Ensayo Próctor estándar y Próctor modificado

Introducción

La prueba de laboratorio permite obtener la densidad y humedad de compactación que producen la máxima densidad posible en una muestra de un suelo determinado, para una cantidad de energía aplicada. La prueba más utilizada es la Prueba Próctor Estandar, para equipos de baja energía de compactación, o la Prueba Próctor Modificada, para equipos de compactación con mayor energía de compactación.

La energía de la prueba estándar es de 6 Kg*cm/cm3. El molde donde se coloca el suelo es un cilindro de 0.94 litros (1/30 pies3) de 10.2 cm de diámetro (4 pulgadas) y 11.7 cm (4.59 pulgadas) de altura. El pistón es de 2.5 Kg (5.5 libras) de peso y cae de una altura de 30.5 cm (12 pulgadas). Dentro el molde el suelo se coloca en tres capas que se compactan con 25 golpes repartidos en toda el área del cilindro, a cada capa.

En la prueba modificada, la energía de compactación es de 27.2 Kg*cm/cm3. Se conserva el número de golpes en cada capa, se aumenta el número de capas a cinco, se aumenta el peso del pistón y la altura de caída, ahora es de 4.5 Kg y 45.7 cm, respectivamente.

Próctor Estándar

Equipos

Horno marca QL

Un molde de compactación

Probetas

Balanza de 29

Brocha de mano

Extractor de muestras

Charola metálica

Carreta para transportar el material

Balde metálico

Balanza de 500 gr

Procedimiento:

 Paso 1: Se obtiene por cuarteo una muestra representativa, previamente secada al sol y que según el método a usarse puede ser de 3, 7, 5 y 12 kilogramos

Paso 2: Se pesaron los cilindros y las latitas para las muestras de suelo.

Paso 3: Se llenaron las probetas con agua según el porcentaje con cual se trabaja.

Paso 4: Se tamizo la muestra de suelo con el tamiz #4 eliminando todo agente orgánico.

Paso 5: Se vertió el suelo que paso por el tamiz #4 en la balanza para obtener un peso de 3000Kg.

Paso 6: Se colocó la muestra de suelo pesada en la bandeja de aluminio, se satura el suelo con el porcentaje de humedad deseado. Se amaso el suelo con el agua.

Paso 7: La muestra preparada se coloca en el molde cilíndrico en tres (3) capas, llenándose en cada capa aproximadamente 1/3 de su altura y se compacta cada capa de la forma siguiente:

Se coloca el pistón de compactar con su guía, dentro del molde; se eleva el pistón (2.5 Kilogramos) hasta que alcance la parte superior y se suelta permitiendo que tenga una caída libre de 30 centímetros. Se cambia de posición la guía, se levanta y se deja caer nuevamente el pistón. Se repite el procedimiento cambiando de lugar la guía de manera que con 25 golpes se cubra la superficie. Esta operación de compactación se repite en las tres capas del material.

Paso 8: Se limpia exteriormente el cilindro y se pesa con la muestra compactada anotando su peso. (Peso del material + cilindro).

Paso 9: Se extrajo la muestra de suelo con la ayuda del extractor de muestras. Se procedió a partir la muestra por el centro para obtener una muestra del centro del suelo compactado luego se coloca en la latita y es pesada.

Paso 10: Se coloca la muestra al horno y se deja secar.

Paso 11: Repita los pasos del 1 al 10 con los porcentajes de humedad deseados hasta obtener un número de resultados que permitan trazar una curva cuya cúspide corresponderá a la máxima densidad para una humedad óptima.

Datos obtenidos

No. Ensayo	1	2	3	4
% Humedad	8%	12%	10%	6%
No. Cilindro	#3	#5	#1	#2
Peso de Cilindro	4221	4210	4204	4213
Peso Suelo Húmedo + Cilindro (gr)	5955	5994	5968	5837
No. Lata	#98	#65	#310	#49
Peso Lata (gr)	15.02	15.24	15.29	15.14
Peso Lata + Suelo Húmedo (gr)	52.08	50.43	43.04	42.83
Peso Lata + Suelo Seco (gram)	47.48	45.38	39.34	39.91
Peso de Suelo Húmedo (gr)	1734	1784	1764	1624
Mezcla de Humedad	240	360	300	180

Cálculos

Peso volumétrico húmedo.

$$\gamma h = \frac{Wm}{Vc} = \frac{Wme - We}{Vc}$$

Dónde:

yh = Peso volumétrico húmedo.

