

MEMÓRIA DE CÁLCULO

EDIFICIO: **Casa consistorial de Árchez**

SITUADO EN: **El término municipal de Árchez (Málaga)**

PETICIONARIO: **Mancomunidad de municipios Costa del Sol - Axarquía**

PROYECTISTA: **D. Bernardo Rodríguez Davó**

ÍNDICE

MEMORIA DE CÁLCULO	1
1. Justificación de la solución adoptada	1
1.1. Estructura	1
1.2. Cimentación	1
1.3. Método de cálculo	1
1.3.1. Hormigón armado.....	1
1.3.2. Acero laminado y conformado	2
1.3.3. Muros de fábrica de ladrillo y bloque de hormigón de árido, denso y ligero.....	2
1.4. Cálculos por Ordenador	3
2. Características de los materiales a utilizar	3
2.1. Hormigón armado	3
2.1.1. Hormigones	3
2.1.2. Acero en barras.....	3
2.1.3. Acero en Muros de sótanos	4
2.1.4. Ejecución.....	4
2.2. Aceros laminados.....	5
2.3. Aceros conformados	5
2.4. Uniones entre elementos	5
2.5. Muros de fábrica	5
2.6. Ensayos a realizar.....	5
2.7. Asientos admisibles y límites de deformación	5
ACCIONES ADOPTADAS EN EL CÁLCULO	7
3. Acciones Gravitatorias	7
3.1. Cargas superficiales.....	7
3.1.1. Peso propio del forjado	7
Sobrecarga de tabiquería, Pavimentos y revestimientos.....	8
3.1.2. Sobrecarga de uso	8
3.1.3. Sobrecarga de nieve	8
3.2. Cargas lineales	8
3.2.1. Peso propio de las fachadas.....	8
3.2.2. Peso propio de las particiones pesadas	8
4. Acciones del viento	8
4.1. Altura de coronación del edificio (en metros)	8
4.2. Grado de aspereza	9
4.3. Cargas de viento (en KN)	9
4.4. Zona eólica (según CTE DB-SE-AE).....	9

5. Acciones térmicas y reológicas	9
6. Acciones sísmicas	9
6.1. Clasificación de la construcción	9
6.2. Coeficiente de riesgo	9
6.3. Aceleración Básica.....	9
6.4. Aceleración de cálculo	9
6.5. Coeficiente del terreno	9
6.6. Amortiguamiento	9
6.7. Fracción cuasi-permanente de sobrecarga	10
6.8. Ductilidad	10
6.9. Periodos de vibración de la estructura.....	10
6.10. Método de cálculo empleado	10
7. Combinaciones de acciones consideradas	10
7.1. Hormigón Armado	10
7.2. Acero Laminado	12
7.3. Acero conformado	13

MEMORIA DE CÁLCULO

1. JUSTIFICACIÓN DE LA SOLUCIÓN ADOPTADA

A petición de la Mancomunidad de municipios Costa del Sol – Axarquía se recibe el encargo del proyecto de construcción de la Casa consistorial de Árchez, sobre un solar de 270m² aprox., situado en el término municipal de Árchez (Málaga), que constará de una planta sótano, tres alturas y torreón.

Debido a la existencia de diferentes unidades geotécnicas en la parcela (rellenos antrópicos, aluvial, sustrato rocoso alterado y sustrato rocoso sano) y a sus distintas ubicaciones y profundidades en ésta, con objeto de homogeneizar el terreno de apoyo de la cimentación, conseguir un correcto reparto de las cargas y reducir los asentamientos totales de la cimentación, se cimentará sobre la unidad geotécnica “sustrato rocoso alterado” mediante losa de hormigón armado.

En base a estas premisas y siempre intentando mantener el proyecto básico original en cuanto a su diseño y superficies se ha optado por las siguientes soluciones

1.1. ESTRUCTURA

La estructura se ha resuelto mediante nervios bidireccionales apoyada en pilares y ábacos de hormigón armado y muros de sótano del mismo material, así como jácenas de perfiles normalizados de hierro para solucionar de una manera favorable las grandes luces existentes entre determinados apoyos de las mismas, con el fin de unificar el forjado en cada una de las plantas a una altura uniforme, valiéndonos de los apoyos en las jácenas antes citadas para mantener los momentos en las losas del forjado.

