/cm}^2}{2}$$

$$\sigma_{adm} = 2,25 \text{ kg/cm}^2$$

Punto de aplicación de la fuerza resultante (X_r): medido desde el punto "0".

$$X_r = \frac{M_e - M_v}{R_v} = \frac{\frac{48343 \text{ kg} * \text{m}}{\text{m}} - \frac{12033 \text{ kg} * \text{m}}{\text{m}}}{20063 \text{ kg/m}}$$

$$X_r = 1,81 \text{ m}$$

Excentricidad de la fuerza resultante (e_x):

$$e_x < \frac{B}{6} = \frac{3,50 \text{ m}}{6}$$

$$\frac{B}{6} = 0,58 \text{ m}$$

$$e_x = \frac{B}{2} - X_r = \frac{3,50 \text{ m}}{2} - 1,81 \text{ m}$$

$$e_x = -0,06 \text{ m}$$

$$e_x = -0,06 \text{ m} \leq 0,58 \text{ m "OK"}$$

Presión de contacto muro-suelo de fundación ($\sigma_{\max, \min}$): para $e \leq B/6$

$$\sigma_{\max} = \frac{R_v}{B} * \left[1 + \frac{6 * e_x}{B} \right] = \frac{\frac{20063 \text{ kg/m}}{3,50 \text{ m}} * \left[1 + \frac{6 * -0,06 \text{ m}}{3,50 \text{ m}} \right]}{10000}$$

$$\sigma_{\max} = 0,51 \text{ kg/cm}^2$$

$$\sigma_{\max} = 0,51 \frac{\text{kg}}{\text{cm}^2} \leq \sigma_{\text{adm}} = 2,25 \frac{\text{kg}}{\text{cm}^2} \text{ "OK"}$$

$$\sigma_{\min} = \frac{R_v}{B} * \left[1 - \frac{6 * e_x}{B} \right] = \frac{\frac{20063 \text{ kg/m}}{3,50 \text{ m}} * \left[1 - \frac{6 * -0,06 \text{ m}}{3,50 \text{ m}} \right]}{10000}$$

$$\sigma_{\min} = 0,63 \text{ kg/cm}^2$$

El predimensionado propuesto cumple con todos los requerimientos de seguridad contra volcamiento, contra el deslizamiento y con las presiones de contacto en el caso de carga 2: Empuje de tierra + sismo.

Las dimensiones propuestas son definitivas y con ellas se realizara el diseño de los elementos estructurales que conforman el muro.

Caso 2: Presión de Contacto Muro -Suelo de Fundación

Dimensiones definitivas para el diseño del muro de 5,00 m de altura

DISEÑO DE LA BASE:

CASO 1: EMPUJE DE TIERRA + SOBRECARGA VEHICULAR

Puntera: (Fuerzas y brazos respecto a la sección crítica 1-1):

Peso Propio (W_{pp}): por metro lineal de muro (hacia abajo):

$$W_{pp} = e * P * 1,00m * \gamma_c \quad 0,50 m * 1,65 m * 1,00m * 2400 \text{ kg/m}^3$$

$$W_{pp} = 1980 \text{ kg}$$

Brazo de la puntera (B_p):

$$B_p = \frac{P}{2} = \frac{1,65 \text{ m}}{2} \quad B_p = 0,825 \text{ m}$$

Reacción del suelo (R_{s1}): por metro lineal de muro (hacia arriba):

$$R_{s1} = \left[\frac{0,67 \frac{\text{kg}}{\text{cm}^2} + 0,63 \frac{\text{kg}}{\text{cm}^2}}{2} \right] * 165 \text{ cm} * 100 \text{ cm}$$

$$R_{s1} = 10725 \text{ kg}$$

Fuerza cortante resultante en la puntera (V_{1-1}) (hacia arriba):

$$V_{1-1} = R_{s1} - W_{pp} = 10643 \text{ kg} - 1980 \text{ kg} \quad V_{1-1} = 8663 \text{ kg}$$

