
1 
 

UNIVERSIDAD MILITAR 

NUEVA GRANADA 

 

 

SEGUIMIENTO AL DISEÑO Y CONSTRUCCIÓN  DE SUPER WHITETOPPING EN LA VÍA CALLE 

81 ENTRE CARRERA 7 A 11 EN LA CIUDAD DE BOGOTÁ D.C. 

 

 

 

 

ELKIN ALEXANDER MENESES GÚZMAN 

LUIS CARLOS CASTRO LOZANO 

 

 

 

 

 

 

 

 

UNIVERSIDAD MILITAR NUEVA GRANADA 
FACULTAD DE INGENIERÍA 

ESPECIALIZACÍON EN INGENIERÍA DE PAVIMENTOS 
BOGOTÁ 

2012 
 
 


2 
 

 
UNIVERSIDAD MILITAR 

NUEVA GRANADA 

 

 

 

SEGUIMIENTO AL DISEÑO Y CONSTRUCCIÓN  DE SUPER WHITETOPPING EN LA VÍA CALLE 

81 ENTRE CARRERA 7 A 11 EN LA CIUDAD DE BOGOTÁ D.C. 

 

 

ELKIN ALEXANDER MENESES GÚZMAN 

LUIS CARLOS CASTRO LOZANO 

 

 
 

MONOGRAFÍA PRESENTADA COMO REQUISITO DE GRADO PARA OPTAR EL TÍTULO DE 
ESPECIALISTA EN INGENIERÍA DE PAVIMENTOS 

 
 
 
 

ASESOR 
Ing. CARLOS ECHEVERRY Ms. C. 

 
 
 
 
 

UNIVERSIDAD MILITAR NUEVA GRANADA 
FACULTAD DE INGENIERÍA 

ESPECIALIZACIÓN EN INGENIERÍA DE PAVIMENTOS 
BOGOTÁ 

2012 
 


3 
 

Nota de Aceptación:  
 
 

_____________________________  
_____________________________  
_____________________________  
_____________________________  
_____________________________  
_____________________________  

 
 
 

Firma del presidente del Jurado  
 
 
 

____________________________  
Firma del Jurado  

 
 
 

_____________________________  
Firma del Jurado  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Bogotá, ___ de Noviembre de 2012 

 


4 
 

 
 

AUTORIDADES DE LA UNIVERSIDAD 
 
 
 
 
 
 

Rector 
MAYOR GENERAL (R) 

EDUARDO ANTONIO HERRERA BERBEL 
 

Vicerrector General 
BG (R) ALBERTO BRAVO SILVA 

 
Vicerrectora Académica 

DRA. MARTHA LUCIA BAHAMÓN 
 

Decano Facultad de Ingeniería 
ING. ERNESTO VILLAREAL SILVA Ph D 

 
Coordinador Especialización  

ING. DIEGO CORREAL MEDINA Ms. C. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


5 
 

ADVERTENCIA 
 
 

La Universidad Militar “Nueva Granada” no se hace responsable de las opiniones y 
conceptos expresados por los autores en sus respectivos trabajos de grado; solo vela 
porque no se publique nada contrario al dogma ni a la moral católica y porque el trabajo 
no contenga ataques personales y únicamente se vea en él el anhelo de buscar la verdad 
científica. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


6 
 

 
 

AGRADECIMIENTOS 
 

Todos los días es un nuevo aprendizaje que requiere esfuerzo y dedicación  este trabajo de 
grado requisito para la obtención del título de especialistas en Ingeniería de Pavimentos, si 
bien ha requerido mucha dedicación  por parte de los autores y su director de trabajo de 
grado, no hubiese sido posible su terminación sin la colaboración y esfuerzo de todas y cada 
una de las personas que a continuación mencionaremos. 
 

 Ante todo le doy gracias a DIOS por darme la oportunidad de compartir con personas 
espectaculares mi logro. 

 A mi Esposita que sin la ayuda de ella no podría seguir adelante en mi proyecto de vida. 

 A mi querido PAPA que donde este siempre estará conmigo y será siempre muy feliz por 
mis logros. 

 A mi querida familia por estar siempre a mi lado sin condiciones 

 A mis tutores de la academia fueron muy importantes para mí crecimiento profesional. 

 Gracias al ingeniero Carlos por darme sus pautas para lograr el objetivo que queríamos 
para este trabajo. 

 Para mis compañeros que compartieron aulas. 

 Y para toda la gente que me conoce muchas gracias por estar siempre y sin condiciones. 

 
ELKIN ALEXANDER MENESES GUZMAN 

 
 
 

 Doy gracias al dueño de la vida por las inmensas bendiciones que nos da y por llevarme de 
la mano durante el camino de la educación. 

 A mi amada madre por su incondicional amor a sus hijos y su vigorosidad en el recorrido de 
las brechas de la vida. 

 A ti hija hermosa, que aún siendo tan pequeña me ayudas sin yo saberlo.  

 A ti amor de la vida, Carolina, que caminas junto a mi dándole luz a mis ilusiones, metas y 
proyectos. 

 Mis hermanos y familia que son engranaje de los logros de cada uno. 

 A mi mamita Lola que descansa en la paz y gloria del señor y que brindó a mi vida ese 
amor que empalaga los sentidos. 

 
LUIS CARLOS CASTRO LOZANO 

 
 
 

El hombre encuentra a Dios detrás de cada puerta que la ciencia logra abrir 
Albert Einstein 

 
 
 

http://www.proverbia.net/citasautor.asp?autor=327


7 
 

 
TABLA DE CONTENIDO 

 
Introducción. ................................................................................................................................. 16 

1. Planteamiento del problema. ................................................................................................... 16 

2. Objetivos. .................................................................................................................................. 16 

2.1 Objetivo general. ..................................................................................................................... 16 

2.2 Objetivos específicos ............................................................................................................... 16 

3. Justificación y delimitación del problema ................................................................................. 17 

3.1 Justificación ............................................................................................................................. 17 

3.2 Delimitación ............................................................................................................................ 17 

4. Marco teórico ............................................................................................................................ 17 

4.1 Localización del proyecto ........................................................................................................ 18 

4.2 Estado actual de segmentos.................................................................................................... 19 

    4.3 Estudios y diseño de transito y trasporte ................................................................................ 20 

    4.4 Estudios geotecnicos y diseños de pavimento ........................................................................ 30 

Exploracion del subsuelo ............................................................................................................... 30 

Estratigrafia. .................................................................................................................................. 30 

Propiedad de los materiales. ......................................................................................................... 31 

    4.5 Diseño de losas por metodologia PCA. .................................................................................... 32 

Entrada de datos al programa de diseño PCA. .............................................................................. 33 

    Verificación por aashto .................................................................................................................. 34 

    Fuente diseño pavimento AASHTO ............................................................................................... 34 

Modulo de elasticidad del concreto. ......................................................................................... 35 

Modulo de reacción de la superficie en la que se apoya el pavimento. ................................... 35 

    5  Proceso constructivo ................................................................................................................. 41 

Características de la primera etapa. ............................................................................................. 41 


8 
 

Características de la segunda etapa. ............................................................................................. 41 

Características de la tercera etapa. ............................................................................................... 41 

Características de la cuarta etapa. ................................................................................................ 42 

5.2 Procedimiento de la nueva tecnología. ................................................................................... 50 

    5.3 Errores de construcción………………………………………………………………………………………………………54 

    6 Metodología empleada …………………………………………………………………………………………………………55 

     7 Análisis de resultados……………………………………………………………………………………………………………56 

     Conclusiones……………………………………………………………………………………………………………………………57 

Recomendaciones………………………………………………………………………………………………………………………..58 

    Bibliografía………………………………………………………………………………………………………………………………..60 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


9 
 

LISTA DE FIGURAS 
Figura 1 Localización del proyecto .................................................................................................... 18 

Figura 2 Imágenes de recopilación de obra obtenidas antes de iniciar la obra ................................ 19 

Figura 3  Imágenes de recopilación de obras obtenidas antes de iniciar la obra ............................. 20 

Figura 4 Correlación CBR – Mr (Gráfica de Kentucky) ....................................................................... 36 

Figura 5 Relación entre coeficiente estructural para la subbase granular y distintos parámetros de 

resistencia. ........................................................................................................................................ 37 

Figura 6 Módulo compuesto de reacción de la subrasante. ............................................................. 38 

Figura 7 Demolición de concreto ...................................................................................................... 43 

Figura 8 Excavación mecánica ........................................................................................................... 43 

Figura 9 Excavación mecánica ........................................................................................................... 43 

Figura 10 Relleno rajón ..................................................................................................................... 44 

Figura 11 Relleno rajón ..................................................................................................................... 45 

Figura 12 Instalación de tubería de concreto. .................................................................................. 45 

Figura 13 Nivelación de sub base tipo b............................................................................................ 46 

Figura 14 Imprimación lenta ............................................................................................................. 47 

Figura 15 Mezcla MDC-2 ................................................................................................................... 47 

Figura 16 Acero y concreto MR 43 .................................................................................................... 48 

Figura 17 Corte y sello de juntas ....................................................................................................... 49 

Figura 18 Estado del colector y preparación del polímero ............................................................... 51 

Figura 19 Instalación de la manga en el colector y curado del polímero. ........................................ 51 

Figura 20 Actividad terminada. ......................................................................................................... 53 