El torreón ubicado en la planta de cubierta se construirá sobre el forjado del techo de planta segunda con bloque de hormigón prefabricado de 40x25x20, armado verticalmente con 4 Ø 16 estribados con Ø 6, cada 15cm. y armado horizontalmente con 2 Ø 6 por tendel horizontal de 2cm. de altura como mínimo. El hormigón para rellenar los huecos, armado o sin armar, de los bloques de hormigón será HA-25 fluido y vibrado.

La corona de apoyo sobre los muros antes descritos irá de 40cm. de espesor (según detalle), con zuncho perimetral armado incluso encofrado de alero completamente terminado según D.F.

1.2. CIMENTACIÓN

La cimentación se ha resuelto mediante losa de hormigón armado. Siguiendo el consejo del estudio geotécnico existente por en cargo del Excmo. Ayto. de Árchez a la empresa CEMOSA en el que se aconseja el tipo de cimentación antes descrito sin sobre pasar el máximo estipulado de resistencia del terreno especificado en dicho estudio.

Dados los resultados del estudio geotécnico, se considera adecuada la utilización de cimentación mediante losa armada de 50 cm. de espesor, sobre compactación del terreno de sustrato rocoso alterado mediante capa total de 80 cm. de espesor, compactada al 100% de proctor por capas máximas de 20cm. de espesor y ensayo final de la antes mencionada compactación.

1.3. MÉTODO DE CÁLCULO

1.3.1. HORMIGÓN ARMADO

Para la obtención de las solicitaciones se ha considerado los principios de la Mecánica Racional y las teorías clásicas de la Resistencia de Materiales y Elasticidad.

El método de cálculo aplicado es de los Estados Límites, en el que se pretende limitar que el efecto de las acciones exteriores ponderadas por unos coeficientes, sea inferior a la respuesta de la estructura, minorando las resistencias de los materiales.

En los estados límites últimos se comprueban los correspondientes a: equilibrio, agotamiento o rotura, adherencia, anclaje y fatiga (si procede).

En los estados límites de utilización, se comprueba: deformaciones (flechas), y vibraciones (si procede).

Definidos los estados de carga según su origen, se procede a calcular las combinaciones posibles con los coeficientes de mayoración y minoración correspondientes de acuerdo a los coeficientes de seguridad definidos en el art. 12º de la norma EHE y las combinaciones de hipótesis básicas definidas en el art 4º del CTE DB-SE

Situaciones no sísmicas

$$\sum_{j \geq 1} \gamma_{Gj} G_{kj} + \gamma_{Q1} \Psi_{p1} Q_{k1} + \sum_{i > 1} \gamma_{Qi} \Psi_{ai} Q_{ki}$$

Situaciones sísmicas

$$\sum_{j \geq 1} \gamma_{Gj} G_{kj} + \gamma_A A_E + \sum_{i \geq 1} \gamma_{Qi} \Psi_{ai} Q_{ki}$$

La obtención de los esfuerzos en las diferentes hipótesis simples del entramado estructural, se harán de acuerdo a un cálculo lineal de primer orden, es decir admitiendo proporcionalidad entre esfuerzos y deformaciones, el principio de superposición de acciones, y un comportamiento lineal y geométrico de los materiales y la estructura.

Para la obtención de las sollicitaciones determinantes en el dimensionado de los elementos de los forjados (vigas, viguetas, losas, nervios) se obtendrán los diagramas envolventes para cada esfuerzo.

Para el dimensionado de los soportes se comprueban para todas las combinaciones definidas.

1.3.2. ACERO LAMINADO Y CONFORMADO

Se dimensiona los elementos metálicos de acuerdo a la norma CTE SE-A (Seguridad estructural), determinándose coeficientes de aprovechamiento y deformaciones, así como la estabilidad, de acuerdo a los principios de la Mecánica Racional y la Resistencia de Materiales.

Se realiza un cálculo lineal de primer orden, admitiéndose localmente plastificaciones de acuerdo a lo indicado en la norma.