El diagrama de presión trapezoidal se puede dividir en un triángulo de altura $(0,67-0,63 = 0,04) \text{ Kg/cm}^2$ y un rectángulo de altura $0,63 \text{ Kg/cm}^2$:

$$R_{\text{triangulo}} = \left[\frac{0,04 \text{ kg/cm}^2 * 165 \text{ cm}}{2} \right] * 100 \text{ cm}$$

$$R_{\text{tria.}} = 330 \text{ kg}$$

$$b_{\text{triangulo}} = [2/3] * 1,65 \text{ m} \quad b_{\text{tria.}} = 1,10 \text{ m}$$

$$R_{\text{rectangulo}} = 0,63 \text{ kg/cm}^2 * 165 \text{ cm} * 100 \text{ cm}$$

$$R_{\text{rec.}} = 10395 \text{ kg}$$

$$b_{\text{rectangulo}} = [1/2] * 1,65 \text{ m} \quad b_{\text{rec.}} = 0,825 \text{ m}$$

Momento en la sección 1-1 (M_{1-1}): por metro lineal de muro, horario positivo:

$$M_{1-1} = R_{\text{tria.}} * b_{\text{tria.}} + R_{\text{rec.}} * b_{\text{rec.}} - W_{pp} * P/2$$

$$330 \text{ kg} * 1,10 \text{ m} + 10395 \text{ kg} * 0,825 \text{ m} - 1980 \text{ kg} * 0,825 \text{ m}$$

$$M_{1-1} = 7305 \text{ kg} * \text{m}$$

Talón (Fuerzas y brazos respecto a la sección crítica 2-2):

Peso Propio (W_{pp}): por metro lineal de muro (hacia abajo):

$$W_{pp} = e * T * 1,00m * \gamma_c \quad 0,50 \text{ m} * 1,35 \text{ m} * 1,00m * 2400 \text{ kg/m}^3$$

$$W_{pp} = 1620 \text{ kg}$$

Brazo del Talon (B_t):

$$B_t = \frac{T}{2} \quad \frac{1,35 \text{ m}}{2}$$

$$B_T = 0,675 \text{ m}$$

Reacción del suelo(R_{s2}): por metro lineal de muro (hacia arriba):

$$R_{s2} = \left[\frac{0,61 \frac{\text{kg}}{\text{cm}^2} + 0,58 \frac{\text{kg}}{\text{cm}^2}}{2} \right] * 135 \text{ cm} * 100 \text{ cm}$$

$$R_{s2} = 8033 \text{ kg}$$

Peso del relleno (W_r):

$$W_r = 4,50 \text{ m} * 1,35 \text{ m} * 1,00 \text{ m} * 1900 \text{ kg/m}^3$$

$$W_r = 11542 \text{ kg}$$

Brazo del relleno(b_{rr}):

$$b_{rr} = T/2 \quad 1,35 \text{ m}/2$$

$$b_{rr} = 0,675 \text{ m}$$

Peso de la sobrecarga(W_{sc}): equivalente a 61 cm de relleno por metro lineal de muro:

$$W_{sc} = 0,61 \text{ m} * 1,35 \text{ m} * 1,00 \text{ m} * 1900 \text{ kg/m}^3$$

$$W_{sc} = 1565 \text{ kg}$$

Brazo de la sobrecarga(b_{sc}):

$$b_{sc} = T/2 \quad 1,35 \text{ m}/2$$

$$b_{sc} = 0,675 \text{ m}$$

Fuerza cortante resultante el talón: (V_{2-2}) (hacia abajo):

$$V_{1-1} = R_{s2} - W_{pp} - W_r - W_{sc}$$

$$8033 \text{ kg} - 1620 \text{ kg} - 11542 \text{ kg} - 1565 \text{ kg}$$

$$V_{2-2} = -6694 \text{ kg}$$

El diagrama de presión trapezoidal se puede dividir en un triángulo de altura $(0,61-0,58 = 0,03) \text{ Kg/cm}^2$ y un rectángulo de altura $0,58 \text{ Kg/cm}^2$:

$$R_{\text{tria.}} = \left[\frac{0,03 \text{ kg/cm}^2 * 135 \text{ cm}}{2} \right] * 100 \text{ cm}$$

$$R_{\text{tria.}} = 203 \text{ kg}$$

$$b_{\text{tria.}} = [1/3] * 1,35 \text{ m}$$

$$b_{\text{tria.}} = 0,45 \text{ m}$$

$$R_{\text{rec.}} = 0,58 \text{ kg/cm}^2 * 135 \text{ cm} * 100 \text{ cm}$$

$$R_{\text{rec.}} = 7830 \text{ kg}$$

$$b_{\text{rec.}} = [1/2] * 1,35 \text{ m}$$

$$b_{\text{rec.}} = 0,675 \text{ m}$$

Momento en la sección 2-2 (M_{2-2}): por metro lineal de muro, horario positivo:

$$M_{2-2} = -R_{\text{tria.}} * b_{\text{tria.}} - R_{\text{rec.}} * b_{\text{rec.}} + W_{\text{pp}} * b_t + W_r * b_r + W_{\text{sc}} * b_{\text{sc}}$$

$$-203 \text{ kg} * 0,45 \text{ m} - 7830 \text{ kg} * 0,675 \text{ m} + 1620 \text{ kg} * 0,675 \text{ m} + 11542 \text{ kg} * 0,675 \text{ m} + 1565 \text{ kg} * 0,675$$

$$M_{2-2} = 4564 \text{ kg} * \text{m}$$

$$V_{1-1} = 8663 \text{ kg}$$

$$M_{1-1} = 7305 \text{ kg} * \text{m}$$

Puntera

$$V_{2-2} = -6694 \text{ kg}$$

$$M_{2-2} = 4564 \text{ kg} * \text{m}$$

Talón

CASO 2: EMPUJE DE TIERRA + SISMO

Puntera: (Fuerzas y brazos respecto a la sección crítica 1-1):

Peso Propio (W_{pp}): por metro lineal de muro (hacia abajo):

$$W_{pp} = e * P * 1,00\text{m} * \gamma_c \quad 0,50 \text{ m} * 1,65 \text{ m} * 1,00\text{m} * 2400 \text{ kg/m}^3$$

$$W_{pp} = 1980 \text{ kg}$$

Brazo de la puntera (B_p):

$$B_p = \frac{P}{2} \quad \frac{1,65 \text{ m}}{2}$$

$$B_p = 0,825 \text{ m}$$

Reacción del suelo (R_{s1}): por metro lineal de muro (hacia arriba):

$$R_{s1} = \left[\frac{0,51 \frac{\text{kg}}{\text{cm}^2} + 0,57 \frac{\text{kg}}{\text{cm}^2}}{2} \right] * 165 \text{ cm} * 100 \text{ cm}$$

$$R_{s1} = 8910 \text{ kg}$$

Fuerza cortante resultante en la puntera (V₁₋₁): (hacia arriba):

$$V_{1-1} = R_{s1} - W_{pp} \quad 8910 \text{ kg} - 1980 \text{ kg}$$

$$V_{1-1} = 6930 \text{ kg}$$

El diagrama de presión trapezoidal se puede dividir en un triángulo de altura (0,57-0,51 = 0,06) Kg/cm² y un rectángulo de altura 0,51 Kg/cm²:

$$R_{\text{tria.}} = \left[\frac{0,06 \text{ kg/cm}^2 * 165 \text{ cm}}{2} \right] * 100 \text{ cm}$$

$$R_{\text{tria.}} = 498 \text{ kg}$$

$$b_{\text{tria.}} = [1/3] * 1,65 \text{ m}$$

$$b_{\text{tria.}} = 0,55 \text{ m}$$

$$R_{\text{rec.}} = 0,51 \text{ kg/cm}^2 * 165 \text{ cm} * 100 \text{ cm}$$

$$R_{\text{rec.}} = 8415 \text{ kg}$$

$$b_{\text{rec.}} = [1/2] * 1,65 \text{ m}$$

$$b_{\text{rec.}} = 0,825 \text{ m}$$

Momento en la sección 1-1(M₁₋₁) : por metro lineal de muro, horario positivo:

$$M_{1-1} = R_{\text{tria.}} * b_{\text{tria.}} + R_{\text{rec.}} * b_{\text{rec.}} - W_{\text{pp}} * P/2$$

$$498 \text{ kg} * 0,55 \text{ m} + 8415 \text{ kg} * 0,825 \text{ m} - 1980 \text{ kg} * 0,825 \text{ m}$$

$$M_{1-1} = 5582 \text{ kg} * \text{m}$$

Talón: (Fuerzas y brazos respecto a la sección crítica 2-2):