Figura 21 Actividad de concreto ....................................................................................................... 54 

Figura 22 Actividad de concreto........................................................................................................ 55 

Figura 23 Estructura de pavimento ................................................................................................... 57 

Figura 24 Resumen de tipo de cada una de las etapas del proyecto ................................................ 57 


10 
 

LISTADO DE CUADROS 
 
 
 

Tabla 1  Factores de estacionalidad diaria  .......................................................................... 23 

Tabla 2 Factores tomando información miércoles y sábado ............................................... 24 

Tabla 3 Cálculo del tránsito promedio diario anual ............................................................. 25 

Tabla 4 Cálculos .................................................................................................................... 26 

Tabla 5 Calculo de Volúmenes  Vehiculares ......................................................................... 28 

Tabla 6 Ejes equivalentes obtenidos a partir  de información de campo ............................ 29 

Tabla 7 Propiedades de los materiales ................................................................................. 31 

Tabla 8 Datos de entrada al método de diseño PCA ............................................................ 32 

Tabla 9 Ejes previstos para los 20 años de vida útil ............................................................. 34 

Tabla 10 Dovelas o pasadores en juntas transversales ........................................................ 40 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  
 
 

 
 
 
 


11 
 

INTRODUCCIÓN 
 
 

Colombia es un país donde no faltan oportunidades para la inversión extranjera, Industrias 
pesadas, principalmente de infraestructura, serán las grandes vencedoras, en la medida 
en que el Gobierno de Juan Manuel Santos vaya introduciendo nuevas reformas que 
modernizarán la economía. Al igual que una casa, los cimientos de la nueva Colombia se 
construirán sobre la industria del cemento.  
 
En lo que se refiere a la red de transporte del país, la modalidad más necesitada de 
desarrollo es el transporte terrestre en particular las líneas ferroviarias y carreteras. A 
diferencia de la mayor parte de los países latinoamericanos, Colombia tiene cuatro 
centros económicos principales: Bogotá (capital del país), Medellín, Cali y Barranquilla. 
(Cartagena, la quinta ciudad del país, está enfocada sobre todo en el turismo). Una red 
muy frágil de carreteras y autopistas conecta hoy en día esas ciudades. 
 
Se impulsa la construcción de túneles, los cuales usan todo el pavimento en concreto 
como superficie de rodadura, los principales son los de la Carretera de Occidente en 
Antioquia, el del Boquerón, el de Buenavista y el de La Línea. 
 
En los últimos años se ha dado un significativo avance en la construcción de pavimentos 
de concreto, debido a la gran oferta de concreto premezclado de todo el país. Esta oferta 
de concreto está acompañada de un mejor control, no solo en su producción sino en su 
colocación ya que los premezcladores de concreto aportan conocimientos y herramientas 
para la buena ejecución de los pavimentos. 
 
Hoy en Colombia se trabaja con las técnicas más depuradas para la construcción de 
pavimentos, Las especificaciones que controlan la construcción de pavimento están a la 
altura de las mejores concebidas en el mundo y los proveedores de concreto y los 
constructores cumplen con los requisitos establecidos en las normas. 
 
Los pavimentos de concreto son la alternativa acertada cuando se requiere construir 
obras viales para largos períodos de vida útil y con un mínimo mantenimiento.  Su 
principal diferencia con otras alternativas de pavimentación la constituye su prolongado 
período de vida útil con el mejor nivel de servicio; por ello resultan siempre como los más 
económicos en el largo plazo. 
 
Con la realización de este trabajo, se busca  analizar el diseño del pavimento y el proceso 
constructivo en cada una de las actividades del proyecto. Con los diferentes documentos 
de obra tales como, informes diarios de obra, registro fotográfico, diseño inicial, ensayos 
de materiales, avancé de obra. 
 
 
 


12 
 

 
1. PLANTEAMIENTO DEL PROBLEMA 

 

Debido a lo anterior y quizá mirando un poco hacía el pasado, la administración del 
alcalde Enrique Peñalosa, cuando concibió y diseñó el sistema Transmilenio, evaluó el 
comportamiento de los pavimentos de concreto y los costos que implicaba adoptar 
nuevamente en la ciudad este tipo de solución.  Se tenían importantes ejemplos como el 
de la Avenida Eldorado, construida con pavimento de concreto y en servicio permanente 
por más de 40 años con pequeñas intervenciones de mantenimiento. 

Las exigencias del avance en la infraestructura pusieron en evidencia las virtudes de los 
pavimentos de concreto, debido a la necesidad de contar con una estructura que 
garantizara el mínimo número de intervenciones para mantenimiento, ya que por tener 
tráfico canalizado e importantes cargas por eje, no se podría permitir el cierre de la vía 
para reparaciones.  Además, por los continuos cambios y condiciones atmosféricas, el 
pavimento de concreto resulta más ventajoso, ya que por ejemplo, no se deforma ni 
cambia el estado inicial con altas y bajas temperaturas, también resulta estable ante el 
ataque de agentes químicos como solventes y ácidos, algo de mayor importancia, es que 
con los pavimentos de concreto la ciudad elimina el problema de los baches y cuenta con 
un pavimento que no se  ahuella con el continuo paso de los vehículos. 

El pavimento de concreto va más allá de favorecer el tema de la seguridad,  le brinda a los 
vehículos una superficie que le garantiza al conductor el control permanente en la 
trayectoria de su vehículo y le ofrece menor distancia de frenado, también permiten 
mejorar el drenaje superficial del pavimento debido al texturizado y posibilita la 
eliminación del hidroplaneo. 

Por su color claro, implica menores costos de iluminación y menor fatiga de los 
conductores al eliminar el deslumbramiento, y en la parte ambiental son garantía de 
afinidad con el medio ambiente al ser 100% reciclables y no requerir de calentamiento 
para su colocación. 

Igualmente, al no deformarse ante el paso de las cargas pesadas y tener bajos índices de 
rugosidad  le brindan a los vehículos el menor costo de operación. Por las razones hasta 
aquí expuestas y ante la certeza del mínimo mantenimiento durante el período de diseño,  
de los menores costos totales para la inversión, y mediante la utilización de la solución 
“Whitetopping”, en la aplicación de una capa de concreto  sobre la superficie de 
pavimento asfáltico, otorgando así todas las ventajas ya conocidas y aumentando 
drásticamente el rendimiento constructivo. 

 
 


13 
 

Los argumentos anteriormente mencionados nos permiten realizar un diagnóstico de la 
utilización del método WHITETOPPING, lo cual nos lleva a plantear los siguientes 
interrogantes: 
 

 ¿El método es para todo tipo de vías?  

 ¿Los costos son competitivos con otros métodos?  

 ¿Los mantenimientos son bajos?  

 ¿En toda clase de topografía es viable el método?  

 ¿No existe inconveniente con las altas temperaturas?  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


14 
 

 
 
 

2. OBJETIVOS 
 
 
 

2.1 OBJETIVO GENERAL  
 
 
Realizar seguimiento al diseño y método constructivo en las actividades de la obra, con  
los diferentes documentos, dando un informe plasmado de los antecedentes de cada una 
de las etapas.  
“SEGUIMIENTO AL DISEÑO Y CONSTRUCCIÓN  DE SUPER WHITETOPPING EN LA VÍA CALLE 

81 ENTRE CARRERA 7 A 11 EN LA CIUDAD DE BAGOTÁ D.C.”  

 

 
 
2.2 OBJETIVOS ESPECÍFICOS 
 
 

 Evaluar el diseño del proyecto y la toma de decisiones.  

 Conocer procedimientos en las diferentes actividades de la obra. 

 Analizar los diferentes tipos de errores. 

 Analizar los tiempos de ejecución de los tramos del proyecto y su costo beneficio. 

 Qué Ventajas y desventajas del método. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


15 
 

3. JUSTIFICACIÓN Y DELIMITACIÓN DEL PROBLEMA 
 
 

3.1 JUSTIFICACIÓN 
 

En los últimos años se han venido construyendo los primeros  pavimentos de concreto en 
vías urbanas y carreteras, dentro de los cuales se pueden mencionar algunos proyectos de 
interés: 

 Whitetopping” para la carrera 11 en Sogamoso. 
 Carretera Quibdó – Yutó (tramo inicial). 
 Avenida Murillo en Barranquilla. 
 Whitetopping” de la vía a La Calera (calle 93 con circunvalar a Patios). 
 Whitetopping” para la adecuación al sistema Transmilenio de la Troncal Caracas. 
 Whitetopping” para la adecuación al sistema Transmilenio de la Autopista Norte. 
 Whitetopping” para la adecuación al sistema Transmilenio de la Troncal Carrera 

30. 
 Whitetopping” para la adecuación al sistema Transmilenio de la Troncal avenida 

suba. 
 Whitetopping” para la adecuación al sistema Transmilenio de la Troncal avenida 

Américas. 

El diseño de la  rehabilitación  con Whitetopping cumple con los mismos criterios y 

Parámetros utilizados para el diseño de un pavimento rígido nuevo; la diferencia radica    

en la estructura de soporte. La aplicación de  esta técnica de rehabilitación  permite 

aumentar  la vida útil de la estructura existente, por cuanto  las losas de concreto que se 

colocan, se diseñan para un periodo de 20 a 40 años. Su proceso constructivo es más 

eficaz, pero si se utilizan concretos  de resistencia acelerada (fast track) se puede dar 

apertura al tráfico en 24 horas o menos. El  uso de esta técnica, aumenta  el nivel de 

servicio y mejora la geometría de la vía, brindando una mayor seguridad a los usuarios, a 

la vez que minimiza los costos de operación y mantenimiento de los vehículos. 