La estructura se supone sometida a las acciones exteriores, ponderándose para la obtención de los coeficientes de aprovechamiento y comprobación de secciones, y sin mayorar para las comprobaciones de deformaciones, de acuerdo con los límites de agotamiento de tensiones y límites de flecha establecidos.

Para el cálculo de los elementos comprimidos se tiene en cuenta el pandeo por compresión, y para los flectados el pandeo lateral, de acuerdo a las indicaciones de la norma.

1.3.3. MUROS DE FÁBRICA DE LADRILLO Y BLOQUE DE HORMIGÓN DE ÁRIDO, DENSO Y LIGERO

Para el cálculo y comprobación de tensiones de las fábricas de ladrillo se tendrá en cuenta lo indicado en la norma CTE SE-F, y el Eurocódigo-6 en los bloques de hormigón.

El cálculo de sollicitaciones se hará de acuerdo a los principios de la Mecánica Racional y la Resistencia de Materiales.

Se efectúan las comprobaciones de estabilidad del conjunto de las paredes portantes frente a acciones horizontales, así como el dimensionado de las cimentaciones de acuerdo con las cargas excéntricas que le solicitan.

1.4.CÁLCULOS POR ORDENADOR

Para la obtención de las solicitaciones y dimensionado de los elementos estructurales, se ha dispuesto de un programa informático de ordenador. El programa utilizado es el de Cypecad en su versión 2009.1 g.

2.CARACTERÍSTICAS DE LOS MATERIALES A UTILIZAR

Los materiales a utilizar así como las características definitorias de los mismos, niveles de control previstos, así como los coeficientes de seguridad, se indican en el siguiente cuadro:

2.1.HORMIGÓN ARMADO

2.1.1.HORMIGONES

	Elementos de Hormigón Armado				
	Toda la obra	Cimentación	Soportes (Comprimidos)	Forjados (Flectados)	Otros
Resistencia Característica a los 28 días: f_{ck} (N/mm ²)	25	25	25	25	25
Tipo de cemento (RC-03)	CEM I/32.5 N				
Cantidad máxima/mínima de cemento (kp/m ³)	400/300				
Tamaño máximo del árido (mm)		40	30	15/20	25
Tipo de ambiente (agresividad)	I				
Consistencia del hormigón		Plástica	Blanda	Blanda	Blanda
Asiento Cono de Abrams (cm)		3 a 5	6 a 9	6 a 9	6 a 9
Sistema de compactación	Vibrado				
Nivel de Control Previsto	Estadístico				
Coeficiente de Minoración	1.5				
Resistencia de cálculo del hormigón: f_{cd} (N/mm ²)	16.66	16.66	16.66	16.66	16.66

2.1.2.ACERO EN BARRAS

	Toda la obra	Cimentación	Comprimidos	Flectados	Otros
Designación	B-500-S	B-500-S			
Límite Elástico (N/mm ²)	500	500			
Nivel de Control Previsto	Normal	Normal			
Coeficiente de Minoración	1.15	1.15			
Resistencia de cálculo del acero (barras): f_{yd} (N/mm ²)	434.78	434.78			

2.1.3.ACERO EN MUROS DE SÓTANOS

	Toda obra	Cimentación	Comprimidos	Flectados	Otros
Designación	B-500-S				
Límite Elástico (kp/cm ²)	500				

2.1.4.EJECUCIÓN

	Toda obra	Cimentación	Comprimidos	Flectados	Otros
A. Nivel de Control previsto	Normal				
B. Coeficiente de Mayoración de las acciones desfavorables Permanentes/Variables	1.5/1.6				

2.2.ACEROS LAMINADOS

		Toda obra	Comprimidos	Flectados	Traccionados	Placas anclaje
Acero en Perfiles	Clase y Designación	S275				
	Límite Elástico (N/mm ²)	275				
Acero en Chapas	Clase y Designación	S275				
	Límite Elástico (N/mm ²)	275				

2.3.ACEROS CONFORMADOS

		Toda obra	Comprimidos	Flectados	Traccionados	Placas anclaje
Acero en Perfiles	Clase y Designación	S275				
	Límite Elástico (N/mm ²)	275				
Acero en Placas y Paneles	Clase y Designación	S275				
	Límite Elástico (N/mm ²)	275				

