
CONFERENCIA
PROYECTO DE ESTRUCTURAS
GRAN TEATRO NACIONAL

ASOCEM ABRIL 2011ASOCEM ABRIL 2011

PROYECTO DE ESTRUCTURASPROYECTO DE ESTRUCTURAS
GRAN TEATRO NACIONAL

ÚLIMA‐ PERÚ

ANTONIO BLANCO BLASCOO O CO SCO
JOSÉ ANTONIO TERRY

ANTONIO BLANCO BLASCO INGS. EIRL

ESTA CONFERENCIA TIENE COMO OBJETIVO
EXPLICAR LAS CARACTERÍSTICAS DEL EXPLICAR LAS CARACTERÍSTICAS DEL

PROYECTO DE ESTRUCTURAS DEL GRAN
TEATRO NACIONALTEATRO NACIONAL

POR CONSTITUIR UN PROYECTO IMPORTANTE
PARA EL PERÚ, TENER UNA ARQUITECTURA ,
MUY BIEN LOGRADA, UNA ESTRUCTURA
COMPLEJA Y POR TENER ESTE TEATRO UN

EQUIPAMIENTO SOFISTICADO, AL NIVEL DE LOS
MEJORES TEATROS DEL MUNDO.

ARCHIVO FOTOGRAFICOARCHIVO FOTOGRAFICO

EL PROYECTO SE INICIA POR INICIATIVA DEL
PRESIDENTE DE LA REPÚBLICA DR ALAN GARCÍA PRESIDENTE DE LA REPÚBLICA, DR. ALAN GARCÍA

PEREZ, EL QUE CONVOCA A UN GRUPO DE
EMPRESARIOS PERUANOS, CON EL OBJETO DE
FORMAR UN PATRONATO QUE PUEDA LLEVAR

ADELANTE EL PROYECTO.
ESTE PATRONATO PRIVADO HACE UN CONCURSO

INVITANDO A VARIAS EMPRESAS DE
ARQUITECTURA Y RESULTA GANADOR LA OFICINA ARQUITECTURA Y RESULTA GANADOR LA OFICINA

“ DE LA PIEDRA CONSULTORES.”

DIRIGE EL PROYECTO EL ARQ. ALFONSO DE LA
PIEDRA Y PARTICIPAN UNA SERIE DE

ARQUITECTOS DE SU EMPRESA, DENTRO
DE LOS QUE CITAMOS A:

GERMAN SALAZAR, MÓNICA KIYA, MÓNICA , ,
GALARZA ENTRE OTROS.

NUESTRA OFICINA ES CONVOCADA POR EL
PATRONATO Y LOS ARQUITECTOS.

SE NOS ENCARGA EL DESARROLLO DEL PROYECTO
DE ESTRUCTURAS.

ESTE PROYECTO SE INICIA EN MARZO DEL 2010.
EL PRIMER CONTRATO DE CONSTRUCCIÓN ENTRE EL

ÑPATRONATO Y GRAÑA Y MONTERO HACE QUE LA
OBRA SE INICIE EN EL MES DE JULIO DEL 2010.

COMO EL PROYECTO ES BASTANTE GRANDE Y
COMPLEJO, PARTICIPAN VARIOS INGENIEROS DE

NUESTRA OFICINA, ENTRE LOS QUE
INDICAMOSINDICAMOS:

JOSÉ ANTONIO TERRY.
ÉJOSÉ ANTONIO CHAVEZ.
ANDRÉS ARANDA.

CARACTERÍSTCAS GENERALES DEL CARACTERÍSTCAS GENERALES DEL
PROYECTO
SE RECIBE LA ARQUITECTURA INICIAL DEL PROYECTO, EN

LA CUAL SE APRECIAN LAS SIGUIENTES
CARACTERÍSTICAS IMPORTANTES:

‐ LA EDIFICACIÓN TIENE 90m DE LONGITUD Y 76m DE
ANCHO.

‐ ESTA EDIFICACIÓN TIENE UN GRAN VACÍO CENTRAL
SOBRE EL ESCENARIO Y LAS ZONAS DE BUTACAS ESTE SOBRE EL ESCENARIO Y LAS ZONAS DE BUTACAS. ESTE
VACÍO SE CIERRA EN EL TECHO DE LA ZONA DE
BUTACAS (NIV.+20.08) Y EN EL TECHO DE LA ZONA DEL
ESCENARIO (NIV.+29.35).(9 35)

‐HACIA UN LADO DE LA EDIFICACIÓN, SE TIENEN LAS
SALAS DE ENSAYO, CON TECHOS DE TRIPLE ALTURA.

