

“APUNTES

GENERALES DE

CUBICACIÓN”

“Apuntes Generales de

Cubicación: Tomo II”

Aplicado a: EDIFICACIÓN I

Autor: Carlos Pulgar

Universidad de Santiago de Chile

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

CAPITULO 2: CUBICACIÓN DE ALBAÑILERIA.

EJERCICIO 6: Cubicación de Albañilería Confinada.

Dada la siguiente elevación se solicita la cubicación de la albañilería,
enfierradura y hormigón:

EJ
E

DE
SL

IN
DE

NOTA:
- Unidades en metros.
- La imagen no está a escala.
- Tipo de ladrillo hecho a máquina.
- Posición de ladrillo soga.
- No cubicar el hormigón del radier.
- En pilares y cadena usar revestimiento de 2.5 cm.
- Considerar una penetración de 10 cm de la enfierradura en el encuentro de
dos elementos.

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Marco Teórico:

Según Nch. 353:
3.1 albañilería: toda aquella obra formada por elementos unitarios
prefabricados, de dimensiones manejables por un solo operario, constituidos
por materiales naturales o artificiales, como piedra, adobe, arcilla cocida,
mortero u hormigón de cemento, o cualquier otro material compactado, que
tenga forma y dimensiones definidas, sea hueco o lleno. Las obras se forman
por la yuxtaposición de estos elementos individuales, unidos, en general, por
un aglomerante adecuado y eventualmente reforzado por otros elementos de
naturaleza similar o heterogénea.

Existen diferentes formatos de ladrillos, por lo general de un tamaño
que permite manejarlo con una mano. En particular, destaca el formato
métrico, en el que las dimensiones son 24 x 11.5 x 5.25 cm. (nótese
que cada dimensión es dos veces la inmediatamente menor más 1 cm.
de junta).

8.1 Medida de Muros y Tabiques.
8.1.1 La albañilería se mide, en general, por su superficie efectiva, cualquiera
sea su espesor, descontando en los vanos los porcentajes de superficie que se
indican en la tabla 4.a) y 4.b), como compensación por la mano de obra y
materiales para la formación del vano.

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Área vanos:

Vano ventana: Av = 1 x 1 = 1 m2

Vano puerta: Ap = 0.85 x (1+1) = 1.7 m2

Según la tabla 4.b se debe descontar 0% del vano de la ventana y un
50% del vano de la puerta ya que se encuentra adjunto a un pilar de
hormigón armado.

Área albañilería:
A = (2.2-0.2) x (1+1) + [(0.4+1+0.6+0.85) x (1+1) – 0.5 x 1.7]
A = 8.85 m2

Utilizando los datos entregados por la empresa Princesa® para su línea
de ladrillos Titán se considera un rendimiento de 39.29 ladrillos por
metro cuadrado de albañilería con una cantería de 1.3 cm y 70 lts de
mortero de pega.

· Titán Reforzado Estructural
Uso principal en albañilería
armada permitiendo el paso de
tensores. Además, permite la
canalización de instalaciones sin
necesidad de alterar el muro
terminado.

Así el número de ladrillos será:
#Ladrillos = 8.85 x 39.29 = 347.72 ≈ 348 ladrillos

Consumo de mortero de pega:
Mortero = 8.85 x 70 = 619.5 ≈ 620 lts de mortero de pega

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Cálculo de volúmenes de hormigón:

Cadena: Vc = 0.3 x 0.2 x (0.4+1+0.6+0.85+2.2) = 0.303 m3

Pilar central: Pc = 0.2 x 0.2 x 2 = 0.08 m3

Pilares extremos: Pe = 2 x (0.2 x 0.2 x 2.3) = 0.184 m3

Cálculo de enfierradura:

 Fe # Fe Lu (cm) L (m)

Pilar central φ16 4 220 8,80
Pilares extremos φ16 8 250 20,00

Cadena φ16 4 525 21,00

Para los estribos:

a) Cálculo de largos unitarios.

Pilares: Lu = (20 - 2.5 x 2) x 4 + 5 = 65 cm
Cadena: Lu = (20 – 2.5 x 2) x 2 + (30 – 2.5 x 2) x 2 + 5 = 85 cm

Nota: Los 5 cm extra son para el amarre del estribo.

b) Cálculo de largos totales.

 Fe Lu (cm) Lc (cm) # Fe L (m)
Pilar central φ6 a 20 65 200 11 7,15

Pilar extremo 1 φ6 a 20 65 230 13 8,45
Pilar extremo 2 φ6 a 20 65 230 13 8,45

Cadena φ6 a 30 85 505 18 15,30

Nota: Para el cálculo de los estribos no se considera la penetración por
encuentro de elementos.

