

1) Predimensionado de losas unidireccionales. (según CIRSOC 2005)

$$hmín = \frac{\text{luz}}{\text{coef.}}$$

$$d = h - \text{recubrimiento} (2,5 \text{ cm})$$

$$h \text{ mínimo} = 9 \text{ cm}$$

coef. = 10

coef. = 28

coef. = 24

As (sección de armaduras en 1 m de ancho)

Predimensionado de losas cruzadas

$$hmín = \frac{\text{luz mayor}}{\text{coef.}}$$

$$d = h - \text{recubrimiento} (2,5 \text{ cm})$$

$$h \text{ mínimo} = 9 \text{ cm}$$

coeficiente = 41 para L mayor / L menor = 1

43 para L mayor / L menor = 1,25

45 para L mayor / L menor = 1,60

47 para L mayor / L menor = 1,75

49 para L mayor / L menor = 2

2) Análisis de cargas

g solado =

g carpeta: espesor x peso específico =

gcontrapiso: espesor x peso específico =

glosa: h x peso específico Ho.Ao.(25 KN/m³)

gcielorraso: espesor x peso específico =

cargas permanentes
o carga muerta D (dead)

D (dead: carga muerta) es la carga permanente y L (live: carga viva) es la sobrecarga.

La suma de D + L se llama carga de servicio. Es la carga que realmente soportará la estructura

Mayoración de las cargas: para tener un margen de seguridad, las cargas deberán mayorarse: qu (carga última) = 1,4 D

qu (carga última) = 1,2 D + 1,6 L

y se tomará como qu al mayor de los dos resultados (generalmente es el segundo)

Sobrecargas en edificios de viviendas (CIRSOC)	Sobrecarga real	Sobrecarga mayorada
Azoteas y/o terrazas donde pueden congregarse personas con fines de recreación u observación	300 kg/m² = 3 KN/m²	1,6 x 3 KN/m² = 4,8 KN/m²
Azoteas accesibles	200 kg/m² = 2 KN/m²	1,6 x 2 KN/m² = 3,2 KN/m²
Azoteas inaccesibles	100 kg/m² = 1 KN/m²	1,6 x 1 KN/m² = 1,6 KN/m²
Baños	200 kg/m² = 2 KN/m²	1,6 x 2 KN/m² = 3,2 KN/m²
Balcones	500 kg/m² = 5 KN/m²	1,6 x 5 KN/m² = 8 KN/m²
Cocinas	200 kg/m² = 2 KN/m²	1,6 x 2 KN/m² = 3,2 KN/m²
Comedores y lugares de estar	200 kg/m² = 2 KN/m²	1,6 x 2 KN/m² = 3,2 KN/m²
Cubiertas inaccesibles, salvo con fines de mantenimiento	100 kg/m² = 1 KN/m²	1,6 x 1 KN/m² = 1,6 KN/m²
Dormitorios	200 kg/m² = 2 KN/m²	1,6 x 2 KN/m² = 3,2 KN/m²
Escaleras (medidas en protección horizontal)	300 kg/m² = 3 KN/m²	1,6 x 3 KN/m² = 4,8 KN/m²
Rellanos y corredores	300 kg/m² = 3 KN/m²	1,6 x 3 KN/m² = 4,8 KN/m²

3) Momentos en Losas armadas en una dirección

Se toma una faja de losa de 1m de ancho en el sentido de armado de la losa.

Esquemáticamente, se dibuja esta faja como una barra y los apoyos de la barra son las vigas ISOSTÁTICOS (2 apoyos)

Para hallar Ra y Rb en el ejemplo de la derecha, hay que plantear una ecuación de momentos en el apoyo A o en el apoyo B. Para conocer el Máx +, hay que hallar la sección de Corte = 0 con $x = V / q$. Ver video en www.integral.com.ar

HIPERESTÁTICOS (más de 2 apoyos) : En la actualidad, se resuelven por programas como el Cross Mate, que se puede bajar de Internet. Antiguamente se podía resolver con unas fórmulas de resultados aproximados y con las condiciones que no se pueden usar estas fórmulas cuando hay fuerzas concentradas, voladizos, o si las luces o las cargas son muy diferentes entre sí. Si no se cumple alguna de estas condiciones, sólo se puede resolver por programas como el Cross Mate o métodos manuales muy laboriosos como el de las deformaciones o el de Cross.