2.4.UNIONES ENTRE ELEMENTOS

		Toda obra	Comprimidos	Flectados	Traccionados	Placas anclaje
Sistema y Designación	Soldaduras					
	Tornillos Ordinarios	A-4t				
	Tornillos Calibrados	A-4t				
	Tornillo de Alta Resist.	A-10t				
	Roblones					
	Pernos o Tornillos de Anclaje	B-400-S				

2.5.MUROS DE FÁBRICA

No se han dispuestos muros de fábrica en la estructura.

2.6.ENSAYOS A REALIZAR

Hormigón Armado. De acuerdo a los niveles de control previstos, se realizaran los ensayos pertinentes de los materiales, acero y hormigón según se indica en la norma Cap. XV, art. 82 y siguientes.

Aceros estructurales. Se harán los ensayos pertinentes de acuerdo a lo indicado en el capítulo 12 del CTE SE-A

2.7.ASIENTOS ADMISIBLES Y LÍMITES DE DEFORMACIÓN

Asientos admisibles de la cimentación. De acuerdo a la norma CTE SE-C, artículo 2.4.3, y en función del tipo de terreno, tipo y características del edificio, se considera aceptable un asiento máximo admisible de 1,60 cm

Límites de deformación de la estructura. Según lo expuesto en el artículo 4.3.3 de la norma CTE SE, se han verificado en la estructura las flechas de los distintos elementos. Se ha verificado tanto el desplome local como el total de acuerdo con lo expuesto en 4.3.3.2 de la citada norma.

Hormigón armado. Para el cálculo de las flechas en los elementos flectados, vigas y forjados, se tendrán en cuenta tanto las deformaciones instantáneas como las diferidas, calculándose las inercias equivalentes de acuerdo a lo indicado en la norma.

Para el cálculo de las flechas se ha tenido en cuenta tanto el proceso constructivo, como las condiciones ambientales, edad de puesta en carga, de acuerdo a unas condiciones habituales de la práctica constructiva en la edificación convencional. Por tanto, a partir de estos supuestos se estiman los coeficientes de fluencia pertinentes para la determinación de la flecha activa, suma de las flechas instantáneas más las diferidas producidas con posterioridad a la construcción de las tabiquerías.

En los elementos de hormigón armado se establecen los siguientes límites:

Flechas activas máximas relativas y absolutas para elementos de Hormigón Armado y Acero		
Estructura no solidaria con otros elementos	Estructura solidaria con otros elementos	
	Elementos flexibles	Elementos rígidos
VIGAS Y LOSAS Relativa: $\delta / L < 1/350$	Relativa: $\delta / L < 1/350$	Relativa: $\delta / L < 1/300$
FORJADOS Relativa: $\delta / L < 1/350$	Relativa: $\delta / L < 1/350$	Relativa: $\delta / L < 1/300$

Flechas totales máximas relativas para elementos de Hormigón Armado y Acero		
Estructura no solidaria con otros elementos	Estructura solidaria con otros elementos	
	Elementos flexibles	Elementos rígidos
VIGAS, LOSAS Y FORJADOS Relativa: $\delta / L < 1/300$	Relativa: $\delta / L < 1/300$	Relativa: $\delta / L < 1/300$

Desplazamientos horizontales	
Local	Total
Desplome relativo a la altura entre plantas: $\delta / h < 1/250$	Desplome relativo a la altura total del edificio: $\delta / H < 1/500$

ACCIONES ADOPTADAS EN EL CÁLCULO

3. ACCIONES GRAVITATORIAS

3.1. CARGAS SUPERFICIALES

3.1.1. PESO PROPIO DEL FORJADO

Se ha dispuesto los siguientes tipos de forjados:

Forjados reticulares. La geometría básica a utilizar en cada nivel, así como su peso propio será:

Forjado	Tipo	Separación entre ejes (cm)	Espesor básico del nervio (cm)	Canto total: 30		Base mínima de los zunchos
				Alt. bloque aligerante	Espesor capa de compresión	
Planta Baja	25+5	80	12	25	5	12