Longitud [m] Pesos [kg]
φ6 39,35 φ6 8,74
φ16 49,80 φ16 78,68

Peso Fierros: 87,42 (kg)
Peso Extra (5%): 4,37 (kg)
Peso Total: 91,79 (kg)

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

EJERCICIO 7: Cubicación de Albañilería Confinada.

Dada la siguiente planta de estructura, se pide la cubicación de cada uno de los muros que la componen, para ello usted debe
colocar adecuadamente los pilares y cadenas correspondientes procurando cumplir con los requisitos impuestos por las
normativas competentes. Utilizando ladrillo Titán y dimensiones adecuadas de tendel y llaga debe especificar el número de
ladrillos requeridos y los volumenes de mortero a utilizar, ademas de volumenes y enfierradura de elementos de hormigón.

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Datos: - Altura de piso 2.4m - Distancias a ejes. - Altura Ventanal 2.0m
 - Altura de puertas 2.0m - Unidades en metros. - Posición de ladrillo soga.
 - Ventanas cuadradas a nivel de puerta - Penetración de Enfierradura sobre el cimiento = 80%
 - Cimiento de espesor 30 cm.

Simbología: VENTANA VENTANAL

Pesos Nominales

Diámetro Peso
(mm) (kg/m)
φ6 0.222
φ8 0.391
φ10 0.617
φ12 0.879
φ16 1,563
φ18 1,978
φ20 2,441

Tabla 1.

Características.

Área hueco Mayor: Mayor a 32 cm2.
Rendimiento: 26.19 ladrillos por
metro cuadrado de albañilería con
cantería de 1.3 cm. y 49 litros de

mortero de pega.

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

SOLUCIÓN:

Universidad de Santiago de Chile
Departamento de Ingeniería en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

 RENDIMIENTO LADRILLOS:

Rendimiento: Mortero: Ren 26.19:= Mor 49ltlt:=

PAÑOS DE ALBAÑILERÍA:

Ap1 2.0m 1.3m 1.6m+ 1.0m+ 2.1m+()⋅ 0.25 1.4⋅ m 2⋅ m+ 12.7m2
=:=

Ap2 2.0m 2.2m 1.1m+ 2.9m+()⋅ 0.25 1⋅ m 2⋅ m+ 12.9m2

=:=

Ap3 2.0m 1.1m 2.1m+()⋅ 0.25 1.2⋅ m 2⋅ m+ 7m2
=:=

Ap4 2.0m 1.2m 1.1m+()⋅ 0.7m 1.3⋅ m+ 0.5 0.7⋅ m 2⋅ m+ 0.5 0.7⋅ m 0.7⋅ m+ 6.455m2

=:=

Ap5 1.6m 2⋅ m 3.2m2
=:=

Ap6 1.6m 2⋅ m 3.2m2

=:=

Ap7 1.3m 2⋅ m 0.5 0.6⋅ m 2⋅ m+ 3.2m2
=:=

Ap8 2.7m 2⋅ m 5.4m2

=:=

Ap9 2.7m 2⋅ m 5.4m2
=:=

Atotal Ap1 Ap2+ Ap3+ Ap4+ Ap5+ Ap6+ Ap7+ Ap8+ Ap9+ 59.455m2

=:=

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

 CANTIDADES TOTALES:

Ladrillos = Atotal x Rendimiento = 1557,13 = 1558 ladrillos

Mortero = Atotal x Mortero = 2,9132 = 2,91 m3

 Hp 8 0.2m 0.2⋅ m 2⋅ m()⋅ 0.5m 0.2⋅ m 2⋅ m+ 0.4m 0.2⋅ m 2⋅ m+ 0.6m 0.2⋅ m 2⋅ m+ 1.24 m3
⋅=:=Hormigón Pilares:

 Hc 0.4m 8m 2⋅ 4.6m 2⋅+ 1.6m 2⋅+ 2.7m 2⋅+ 2.5m+()⋅ 0.2⋅ m 2.904 m3
⋅=:=Hormigón Cadenas:

 Ht Hp Hc+ 4.144 m3
⋅=:=Hormigón Total:

ENFIERRADURA:

Lu
0.4
2

m 0.15m+ 2.0m+ 0.8 0.3⋅ m+ 0.15m+ 2.74m=:=Largo Unitario: Pilares:

Número de Fierros: Fe 9 4⋅ 2 6⋅+ 48=:=

Largo Total: Ltφ12 Lu Fe⋅ 131.52m=:=

 Puφ12 0.879
kg
m

:=Peso Unitario:

Peso Total: Ppφ12 Puφ12 Ltφ12⋅ 115.606kg=:=

Largos Unitarios: Lu2 Lu1:= Número de Fierros: Cadenas: Lu1 8m 0.2m− 0.3m+ 8.1m=:= Fe 6:=

 Lu4 Lu3:= Número de Fierros: Lu3 4.6m 0.2m+ 0.3m+ 5.1m=:= Fe 6:=

 Lu6 Lu5:= Número de Fierros: Fe 6:=Lu5 1.6m 0.1m+ 0.15m+ 1.85m=:=

 Lu9 Lu8:= Número de Fierros: Lu8 2.8m 0.1m+ 0.3m+ 3.2m=:= Fe 6:=

Número de Fierros: Lu7 2.1m 0.2m+ 0.3m+ 2.6m=:= Fe 6:=

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Ltφ12

1

9

j

Luj Fe⋅()∑
=

234.6m=:=Largo Total:

Peso Unitario: Puφ12 0.879
kg
m

:=

Peso Total: Pcφ12 Puφ12 Ltφ12⋅ 206.213kg=:=

Fep1 8 1
2

0.2
+⎛⎜

⎝
⎞⎟
⎠

⋅ 88=:=Largos Unitarios: Número de Fierros: Estribos: Lup1 20cm 2 2.5⋅ cm−() 4⋅ 10cm+ 0.7m=:=

Fep2 1
2

0.2
+⎛⎜

⎝
⎞⎟
⎠

11=:=Número de Fierros: Lup2 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fep3 1
2

0.2
+⎛⎜

⎝
⎞⎟
⎠

11=:=Número de Fierros: Lup3 20cm 2 2.5⋅ cm−() 2⋅ 50cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.3m=:=

Fep4 1
2

0.2
+⎛⎜

⎝
⎞⎟
⎠

11=:=Número de Fierros: Lup4 20cm 2 2.5⋅ cm−() 2⋅ 60cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.5m=:=

Fec1 1
7.6
0.2

+⎛⎜
⎝

⎞⎟
⎠

39=:=Número de Fierros: Luc1 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fec2 1
7.6
0.2

+⎛⎜
⎝

⎞⎟
⎠

39=:=Número de Fierros: Luc2 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fec3 1
4.6
0.2

+⎛⎜
⎝

⎞⎟
⎠

24=:=Número de Fierros: Luc3 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fec4 1
4.6
0.2

+⎛⎜
⎝

⎞⎟
⎠

24=:=Número de Fierros: Luc4 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fec5 1
1.6
0.2

+⎛⎜
⎝

⎞⎟
⎠

9=:=Número de Fierros: Luc5 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fec6 1
1.6
0.2

+⎛⎜
⎝

⎞⎟
⎠

9=:=Número de Fierros: Luc6 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Número de Fierros: Luc 20cm 2 2.57 ⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:= Fec 12:=7

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

 Número de Fierros:

 Número de Fierros:

Largo Total:

Peso Unitario:

Peso Total:

Peso final:

Albañilería Hormigón Armado
Ladrillos 1558 Volumen Hormigón 4.14 m3

Mortero 2.91 m3 Enfierradura Total 410 kg

Fec 8 15:=

Fec 9 15:=

Luc8 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Luc9 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Ltφ6

1

9

c

Lucc Fecc⋅()∑
= 1

4

i

Lupi Fepi⋅()∑
=

+
⎡
⎢
⎢
⎣

⎤
⎥
⎥
⎦

309.1m=:=

Puφ6 0.222
kg
m

:=

Pf Pφ6 Pcφ12+ Ppφ12+() 1.05⋅ 409.962 kg=:=

Pφ6 Puφ6 Ltφ6⋅ 68.62 kg=:=

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

EJERCICIO 8: Cubicación de Albañilería Confinada.

Para la siguiente planta de estructura, se solicita la cubicación de cada uno de los
muros que la componen, para ello usted debe colocar adecuadamente los pilares,
machones y cadenas correspondientes procurando cumplir con los requisitos impuestos
por las normativas competentes. Utilizando ladrillo a maquina y dimensiones
adecuadas de tendel y llaga debe especificar el número de ladrillos requeridos y los
volumenes de mortero a utilizar, ademas de volumenes y enfierradura de elementos
de hormigón.

 VENTANAL

 Datos: - Altura de piso 2.4m - Distancias a ejes.

 - Altura de puertas 2.0m - Unidades en metros.
 - Ventanas cuadradas a nivel de puerta - Posición de ladrillo soga.
 - Ventanales hasta altura de puerta.

