

RESISTENCIA AL CORTE DE SUELOS

Problemas resueltos

Problema 1

Un ensayo en una muestra de arcilla proporciona los siguientes resultados: $\sigma_3 = 2 \text{ kg/cm}^2$, $\sigma_1 = 10 \text{ kg/cm}^2$ y ángulo de inclinación del plano de ruptura $\theta = 60^\circ$. Determine los parámetros de resistencia al corte, el esfuerzo normal y de corte en el momento de la ruptura.

Solución:

Con los datos proporcionados se procede a representar gráficamente mediante el círculo de Mohr. En la figura, el eje de abscisas representa el esfuerzo normal y el eje de ordenadas corresponde al esfuerzo cortante.

Como en el ensayo alcanza la ruptura para $\sigma_3 = 2 \text{ kg/cm}^2$ y $\sigma_1 = 10 \text{ kg/cm}^2$, con estos valores de traza el círculo. Además, el ángulo del plano de falla, respecto de la horizontal en la muestra de suelo ensayado es de 60° , en el círculo de Mohr este plano se representa mediante un plano cuya inclinación es el doble, o sea 120° (segmento \overline{CD})

Cálculo del ángulo de fricción interna.

En el triángulo ACD, el ángulo de fricción interna está relacionado con el ángulo del plano de falla según:

$$\phi + 90^\circ = 2\theta \rightarrow \phi = 2\theta - 90^\circ = 120^\circ - 90^\circ$$

$$\phi = 30^\circ$$

Cálculo de la cohesión (c).

La cohesión está representada por el segmento \overline{OB} , y a la vez este segmento es función del ángulo de fricción interna (ϕ) mediante:

$$(\overline{AO} + \overline{OD}) \operatorname{sen}\phi = \overline{CD}$$

$$\left[c \times \cot\phi + \frac{\sigma_1 + \sigma_3}{2} \right] \sin\phi = \frac{\sigma_1 - \sigma_3}{2}$$

Reemplazando valores:

$$\left[c \times \cot 30 + \frac{10 + 2}{2} \right] \sin 30 = \frac{10 - 2}{2}$$

$$\rightarrow c = 1.15 \text{ kg/cm}^2$$

Entonces los parámetros de resistencia al corte son $\phi = 30^\circ$ y $c = 1.15 \text{ kg/cm}^2$.

Cálculo de esfuerzo normal y de corte en el momento de la ruptura: corresponde a las coordenadas del punto C.

Entonces:

$$\tau = \overline{CE} = \left(\frac{\sigma_1 - \sigma_3}{2} \right) \cos\phi = 4\cos 30 = 2\sqrt{3}$$

$$\tau = 3.46 \text{ kg/cm}^2$$

$$\sigma_n = \overline{OD} - \overline{CE} = \frac{\sigma_1 + \sigma_3}{2} - \left(\frac{\sigma_1 - \sigma_3}{2} \right) \sin\phi = 6 - 4\sin 30$$

$$\sigma_n = 4.0 \text{ kg/cm}^2$$

Entonces los esfuerzos, normal y de corte en el momento de la ruptura son: $\sigma_n = 4.0 \text{ kg/cm}^2$ y $\tau = 3.46 \text{ kg/cm}^2$.

Respuesta

$$\phi = 30^\circ$$

$$c = 1.15 \text{ kg/cm}^2$$

$$\sigma_n = 4.0 \text{ kg/cm}^2$$

$$\tau = 3.46 \text{ kg/cm}^2$$

Problema 2

En un depósito de suelo de peso específico $\gamma_{nat} = 20.1 \text{ kN/m}^3$, se realizó una excavación de 8.5 m de profundidad. Inicialmente no se encontró presencia de agua. Posteriormente se pudo verificar que el agua alcanzaba una altura de 4.7 m a partir del fondo de la excavación. Determine la resistencia al corte del suelo en un plano horizontal, antes y después de la aparición del agua. Considere cohesión $c = 0$ y ángulo de fricción interna de $\phi = 20^\circ$. Considerar el peso específico del agua $\gamma_w = 10 \text{ kN/m}^3$.