Forjado	Tipo	Separación entre ejes (cm)	Espesor básico del nervio (cm)	Canto total: 30		Base mínima de los zunchos
				Alt. bloque aligerante	Espesor capa de compresión	
Planta Primera	25+5	80	12	25	5	12

Forjado	Tipo	Separación entre ejes (cm)	Espesor básico del nervio (cm)	Canto total: 30		Base mínima de los zunchos
				Alt. bloque aligerante	Espesor capa de compresión	
Planta Segunda	25+5	80	12	25	5	12

Forjado	Tipo	Separación entre ejes (cm)	Espesor básico del nervio (cm)	Canto total: 30		Base mínima de los zunchos
				Alt. bloque aligerante	Espesor capa de compresión	
Suelo Cubierta	25+5	80	12	25	5	12

Forjados de losa armada Los cantos de las losas son:

Planta	Canto (cm)
Cimentación	50
Techo casetón	15

El peso propio de las losas se obtiene como el producto de su canto en metros por 30kN/m^3 .

El peso propio de las zonas macizas se obtiene como el producto de su canto en metros por 15 kN/m³.

SOBRECARGA DE TABIQUERÍA, PAVIMENTOS Y REVESTIMIENTOS

Planta	Zona	Carga en KN/m ²
Planta Sótano	Toda	2
Planta Baja	Toda	3.9
Planta Primera	Toda	2.9
Planta Segunda	Toda	2.9
Suelo Cubierta	Toda	2

3.1.2.SOBRECARGA DE USO

Planta	Zona	Carga en KN/m ²
Planta Sótano	Toda	3.9
Planta Baja	Toda	3.6
Planta Primera	Toda	3.6
Planta Segunda	Toda	3.6
Suelo Cubierta	Toda	3.6

3.1.3.SOBRECARGA DE NIEVE

Planta	Zona	Carga en KN/m ²
Cubierta	Incluida en sobrecarga de uso	

3.2.CARGAS LINEALES

3.2.1.PESO PROPIO DE LAS FACHADAS

Planta	Zona	Carga en KN/ml
Planta Sótano	Toda	10

Planta	Zona	Carga en KN/ml
Planta Baja	Toda	10
Planta Primera	Toda	10
Planta Segunda	Toda	10

3.2.2.PESO PROPIO DE LAS PARTICIONES PESADAS

Planta	Zona	Carga en KN/m ²
Planta Sótano	Aljibe	25
Suelo Cubierta		1

4.ACCIONES DEL VIENTO

4.1.ALTURA DE CORONACIÓN DEL EDIFICIO (EN METROS)

La altura de coronación de edificio es de 19.75 m.

4.2. GRADO DE ASPEREZA

El grado de aspereza ,considerado es de III, correspondiente a una zona rural accidentada o llana con obstáculos.

4.3. CARGAS DE VIENTO (EN KN)

La presión dinámica varía con la altura, obteniéndose valores comprendidos en el intervalo:

(-112.051 , 112.051) kN.

4.4. ZONA EÓLICA (SEGÚN CTE DB-SE-AE)

La obra se localiza en el municipio de Totalán, perteneciente a la ciudad de Málaga, cuya zona está calificada eólicamente con la letra **A** (26 m/s).

5. ACCIONES TÉRMICAS Y REOLÓGICAS

De acuerdo a la CTE DB SE-AE, se han tenido en cuenta en el diseño de las juntas de dilatación, en función de las dimensiones totales del edificio. Se han definidos juntas de dilatación estructural, de forma que no se superen lo 40 m. de luces en la estructura.

6. ACCIONES SÍSMICAS

De acuerdo a la norma de construcción sismorresistente NCSE-02, por el uso y la situación del edificio, en el término municipal de Árchez (Málaga), se consideran las acciones sísmicas.

6.1. CLASIFICACIÓN DE LA CONSTRUCCIÓN

El sismo en la construcción es de una *importancia normal*.

6.2. COEFICIENTE DE RIESGO

En función del tipo de estructura, construcciones de importancia normal, coeficiente de riesgo=**1.1**

6.3. ACELERACIÓN BÁSICA

El término municipal de Árchez (Málaga) se instala en la zona media-alta del Mapa de Peligrosidad Sísmica ($a_b > 0,16g$).