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Apuntes Generales de Cubicación

Edificación I

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Se utilizarán recubrimientos de 2.5 cm en pilares y cadenas.
La penetración de la Enfierradura entre elementos será hasta la línea neutra.
La longitud de empotramiento o coronamiento de la Enfierradura será de 15 cm.
En la longitud de los estribos se utilizará como el perímetro del paralelogramo formado por los fierros verticales +
10 cm.

 RENDIMIENTO LADRILLOS:

Dimensiones de un ladrillo: 30 x 15 x 7 cm. b 30cm:= a 15cm:= h 7cm:=

A1 0.021m2
=Sección Transversal de un ladrillo: A1 b h⋅:=

Dimensión tendel: Dimensión llaga: t 2cm:= y 2cm:=

Sección Transversal de un ladrillo con tendel y llaga: A2 b t+() h y+()⋅:= A2 0.029m2
=

Cálculo del rendimiento: Ren
1m2

A2
:= Mortero: Mor 1m2 b h⋅ Ren⋅−() a⋅:= Mor 0.041 m3

⋅=Ren 34.722=

PAÑOS DE ALBAÑILERÍA:

Ap1 2.0m 1.9m 1.0m+ 1.2m+()⋅ 0.25 0.9⋅ m 2⋅ m+ 0.5 1.4⋅ m 2⋅ m+ 10.05m2=:=

Ap8 1.3m 2⋅ m 2.6m=:=

Ap2 2.0m 0.5m 0.7m+ 0.7m+ 0.7m+()⋅ 0.5 0.7⋅ m 0.7⋅ m− 4.955m2=:=

Ap3 2.0m 1.0m 0.6m+()⋅ 0.25 1.0⋅ m 2⋅ m+ 3.7m2=:=

Ap4 2.0m 0.9m 1.3m+()⋅ 0.25 1.0⋅ m 2.0⋅ m+ 4.9m2=:=

Ap5 2.0m 0.7m 0.7m+()⋅ 2.8m2=:=

Ap6 1.3m 2⋅ m 2.6m2=:=

Ap7 1.3m 2⋅ m 2.6m2=:=

2

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Atotal

1

8

i

Api∑
=

34.205m2
=:=

CANTIDADES TOTALES:

Ladrillos = Atotal x Rendimiento = 1197.175 = 1198 ladrillos

Mortero = Atotal x Mortero = 1.4 m3

Hormigón Pilares: Hp 8 0.2m 0.2⋅ m 2⋅ m()⋅ 0.4m 0.2⋅ m 2⋅ m+ 2 0.6⋅ m 0.2⋅ m 2⋅ m+ 0.8m 0.2⋅ m 2⋅ m+ 1.6 m3
⋅=:=

Hormigón Cadenas: Hc 0.4m 7m 3.6m 2⋅+ 1.5m 3⋅+ 3.4m+ 5.1m+()⋅ 0.2⋅ m 2.176 m3
⋅=:=

Hormigón Total: Ht Hp Hc+ 3.776 m3
⋅=:=

ENFIERRADURA:

Lu
0.4
2

m 0.15m+ 2.0m+ 2.35m=:=Largo Unitario: Pilares:

Número de Fierros: Fe 8 4⋅ 4+ 3 6⋅+ 54=:=

Largo Total: Ltφ12 Lu Fe⋅ 126.9m=:=

Peso Unitario: Puφ12 0.888
kg
m

:=

Peso Total: Ppφ12 Puφ12 Ltφ12⋅ 112.687kg=:=

Largos Unitarios: Número de Fierros: Cadenas: Lu1 6.8m 0.3m+ 7.1m=:= Fe 6:=

Número de Fierros: Fe 6:=Lu2 3.8m 0.3m+ 4.1m=:=

Número de Fierros: Lu3 5.3m 0.3m 5.6m+ =:= Fe 6:=

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

 Lu4 3.6m 0.3m Número de Fierros: + 3.9m=:= Fe 6:=

Número de Fierros: Lu5 3.2m 0.3m+ 3.5m=:= Fe 6:=

Número de Fierros: Fe 6:=Lu6 1.5m 0.3m+ 1.8m=:=

Número de Fierros: Lu7 1.6m 0.3m+ 1.9m=:= Fe 6:=

Número de Fierros: Lu8 1.6m 0.3m+ 1.9m=:= Fe 6:=

Largo Total:

Peso Unitario:

Ltφ12

1

8

j

Luj Fe⋅()∑
=

178.8m=:=

Puφ12 0.888
kg
m

:=

Peso Total: Pcφ12 Puφ12 Ltφ12⋅ 158.774kg=:=

Fep1 8 1
2

0.2
+⎛⎜

⎝
⎞⎟
⎠

⋅ 88=:=Largos Unitarios: Número de Fierros: Estribos: Lup1 20cm 2 2.5⋅ cm−() 4⋅ 10cm+ 0.7m=:=

Fep2 1
2

0.2
+⎛⎜

⎝
⎞⎟
⎠

11=:=Número de Fierros: Lup2 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fep3 1
2

0.2
+⎛⎜

⎝
⎞⎟
⎠

11=:=Número de Fierros: Lup3 20cm 2 2.5⋅ cm−() 2⋅ 60cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.5m=:=

Fep4 1
2

0.2
+⎛⎜

⎝
⎞⎟
⎠

11=:=Número de Fierros: Lup4 20cm 2 2.5⋅ cm−() 2⋅ 80cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.9m=:=

Fec1 1
6.6
0.2

+⎛⎜
⎝

⎞⎟
⎠

34=:=Número de Fierros: Luc1 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fec2 1
3.6
0.2

+⎛⎜
⎝

⎞⎟
⎠

19=:=Número de Fierros: Luc2 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

 Número de Fierros: Fec 3 27:=Luc3 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fec4 1
3.4
0.2

+⎛⎜
⎝

⎞⎟
⎠

18=:=Número de Fierros: Luc4 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

 Número de Fierros: Fec 5 8:=Luc5 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Fec6 1
3.0
0.2

+⎛⎜
⎝

⎞⎟
⎠

16=:=Número de Fierros: Luc6 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

 Número de Fierros: Fec 7 8:=Luc7 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Número de Fierros: Fec 8 8:=Luc8 20cm 2 2.5⋅ cm−() 2⋅ 40cm 2 2.5⋅ cm−() 2⋅+ 10cm+ 1.1m=:=

Ltφ6

1

8

c

Lucc Fecc⋅()∑
= 1

4

i

Lupi Fepi⋅()∑
=

+
⎡
⎢
⎢
⎣

⎤
⎥
⎥
⎦

262.9m=:=

Puφ6 0.222
kg
m

:=

Largo Total:

Peso Unitario:

Peso Total: Pφ6 Puφ6 Ltφ6⋅ 58.364kg=:=

 Peso final: Pf Pφ6 Pcφ12+ Ppφ12+() 1.05⋅ 346.317kg=:=

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

 Volumen de Hormigón: 3.776 (m3)

 Volumen de Mortero: 1.4 (m3)

Longitud [m]
Ø6 262.9
Ø12 305.7

Pesos [kg]
Ø6 58.364
Ø12 271.46

Peso Total: 346.317 (kg)

Número de ladrillos: 1198

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

EJERCICIO 9: Cubicación de Albañilería Armada.

Dada la siguiente elevación se solicita la cubicación de la albañilería,
enfierradura y hormigón:

NOTA:
- Unidades en metros.
- La imagen no está a escala.
- Posición de ladrillo soga.
- Enfierradura vertical Φ18 a 30 cm.
- Penetración de la enfierradura sobre la cadena = 50%.
- Penetración de la enfierradura sobre el cimiento = 80%.
- Doblez de enfierradura = 15 diámetros.
- No cubicar la cadena.
Ladrillo a utilizar:

Características.

Área hueco Mayor: Mayor a 32 cm2.
Rendimiento: 26.19 ladrillos por
metro cuadrado de albañilería con
cantería de 1.3 cm. y 49 litros de

mortero de pega.

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Área vanos:
Vano ventana 1: Av = 1 x 1 = 1 m2

Vano ventana 2: Av = 1.5 x 1.55 = 2.325 m2

Vano puerta: Ap = 1.85 x (1.55+0.45) = 3.7 m2

Según la tabla 4.b se debe descontar 0% del vano de la ventana 1, un
25% del vano de la ventana 2 y un 75% del vano de la puerta.

