

MINISTERIO DE AMBIENTE, VIVIENDA Y DESARROLLO TERRITORIAL

DECRETO NÚMERO XX DE 200X
(XX de XX de 200X)

Por el cual se establecen los requisitos de
carácter técnico y científico para construcciones sismo resistentes
NSR-09

— . —

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA

en ejercicio de las facultades constitucionales y legales, en especial las que le confieren
el Artículo 189, Numeral 11, de la Constitución Política y la Ley 400 de 1997,

DECRETA:

ARTÍCULO PRIMERO. — Adóptase el siguiente **Reglamento de construcciones sismo resistentes**, **NSR-09**, que tendrá vigencia en todo el territorio de la República.

TÍTULO A
REQUISITOS GENERALES DE DISEÑO Y
CONSTRUCCIÓN SISMO RESISTENTE

CAPÍTULO A.1
INTRODUCCIÓN

A.1.1 — NORMAS SISMO RESISTENTES COLOMBIANAS

A.1.1.1 — El diseño, construcción y supervisión técnica de edificaciones en el territorio de la República de Colombia debe someterse a los criterios y requisitos mínimos que se establecen en la Normas Sismo Resistentes Colombianas, las cuales comprenden:

- (a) la Ley 400 de 1997,
- (b) el Reglamento Colombiano de Construcciones Sismo Resistentes, **NSR-09**, contenido en el presente Decreto, y

- (c) las resoluciones expedidas por la “Comisión Asesora Permanente del Régimen de Construcciones Sismo Resistentes” del Gobierno Nacional, adscrita al Ministerio de [Ambiente, Vivienda y Desarrollo Territorial](#), y creada por el Artículo 39 de la Ley 400 de 1997.

A.1.2 — ORGANIZACIÓN DEL PRESENTE REGLAMENTO

A.1.2.1 — TEMARIO — El presente Reglamento Colombiano de Construcciones Sismo Resistentes, [NSR-09](#), está dividido temáticamente en los siguientes Títulos, de acuerdo con lo prescrito en el Artículo 47 de la Ley 400 de 1997, así:

TÍTULO A — Requisitos generales de diseño y construcción sismo resistente

TÍTULO B — Cargas

TÍTULO C — Concreto estructural

TÍTULO D — Mampostería estructural

TÍTULO E — Casas de uno y dos pisos

TÍTULO F — Estructuras metálicas

TÍTULO G — Estructuras de madera

TÍTULO H — Estudios geotécnicos

TÍTULO I — Supervisión técnica

TÍTULO J — Requisitos de protección contra el fuego en edificaciones

TÍTULO K — Otros requisitos complementarios

A.1.2.2 — OBJETO — El presente Reglamento de Construcciones Sismo Resistentes, [NSR-09](#), tiene por objeto:

A.1.2.2.1 — Reducir a un mínimo el riesgo de la pérdida de vidas humanas, y defender en lo posible el patrimonio del Estado y de los ciudadanos.

A.1.2.2.2 — Una edificación diseñada siguiendo los requisitos de este Reglamento, debe ser capaz de resistir, además de las fuerzas que le impone su uso, temblores de poca intensidad sin daño, temblores moderados sin daño estructural, pero posiblemente con algún daño a los elementos no estructurales y un temblor fuerte con daños a elementos estructurales y no estructurales pero sin colapso.

A.1.2.2.3 — Además de la defensa de la vida, con el cumplimiento de los niveles prescritos por el presente Reglamento para los movimientos sísmicos de diseño, los cuales corresponden a requisitos mínimos establecidos para el diseño de elementos estructurales y elementos no estructurales, se permite proteger en alguna medida el patrimonio.

A.1.2.2.4 — Los movimientos sísmicos de diseño prescritos en el presente Reglamento corresponden a los que afectarían las edificaciones de presentarse un sismo fuerte. Ante la ocurrencia, en el territorio nacional, de un sismo fuerte que induzca movimientos de características similares a los movimientos sísmicos de diseño prescritos en el presente Reglamento deben esperarse, en las edificaciones construidas cumpliendo con el Reglamento, daños estructurales y no estructurales reparables, aunque en algunos casos pueda que no sea económicamente factible su reparación.

A.1.2.2.5 — Para las edificaciones indispensables y de atención a la comunidad como las define el Capítulo A.2 del presente Reglamento, se espera que el daño producido por movimientos sísmicos de características

similares a los movimientos sísmicos de diseño prescritos en él sea reparable y no sea tan severo que inhiba la operación y ocupación inmediata y continuada de la edificación.

A.1.2.3 — ALCANCE — El presente Reglamento de Construcciones Sismo Resistentes, NSR-09, contiene:

A.1.2.3.1 — Los requisitos mínimos para el diseño y construcción de edificaciones nuevas, con el fin de que sean capaces de resistir las fuerzas que les impone la naturaleza o su uso y para incrementar su resistencia a los efectos producidos por los movimientos sísmicos. Además establece, en el Título E, requisitos simplificados de diseño y construcción para casas de uno y dos pisos que pertenezcan al grupo de uso I tal como lo define A.2.5.1.4.