Si tiene al lado una losa cruzada:

(Los resultados son aproximados)

Losas Cruzadas. Criterios para la compatibilización de momentos

- a) Si $\frac{(M \text{ mayor} - M \text{ menor})}{M \text{ mayor} + M \text{ menor}} < 0,2$ se toma el promedio para el momento de apoyo
b) Si $> 0,2$ se toma como Momento de apoyo el $M \text{ menor}$ y además se modifica uno de los tramos:

Momentos en losas cruzadas

M_x, M_y, M_x^e, M_y^e = coeficiente de la tabla . qu . L² menor

Tipo 1: se puede llamar L_x ó L_y a cualquier borde

	M_x	M_y
0.50	0.0965	0.0174
0.55	0.0892	0.0210
0.60	0.0820	0.0243
0.65	0.0750	0.0273
0.70	0.0683	0.0298
0.75	0.0619	0.0318
0.80	0.0560	0.0334
0.85	0.0506	0.0348
0.90	0.0456	0.0359
0.95	0.0410	0.0365
1.00	0.0368	0.0368
0.95	0.0365	0.0410
0.90	0.0359	0.0456
0.85	0.0348	0.0506
0.80	0.0334	0.0560
0.75	0.0318	0.0619
0.70	0.0298	0.0683
0.65	0.0273	0.0750
0.60	0.0243	0.0820
0.55	0.0210	0.0892
0.50	0.0174	0.0965

$L_{menor} = L_x$
 $L_{mayor} = L_y$

Tipo 2: hay que llamar L_y al borde empotrado

	M_x^e	M_x	M_y
0.50	-0.1214	0.0584	0.0060
0.55	-0.1188	0.0562	0.0083
0.60	-0.1159	0.0538	0.0105
0.65	-0.1126	0.0512	0.0127
0.70	-0.1089	0.0485	0.0149
0.75	-0.1050	0.0457	0.0168
0.80	-0.1008	0.0428	0.0187
0.85	-0.0965	0.0400	0.0205
0.90	-0.0922	0.0372	0.0221
0.95	-0.0880	0.0345	0.0234
1.00	-0.0839	0.0318	0.0243
0.95	-0.0881	0.0327	0.0282
0.90	-0.0924	0.0330	0.0323
0.85	-0.0967	0.0328	0.0369
0.80	-0.1011	0.0324	0.0423
0.75	-0.1055	0.0315	0.0485
0.70	-0.1096	0.0309	0.0553
0.65	-0.1133	0.0292	0.0627
0.60	-0.1165	0.0269	0.0707
0.55	-0.1192	0.0240	0.0792
0.50	-0.1215	0.0204	0.0880

Tipo 3: hay que llamar L_y al borde empotrado

	M_x^e	M_x	M_y
0.50	-0.0845	0.0414	0.0017
0.55	-0.0843	0.0408	0.0029
0.60	-0.0837	0.0400	0.0013
0.65	-0.0828	0.0391	0.0058
0.70	-0.0816	0.0380	0.0073
0.75	-0.0801	0.0366	0.0088
0.80	-0.0784	0.0350	0.0103
0.85	-0.0765	0.0335	0.0119
0.90	-0.0744	0.0319	0.0134
0.95	-0.0722	0.0302	0.0147
1.00	-0.0698	0.0285	0.0158
0.95	-0.0745	0.0297	0.0187
0.90	-0.0796	0.0307	0.0225
0.85	-0.0849	0.0314	0.0267
0.80	-0.0902	0.0318	0.0316
0.75	-0.0957	0.0320	0.0374
0.70	-0.1011	0.0319	0.0442
0.65	-0.1063	0.0310	0.0519
0.60	-0.1111	0.0292	0.0604
0.55	-0.1154	0.0266	0.0697
0.50	-0.1191	0.0234	0.0799

