
Consulta Técnica

CARACTERÍSTICAS TÉCNICAS DE LOS MUROS DE
LADRILLO PARA EL CÁLCULO CON PROGRAMAS TIPO
TRICALC Y/Ó CYPE.

Los valores necesarios para realizar las comprobaciones de cálculo de muros de

ladrillo siguiendo programas de cálculo de estructuras mediante elementos finitos, como

CYPE, Tricalc, etc, se obtienen del Eurocódigo 6 : UNE-ENV-1996-1-1 “Proyecto de

estructuras de fábrica”.

0.- Resistencia característica.
0.1. Resistencia característica a compresión.

La resistencia característica a compresión de un muro de ladrillo con mortero

ordinario, viene dada por:

fk = K fb
0,65 fm

0,25 (N/mm2)

siendo:

� fk = resistencia característica de la fábrica (N/mm2)

fb = resistencia media a compresión normalizada de los ladrillos (N/mm2).

Según la norma UNE 67019 la resistencia a compresión mínima admisible de los

ladrillos macizos y perforados verticalmente será de 100 kg/ cm2. Los ladrillos huecos

que se utilicen en fábricas resistentes tendrán una resistencia a compresión mínima de

50 kg/ cm2.

� fm = resistencia media a compresión del mortero (N/mm2).

El mortero ordinario para fábrica resistente no será inferior a M5.

� K = 0,60 (N/mm2)0,10 ; (ladrillo macizo. Pieza grupo 1)1

� K = 0,50 (N/mm2)0,10 ; (ladrillo macizo. Pieza grupo 1)2

� K = 0,55 (N/mm2)0,10 ; (ladrillo cara vista. Pieza grupo 2a)3

� K =0,45 (N/mm2)0,10 ; (ladrillo cara vista. Pieza grupo 2a) 4

� K = 0,50 (N/mm2)0,10 ; (ladrillo perforado para revestir. Pieza grupo 2b)5

� K =0,40 (N/mm2)0,10 ; (ladrillo perforado para revestir. Pieza grupo 2b)6

� K =0,40 (N/mm2)0,10 ; (ladrillo hueco. Pieza grupo 3)

1 para piezas del grupo 1, cuando existan suturas en toda o parte de la longitud de la fábrica.
2 para piezas del grupo 1, cuando existan suturas en toda o parte de la longitud de la fábrica.
3 para piezas del grupo 2a, cuando el espesor de la fábrica sea igual al tizón o la soga de las piezas y no
existan suturas en toda o parte de la longitud del muro (junta vertical a hueso ó en seco).
4 para piezas del grupo 2a, cuando existan suturas en toda o parte de la longitud de la fábrica.
5 para piezas del grupo 2b, cuando el espesor de la fábrica sea igual al tizón o la soga de las piezas y no
existan suturas en toda o parte de la longitud del muro (junta vertical a hueso ó en seco).
6 para piezas del grupo 2b, cuando existan suturas en toda o parte de la longitud de la fábrica.

1

Consulta Técnica

0.2. Resistencia característica a tracción.

Las obras de fábrica trabajan fundamentalmente a compresión y aunque tienen

resistencia a tracción, puede considerarse despreciable para el cálculo.

0.3. Resistencia característica a cortante.

a) La resistencia característica a cortante de la fábrica de ladrillo, con juntas

verticales de mortero, será la menor de los siguientes valores:

a) fvk = fvko + 0,4 σd (N/mm2)

b) fvk = 0,065 fb (N/mm2), no menor de fvko

c) fvk = el valor límite de fvk

siendo:

� fvko = resistencia a corte puro, con tensión de compresión nula, determinada

según la tabla 3.5, para fábricas con mortero ordinario:

Tabla 3.5. Resistencia a corte puro fvko y límites de fvk para fábricas de mortero ordinario

Piezas de
arcilla Mortero fvko (N/mm2) Límite de fvk (N/mm2)

M10 a M20 0,3 1,7
Grupo 1

M2,5 a M9 0,2 1,5

M10 a M20 0,3 1,4
Grupo 2a

M2,5 a M9 0,2 1,2

M10 a M20 0,2 1,4

Grupo 2b

M2,5 a M9 0,15 1,2

2

Consulta Técnica

� σd = tensión de cálculo a compresión, teniendo en cuenta la mayoración de

las cargas

m
fkd
γ

σ = (N/ mm2)

� fk = resistencia característica de la fábrica.

� γm = coeficiente parcial de seguridad.

Tabla 2.2. Coeficientes parciales de seguridad de acciones en estructuras de edificios para

situaciones de proyecto persistentes y transitoria.

