
CIP 4 - Agrietamiento de las superficies de concreto

A B

D E

F G

¿Cómo prevenir o minimizar el
agrietamiento?

Todo concreto tiene tendencia a agrietarse y no es posible
producir un concreto completamente libre de grietas, sin
embargo, el agrietamiento puede ser reducido y controlado
si se siguen las prácticas básicas de construccion:
a)	 Sub-base	y	Encofrado. Toda la capa vegetal y las zonas

blandas deben ser removidas. El suelo debajo de la losa
deberá ser un suelo compacto o un relleno granular, bien
compactado con rodillo, vibración o apisonado. La losa

¿CuÁlEs son algunas formas de grietas?

El concreto (hormigón), al igual que otros materiales de
construcción, se contrae y expande con los cambios de hu-
medad y temperatura, y se deforma dependiendo de la carga
y de las condiciones de apoyo. Pueden ocurrir grietas cuando
no se han tomado las medidas necesarias en el diseño y la
construcción para soportar dichos movimientos. Algunas
formas comunes de grietas son:
Figura A: Grietas por retracción plástica (Ver	CIP	5)
Figura B: Grietas debidas a la colocación de juntas inapro-

piadas (Ver	CIP	6)
Figura C: Grietas debidas a restricciones continuas externas

(Ejemplo: muro colocado en un lugar restringido
a lo largo del eje del fondo del cimiento)

Figura D: Grietas debidas a la falta de una junta de aisla-
miento (Ver	CIP	6)

Figura E: Grietas en D por congelación y deshielo
Figura F: Resquebrajamiento o grietas aleatorias (Ver	CIP	3)

Figura G: Grietas por asentamiento
La mayoría de las grietas aleatorias que aparecen a edad
temprana, aunque son antiestéticas, raramente afectan la
integridad estructural o la vida útil del concreto. Las grietas
con patrones poco espaciados, debidas a la congelación y el
deshielo, que típicamente aparecen a edades posteriores, son
una excepción y pueden conducir a un deterioro último.

¿Por qué se agrietan las superficies
de concreto?

La mayoría de las grietas del concreto ocurren usualmente
debido a un diseño y a prácticas de construcción inadecua-
dos, tales como:
a) Omisión de juntas de contracción y aislamiento y prác-

ticas inadecuadas de realización de juntas.
b)	 Inadecuada	preparación	de	la	superficie	de	colocación.
c) La utilización de un concreto de elevado asentamiento

o excesiva adición de agua en el lugar.
d) Acabado o terminación inadecuada.
e) Curado inadecuado o nulo

Traducción en convenio con la

Federación Iberoamericana
del Hormigón Premezclado

Información Técnica preparada por la National Ready Mixed Concrete Association, 900 Spring St., Silver Srping, MD
20910. www.nrmca.org. Si existen dudas sobre la terminología utilizada en el presente documento, está disponible
un glosario de términos en nuestra página web www.nrmca.org para su consulta. © National Ready Mixed Concrete
Association. Todos los derechos reservados. Ninguna parte de esta publicación puede ser reproducida de cualquier
forma, incluyendo el fotocopiado u otro medio electrónico, sin el permiso por escrito de la National Ready Mixed
Concrete Association.

y por supuesto la sub-base deben tener pendientes para
el drenaje. En el invierno, hay que remover la nieve y
el hielo antes de vaciar el concreto y nunca colocarlo
sobre una sub-base congelada. Las sub-bases lisas y a
nivel ayudan a prevenir el agrietamiento. Todo encofrado
debe ser construido y reforzado de manera que resista
la presión del concreto para evitar movimiento. Las
barreras de vapor que están directamente debajo de una
losa de hormigón incrementan la exudación (sangrado)
y elevan el agrietamiento potencial, especialmente con
un concreto de elevado asentamiento (revenimiento).
Cuando se utiliza una barrera de vapor, cúbrala con 3
a 4 pulgadas de un relleno granular compactable, como
por ejemplo un material de trituración, para reducir la
exudación. Justo antes de la colocación del concreto,
humedezca ligeramente la sub-base, el encofrado y el
refuerzo si existen condiciones severas de secado.