Peso Propio (W_{pp}): por metro lineal de muro (hacia abajo):

$$W_{\text{pp}} = e * T * 1,00\text{m} * \gamma_c \quad 0,50 \text{ m} * 1,35 \text{ m} * 1,00\text{m} * 2400 \text{ kg/m}^3$$

$$W_{\text{pp}} = 1620 \text{ kg}$$

Brazo del Talon (B_t):

$$B_t = \frac{T}{2} \quad \frac{1,35 \text{ m}}{2}$$

$$B_T = 0,675 \text{ m}$$

Reacción del suelo(R_{s2}): por metro lineal de muro (hacia arriba):

$$R_{s2} = \left[\frac{0,58 \frac{\text{kg}}{\text{cm}^2} + 0,63 \frac{\text{kg}}{\text{cm}^2}}{2} \right] * 135 \text{ cm} * 100 \text{ cm}$$

$$R_{s2} = 8168 \text{ kg}$$

Peso del relleno (W_r):

$$W_r = 4,50 \text{ m} * 1,35 \text{ m} * 1,00 \text{ m} * 1900 \text{ kg/m}^3$$

$$W_r = 11542 \text{ kg}$$

Brazo del relleno(b_{rr}):

$$b_{rr} = T/2 \quad 1,35 \text{ m}/2$$

$$b_{rr} = 0,675 \text{ m}$$

Fuerza cortante resultante del talón (V₂₋₂): (hacia abajo):

$$V_{1-1} = R_{s2} - W_{pp} - W_r$$

$$8168 \text{ kg} - 1620 \text{ kg} - 11542 \text{ kg}$$

$$V_{2-2} = -4994 \text{ kg}$$

El diagrama de presión trapezoidal se puede dividir en un triángulo de altura $(0,63-0,58 = 0,05) \text{ Kg/cm}^2$ y un rectángulo de altura $0,58 \text{ Kg/cm}^2$:

$$R_{\text{tria.}} = \left[\frac{0,05 \text{ kg/cm}^2 * 135 \text{ cm}}{2} \right] * 100 \text{ cm}$$

$$R_{\text{tria.}} = 338 \text{ kg}$$

$$b_{\text{tria.}} = [2/3] * 1,35 \text{ m}$$

$$b_{\text{tria.}} = 0,90 \text{ m}$$

$$R_{\text{rec.}} = 0,58 \text{ kg/cm}^2 * 135 \text{ cm} * 100 \text{ cm}$$

$$R_{\text{rec.}} = 7830 \text{ kg}$$

$$b_{\text{rec.}} = [1/2] * 1,35 \text{ m}$$

$$b_{\text{rec.}} = 0,675 \text{ m}$$

Momento en la sección 2-2(M_{2-2}) : por metro lineal de muro, horario positivo:

$$M_{2-2} = -R_{\text{tria.}} * b_{\text{tria.}} - R_{\text{rec.}} * b_{\text{rec.}} + W_{pp} * b_t + W_r * b_r$$

$$-7830 \text{ kg} * 0,675 \text{ m} - 338 \text{ kg} * 0,90 + 1620 \text{ kg} * 0,675 \text{ m} + 11542 \text{ kg} * 0,675 \text{ m}$$

$$M_{2-2} = 3295 \text{ kg} * \text{m}$$

Las fuerzas cortantes y momentos flectores en las secciones críticas 1-1 y 2-2 resultaron ser más grandes para el caso de Carga 1 : Empuje de tierra + Sobrecarga vehicular

CASO: 1

$$V_{1-1} = 8663 \text{ kg} \quad M_{1-1} = 7305 \text{ kg} \cdot \text{m} \quad \text{Puntera}$$

$$V_{2-2} = -6694 \text{ kg} \quad M_{2-2} = 4564 \text{ kg} \cdot \text{m} \quad \text{Talón}$$

CASO: 2

$$V_{1-1} = 6930 \text{ kg} \quad M_{1-1} = 5582 \text{ kg} \cdot \text{m} \quad \text{Puntera}$$

$$V_{2-2} = -4994 \text{ kg} \quad M_{2-2} = 3295 \text{ kg} \cdot \text{m} \quad \text{Talón}$$

Factores de mayoración de cargas:

El factor de mayoración para empujes de tierra estáticos y sobrecargas vivas indicado por el código ACI es de 1,6. Para los empujes dinámicos sísmicos el factor de mayoración indicado es de 1,0. En el caso de Carga 2 (empuje tierra + sismo) se propone utilizar un factor de mayoración ponderado por tratarse de una combinación de cargas estáticas y dinámicas, determinado de la siguiente manera:

Empuje activo del suelo de relleno (Ea):

$$E_a = \left[\frac{1}{2} \gamma * H^2 \right] * K_a = 6714 \text{ kg/m}$$

Fuerza sísmica del peso propio:

$$F_{spp} = C_{sh} * pp = 426 \text{ kg/m}$$

Incremento dinámico del empuje activo:

$$\Delta DE_a = \left[\frac{1}{2} * \gamma * H^2 \right] * [K_{as} - K_a] - [1 - C_{sv}] = 47 \text{ kg/m}$$

Empuje total:

$$E_{a+\Delta} = E_a + \Delta DE_a + F_{spp} = 7187 \text{ kg/m}$$

Factor de mayoración de carga ponderado para el caso sísmico:

$$FC_u = \frac{1,6 * E_a + 1,0 * \Delta DE_a + 1,0 * F_{spp}}{E_{a+\Delta}}$$

$$\frac{1,6 * 6714 \text{ kg/m} + 1,0 * 47 \text{ kg/m} + 1,0 * 426 \text{ kg/m}}{7187 \text{ kg/m}}$$

$$FC_u = 1,44$$

Es conveniente determinar este factor de mayoración de carga ponderado para casos donde se incluya el sismo, ya que mayorar directamente por 1,6 sobre estima las sollicitaciones últimas, resultando mayor acero de refuerzo y una estructura más costosa.

Diseño de la Zapata por corte:

Caso más desfavorable: Caso I: Empuje de Tierra + Sobrecarga vehicular

Factor de minoración de resistencia por corte: $\Phi=0,75$.

Corte Máximo(V_{max}):

$$V_{max} = 8663 \text{ kg}$$

Corte Ultimo Máximo(V_u):

$$V_u = 1,44 * V_{max}$$

$$1,44 * 8663 \text{ kg}$$

$$V_u = 12408 \text{ kg}$$

$$\frac{V_{max}}{\Phi}$$

$$\frac{26186 \text{ kg}}{0,75}$$

$$\frac{V_{max}}{\Phi} = 16544 \text{ kg}$$

El recubrimiento mínimo inferior de la zapata del muro debe ser de 7,5 cm, según la tabla 3, concreto que se vierte directamente contra la tierra. Si el concreto se vierte sobre una capa de concreto pobre, el recubrimiento inferior puede disminuirse a 5 cm.

$$r' = 7,50 \text{ cm}$$

$$e = 50,00 \text{ cm}$$

$$d = e - r'$$

$$50,00 \text{ cm} - 7,50 \text{ cm}$$

$$d = 42,50 \text{ cm}$$

Corte máximo resistente del concreto (V_c):

$$V_c = 0,53 * \sqrt{f_c} * b_w * d = 0,53 * \sqrt{210 \text{ kg/cm}^2} * 100 \text{ cm} * 42,50 \text{ cm}$$

$$V_c = 32642 \text{ kg}$$

$$\frac{V_{max}}{\Phi} = 16544 \text{ kg} \leq V_c = 32642 \text{ kg} \text{ "OK"}$$

$$e = 50,00 \text{ cm "OK"}$$

Diseño por Flexión Zapata:

El momento flector máximo en la puntera de la zapata (sección 1-1) resultó en sentido horario, se requiere colocar el acero de refuerzo en la fibra inferior; en el talón de la zapata (sección 2-2) resultó también en sentido horario, debiéndose proporcionar el acero de refuerzo en la fibra superior.

Datos para el cálculo del acero de refuerzo en la zapata:

$$f'c = 210 \text{ kg/cm}^2$$

$$fy = 4200 \text{ kg/cm}^2$$

$$b = 100 \text{ cm}$$

$$e = 50 \text{ cm}$$

Recubrimiento en puntera 7,50 cm (inferior)

$$d_1 = 50 \text{ cm} - 7,50 \text{ cm} = 42,5 \text{ cm}$$

Recubrimiento en talón 5,00 cm (superior)

$$d_2 = 50 \text{ cm} - 5,00 \text{ cm} = 55 \text{ cm}$$

Momento ultimo Puntera:

$$M_{up} = 1,44 * M_{2-2} \qquad 1,44 * 7305 \text{ kg} * \text{m} \qquad M_{up} = 10519 \text{ kg} * \text{m}$$