‐ EN LA ZONA DEL ESCENARIO SE TIENE UN GRAN FOSO
DE DE PROFUNDIDADDE 12m DE PROFUNDIDAD.

ESTA EDIFICACIÓN SERÍA CONSTRUIDA EN DOS ESTA EDIFICACIÓN SERÍA CONSTRUIDA EN DOS
ETAPAS:
LA PRIMERA ETAPA SERÍA CONSTRUIDA POR LA PRIMERA ETAPA SERÍA CONSTRUIDA POR
EL PATRONATO, Y CONSISTIRÍA EN EL FOSO
DEL ESCENARIO Y LA ZONA DE GRADERÍAS
HASTA EL TECHO DEL PRIMER SÓTANO,
INCLUYENDO LOS ELEMENTOS VERTICALES
EN EL PRIMER PISOEN EL PRIMER PISO.
LA SEGUNDA ETAPA SERÍA CONSTRUIDA POR
EL ESTADO Y CONSISTIRÍA EN TODO LO EL ESTADO, Y CONSISTIRÍA EN TODO LO
RESTANTE.

PRIMERA ETAPA CONCLUIDA

PLANTA DEL
PRIMER PISO

SECCIÓN TRANSVERSAL DE LA EDIFICACIÓNSECCIÓN TRANSVERSAL DE LA EDIFICACIÓN

ADICIONALMENTE A LOS REQUERIMIENTOS DE
ARQUITECTURA, SE TUVIERON REQUERIMIENTOS
ESPECIALES DE ACÚSTICA. EL PROYECTO
ACÚSTICO ESTUVO A CARGO DEL ARQ JOSÉ ACÚSTICO ESTUVO A CARGO DEL ARQ. JOSÉ
NEPOMUCENO Y JULIO GASPAR, DE LA EMPRESA
ACÚSTICA & SÓNICA ESTOS REQUERIMIENTOS ACÚSTICA & SÓNICA. ESTOS REQUERIMIENTOS
FUERON PRINCIPALMENTE:

‐CARGAS ESPECIALES PARA EQUIPOS.CARGAS ESPECIALES PARA EQUIPOS.
‐ PERÍMETROS CERRADOS POR PLACAS Y LOSAS DE
CONCRETO DE MÍNIMO 30cm DE ESPESOR, 3 ,
DENOMINADOS “CAJAS ACÚSTICAS”. ESTAS
ZONAS CONFORMAN EL ESCENARIO, LA ZONA DE

ÍBUTACAS Y CAJAS ADICIONALES VACÍAS.

POR LAS CARACTERÍSTICAS DE LA
EDIFICACIÓN SE DECIDIÓ DIVIDIRLA EN EDIFICACIÓN, SE DECIDIÓ DIVIDIRLA EN 5
EDIFICACIONES INDEPENDIENTES DESDE
EL PUNTO DE VISTA ESTRUCTURALEL PUNTO DE VISTA ESTRUCTURAL.
ZONA DEL ESCENARIO
ZONA DE BUTACAS E INGRESO
3 EDIFICACIONES DE SALAS DE ENSAYO.

PLANTA DEL PRIMER PLANTA DEL PRIMER
PISO MOSTRANDO
JUNTAS

SECCIÓN TRANSVERSAL DE LA EDIFICACIÓN
MOSTRANDO LAS JUNTAS

ZONA‐1 (BUTACAS E INGRESO)ZONA 1 (BUTACAS E INGRESO)

ESTA ZONA ESTÁ CONFORMADA POR LA ZONA DEL
INGRESO PRINCIPAL AL TEATRO, Y LA ZONA SOBRE
LAS BUTACAS.
TIENE 3 SÓTANOS Y 4 PISOS EN LA AZOTEA SE TIENE TIENE 3 SÓTANOS Y 4 PISOS. EN LA AZOTEA SE TIENE
EL TECHO GENERAL SOBRE LAS BUTACAS, CON UNA
LONGITUD DE 27.20m. ESTE TECHO DEBÍA SER UNA
LOSA DE CONCRETO GRUESA POR REQUERIMIENTOS LOSA DE CONCRETO GRUESA POR REQUERIMIENTOS
DE ACÚSTICA.
EN LA ZONA FRONTAL SE TIENEN VOLADIZOS DE
LONGITUDES IMPORTANTES ALGUNOS DE LOS LONGITUDES IMPORTANTES, ALGUNOS DE LOS
CUALES UTILIZARON CONCRETO POSTENSADO.