b)	 El	Concreto. En general, utilice concreto con moderado
asentamiento (no mayor de 5 pulgadas, o sea 125 mm).
Evite efectuar el retemplado o acomodo de la mezcla
de concreto para incrementar su asentamiento antes
del vaciado. Un elevado asentamientoo (de hasta 6 ó 7
pulgadas, o sea de 150 a 175 mm) puede ser utilizado
si la mezcla está diseñada para aportar la resistencia
requerida sin exudación y/o segregación excesiva. Esto
se logra generalmente mediante la utilización de un
aditivo	reductor	de	agua	.	Especifique	un	concreto	con	
aire incorporado para losas exteriores sometidas a la
congelación. (Ver	CIP	2).

c)	 Terminación. El enrase inicial deberá ser seguido inme-
diatamente por el allanado. NUNCA	ejecute los trabajos
de nivelación y alistado con la presencia de agua en la
superficie	o	antes	de	que	el	concreto	haya	completado	su	
exudación.	No	sobrecargue	o	sobretermine	la	superficie.	
Para	una	mejor	fricción	sobre	las	superficies	exteriores	
utilice un acabado con cepillado (terminación	con	es-
coba). Cuando las condiciones ambientales conducen
a una elevada tasa de evaporación, utilice medios para
evitar un rápido secado y con ello el agrietamiento por
retracción plástica, mediante barreras de viento, atomi-
zador con agua (nebulizador), y cubriendo el concreto
con mantas húmedas o con láminas de polietileno entre
las operaciones de acabado.

d)	 Curado. El curado es un paso importante para asegurar
un concreto resistente al agrietamiento. Comience a curar

tan	pronto	como	sea	posible.	Selle	la	superficie	con	un	
compuesto curador de membrana o cúbralo con mantas
húmedas y manténgalo mojado como mínimo por 3
días. Una segunda aplicación del compuesto de curado
al día siguiente es un buen paso de aseguramiento de la
calidad.

e)	 Juntas.	Los cambios volumétricos anticipados, debidos
a la temperatura y/o a la humedad deben ser resueltos
mediante juntas de construcción o de contracción ase-
rrando, encofrando o ejecutando con herramientas que
hagan ranuras de alrededor de 1/4 a 1/3 del espesor de la
losa, espaciados entre 24 a 36 veces dicho espesor. Las
juntas hechas con herramientas o cortadas con sierra de-
ben ser ejecutadas en el momento apropiado (CIP	6). Se
recomienda un espaciamiento máximo de 15 pies (4.57
m) para las juntas de contracción. Las losas o páneles
deben ser cuadrados y su longitud no debe exceder de
1,5 veces su ancho. Deben preverse juntas de aislamiento
siempre que se anticipen restricciones a la libertad del
movimiento vertical u horizontal, como en los casos
de pisos que se encuentren con muros, columnas o
cimientos. Estas son juntas de la misma profundidad
del elemento y se construyen insertando una barrera de
algún tipo para evitar la adherencia entre la losa y los
otros elementos.

f)	 Recubrimiento	sobre	el	Acero	de	Refuerzo.	Asegurando
suficiente	recubrimiento	de	concreto	(como	mínimo	de	
2 pulgadas o 50 mm), para mantener la sal y la humedad
fuera del contacto con el acero, se evitarán las grietas
en el concreto armado debidas a la expansión del óxido
sobre el acero de refuerzo.

Referencias
1. Control	of	cracking	in	concrete	structures, ACI 224R, Ameri-

can Concrete Institute, Farmington Hills, MI.
2. Guide	for	Concrete	Floor	and	Slab	Construction, ACI 302.1R,

American Concrete Institute, Famington Hills, MI.
3. Concrete	Slab	Surface,	Portland		Defects:	Causes,	Prevention,	

Repair, IS177, Portland Cement Association, Skokie, IL.
4. Grant T. Halvorson, Troubleshooting	Concrete	Cracking	Du-

ring	Construction, Concrete Construction, October 1993
5. Cracks	 in	Concrete:	Causes,	Prevention,	Repair. A Collec-

tion of articles from Concrete, Construction Magazine, June

siga estas reglas para evitar el agrietamiento

1. Diseñe los miembros para soportar todas las cargas previstas.
2. Prevea las juntas apropiadas de contracción y aislamiento.
3. En los trabajos de losas sobre el suelo, prepare una sub-base estable.
4. Coloque y dé acabado al concreto de acuerdo a las prácticas recomendadas y establecidas.
5. Proteja y cure el concreto de forma apropiada.