Solución:

La resistencia al corte del suelo se puede expresar mediante:

$$\tau = c + \sigma' \tan \phi = c + (\sigma - u) \tan \phi$$

- a) Para el primer caso: donde no hay presencia de agua (no existe poro presión)

$$\sigma = \gamma_{nat} \times h = (20.1 \text{ kN/m}^3)(8.5 \text{ m}) = 170.85 \text{ kPa}$$

Como $u = 0$, entonces

$$\sigma' = \sigma = 170.85 \text{ kPa}$$

Por lo tanto, la resistencia al corte es:

$$\tau = c + \sigma' \tan \phi = 0 + 170.85 \times \tan 20^\circ = \mathbf{62.18 \text{ kPa}}$$

- b) Para el segundo caso: donde en nivel de agua asciende a 4.7 m respecto del fondo de la excavación consideramos.

$$u = \gamma_w \times 4.7 = 10 \times 4.7 = 47 \text{ kPa}$$

$$\sigma' = \sigma - u = 170.85 - 47 = 123.85 \text{ kPa}$$

Por lo tanto, la resistencia al corte es:

$$\tau = c + \sigma' \tan \phi = 0 + 123.85 \times \tan 20^\circ = \mathbf{45.08 \text{ kPa}}$$

Respuesta

$$\tau_{antes} = 62.18 \text{ kPa}$$

$$\tau_{despues} = 45.08 \text{ kPa}$$

Problema 3

Una muestra de arena seca fue sometida a un ensayo de compresión triaxial presentando un ángulo de fricción interna $\phi = 37^\circ$. Sabiendo que en esfuerzo confinante es $\sigma_3 = 2 \text{ kg/cm}^2$, determine el valor del esfuerzo principal mayor σ_1 .

Solución:

En el triángulo ACD de la siguiente figura, se puede relacionar los segmentos \overline{AO} , \overline{OD} y \overline{CD} , además cada uno de estos segmentos se puede expresar en función de los esfuerzos principales y los parámetros de corte.

Se puede deducir una relación que nos permita determinar el esfuerzo principal mayor σ_1 a partir del esfuerzo principal menor σ_3 y los parámetros de resistencia:

$$(AO + OD) \operatorname{sen}\phi = CD$$

$$\left[c \times \operatorname{cot}\phi + \frac{\sigma_1 + \sigma_3}{2} \right] \operatorname{sen}\phi = \frac{\sigma_1 - \sigma_3}{2}$$

$$2c \times \operatorname{cos}\phi + (\sigma_1 + \sigma_3) \operatorname{sen}\phi = \sigma_1 - \sigma_3$$

$$2c \times \operatorname{cos}\phi + \sigma_3(1 + \operatorname{sen}\phi) = \sigma_1(1 - \operatorname{sen}\phi)$$

$$\sigma_1 = 2c \times \frac{\operatorname{cos}\phi}{(1 - \operatorname{sen}\phi)} + \sigma_3 \frac{(1 + \operatorname{sen}\phi)}{(1 - \operatorname{sen}\phi)}$$

Como:

$$\frac{\operatorname{cos}\phi}{(1 - \operatorname{sen}\phi)} = \operatorname{tg} \left(45 + \frac{\phi}{2} \right)$$

$$\frac{(1 + \operatorname{sen}\phi)}{(1 - \operatorname{sen}\phi)} = \operatorname{tg}^2 \left(45 + \frac{\phi}{2} \right)$$

Entonces:

$$\sigma_1 = 2c \times \operatorname{tg} \left(45 + \frac{\phi}{2} \right) + \sigma_3 \times \operatorname{tg}^2 \left(45 + \frac{\phi}{2} \right)$$

Reemplazando los valores proporcionados del ensayo de compresión triaxial, se determina el esfuerzo principal de corte (la cohesión es cero por tratarse de una arena seca), entonces:

$$\sigma_1 = 2 \times \operatorname{tg}^2 \left(45 + \frac{37}{2} \right) = 8.0 \text{ kg/cm}^2$$

Respuesta

$$\sigma_1 = 8.0 \text{ kg/cm}^2$$

Problema 4

Determine el ángulo de fricción interna de una muestra de arena que fue sometida a un ensayo de compresión triaxial, donde alcanzó la ruptura cuando $\sigma_1 = 3\sigma_3$.