UBICACIÓN ZONA‐1

SECCIÓN TRANSVERSAL ZONA‐1

ZONA‐1ZONA 1

DE LOS SÓTANOS QUE CUENTA ESTA ZONA DE LOS 3 SÓTANOS QUE CUENTA ESTA ZONA,
LOS 2 INFERIORES SE UBICAN SÓLO HACIA LA
ZONA DEL FOSO DEL ESCENARIOZONA DEL FOSO DEL ESCENARIO.
EL PRIMER SÓTANO SE UBICA DEBADO DE
TODA LA ZONA DE BUTACAS EL TECHO EN TODA LA ZONA DE BUTACAS. EL TECHO EN
ESTA ZONA ES INCLINADO Y LE DA A LA
FORMA A LAS GRADERÍAS DEL PRIMER PISO.

SÓTANOS 2 y 3 ZONA‐1

SÓTANO 1

ZONA‐1ZONA 1
LOS TECHOS DEL PRIMER, SEGUNDO Y TERCER PISO SON SIMILARES.
ESTOS ESTÁN ESTRUCTURADOS EN BASE A VIGAS DE 75cm DE PERALTE ESTOS ESTÁN ESTRUCTURADOS EN BASE A VIGAS DE 75cm DE PERALTE
EN LA MAYORÍA DE LOS CASOS Y LOSAS MACIZAS DE 20cm DE
ESPESOR, FORMANDO LUCES DE ENTRE 7 y 8m EN LA MAYORÍA DE LOS
CASOS.
EN LA ZONA FRONTAL (HACIA EL INGRESO) EXISTEN VOLADIZOS EN LA ZONA FRONTAL (HACIA EL INGRESO) EXISTEN VOLADIZOS
IMPORTANTES ESTRUCTURADOS CON VIGAS POSTENSADAS.
SE TIENEN PLACAS DE 30cm DE ESPESOR ALREDEDOR DE LAS ZONAS
DE BUTACAS EN FORMA DE “U”. ESTAS PLACAS CONFORMAN PARTE DE
LA CAJA ACÚSTICA DEL ESCENARIO Y BUTACAS.LA CAJA ACÚSTICA DEL ESCENARIO Y BUTACAS.
A LOS LADOS DE ESTA “CAJA ACÚSTICA” SE TIENEN DOS CAJAS
ACÚSTICAS, QUE SON VACÍOS RODEADOS POR MUROS Y LOSAS DE
30cm DE ESPESOR, QUE SE CONECTAN A LA ZONA DE BUTACAS
MEDIANTE PUERTAS MÓVILES DE CONCRETO. ESTAS PUERTAS SE MEDIANTE PUERTAS MÓVILES DE CONCRETO. ESTAS PUERTAS SE
ABREN Y CIERRAN DEPENDIENDO DE LOS REQUERIMIENTOS
ACÚSTICOS DEL ESPECTÁCULO.
EN LA ZONA UBICADA HACIA EL INGRESO SE TIENEN BAÑOS Y ZONAS
DE SERVICIO, ASÍ COMO LAS ZONAS DE TRÁNSITO Y SALAS DE ,
EXPOSICIÓN

•TECHO DEL 3º PISO (SIMILAR AL 1º-2º)

ZONA‐1ZONA 1

EN EL 2º, 3º Y 4º PISO, SE TIENEN “BALCONES” DONDE
ÁSE UBICARÁN LAS BUTACAS DEL TEATRO. ESTOS

BALCONES ESTÁN ESTRUCTURADOS EN BASE A VIGAS
EN VOLADIZO QUE SE SOPORTAN SOBRE LAS PLACAS
TRANSVERSALES A LA “U” DE CONCRETO ARMADO TRANSVERSALES A LA “U” DE CONCRETO ARMADO
QUE FORMA EL PERÍMETRO DE LA ZONA DE BUTACAS.