Momento ultimo Talón:

$$M_{ut} = 1,44 * M_{2-2} \qquad 1,44 * 4564 \text{ kg} * \text{m} \qquad M_{ut} = 6572 \text{ kg} * \text{m}$$

Se debe verificar el espesor "e"

Se verifica el espesor de la losa por flexión considerando que el muro se encuentra en zona sísmica, el máximo momento flector ocurre en la puntera del muro, el factor de minoración de resistencia por flexión es: $\Phi=0,90$

$$d \geq e_{req.}$$

$$d_{req.} = \sqrt{\frac{M_u}{0,189 * \Phi * f'c * b}} \qquad \sqrt{\frac{[10519 \text{ kg} * \text{m}] * 100}{0,189 * 0,90 * 210 \frac{\text{kg}}{\text{cm}^2} * 100\text{cm}}} = 17,16 \text{ cm}$$

$$e_{req.} = 17,16 \text{ cm} + 7,50 \text{ cm} = 24,66 \text{ cm}$$

$$50 \text{ cm} \geq 24,66 \text{ cm} \text{ "OK"}$$

Puntera:

$$A_{s \text{ min.}} = 0,0018 b * t$$

t= espesor de la losa

$$A_{s \text{ min.}} = 0,0018 * 100 \text{ cm} * 50 \text{ cm}$$

$$A_{s \text{ min.}} = 9,00 \text{ cm}^2$$

$$A_s = \frac{0,85 f_c * b * d}{f_y} \left[1 - \sqrt{1 - \frac{2M_u}{\phi * 0,85 * f_c * b * d^2}} \right]$$
$$A_s = \frac{0,85 * 210 \frac{\text{kg}}{\text{cm}^2} * 100 \text{ cm} * 42,5 \text{ cm}}{4200 \text{ kg/cm}^2} \left[1 - \sqrt{1 - \frac{2 * (10519 \text{ kg} * \text{m}) * 100}{0,90 * 0,85 * 210 \frac{\text{kg}}{\text{cm}^2} * 100 \text{ cm} * (42,5 \text{ cm})^2}} \right]$$
$$A_s = 6,67 \text{ cm}^2$$

$$A_{s \text{ max}} = 67,73 \text{ cm}^2/\text{ml}$$

$$A_{s \text{ calculo}} < A_{s \text{ min}} \rightarrow A_{s \text{ min}} = 9,00 \text{ cm}^2/\text{ml}$$

$$\text{Asumiendo } \emptyset 1/2'' \rightarrow A_s = 1,29 \text{ cm}^2$$

$$\emptyset 1/2'' @ 14,00 \text{ cm}$$

Talón (se aplica el mismo procedimiento)

$$A_{s \text{ min}} = 9,00 \text{ cm}^2/\text{ml}$$

$$A_{s \text{ calculo}} = 3,90 \text{ cm}^2/\text{ml}$$

$$A_{s \text{ max}} = 67,73 \text{ cm}^2/\text{ml}$$

$$A_{s \text{ calculo}} < A_{s \text{ min}} \rightarrow A_{s \text{ cal}} = 9,00 \text{ cm}^2/\text{ml}$$

$$\text{Asumiendo } \emptyset 1/2'' \rightarrow A_s = 1,29 \text{ cm}^2$$

$$\emptyset 1/2'' @ 14,00 \text{ cm}$$

DISEÑO DE LA PANTALLA:

La pantalla del muro se comporta como un volado sometido a la presión horizontal que ejerce la tierra y la sobrecarga, los momentos flectores resultantes originan tracción en la cara interna en contacto con la tierra, la cual deberá ser reforzada con acero.

Las solicitaciones de corte y flexión se determinan en diferentes secciones hechas en la altura del muro, normalmente se hacen secciones a cada metro,

midiendo la altura y desde la corona del muro hasta la unión de la pantalla con la zapata.