A.1.2.3.2 — Para edificaciones construidas antes de la vigencia del presente Reglamento, el Capítulo A. 10 establece los requisitos a emplear en la adición, modificación y remodelación del sistema estructural; el análisis de vulnerabilidad, el diseño de las intervenciones de reforzamiento y rehabilitación sísmica, y la reparación de edificaciones con posterioridad a la ocurrencia de un sismo.

A.1.2.3.3 — En el Capítulo A.12 se establecen requisitos especiales para el diseño y construcción sismo resistente de edificaciones indispensables pertenecientes al grupo de uso IV, tal como lo define A.2.5.1.1; esenciales para la recuperación de la comunidad con posterioridad a la ocurrencia de una emergencia, incluyendo un sismo.

A.1.2.4 — EXCEPCIONES — El presente Reglamento de Construcciones Sismo Resistentes, NSR-09, es aplicable a edificaciones (construcciones cuyo uso primordial es la habitación u ocupación por seres humanos) y no se aplica a:

A.1.2.4.1 — El diseño y construcción de estructuras especiales tales como puentes, torres de transmisión, torres y equipos industriales, muelles, estructuras hidráulicas y todas aquellas construcciones diferentes de edificaciones.

A.1.2.4.2 — Estructuras cuyo comportamiento dinámico y respuesta ante los movimientos sísmicos de diseño difiera del de edificaciones convencionales. Cuando el uso de estas estructuras es la habitación u ocupación por seres humanos, su diseño y construcción debe someterse a lo prescrito en el Capítulo II, Artículos 8° a 14° de la Ley 400 de 1997.

A.1.2.4.3 — Estructuras que no estén cubiertas dentro de las limitaciones de cada uno de los materiales estructurales prescritos dentro de este Reglamento. Cuando el uso de estas estructuras es la habitación u ocupación por seres humanos, su diseño y construcción debe someterse a lo prescrito en el Capítulo II, Artículos 8° a 14° de la Ley 400 de 1997.

A.1.2.4.4 — Para el diseño sismo resistente de algunas estructuras que se salen del alcance del Reglamento, puede consultarse el Apéndice A-1, el cual no tiene carácter obligatorio.

A.1.2.5 — DEFINICIONES — En el Capítulo A.13 12 del presente Reglamento de Construcciones Sismo Resistentes se dan las definiciones de los términos empleados en el presente Título A del Reglamento.

A.1.3 — PROCEDIMIENTO DE DISEÑO Y CONSTRUCCIÓN DE EDIFICACIONES, DE ACUERDO CON EL REGLAMENTO

A.1.3.1 — GENERAL — El diseño y construcción de una edificación sometida a este Reglamento debe llevarse a cabo como se indica a continuación. Las diferentes etapas de los estudios, construcción y supervisión técnica, se amplían en las secciones pertinentes del Reglamento.

A.1.3.2 — ESTUDIOS GEOTÉCNICOS — Debe realizarse una exploración del subsuelo en el lugar en que se va a construir la edificación, complementada con una consideración de sus alrededores para detectar, de ser el caso, movimientos de suelo. El alcance de la exploración y el programa de ensayos de laboratorio se establecen en el Título H — Estudios Geotécnicos. El ingeniero geotecnista debe elaborar un informe en el cual relacione la exploración y los resultados obtenidos en el laboratorio, se den las recomendaciones que debe seguir el ingeniero estructural en el diseño de la cimentación y obras de contención, la definición de los efectos sísmicos locales, los procedimientos constructivos que debe emplear el constructor, y los aspectos especiales a ser tenidos en cuenta por el supervisor técnico. En el reporte se deben indicar los asentamientos esperados, su variabilidad en el tiempo y las

medidas que deben tomarse para no afectar adversamente las construcciones vecinas. El reporte debe ir firmado, o rotulado, por un ingeniero civil facultado para este fin de acuerdo con la Ley 400 de 1997.

A.1.3.3 — DISEÑO ARQUITECTÓNICO — El proyecto arquitectónico de la edificación debe cumplir la reglamentación urbana vigente, y además debe indicar, para efectos de este Reglamento, los usos de cada una de las partes de la edificación y su clasificación dentro de los grupos de uso definidos en el Capítulo A.2, el tipo de cada uno de los elementos no estructurales y el grado de desempeño mínimo que deben tener de acuerdo con los requisitos del Capítulo A.9. El proyecto arquitectónico debe ir firmado por un arquitecto con matrícula profesional vigente. Cuando los planos arquitectónicos incluyan los diseños sísmicos de los elementos no estructurales, éstos deben ir firmados, o rotulados, por un profesional facultado para este fin de acuerdo con la Ley 400 de 1997.