Tipo 4: se puede llamar L_x ó L_y a cualquier borde

	M_x^e	M_y^e	M_x	M_y
0.50	-0.1177	-0.0782	0.0560	0.0079
0.55	-0.1136	-0.0779	0.0529	0.0105
0.60	-0.1093	-0.0776	0.0496	0.0130
0.65	-0.1047	-0.0773	0.0462	0.0153
0.70	-0.0996	-0.0768	0.0426	0.0171
0.75	-0.0940	-0.0759	0.0390	0.0188
0.80	-0.0882	-0.0746	0.0355	0.0203
0.85	-0.0825	-0.0731	0.0322	0.0216
0.90	-0.0773	-0.0714	0.0291	0.0226
0.95	-0.0724	-0.0696	0.0262	0.0232
1.00	-0.0677	-0.0677	0.0234	0.0234
0.95	-0.0696	-0.0724	0.0232	0.0262
0.90	-0.0714	-0.0773	0.0226	0.0291
0.85	-0.0731	-0.0825	0.0216	0.0322
0.80	-0.0746	-0.0882	0.0203	0.0355
0.75	-0.0759	-0.0940	0.0188	0.0390
0.70	-0.0768	-0.0996	0.0171	0.0426
0.65	-0.0773	-0.1047	0.0153	0.0462
0.60	-0.0776	-0.1093	0.0130	0.0496
0.55	-0.0779	-0.1136	0.0105	0.0529
0.50	-0.0782	-0.1177	0.0079	0.0560

Tipo 5: hay que llamar L_x al borde articulado

	M_x^e	M_y^e	M_x	M_y
0.50	-0.1836	-0.0563	0.0409	0.0028
0.55	-0.1826	-0.0564	0.0398	0.0041
0.60	-0.1813	-0.0566	0.0385	0.0059
0.65	-0.1796	-0.0569	0.0370	0.0075
0.70	-0.0774	-0.0572	0.0352	0.0091
0.75	-0.0748	-0.0571	0.0333	0.0107
0.80	-0.0720	-0.0568	0.0313	0.0123
0.85	-0.0691	-0.0564	0.0292	0.0138
0.90	-0.0660	-0.0560	0.0270	0.0151
0.95	-0.0628	-0.0556	0.0249	0.0161
1.00	-0.0596	-0.0551	0.0228	0.0167
0.95	-0.0626	-0.0599	0.0230	0.0193
0.90	-0.0655	-0.0652	0.0231	0.0222
0.85	-0.0682	-0.0710	0.0229	0.0254
0.80	-0.0706	-0.0773	0.0224	0.0289
0.75	-0.0727	-0.0839	0.0214	0.0327
0.70	-0.0743	-0.0907	0.0198	0.0368
0.65	-0.0755	-0.0978	0.0177	0.0411
0.60	-0.0765	-1.046	0.0153	0.0452
0.55	-0.0774	-0.1101	0.0127	0.0492
0.50	-0.0782	-0.1140	0.0098	0.0535

$L_{menor} = L_x$
 $L_{mayor} = L_y$

Tipo 6: se puede llamar L_x ó L_y a cualquier borde

	M_x^e	M_y^e	M_x	M_y
0.50	-0.0826	-0.0560	0.0401	0.0038
0.55	-0.0806	-0.0561	0.0385	0.0055
0.60	-0.0784	-0.0562	0.0367	0.0076
0.65	-0.0759	-0.0565	0.0346	0.0096
0.70	-0.0731	-0.0568	0.0322	0.0114
0.75	-0.0698	-0.0564	0.0297	0.0129
0.80	-0.0661	-0.0558	0.0271	0.0143
0.85	-0.0620	-0.0550	0.0246	0.0156
0.90	-0.0580	-0.0540	0.0222	0.0167
0.95	-0.0543	-0.0527	0.0198	0.0173
1.00	-0.0511	-0.0511	0.0176	0.0176
0.95	-0.0527	-0.0543	0.0173	0.0198
0.90	-0.0540	-0.0580	0.0167	0.0222
0.85	-0.0550	-0.0620	0.0156	0.0246
0.80	-0.0558	-0.0661	0.0143	0.0271
0.75	-0.0564	-0.0698	0.0129	0.0297
0.70	-0.0568	-0.0731	0.0114	0.0322
0.65	-0.0565	-0.0759	0.0096	0.0346
0.60	-0.0562	-0.0784	0.0076	0.0367
0.55	-0.0562	-0.0806	0.0055	0.0385
0.50	-0.0560	-0.0826	0.0038	0.0401