Solución:

Por tratarse de arena consideraremos que la cohesión es cero. Entonces:

$$\sigma_1 = 2c \times \operatorname{tg} \left(45 + \frac{\phi}{2} \right) + \sigma_3 \times \operatorname{tg}^2 \left(45 + \frac{\phi}{2} \right)$$

$$3\sigma_3 = \sigma_3 \times \operatorname{tg}^2 \left(45 + \frac{\phi}{2} \right)$$

Resolviendo:

$$\phi = 30^\circ$$

Respuesta

$$\phi = 30^\circ$$

Problema 5

Se realizó un ensayo triaxial en una muestra de arcilla, con un esfuerzo de confinamiento de $\sigma_3 = 2 \text{ kg/cm}^2$, en el momento de la ruptura se registró un esfuerzo desviador de $\Delta\sigma = 2.8 \text{ kg/cm}^2$ y presión de poros de $u = 1.8 \text{ kg/cm}^2$. Si el plano de ruptura forma un ángulo de 57° con la horizontal, determine el esfuerzo normal y de corte en dicha superficie de ruptura.

Solución:

El esfuerzo normal y de corte se puede representar en el círculo de Mohr, en el cual el análisis resultará más sencillo (de forma geométrica).

En esfuerzo normal:

$$\sigma_n = \overline{OD} - \overline{CE} = \frac{\sigma_1 + \sigma_3}{2} - \left(\frac{\sigma_1 - \sigma_3}{2}\right) \cos(180^\circ - 2\theta) = \frac{\sigma_1 + \sigma_3}{2} + \left(\frac{\sigma_1 - \sigma_3}{2}\right) \cos 2\theta$$

$$\sigma_n = \frac{\sigma_1 + \sigma_3}{2} + \left(\frac{\Delta\sigma}{2}\right) \cos 2\theta$$

El esfuerzo principal mayor se determina a partir de σ_3 y $\Delta\sigma$.

$$\sigma_1 = \sigma_3 + \Delta\sigma = 2 + 2.8 = 4.8 \text{ kg/cm}^2$$

Entonces:

$$\sigma_n = \frac{4.8 + 2}{2} + \left(\frac{2.8}{2}\right) \cos(2 \times 57) = 2.83 \text{ kg/cm}^2$$

En esfuerzo de corte:

$$\tau = \overline{CE} = \left(\frac{\sigma_1 - \sigma_3}{2}\right) \sin(180^\circ - 2\theta) = \left(\frac{\Delta\sigma}{2}\right) \sin 2\theta$$

$$\tau = \overline{CE} = \left(\frac{2.8}{2}\right) \sin 2\theta = 1.28 \text{ kg/cm}^2$$

Respuesta

$$\sigma_n = 2.83 \text{ kg/cm}^2$$

$$\tau = 1.28 \text{ kg/cm}^2$$

Problema 6

Una muestra de arcilla no saturada, presentó una presión de pre-consolidación, en compresión isotrópica de 100 kPa, correspondiente a un índice de vacíos de 2, índice de compresión es $C_c = 1$ e índice de expansión es $C_s = 1$. En un ensayo CD convencional realizado en la misma muestra, con un esfuerzo de confinamiento de 100 kPa, se registró un esfuerzo desviador de $\Delta\sigma = 180 \text{ kPa}$ y variación del volumen (ε_v) de 9% en el momento de la ruptura. Determinar:

- a) ¿Cuál es la envoltoria de resistencia de dicha arcilla para esfuerzos mayores al esfuerzo de pre-consolidación?
- b) Si se realiza otro ensayo CD en el mismo suelo, pero esta vez con un esfuerzo de confinamiento de 200 kPa,
 - b.1 ¿Cuál será el esfuerzo desviador ($\Delta\sigma$) durante la ruptura?
 - b.2 ¿Cuál será el índice de vacíos del cuerpo de prueba después de la aplicación del esfuerzo confinante?
 - b.3 ¿Cuál es el índice de vacíos en la ruptura?

Solución:

El esfuerzo normal y de corte se puede representar en el círculo de Mohr, en el cual el análisis resultará más sencillo (de forma geométrica).

- a) Para esfuerzos mayores al de pre-consolidación, la envoltoria es una recta que pasa por el origen. Mediante el criterio de Mohr correspondiente a la ruptura del primer ensayo, el ángulo de fricción interna corresponderá a la inclinación de dicha trayectoria de resistencia, por lo tanto:

Además:

$$\sigma_1 = \sigma_3 + \Delta\sigma = 100 + 180 = 280 \text{ kg/cm}^2$$

Por lo tanto:

$$\phi = \arcsen \left(\frac{\sigma_1 - \sigma_3}{\sigma_1 + \sigma_3} \right) = \arcsen \left(\frac{180}{380} \right)$$