•VISTAS DE BALCONES

VIGAS PARED QUE DIVIDEN LA ZONA 1 (BUTACAS) VIGAS‐PARED QUE DIVIDEN LA ZONA‐1 (BUTACAS)
DE LA ZONA‐2 (ESCENARIO)

FRENTE DEL TEATRO (VOLADIZOS HACIA
LA ZONA DE INGRESO)

ZONA‐1

EL TECHO DEL 4TO PISO SOBRE LAS ZONAS DE BUTACAS CUBRE
UNA LUZ DE 27.20m.
ESTE TECHO ESTÁ ESTRUCTURADO EN BASE A UNA LOSA CON ESTE TECHO ESTÁ ESTRUCTURADO EN BASE A UNA LOSA CON
PLANCHA COLABORANTE Y VIGAS METÁLICAS ESPACIADAS
CADA 2m.
LA LOSA DE TECHO TIENE EN ESTA ZONA UN ESPESOR DE 30cm
POR REQUERIMIENTOS DE ACÚSTICAPOR REQUERIMIENTOS DE ACÚSTICA.
ESTA LOSA FUE PLANTEADA PARA CONSTRUIRSE EN DOS
ETAPAS DEBIDO AL PESO IMPORTANTE DE LOS 30cm DE
CONCRETO Y A LA LUZ DE 27.20m.
EN LA PRIMERA ETAPA SE CONSTRUYEN LOS cm INFERIORES EN LA PRIMERA ETAPA SE CONSTRUYEN LOS 15cm INFERIORES
DE LA LOSA. LAS VIGAS METÁLICAS RESISTEN POR SÍ SOLAS EL
PESO DEL CONCRETO EN ESTA ETAPA SIN REQUERIR DE
APUNTALAMIENTO.
UNA VEZ QUE EL CONCRETO DE LA PRIMERA HA ADQUIRIDO UNA VEZ QUE EL CONCRETO DE LA PRIMERA HA ADQUIRIDO
RESISTENCIA Y FUNCIONA LA SECCIÓN COMPUESTA CONCRETO‐
ACERO DE LAS VIGAS METÁLICAS, SE VACEAN LOS 15cm
ADICIONALES DE CONCRETO PARA LLEGAR AL ESPESOR TOTAL
DE LA LOSA.

•TECHO DEL 4º PISO

•DETALLES DEL TECHO DEL 4º PISO

•VIGAS METÁLICAS DEL TECHO ZONA-1

ZONA‐2 ESCENARIO Y ZONAS DE
SERVICIOS

ESTA ZONA ESTÁ CONFORMADA POR LA CAJA DEL ESCENARIO ESTA ZONA ESTÁ CONFORMADA POR LA CAJA DEL ESCENARIO,
ZONAS TÉCNICAS, ZONAS DE SERVICIO, ZONAS
ADMINISTRATIVAS Y CAMERINOS.
ESTA ZONA CUENTA CON 4 SÓTANOS Y 7 PISOS DE ALTURA.
ESTOS 4 SÓTANOS CONFORMAN EL FOSO DEL ESCENARIO
EN LOS SÓTANOS SE ENCUENTRAN PARTE DE LAS ZONAS
TÉCNICAS, LA PLATAFORMA LEVADIZA DEL ESCENARIO Y LAS
CISTERNAS Y CUARTOS DE BOMBASCISTERNAS Y CUARTOS DE BOMBAS.
EN EL PRIMER, SEGUNDO, TERCER Y CUARTO PISO SE
ENCUENTRAN LAS ZONAS ADMINISTRATIVAS, CAMERINOS, Y
TAMBIÉN ZONAS TÉCNICAS PARA EQUIPOS.
EN EL QUINTO, SEXTO Y SÉTIMO PISO SE ENCUENTRAN
PLATAFORMAS TÉCNICAS PARA EQUIPOS ASÍ COMO UNA
PLATAFORMA METÁLICA DONDE SE UBICAN LAS POLEAS SOBRE
EL ESCENARIO.
EL TECHO DEL SÉTIMO PISO CONFORMA EL TECHO DE LA CAJA
DEL ESCENARIO, Y TIENE UNA LUZ DE 21.45m.