Área albañilería:
A = (0.9+1+1+1.85+0.7+1.5+0.8) x (1.55+0.45) – 0.25 x 2.325 – 0.75 x 3.7
A = 12.14 m2

Así el número de ladrillos será:
#Ladrillos = 12.14 x 26.19 = 317.947 ≈ 318 ladrillos

Consumo de mortero de pega:
Mortero = 12.14 x 49 = 594.86 ≈ 595 lts de mortero de pega

Calculo de enfierradura:

a) Largos unitarios:
Lu1 = (0.5 x 0.3) + 1.55 + 0.45 + 0.15 + 0.20 + (0.8 x 0.4) = 2.82 m
Lu2 = 1 + 0.15 + 0.20 + (0.8 x 0.4) = 1.67 m
Lu3 = 0.45 + 0.15 + 0.20 + (0.8 x 0.4) = 1.12 m

b) Largos totales:
Se considerará enfierradura cada 30 cm.
Para fierro 1, largos a cubrir: 90 cm, 100cm, 70 cm y 80 cm.
 Lo que implica 14 fierros. Por lo tanto L1 = Lu1 x 14 = 39.48 m

Para fierro 2, largo a cubrir: 100cm.
 Lo que implica 3 fierros. Por lo tanto L2 = Lu2 x 3 = 3.34 m

Para fierro 3, largos a cubrir: 150cm.
 Lo que implica 6 fierros. Por lo tanto L3 = Lu3 x 6 = 6.72 m

Longitud [m] Pesos [kg]
Φ18 49.54 Φ18 99.08

Peso Fierros: 99.08 (kg)
Peso Extra (5%): 4.954 (kg)
Peso Total: 104.034 (kg)

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

CUBICACIÓN EN MADERA.

Entramado de Piso.

DEFINICIONES:

ESCUADRíA: Razón de dimensiones de la sección
transversal de una pieza de madera. Ej: 2x2, 2x3,
3x3.

POLLO: Tipo de fundación aislada de madera,
puede ser de sección circular o cuadrada, de
separación regular de 50 cm.

VIGA PRINCIPAL: Viga continua, apoyada en los
pollos de sección cuadrada o rectangular a la que
llegan las vigas secundarias, cuya función es
salvar luces. Trabajan principalmente en flexión
y corte.

VIGA SECUNDARIA: Elementos que se ubican
entre las vigas, permitiendo repartir las cargas y
sobrecargas. Evitan las deformaciones laterales,
volcamientos y posibles alabeos de las mismas.
Permiten además materializar un apoyo sólido
para los tableros orientados ortogonalmente a la
dirección de las vigas.

TABLóN: Pieza de madera “plana” (base mucho mayor a la altura) que
se clava sobre las vigas principales y secundarias.

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Clasificación de entramados según función:

• Entramados de piso:
 Plataforma de madera que absorbe las cargas del peso propio y
 de uso (permanentes y transitorias), transmitiéndolas a la
 fundación (aislada o continua).

• Entramado de entrepiso:
 Plataforma de madera del segundo nivel que absorbe las cargas
 del peso propio y de uso (permanentes y transitorias),
 transmitiéndolas a los tabiques de paredes soportantes, vigas
 maestras o dinteles.

• Entramado de cielo:
 Estructura que absorbe las cargas de su peso propio y de la
 solución del cielo, transmitiéndola a los tabiques soportantes.

Según capacidad de transmisión:

• Entramados flexibles:
 Tienen la característica de adaptarse a la estructura soportante,
 pero no en la recepción de esfuerzos horizontales. En el caso de
 zonas de vientos y/o sismos, la estructura soportante vertical debe
 estar diseñada para resistir todas las solicitaciones estáticas y
 esfuerzos dinámicos, incluyendo los que aporten los entramados
 horizontales con sus sobrecargas.

• Entramados semi rígidos:
 El entramado está diseñado para colaborar con las demás
 estructuras, y conformado por una placa rígida que transmite los
 esfuerzos horizontales a los tabiques soportantes, pilares y
 columnas que conforman pórticos.

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

EJERCICIO 8: Cubicación Entramado de Piso.

Dada la siguiente configuración, cubicar cada unas de las piezas
utilizadas:

NOTA:
- Unidades en metros.
- La imagen no está a escala.
- Tipo de fundación: pollos Φ10 H100.
- Vigas principales y secundarias de 2”x4”.
- Tablones de 1”x6”.
- Largo máximo de pieza 3m.
- El entablado sigue el sentido de las vigas
 Principales.

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

- Cálculo de poyos:

#Poyos = ቀ௅
௘௟
൅ 1ቁ ൈ ቀ ஻

௘௕
൅ 1ቁ

Donde:

En este caso tenemos:

#Poyos = ቀ ହ
଴.ହ
൅ 1ቁ ൈ ቀ ଷ

଴.ହ
൅ 1ቁ െ 5 ൌ 72

Se requieren 72 poyos de diámetro 10 cm y largo 100 cm.

- Cálculo de viga principal:

Largo [m] # Elementos

3 8
2.5 2
1.5 1

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Como las piezas se venden de 3.20 metros y al realizar el despunte se
obtiene un largo neto de 3.00 mts quiere decir que se requieren 11
miembros de 3 mts teniendo como sobrantes una pieza de 0.5 mts y
una pieza de 1.5 mts.