A.1.3.4 — DISEÑO ESTRUCTURAL — El diseño estructural debe ser realizado por un ingeniero civil facultado para este fin, de acuerdo con la Ley 400 de 1997. La estructura de la edificación debe diseñarse para que tenga resistencia y rigidez adecuadas ante las cargas mínimas de diseño prescritas por el Reglamento y debe, además, verificarse que dispone de rigidez adecuada para limitar la deformabilidad ante las cargas de servicio, de tal manera que no se vea afectado el funcionamiento de la edificación. A continuación se especifican las etapas que deben llevarse a cabo, dentro del alcance de este Reglamento, en el diseño de edificaciones diferentes a las cubiertas en A.1.3.11:

Paso 1 — Predimensionamiento y coordinación con los otros profesionales — Definición del sistema estructural, dimensiones tentativas para evaluar preliminarmente las diferentes solicitudes tales como: la masa de la estructura, las cargas muertas, las cargas vivas, los efectos sísmicos, y las fuerzas de viento. Estas dimensiones preliminares se coordinan con los otros profesionales que participan en el diseño.

Paso 2 — Evaluación de las solicitudes definitivas — Con las dimensiones de los elementos de la estructura definidas como resultado del paso 1, se evalúan todas las solicitudes que pueden afectar la edificación de acuerdo con los requisitos del Título B del Reglamento. Estas incluyen: el efecto gravitacional de la masa de los elementos estructurales, o peso propio, las cargas de acabados y elementos no estructurales, las cargas muertas, las fuerzas de viento, las deformaciones impuestas por efectos reológicos de los materiales estructurales y asentamientos del suelo que da apoyo a la fundación. Así mismo se debe determinar la masa de la edificación y su contenido cuando así lo exige el Reglamento, la cual será empleada en la determinación de los efectos sísmicos, de acuerdo con los pasos siguientes.

Paso 3 — Obtención del nivel de amenaza sísmica y los valores de A_a y A_v — Este paso consiste en localizar el lugar donde se construirá la edificación dentro de los mapas de zonificación sísmica dados en el Capítulo A.2 del Reglamento y en determinar el nivel de amenaza sísmica del lugar, de acuerdo con los valores de los parámetros A_a y A_v obtenidos en los mapas de zonificación sísmica del Capítulo A.2. El nivel de amenaza sísmica se clasificará como alta, intermedia o baja. En el Apéndice A-4 se presenta una enumeración de los municipios colombianos, con su definición de la zona de amenaza sísmica, y los valores de los parámetros A_a y A_v , entre otros.

Paso 4 — Movimientos sísmicos de diseño — Deben definirse unos movimientos sísmicos de diseño en el lugar de la edificación, de acuerdo con los requisitos del Capítulo A.2 del Reglamento, tomando en cuenta:

- (a) la amenaza sísmica para el lugar determinada en el paso 3, expresada a través de los parámetros A_a y A_v , los cuales representan la aceleración horizontal pico efectiva y la velocidad horizontal pico efectiva expresada en términos de aceleración del sismo de diseño,
- (b) las características de la estratificación del suelo subyacente en el lugar a través de unos coeficientes de sitio F_a y F_v , y
- (c) la importancia de la edificación para la recuperación de la comunidad con posterioridad a la ocurrencia de un sismo a través de un coeficiente de importancia I .

Las características de los movimientos sísmicos de diseño se expresan por medio de un espectro elástico de diseño. El Reglamento contempla descripciones alternativas del sismo de diseño, ya sea a través de familias de acelerogramas, o bien por medio de expresiones derivadas de estudios de microzonificación sísmica, las cuales deben determinarse siguiendo los requisitos dados en el Capítulo A.2.

Paso 5 — Características de la estructuración y del material estructural empleado — El sistema estructural de resistencia sísmica de la edificación debe clasificarse dentro de uno de los sistemas estructurales prescritos en el Capítulo A.3: sistema de muros de carga, sistema combinado, sistema de pórtico, o sistema dual. El

Reglamento define limitaciones en el empleo de los sistemas estructurales de resistencia sísmica en función de la zona de amenaza sísmica donde se encuentre localizada la edificación, del tipo de material estructural empleado (concreto estructural, estructura metálica, mampostería estructural, o madera), de la forma misma como se disponga el material en los elementos estructurales según esté en posibilidad de responder adecuadamente ante movimientos sísmicos como los esperados por medio de su capacidad de disipación de energía, la cual puede ser especial (*DES*), moderada (*DMO*) o mínima (*DMI*); de la altura de la edificación, y de su grado de irregularidad.

Paso 6 — Grado de irregularidad de la estructura y procedimiento de análisis — Definición del procedimiento de análisis sísmico de la estructura de acuerdo con la regularidad o irregularidad de la configuración de la edificación, tanto en planta como en alzado, [su grado de redundancia o de ausencia de ella en el sistema estructural de resistencia sísmica](#), su altura, las características del suelo en el lugar, y el nivel de amenaza sísmica, siguiendo los preceptos dados en el Capítulo A.3 de este Reglamento.