Esta tecnología permite entregar luego de su aplicación un pavimento de excelente 

calidad, que permitirá proyectar la vida en servicio del pavimento existente en buenas 

condiciones de operación, disminuyendo así las constantes intervenciones de 

mantenimientos y sus correspondientes costos. 

3.2 DELIMITACIÓN 

El presente proyecto se enfoca al Seguimiento del diseño y construcción de súper 

whitetopping utilizado en la vía calle 81 entre carreras 7 a 11 en la ciudad de Bogotá. 


16 
 

4. MARCO CONCEPTUAL 

Auscultación. 

La observación que se realiza en una vía para determinar el estado del pavimento donde 

se evalúa la estructura, capacidad portante, el tipo de mantenimiento, rugosidad, 

condiciones locales, entre otros aspectos relevantes de la estructura del pavimento. 

Bacheo. 

El bache es una falla muy común en los pavimentos flexibles, podemos decir que es la 

pérdida de la carpeta en un lugar puntual de la superficie de rodadura, motivado por 

diferentes factores principalmente relacionadas con la calidad de la sub rasante, la 

filtración de agua o el progreso de la oxidación de los agregados pétreos ó conocido 

como piel de cocodrilo.  

CIV. 

Código de Identificación Vial, definido para la nomenclatura establecida por el Instituto de 

Desarrollo Urbano “IDU”, entidad encargada del desarrollo vial en la ciudad de Bogotá 

Colombia. 

Deflectometría. 

La deflectometría es un proceso mediante el cual se realiza la evaluación estructural del 

pavimento, prediciendo una correlación del número estructural, para así obtener la 

evaluación de la capacidad portante, este proceso se realiza con diferentes equipos de 

medición. 

Índice de rugosidad Internacional (IRI). 

El Índice Internacional de Rugosidad, mejor conocido como IRI (International Roughness 

Index), fue propuesto por el Banco Mundial en 1986 como un estándar estadístico de la 

rugosidad y sirve como parámetro de referencia en la medición de la calidad de rodadura 

de un camino. El cálculo matemático del Índice Internacional de Rugosidad está basado en 

la acumulación de desplazamientos en valor absoluto, de la masa superior con respecto a 

la masa inferior (en milímetros, metros o pulgadas) de un modelo de vehículo dividido 

entre la distancia recorrida sobre un camino (en m, km. o millas) que se produce por los 

movimientos al vehículo, cuando éste viaja a una velocidad de 80 km/hrs. El IRI se expresa 

en unidades de mm/m, m/km, in/mi, etc. 

Numero Estructural (SN). 

El método AASHTO emplea el concepto de Número Estructural (SN) que representa la 
capacidad de un pavimento para soportar las solicitaciones del tráfico. Tiene unidades de 


17 
 

longitud y se expresa en milímetros. Él número estructural se denominara SN 
"structural number". 

Parcheo. 

El parcheo se refiere al procedimiento que se realiza para el mantenimiento o 

rehabilitación de la carpeta de concreto asfáltico, en una sección determinada cuando 

ésta ya presenta falla. 

Rugosidad. 

Es la desviación del perfil longitudinal del pavimento respecto de un plano, con 

características y dimensiones que afectan la dinámica del vehículo, la calidad de 

circulación, las cargas dinámicas y el drenaje. 

TPD. 

Tránsito Promedio Diario.  Es un dato real del número de vehículos que transitan o 

transitarán por un vía y que permite determinar el uso anual que se tendrá y así hacer un 

análisis del diseño. 

Whitetopping (Cubierta Blanca). 

Sobrecarpetas de Concreto (Whitetopping) Los pavimentos denominados Whitetopping, 

corresponden a rehabilitaciones de pavimentos asfálticos deteriorados. El término aquí 

utilizado corresponde a rehabilitaciones con pavimentos de concreto convencional 

tomando como estructura de soporte el pavimento asfáltico que se tiene en el lugar. Los 

métodos de diseño toman en cuenta esta solución, considerando las características de 

soporte de la estructura existente que normalmente tiene capa de sub-base, base y 

asfalto. 

 

 

 

 

 

 
 
 

 


18 
 

4. MARCO TEÓRICO 
 

4.1 Localización del proyecto 

Los segmentos evaluados corresponden a los códigos de identificación vial (CIV). 2000923, 

2000888, 2000857 y 2000831, En particular dichos segmentos corresponden a la calzada 

de la Calle  81 entre Carreras 7 y 11 

Figura 1. Localización del proyecto 

 
 
1 Fuente  google earth . 
 
 
 
 
 
 
 
 
 
 

                                                           
1
 Imagen satelital google earth – SINUPOT Secretaría Distrital de Planeación.  


19 
 

4.2 Estado inicial de segmentos. 

Los segmentos objeto de este estudio, son losas de concreto en mal estado con un alto 

porcentaje de apozamientos y con diferentes tipos de falla, como fisuras escalonadas,  

transversales, longitudinales y baches, por lo tanto se dificulta la movilidad en el sector. El 

estado que presentaba la vía se muestra en las panorámicas siguientes. 

Figura 2. Imágenes de recopilación de obra obtenidas antes de iniciar la obra 

 

Fotografía  1. Detalle de falla por fisuras longitudinales y 
transversales bache. 

 

Fotografía  2. Falla por cruce de empresas públicas. 

 

 

Fotografía  3. Sobre carpeta instalada de pavimento 
asfaltico en concreto ya fallado. 

 

Fotografía  4. Sobre carpeta en concreto fallado. 

 

2Fuente Sainc informes diarios de obra 
 
 
 
                                                           
2
 Ingenieros de obra  contratistas, Distritos de conservación centro. 

 


20 
 

Figura 3  Imágenes de recopilación de obras obtenidas antes de iniciar la obra 

 

Fotografía  5. Sobre carpeta en concreto con baches, 
fisuras transversales y longitudinales. 

 

Fotografía  6. Escalonamiento del concreto existente, 
fisuras longitudinales transversales. 

 
Fuente Sainc informes diarios de obra.3 

4.3 Estudios y diseño de tránsito y transporte 

Alcance 

Se recopilará, procesará  y analizará información de tipo primario y secundario, para la 

formulación y estimación de proyecciones del tránsito acumulados  estimados para 3, 5, 7, 

10 y 20 años. Estos volúmenes estarán discriminados por los siguientes tipos de vehículo 

según sea el caso: vehículos livianos, colectivos pequeños, colectivos grandes, buses, 

alimentador, camión de dos ejes pequeño, camión de dos ejes grande, camión de tres 

ejes, camión de cuatro ejes, camión de cinco ejes y camiones de más de cinco ejes. 

Etapas en la estimación de los TPDA. 

Dentro de las etapas para el cálculo del TPD se consideran varias etapas que se enumeran 

a continuación: 

Recolección de información secundaria proveniente de diferentes proyectos ejecutados 

anteriormente donde se capturó información propia, de estudios de consultores y 

entidades tales como Secretaria Distrital de Movilidad, el Instituto de Desarrollo Urbano, 

entre otras. Para estos factores es la misma información tomada en el estudio inicial de 

tránsito y transporte. 

                                                           
3 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación. 

 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


21 
 

 Análisis de información secundaria, identificación de puntos de toma de 
información y determinación de periodo de aforo. 

 Toma y análisis de información primaria: aforo de volúmenes por tipo de vehículo. 

 Análisis y correlación de información. 

 Calculo de TPD. 

Recolección de información secundaria 

En este aparte se hace una consulta y recopilación de información existente. Como 

resultado de esta actividad se establecieron las intersecciones dentro de la zona de 

estudio donde se dispone de información histórica para determinar correlaciones y 

establecer comportamientos de los flujos vehiculares y proyecciones. 

A continuación se relaciona la  información  de volúmenes vehiculares recopilada de 

diferentes estudios realizados por la Secretaria Distrital de Movilidad.4 

Tabla 1  volúmenes vehiculares recopilada de diferentes estudios realizados por la 
Secretaria Distrital de Movilidad. 

Dirección 

Carrera 7 x cll 85 

Fecha 

Martes, 27 de marzo de 2007 

Fuente 

STT 116/06 

Fecha 

Martes,  13 de mayo de 2008 

Fuente 

SDN 084/07 

Toma de información primaria e identificación de puntos de registro. 

Para la toma de información primaria se determinaron puntos fuera de los corredores y 

sobre cada uno de los corredores de la malla vial, arterial e intermedia del área de 

influencia en donde se detectaron movimientos vehiculares importantes que podrían ser 

atraídos por el proyecto  o que podían convertirse en vías de desvío para el tránsito  de 

vehículos  afectados por la ejecución del mismo; bajo estas condiciones se determinaron 

estaciones de tomas de información en diferentes horarios, conforme la siguiente 

jerarquización: 

 Estaciones maestras durante 24 horas un día hábil. 

 Estaciones secundarias durante un periodo de 16 horas, un día hábil y un día 
sábado. 

