

INGENIERIA DE PAVIMENTOS

REHABILITACION DE VIAS TERCIARIAS CON EL
SISTEMA DE PLACA HUELLA

2015

REHABILITACIÓN DE VIAS
TERCIARIAS CON EL SISTEMA DE

PLACA HUELLA

DIEGO FERNANDO ARELLANO M.

ING. JAVIER FERNANDO CAMACHO.

REHABILITACIÓN DE
 VIAS TERCIARIAS CON EL SISTEMA DE

PLACA HUELLA

REHABILITATION OF TERTIARY ROUTES WITH THE
SYSTEM OF PLATE TREADS

Diego Fernando Arellano Murcia
Ingeniero Civil, Ingeniero Residente de Urbanismo

Ingeurbe s.a.s
Bogotá, Colombia

diego_fernandoa@hotmail.com

RESUMEN

El presente documento hace resaltar las principales características constructivas y de

diseño de un sistema para el mejoramiento y rehabilitación de vías terciarias en el

país llamado placa huella que empezó a utilizarse desde el año 2007, este sistema

es una derivación de los pavimentos rígidos tradicionales el cual no tiene registros de

su utilización en otros países.

Con el fin de alinear dichas características constructivas y de diseño del sistema en

mención con los manuales de diseño y construcción vigentes en el país, se realizará

la comparaciones de un caso especifico el cual representa la tendencia para los

procesos de contratación en el resto del país, se tendrá como fin principal hacer la

correcciones pertinentes para mejora de los requisitos técnicos requeridos en futuros

pliegos de condiciones la contratación de vías terciarias.

Palabras clave: pavimentos rígidos, transferencia de cargas, transito promedio

diario, vía terciaria, material de soporte para pavimentos, resistencia a la flexión

mailto:diego_fernandoa@hotmail.com

ABSTRACT

The following document makes highlight the principal constructive characteristics and

of design of a system for the improvement and rehabilitation of tertiary routes in the

country called plate treads that started being in use from the year 2007, this system is

a derivation of the rigid traditional pavements which does not have records of his

utilization in other countries. In order to align the above mentioned constructive

characteristics and of design of the system in mention with the in force manuals of

design and construction in the country, there will be realized the Comparisons of a

specific case which represents the trend for the processes of contracting in the rest of

the country, will have as principal end do pertinent corrections for improvement of the

technical requirements needed in future sheets

Keywords: Rigid pavements, load transfer, average daily traffic, via tertiary support

material for pavements, flexural strength.

INTRODUCCIÓN

De acuerdo con el instituto nacional de vías (INVIAS)[1], Colombia cuenta

aproximadamente con 2600 km de vías pertenecientes a la red terciaria, red que

necesariamente el estado debe mantener en buenas condiciones para poder

conectar las poblaciones rurales con las cabeceras municipales y los centros de

producción con el campo colombiano. Por esta razón el instituto creó un programa

llamado caminos para la prosperidad destinado al mantenimiento y la conservación

de la red terciaria.

En los últimos cuatro años se han ejecutado 1500 kilómetros en obras de

mantenimiento y mejoramiento de la red terciaria nacional específicamente en el

sistema placa huella, se espera que para los próximos cuatro años sean

intervenidos 3000 kilómetros con el mismo sistema, estas obras están demandando

recursos importantes del estado. Por esta razón el presente artículo enfocará su

análisis principalmente a los aspectos constructivos involucrando elementos de

diseño y especificaciones de materiales para pavimentos en concreto rígido. Esto se

realizó con ayuda de un proyecto, el cual a través de la secretaria de infraestructura

del municipio Rio de Oro departamento del Cesar, dio inicio en el segundo semestre

del año 2013 al proceso de contratación bajo la modalidad de licitación pública para

realizar el mantenimiento y mejoramiento del tramo de vía terciaria, siendo el que

comunica las veredas Diego Hernández- La palestina, San Rafael-la Brecha, para

una longitud del tramo de 9,950 kilómetros y un ancho de calzada de 5,0 metros. Se

espera con este trabajo profundizar en los aspectos técnicos para la rehabilitación

de una vía terciaria en el país en el sistema placa huella, aplicando las filosofías de

diseño y construcción existentes, poder discernir acerca de este tipo de

rehabilitaciones que están en auge en los municipios de nuestro país.