Paso 7 — Fuerzas sísmicas — Obtención de las fuerzas sísmicas, F_s , que deben aplicarse a la estructura para lo cual deben usarse los movimientos sísmicos de diseño definidos en el paso 4.

Paso 8 — Análisis sísmico de la estructura — El análisis sísmico de la estructura se lleva a cabo aplicando los movimientos sísmicos de diseño prescritos, a un modelo matemático apropiado de la estructura, tal como se define en el Capítulo A.3. Este análisis se realiza para los movimientos sísmicos de diseño sin ser divididos por el coeficiente de capacidad de disipación de energía, R , y debe hacerse por el método que se haya definido en el paso 6. Deben determinarse los desplazamientos máximos que imponen los movimientos sísmicos de diseño a la estructura y las fuerzas internas que se derivan de ellos.

Paso 9 — Desplazamientos horizontales — Evaluación de los desplazamientos horizontales, incluyendo los efectos torsionales de toda la estructura, y las derivas (desplazamiento relativo entre niveles contiguos), utilizando los procedimientos dados en el Capítulo A.6 y con base en los desplazamientos obtenidos en el paso 8.

Paso 10 — Verificación de derivas — Comprobación de que las derivas de diseño obtenidas no excedan los límites dados en el Capítulo A.6. Si la estructura excede los límites de deriva, calculada incluyendo los efectos torsionales de toda la estructura, es obligatorio rigidizarla, llevando a cabo nuevamente los pasos 8, 9 y 10, hasta cuando cumpla la comprobación de derivas.

Paso 11 — Combinación de las diferentes solicitaciones — Las diferentes solicitaciones que deben ser tenidas en cuenta, se combinan para obtener las fuerzas internas de diseño de la estructura, de acuerdo con los requisitos del [Capítulo B.2](#) del Reglamento, por el método de diseño propio de cada material estructural. En cada una de las combinaciones de carga requeridas, las solicitaciones se multiplican por el coeficiente de carga prescrito para esa combinación en el [Capítulo B.2](#) del Reglamento. En los efectos causados por el sismo de diseño se tiene en cuenta la capacidad de disipación de energía del sistema estructural, lo cual se logra empleando unos efectos sísmicos reducidos de diseño, E , obtenidos dividiendo las fuerzas sísmicas F_s , determinadas en el paso 7, por el coeficiente de capacidad de disipación de energía R ($E = F_s / R$). El coeficiente de capacidad de disipación de energía, R , es función de:

- (a) el sistema de resistencia sísmica de acuerdo con la clasificación dada en el Capítulo A.3,
- (b) del grado de irregularidad de la edificación,
- (c) [del grado de redundancia o de ausencia de ella en el sistema estructural de resistencia sísmica, y](#)
- (d) de los requisitos de diseño y detallado de cada material, para el grado de capacidad de disipación de energía correspondiente (*DMI*, *DMO*, o *DES*), tal como se especifica en el Capítulo A.3.

Paso 12 — Diseño de los elementos estructurales — Se lleva a cabo de acuerdo con los requisitos propios del sistema de resistencia sísmica y del material estructural utilizado. Los elementos estructurales deben diseñarse y detallarse de acuerdo con los requisitos propios del grado de capacidad de disipación de energía mínimo (*DMI*) moderado (*DMO*), o especial (*DES*) prescrito en el Capítulo A.3, [según les corresponda](#), lo cual le permitirá a la estructura responder, ante la ocurrencia de un sismo, en el rango inelástico de respuesta y cumplir con los objetivos de las normas sismo resistentes. El diseño de los elementos estructurales debe realizarse para los valores más desfavorables obtenidos de las combinaciones obtenidas en el paso 11, tal como prescribe el Título B de este Reglamento.

A.1.3.5 — DISEÑO DE LA CIMENTACIÓN — Los efectos de las diferentes solicitaciones, incluyendo los efectos de los movimientos sísmicos de diseño sobre los elementos de la cimentación y el suelo de soporte se obtienen así:

- (a) Para efectos del diseño estructural de los elementos que componen la cimentación, se emplean los resultados de las combinaciones realizadas en el paso 11 de A.1.3.4, empleando las cargas apropiadas y las fuerzas sísmicas reducidas de diseño, **E**, a partir de las reacciones de la estructura sobre estos elementos. En el diseño de los elementos de cimentación deben seguirse los requisitos propios del material estructural y del Título H de este Reglamento.
- (b) Para efectos de obtener los esfuerzos sobre el suelo de cimentación, a partir de las reacciones de la estructura y su cimentación sobre el suelo, se emplean las combinaciones de carga para **el método de esfuerzos de trabajo de la sección B.2.3**, empleando las cargas apropiadas y las fuerzas sísmicas reducidas de diseño, **E**. **Los efectos de la estructura y el sismo** sobre el suelo así obtenidos están definidos al nivel de esfuerzos de trabajo y deben evaluarse de acuerdo con los requisitos del Título H de este Reglamento.