UBICACIÓN ZONA‐2

ZONA‐2
PARA EL DESARROLLO DE LAS ESTRUCTURAS DEL
FOSO DEL ESCENARIO (4 SÓTANOS), SE TENÍA LA

ÓCOMPLICACIÓN DE TENER UNA ESTRUCTURA MUY
PROFUNDA CERCANA A OTRAS SUPERFICIALES. PARA
NO REALIZAR EXCAVACIONES GENERALES, SE

ÓPLANTEÓ UTILIZAR EL SISTEMA DE MUROS
ANCLADOS EN EL PERÍMETRO.
ADICIONALMENTE, SE TENÍA UNA GRAN ABERTURA ADICIONALMENTE, SE TENÍA UNA GRAN ABERTURA
EN LA ZONA CENTRAL DE ESTE FOSO, LO CUAL
OCASIONABA QUE SE PRODUJERAN ESFUERZOS
IMPORTANTES EN LAS LOSAS Y VIGAS, Y QUE ESTOS IMPORTANTES EN LAS LOSAS Y VIGAS, Y QUE ESTOS
ELEMENTOS CONSTIUYERAN APOYOS FLEXIBLES
PARA LOS MUROS ANTE LAS ACCIONES DE LOS
EMPUJES LATERALES DEL TERRENO.EMPUJES LATERALES DEL TERRENO.

TECHO DEL TERCER SÓTANO EN EL FOSO DEL ESCENARIO

PARA DAR UNA SOLUCIÓN ESTRUCTURAL PARA DAR UNA SOLUCIÓN ESTRUCTURAL,
SE REALIZÓ UN ANÁLISIS COMPLETO DE
LAS ESTRUCTURAS DEL FOSO, CON EL FIN LAS ESTRUCTURAS DEL FOSO, CON EL FIN
DE DETERMINAR LOS EFECTOS SOBRE LOS
MUROS, LOSAS, VIGAS Y COLUMNAS , ,
DEBIDO A LOS EMPUJES DEL TERRENO.

MODELO ESTRUCTURAL
DEL FOSO DEL DEL FOSO DEL
ESCENARIO

EN BASE A LOS RESULTADOS DEL ANÁLISIS, FUE
NECESARIO UTILIZAR UNA LOSA DE 40cm DE NECESARIO UTILIZAR UNA LOSA DE 40cm DE
ESPESOR PARA EL TECHO EN LA ZONA POSTERIOR
DEL FOSO EN EL NIVEL MÁS PROFUNDO, PARA
TOMAR LAS FUERZAS CORTANTES Y MOMENTOS EN TOMAR LAS FUERZAS CORTANTES Y MOMENTOS EN
EL PLANO DE LA LOSA ORIGINADOS POR LOS
EMPUJES DEL TERRENO.
LAS LOSAS Y VIGAS DE LOS OTROS NIVELES TAMBIÉN LAS LOSAS Y VIGAS DE LOS OTROS NIVELES TAMBIÉN
TUVIERON UN REFUERZO ESPECIAL DEBIDO A LOS
EFECTOS DE LOS EMPUJES DEL TERRENO.
LOS MUROS FUERON DISEÑADOS CONSIDERANDO
EL EFECTO “FLEXIBLE” DEL APOYO HORIZONTAL
PROPORCIONADO POR LAS LOSAS.

FOTOS DEL FOSO YA CONSTRUIDO

ZONA 2ZONA‐2

LOS CUATRO PISOS SUPERIORES DE ESTA ZONA SON LOS CUATRO PISOS SUPERIORES DE ESTA ZONA SON
SIMILARES, Y ESTÁN ESTRUCTURADOS EN BASE A
VIGAS DE 75cm DE PERALTE Y LOSAS DE 20cm DE
ESPESOR EN LA MAYORÍA DE LOS CASOS
LAS LUCES EN ESTA ZONA SON DE ENTRE 7 y 8m.
SE TIENE UNA GRAN CAJA DE CONCRETO ARMADO DE
30cm DE ESPESOR ALREDEDOR DEL ESCENARIO POR 30cm DE ESPESOR ALREDEDOR DEL ESCENARIO, POR
REQUERIMIENTOS DE ACÚSTICA, Y QUE A SU VEZ
PROVEE LA RESISTENCIA Y RIGIDEZ LATERAL ANTE
ACCIONES SÍSMICAS.
ADICIONALMENTE, SE TIENEN PLACAS FORMANDO
LAS CAJAS DE ASCENSORES Y ESCALERAS Y PLACAS
ADICIONALES EN LA ZONA POSTERIOR DE LA

ÓEDIFICACIÓN.