$\phi = 28.3^\circ$

Entonces la envoltoria de falla es:

$$\tau = \sigma t g \phi = \sigma t g 28.3^\circ$$

- b) En la figura se puede observar que los esfuerzos desviadores en la ruptura, son proporcionales a los esfuerzos confinantes cuando el suelo está bajo esfuerzos de confinamiento (los triángulos OAB y OCD son semejantes) entonces el esfuerzo desviador es:

b.1

$$\frac{\Delta\sigma_{ensayo\ 1}}{\sigma_{3,ensayo\ 1}} = \frac{\Delta\sigma_{ensayo\ 2}}{\sigma_{3,ensayo\ 2}}$$

Entonces en esfuerzo desviador durante la ruptura es:

$$\Delta\sigma_{ensayo\ 2} = \left(\frac{\Delta\sigma_{ensayo\ 1}}{\sigma_{3,ensayo\ 1}} \right) \sigma_{3,ensayo\ 2} = \left(\frac{180}{100} \right) \times 200 = 360\ kPa$$

Entonces el esfuerzo principal mayor del segundo ensayo es:

$$\sigma'_1 = \sigma_{3,2} + \Delta\sigma_{ensayo\ 2} = 360 + 200 = 560\ kPa$$

b.2 Cuando el cuerpo de prueba se consolida debido al incremento de esfuerzo de confinamiento de $\sigma_{3,1} = 100\ kPa$ a $\sigma_{3,2} = 200\ kPa$ sufre una compresión debido a la reducción del índice vacíos, y esta compresión está indicada por el índice de compresión conforme:

$$C_c = \frac{e_1 - e_2}{\log\sigma_{3,2} - \log\sigma_{3,1}}$$

$$\rightarrow \Delta e_{etapa\ de\ consolidación} = e_1 - e_2 = C_c [\log\sigma_{3,2} - \log\sigma_{3,1}]$$

$$\Delta e_{etapa\ de\ consolidación} = 1 [\log 200 - \log 100] = 0.3$$

El índice de vacíos al final de la etapa de consolidación es:

$$e_2 = e_1 - \Delta e_{etapa\ de\ consolidación} = 2 - 0.3 = 1.7$$

b.3 El ensayo de confinamiento $\sigma_{3,1} = 100\ kPa$ obtuvo una variación de volumen de 9%, que también ocurre en los ensayos realizados con esfuerzos de confinamiento superior. La variación del volumen (ε_v) corresponde a una variación del índice de vacíos y se puede expresar mediante en función al índice de vacíos al inicio del segundo ensayo $e_{1,2}$ mediante:

$$\Delta e_{etapa\ de\ corte} = \varepsilon_v (1 + e_2) = 0.09 (1 + 1.7) = 0.24$$

entonces durante la carga axial, la variación del índice de vacíos es 0.24, por lo tanto, el índice de vacíos al final (e_f) del ensayo es:

$$e_f = 1.7 - 0.24 = \mathbf{1.46}$$

Respuesta

- a) $\phi = 28.3^\circ$
- b.1) $\Delta\sigma_{ensayo\ 2} = 360\ kPa$
- b.2) $e_2 = 1.7$
- b.3) $e_f = 1.46$

PROBLEMAS PROPUESTOS**Problema 7**

Tres muestras de arcilla saturada fueron normalmente consolidadas bajo un esfuerzo confinante de 100 kPa. Posteriormente, las tres muestras fueron sometidas a ensayo de compresión triaxial con una presión de confinamiento de 200 kPa. En primer ensayo fue del tipo CD; el segundo del tipo CU y el tercero del tipo UU. En el segundo ensayo la ruptura ocurrió con un incremento de esfuerzo axial de 180 kPa, y presión neutra de 110 kPa. Asumiendo que el comportamiento sea siempre de arcilla normalmente consolidada durante los tres ensayos, determine el esfuerzo desviador en la ruptura y la presión neutra para los ensayos CD y UU. Represente gráficamente las trayectorias de tensiones efectivas (TTE) de los tres ensayos.

Problema 8

En una muestra de arcilla saturada normalmente consolidada ($c' = 0$) se realizó un ensayo CU convencional utilizando una presión de confinamiento $\sigma_3 = 200\ kPa$. La ruptura ocurrió con un esfuerzo desviador de 300 kPa y exceso de presión de poros de 70 kPa. Calcular:

- a) El ángulo de fricción interna efectivo ϕ' y el parámetro de Skempton A de la arcilla.
- b) Si se ejecuta el ensayo CD en la misma muestra, ¿Cuál sería el esfuerzo desviador en la ruptura?