A.1.3.6 — DISEÑO SÍSMICO DE LOS ELEMENTOS NO ESTRUCTURALES — De acuerdo con el grupo de uso al cual pertenezca la edificación se define, siguiendo los requisitos del Capítulo A.9, el grado de desempeño de los elementos no estructurales, como: superior, bueno o bajo. El diseño de los elementos no estructurales debe ser llevado a cabo por cada uno de los diseñadores de los elementos arquitectónicos, hidráulicos, eléctricos y mecánicos, siguiendo los requisitos del Capítulo A.9, **considerando para el efecto los parámetros de diseño sísmico aportados por el diseñador estructural. Los diseños de los elementos no estructurales deben ser igualmente firmados por el Constructor que suscribe la licencia. El Constructor se debe hacer responsable que los elementos no-estructurales se construyan de acuerdo a lo diseñado, cumpliendo con el grado de desempeño especificado.**

A.1.3.7 — REVISIÓN DE LOS DISEÑOS — Los planos, memorias y estudios realizados deben ser revisados para efectos de la obtención de la licencia de construcción tal como lo indica la Ley 400 de 1997, **la Ley 388 de 1997 y sus respectivos reglamentos**. Esta revisión debe ser realizada en la curaduría o en las oficinas o dependencias encargadas de estudiar, tramitar, y expedir las licencias de construcción, o bien por un profesional independiente, a costo de quien solicita la licencia. Los revisores de los diseños deben tener las cualidades establecidas en la Ley 400 de 1997.

A.1.3.8 — CONSTRUCCIÓN — La construcción de la estructura, y **de** los elementos no estructurales, de la edificación se realiza de acuerdo con los requisitos propios del material, para el grado de capacidad de disipación de energía para el cual fue diseñada, y bajo una supervisión técnica, cuando así lo exija la Ley 400 de 1997, realizada de acuerdo con los requisitos del Título I. En la construcción deben cumplirse los requisitos dados por el Reglamento para cada material estructural y seguirse los procedimientos y especificaciones dados por los diseñadores. La dirección de la construcción debe ser realizada por un ingeniero civil o arquitecto, o **un** ingeniero mecánico para el caso de estructuras metálicas o prefabricadas, facultados para este fin, de acuerdo con la Ley 400 de 1997.

A.1.3.9 — SUPERVISIÓN TÉCNICA — De acuerdo con el Título V de la Ley 400 de 1997, la construcción de estructuras de edificaciones, o unidades constructivas, que tengan más de 3000 m² de área construida, independientemente de su uso, debe someterse a una supervisión técnica realizada de acuerdo con lo establecido en esta sección y en el Título I de este Reglamento.

A.1.3.9.1 — Edificaciones indispensables y de atención a la comunidad — De acuerdo con el Artículo 20 de la Ley 400 de 1997, las edificaciones de los grupos de uso **III** y **IV**, independientemente del área que tengan, deben someterse a una Supervisión Técnica.

A.1.3.9.2 — Edificaciones diseñadas y construidas de acuerdo con el Título E del Reglamento — De acuerdo con el Parágrafo 1° del Artículo 18 de la Ley 400 de 1997, se excluyen de la obligatoriedad de la supervisión técnica, las estructuras que se diseñen y construyan siguiendo las recomendaciones del Título E, siempre y cuando se trate de menos de 15 unidades de vivienda.

A.1.3.9.3 — Supervisión técnica exigida por los diseñadores — De acuerdo con el Parágrafo 2° del Artículo 18 de la Ley 400 de 1997, el diseñador estructural, o el ingeniero geotecnista, de acuerdo con su criterio, pueden requerir supervisión técnica en edificaciones de cualquier área; cuya complejidad, procedimientos constructivos especiales o materiales empleados, la hagan necesaria, consignado este requisito en los planos estructurales o en el estudio geotécnico respectivamente.

A.1.3.9.4 — Idoneidad del supervisor técnico — El supervisor técnico debe ser un profesional, ingeniero civil o arquitecto, que cumpla las cualidades exigidas por el Capítulo 5° del Título VI de la Ley 400 de 1997. El profesional, bajo su responsabilidad, puede delegar en personal no profesional algunas de las labores de la

supervisión. La supervisión técnica corresponde a una parte de la interventoría y puede ser llevada a cabo por un profesional diferente al interventor.

A.1.3.9.5 — Alcance de la supervisión técnica — El alcance de las labores que debe realizar el supervisor técnico están establecidas en el Título I de este Reglamento.

A.1.3.9.6 — Edificaciones donde no se requiere supervisión técnica — En aquellas edificaciones donde no se requiera la supervisión técnica, este hecho no exime al constructor de realizar los controles mínimos de calidad de los materiales que el Reglamento requiere para los diferentes materiales estructurales.

A.1.3.10 — EDIFICACIONES INDISPENSABLES — Las edificaciones indispensables, pertenecientes al grupo de uso **IV**, tal como las define A.2.5.1.1, deben diseñarse y construirse cumpliendo los requisitos presentados en el procedimiento de diseño definido en A.1.3.2 a A.1.3.8, y además los requisitos adicionales dados en el Capítulo A.12, dentro de los cuales se amplía el Paso 10 de A.1.3.4, exigiendo una verificación de la edificación para los movimientos sísmicos correspondientes al umbral de daño de la edificación.