1. DEFINICIÓN PLACA HUELLA

Una placa huella es un elemento estructural utilizado en las vías terciarias, con el fin

de mejorar el tránsito vehicular en terrenos que presentan mal estado de

transitabilidad, se recomienda para pendientes mayores al 10% [2]. Para el éxito de

los trabajos se debe tener especial seguimiento en el suministro de materiales,

fabricación, transporte, colocación, vibrado, curado y acabados de los elementos en

concretos utilizados para la construcción de puentes, estructuras de drenaje, muros

de contención y estructuras en general, de acuerdo con los planos del proyecto, las

especificaciones y las instrucciones del Interventor.

Figura 1. Sistema de placa huella
Fuente. Interventoria No. 941 de 2013. Informe No.3

1 Placa huella: estructura en concreto de 15 cm de espesor concreto de 210

kg/cm², apoyada sobre una base granular

2 Concreto Ciclópeo: compuesto por un concreto de 140 kg/cm² y agregado

ciclópeo en proporción del 40% del volumen total.

3 Viguetas reforzadas: compuestas por acero de refuerzo de 3/8” y concreto de

210 kg/cm² tiene como fin arriostrar las placas

4 Cuneta en V: fundida en sitio sirve como sistema de drenaje de la estructura

de pavimento.

2. DESCRIPCION DEL PROYECTO

El objeto del contrato es el mantenimiento y mejoramiento de la vía terciaria Diego

Hernández-Palestina- La brecha- San Rafael en el municipio de Rio de Oro

localizado al sur del departamento del Cesar tiene una extensión aproximada de

613.3 Km², área que corresponde a 661.3 hectáreas; tiene las siguientes

coordenadas geográficas: latitud Norte 8° 17´ 40”, longitud Oeste 73° 23´ 18” de

Greenwich. El plazo de ejecución del proyecto es de 5 meses con un presupuesto

oficial asignado de $1.340.000.000 millones. En general las vías del presente

proyecto están en condiciones aceptables, con puntos críticos debido al deterioro de

la superficie de rodadura, llegando a tener pérdida de banca, debido a la falta de

mantenimiento rutinario. Se presenta pérdida del material de afirmado, hundimientos

y cárcavas producto del efecto erosivo del agua sobre la calzada, a causa del mal

estado o no existencia de cunetas e imperfecciones en su geometría (bombeo y

peraltes inadecuados)

Figura 2. Localización municipio Rio de Oro

Fuente. Interventoria No. 941 de 2013. Informe No.3

En el proyecto fue intervenido un corredor principal de diez (10) kilómetros, con un

ancho promedio de banca de 5.0 metros, la superficie de la vía se encontró en

regulares condiciones, sobre todo en sitios puntuales, en los cuales fue necesario la

construcción de alcantarillas, muros, mejoramiento con afirmado y la construcción de

placa huellas que mejoraron su transitabilidad. Ésta vía está ubicada sobre terreno

montañoso, con pendientes longitudinales de la vía, que varían entre 5% y 20%; el

bombeo de la calzada en su mayor parte es inadecuado, notándose deficiencias en

los peraltes de algunas curvas.

La vía en este sector se encuentra en su mayor parte en corte de ladera, presentado

al lado izquierdo talud inferior y al lado derecho la ladera o talud superior [3].

Figura 3. K8+250 Punto crítico de la vía terciaria Rio de Oro

Fuente. Interventoria No. 941 de 2013. Informe No.3

Figura 4. Placa huella finalizada PR 8+250.