TECHO DEL 3º PISO (SIMILAR AL TECHO DEL 1º, 2º Y 4º PISO)

ZONA 2ZONA‐2

EN EL 5º Y 6º PISO LA EDIFICACIÓN SE REDUCE EN EL 5º Y 6º PISO LA EDIFICACIÓN SE REDUCE,
ABARCANDO EL ÁREA SOBRE LA CAJA DEL
ESCENARIO Y UNA ZONA ANEXA DE PLATAFORMAS
PARA EQUIPOS ESTRUCTURADA DE MANERA PARA EQUIPOS, ESTRUCTURADA DE MANERA
SIMILAR A LOS PISOS INFERIORES.
ADICIONALMENTE, SE TIENE UNA PLATAFORMA
ÉTÉCNICA QUE SOPORTA LAS POLEAS, QUE FUE

DISEÑADA POR EL ESPECIALISTA DE MECÁNICA
TEATRAL. ESTA PLATAFORMA CUELGA DE LAS VIGAS

Á ÉMETÁLICAS DEL TECHO DEL SÉTIMO PISO.

TECHO DEL 5º y 6º PISO

ZONA‐2ZONA 2

EN EL TECHO DEL º PISO SE TIENE EL TECHO EN EL TECHO DEL 7º PISO, SE TIENE EL TECHO
GENERAL DE LA ZONA DEL ESCENARIO, CON
UNA LUZ DE 21 45mUNA LUZ DE 21.45m.
ESTE TECHO HA SIDO ESTRUCTURADO DE
MANERA SIMILAR AL TECHO DE LA ZONA DE MANERA SIMILAR AL TECHO DE LA ZONA DE
BUTACAS, USANDO VIGAS METÁLICAS Y UNA
LOSA DE CONCRETO DE 30cm DE ESPESOR
CON PLANCHA COLABORANTE, CONSTRUIDA
EN DOS ETAPAS.

TECHO DEL 7º PISO

DETALLE DE LOSA SOBRE ESCENARIO

CAJA DEL ESCENARIO

CAJA DEL ESCENARIOCAJA DEL ESCENARIO

BLOQUES RESTANTES (SALAS DE ENSAYO)

ESTAS ZONAS ESTÁN CONFORMADAS POR LAS SALAS DE
ENSAYO DE BALLET CORO Y ORQUESTA DEL TEATRO Y SE ENSAYO DE BALLET, CORO Y ORQUESTA DEL TEATRO, Y SE
ENCUENTRAN DIVIDIDAS EN 3 BLOQUES ESTRUCTURALES
INDEPENDIENTES ENTRE SÍ.
CUENTAN CON DOS PISOS, EL SEGUNDO DE LOS CUALES
CUENTA CON UNA TRIPLE ALTURA ()CUENTA CON UNA TRIPLE ALTURA (10.25m).
EN EL PRIMER PISO, SE UBICAN ZONAS DE VESTIDORES Y
CAMERINOS, Y EN EL SEGUNDO PISO SE UBICAN LAS SALAS DE
ENSAYO.S O
EL TECHO DE LAS SALAS DE ENSAYO SE ENCUENTRA ENTRE EL
TECHO DEL TERCER Y CUARTO PISO DE LAS OTRAS ZONAS DEL
TEATRO.

ÚDEBIDO A REQUERIMIENTOS DE ACÚSTICA, ESTAS ZONAS
REQUERÍAN TENER UN PERÍMETRO CERRADO DE CONCRETO
ARMADO DE POR LO MENOS 25cm DE ESPESOR.
LOS TECHOS REQUERÍAN SER LOSAS MACIZAS, DE PREFERENCIA LOS TECHOS REQUERÍAN SER LOSAS MACIZAS, DE PREFERENCIA
SIN VIGAS.