                                                           
4 “CONTRATO # STT-199-2006 TOMA DE INFORMACION DE CAMPO PARA EL PROGRAMA DE MONITOREO, 

SEGIMIENTO Y PLANEACIÓN DE TRÁNSITO Y TRANPORTE DE BOGOTA DC.”  

 


22 
 

 Punto sobre los corredores donde se tomó la información durante un periodo de 3 
horas, un día hábil y un sábado. 

 Segmentos viales del grupo dos (Contrato de IDU distritos de conservación centro) 
durante 1 hora, un día hábil y un sábado. 

Para el caso de la calle 81 se tomó información así: 

 sábado 28 de marzo 2009 calle 81 con carrera 8 (sentido E-W) 

 miércoles, 01 de abril 2009 carrera 10 con calle 81 (sentido E-W) 

Caracterización de los flujos 

Primer paso para la información recopilada, para cada punto de toma de información  se 

determinaron los volúmenes horarios para cada 15 minutos, durante el periodo de aforo, 

realizando este cálculo por sentido de circulación, por tipo de vehículo y agrupando 

volúmenes en vehículos mixtos y en equivalentes. Para poder  llevar de vehículos mixtos a 

vehículos equivalentes se utilizaron los factores empleados por el grupo de semaforización 

de la SDM,  con el objeto de trabajar en unidades similares (p.c.u.); a saber: 

 factor automóvil:   1.0 

 factor bus:             2.0 

 factor camión        2.5 

La manera como se agruparon los vehículos mixtos, para poder utilizar los factores fue:5 

Tabla 2 Agrupación de vehículos mixtos 

TIPO DE VEHICULO EQUIVALENTE TIPO DE VEHICULO MIXTO Y 

FACTOR DE CONVERSION 

AUTOS ( L +CP ) X 1.0 

BUS ( CG + B ) X 2.0 

CAMIÒN ( C2P+C2G+C3+C4+C5+) X 2.5 

 

                                                           
5
 Fuente: INSTITUTO DE DESARROLLO URBANO. ANEXO TÉCNICO PARA DISTRITOS TÉCNICOS DE 

CONSERVACIÓN. 
5 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación. 

 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


23 
 

El procedimiento a seguir dependió del periodo de toma de información, las estaciones 
(maestras) donde se tomo información durante todo el día se procesaron directamente; 
las intersecciones secundarias, los puntos sobre los corredores, los puntos evaluados y los 
segmentos, requirieron de un procedimiento adicional que consistió en expandir el 
periodo aforado a un total de 24 horas. 

Para el cálculo de los volúmenes en los segmentos viales de la calle 81 entre carrera 7 y 11 

se realizó el siguiente procedimiento: 

 calculo de los volúmenes durante la hora de toma de información, para un día 
hábil y un sábado. 

 Expansión de volúmenes de una a veinticuatro horas. Para realizar el expansivo se 
identificó la estación maestra o intermedia más cercana a los segmentos; para 
cada sentido de  circulación sobre el segmento se  identificó la sumatoria de los 
factores de expansión de la estación determinada y se realizó la operación 
correspondiente. Volumen (24 horas)=(1 hora)/sumatoria factores de expansión (1 
hora) 

 Asignación de volúmenes expandidos a los segmentos dados. 

Calculo de TPD actual 

Para cada uno de los puntos evaluados independientemente del horario en el cual se 

realizó la toma de información se calculó el  TPD mediante el siguiente procedimiento: 

  Determinación del TPD semanal, empleando los factores de estacionalidad diaria 
mencionados en la información secundaria. 

 

Tabla 3.Factores de estacionalidad diaria 

FACTORES DE ESTACIONALIDAD DIARIA 

  

  L CP CG BUSES A C2P C2G C3 C4 C5 C5+ 

LUNES 1.14 1.072 1.072 1.072 1.072 1.005 1.005 1.005 1.005 1.005 1.005 

MARTES 1.12 1.081 1.081 1.081 1.081 1.053 1.053 1.053 1.053 1.053 1.053 

MIERCOLES 1.13 1.078 1.078 1.078 1.078 1.08 1.08 1.08 1.08 1.08 1.08 

JUEVES 1.13 1.055 1.055 1.055 1.055 1.077 1.077 1.077 1.077 1.077 1.077 

VIERNES 1.14 1.069 1.069 1.069 1.069 1.118 1.118 1.118 1.118 1.118 1.118 

SABADO 1.45 1.381 1.046 1.075 0.808 0.737 1.569 0.663 0.812 1.279 0.555 

DOMINGO 0.48 0.689 0.689 0.689 0.689 0.491 0.491 0.491 0.491 0.491 0.491 

 


24 
 

Tabla 4. Factores tomando información miércoles y sábado 

FACTORES TOMANDO INFORMACION MIERCOLES Y SABADO 

          L CP CG BUSES C2P C2G C3 C4 C5 C5+ 

6.217 5.966 5.966 5.966 5.744 5.744 5.744 5.744 5.744 5.744 

Fuente  Distritos de conservación centro. 

 El tránsito semanal (TS)  corresponde  a sumatoria de los volúmenes para cada día 
de la semana 

 El tránsito promedio diario semanal, corresponde al tránsito semanal dividido a los 
7 días de la semana 

 Cálculo del tránsito promedio mensual corresponde  a la multiplicación del TPDS 
por 30 

 Estimación de los volúmenes vehiculares mensuales. El valor obtenido por el TM 
(tránsito mensual) se multiplicó por los factores de estacionalidad mensual como 
información secundaria y por la relación de días de cada mes por 30 

 Los volúmenes por tipo de vehículo para el 2009 corresponden a la sumatoria de 
los volúmenes de los 12 meses del año 

 El transito promedio diario anual (TPDA) corresponde a la división de los 
volúmenes actuales por los 365 días del año. 

 

 

 

 

 

 

 


25 
 

Tabla 5.  Cálculo del tránsito promedio diario anual 

CÁLCULO DEL TRÁNSITO PROMEDIO DIARIO ANUAL 

            Datos de campo 

            FECHA LOCALIZACION L CP CG BT C2P C2G C3 C4 C5 C5+ 

sábado, 28 de marzo de 2009 K 8 - 11 94 0 0 0 1 0 0 0 0 0 

sábado, 28 de marzo de 2009 K 8 - 11 98 0 0 0 2 0 0 0 0 0 

sábado, 28 de marzo de 2009 K 8 - 11 94 0 0 0 0 0 0 0 0 0 

sábado, 28 de marzo de 2009 K 8 - 11 89 0 0 0 1 2 0 0 0 0 

Totales datos de campo 375 0 0 0 4 2 0 0 0 0 

factores expansión a 24 horas 0.0644 0.07 0.08 0.04 0.03 0.04 0.1 0 0 0.07 

Datos de campo expandidos 24 horas - sábado 5825 0 0 0 136 48 0 0 0 0 

            
            

            FECHA LOCALIZACIÓN L CP CG BT C2P C2G C3 C4 C5 C5+ 

miércoles, 01 de abril de 2009 C 81 25 0 0 0 0 0 0 0 0 0 

miércoles, 01 de abril de 2009 C 81 180 0 0 0 0 0 0 0 0 0 

miércoles, 01 de abril de 2009 C 81 162 0 0 0 1 0 0 0 0 0 

miércoles, 01 de abril de 2009 C 81 154 0 0 0 0 0 0 0 0 0 

Totales datos de campo 521 0 0 0 1 0 0 0 0 0 

factores expansión a 24 horas 0.085 0 0.05 0.07 0.03 0.03 0 0 0 0 

Datos de campo expandidos 24 horas - miércoles 6130 0 0 0 31 0 0 0 0 0 

Fuente  Distritos de conservación centro. 


26 
 

 

Tabla 6. Cálculos 

 

Cálculos 

            

  
     TOTAL L CP CG BT C2P C2G C3 C4 C5  

Factores tomando información 
Miércoles y Sábado 6.217 5.97 5.97 5.97 5.74 5.74 5.74 5.74 5.74 5.74 

Transito Semanal (TS) 43935 0 0 0 314 48 0 0 0 0 

Transito Promedio Diario Semanal 
(TPDS) 6276.5 0 0 0 44.9 6.86 0 0 0 0 

Factores Mensuales de Enero a 
Diciembre 11.871 11.9 11.9 11.9 11.8 11.8 11.8 11.8 11.8 11.8 

Volumen 2009(Factores Mensuales 
de Enero a Diciembre) 521534 0 0 0 3720 569 0 0 0 0 

Transito Promedio Diario 
Anual(TPDA) 1429 0 0 0 10 2 0 0 0 0 

 

Fuente  Distritos de conservación centro. 

 

 

 


27 
 

Proyecciones de los volúmenes vehiculares en el periodo de diseño. 

 

Las proyecciones de los volúmenes vehiculares se realizaron partiendo del TPDA calculado 

para la calle 81 entre carreras 7 y 11, conforme lo establecido en los términos de 

referencia para 3, 5, 7, 10, 15 y 20 años tomando como el año base el TPDA calculado para 

el año 2009. Dichas proyecciones parten de la demanda de viajes proyectados para el 

estudio de plan maestro de transporte  urbano de Bogotá DC., que indica que la relación 

de aumento de viajes por modo entre los años de 1995  al 2020 es de 2,19 para el modo 

privado y de 1,31 para el modo  público. Estas cifras convertidas a tasas de crecimiento 

anual muestran valores del 3.18% y del 1.09% para el modo privado y público 

correspondientemente. 

