

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

JUAN PÉREZ VALCÁRCEL

Catedrático de Estructuras E.T.S.A. de La Coruña

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

INTRODUCCIÓN A LA MECÁNICA DEL SUELO

- Conceptos generales.
- > Propiedades físicas.
- Propiedades mecánicas.
- Empujes.

MASTER EN REHABILITACIÓN ARQUITECTONICA - INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

CLASIFICACIÓN DE SUELOS

CARACTERÍSTICAS ORGANOLÉPTICAS

Gravas Partículas visibles y gruesas \$2 mm

Arenas Partículas visibles y finas < 2 mm

Limos Partículas no visibles y tacto áspero

Arcillas Partículas no visibles y tacto suave

CLASIFICACIONES NORMALIZADAS DE SUELOS

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTO? GENERALE? DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

DIFERENCIAS ENTRE GRAVAS Y ARENAS

Gravas (>2 mm)

Los granos no se apelmazan aunque estén húmedos, debido a la pequeñez de las tensiones capilares.

Cuando el gradiente hidráulico es mayor que 1, se produce en ellas flujo turbulento.

Arenas (entre 0,006 y 2 mm)

Los granos se apelmazan si están húmedos, debido a la importancia de las tensiones capilares.

No se suele producir en ellas flujo turbulento aunque el gradiente hidráulico sea mayor que 1.

DIFERENCIA ENTRE ARENAS Y LIMOS

Arenas (entre 0,06 y 2 mm)

Partículas visibles.

En general no plásticas.

Los terrenos secos tienen una ligera cohesión, pero se reducen a polvo fácilmente entre los dedos.

Fácilmente erosionadas por el viento.

Fácilmente arenadas mediante bombeo.

Los asientos de las construcciones realizadas sobre ellas suelen estar terminados al acabar la construcción.

Limos (entre 0,002 y 0,06 mm)

Partículas invisibles.

En general, algo plásticos.

Los terrenos secos tienen una cohesión apreciable, pero se pueden reducir a polvo con los dedos.

Difícilmente erosionados por el v iento.

Casi imposible de drenar mediante bombeo.

Los asientos suelen continuar después de acabada la construcción.

DIFERENCIA ENTRE LIMOS Y ARCILLAS

Limos (entre 0,002 y 0,06 mm)

No suelen tener propiedades coloidales.

A partir de 0,002 mm, y a medida que aumenta el tamaño de las partículas, se va haciendo cada vez mayor la proporción de minerales no arcillosos.

Tacto áspero.

Se secan con relativa rapidez y no se pegan a los dedos.

Los terrones secos tienen una cohesión apreciable, pero se pueden reducir a polvo con los dedos

Arcillas (< 0,002 mm)

Suelen tener propiedades coloidales.

Consisten en su mayor parte en minerales arcillosos.

Tacto suave.

Se secan lentamente y se pegan a los dedos.

Los terrones secos se pueden partir, pero no reducir a polvo con los dedos.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

PROPIEDADES DE TERRENOS REALES

Tipo de terreno	Porosidad n (%)	Indice huecos e	Humedad natural ω (%)	Densidad seca γ _d (T/m ₃)	Densidad húmeda γ (T/m ₃)
Arena suelta	43	0,76	29	1,51	1,94
Arena densa	32	0,47	17	1,80	2,12
Zahorra	22	0,30	12	2,05	2,28
Arcilla muy blanda	60	1,67	62	1,08	1,34
Arcilla blanda	55	1,55	55	1,22	1,76
Arcilla semi-compacta	45	0,90	35	1,47	1,92
Arcilla compacta	43	0,87	32	1,45	1,89
Arcilla muy compacta	40	0,74	27	1,61	2,01
Arcilla dura	33	0,61	22	1,80	2,13
Loes yesífero	-	0,87	-	1,35	-
Turba	82	14	1.650	0,040	1,04
Hormigón	10-2	-	-	-	-
Margas	34	-	-	=	2,33

PROPIEDADES DE TERRENOS REALES

Tipo de terreno	Porosidad n (%)	Indice de huecos e	Humedad natural ω (%)	Densidad seca γ _d (T/m ₃)	Densidad húmeda γ (T/m ₃)
Arenas de granulometría cerrada poco compactas	46	0,85	32	1,43	1,89
Arenas de granulometría cerrada compactas	34	0,51	19	1,75	2,09
Arenas de granulometría abierta poco compactas	40	0,67	25	1,59	1,99
Arenas de granulometría abierta compactas	30	0,43	16	1,86	2,16
Arcilla glaciar blanda	55	1,20	45	-	1,77
Arcilla glaciar dura	37	0,60	22	-	2,07
Bentonita blanda	84	5,20	194	-	1,27

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

PROPIEDADES FÍSICAS DEL SUELO: PESOS ESPECÍFICOS.