A.1.3.11 — CASAS DE UNO Y DOS PISOS — Las edificaciones de uno y dos pisos deben diseñarse de acuerdo con los Capítulos A.1 a A.12 de este Reglamento. Las casas de uno y dos pisos del grupo de uso **I**, tal como lo define A.2.5.1.4, que no formen parte de programas de quince o más unidades de vivienda ni tengan más de 3000 m² de área en conjunto, pueden diseñarse alternativamente de acuerdo con los requisitos del Título E de este Reglamento.

A.1.3.12 — ASPECTOS FUNDAMENTALES DE DISEÑO — En el diseño de toda edificación, independientemente de su Grupo de Uso, de su tamaño o de su área construida, excepto las edificaciones diseñadas por medio del Título E, deben considerarse los siguientes aspectos fundamentales:

- (a) influencia del tipo de suelo en la respuesta sísmica de las edificaciones,
- (b) potencial de licuación del suelo en el lugar,
- (c) posibilidad de falla de taludes o remoción en masa debida al sismo,
- (d) comportamiento en grupo del conjunto ante sollicitaciones sísmicas, eólicas y térmicas de acuerdo con las juntas que tenga el proyecto,
- (e) especificaciones complementarias acerca de la calidad de los materiales a utilizar y del alcance de los ensayos de comprobación técnica de la calidad real de estos materiales, y
- (f) verificación de la concepción estructural de la edificación desde el punto de vista de cargas verticales y fuerzas horizontales.

A.1.4 — CONSIDERACIONES ESPECIALES

A.1.4.1 — POR TAMAÑO Y GRUPO DE USO — En toda edificación del grupo de uso **I**, como las define A.2.5.1, que tenga más de 3000 m² de área en conjunto, o que forme parte de un programa de quince o más unidades de vivienda, y en todas las edificaciones de los grupos de usos **II**, **III** y **IV**, como las define A.2.5.1, debe tenerse en cuenta considerarse la obligatoriedad de la una supervisión técnica, profesionalmente calificada, de la construcción, según lo requerido en A.1.3.9.

A.1.4.2 — SISTEMAS PREFABRICADOS — De acuerdo con lo establecido en el Artículo 12 de la Ley 400 de 1997, se permite el uso de sistemas de resistencia sísmica que estén compuestos, parcial o totalmente, por elementos prefabricados, que no estén cubiertos por este Reglamento, siempre y cuando cumpla uno de los dos procedimientos siguientes:

- (a) se utilicen los criterios de diseño sísmico presentados en A.3.1.7, o
- (b) se obtenga una autorización previa de la Comisión Asesora Permanente para el Régimen de Construcciones Sismo Resistentes, de acuerdo con los requisitos y responsabilidades establecidas en el Artículo 14 de la Ley 400 de 1997.

A.1.5 — DISEÑOS, PLANOS, MEMORIAS Y ESTUDIOS

A.1.5.1 — DISEÑADOR RESPONSABLE — La responsabilidad de los diseños de los diferentes elementos que componen la edificación recae en los profesionales bajo cuya dirección se elaboran los diferentes diseños

particulares. Se presume, que **cuando** un elemento figure en un plano o memoria de diseño, es porque se han tomado todas las medidas necesarias para cumplir el propósito del Reglamento y por lo tanto el profesional que firma o rotula el plano es el responsable del diseño correspondiente.

A.1.5.1.1 — Deben consultarse en el Título II de la Ley 400 de 1997, así como en el Capítulo A.12 de este Reglamento, las definiciones de constructor, diseñador arquitectónico, diseñador estructural, ingeniero geotecnista, propietario y supervisor técnico, para efectos de la asignación de las responsabilidades correspondientes.

A.1.5.1.2 — En aquellos casos en los cuales en los diseños se especifican elementos cuyo suministro e instalación se realiza por parte de su fabricante, el diseñador puede limitarse a especificar en sus planos, memorias o especificaciones, las características que deben cumplir los elementos, y la responsabilidad de que se cumplan estas características recae en el supervisor técnico.

A.1.5.2 — PLANOS — Los planos arquitectónicos, estructurales y de elementos no estructurales, que se presenten para la obtención de la licencia de construcción deben ser iguales a los utilizados en la construcción de la obra, y por lo menos una copia debe permanecer en archivo de la Curaduría, departamento administrativo o dependencia distrital o municipal encargada de expedir las licencias de construcción.