Fuente. Interventoria No. 941 de 2013. Informe No.3

3. DISEÑO PLACA HUELLA TRAMO DE VIA DIEGO HERNANDEZ-LA
PALESTINA-SAN RAFAEL LA BRECHA

La estructura que se recomendó para el tramo de vía Diego Hernández-La palestina
San Rafael –La Brecha es el siguiente: Las huellas o placas en concreto reforzado
se ubicaron en módulos de 3.0 metros y tuvieron cada una las siguientes
dimensiones: ancho de 0.90 metros, losas de 15 centímetros de espesor y una
longitud entre centros de viguetas transversales de 3.0 metros. Entre estas huellas
se construirá una placa de concreto ciclópeo clase G, también en un ancho de 0.90
metros, y estas y las otras serán arriostradas por unas viguetas reforzadas de 0.15
metros de ancho por 0.25 metros de espesor localizadas en cada módulo de 3.0
metros, las vigas extremas serán de 0.20 metros de ancho por 0.30 metros de
espesor e irán en todo el ancho hasta la cuneta. Se construirá una placa de sobre
ancho en concreto ciclópeo para rematar en una cuneta.

Figura 3. Diseño de placa huella vía terciaria
Fuente. Licitación pública LP No: 01 de 2013. 3.13 aspectos técnicos

Figura 4.
Fuente Licitación pública LP No: 01 de 2013. 3.13 aspectos técnicos

Figura 5. Diseño de viga extrema y viguetas placa huella

Fuente Licitación pública LP No: 01 de 2013. 3.13 aspectos técnicos

3.1 Refuerzo

La huella se reforzó con una armadura o parrilla en hierro de 3/8 de pulgada cada

0.20 metros en ambos sentidos. Las placas de acceso llevaron igualmente hierro de

3/8 de pulgada en ambos sentidos. En cuanto al hierro de las viguetas intermedias y

vigas extremas, se colocaron flejes rectangulares cada 0.20 metros y 4 varillas

longitudinales de 3/8 de pulgada [4].

3.2 Aspectos Técnicos

De acuerdo con lo establecido en los pliegos de condiciones del proceso de
contratación, los trabajos se ejecutaron de conformidad con las especificaciones
generales de construcción del Invias[5] vigentes con sus adiciones y/o
modificaciones, en caso que alguna eventualidad impidiera el cumplimiento de la
norma invias el contratista debía regirse por las normas vigentes aplicables en el
siguiente orden de importancia

 Instituto de Normas Técnicas ICONTEC

 American Society for Testing and Materials ASTM

 American Concrete Institute ACI

 Portland Cement Association PCA

Haciendo referencia a lo anterior el pliego de condiciones hace únicamente
referencia a especificaciones de construcción omitiendo parámetros de diseño en lo
que se refiere al espesor y dimensiones de la losa o en este caso huella en
concreto.

4. VARIABLES DE DISEÑO MANUAL DE DISEÑO DE PAVIMENTOS EN

CONCRETO.

Con el requisito especificado en los pliegos definitivos de contratación fue necesario
remitirse al Manual de diseño de pavimentos en concreto para vías con bajos,
medios y altos volúmenes de transito del ministerio de transporte y del instituto
nacional de vías [6], se relacionó la información existente del proyecto para verificar
si existe coherencia entre los espesores de la placa huella y las variables de diseño
establecidas por el manual.

4.1Tránsito

La Tabla 1 clasifica el transito en 6 categorías cuyo origen se obtuvo a partir de los

espectro de carga obtenidos con la distribución de pesos para los diferentes tipos de

eje por cada 1000 camiones, en diferentes estaciones de peaje del país.

El tipo de vía está clasificado según su funcionalidad siendo los siguientes: vía

principal los que conectan centros de producción y consumo del país y este con los

demás países; vía secundaria conectan cabeceras municipales entre sí o alimentan

una vía primaria o entregan a una vía terciaria; vía terciaria: comunican veredas con

cabeceras municipales o veredas entre sí.

El Tránsito Promedio Diario Semanal (TPDs) corresponde al tránsito promedio diario

obtenido de un conteo de una semana de los vehículos que pasan por una sección

de vía

Los ejes acumulados corresponde a todos los ejes equivalentes al eje patrón de 8,2

toneladas que han de pasar por el carril de diseño [7]