-Peso específico de las partículas.- Entre 25 kN/m³ y 28 kN/m³

$$\rho' = \frac{G_s}{V_s}$$

$$\gamma_n = \frac{G_s \% G_l}{V}$$

 $\gamma_n \ ' \ \frac{G_s \ \% \ G_l}{V}$ -Peso específico del suelo desecado.- Entre 13 kN/m³ y 19 kN/m³

$$\gamma_d$$
 $\frac{G_s}{V}$

-Peso específico del suelo saturado.- Entre 16 kN/m³ y 21 kN/m³ $\gamma_{sat} \ \dot{\quad} \frac{G_s \ \% \ V_h \ @\gamma_l}{V}$

$$\gamma_{sat}$$
 $G_s \% V_h @ \gamma_l$

-Peso específico del suelo anegado.- Entre 6 kN/m³ y 11 kN/m³

$$\gamma_a = \frac{G_s \& V_s @ \gamma_l}{V}$$

PROPIEDADES FÍSICAS DEL SUELO

En un estrato de terreno se producen estos pesos específicos.

En la parte superior el peso específico del terreno es el de terreno natural .

Bajo el nivel freático es terreno está sumergido en agua, por lo que su peso específico será el anegado.

Zona sobre el nivel freático en la que el agua sube por capilaridad y satura totalmente el terreno. El peso específico es el saturado.

CONCEPTO? GENERALE? DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

Porosidad e índice de poros.

Definimos la porosidad n como la razón entre el volumen de huecos y el volumen total de la muestra e índice de poros e como la razón entre el volumen de huecos y el volumen de la parte sólida

$$n \cdot \frac{V_h}{V} \qquad \qquad e \cdot \frac{V_h}{V_s}$$

Relaciones entre porosidad e índice de huecos.

$$\begin{split} n \ \dot{} \ & \frac{V_h}{V} \ \dot{} \ & \frac{V_h}{V_s \, \% \, V_h} \ \dot{} \ & \frac{V_h \, \mathcal{N}_s}{1 \, \% V_h \, \mathcal{N}_s} \ \dot{} \ & \frac{e}{1 \, \% \, e} \\ e \ \dot{} \ & \frac{V_h}{V_s} \ \dot{} \ & \frac{V_h}{V_s \, V_h} \ \dot{} \ & \frac{V_h \, \mathcal{N}}{1 \, \& \, V_h \, \mathcal{N}} \ \dot{} \ & \frac{n}{1 \, \& \, n} \end{split}$$

PROPIEDADES FÍSICAS DEL SUELO: GRANULOMETRÍA.

DIÁMETRO DE LAS PARTÍCULAS, en mm.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

PROPIEDADES FÍSICAS DEL SUELO: GRANULOMETRÍA.

Coeficiente de uniformidad

$$C_u = \frac{D_{60}}{D_{10}}$$

Si C_{...} # 4 (suelo uniforme)

Contenido de finos.- % que pasa por el tamiz 200 de A.S.T.M. (0,075mm)

Mide la dificultad de expulsión de agua bajo esfuerzo.

CONCESTO? GENERALE? DE LA MECANICA DEL 2016

HUMEDAD DEL SUELO.

Contenido de humedad ' $\frac{\text{Peso del agua}}{\text{Peso del suelo desecado}}$ (en %)

Grado de saturación ' Volumen de huecos llenos de agua (en %) Volumen total de huecos

Grado de saturación de las arenas				
Grado de Saldradio Fueras arerias				
Clasificación	Grado de saturación (%)			
Seca	0			
Ligeramente húmeda	1 - 25			
Húmeda	25 - 50			
Muy húmeda	50 - 75			
Mojada	75 - 99			
Totalmente saturada	100			

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

Formulaciones sencillas para los pesos específicos aparentes.