A.1.5.2.1 — Planos estructurales — Los planos estructurales deben ir firmados o rotulados, con un sello seco, por un ingeniero civil facultado para ese fin y quien obra como diseñador estructural responsable. Los planos estructurales deben contener como mínimo:

- (a) especificaciones de los materiales de construcción que se van a utilizar en la estructura, tales como resistencia del concreto, resistencia del acero, calidad de las unidades de mampostería, tipo de mortero, calidad de la madera estructural, y toda información adicional que sea relevante para la construcción y supervisión técnica de la estructura. Cuando la calidad del material cambie dentro de la misma edificación, debe anotarse claramente cuál material debe usarse en cada porción de la estructura,
- (b) tamaño y localización de todos los elementos estructurales así como sus dimensiones y refuerzo,
- (c) precauciones que se deben tener en cuenta, tales como contraflechas, para contrarrestar cambios volumétricos de los materiales estructurales tales como: cambios por variaciones en la humedad ambiente, retracción de fraguado, flujo plástico o variaciones de temperatura,
- (d) localización y magnitud de todas las fuerzas de preesfuerzo, cuando se utilice concreto preesforzado,
- (e) tipo y localización de las conexiones entre elementos estructurales y los empalmes entre los elementos de refuerzo, **así como detalles de conexiones y sistema de protección anticorrosiva en caso de estructuras de acero.**
- (f) el grado de capacidad de disipación de energía bajo el cual se diseñó el material estructural del sistema de resistencia sísmica,
- (g) las cargas vivas y de acabados supuestas en los cálculos, y
- (h) el grupo de uso al cual pertenece la edificación.

A.1.5.2.2 — Planos arquitectónicos y de elementos no estructurales arquitectónicos — Los planos arquitectónicos deben ir firmados o rotulados, con un sello seco, por un arquitecto facultado para ese fin y quien obra como diseñador arquitectónico responsable. Para efectos del presente Reglamento deben contener el grado de desempeño sísmico de los elementos no estructurales **arquitectónicos**, tal como los define el Capítulo A.9, y además todos los detalles y especificaciones, compatibles con este grado de desempeño, necesarios para garantizar que la construcción pueda ejecutarse y supervisarse apropiadamente. El diseñador de los elementos no estructurales, cuando el diseño sísmico de los elementos no estructurales se realice por un profesional diferente del arquitecto, debe firmar o rotular los planos arquitectónicos generales, además de los de los diseños particulares.

A.1.5.2.3 — Planos hidráulicos y sanitarios, eléctricos, mecánicos y de instalaciones especiales — Los planos de instalaciones hidráulicas y sanitarias, eléctricas, mecánicas y de instalaciones especiales, deben ir firmados o rotulados, con un sello seco, por profesionales facultados para ese fin. Para efectos del presente Reglamento deben contener el grado de desempeño de los elementos no estructurales **diferentes de arquitectónicos**, tal como los define el Capítulo A.9, y además todos los detalles y especificaciones, compatibles con este grado de desempeño, necesarios para garantizar que la construcción pueda ejecutarse y supervisarse apropiadamente.

A.1.5.3 — MEMORIAS — Los planos deben ir acompañados por memorias de diseño y cálculo en las cuales se describan los procedimientos por medio de los cuales se realizaron los diseños.

A.1.5.3.1 — Memorias estructurales — Los planos estructurales que se presenten para obtener la licencia de construcción deben ir acompañados de la memoria justificativa de cálculos, firmada por el Ingeniero que realizó el diseño estructural. En esta memoria debe incluirse una descripción del sistema estructural usado, y además deben anotarse claramente las cargas verticales, el grado de capacidad de disipación de energía del sistema de resistencia sísmica, el cálculo de la fuerza sísmica, el tipo de análisis estructural utilizado y la verificación de que las derivas máximas no fueron excedidas. Cuando se use un equipo de procesamiento automático de información, además de lo anterior, debe entregarse una descripción de los principios bajo los cuales se realiza el modelo digital y su análisis estructural y los datos de entrada al procesador automático debidamente identificados. Los datos de salida pueden utilizarse para ilustrar los resultados y pueden incluirse en su totalidad en un anexo a las memorias de cálculo, pero no pueden constituirse en sí mismos como memorias de cálculo, requiriéndose de una memoria explicativa de su utilización en el diseño.

A.1.5.3.2 — Memorias de otros diseños — Las justificaciones para el grado de desempeño de los elementos no estructurales deben consignarse en una memoria. Esta memoria debe ser elaborada por el profesional responsable de los diseños, ya sea el arquitecto o el diseñador de los elementos no estructurales, y los diseñadores hidráulicos, eléctricos, mecánicos o de instalaciones especiales.

A.1.5.4 — ESTUDIO GEOTÉCNICO — Para efectos de obtener una licencia de construcción debe presentarse un estudio geotécnico realizado de acuerdo con los requisitos del Título H del presente Reglamento. El estudio geotécnico debe ir firmado por un ingeniero civil facultado para ese fin, y debe hacer referencia a:

- (a) lo exigido en A.1.3.2,
- (b) a la definición de los efectos locales exigida en A.2.4, incluyendo el caso que se realice un estudio sísmico particular de sitio según lo indicado en A.2.10,
- (c) a la obtención de los parámetros del suelo para efectos de la evaluación de la interacción suelo-estructura tal como la define el Capítulo A.7, cuando esta es requerida por el Capítulo A.3, y
- (d) a las demás que exija el Título H.