Categoría de la ejecución
Coeficiente parcial de seguridad

γm
A

(Control
intenso)

B
(Control
medio)

C
(Control bajo)

I 1,7 2,2 2,7
Fábrica

Categoría del
control de

fabricación de
piezas

(según UNE 771-1) II 2,0 2,5 3,0

* Categoría I: Piezas suministradas por el fabricante con una resistencia a compresión

especificada y que tenga un plan de control de calidad, que demuestre que la resistencia

media a compresión de cada remesa según la norma UNE-EN 772-1, tenga una probabilidad

de no alcanzar la resistencia a compresión especificada que no supere el 5%.

* Categoría II: Cuando el valor medio de la resistencia a compresión de las piezas de

fábrica cumpla con lo especificado en la Norma UNE-EN 772- 1, pero no se cumplan los

requisitos adicionales para la categoría I.

* En España se adoptan tres niveles de ejecución, de categorías A, B y C, para las fábricas

estructurales, con los siguientes requisitos:

� Categoría A:

En la ejecución se exigirá que se realicen:

– Ensayos de probetas de fábrica antes de comenzar la obra y al menos dos veces

más.

– Supervisión continuada del constructor e inspección diaria independiente del

constructor de la obra ejecutada.

� Categoría B:

En la ejecución se exigirá que se realice:

– Supervisión continuada del constructor e inspección diaria independiente del

constructor de la obra ejecutada.

3

Consulta Técnica

� Categoría C:

Cuando no se cumpla alguno de los requisitos establecidos para la categoría B.

Sustituyendo quedaría:

* Pieza Grupo 1:

a) fvk = fvko + 0,4 σd N/mm2

con M-7,5 → fvko = 0,2 N/mm2 → fvk = 0,2 N/mm2

con M-10 → fvko = 0,3 N/mm2 → fvk = 0,3 N/mm2

b) fvk = 0,065 fb N/mm2, no menor de fvko

con ladrillo macizo de resistencia fb = 20 N/mm2 y mortero M-7,5 →

fvk = 1,3 N/mm2 >0,2 N/mm2

con ladrillo macizo de resistencia fb = 20 N/mm2 y mortero M-10 →

fvk = 1,3 N/mm2 >0,3 N/mm2

c) fvk = el valor límite de fvk N/mm2

Valor límite de fvk con M-7,5 → fvk lím = 1,5 N/mm2

Valor límite de fvk con M-10 → fvk lím = 1,7 N/mm2

Tomando el caso más desfavorable para una primera aproximación en el cálculo,

tendríamos:

Para M-7,5 → fvk = 0,2 N/mm2

Para M-10 → fvk = 0,3 N/mm2

* Pieza Grupo 2a:

a) fvk = fvko + 0,4 σd N/mm2

con M-7,5 → fvko = 0,2 N/mm2 → fvk = 0,2 N/mm2

con M-10 → fvko = 0,3 N/mm2 → fvk = 0,3 N/mm2

b) fvk = 0,065 fb N/mm2, no menor de fvko

con ladrillo perforado de resistencia fb = 15 N/mm2 y mortero M-7,5 →

fvk = 0,975 N/mm2 <1,2 N/mm2 → fvk = 1,2 N/mm2

con ladrillo perforado de resistencia fb = 15 N/mm2 y mortero M-10 →

fvk = 0,975 N/mm2 <1,4 N/mm2 → fvk = 1,4 N/mm2

4

Consulta Técnica

c) fvk = el valor límite de fvk N/mm2

Valor límite de fvk con M-7,5 → fvk lím = 1,2 N/mm2

Valor límite de fvk con M-10 → fvk lím = 1,4 N/mm2

Tomando el caso más desfavorable para una primera aproximación en el cálculo,

tendríamos:

Para M-7,5 → fvk = 0,2 N/mm2

Para M-10 → fvk = 0,3 N/mm2

* Pieza Grupo 2b:

a) fvk = fvko + 0,4 σd N/mm2

con M-7,5 → fvko = 0,15 N/mm2 → fvk = 0,15 N/mm2

con M-10 → fvko = 0,2 N/mm2 → fvk = 0,2 N/mm2

b) fvk = 0,065 fb N/mm2, no menor de fvko

con ladrillo perforado de resistencia fb = 15 N/mm2 y mortero M-7,5 →

fvk = 0,975 N/mm2 <1,2 N/mm2 → fvk = 1,2 N/mm2

con ladrillo perforado de resistencia fb = 15 N/mm2 y mortero M-10 →

fvk = 0,975 N/mm2 <1,4 N/mm2 → fvk = 1,4 N/mm2

c) fvk = el valor límite de fvk N/mm2

Valor límite de fvk con M-7,5 → fvk lím = 1,2 N/mm2

Valor límite de fvk con M-10 → fvk lím = 1,4 N/mm2

Tomando el caso más desfavorable para una primera aproximación en el cálculo,

tendríamos:

Para M-7,5 → fvk = 0,15 N/mm2

Para M-10 → fvk = 0,2 N/mm2

5

Consulta Técnica

b) La resistencia característica a cortante de la fábrica de ladrillo, con juntas

verticales a hueso, será la menor de los siguientes valores:

a) fvk = 0,5 fvko + 0,4 σd (N/mm2)

b) fvk = 0,045 fb (N/mm2), no menor de fvko

c) fvk = 0,7 el valor límite de fvk

siendo:

� fvko = resistencia a corte puro, con tensión de compresión nula, determinada

según la tabla 3.5.

� σd = tensión de cálculo a compresión, teniendo en cuenta la mayoración de

las cargas

m
fkd
γ

σ = (N/ mm2)

� fk = resistencia característica de la fábrica.

� γm = coeficiente parcial de seguridad.

0.4. Resistencia a flexión paralela a los tendeles (flexión por llagas)

La resistencia a flexión por llagas puede tomarse igual a :

fxk1 = fvko

0.5. Resistencia a flexión perpendicular a los tendeles (flexión por tendeles).

La resistencia a flexión por tendeles puede tomarse igual a:

fxk2= 0,1 fk

1.- Resistencias de cálculo a compresión de una fábrica de ladrillo con
mortero ordinario:

fd = fk / γm (N/ mm2)

6

Consulta Técnica

γm = 2,2 para piezas con control en el proceso de fabricación y control de

ejecución normal (Ver tabla 2.2)

2.- Módulo de elasticidad secante instantáneo E.

E = 1000 × fk

Si el módulo de elasticidad se emplea para cálculos en estados límites de

utilización, se recomienda multiplicar el valor E por el factor 0,6.

3.- Módulo de elasticidad transversal G.

El módulo de elasticidad transversal G puede tomarse igual al 40 % del módulo de

elasticidad E, a falta de valores más precisos.

4.- Coeficiente de Poisson.

Se tomará un valor de 0,25.

5.- Peso específico de los muros de ladrillo:

a) Ladrillo cerámico macizo:
Puede tomarse un valor de 1,80 T/m3

b) Ladrillo cerámico perforado:
Puede tomarse un valor de 1,40 T/m3

c) Ladrillo cerámico hueco:

Puede tomarse un valor de 1 T/m3

6.- Factor de rigidez plana horizontal.

Este factor debe estar en el rango 0,01 a 2,00.

Permite modificar la rigidez horizontal del muro resistente en su

comportamiento a tensión plana. De esta forma se pueden modelizar materiales que no

sean isótropos, como las fábricas de ladrillo, bloques o piedra, cuya resistencia a

esfuerzos verticales es mayor que a los esfuerzos horizontales en su plano, para lo que

se introducirá un valor menor de la unidad. (entre 0,01 y 1).

7

Consulta Técnica

7.- Factor de rigidez a flexión.

Este factor debe estar en el rango 0,01 a 2,00.

Permite modificar la rigidez a flexión del muro resistente en su comportamiento

a flexión de placa. De esta forma se pueden modelizar materiales que no son isótropos,.

como las fábricas de ladrillo, bloques o piedra, cuya resistencia a tracción es muy escasa

en relación a la resistencia a compresión, por lo que su rigidez a flexión es también

pequeña, para lo que se introducirá un valor menor de la unidad (entre 0,01 y 1).

8

	0.- Resistencia característica.
	Mortero
	Grupo 1
	M2,5 a M9
	0,2
	1,5
	0,2
	0,2
	0,15
	Coeficiente parcial de seguridad
	Categoría de la ejecución
	A
	I

	1.- Resistencias de cálculo a compresión de una fábrica de ladrillo con mortero ordinario:
	2.- Módulo de elasticidad secante instantáneo E.
	3.- Módulo de elasticidad transversal G.
	4.- Coeficiente de Poisson.
	Se tomará un valor de 0,25.
	5.- Peso específico de los muros de ladrillo:
	a) Ladrillo cerámico macizo:
	Puede tomarse un valor de 1,80 T/m3
	6.- Factor de rigidez plana horizontal.
	7.- Factor de rigidez a flexión.