-Peso específico del suelo desecado.

$$\gamma_d \ \dot{ \ } \ \frac{G_s}{V} \ \dot{ \ } \ \frac{G_s}{V_s\%V_h} \ \dot{ \ } \ \frac{G_s/V_s}{1\%V_h/V_s} \ \dot{ \ } \ \frac{\rho}{1\%e}$$

-Peso específico del suelo saturado.
$$\gamma_{sat} \ ' \ \frac{G_s\%V_h@_l}{V_s\%V_h} \ ' \ \frac{G_s/V_s\%V_h/V_s}{1\%V_h/V_s} \ ' \ \frac{\rho\%e}{1\%e} \ ' \ \gamma_d \ \% \ \frac{e}{1\%e}$$

-Peso específico del suelo sumergido.

$$\gamma_{a} \; \dot{\quad} \frac{G_{s} \& V_{s} @_{1}}{V_{s} \% V_{h}} \; \dot{\quad} \frac{G_{s} / V_{s} \& 1}{1 \% V_{h} / V_{s}} \; \dot{\quad} \frac{\rho \& 1}{1 \% e} \; \dot{\quad} \gamma_{d} \; \& \; \frac{1}{1 \% e}$$

- Peso específico del suelo natural con un grado de saturación g_s.

$$\gamma_{n} \ \dot{\ } \ \frac{G_{s}\%G_{l}}{V_{s}\%V_{h}} \ \dot{\ } \ \frac{G_{s}\%g_{s}@V_{h}}{V_{s}\%V_{h}} \ \dot{\ } \ \frac{G_{s}/V_{s}\%g_{s}@V_{l}/V_{s}}{1\%V_{l}/V_{s}} \ \dot{\ } \ \frac{\rho\%g_{s}@}{1\%e}$$

CONCESTO? GENERALE? DE LA MECANICA DEL 2016

Formulaciones sencillas para los pesos específicos aparentes.

Datos	ρ, γη	ρ, γα	γn, γd
ρ	ρ	ρ	$\frac{\gamma_n \mathfrak{G}_s}{g_s \ \& \ (\gamma_n \& \gamma_d)}$
γn	$\gamma_{\rm n}$	$\gamma_d \% \frac{g_s \Phi \& \gamma_d)}{\rho}$	γ_{n}
γd	<u>ρ@γ_n&g_s)</u> ρ&g_s	$\gamma_{ m d}$	$\gamma_{ m d}$
γsat	$\frac{\rho \mathscr{Q}_n \& g_s) \% \rho \& \gamma_s}{\rho \& g_s}$	γ_d %1 & $\frac{\gamma_d}{\rho}$	$\gamma_d \% \frac{\gamma_n \& \gamma_d}{g_s}$
е	$\frac{\rho \& \gamma_n}{\gamma_n \& g_s}$	$\frac{\rho}{\gamma_d}$ & 1	$\frac{\gamma_n \ \& \ \gamma_d}{g_s \ \& \ (\gamma_n \ \& \ \gamma_d)}$

Estas formulaciones son inadecuadas para los suelos de limo y arcilla en los que el contenido de humedad altera profundamente el comportamiento de los mismos. En los terrenos coherentes se prefiere hablar de consistencia.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

CONSISTENCIA EN SUELOS.- LÍMITES DE ATTERBERG. **CONSISTENCIA**

Sólida	9	Semisólida	9	Plástica	9	Líquida
Límite o retracció Ws		Límite plá Wp	stico	Límite lío W _L	quido	

LÍMITE RETRACCIÓN → Humedad del suelo saturado con volumen mínimo.

$$W_s = \frac{e}{\rho} = \frac{1}{\gamma_p} - \frac{1}{\rho}$$

 $W_s = \frac{e}{\rho} = \frac{1}{\gamma_D} - \frac{1}{\rho}$ \rightarrow Humedad del suelo que permite rodar cilindros de 3mm LÍMITE PLÁSTICO de diámetro sin que se desmoronen.

LÍMITE LÍQUIDO → Humedad del suelo que hace que se unan los bordes de la muestra tras 25 golpes en la cuchara de Casagrande.

INDICE DE PLASTICIDAD.-
$$I_p = W_L - W_p$$

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

CONSISTENCIA EN SUELOS.- LÍMITES DE ATTERBERG. CONSISTENCIA

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA - INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

CUCHARA DE CASAGRANDE.

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

GRÁFICO DE PLASTICIDAD DE CASAGRANDE.