A.1.6 — OBLIGATORIEDAD DE LAS NORMAS TÉCNICAS CITADAS EN EL REGLAMENTO

A.1.6.1 — NORMAS NTC — Las Normas Técnicas Colombianas NTC, citadas en el presente Reglamento, hacen parte de él. Las normas NTC son promulgadas por el Instituto Colombiano de Normas Técnicas y Certificación ICONTEC, único organismo nacional de normalización reconocido por el gobierno de Colombia.

A.1.6.2 — OTRAS NORMAS — En aquellos casos en los cuales no exista una norma NTC se acepta la utilización de normas de la Sociedad Americana de Ensayo y Materiales (American Society for Testing and Materials — ASTM) o de otras instituciones, las cuales también hacen parte del Reglamento cuando no exista la correspondiente norma NTC.

A.1.6.3 — REFERENCIAS — Al lado de las normas NTC se ha colocado entre paréntesis una norma de la ASTM o de otra institución. Esto se hace únicamente como referencia y la norma obligatoria siempre será la norma NTC. Esta norma de referencia corresponde a una norma ASTM, o de otra institución, que es compatible con los requisitos correspondientes del Reglamento, y no necesariamente corresponde a la norma de antecedente de la norma NTC. Las normas de antecedente de las normas NTC son las que se encuentran consignadas en el texto de la misma norma.

A.1.7 — SISTEMA DE UNIDADES

A.1.7.1 — SISTEMA MÉTRICO SI — De acuerdo con lo exigido por el Decreto 1731 de 18 de Septiembre de 1967, el presente Reglamento Colombiano de Construcciones Sismo Resistentes NSR-09, se ha expedido utilizando el Sistema Internacional de Medidas (SI), el cual es de uso obligatorio en el territorio nacional. Debe consultarse la norma NTC 1000 (ISO 1000), expedida por el ICONTEC, para efectos de la correcta aplicación del Sistema Internacional de Medidas SI.

A.1.7.2 — REFERENCIAS AL SISTEMA MÉTRICO mks — Con el fin de facilitar el uso del sistema SI se han colocado en lugares pertinentes la conversión del sistema de unidades SI al sistema mks (metro-kilogramo fuerza-segundo). Las unidades que priman son las unidades del sistema SI y las unidades mks se colocan únicamente como referencia. Se ha colocado un asterisco (*) en el número de las ecuaciones que producen resultados inconsistentes en el sistema mks, y al final de cada Título hay un apéndice en el cual se relacionan las ecuaciones correspondientes en los dos sistemas de unidades. En general todas las ecuaciones en las cuales se utiliza la raíz cuadrada de un esfuerzo, que por definición sigue teniendo unidades de esfuerzo, como es el caso de $\sqrt{f'_c}$ en concreto reforzado, $\sqrt{f'_m}$ en mampostería reforzada, ó $\sqrt{F_y}$ en estructuras metálicas, producen resultados inconsistentes si se emplean en esfuerzos expresados en el sistema mks (kgf/cm^2), y solo pueden emplearse con esfuerzos expresados en el Sistema Internacional de Medidas (SI).

Para efectos de la siguiente sección, se debe suprimir si efectivamente todo el Reglamento queda en sistema SI. La única excepción en la NSR-98 eran los capítulos anotados del Título F, los cuales deben quedar en sistema SI en el presente Reglamento.

A.1.7.3 — CAPÍTULOS DEL REGLAMENTO QUE PERMANECEN EN EL SISTEMA METRICO mks — Los siguientes Capítulos del Título F — Estructuras Metálicas, se han mantenido en la presente versión del Reglamento en el sistema mks. Estos Capítulos serán convertidos al sistema SI en futuras ediciones:

Capítulo F.4 — Estructuras de acero hechas con perfiles laminados o miembros armados; diseño para esfuerzos admisibles

Capítulo F.5 — Provisiones sísmicas para edificaciones hechas con perfiles laminados o miembros armados de acero estructural; diseño para esfuerzos admisibles

Capítulo F.6 — Diseño de miembros estructurales de acero formados en frío

Capítulo F.7 — Aluminio estructural, y sus Apéndices F.7-A a F.7-J

En los Capítulos relacionados anteriormente, las fuerzas están en kgf y los esfuerzos en kgf/mm^2 . En aquellos términos que se usan en ellos cuya definición está en los Capítulos F.1, F.2 o F.3, (en los cuales se emplea el sistema SI), cuando en estas definiciones se diga N (newtons) debe interpretarse en los Capítulos F.4, F.5, F.6 y F.7 como kgf, cuando allí se diga MPa debe interpretarse en los Capítulos F.4, F.5, F.6 y F.7 como kgf/mm^2 , y cuando allí se diga N mm debe interpretarse en los Capítulos F.4, F.5, F.6 y F.7 como kgf mm.