De acuerdo al anejo 1 de la norma en el término municipal considerado es:

$a_b=0,21g$, coeficiente de contribución **K = 1,00**

6.4. ACELERACIÓN DE CÁLCULO

$a_c= a_b \cdot$ coeficiente de riesgo \cdot S (coef. amplificador del terreno)= $0,21 \cdot 1,1 \cdot 0,896 = 0.207g$

6.5. COEFICIENTE DEL TERRENO

En función del tipo de terreno, la clasificación corresponde a un tipo= **II**.

Cuyo coeficiente del terreno es **C=1,12**

6.6. AMORTIGUAMIENTO

El amortiguamiento expresado en % respecto del crítico, para el tipo de estructura considerada y compartimentación será del:

- Acero laminado (planta diáfana): 4%
- Acero laminado (planta compartimentada): 5%
- Hormigón armado (planta diáfana): 4%
- Hormigón armado (planta compartimentada): 5%
- Muros y tipos similares: 6%

6.7.FRACCIÓN CUASI-PERMANENTE DE SOBRECARGA

En función del uso del edificio, la parte de la sobrecarga a considerar en la masa sísmica movilizable será de 0.5.

6.8.DUCTILIDAD

De acuerdo al tipo de estructura diseñada, la ductilidad considerada es BAJA.

6.9.PERIODOS DE VIBRACIÓN DE LA ESTRUCTURA

Se indican en los listados de resultados del cálculo.

6.10.MÉTODO DE CÁLCULO EMPLEADO

El método de cálculo utilizado es el Análisis Modal Espectral, con los espectros de la norma, y sus consideraciones de cálculo.

7.COMBINACIONES DE ACCIONES CONSIDERADAS

7.1.HORMIGÓN ARMADO

Hipótesis y combinaciones. De acuerdo con las acciones determinadas en función de su origen, y teniendo en cuenta tanto si el efecto de las mismas es favorable o desfavorable, así como los coeficientes de ponderación se realizará el cálculo de las combinaciones posibles del modo siguiente:

▪ **E.L.U. de rotura. Hormigón: EHE-CTE**

▪ **Situaciones no sísmicas**

$$\sum_{j \geq 1} \gamma_{Gj} G_{kj} + \gamma_{Q1} \Psi_{p1} Q_{k1} + \sum_{i > 1} \gamma_{Qi} \Psi_{ai} Q_{ki}$$

▪ **Situaciones sísmicas**

$$\sum_{j \geq 1} \gamma_{Gj} G_{kj} + \gamma_A A_E + \sum_{i \geq 1} \gamma_{Qi} \Psi_{ai} Q_{ki}$$

Situación 1: Persistente o transitoria				
	Coeficientes parciales de seguridad (γ)		Coeficientes de combinación (ψ)	
	Favorable	Desfavorable	Principal (ψ_p)	Acompañamiento (ψ_a)
Carga permanente (G)	1.00	1.50	1.00	1.00
Sobrecarga (Q)	0.00	1.60	1.00	0.70
Viento (Q)	0.00	1.60	1.00	0.60
Nieve (Q)	0.00	1.60	1.00	0.50
Sismo (A)				

Situación 2: Sísmica				
	Coeficientes parciales de seguridad (γ)		Coeficientes de combinación (ψ)	
	Favorable	Desfavorable	Principal (ψ_p)	Acompañamiento (ψ_a)
Carga permanente (G)	1.00	1.00	1.00	1.00
Sobrecarga (Q)	0.00	1.00	0.30	0.30
Viento (Q)	0.00	1.00	0.00	0.00
Nieve (Q)	0.00	1.00	0.00	0.00
Sismo (A)	-1.00	1.00	1.00	0.30(*)

(*) Fracción de las solicitaciones sísmicas a considerar en la dirección ortogonal: Las solicitaciones obtenidas de los resultados del análisis en cada una de las direcciones ortogonales se combinarán con el 30 % de los de la otra.