Definición de suelos

G = grava (Gravel) W = bien graduado (Well)
S = arena (Sand) P = mal graduado (Poor)
M = limo (Moh) H = alta plasticidad (High)
C = arcilla (Clay) L = baja plasticidad (Low)
O = orgánico (Organic)

Combinando letras se puede definir un suelo. Así GC indica un mezcla de grava y arcilla o CL una arcilla poco plástica.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

Superficie falso N.F. Estrato impermeable N.F. real Estrato firme

EFECTOS DEL AGUA SOBRE EL TERRENO

PERMEABILIDAD DEL SUELO

Permeabilidad ÿ LEY DE DARCY

c=caudal

k=permeabilidad (cm/sg)

c=k·i·A·t i=h/l (gradiente hidraulico)

A=sección muestra

t=tiempo

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

PERMEABILIDAD DEL SUELO

Tabla de permeabilidades (aproximadas)

Tipo de suelo	Permeabilidad		
Grava	>0.1		
Arena	0.1>k>0.001		
Arenalimosa	0.001>k>10 ⁻⁵		
Limo	10 ⁻⁵ >k>10 ⁻⁷		
Arcilla	10 ⁻⁷ >k		

Tabla D.28. Valores orientativos del coeficiente de Permeabilidad (CTE)

Tipo de suelo	k, (m/s)
Grava limpia	> 10-2
Arena limpia y mezcla de grava y arena limpia	10 ⁻² – 10 ⁻⁵
Arena fina, limo, mezclas de arenas, limos y arcillas	10 ⁻⁵ – 10 ⁻⁹
Arcilla	< 10 ⁻⁹

LEY DE TERZAGHI

Por equilibrio de fuerzas

$$N = N_i + u(S - s)$$

$$\frac{N}{S} = \frac{N_i}{S} + u \left(1 - \frac{s}{S}\right)$$

Pero en suelos normales s<<<S

$$\sigma = \sigma' + u \Rightarrow \sigma' = \sigma - u$$

Las resistencias a compresión y a corte de un suelo dependen de F'(tensión efectiva).

F'=tensión efectiva

F=tensión total

u=tensión neutra

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

EL FENÓMENO DE LA CONSOLIDACIÓN

$$\sigma \cdot \frac{N}{A} \cdot \frac{N}{A} \% u_1$$

$$\sigma' \frac{N}{A} \cdot \frac{N}{A} \% 0$$

Carga inicial

Expulsión de agua

Consolidación

EL FENÓMENO DE LA CONSOLIDACIÓN

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTO? GENESALE? DE LA MECÂNICA DEL 20ELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

EL FENÓMENO DE LA CONSOLIDACIÓN

EL FENÓMENO DEL SIFONAMIENTO.

Al aumentar la presión de entrada del agua, pueden anularse las tensiones efectivas en toda la masa de terreno ÿ Sifonamiento.

$$I + H + \Delta h = I + \frac{\gamma_{sat}}{\gamma_L}$$

$$\Delta h = H \frac{\gamma_{sat}}{\gamma_L} - H$$

El gradiente hidráulico que provoca el sifonamiento se llama gradiente crítico.

$$i_{_{C}} = \frac{\Delta h}{H} \qquad \quad i_{_{C}} = \frac{\gamma_{sat}}{\gamma_{_{I}}} - 1$$

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

CONSOLIDACIÓN.- ENSAYO EDOMÉTRICO

Esquema de edómetro

PROCESO DE ENSAYO

- _Carga inicial pequeña según el tipo de terreno.
- _Se mantiene la carga hasta consolidación (24 horas).
- _Se hacen nuevos escalones de carga (duplicando).
- _Se descarga por escalones.
- _En cada escalón se mide la altura de la muestra.
- _Se pesa la muestra (P). Se deseca y se vuelve a pesar (Ps).

CONCESTO? GENERALE? DE LA MECANICA DEL 2016

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

CURVAS EDOMÉTRICAS

RAMA DE CARGA

$$e - e_1 = C_c (\log \sigma' - \log \sigma'_1) \implies e - e_1 = C_c \cdot \log \frac{\sigma'}{\sigma'_1}$$

$$e = e_1 + C_c \cdot log \frac{\sigma'}{\sigma'_1}$$

RAMA DE DESCARGA

$$e = e_2 + C_S \cdot \log \frac{\sigma'}{\sigma'_2}$$

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

CURVAS EDOMÉTRICAS.- PRESIÓN DE PRECONSOLIDACIÓN

RAMA DE CARGA

$$e - e_1 = C_c (\log \sigma' - \log \sigma'_1) \implies e - e_1 = C_c \cdot \log \frac{\sigma'}{\sigma'_1}$$

$$e = e_1 + C_c \cdot \log \frac{\sigma'}{\sigma'}$$

RAMA DE DESCARGA

$$e = e_2 + C_S \cdot \log \frac{\sigma'}{\sigma'_2}$$

CONCEPTO? GENERALE? DE LA MECÀNICA DEL 20ELO

MÓDULO EDOMÉTRICO.