Tabla 1. Categorías de transito para la selección de espesores

Categoría Tipo de Via TPDs Ejes acumulados de 8.2 t

To (Vt)-(E) 0 a 200 < 1000.000

T1 (Vs) - (M ó A)- (CC) 201 a 500 1.000.000 a 1.500.000

T2 (Vp) - (A)- (AP-MC-CC) 501 a 1000 1.500.000 a 5.000.000

T3 (Vp) - (A)- (AP-MC-CC) 1.001 a 2.500 5.000.000 a 9.000.000

T4 (Vp) - (A)- (AP-MC-CC) 2.501 a 5.000 9.000.000 a 17.000.000

T5 (Vp) - (A)- (AP-MC-CC) 5.001 a 10.000 17.000.000 a 25.000.000

T6 (Vp) - (A)- (AP-MC-CC) más de 10.001 25.000.000 a 100.000.000

Fuente: Manual de diseño de pavimentos en concreto, 2007

Siglas Tabla 1 M: Medias

Vt: Vía terciaria A: Anchas

Vs: Vía secundaria CC: Carreteras de 2 direcciones

Vp: Vía principal MC: Carreteras Multicarriles

E: Estrechas AP : Autopistas

Nomenclatura de la tabla 1

Fuente: Manual de diseño de pavimentos en concreto, 2007

4.2 Subrasante

Los pavimentos en concreto disipan mejor los esfuerzos en suelos con baja

capacidad portante, esto debido a que dicha disipación se realiza sobre áreas muy

grandes con lo que las solicitaciones que llegan al suelo son bajas [8]. Esta tal vez

es la variable más importante que se debe considerar para una vía terciaria con

bajos volúmenes de transito la cual se determine construir con un concreto rígido ya

que la calidad con la cual se realiza el proceso constructivo demandara bajos costos

de mantenimiento de la vía y asegurara la vida útil de la misma La clasificación de la

subrasante se hace con base en la relación de soporte de California del suelo CBR,

la tabla 2 muestra que para cada rango de valores arrojados de CBR se correlaciona

un valor de módulo de reacción de la subrasante K parámetro usado en las

ecuaciones de diseño ,

Tabla 2. Clasificación de la subrasante de acuerdo con su resistencia

Clase o Tipo CBR (%) Módulo resiliente (Kg/cm²)

S1 < 2 <200

S2 2-5 200 -500

S3 5-10 500-1000

S4 20-10 1000-2000

S5 > 20 >2000

Fuente: Manual de diseño de pavimentos en concreto, 2007

4.3 Material de soporte para el pavimento

De acuerdo con el manual de diseño [9]. Un pavimento debe estar soportado sobre:
el suelo natural, las bases granulares y las bases estabilizadas con cemento.

Tabla 3. Clasificación de los materiales de soporte para el pavimento de concreto.

Denominación Descripción

SN Subrasante Natural

BG Base Granular

BEC Base Estabilizada con Cemento

Fuente: Manual de diseño de pavimentos en concreto, 2007

4.4 Características del pavimento para concreto

Los cuatro tipos de concreto de la tabla 4, cuyas resistencias a la flexo tracción se
evalúan a los 28 días y se miden con base en el ensayo de resistencia a la flexo
tracción del concreto. Método de la viga simple cargada en los tercios de la luz.
(Norma INV E414-07) [10]

Tabla 4. Valores de resistencias a la flexo tracción del concreto

Descripción Resistencia a la flexión (kg/cm2)

MR1 38

MR2 40

MR3 42

MR4 45

Fuente: Manual de diseño de pavimentos en concreto, 2007

4.5 Transferencia de carga entre losas y confinamiento lateral

Al igual que los anteriores parámetros de diseño existen dos factores que determinan
cual será el espesor de la placa o losa de concreto, el primer factor indica la
presencia de dovelas o pasadores de carga en las juntas transversales, el segundo
factor es el confinamiento lateral del pavimento, este confinamiento puede ser
bordillos bermas o andenes [11]

Tabla 5. Denominación del sistema de transferencia de cargas y confinamiento lateral

Denominación Descripción

D Dovelas

B Bermas

No D No Dovelas

No B No Bermas

Fuente: Manual de diseño de pavimentos en concreto, 2007

Es importante resaltar que los dos métodos de diseño de losas de concreto en
Colombia son los propuestos por AASHTO 93 Y PCA 84 [12] en ninguno de los
métodos se contempla el uso de acero para reforzar las losas, solo se tiene en
cuenta el acero de las dovelas en las juntas transversales con características tales
como: el diámetro de la dovela debe ser mayor a 15 mm de diámetro y de textura

lisa, las barras de anclajes deben ser corrugados y con diámetros menores a los 15
mm