Wm = Peso de la muestra compactada.

We = Peso del molde cilíndrico

Vc = Volumen del cilindro

Wme = Peso de muestra compactada + Peso del Cilindro

Peso volumétrico seco.

$$\gamma d = \frac{\gamma h}{1+W}$$

Dónde:

yd = Peso volumétrico seco.

W = Contenido de humedad al tanto por uno.

Contenido Humedad (%)

$$\% = (Ww/Ws)*100$$

Dónde:

Ww = Peso del agua

Ws = Peso del suelo

No. Ensayo	1	2	3	4
Peso Suelo Compactado + Peso Cilindro (Wme)	5955	5994	5968	5837
Peso Cilindro (We)	4221	4210	4204	4213
Volumen de Cilindro (cm3)	943.3	943.3	943.3	943.3
Peso volumétrico Húmedo (ɣh)	1.838227499	1.891232906	1.87003074	1.7216156
Contenido de humedad al tanto por uno (W)	0.001417129	0.001675514	0.00153846	0.0011788
Peso Volumétrico Seco (yd)	1.835626181	1.888069419	1.86715819	1.7195884
Contenido Humedad (%)	14.17%	16.76%	15.38%	11.79%

Contenido de humedad (%)	Densidad seca (Peso volumétrico seco)
11.79	1.72
14.17	1.83
15.38	1.88
16.76	1.87

Especificaciones para el ensayo Próctor Estándar (basadas en la norma 698-91 de la ASTM)

Método	A	В	С	D
Diámetro del molde (cm)	10.16	15.24	10.16	15.24
Volumen del molde (cm3)	943.3	2124	943.3	2124
Peso de martillo o pisón (Kg)	2.5	2.5	2.5	2.5
Altura de caída del martillo (cm)	30.48	30.48	30.48	30.48
Numero de golpes del pisón por cada capa	25	56	25	56
Numero de Capas de compactación	3	3	3	3
Energía de Compactación (Kg*cm/cm3)	6.06	6.03	6.06	6.03
Suelo por usarse Pasa por	100 % Tamiz No. 4	100 % Tamiz 3/8"	El 20% retiene No.4	Pasa 100 tamiz 3/4"

Método	Peso de Muestra
A	3 Kg
В	7 Kg
C	5 Kg
D	12 Kg

Próctor Modificado

Equipo de laboratorio

Horno marca QL

Un Pisón Metálico

Barra de Acero

Cilindro metálico

Balanza de 29 Kg

Cucharon Metálico

Tamiz #4

Balanza de 500 gr

Carreta para transportar el material

Charola metálica

Extractor de muestras

Procedimiento

 Paso 1: Se obtiene por cuarteo una muestra representativa, previamente secada al sol y que según el método a usarse puede ser de 3, 7, 5 y 12 kilogramos.

Paso 2: Se pesaron los cilindros y las latitas para las muestras de suelo.

Paso 3: Se llenaron las probetas con agua según el porcentaje con cual se trabaja.

Paso 4: Se tamizo la muestra de suelo con el tamiz #4 eliminando toda agente orgánica.

Paso 5: Se vertió el suelo que paso por el tamiz #4 en la balanza para obtener un peso de 3000Kg.

Paso 6: Se colocó la muestra de suelo pesada en la bandeja de aluminio, se satura el suelo con el porcentaje de humedad deseado. Se amaso el suelo con el agua.

Paso 7: La muestra preparada se coloca en el molde cilíndrico en tres (3) capas, llenándose en cada capa aproximadamente 1/3 de su altura y se compacta cada capa de la forma siguiente:

Se coloca el pistón de compactar con su guía, dentro del molde; se eleva el pistón (2.5 Kilogramos) hasta que alcance la parte superior y se suelta permitiendo que tenga una caída libre de 30 centímetros. Se cambia de posición la guía, se levanta y se deja caer nuevamente el pistón. Se repite el procedimiento cambiando de lugar la guía de manera que con 25 golpes se cubra la superficie. Esta operación de compactación se repite en las tres capas del material.

Paso 8: Se limpia exteriormente el cilindro y se pesa con la muestra compactada anotando su peso. (Peso del material + cilindro).

Paso 9: Se extrajo la muestra de suelo con la ayuda del extractor de muestras y se enraza con la ayuda de una espátula. Se procedió a partir la muestra por el centro para obtener una muestra del centro del suelo compactado luego se coloca en la latita es pesada.