Módulo edométrico
$$E_{m} = \frac{\Delta \sigma'}{\epsilon}$$

Módulo edométrico instantáneo
$$E_{m} = \frac{d\sigma'}{d\epsilon} = \frac{d\sigma'}{de} \cdot (1 + e)$$

Curva edométrica
$$e = e_0 + C_c \cdot log \frac{\sigma'}{\sigma_0}$$

$$de = C_c \cdot \frac{0.434}{\sigma'} \cdot d\sigma' \implies \frac{d\sigma'}{de} = \frac{\sigma'}{0.434 \cdot C_c}$$

$$\mathsf{E}_{\mathsf{m}} = \frac{\sigma' \cdot (1 + \mathsf{e})}{0.434 \cdot \mathsf{C}_{\mathsf{c}}}$$

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

RESISTENCIA AL CORTE

Ensayo de corte directo

Tensión normal

compresión

Tensión tangencial

cortante

- Micrómetro para Piedra porosa Rejilla de latón perforada Agua que rodea la caja de corte Esfuerzo cortante

RESULTADOS DEL ENSAYO ÿ RECTAS DE COULOMB

Terrenos incoherentes

J=F·tgN

Terrenos coherentes

J=c + F·tgN c ÿ cohesión

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTO? GENERALE? DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

ENSAYOS DE CORTE ANULAR Y TRIAXIAL

ENSAYO DE CORTE ANULAR

Tensión normal ! Compresión

Tensión tangencial ! Torsión

ENSAYO TRIAXIAL

Compresión por presión hidrostática F₂

Compresión por pistón F₁ - F₂

Estado final $F_{x} = F_1$

 $F_v = F_z = F_2$

ESQUEMA EN PLANTA DE LA DISPOSICIÓN GENERAL DEL APARATO

ENSAYO TRIAXIAL

ENSAYO TRIAXIAL

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

ENSAYO TRIAXIAL

ENSAYO TRIAXIAL

$$\begin{split} \text{sen} \varphi &= \frac{\frac{\sigma_1 - \sigma_2}{2}}{\frac{\sigma_1 + \sigma_2}{2} + c \cdot \text{ctg} \varphi} = \frac{\sigma_1 - \sigma_2}{\sigma_1 + \sigma_2 + 2c \cdot \text{ctg} \varphi} & \sigma_1 - \sigma_2 = \sigma_1 \text{sen} \varphi + \sigma_2 \text{sen} \varphi + 2c \cdot \cos \varphi \\ & \sigma_1 (1 - \text{sen} \varphi) - \sigma_2 (1 + \text{sen} \varphi) = 2c \cdot \cos \varphi \\ & \sigma_2 = \sigma_1 \frac{1 - \text{sen} \varphi}{1 + \text{sen} \varphi} - \frac{2c \cdot \cos \varphi}{1 + \text{sen} \varphi} = \sigma_1 t g^2 \left(\frac{\pi}{4} - \frac{\varphi}{2} \right) - 2c \cdot \text{ctg} \left(\frac{\pi}{4} - \frac{\varphi}{2} \right) \\ & \sigma_1 = \sigma_2 \frac{1 + \text{sen} \varphi}{1 - \text{sen} \varphi} + \frac{2c \cdot \cos \varphi}{1 - \text{sen} \varphi} = \sigma_2 t g^2 \left(\frac{\pi}{4} + \frac{\varphi}{2} \right) + 2c \cdot \text{ctg} \left(\frac{\pi}{4} + \frac{\varphi}{2} \right) \end{split}$$

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

Ensayo con consolidación y sin drenaje (C.U. consolidated undrained)

Es más rápido y por ello más barato que el anterior.

Consiste en aplicar la presión de la célula de carga y una vez consolidada la muestra cerrar la válvula de drenaje y continuar hasta la rotura.