▪ **E.L.U. de rotura. Hormigón en cimentaciones: EHE-CTE**

▪ **Situaciones no sísmicas**

$$\sum_{j \geq 1} \gamma_{Gj} G_{kj} + \gamma_{Q1} \Psi_{p1} Q_{k1} + \sum_{i > 1} \gamma_{Qi} \Psi_{ai} Q_{ki}$$

▪ **Situaciones sísmicas**

$$\sum_{j \geq 1} \gamma_{Gj} G_{kj} + \gamma_A A_E + \sum_{i \geq 1} \gamma_{Qi} \Psi_{ai} Q_{ki}$$

Situación 1: Persistente o transitoria				
	Coeficientes parciales de seguridad (γ)		Coeficientes de combinación (ψ)	
	Favorable	Desfavorable	Principal (ψ_p)	Acompañamiento (ψ_a)
Carga permanente (G)	1.00	1.60	1.00	1.00
Sobrecarga (Q)	0.00	1.60	1.00	0.70
Viento (Q)	0.00	1.60	1.00	0.60
Nieve (Q)	0.00	1.60	1.00	0.50
Sismo (A)				

Situación 2: Sísmica				
	Coeficientes parciales de seguridad (γ)		Coeficientes de combinación (ψ)	
	Favorable	Desfavorable	Principal (ψ_p)	Acompañamiento (ψ_a)
Carga permanente (G)	1.00	1.00	1.00	1.00
Sobrecarga (Q)	0.00	1.00	0.30	0.30
Viento (Q)	0.00	1.00	0.00	0.00
Nieve (Q)	0.00	1.00	0.00	0.00
Sismo (A)	-1.00	1.00	1.00	0.30(*)

(*) Fracción de las solicitaciones sísmicas a considerar en la dirección ortogonal: Las solicitaciones obtenidas de los resultados del análisis en cada una de las direcciones ortogonales se combinarán con el 30 % de los de la otra.

7.2.ACERO LAMINADO

▪ E.L.U. de rotura. Acero laminado: CTE DB-SE A

▪ Situaciones no sísmicas

$$\sum_{j \geq 1} \gamma_{Gj} G_{kj} + \gamma_{Q1} \Psi_{p1} Q_{k1} + \sum_{i > 1} \gamma_{Qi} \Psi_{ai} Q_{ki}$$

▪ Situaciones sísmicas

$$\sum_{j \geq 1} \gamma_{Gj} G_{kj} + \gamma_A A_E + \sum_{i \geq 1} \gamma_{Qi} \Psi_{ai} Q_{ki}$$

Situación 1: Persistente o transitoria				
	Coeficientes parciales de seguridad (γ)		Coeficientes de combinación (ψ)	
	Favorable	Desfavorable	Principal (ψ_p)	Acompañamiento (ψ_a)
Carga permanente (G)	0.80	1.35	1.00	1.00
Sobrecarga (Q)	0.00	1.50	1.00	0.70
Viento (Q)	0.00	1.50	1.00	0.60
Nieve (Q)	0.00	1.50	1.00	0.50
Sismo (A)				

Situación 2: Sísmica				
	Coeficientes parciales de seguridad (γ)		Coeficientes de combinación (ψ)	
	Favorable	Desfavorable	Principal (ψ_p)	Acompañamiento (ψ_a)
Carga permanente (G)	1.00	1.00	1.00	1.00
Sobrecarga (Q)	0.00	1.00	0.30	0.30
Viento (Q)	0.00	1.00	0.00	0.00
Nieve (Q)	0.00	1.00	0.00	0.00
Sismo (A)	-1.00	1.00	1.00	0.30(*)

(*) Fracción de las solicitaciones sísmicas a considerar en la dirección ortogonal: Las solicitaciones obtenidas de los resultados del análisis en cada una de las direcciones ortogonales se combinarán con el 30 % de los de la otra.

7.3.ACERO CONFORMADO

Se aplica las mismos coeficientes y combinaciones que en el acero laminado.

E.L.U. de rotura. Acero laminado: CTE DB-SE A

Málaga, Febrero de 2.008

El Arquitecto

Fdo. D. BERNARDO RODRIGUEZ DAVÓ