

VI CONCURSO INGENIERÍA Y CONSTRUCCIÓN 2019

MEMORIAS, INVESTIGACIONES, PROYECTOS DE TÍTULO, PATENTES

El VI Concurso de Ingeniería Madera21 de CORMA 2019 invita a presentar investigaciones relacionadas de manera directa o indirecta con la utilización de la madera y sus productos asociados en los ámbitos de ingeniería estructural, forestal, bioquímica, construcción, inmobiliario y otros relacionados.

EQUIPO ING690

TITULO DE PROYECTO

PROPUESTA TÉCNICO-ECONÓMICA DE EDIFICIO EN CLT, ENFOCADO EN ESTRUCTURA, CONSTRUCCIÓN Y APORTE DE CO2

1. Presentación del caso original

DESCRIPCIÓN	PRECIO TOTAL (\$)
Proyectos	28.501.483
Obras provisorias y trabajos previos	6.968.586
Obra gruesa	153.390.725
Terminaciones	154.341.551
Equipamiento	10.932.864
Instalaciones	68.899.094
Obras exteriores	20.661.094
Costos directos	442.325.655
Gastos generales (17,13%)	70.885.554
Imprevistos (8,0%)	33.121.538
Total neto	546.332.747
IVA (19%)	103.803.222
Total presupuesto	650.135.969
Superficie (m²)	1.318
\$ / m ²	493.443
Valor UF de referencia al enero del año 2012	22.447

DESCRIPCIÓN	DURACIÓN (DÍAS)
Obras provisorias y trabajos previos	22
Obra gruesa	138
Terminaciones	132
Equipamiento	50
Instalaciones	180
Obras exteriores	50

2. Propuesta CLT: Cumplimiento de la reglamentación térmica, acústica e ignífuga

Reglamentación ignífuga

CIT	TRESS CRADE	EXPERIMENTS FAILURE	CANADIA	AN CALCULATION MET	HODOLOGY
	TRESS GRADE D THICKNESS	TIMES (min.)	STRUCTURAL (min.)	INTEGRITY (min.)	ASSIGNED FIRE RESISTANCE (min.)
Wall	E1-175 mm (5- ply)	186(R)	147	154	147(R)
Flooi	V2-175 mm (5- ply)	124(E)	125	124	124(E)

(R): Structural failure (mechanical resistance) - (E): Integrity failure (panel-to-panel-joints)

- ✓ Independiente del tipo de falla, se cumple con los mínimos requeridos.
- 2 Muros zona vertical de seguridad y caja de escalera: F120
- 4 Muros divisorios entre unidades (hasta la cubierta): F120
- 5 Elementos soportantes verticales: F120
- 6 Muro no soportantes y tabiques: F30
- 7 Escaleras: F60
- 8 Elementos soportantes horizontales: F120
- 9 Techumbre incluido cielo falso: F60

2. Propuesta CLT: Cumplimiento de la reglamentación térmica, acústica e ignífuga

Reglamentación acústica

NÚMERO DE CAPAS	ESPESOR (Pulg) - (mm)	TIPO ELEMENTO	STC	IIC
3	3.74-4-53 (95-115)	Wall	32-34	N/A
5	5.75 (146-175)	Floor	39	24

- ✓ "Sound transmission class" (STC) "Impact insulation class" (IIC).
- ✓ Requerimiento de aislante acústico debido a que no cumple con la reducción acústica mínima.

REVESTII	REVESTIMIENTO EN MUROS – CAPAS DE INTERIOR A EXTERIOR							
Capa	Elemento	Espesor (cm)	Conductividad $(\lambda) - (W/m*k)$					
1	CLT	17,5	0,13					
2	Poliestireno Expandido D=20 Kg/m³	5,0	0,034					
3	Tinglado de fibrocemento imitación madera	0,6	0,23					

	TECHL	IMBRE	ROS		
	EXIGIDO	LOGRADO	EXIGIDO	LOGRADO	
ZONA	Rt	Rt	Rt	Rt	
	m²k/W	m²k/W	m ² k/W	m²k/W	
5	3,03	5,01	0,63	1,51	

Cálculos basados en la metodología definida en la Nch 853 of 2007 – "Cálculo de resistencias y transmitancias térmicas

- ✓ Es posible dejar el CLT a la vista exteriormente, pero no se recomienda debido a las condiciones climáticas.
- ✓ Es posible reducir el espesor de la aislación térmica en complejo de techumbre y muros con respecto a proyecto original.