 

Las proyecciones de tránsito obedecen a la siguiente ecuación: 

 

T=|(1+r)°-1| T 

 

Donde: 

T= volumen esperado 

T1=volumen de tránsito durante 2009=TPDA por 365 días 

R=tasa de crecimiento anual para cada tipo de vehículo 

N= periodos de diseño 3, 5, 7, 10,15 y 20 años respectivamente. 

 

Los resultados de los TPDA y de las proyecciones se muestran en las siguientes tablas. 

 

 


28 
 

Tabla 7. Cálculo de Volúmenes  Vehiculares 

Calculo de Volúmenes  Vehiculares 

           Cálculo Volumen 

           Volúmenes Acumulados L CP CG BT C2P C2G C3 C4 C5 C5+ 

Volúmenes Acumulados a tres años 1.569.821 0 0 0 11.519 1.761 0 0 0 0 

Volúmenes Acumulados a cinco años 2.701.333 0 0 0 19.823 3.030 0 0 0 0 

Volúmenes Acumulados a siete años 3.905.953 0 0 0 28.662 4.381 0 0 0 0 

Volúmenes Acumulados a diez años 5.860.378 0 0 0 43.004 6.573 0 0 0 0 

Volúmenes Acumulados a quince años 9.554.688 0 0 0 70.113 10.716 0 0 0 0 

Volúmenes Acumulados a veinte años 13.874.959 0 0 0 101.816 15.561 0 0 0 0 

Fuente  Distritos de conservación centro. 

Calculo del número de ejes equivalentes. 

Para la metodología de diseño se requiere tener el número de ejes equivalentes de 8.2 

toneladas  por eje sencillo que se espera circulen sobre el pavimento durante el periodo 

de diseño, que para este caso es de 10 años. La ecuación que nos permite  determinar el 

número de ejes  equivalentes es: 

N= TPDA X (A/100)  X (B/100) X 365 X|(1+r)°-1|/|ln(1+r)| X FC 

TPD= tránsito promedio diario proyectado para el primer año de servicio del pavimento. 

A=% de vehículos comerciales.  

B=% de vehículos comerciales que emplean  el carril de diseño 

N= periodo de diseño (años) 

R= tasa de crecimiento anual de tránsito 

FC= factor camión 

Para el presente estudio se emplearán  los factores de equivalencia recomendados por la 

Universidad del Cauca:6 

C2P: 1.14 / 2G: 3,44 / C-3: 3,76 / C-4: 3.76 7/ C-5: 4.44  / >C-5: 4.72  

                                                           
6
 IDU Distritos de conservación. 


29 
 

Tabla 8. Ejes equivalentes obtenidos a partir  de información de campo 

           Variables de calculo L CP CG BT C2P C2G C3 C4 C5 C5+ 

Tránsito Promedio Diario Anual (TPDA)2009 1429 0 0 0 10 2 0 0 0 0 

Tránsito Promedio Diario Anual (TPDA)2010 1474 0 0 0 10 2 0 0 0 0 

Porcentaje de Vehículos  por tipo  99% 0% 0% 0% 1% 0% 0% 0% 0% 0% 

Tasa de crecimiento anual de tránsito 3.18% 1.09% 1.09% 1.09% 3.18% 3.18% 3.18% 3.18% 3.18% 3.18% 

Factor Camión F.C. 0.012 

TPD 1441 

% de Vehículos Comerciales (A) 100 

% de vehículos comerciales que emplean el carril de diseño (B) 50 

Periodo de diseño (Años) 20 

Número de ejes equivalentes a 8.2 Ton (2009 - 2029) 85.767 

Número de ejes equivalentes a 8.2 Ton (2010 - 2030) 92.746 

           
 Ejes equivalentes de diseño 

           Variables de calculo L CP CG BT C2P C2G C3 C4 C5 C5+ 

Tránsito Promedio Diario Anual (TPDA) 82.03 0 0 0 60 9 0 0 0 0 

Porcentaje de Vehículos  por tipo  99% 0% 0% 0% 1% 0% 0% 0% 0% 0% 

Tasa de crecimiento anual de tránsito 3.18% 1.09% 1.09% 1.09% 3.18% 3.18% 3.18% 3.18% 3.18% 3.18% 

Factor Camión F.C. 0.012 

TPD 8275 

% de Vehículos Comerciales (A) 100 

% de vehículos comerciales que emplean el carril de diseño (B) 50 

Periodo de diseño (Años) 20 

Número de ejes equivalentes a 8.2 Ton 504.116 

 

Fuente  Distritos de conservación centro. 


30 
 

En caso de presencia de rutas alimentadoras el factor de equivalencia que se empleará 

será de 2,54 

4.4 ESTUDIOS GEOTÉCNICOS Y DISEÑOS DE PAVIMENTO 

Exploración del subsuelo 

Para la exploración de la estructura de pavimento existente se realizó un apique de un (1) 

metro de profundidad, de allí se tomaron dos muestras de suelo, la primera corresponde a 

una Grava Limosa pobremente gradada, color amarillo, de compactación media y 

humedad alta. El segundo material (subrasante) corresponde a una Arcilla Limosa de 

compresibidad baja, color café de consistencia firme. 

A las dos muestras se le tomaron ensayos de Gradación y limites de Attemberg, se 

complementaron con ensayos de cono dinámico, en la que se correlaciona el CBR. 

Adicionalmente de los apiques se tomaron muestras inalteradas en molde de CBR, 

resultados que se muestran en el anexo No 1 Exploración Geotécnica. El ensayo se realizó 

a humedad natural y después de saturar la muestra durante 96 horas. La muestra 

ensayada se extrajo a 30 cm de la rasante, y es la correspondiente a la arcilla limosa de 

baja compresibilidad. 

Como CBR de diseño se tiene un valor de 4.52%. 

Estratigrafía. 

Con base a los resultados obtenidos en campo se ha podido definir el siguiente perfil 

general del suelo: 

 Superficialmente aparece unas losas de concreto con alto grado de deterioro con 
espesores de 15 cm. 
 

 Sigue una grava limosa pobremente gradada color amarillo de consistencia media. 
La humedad natural es de 8.6%, no presenta límite líquido ni límite plástico, por lo 
tanto su índice de plasticidad es de cero (0). La clasificación  según AASHTO es A-1-
a, y según U.S.C. es  GP-GM. 

 

 A continuación aparece una arcilla limosa de compresibidad baja de color café, de 
consistencia firme. La humedad natural es de 33.6% y sus límites de consistencia 
son  límite líquido al 48.1% y límite plástico de 22.3% por lo tanto su índice de 
plasticidad es de 26%. Según AASHTO se clasifica como un material A-7-6,  y según 
U.S.C. como un CL. 


31 
 

 En el momento de realizar un apique no se detecto agua libre, ni presencia de nivel 

freático aún así, por el alto grado de humedad de la muestra se debe diseñar para 

condición de subrasante saturada. 

Propiedad de los materiales. 

 Módulo de reacción de la subrasante de 4.0% para obtener un valor de módulo de 

reacción de subrasante de 35 MPa/m. 

El módulo de rotura del concreto asumido es de 4.5 MPa. El diseño de la estructura 

considera dentro de su hipótesis que el pavimento tendrá dovelas. 

Tabla 9 Propiedades de los materiales 

 

Fuente propiedades de los materiales casa grande. 


32 
 

Si se asume un espesor de sub-base granular de 10 cm, resulta un módulo de reacción 
combinado de 39MPa/m. 

4.5 DISEÑO DE LOSAS POR METODOLOGIA PCA. 

Con el TPD para un periodo de diseño de 20 años, dado en el informe de tránsito se 

calcularon las repeticiones esperadas para cada carga por eje. Así mismo se eligió un 

factor de mayoraciones de repeticiones igual a 1.2 y un factor  de seguridad de carga igual 

a 1.1. Se presenta un resumen de los datos  empleados para desarrollar el diseño. 

Tabla 10 Datos de entrada al método de diseño PCA 

  Datos de entrada al método de diseño PCA 

REPETICIONES ESPERADAS PARA INGRESAR AL PROGRAMA DE PCA 

Factor de seguridad de carga (FSC) 1.1 

 
  

Factor de mayoración de repeticiones (FMR) 1.2 

 
  

Módulo subrasante (ksubrasante) 35 Mpa/m   

Tipo subbase 
 

Granular 

 
  

Espesor subbase 
 

150 mm   

Modulo subbase por combinado(ksubbase) 42 Mpa/m   

Berma 
  

NO 

 
  

Dovelas 
  

SI 

 
  

Modulo rotura concreto 
 

4.3 Mpa   

  
    

  

CARGA 
POR    EJE         

(ton) 

CARGA 
POR EJE 

(Kn) 
TIPO EJE 

CARGA     
POR EJE *        

FSC             
(kN) 

REPETICIONES 
ESPERADAS 

REPETICIONES 
ESPERADAS * 

FMR 

2.45 24.01 Simple dos llantas 26.41 640.15 768.378 

5.00 49.00 Simple dos llantas 53.90 0 0 

6.00 58.80 Simple dos llantas + simple cuatro llantas 64.68 736.362 883.634 

10.00 98.00 simple cuatro llantas 107.80 0 0 

11.00 107.80 Tándem 118.50 96.047 115.257 

22.00 215.60 Tándem 237.16 0 0 

Fuente Diseño PCA 

 

Se observan los datos de entrada al programa del cálculo y el  consumo por fatiga y por 

erosión resultante (35.85% y 10.32% respectivamente) para un espesor de losa de 15 cm y 

las condiciones de carga y características de materiales mencionados anteriormente. 