Haciendo varios ensayos (al menos dos) se obtienen varios sistemas de circunferencias de Mohr cuya envolvente será la recta de Coulomb.

Se determina la cohesión y el ángulo de rozamiento internos, distintos a los anteriores.

Este ensayo se realiza para tensiones efectivas.

Ensayo sin consolidación ni drenaje (U.U. unconsolidated undrained)

Se realiza haciendo un ensayo rápido con la válvula de drenaje cerrada desde el principio.

Se aplican varios estados de carga y se obtiene una recta de Coulomb horizontal.

φ= 0

La cohesión es la definida como cohesión del suelo sin drenaje $\mathbf{c}_{\mathbf{u}}$.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

Ensayo de compresión simple

Se realiza sin dar carga a la célula de presión (q=0) y aplicando carga sólo con el pistón hasta la rotura.

Se obtiene un resistencia a compresión simple q_u

CONCESTO? GENERALE? DE LA MECANICA DEL 2016

RESULTADOS DEL ENSAYO TRIAXIAL

Ensayo de compresión simple

Tipo de terreno	Peso específico	c _u (t/m2)
Arcilla	1,9	5 a 10
Arcilla difícil de amasar, dura	2,1	2,5 a 5
Arcilla fácil de amasar, blanda	1,8	1 a 2,5
Marga arenosa, rígida	2,3	20 a 70
Arcilla arenosa, dureza media	1,8	5 a 10
Arcilla arenosa, blanda	1,7	1 a 2,5
Limo	1,8	1 a 5
Fango orgánico blando, poco arcilloso	1,4	1 a 2,5
Fango blando muy arcilloso con abundante materia orgánica	1,3	1 a 2

Se obtiene un resistencia a compresión simple $q_{_{\rm II}}$ $c_{11} = q_{11}/2$.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

EMPUJES DEL **TERRENO** SOBRE ESTRUCTURAS

$$F_x = F_y = F_h$$

La tensión horizontal es desconocida.- Se determina por las condiciones de contorno.

Caso de suelo confinado

$$\begin{split} \epsilon_x &= \epsilon_y = 0 \\ \epsilon_x &= \frac{\sigma_x}{E} - \frac{\gamma \sigma_y}{E} - \frac{\gamma \sigma_z}{E} = \\ &= \frac{\sigma_h}{E} - \frac{\gamma \sigma_h}{E} - \frac{\gamma \sigma_z}{E} = 0 \end{split}$$

$$\sigma_z &= \gamma_z + q \\ \sigma_h &= \frac{\gamma}{1 - \gamma} \sigma_z$$

EMPUJES DEL TERRENO SOBRE ESTRUCTURAS

Suelo contenido por un muro.

 $\sigma_{\rm h}$! valor inicial desconocido !

 $\sigma_{\rm h}$! valor inicial desconocido!

Empuje del terreno sobre el muro

Empuje activo.

Disminuye hasta rotura (Estado activo)

Aumenta hasta rotura (Estado pasivo)

Empuje del muro sobre el terreno

Empuje pasivo.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTO? GENERALE? DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

EMPUJES DE RANKINE.

 $\sigma_{\rm h}$! valor inicial desconocido!

Empuje del terreno sobre el muro

Empuje activo.

$$\begin{split} &\sigma_{a}=-2ctg\bigg(\frac{\pi}{4}-\frac{\phi}{2}\bigg)+\big(\gamma z+q\big)tg^{2}\bigg(\frac{\pi}{4}-\frac{\phi}{2}\bigg)\\ &K_{a}=tg^{2}\bigg(\frac{\pi}{4}-\frac{\phi}{2}\bigg)\\ &\sigma_{a}=-2c\sqrt{K_{a}}+K_{a}\big(\gamma_{z}+q\big) \end{split}$$

Disminuye hasta rotura

Empuje del muro sobre el terreno

Empuje pasivo.

$$\begin{split} &\sigma_p = 2c\,tg\bigg(\frac{\pi}{4} + \frac{\varphi}{2}\bigg) + \big(\gamma z + q\big)\,tg^2\bigg(\frac{\pi}{4} + \frac{\varphi}{2}\bigg) \\ &K_p = tg^2\bigg(\frac{\pi}{4} + \frac{\varphi}{2}\bigg) \\ &\sigma_p = 2c\sqrt{K_p} + K_p\,\big(\gamma_z + q\big) \end{split}$$

ESTADOS DEL TERRENO.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

EFECTOS DE LOS EMPUJES DEL TERRENO.