Vigas Principales: # Piezas = 11 piezas de 2”x4”.

Sobrantes Largo [m] # Elementos
 1.5 1
 0.5 1

- Cálculo de viga secundaria:

Largo [m] # Elementos
Piezas de

largo 0.5 mts
5 3 30
4.5 3 27
4 1 8

Total de elementos requeridos de largo 0.5 mts = 65

Con las piezas sobrantes de las vigas principales se pueden obtener 4
piezas de 0.5 mts debido a que poseen la misma escuadría que las vigas
secundarias, por lo que se requieren solo 61 piezas.

Vigas Secundarias: # Piezas = 61 / 3 = 21 piezas de 2”x4”.

- Cálculo de entablado de piso:

Para el entablado de piso se utilizan elementos de 1” x 6” con una
longitud nominal de 3 metros, lo que significa que es de ancho 15.36
centímetros por lo que se tiene:

Divisiones = 500 / 15.32 = 32.63 33

Como se tienen 2 elementos de 1.5 metros de largo se pueden elaborar
de una sola pieza por lo que el número de piezas que se necesitan se
reduce a 32, quedando uan configuración como la que se muestra a
continuación:

Envigado de Piso: # Piezas = 32 piezas de 1”x6”.

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Cuadro resumen:

Elemento # Piezas Escuadría
Pulgadas
Unitarias

Pulgadas
Totales

Viga Maestra 11 2" x 4" 0.8" 8.8"
Viga Secundaria 21 2" x 4" 0.8" 16.8"

Entablado 32 1" x 6" 0.6" 19.2"

Total 44.8"

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Entramado de Tabiquería Vertical.

1 Solera inferior
2 Pie derecho
3 Solera superior
4 Transversal cortafuego (cadeneta)
5 Jamba
6 Dintel
7 Alféizar
8 Puntal de dintel
9 Muchacho

FUNCIÓN PRINCIPAL DE CADA ELEMENTO:
Solera inferior: distribuir las cargas verticales hacia la plataforma.

Pie derecho: transmitir axialmente las cargas provenientes de niveles
superiores de la estructura.

Solera superior: transmitir y distribuir a los componentes verticales las
cargas provenientes de niveles superiores de la vivienda.

Transversal cortafuego o Cadeneta: separar el espacio entre dos pie
derecho en compartimientos estancos independientes, bloquear la
ascensión de los gases de combustión y retardar la propagación de las
llamas por el interior del tabique en un eventual incendio, permitir el
clavado de revestimientos verticales y ayudar a evitar el pandeo lateral
de los pie derecho en el plano del tabique.

Dintel: solucionar la luz en un vano de puerta o ventana.

Alféizar: soportar cargas en elementos de ventana.

Jamba:complementar la estructuración de vanos en puertas y
ventanas, apoyar la estructuración del dintel.

Puntal de dintel: cumple la misma función del dintel en luz no mayor
que 80 cm.

Muchacho: unir el alféizar de un vano de ventana con la solera inferior,
cumpliendo la misma función que un puntal de dintel.

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

EJERCICIO 9: Cubicación Entramado de Tabiquería Vertical.

Dada la siguiente configuración, cubicar cada unas de las piezas
utilizadas:

NOTA:
- Unidades en centímetros.
- La imagen no está a escala.
- Solera inferior y superior de 2” x 4”.
- Pie Derecho de 2” x 4”.
- Diagonales de 2” x 3”.
- Dinteles, jambas, alféizar y muchachos de 2” x 4”.
- Largo máximo de pieza 3m.
- Altura total 2.5 metros.
- Cadenetas separadas por 50 centímetros.

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Cálculo de piezas:

Elemento # Piezas Escuadría Largo Unitario Perdida Unitaria

Pie Derecho 5 2" x 4" 2.5 0.5

Jambas
3 2" x 4" 2.5 0.5
1 2" x 4" 2.1 0.9

Punta Dintel 2 2" x 4" 0.4
Muchachos 2 2" x 4" 0.5

Soleras
2 2” x 4” 3.0
2 2” x 4” 2.9 0.1

Diagonales
1 2" x 3" 2.8 0.2
1 2" x 3" 2.4 0.6
2 2" x 3" 1.0 1.0

Los excesos de las piezas diagonales se consideran como pérdidas ya
que no hay otro elemento con la misma escuadría, por lo que se cuenta
con los siguientes miembros:

Piezas Escuadría Largo Uso

5 2" x 4" 50 cm 2 puntas de dintel + 2 muchachos + 1 cadeneta de 50cm
3 2" x 4" 50 cm 3 cadenetas de 50 cm
1 2" x 4" 90 cm 2 cadenetas de 40 cm
1 2" x 3" 60 cm Pérdida
2 2" x 4" 10 cm Pérdida
1 2" x 3" 100 cm Pérdida

Por lo tanto las únicas piezas que faltan son las cadenetas de 60 cm de
largo cuya cantidad es de 16 unidades, asi se tiene entonces:

De una pieza de 3 mts se pueden obtener 5 cadenetas de 60 cm, lo que
implica que se requieren 4 piezas para poder completar el número de
cadenetas.

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Finalmente se tiene:

Elemento # Piezas Escuadría
Pulgadas
Unitarias

Pulgadas
Totales

Pie Derecho 5 2" x 4" 0.8" 4.0"
Jambas 4 2" x 4" 0.8" 3.2"
Soleras 4 2" x 4" 0.8" 3.2"

Diagonales 3 2" x 3" 0.6" 1.8"
Cadenetas 4 2" x 4" 0.8" 3.2"

Por lo tanto, el total de madera requerida es:

Total 15.4"

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

EJERCICIO 10: Cubicación Entramado de Tabiquería Vertical.

Para el siguiente entramado vertical se pide realizar la cubicación de cada una de las piezas utilizadas, teniendo en
cuenta los datos entregados.

NOTA:
- Unidades en centímetros. - La imagen no está a escala.
- Solera inferior y superior de 2” x 4”. - Pie Derecho de 2” x 4”.
- Diagonales de 2” x 4”. - Dinteles, jambas, alféizar y muchachos de 2” x 4”.
- Largo máximo de pieza 3m. - Altura total 2.5 metros.
- Cadenetas separadas por 50 centímetros.

Apuntes Generales de Cubicación

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Cálculo de piezas:

Elemento # Elementos Escuadría
Largo

Unitario
Perdida
Unitaria

Piezas a
Comprar

Pie Derecho 6 2" x 4" 2,5 0,5 6

Jambas 6 2" x 4" 2,5 0,5 6

Soleras
4 2" x 4" 3,0 4

2 2" x 4" 1,2 1,8 2

Diagonales 2 2" x 4" 2,7 0,3 2

Dintel

1 2" x 4" 0,8 2,2 1

1 2" x 4" 1,5
0,5 1

1 2" x 4" 1,0

Alfeizar
1 2" x 4" 1,5

0,5 1
1 2" x 4" 1,0

Muchachos
1 2" x 4" 1,25 1,75

1
2 2" x 4" 0,85

Diagonal Corta
2 2" x 4" 1,0

2 2" x 4" 0,9

Punta de Dintel 3 2" x 4" 0,5

Cadenetas
32 // 19 2" x 4" 0,5 2,5

4
2 2" x 4" 0,4

Utilización de piezas sobrantes:

#Piezas Escuadría Largo Uso

6 2" x 4" 0,5 3 punta de dintel + 3 cadenetas de 50 cm

6 2" x 4" 0,5 6 cadenetas de 50 cm

2 2" x 4" 1,8 2 diagonales cortas de 90 cm + 1 diagonal corta de 100 cm + 2 cadenetas de 40 cm

2 2" x 4" 0,3 Pérdida

1 2" x 4" 2,2 2 muchachos de 85 cm + 1 cadeneta de 50 cm

1 2" x 4" 0,5 1 cadeneta de 50 cm

1 2" x 4" 0,5 1 cadeneta de 50 cm

1 2" x 4" 1,75 1 diagonal corta de 100 cm + 1 cadeneta de 50 cm

1 2" x 4" 2,5 Pérdida

Universidad de Santiago de Chile
Departamento de Ingeniería Civil en Obras Civiles

Edificación I

Apuntes Generales de Cubicación

Finalmente se tiene:

Elemento # Piezas Escuadría
Pulgadas
Unitarias

Pulgadas
Totales

Pie Derecho 6 2" x 4" 0,8" 4,8"

Jambas 6 2" x 4" 0,8" 4,8"

Soleras 6 2" x 4" 0,8" 4,8"

Diagonales 2 2" x 4" 0,8" 1,6"

Dintel 2 2" x 4" 0,8" 1,6"

Alfeizar 1 2" x 4" 0,8" 0,8"

Muchachos 1 2" x 4" 0,8" 0,8"

Cadenetas 4 2" x 4" 0,8" 3,2"

Por lo tanto, el total de madera requerida es:

TOTAL 22,4"