33 
 

Entrada de datos al programa de diseño PCA.7 

 

Fuente Diseño PCA 

Según los resultados del método de diseño empleado (PCA), y teniendo en cuenta las 

consideraciones constructivas y del comportamiento del concreto hidráulico, resulta la 

siguiente estructura de pavimento.  

Esquema estructura de pavimento 

     

16 cm 

  

Losa de concreto hidráulico                                                 
con pasadores de 

transferencia de carga                           
MR = 4.3 Mpa 

5 cm 
  

MDC-2 

10 cm 

  

SBG-A 

   
                                                           
7 Método PCA 

icc.ucv.cl/obras viales/docencia/metodopca.htm 

Portland Cementó Association [ P.C.A. ] publicó en 1966 un procedimiento para el diseño de espesores de pavimento, 
basado en el concepto de "consumo 

http://icc.ucv.cl/obrasviales/docencia/metodopca.htm


34 
 

Verificación por AASHTO 

Para el método AASHTO la formula de diseño es8 

 

 

 

Fuente Diseño pavimento AASHTO 

Numero de ejes previstos 

El cálculo de número de ejes previstos para los 20 años de vida útil, pará los cuales 

tenemos los siguientes resultados.  

Tabla 11 Ejes previstos para los 20 años de vida útil 

CIV 
CODIGO 

ELEMENTO 
CIV 

ORDEN 
ELEMENTO 

NOMEN. DESDE HASTA N 

2000923 2 20009233-2 - CL 81 AK 7 KR 8 504.116 

2000888 2 2000888-2 - CL 81 KR 8 KR 9 504.116 

2000857 2 2000857-2 - CL 81 KR 9 KR 10 504.116 

2000831 2 2000831-2 - CL 81 KR 10 KR 11 504.116 

Fuente  Distritos de conservación centro. 

                                                           
8 SOFTWARE DE DISEÑO DE PAVIMENTOS 

www.ibch.com 

Formato de archivo: PDF/Adobe Acrobat - Vista rápida 
INTRODUCCIÓN A DIPAV.  El IBCH ha desarrollado un programa que permite el diseño de pavimentos rígidos y flexibles. 

http://www.ibch.com/index.php?option=com_remository&Itemid=&func=startdown&id=12
http://docs.google.com/viewer?a=v&q=cache:hFvCQt2aHaUJ:www.ibch.com/index.php%3Foption%3Dcom_remository%26Itemid%3D%26func%3Dstartdown%26id%3D12+programa+de+dise%C3%B1o+de+pavimentos&hl=es&gl=co&pid=bl&srcid=ADGEESgcu9BT-nnFexIcJcQ7rLEp1ev2CSiGzHIbbZviBLaI_X-Y5aCDCp1q3RTE92ZgcUb8bUMsDFItA_08xghS6bsy5SxS-JO_N_L7-43UMuOZtM-Zuonk6uz17_6F4cNf5sKAPMod&sig=AHIEtbTAVd6-4uV8aBo_DTxCjzIHTg1SZw


35 
 

Serviciabilidad. 

Para el estudio emplearemos una serviciabilidad inicial de 4.5 y una serviciabilidad final de 

2.2  por lo tanto el  PSI será de 2.3 

Modulo de rotura del concreto. 

El  modulo de rotura del concreto a emplear deberá ser de 4.3 MPa (623.66psi).  

Coeficiente de drenaje. 

Teniendo en cuenta el nivel de precipitación  de Bogotá y la calidad del drenaje, tal 

coeficiente lo vamos a trabajar con Cd=1.0. 

Coeficiente de transmisión de cargas en las juntas. 

Teniendo en cuenta que los bordillos que se utilizarán serán prefabricados, y que por ende 

éstos no se encuentran unidos a las losas, dejándose de considerar  el efecto berma, el 

valor j será de 3.9. 

Modulo de elasticidad del concreto. 

Para un concreto cuyo módulo de rotura es 623.66 psi, le corresponde un módulo de 

elasticidad de aproximadamente 4.209.705 psi. 

Modulo de reacción de la superficie en la que se apoya el pavimento. 

Teniendo en cuenta el CBR de diseño, que para los segmentos fue de 4, y empleando el 

nomograma  el modulo resiliente de la subrasante  es de 6000 psi. Con base es que la 

verificación parte de que está diseñado para 15 cm de subbase granular tipo SBG-A la cual 

según la norma del IDU ET- 2005 exige como mínimo tener un CBR de 60, y empleando el 

nomograma de AASHTO  encontramos que el módulo de elasticidad del material es de 

18000 psi. Teniendo el modulo resiliente de la subrasante y el módulo de elasticidad del 

granular calculamos el módulo combinado de la subrasante, empleando el nomograma 

mostrado. Para tal caso el modulo fue de 350 pci. Como debemos tener en cuenta la 

pérdida de soporte que tiene lugar por efecto de erosión de la subbase y que, de acuerdo 

a la metodología se recomienda valores entre 1 y 3 para bases granulares no tratadas, 

tomaremos para efecto del presente estudio un valor  de ls=2.0. Con base en tal valor, y 

en el nomograma, obtenemos un módulo de reacción efectivo de la subrasante igual a 35 

pci. 


36 
 

Figura 4 Correlación CBR – Mr (Gráfica de Kentucky) 

 

Fuente Nomogramas diseños de pavimento 

 


37 
 

Figura 5 Relación entre coeficiente estructural para la subbase granular y distintos 
parámetros de resistencia. 

 
 

 
 

Fuente Nomogramas diseños de pavimento PCA 


38 
 

Figura 6 Módulo compuesto de reacción de la subrasante. 

 

Fuente Nomogramas diseños de pavimento 


39 
 

Se observan los datos de entrada al programa de cálculo y el espesor resultante de la losa, 
que según la verificación por AASHTO resulto ser de 19cm. 

Entrada de datos al programa de Diseño AASHTO9 

 

 

 Fuente programa de Diseño AASHTO 
 
Se recomienda la colocación de una capa de mezcla densa en caliente tipo MDC-2 entre la 
base granular y la losa de concreto, con el fin de controlar el fenómeno de erosión. Esta 
mezcla deberá tener un contenido de asfalto 0.5 % mayor que el contenido óptimo 
obtenido en el diseño Marshall. A continuación se presenta el cálculo de juntas y 
pasadores para esta alternativa. 

                                                           
9  Software para diseño de pavimentos AASHTO 1993 

La mejor referencia para este programa es la Guía misma:  
https://bookstore.transportation.org/Item_details.aspx?id=374 

https://bookstore.transportation.org/Item_details.aspx?id=374


40 
 

Barras de Anclaje 

Las barras de anclaje se diseñan para mantener la trabazón  de agregados, en las juntas 

longitudinales de contracción, las cuales conservan la junta cerrada. El espaciamiento de 

las barras de acero varía con el espesor de la losa y la distancia a la junta más cercana al 

borde libre. 

 

Dado que el espesor de la losa es de 19 cm, se eligieron barras de anclaje con las 

siguientes características: varilla corrugadas fy: 60000psi, diámetro ½”, con una longitud 

de 0.85 mts  separadas cada 1.2mts. 

Juntas transversales 

Las juntas transversales o juntas de contracción tiene como función principal controlar la 

fisuración  natural del pavimento, provocado por los esfuerzos  que se generan en la losa 

de concreto por la retracción de fraguado del hormigón y por las acciones climáticas: 

temperatura y humedad. 

Sello de juntas 

El sellante propuesto debe corresponder a una masilla plástica de poliuretano 

monocomponente de bajo módulo, capacidad de elongación de -50 a 100. La disposición 

de la ranura está basada en el análisis del cálculo de la dilatación de las losas, la cual es de 

1 a 2 mm. 

Dovelas de transferencia de carga. 

A continuación se plasma la recomendación de la PCA-84,  en función del espesor de la 

losa. 

 

Tabla 12 Dovelas o pasadores en juntas transversales 

Dovelas o pasadores en juntas transversales 

    

Espesor losa (mm) 
Diámetro del pasador 

(pulgadas) 
Longitud total       

(mm) 

Separación entre 
centros                    
(mm) 

190-200 1" 350 300 

Fuente  Distritos de conservación centro. 


41 
 

5  PROCESO CONSTRUCTIVO 

 
El proceso constructivo de la obra fue en cuatro etapas, la primera se inició el día 4 de 
marzo del 2010, y comprende la calle 81 entre la carrera 7 hasta la carrera 8 en toda su 
calzada y la carrera 8 a la carrera 9 en  mitad de calzada. 
 

Características de la primera etapa. 

 Longitud  calle 81 entre carrera 7 y carrera 8 = 220 ml 
 

 Ancho de calzada = 10.20 ml 
 

 Longitud calle 81 entre carrera 8 y carrera 9 = 180ml 
 

 Medio ancho de calzada = 5.10 ml 
 

 

Características de la segunda etapa. 