EMPUJES DE RANKINE.

Estado activo - El terreno empuja contra la estructura
Estado pasivo - La estructura empuja contra el muro

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

EMPUJES DE RANKINE.

Empuje activo

 $\sigma_{\rm h}$! valor inicial desconocido

$\sigma_{\rm h}~!~$ Disminuye hasta llegar a la rotura del terreno

EMPUJES DE RANKINE.- EMPUJE ACTIVO

Suelos incoherentes (Suelo natural o relleno)

$$\sigma_{_{A}} = K_{_{A}} \cdot \left(\gamma \cdot z + q \right) \qquad \quad K_{_{A}} = t g^2 \bigg(\frac{\pi}{4} - \frac{\varphi}{2} \bigg)$$

Suelos coherentes (poco preciso)

$$\sigma_{a} = -2c\sqrt{K_{A}} + K_{A}(\gamma \cdot z + q)$$
 $K_{A} = tg^{2}(\frac{\pi}{4} - \frac{\phi}{2})$

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

EMPUJES DE RANKINE.

Terreno normal

EMPUJES DE RANKINE.

Terreno estratificado

Suelo estratificado

Punto 1
$$e_1 = K_1 \cdot q$$

Punto 2
$$e_2 = K_1 \cdot (\gamma_1 \cdot h_1 + q)$$

Punto 3
$$e_3 = K_2 \cdot [(\gamma_1 \cdot h_1 + \gamma_2 \cdot h_2) + q]$$

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTO? GENERALE? DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

Terreno con nivel freático.

Suelo bajo nivel freático

Punto 1
$$e_1 = K_1 \cdot q$$

Empuje de agua

Punto 2
$$e_2 = K_1 \cdot (\gamma_n \cdot f + q)$$

$$e_w = \gamma_L \cdot (H-f)$$

Punto 3

$$e_3 = K_2 \cdot [\gamma_n \cdot f + \gamma_a \cdot (H - f) + q]$$

 $e_a = K_2 \cdot [\gamma_n \cdot f + \gamma_a \cdot (z-f) + q]$ Empuje total bajo agua

EMPUJES DE RANKINE.

Empuje pasivo

 $\sigma_{\rm h}$! valor inicial desconocido

 $\sigma_{\rm h}$! aumenta hasta llegar a la rotura del terreno

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

EMPUJES DE RANKINE.- EMPUJE PASIVO

Suelos incoherentes.

$$\sigma_{P} = K_{P} \cdot (\gamma \cdot z + q)$$
 $K_{P} = tg^{2} \left(\frac{\pi}{4} + \frac{\phi}{2}\right)$

Suelos coherentes.
$$\sigma_{p}=2c\sqrt{K_{p}}+K_{p}\left(\gamma_{z}+q\right)~~K_{p}=tg^{2}\left(\frac{\pi}{4}+\frac{\varphi}{2}\right)$$

EMPUJES PASIVOS DE RANKINE.

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

Relación entre empujes del terreno y movimientos necesarios para que se desarrollen

- 1.- Terreno granular denso.
- 2.- Terreno granular suelto.

EMPUJE EN REPOSO

$$K_0 = 1 - \operatorname{sen} \phi$$

Cuando existe el empuje hidrostático del agua

$$e_w = \gamma_i$$
 . (H-f)

Para un punto cualquiera bajo el nivel freático

el empuje será

$$e_a = K_{02} \cdot [\gamma_n \cdot f + \gamma_a \cdot (z-f) + q]$$

Punto 1 $e_1 = K_{01} \cdot q$

Punto 2 $e_2 = K_{01} \cdot (\gamma_n \cdot f + q)$

Punto 3 $e_3 = K_{02} \cdot [\gamma_n \cdot f + \gamma_a \cdot (H - f) + q]$

E.T.S. ARQUITECTURA DE A CORUÑA - DEPARTAMENTO DE TECNOLOGÍA DE LA CONSTRUCCIÓN - Juan Pérez Valcárcel

CONCEPTOS GENERALES DE LA MECÁNICA DEL SUELO

MASTER EN REHABILITACIÓN ARQUITECTONICA.- INSPECCIÓN Y RECALCE DE LAS CIMENTACIONES

INTRODUCCIÓN A LA MECÁNICA DEL SUELO