UBICACIÓN DE 3 BLOQUES CORRESPONDIENTES A LAS SALAS DE ENSAYO

SECCIÓN TRANSVERSAL DE LAS SALAS DE ENSAYOSECCIÓN TRANSVERSAL DE LAS SALAS DE ENSAYO

SALAS DE ENSAYOSALAS DE ENSAYO

LOS DOS BLOQUES QUE SE ENCUENTRAN JUNTO A LOS DOS BLOQUES QUE SE ENCUENTRAN JUNTO A
LA ZONA‐1 (HACIA EL INGRESO PRINCIPAL DEL
TEATRO) CORRESPONDEN A LA SALA DE CORO Y A LA
SALA DE BALLET Nº2.
ESTOS DOS BLOQUES TIENEN LAS SIGUIENTES
DIMENSIONES: 15.50x13.45m Y 16.10x13.45
RESPECTIVAMENTE.
ESTÁN ESTRUCTURADOS EN BASE A LOSAS DE
CONCRETO DE 35cm DE ESPESOR APOYADAS EN LOS
BORDES EN PLACAS DE CONCRETO PERIMETRALES
DE 40cm DE ESPESOR Y VIGAS‐PARED DE 25cm DEL
ESPESOR QUE CIERRAN LAS CAJAS.
DEBIDO A LAS GRANDES LUCES, SE CONSIDERARON ,
CONTRAFLECHAS IMPORTANTES PARA ESTAS LOSAS.

PLANTA DE LAS SALAS DE ENSAYO DE CORO Y SALA
DE BALLET Nº2 Y SECCIÓN DE VIGA‐PARED

SALAS DE ENSAYOSALAS DE ENSAYO

EL BLOQUE UBICADO JUNTO A LA ZONA‐2, HACIA EL INGRESO
POSTERIOR DEL TEATRO CORRESPONDE A LA SALA DE POSTERIOR DEL TEATRO, CORRESPONDE A LA SALA DE
ORQUESTA Y A LA SALA DE BALLET Nº1.
ESTE BLOQUE TIENE DIMENSIONES 33.60x16.45m
ESTÁ ESTRUCTURADO EN BASE A PLACAS DE 40cm DE ESPESOR.ESTÁ ESTRUCTURADO EN BASE A PLACAS DE 40cm DE ESPESOR.
EN EL PRIMER PISO, SE TIENEN COLUMNAS INTERMEDIAS,
FORMANDO LUCES DE ENTRE 7 y 8m, POR LO QUE SE HA
UTILIZADO UNA LOSA MACIZA DE TECHO DE 20cm DE ESPESOR
APOYADA SOBRE VIGAS DE CONCRETO DE 75cm DE PERALTEAPOYADA SOBRE VIGAS DE CONCRETO DE 75cm DE PERALTE.
EN EL SEGUNDO PISO SOLAMENTE CONTINUAN LOS MUROS
PERIMETRALES DE 40cm DE ESPESOR DEL BLOQUE, ASÍ COMO
EL MURO DIVISORIO DE LAS DOS SALAS DE ENSAYO,

ÑFORMANDO PAÑOS DE TECHO DE 18.75x15.65m Y 13.65x15.65m.
EN ESTE NIVEL LOS MUROS SE CIERRAN POR REQUERIMIENTOS
ACÚSTICOS, FORMÁNDOSE CAJAS DE 40cm DE ESPESOR DE
CONCRETO ARMADO.
DEBIDO A LAS LUCES IMPORTANTES DE ESTA LOSA, SE
CONSIDERARON CONTRAFLECHAS IMPORTANTES.

PLANTAS DEL TECHO DEL PRIMER Y SEGUNDO PISO

SALA DE ENSAYO CERCANA A LA FACHADA SE SALA DE ENSAYO CERCANA A LA FACHADA, SE
APRECIAN LAS VIGAS‐PARED QUE ENCIERRAN EN
SEGUNDO PISO Y VUELAN EN LA ESQUINA EXTERIOR.

ARMADO DEL TECHO DE LA SALA DE ARMADO DEL TECHO DE LA SALA DE
ENSAYO MÁS PRÓXIMA A LA FACHADA

ENCOFRADO PARA LOS TECHOS DEL TRIPLE ALTURA ENCOFRADO PARA LOS TECHOS DEL TRIPLE ALTURA
DE LAS SALAS DE ENSAYO

•MUROS LATERALES DE LAS SALAS DE ENSAYO. SE APRECIAN LOS
MUROS QUE SE CIERRAN EN LA TRIPLE ALTURA SOBRE EL PRIMER PISO,

CON ABERTURAS PARA LAS VENTANAS.