CASO 1: Empuje de tierra + Sobrecarga Vehicular

Empuje activo de la tierra (E_a):

$$E_a = \left[\frac{1}{2} * \gamma * H^2 \right] * K_a \quad \left[\frac{1}{2} * 1900 \text{ kg/m}^3 * y^2 \right] * 0,283$$

$$E_a = 268,85 y^2 \text{ kg/m}$$

Aplicado a: " y/3" medido de la sección "y" hacia arriba

Empuje de la sobrecarga (E_s):

$$E_s = [\gamma * H_s] * H * K_a \quad \left[1900 \frac{\text{kg}}{\text{m}^3} * 0,61 \text{ m} \right] * y * 0,283$$

$$E_s = 327,98 y \text{ kg/m}$$

Aplicado a: " y/2" medido de la sección "y" hacia arriba

Empuje total (E_{a+s}):

$$E_{a+s} = E_a + E_s$$

$$268,85 y^2 + 327,98 y$$

Momento total (M_{a+s}):

$$M_{a+s} = 268,85 y^2 * \frac{y}{3} + 327,98 y * \frac{y}{2}$$

$$M_{a+s} = 89,62 y^3 + 163,84 y^2$$

CASO 2: Empuje de tierra + Sismo

Incremento dinámico del empuje activo de la tierra (ΔDE_a):

$$\Delta DE_a = \left[\frac{1}{2} * \gamma * H^2 \right] * [K_{as} - K_a] - [1 - C_{sv}]$$

$$\left[\frac{1}{2} * 1900 \text{ kg/m}^3 * y^2 \right] * [0,397 - 0,283] * [1 - 0,1225]$$

$$\Delta DE_a = 94,76y^2$$

Aplicado a: " 2/3 y" medido de la sección "y" hacia arriba

Fuerza sísmica del peso propio (F_{spp}):

Para determinar la fuerza sísmica del peso propio se dividió la pantalla en dos figuras geométricas. Las fuerzas se determinan por metro lineal de muro para el coeficiente sísmico horizontal de 0,15.

Triángulo:

$$F_{spp} = \frac{0,30 \text{ m}}{4,50 \text{ m}} * y * \frac{y}{2} * 2400 \frac{\text{kg}}{\text{m}^3} * 0,15$$

$$F_{spp} = 12,00 y^2$$

Aplicado a: " 1/3 y" medido de la sección "y" hacia arriba

$$1,50 \text{ m}$$

Rectángulo:

$$F_{spp} = 0,30 \text{ m} * y * 2400 \frac{\text{kg}}{\text{m}^3} * 0,15$$

$$F_{spp} = 108 y$$

Aplicado a: " 1/2 y" medido de la sección "y" hacia arriba

$$2,25 \text{ m}$$

Empuje total ($E_{a+\Delta}$):

$$E_{a+\Delta} = E_a + \Delta DEa + F_{spp\text{-triang}} + F_{spp\text{-rec.}}$$

$$E_{a+\Delta} = 268,85 y^2 + 94,76 y^2 + 12 y^2 + 108 y$$

$$E_{a+\Delta} = 375,61 y^2 + 108 y$$

Momento total ($M_{a+\Delta}$):

$$E_{a+\Delta} = E_a * \frac{y}{3} + \Delta DEa * \frac{2}{3}y + F_{spp\text{-triang}} * \frac{y}{3} + F_{spp\text{-rec.}} * \frac{y}{2}$$

$$M_{a+\Delta} = 268,85 y^2 * \frac{y}{3} + 94,76 y^2 * \frac{2}{3}y + 12 y^2 * \frac{y}{3} + 108 y * \frac{y}{2}$$

$$M_{a+\Delta} = 156,79 y^3 + 54 y^2$$

Caso 1: Empuje de tierra + Sobrecarga Vehicular

Corte último (V_u): en la sección y para el Caso 1:

$$V_u = 1,6 * (268,85 y^2 + 327,98 y)$$

$$V_u = 430,16 y^2 + 524,76 y$$

Momento último (M_u): en la sección y para el Caso 1:

$$M_u = 1,6 * (89,62 y^3 + 163,84 y^2)$$

$$M_u = 143,39 y^3 + 262,14 y^2$$

Caso 2: Empuje de tierra + Sismo

Corte último (V_u): en la sección y para el Caso 2:

$$V_u = 1,44 * (375,61 y^2 + 108 y)$$

$$V_u = 540,88 y^2 + 155,52 y$$

Momento último (M_u): en la sección y para el Caso 2:

$$M_u = 1,44 * (156,79 y^3 + 54 y^2)$$

$$M_u = 225,78 y^3 + 77,76 y^2$$

Y (m)	CASO: 1		CASO: 2		SOLICITACIONES MAXIMAS	
	Vu (kg)	Mu (kg*m)	Vu (kg)	Mu (kg*m)	Vu (kg)	Mu (kg*m)
1	955	406	696	304	955	406
2	2770	2196	2475	2117	2770	2196
3	5446	6231	5334	6796	5446	6796
4	8982	13371	9276	15694	9276	15694
4.5	11072	18375	11653	22149	11653	22149