5. ELECCION DEL ESPESOR DE LA (HUELLA) DE CONCRETO DEL TRAMO DE

VIA TERCIARIA, DIEGO HERNÁNDEZ-LA PALESTINA, SAN RAFAEL- LA
BRECHA

Con la información obtenida del proyecto se escogió un espesor adecuado según los
métodos de diseño establecidos en Colombia.

5.1 Tránsito

Para el proyecto en mención no se realizó estudio de tránsito, sin embargo por el

registro fotográfico y el informe de interventoria se sabe que es una vía terciaria con

bajos volúmenes de tránsito siendo, el TPDs del tramo analizado de 20

vehículos/día aproximadamente, la categoría de transito escogida será la

correspondiente a una vía terciaria de acuerdo con la tabla 1 (T0)

5.2 Subrasante

La clasificación de la subrasante se limitó a una visita técnica dando las siguientes

características: la subrasante presenta un suelo estable (conglomerado) en su gran

parte conformado de material granular y rocoso, en las partes planas de la vía

presenta material de partículas finas. No se cuentan con ensayos de CBR para la

subrasante en mención, sin embargo con la descripción de la visita técnica se

supuso un suelo GC –A-1-b que tiene valores de CBR para la subrasante entre el

20% y el 40%, escogiendo como rango inferior el valor de 20% que equivale a un S5

según la tabla 2

5.3 Material de soporte para el pavimento

La especificación técnica para el mejoramiento de la vía terciaria es: estando la

subrasante en óptimas condiciones de conformación se extenderá una capa de

afirmado conformando capas de espesores mayores de 0,10 m, compactados al

95% de la Máxima Densidad Seca del Próctor Modificado, el material de soporte

corresponde a una base granular BG

5.4 Concreto para pavimentos

Por las características de la vía terciaria se asumió el valor más bajo de resistencia a

la flexión del concreto siendo este un MR1 con resistencia a la flexión de 38kg/cm

5.5 Transferencia de carga entre losas y confinamiento lateral

Por último y según descripción de la placa huella no se contó con barras de

transferencia de carga por el contrario se tiene como confinamiento lateral de la

placa una cuneta que será fundida en sitio, que tendrá como función evacuar el agua

de escorrentía, según la tabla 5 no se contemplo el uso de dovelas (No D) y si se

contemplo el uso de berma (B)

La tabla 6 muestra la combinación de variables como resultado del análisis de más

de 700.000 diseños obtenidos a partir de las metodologías presentadas por la

PCA´84 y AASHTO´93 los cuales se analizaron para seleccionar el abanico 1.680

estructuras que conforman el manual de diseño

Tabla 6. Espesores de losa de concreto (cm) de acuerdo con la combinación de variables y T0
como factor principal

Fuente: Manual de diseño de pavimentos en concreto, 2007

Con las variables escogidas y haciendo uso de este abanico el cual está calculado
para periodos de diseño de 20 años, el espesor que arroja para placa es de 20 cm y
no de 15 cm espesor con el que finalmente fue construido el tramo.

6. MODULACIÓN DE LOSAS

Existen tres criterios para la modulación de losas de concreto las cuales serán

aplicadas para simular las dimensiones adecuadas de las huellas de concreto:

la relación de la menor dimensión con el espesor (máximo 25 veces el espesor para

bases granulares y 20 veces el espesor bases rígidas)

el factor de esbeltez inferior a 1,4 (mayor dimensión ≤ 1,4 la menor dimensión), se

debe tratar de reducir el factor de esbeltez

radio relativo de rigidez que incluye las siguientes variables (módulo de elasticidad

del concreto, espesor de la losa, modulo de poisson, módulo de reacción de la

subrasante) [13]

La relación de esbeltez ideal es 1,25 para el criterio 1 y para el criterio 2 se utilizaría

25 veces el espesor para bases granulares.