 Longitud calle 81 entre carrera 8 y carrera 9 = 180ml 
 

 Medio ancho de calzada = 5.10 ml 
 

Siendo el mismo procedimiento del anterior pero con la diferencia que ya se había 

instalado la tubería del colector principal de 12” en concreto que es la ruta crítica del 

proyecto se terminó la etapa el día 25 de mayo del 2011. 

 

Tanto en la etapa 3 y etapa 4 del proyecto se tenía que cambiar la tubería de 
alcantarillado por el deterioro estructural de la tubería no se cambio como en el tramo 1 y 
2 de concreto si no con  tecnología  de recubrimiento con polímeros para así no tener que 
demoler si no colocarle la manga y el polímero se adhiere a la tubería y se vuelve rígida 
como el concreto. 

 

Características de la tercera etapa. 

 Longitud calle 81 entre carrera 9 y carrera 10 = 190ml 
 

  Ancho de calzada = 10.20 ml 
 


42 
 

La tercera etapa del proyecto se inició el día junio 30 del año 2011 y se terminó el día 1 de 
noviembre del año 2011. 

Características de la cuarta etapa. 

 Longitud calle 81 entre carrera 10 y carrera 11 = 110ml 
 

  Ancho de calzada = 10.20 ml 
 
La tercera etapa del proyecto se inició el día enero 07 del año 2012 y se terminó el día 6 
de marzo del año 2012. 
 
 
Por diseño anteriormente explicado para la calle 81 entre las carreras 7 a la carrera 11 y 
avalado por la interventoría se presenta en la siguiente figura. 
 
Figura 7 Esquema estructura de pavimento 

Esquema estructura de pavimento 

19 cm 

  

Losa de concreto hidráulico                                                 
con pasadores de transferencia de carga   

MR = 4.3 Mpa 

5 cm 
  

MDC-2 

15 cm 

  

SBG-A 

 

Fuente  Distritos de conservación centro. 

Por motivos de poca capacidad portante del terreno. Qué se determinó con una prueba 

de carga en toda su longitud en la subrasante se determinó en conjunto interventoría 

contratista sobre excavar 30 cm los cuales iban a ser rellenados en la siguiente forma. 

 

 .05 cm de sello (b-400) 

 .25 cm de rajón 

5.1 ACTIVIDADES CONSTRUCTIVAS 

Se inicio en todas las cuatro etapas del proyecto con la demolición de concreto en su 

totalidad. 


43 
 

Figura 8. Demolición de concreto  

 

Fotografía  7.  Demolición de concreto en cada una de las 
etapas del proyecto. 

 

 

Fotografía  8. Demolición de concreto con martillo 
hidráulico. 

Fuente Sainc informes diarios de obra.10 
 

Terminada la actividad de demolición de concreto se inició la excavación mecánica siendo 

esta actividad  la que indique el estado de la subrasante. 

Figura 9. Excavación mecánica 

 

Fotografía  9. Excavación mecánica 

 

Fotografía  9. En las tres primeras etapas se excavó por 

media calzada. 

Fuente Sainc informes diarios de obra 
 

                                                           
10 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


44 
 

Figura 10. Excavación mecánica 

 

Fotografía  11. La subrasante es totalmente tierra 

negra 

 

Fotografía 10. Se niveló y se procedió a compactarlo 

Fuente Sainc informes diarios de obra.11 
 
La actividad siguiente el relleno con rajón seleccionado; organizado de tal forma que deje 

una superficie homogénea para compactarla. 

Figura 11. Relleno rajón 

 

Fotografía  11. Compactación de la subrasante 

 

Fotografía  12. Relleno de rajón en algunas casos a 

mano 

Fuente Sainc informes diarios de obra. 
 

                                                           
11 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


45 
 

Figura 12. Relleno rajón 

 

Fotografía  13. Humectación del sello 

 

Fotografía  14. Compactación del rajón teniendo en 

cuanta la tubería para no dañarla 

Fuente Sainc informes diarios de obra.12 

Fue el argumento que la tubería estaba obsoleta en grado 4 de daño  motivo por el cual el 

EAAB y la interventoría autorizo el cambio. Esto conlleva a retrocesos en las actividades. 

 Figura 13. Instalación de tubería de concreto. 

                                                           
12 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


46 
 

 

Fotografía  15. Excavación e instalación de tubería 

en la dos primeras etapas de la obra 

 

Fotografía  16. Instalación de tubería y rellenos 

Fuente Sainc informes diarios de obra. 

Sello sobre rajón e instalación de sub base tipo b. Nivelación, humectación y 

compactación. 

 Figura 14. Nivelación Sub base tipo B 


47 
 

 

Fotografía  19. Nivelación de sub base tipo B 

 

 

Fotografía  20. Compactación de B-400. 

Fuente Sainc informes diarios de obra.13 

Imprimación de la superficie con emulsión asfáltica de rompimiento lento. 

 Figura 15. Imprimación lenta 

 

Fotografía  21. Imprimación con emulsión lenta CRL 

 

Fotografía  22. Procedimiento al imprimar 

Fuente Sainc informes diarios de obra. 

Instalación, nivelación y compactación de mezcla densa en caliente (MDC-2) con equipos 

necesarios para la terminación. 

 Figura 16. Mezcla MDC-2 

                                                           
13 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


48 
 

 

Fotografía  23. Extensión de asfalto 

 

Fotografía  24. Instalación de asfalto y nivelación 

 

Fotografía  25. Toma de temperatura en la extensión 
de asfalto 

 

Fotografía  26. Compactación de asfalto 

 

Fuente Sainc informes diarios de obra. 14
 

 

 

Instalación de acero de refuerzo de las losas y concreto hidráulico MR-43 tanto su 

manipulación y curado del mismo. 

 Figura. 17 Acero y concreto MR 43 

                                                           
14 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


49 
 

 

Fotografía  27. Acero de refuerzo 

 

Fotografía  28. Formaleta y acero de separación de 
placas 

 

Fotografía  29. Colocación del concreto 

 

Fotografía  30.  Protección del concreto por causa 
del agua 

 

Fuente Sainc informes diarios de obra. 15 

 

 

Por último de las actividades de los segmentos es el corte y sello de juntas de losas en 

concreto. 

Figura 18. Corte y sello de juntas 

                                                           
15 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


50 
 

 

Fotografía  31. Compresor para limpiar los cortes del 
concreto 

 

Fotografía  32. Producto para sellar las juntas de las 
placas 

 

 

Fotografía  33. Corte de juntas de placas de concreto 

 

Fotografía  34. Corte de concreto 

 

Fuente Sainc informes diarios de obra.16 

 

 

En la etapa 3 y 4 se instala la nueva tecnología en recubrimiento de tuberías para agilizar 
el proceso de obra. 

5.2 Procedimiento de la nueva tecnología. 

Inicio de trabajo estado actual colector principal. 

                                                           
16 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


51 
 

 

Figura 19. Estado del colector y preparación del polímero 

 
Fotografía  35. Colector antes de la nueva tecnología 

 
Fotografía  36. Colector con fisuras y fugas 

 
 

 

 
Fotografía  37.  Preparación del polímero 

 
Fotografía  38. Colocación del polímero en la manga 

 

Fuente Sainc informes diarios de obra. 17 

 

Figura 20. Instalación de la manga en el colector y curado del polímero. 

                                                           
17 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


52 
 

 
Fotografía  39. Instalación de la manga en el 

colector 

 
Fotografía  40. Manga saliendo al pozo de 

inspección 

 

 
Fotografía  41. caldera 

 
Fotografía  42 .Instalación de calor para el curado de 

la manga 

 

 
Fotografía  43 .Proceso de preparación del polímero 

 
Fotografía  44.Instalación de la manga en el colector 

Fuente Sainc informes diarios de obra. 

 


53 
 

Figura 21 . Actividad terminada. 

 

 
Fotografía  45. Colector terminado con la nuevo 

tecnología 

 
Fotografía  46. Vista en el colector 

 
Fotografía  47. Vista en el colector del proceso 

terminado 

 
Fotografía  17. Vista después de un mes de 

terminado 

 
     

Fuente Sainc informes diarios de obra.18 

 
 
     
 

 

 

                                                           
18 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


54 
 

 

5.3 Errores de construcción. 

 

Figura 22 .Actividad de concreto 

 

Fotografía  18. Diferentes longitudes de los aceros 
longitudinales 

 

Fotografía  19. Colocación de formaleta de madera 

 

Fotografía  20. Colocación de carga en las losa del 
los lados 

 

Fotografía  21. Utilización de solo vibrador de 
concreto 

   

Fuente Sainc informes diarios de obra.19 

 

                                                           
19 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


55 
 

Figura 23. Actividad de concreto 

 

 

Fotografía  22 .No utilización de regla para concreto 

 

Fotografía  23 .Formaleta no adecuada para el 
concreto 

 

Fotografía  24. Acero no adecuado y no corte de 
acero de amarre de la parrilla 

 

Fotografía  25. No regla vibratoria de concreto 

 

Fuente Sainc informes diarios de obra.20 

 

 

 

                                                           
20 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservacion La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservacion


56 
 

6 Metodología empleada 

 

La metodología empleada para el desarrollo de este documento se basa en los siguientes 

aspectos. 

 

 Recopilación de información documental, escrita en medio físico y magnético,  de 
la obra con el fin de establecer el manejo y el avance en las diferentes actividades.  
 