ATRIOATRIO
EN LA ZONA DEL INGRESO PRINCIPAL, SE TIENE UNA CUBIERTA
LIGERA INCLINADA A 20m DE ALTURA APOYADA EN LA ZONA LIGERA INCLINADA A 20m DE ALTURA, APOYADA EN LA ZONA
POSTERIOR A LA EDIFICACIÓN DE CONCRETO ARMADO Y EN LA
ZONA FRONTAL EN COLUMNAS METÁLICAS INCLINADAS
CIRCULARES DE 70cm DE DIÁMETRO
ESTA CUBIERTA TIENE VOLADIZOS IMPORTANTES EN EL ESTA CUBIERTA TIENE VOLADIZOS IMPORTANTES EN EL
PERÍMETRO DE ENTRE 7m Y 10m DE LONGITUD.
LA CUBIERTA ESTÁ ESTRUCTURADA EN BASE A COLUMNAS
METÁLICAS Y VIGAS METÁLICAS.C S G S C S
SE HA CONSIDERADO UN SISTEMA DE ARRIOSTRAMIENTO
HACIA LA EDIFICACIÓN DE CONCRETO ARMADO, PARA DARLE
RIGIDEZ LATERAL A ESTA CUBIERTA LA DIRECCIÓN PARALELA A
LA FACHADALA FACHADA.
EN LA DIRECCIÓN PERPENDICULAR A LA FACHADA, LA
ESTRUCTURA ESTÁ UNIDA CONTRA LA EDIFICACIÓN DE
CONCRETO ARMADO, QUE PROPORCIONA LA RIGIDEZ LATERAL

C SNECESARIA.

PLANTA MOSTRANDO LA UBICACIÓN DEL ATRIO

SECCIÓN TRANSVERSAL DEL ATRIO

ATRIOATRIO

LA ESTRUCTURA DEL TECHO DEL ATRIO ESTÁ CONFORMADA LA ESTRUCTURA DEL TECHO DEL ATRIO ESTÁ CONFORMADA
POR VIGAS METÁLICAS TIPO “I” DE 60cm DE PERALTE EN LA
MAYORÍA DE LOS CASOS. ESTAS VIGAS TIENEN LUCES DE HASTA
22.60m Y VOLADIZOS DE HASTA 10m DE LONGITUD.
SE UTILIZARON VIGAS “I” EN LUGAR DE ARMADURAS DEBIDO A SE UTILIZARON VIGAS “I” EN LUGAR DE ARMADURAS DEBIDO A
LOS REQUERIMIENTOS DE PERALTE REDUCIDO POR PARTE DE
ARQUITECTURA.
ESTAS VIGAS ESTÁN ARRIOSTRADAS CONTRA LA ESTRUCTURA
DE CONCRETO ARMADO MEDIANTE ARRIOSTRES EN CRUZ DE
DIÁMETRO ¾” ACERDO SAE1045 (Fy=4000 Kg/cm2) Y PUNTALES
TUBULARES DE 6”x6”x3/16”
SOBRE LAS VIGAS METÁLICAS SE TIENEN VIGUETAS TIPO “Z” DE SOBRE LAS VIGAS METÁLICAS SE TIENEN VIGUETAS TIPO Z DE
3”x6”x3mm ESPACIADAS CADA 1.50m.
LAS CONEXIONES DE TODOS LOS ELEMENTOS FUERON
ELABORADAS MEDIANTE SOLDADURAS EN TALLER Y
EMPERNADO EN OBRA PARA EVITAR LA NECESIDAD DE SOLDAR EMPERNADO EN OBRA, PARA EVITAR LA NECESIDAD DE SOLDAR
A 20m DE ALTURA EN POSICIONES DIFÍCILES.

PLANTA MOSTRANDO LAS ESTRUCTURAS DE LA CUBIERTA DEL PLANTA MOSTRANDO LAS ESTRUCTURAS DE LA CUBIERTA DEL
ATRIO A NIVEL DE ARRIOSTRAMIENTO

PLANTA MOSTRANDO LAS ESTRUCTURAS DE LA CUBIERTA DEL
ATRIO A NIVEL DE VIGUETAS

DETALLES DE
COLUMNAS
METÁLICAS DEL METÁLICAS DEL
ATRIO

GRACIASGRACIAS