El espesor de la pantalla o fuste F(y) varía desde 30 cm hasta 50 cm, de la siguiente manera, en cm:

$$F(y) = \left[\frac{20 \text{ cm}}{450 \text{ cm}} * y \right] + 30 \text{ cm}$$

La altura útil es variable d(y), se determina para un recubrimiento del concreto en la pantalla de 5 cm.

El corte máximo resistente del concreto varía con la altura de la pantalla:

$$\Phi * V_c = 0,75 * 0,53 * \sqrt{f'_c} * b_w * d(y)$$

$$0,75 * 0,53 * \sqrt{210 \text{ kg/cm}^2} * 100 \text{ cm} * d(y)$$

$$\Phi * V_c = 576,03 d(y)$$

El acero de refuerzo mínimo varía con la altura de la siguiente manera:

$$A_{s_{\min}} = 0,0018 * b * F(y)$$

$$A_{s_{\min}} = 0,18 * F(y)$$

Y (m)	Vu (kg)	Mu (kg*m)	F(y) (m)	d(y) (m)	$\phi \cdot Vc$ (kg)	As _{min} (cm ² /ml)	As _{req.} (cm ² /ml)
1	955	406	34.44	29.44	16961	6.20	0.36
2	2770	2196	38.89	33.89	19521	7.00	1.72
3	5446	6796	43.33	38.33	22081	7.80	4.76
4	9276	15694	47.78	42.78	24641	8.60	9.98
4.5	11653	22149	50.00	45.00	25921	9.00	13.50

Se verifica el espesor de la pantalla por flexión, por encontrarse el muro en zona sísmica, el máximo momento flector ocurre en la base de la pantalla.

$$d \geq e_{req.}$$

$$d_{req.} = \sqrt{\frac{M_u}{0,189 \cdot \Phi \cdot f'c \cdot b}} = \sqrt{\frac{[22149 \text{ kg} \cdot \text{m}] \cdot 100}{0,189 \cdot 0,90 \cdot 210 \frac{\text{kg}}{\text{cm}^2} \cdot 100\text{cm}}} = 24,90 \text{ cm}$$

$$e_{req.} = 24,90 \text{ cm} + 5,00 \text{ cm} = 29,90 \text{ cm}$$

$$50 \text{ cm} \geq \text{cm } 29,90 \text{ "OK"}$$

Acero en la pantalla: (cara interior en contacto con la tierra)

De arriba hacia bajo de 1,00 m a 3,00 m \rightarrow As= 7,80 cm²

Asumiendo \emptyset 1/2" \rightarrow As = 1,29 cm²

\emptyset 1/2" @ 14.00 cm

De 3,00 m hasta la base \rightarrow As= 13,50 cm² - 7,80 cm²= 5,70 cm²

Asumiendo \emptyset 1/2" \rightarrow As = 1,29 cm²

\emptyset 1/2" @22,00 cm

5.7

Acero de Refuerzo Definitivo:

En la pantalla: (cara interior en contacto con la tierra)

Desde la Corona del muro hasta la sección y=3,00 m:

\emptyset 1/2" @14,00 cm

Desde la sección y=3,00 m, hasta la base

\emptyset 1/2" @14,00 cm

En la pantalla: (cara exterior)

Se colocará vertical y horizontalmente el acero de retracción y temperatura indicado por la norma AASHTO 2002:

AS retracción y temperatura = 2,65 cm²/ml

Ø 3/8" @25,00 cm

Zapata:

Cara superior e inferior:

Ø 1/2" @14,00 cm

En la zapata, perpendicular al acero de refuerzo principal por flexión, se colocará horizontalmente el acero de retracción y temperatura indicado por la norma AASHTO 2002, en ambas caras:

AS retracción y temperatura = 2,65 cm²/ml

Ø 3/8" @25,00 cm

El sistema de drenaje del muro estará constituido por barbacanas de diámetro 4" de P.V.C., colocadas a cada 2 m² de pantalla.