3. Definición estructural de la propuesta

Análisis dinámico (Por torsión accidental en base al software ETABS 9.7)

- ✓ NCh 1537 Of2009: "Diseño estructural de edificios Cargas permanentes y sobrecargas de uso".
- ✓ NCh 433 Of1996 modificada en el 2009 "Diseño sísmico de edificios".
- ✓ DS61 del año 2.011: "Aprueba reglamento que fija el diseño sísmico de edificios y deroga decreto nº 117, de 2010".
- ✓ Revisiones de Hernán Arnés, Héctor Navarrete, Bryan Palominos y Mario Yáñez.
- ✓ Base de datos del software "RFEM" de la empresa Dublal.

	DESVÍO DEL	EXIGIDO	
PISO	X (mm)	Y (mm)	X e Y (mm)
3	0,97	1,25	5,1

Artículo 5.9.3 de la NCh433 Of1996 modificada en el 2009: Desplazamiento relativo máximo entre dos pisos consecutivos, medido en cualquier punto de la planta en cada una de las direcciones de análisis, no debe exceder en más de 0,001 h al desplazamiento relativo correspondiente medido en el centro de masas, en que h es la altura de entrepiso.

	DESVÍO D	EXIGIDO	
PISO	X (mm)	Y (mm)	X e Y (mm)
3	0,97	1,25	2,57

4. Transporte, modulación de los paneles y propuesta de montaje

- ✓ Distancia referencial se toman dos escenarios de transporte para los paneles de CLT: el caso A, 15 kilómetros entre la planta de fabricación a la ubicación del edificio, y el caso B, 504 kilómetros entre la planta de Celulosa Arauco ubicada en constitución a la ubicación del edificio
- ✓ Se propone rampla de 12 m donde en cada transporte se pueden movilizar 15 paneles, por lo que se requiere un total de 6 viajes.
- ✓ No se requiere escolta policial y se puede llevar el total de módulos en 2 días de transporte.
- ✓ Costo total del transporte: \$390.000 más IVA.

5. Metodología para cuantificación de la huella de carbono producida por los casos en estudio.

6. Comparativa de costo y plazo de ambas propuestas

Comparativa de actividades en obra gruesa y terminaciones

	OBRA GRUESA	COSTO (\$)			PL	PLAZO (días)			HUELLA DE CARBONO PRODUCIDA				
		Hormigón armado	Fundaciones	Total	Hormigón armado	Fundacio nes	Total	Fase 1	Fase 2 Caso A	Fase 2 Caso B	Fase 3	Total Caso A	Total Caso B
	Proyecto Original	85.822.664	25.176.074	110.998.738	53	25	78	181	20	20	500	702	702
	Propuesta en CLT	156.332.254	12.087.610	168.419.864	35,5	18	53,5	139	11	58	116	266	313

- ✓ Ahorro en gastos generales proyecto CLT: \$8.727.115.
- ✓ Aumento de costo proyecto CLT: \$57.421.126.

			COSTO (S	\$)			PLAZO (días)		
TERM	TERMINACIONES	Revestimientos exteriores y aislación	Revestimientos interiores	Pinturas y barnices	Total	Revestimientos exteriores y aislación	Revestimientos interiores	Pinturas y barnices	Total
	royecto Original	15.527.331	30.948.072	17.854.748	64.330.151	38	82	40	160
Prop	puesta en CLT	12.997.125	25.175.110	9.369.683	47.541.918	38	41	40	119

- ✓ Ahorro en gastos generales proyecto CLT: \$14.604.562.
- ✓ Ahorro de costo proyecto CLT: \$16.788.233.

7. Comparativa final

- ✓ Costo de las actividades evaluadas en proyecto original: \$177.501.389.
- ✓ **Costo** de las actividades evaluadas en proyecto CLT: \$ 215.961.782.
- ✓ Ahorro total en gastos generales propuesta CLT: \$23.331.677.
- ✓ Costo final propuesta CLT: \$192.630.105.
- ✓ **Diferencia de costo** entre ambas propuestas: \$15.128.716.
- ✓ Plazo de ejecución de las actividades evaluadas en proyecto original: 238 días.
- ✓ Plazo de ejecución de las actividades evaluadas en proyecto original: 172,5 días.
- ✓ **Disminución del plazo** entre ambas propuestas: <u>65,5 días</u>.
- ✓ Huella de carbono producida en etapa de Obra Gruesa en proyecto original: 702 TonCO2e
- ✓ Huella de carbono producida en etapa de Obra Gruesa en proyecto de CLT caso A: 266 TonCO2e
- ✓ Huella de carbono producida en etapa de Obra Gruesa en proyecto de CLT caso B : 313 TonCO2e
- ✓ Diferencia en producción de la huella de carbono en Obra gruesa entre ambas propuestas en caso A: 62% en reducción.
- ✓ Diferencia en producción de la huella de carbono en Obra gruesa entre ambas propuestas en caso B: 55% en reducción.