Cada Huella tiene una dimensión de 0,90 metros de ancho por 2,85 metros de

longitud el factor de esbeltez es igual a 3.16 , el cual por el criterio 1 deberíamos

tener lo siguiente 0,72 ≤ 0,90 ≤ 1,13, de acuerdo al diseño de placa (ver Figura 2

corte B-B) se tiene 15 cm de espesor, por el criterio 2 se considero una longitud

máxima por espesor de 3,75 metros, esto da como rango para un ancho de losa de

0.90 metros lo siguiente: una longitud mínima de 0,72 metros y máxima de 3,75

metros lo cual no cumple en absoluto para el criterio de esbeltez, es importante

resaltar que el ancho del carril corresponde a 4,4 metros, estando este conformado

por dos materiales distintos, entre lo que está un concreto reforzado de 210 Kg/cm²

y un concreto ciclópeo clase G

7. MATERIALES

7.1 CONCRETO

El presupuesto oficial para la ejecución del mejoramiento de la vía terciaria Diego

Hernández-Palestina-La brecha-San Rafael, especifica un concreto clase D para las

huellas en concreto, huellas que son finalmente la capa por cual van a rodar los

vehículos de carga y que corresponde a un pavimento rígido, este concreto tiene

como características una resistencia mínima a la compresión a 28 días de 21(MPa)

equivalente a 210(Kg/cm²) y debe ser reforzado con acero. En este punto

encontramos una incoherencia en cuanto a la elección del tipo concreto, el articulo

630-07 un su descripción [14] especifica claramente que los tipos de concreto de

cemento portland allí estipulados (concretos clase A,B,C,D,E,F y G) son utilizados

para la construcción de puentes, estructuras de drenaje, muros de contención y

estructuras en general y no consideran los pavimentos de concreto hidráulico cuya

especificación se encuentra en el artículo 500 de las especificaciones generales de

construcción del invias [15].

Puesto que las solicitudes exigidas para la utilización del concreto para las huellas

está dada en unidades para la resistencia a la compresión y no para la flexo tracción

tal como lo indica el manual, según Cipriano Londoño [16] la deformación que sufre

un pavimento de concreto bajo las cargas produce esfuerzos de compresión y de

tensión sin embargo la relación entre los primeros y la resistencia a la compresión del

concreto es demasiado baja como para afectar el diseño de espesor de la losa. La

relación entre los esfuerzos de tensión y la resistencia a la flexión es mucho mayor,

llegando frecuentemente a valores mayores que 0.5. Como resultado de ello los

esfuerzos y la resistencia a la flexión son los factores que se deberían considerar en

el diseño de pavimento. Según los métodos de conversión un concreto de resistencia

a la compresión 210(kg/cm2) el exigido para la construcción de las placas huellas el

cual sería equivalente aproximadamente a un concreto MR 29 Kg/cm2 valor que se

encuentra muy por debajo al de un concreto MR1 concreto con la mínima resistencia

a la flexión del manual de diseño

7.2 ACERO DE REFUERZO

Se observa en el diseño establecido para el tramo de vía Diego Hernández-

Palestina-La brecha-San Rafael (ver figura 2 corte B-B) el uso de acero de refuerzo

tanto para la huella como para las viguetas que separan una huella de la otra sin que

exista transferencia de cargas entre las huellas esto valido para pavimentos con

bajos volúmenes de transito.

8. CONCLUSIONES

Un tramo de la vía de vía Diego Hernández-Palestina-La brecha-San Rafael en el

sistema de pavimentación para vías terciarias llamado placa huella que consto de

10 kilómetros, representa a más de los 1800 kilómetros que han sido construidos en

este sistema en los últimos cuatro años.

El pliego de condiciones junto con los estudios previos para la contratación de este

proyecto no profundiza en las especificaciones de diseño sobre este sistema de

pavimentación, por el contrario las especificaciones de construcción y de materiales

que prevalecen son las del instituto nacional de vías, encontrándose ambigüedades

en las especificaciones del concreto utilizado. (Ver Pg. 14 materiales del

presupuesto)

El espesor de diseño de la placa no se correlaciona con los tipos de ensayos y de

concreto exigidos en los manuales de diseño vigentes en el país, por el contrario es

reforzado con acero puesto que la losa o huella tiene una relación de esbeltez

superior a 1.4, máxima establecida, relación que puede ser ajustada para obviar el

uso de acero de refuerzo y optimizar costos del presupuesto.