 Análisis de la información recopilada.  
 

 Recopilación de información de vías y pavimentos manejados en otros sitios de 
Bogotá. 

 

 Recopilación de información relacionada con el método Whitetopping. 
 

 Establecer las conclusiones y recomendaciones del caso.  
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


57 
 

7 Análisis de resultados 
 
En la figura 24 se muestra la definitiva estructura de pavimento a utilizar. 
 
Figura 24. Estructura de pavimento 

Esquema estructura de pavimento 

19 cm 

  

Losa de concreto hidráulico                                                 
con pasadores de transferencia de carga   

MR = 4.3 Mpa 

5 cm 
  

MDC-2 

15 cm 

  

SBG-A 

 
 
Fuente diseño PCA y AASHTO21 
 
Figura 25. Resumen de tipo de cada una de las etapas del proyecto 

Se muestra los tiempos y las áreas de cada una de las etapas  intervenidas, también cual 

fue el sistema de tubería. 

 

TIEMPOS DE TRABAJO DE ETAPAS DE LA OBRA 

      
Etapas fecha de inicio Fecha terminación Área de trabajo (m2) Días de trabajo Cambio de tubería 

1 Marzo 4 de 2010 Nov. 15 de 2010 3162 256 concreto 

2 Marzo 23 de 2011 Mayo 25 de 2011 918 63 no 

3 Junio 30 de 2011 Nov. 1 de 2011 1938 125 Tecnología nueva 

4 Enero 7 de 2012 Marzo 6 de 2012 1122 59 Tecnología nueva 

 
Fuente Sainc informes diarios de obra 22 
 

                                                           
21 para diseño de pavimentos AASHTO 1993La mejor referencia para este programa es la Guía 

https://bookstore.transportation.org/Item_details.aspx?id=374 
22 IDU - Distritos de Conservación 

www.idu.gov.co/web/guest/malla_prog_conservación La implementación del programa de Distritos de 
Conservación tiene como objeto, integrar las acciones de intervención de mantenimiento, rehabilitación 

http://www.idu.gov.co/web/guest/malla_prog_conservacion
http://www.idu.gov.co/web/guest/malla_prog_conservación


58 
 

 
CONCLUSIONES 

 
 

La técnica del Whitetopping requiere para que sea viable su utilización, que los daños de 

la estructura existente sean superficiales, por cuanto ésta servirá de soporte al pavimento 

rígido. La rehabilitación por medio del whitetopping implica un costo inicial alto, pero el 

mantenimiento es bajo, lo que resulta favorable en sitios donde las deformaciones en el 

pavimento flexible por efecto de los vehículos que frenan y arrancan frecuentemente, 

afectan  su vida útil. 

Basándose en la información recopilada, el análisis de ésta y el diseño de tramo, se puede 
concluir los siguientes puntos: 
 
• Se identificaron  factores que inciden en el buen comportamiento de los pavimentos 
delgados concreto sobre asfalto, estos son: la adherencia entre la capa de hormigón y la 
capa de asfalto colocada, el espesor de la capa de asfalto  y el espaciamiento entre las 
juntas. 
• Una buena adherencia en la unión concreto/asfalto es esencial para la aplicación exitosa 
del Whitetopping. 
• De todas las alternativas evaluadas en la preparación de la superficie existente, la de 
mejores resultados fue la de demoler el concertó existente y excavar para brindarle 
soporte al concreto. 
• Para el espesor del asfalto, se recomiendo un espesor mínimo de 50 mm. 

Teniendo en cuenta el desarrollo del proyecto evidenciamos errores en la programación 
en las 2 primeras etapas siendo este el motivo del retraso en tiempo. 
 
Evidenciamos no control estricto en la actividad de la fundida del concreto.  Así mismo se 
generaron errores que pueden provocar  riesgo en el concreto. 
 
El cambio a la tecnología utilizada en la tercera y cuarta etapa del proyecto fue acertada, 
por que se tenían que dar celeridad a la obra teniendo en cuenta que  el comercio es vital 
para el sector. 
 

 

 

 

 


59 
 

RECOMENDADIONES 
 

 

En la parte de construcción se requiere de excelentes constructores e interventores, ya 
que ayudaría a que se cumpla la vida útil para la cual se diseñan estas vías, haciendo 
eficiente y eficaz la destinación de recursos  
 
 
Establecer una metodología para dar una continuidad a los proyectos de ejecución siendo 
estos muy esenciales para la construcción de proyectos futuros 
 
 
Implementar mecanismos para efectuar el seguimiento al proyecto, teniendo en cuenta 
los mantenimientos del tipo preventivo. 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


60 
 

BIBLIOGRAFIA 
 
 
 
 

Software para diseño de pavimentos AASHTO 1993 
La mejor referencia para este programa es la Guía misma: 
 https://bookstore.transportation.org/Item_details.aspx?id=374 
  
SOFTWARE DE DISEÑO DE PAVIMENTOS 
www.ibch.com/index.php?option=com_remository.Formato de archivo: PDF/Adobe 
Acrobat - Vista rápida INTRODUCCIÓN A DIPAV. El IBCH ha desarrollado un programa que 
permite el diseño de pavimentos rígidos y flexibles.  Este programa proporciona.  

 
Diseño Racional de Pavimentos IDU 1 
30 Jul. 2011 – I PAVIMENTOS FLEXIBLES AA.2 PAVIMENTOS CON CAPAS ASFÁLTICAS  C. 
MÉTODO RACIONAL DE DISEÑO DE PAVIMENTOS .programa similar al final de la década 
de los 80 llamado DEPAV. 
 
METODOLOGÍAS DE DISEÑO DE PAVIMENTOS FLEXIBLES - UMNG 
www.umng.edu.co/documents/63968/74787/17n2art3.pdf 

Formato de archivo: PDF/Adobe Acrobat - Vista rápida de DMOFF PAVEMENTS - Artículos 
relacionados analíticos, programas de elementos finitos, micro mecánica, materiales . Lo 
anterior, las metodologías de diseño de pavimento en Colombia 
 

IDU - Inicio 
www.idu.gov.co 
Bienvenido al Instituto de Desarrollo Urbano IDU, acá encontrará la información de las 
actividades que se adelantan. 
 

IDU - Distritos de Conservación 
www.idu.gov.co/web/guest/malla_prog_conservacion 

La implementación del programa de Distritos de Conservación tiene como objeto, integrar 
las acciones de intervención de mantenimiento, rehabilitación 
 
 

 

https://bookstore.transportation.org/Item_details.aspx?id=374
http://www.ibch.com/index.php?option=com_remository&Itemid=&func=startdown&id=12
http://docs.google.com/viewer?a=v&q=cache:hFvCQt2aHaUJ:www.ibch.com/index.php%3Foption%3Dcom_remository%26Itemid%3D%26func%3Dstartdown%26id%3D12+programa+de+dise%C3%B1o+de+pavimentos&hl=es&gl=co&pid=bl&srcid=ADGEESgcu9BT-nnFexIcJcQ7rLEp1ev2CSiGzHIbbZviBLaI_X-Y5aCDCp1q3RTE92ZgcUb8bUMsDFItA_08xghS6bsy5SxS-JO_N_L7-43UMuOZtM-Zuonk6uz17_6F4cNf5sKAPMod&sig=AHIEtbTAVd6-4uV8aBo_DTxCjzIHTg1SZw
http://www.google.com.co/url?sa=t&rct=j&q=programa%20de%20dise%C3%B1o%20de%20pavimentos%20aa&source=web&cd=1&ved=0CCAQFjAA&url=http%3A%2F%2Fes.scribd.com%2Fdoc%2F61258603%2FDiseno-Racional-de-Pavimentos-IDU-1&ei=13w1ULvtLJTU9QSn2YH4DA&usg=AFQjCNHmQe5dTgYDdNvipRCrgliY9RkVuw
http://www.umng.edu.co/documents/63968/74787/17n2art3.pdf
http://docs.google.com/viewer?a=v&q=cache:dDVzCgmjh58J:www.umng.edu.co/documents/63968/74787/17n2art3.pdf+programa+de+dise%C3%B1o+de+pavimentos+aa&hl=es&gl=co&pid=bl&srcid=ADGEESgwEm8JaZTtkHi84PFzT7o0_tLydiKaab9GMTrGKFUc8No1ut8OEpMoVzcuzmbF8oei0yrmtMPZ3wx6ZaJwqdb3YNFF-POFZ7G0nHEksDAOCUdE8r8j-uBI0sVnHWPlPdnmkGZ_&sig=AHIEtbSuhfKf3bXHUTW0-6y0KizMLm0ETQ
http://scholar.google.com.co/scholar?hl=es&lr=&q=related:olZ1VzeP4wsJ:scholar.google.com/&um=1&ie=UTF-8&sa=X&ei=13w1ULvtLJTU9QSn2YH4DA&ved=0CCgQzwIwAQ
http://scholar.google.com.co/scholar?hl=es&lr=&q=related:olZ1VzeP4wsJ:scholar.google.com/&um=1&ie=UTF-8&sa=X&ei=13w1ULvtLJTU9QSn2YH4DA&ved=0CCgQzwIwAQ
http://www.idu.gov.co/
http://www.idu.gov.co/web/guest/malla_prog_conservacion