Paso 10: Se coloca la muestra al horno y se deja secar.

Paso 11: Repita los pasos del 1 al 10 con los porcentajes de humedad deseados hasta obtener un número de resultados que permitan trazar una curva cuya cúspide corresponderá a la máxima densidad para una humedad óptima

Datos obtenidos

No. Ensayo	1	2	3	4
% Humedad	6%	8%	10%	12%
No. Cilindro	1	2	3	4
Peso de Cilindro	6544	6562	6552	6533
Peso Suelo Húmedo + Cilindro (gram)	10889	10944	10949	10800
No. Lata	11	13	87	80
Peso Lata (gram)	15.18	15.13	15.3	15.21
Peso Lata + Suelo Húmedo (gram)	48	40.6	41.7	45.3
Peso Lata + Suelo Seco (gram)	44.15	37.36	37.74	40.42
Peso de Suelo Húmedo (gram)	4345	4382	4397	4267
Contenido Humedad	13.29%	14.57%	17.65%	19.36%
Mezcla de Humedad	300	400	500	600

Cálculos

Peso volumétrico húmedo.

$$\gamma h = \frac{Wm}{Vc} = \frac{Wme - We}{Vc}$$

Dónde:

yh = Peso volumétrico húmedo.

Wm = Peso de la muestra compactada.

We = Peso del molde cilíndrico

Vc = Volumen del cilindro

Wme = Peso de muestra compactada + Peso del Cilindro

Peso volumétrico seco.

$$\gamma d = \frac{\gamma h}{1+W}$$

Dónde:

yd = Peso volumétrico seco.

W = Contenido de humedad al tanto por uno.

Contenido Humedad (%)

$$\% = (Ww/Ws)*100$$

Dónde:

Ww = Peso del agua

Ws = Peso del suelo

No. Ensayo	1	2	3	4
Peso Suelo Compactado + Peso Cilindro(Wme)	10889	10944	10949	10800
Peso Cilindro (We)	6544	6562	6552	6533
Volumen de Cilindro (cm3)	943.3	943.3	943.3	943.3
Peso volumétrico Húmedo (gh)	4.606169829	4.64539383	4.6612954	4.5234814
Contenido de humedad al tanto por uno (W)	0.001328961	0.00145749	0.0017647	0.00193574
Peso Volumétrico Seco (gd)	4.600056534	4.638633069	4.6530841	4.51474203
Peso Específico de Suelo (SS)	2.43	2.43	2.43	2.43
Peso Específico del Agua (gw) (g/cm3)	1	1	1	1
Peso Volumétrico del Suelo Saturado (gdz)	2.42217787	2.42142404	2.4196240	2.4186231

% De humedad	Contenido de humedad (%)	Densidad seca (Peso volumétrico seco)
6 %	13.29%	4.60616983
8 %	14.57%	4.64539383
10 %	17.65%	4.66129545
12 %	19.36%	4.5234814

Especificaciones para el ensayo Próctor

Modificado (basada de la ASTM)	as en la n	orma 69	8-91
Método	Α	В	С
Diámetro del molde (cm.)	10.16	15.24	10.16
Volumen del molde (cm3)	943.3	2124.0	943.3

4.54

45.7

25

5

16.49

100% tamiz

No.4

4.54

45.7

56

5

16.42

100%

tamiz

3/8

4.54

45.7

25

5

16.49

El 20% retiene

No.4

Peso de martillo o pisón (Kg.)

Altura de caída del martillo (cm.)

Numero de golpes del pisón por cada capa

Numero de Capas de compactación

Energía de Compactación (Kg.*cm./cm3)

Suelo por usarse Pasa por

D

15.24

2124.0

4.54

45.7

56

5

16.42

Pasa 100 tamiz

3/4"

Método	Peso de Muestra
A	3 Kg.
В	7 Kg.
С	5 Kg.
D	12 Kg.

Energía de compactación

Es aquella energía que se entrega al suelo por unidad de volumen durante el proceso de compactación. Cuando esta se hace por impacto, la expresión mediante la cual se la obtiene es la siguiente:

•
$$E_e = \frac{NnWh}{V}$$

Dónde:

Ee= Energía específica

N= número de golpes por capa

n= número de capa de suelos

W= peso del pistón

h= altura de caída del pistón

V= volumen del suelo compactado