REFERENCIAS

[1] Instituto nacional de vías Invias. Recuperado en septiembre de 2014, de
http://www.invias.gov.co/index.php/sala/noticias/1972--las-terciarias-son-las-vias-
para-paz-dijo-el-presidente-santos-en-bucaramanga

[2] Instituto nacional de vías Invias. Recuperado en septiembre de 2014, de
http://prezi.com/7bch90jyvk08/sistema-constructivo-placa-huella-invias-dtoca/

[3] Instituto nacional de vías Invias. Interventoria No. 941 de 2013. Informe No.3
22 de octubre al 22 de noviembre de 2013. Ingeniero Alex J. Osorio Araque.

[4] Instituto nacional de vías Invias. Recuperado en septiembre de 2014, de
http://prezi.com/7bch90jyvk08/sistema-constructivo-placa-huella-invias-dtoca/

[5] Instituto nacional de vías Invias. Pliego de condiciones definitivo. Licitación pública
LP No: 01 de 2013. 3.13 aspectos técnicos, 55 p, recuperado en Octubre de 2014, de
https://www.contratos.gov.co/consultas/detalleProceso.do?numConstancia=13-1-
91480.

[6] [8] Instituto colombiano de productores de cemento ICPC, Ministerio de
transporte, Instituto nacional de vías, (2007) Manual de diseño de pavimentos en
concreto para vías con bajos, medios y altos volúmenes de transito, Bogotá. Editor:
ICPC. 13 p

[7] Instituto nacional de vías.(2007) Manual de diseño de pavimentos asfálticos en
vías con bajos volúmenes de tránsito. Bogotá. 62 p.

[8] Instituto colombiano de productores de cemento ICPC, Ministerio de transporte,
Instituto nacional de vías, (2007) Manual de diseño de pavimentos en concreto para
vías con bajos, medios y altos volúmenes de transito, Bogotá. Editor: ICPC. 13 p

http://prezi.com/7bch90jyvk08/sistema-constructivo-placa-huella-invias-dtoca/
http://prezi.com/7bch90jyvk08/sistema-constructivo-placa-huella-invias-dtoca/
https://www.contratos.gov.co/consultas/detalleProceso.do?numConstancia=13-1-91480
https://www.contratos.gov.co/consultas/detalleProceso.do?numConstancia=13-1-91480

[9] Instituto colombiano de productores de cemento ICPC, Ministerio de transporte,
Instituto nacional de vías, (2007) Manual de diseño de pavimentos en concreto para
vías con bajos, medios y altos volúmenes de transito, Bogotá. Editor: ICPC.13p

[10] Instituto colombiano de productores de cemento ICPC, Ministerio de transporte,
Instituto nacional de vías, (2007) Manual de diseño de pavimentos en concreto para
vías con bajos, medios y altos volúmenes de transito, Bogotá. Editor: ICPC.13p

[11] Instituto colombiano de productores de cemento ICPC, Ministerio de transporte,
Instituto nacional de vías, (2007) Manual de diseño de pavimentos en concreto para
vías con bajos, medios y altos volúmenes de transito, Bogotá. Editor: ICPC.13p

[12] AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION
OFFICIALS. AASHTO Guide for design of pavement structures Washington:
AASHTO, 1986. 1993. 1998. 2 vol.

[13] Asocreto (2000) Practicas de construcción de pavimentos de concreto. Bogotá
.13 p

[14] Ministerio de transporte. (2007) Especificaciones generales de Construcción de
carreteras. Bogotá: INVIAS. Articulo 630

[15] Ministerio de transporte. 2007 Especificaciones generales de Construcción de
carreteras. Bogotá: INVIAS. Articulo 500

[16] Londoño Naranjo, Cipriano Alberto. (2001). Diseño, construcción y
mantenimiento de pavimentos de concreto. Medellín: ICPC. 53 p.

