

COMPACTACIÓN DE SUELOS Y SU COMPROBACIÓN EN CAMPO

DEFINICIONES

- **Compactación:** Proceso que aumenta la densidad seca del suelo, mediante la aplicación de fuerzas mecánicas. Busca un “empaquetamiento” de partículas de suelo lo más cercanamente posible.
- **Óptimo contenido de humedad:** humedad del suelo que produce la máxima densidad seca.
- **Máxima densidad seca:** Es la densidad obtenida aplicando una energía de compactación, con el contenido óptimo de humedad.

LA COMPACTACIÓN DEL SUELO

- En la construcción de terraplenes de carreteras, presas de tierra y muchas otras estructuras de ingeniería, los suelos sueltos deben ser compactados para aumentar sus pesos unitarios.
- La compactación aumenta las características de resistencia de los suelos, incrementando de la capacidad de carga de las cimentaciones construidas sobre ellos.
- Aumenta la estabilidad de los taludes de los terraplenes.

COMPACTACIÓN DE SUELOS - EFECTOS

1. Reducir la relación de vacíos, por tanto, la permeabilidad del suelo (se controla la absorción de agua y los cambios de contenido de humedad).
2. Incrementar la resistencia al corte, con lo que se aumenta la capacidad de carga del suelo.
3. Reducir la susceptibilidad a los cambios de volumen, por tanto, a la tendencia a sufrir asentamientos bajo carga o por la influencia de vibraciones.

HUMEDAD Y PROCESO DE COMPACTACIÓN

A bajo contenido de agua el grano de suelo es rodeado por una delgada película de agua.

Los granos de suelo se muestran lo más cercanos posible hasta cierto punto y de ahí aumenta la cohesión.

A mayor contenido de humedad, el aire es desplazado por la compactación y la densidad continúa disminuyendo.

El agua adicional permite juntar los granos más fácilmente; durante la compactación, el aire es desplazado y la densidad seca se incrementa.

Cuando la cantidad de agua excede lo requerido, el exceso de agua empuja los granos del suelo hacia afuera y la densidad adquirida disminuye.

Curva de Compactación

FACTORES QUE INFLUYEN EN LA COMPACTACIÓN

a. La naturaleza del suelo

- Suelos de estructura simple: gravas, arenas y limos no plásticos.
- Suelos de estructura compleja: estructuras laminares de limos plásticos o arcillas.
- Romper y modificar la estructura original del suelo.
- Actuar sobre él, modificando la disposición de partículas para que el conjunto adopte una nueva estructura más densa.

a. La naturaleza del suelo

Suelos de estructura simple (granulares)

- Estructura estable ante la absorción o pérdida de agua.
- Reacomodo de partículas que incrementa su resistencia conforme aumenta la compactación.
- La sobre compactación puede romper las partículas.

Suelos de estructura compleja (arcillosos)

- La intervención produce estructuras más inestables al absorber agua cuanto más densificadas y más rígidas a compactación elevada.
- La resistencia aumenta con la compactación.
- Sobrecompactado, la resistencia se puede perder si el suelo absorbe agua y se expande.

Gravas

Arenas

Arcillas

b. La energía de compactación

- No es fácil conocer su valor exacto en un momento dado.
- Es más fácil modificarla de manera gradual, tanto en campo como en laboratorio.
- En laboratorio se cuantifica con el uso de las pruebas de impacto (Próctor).
- En el campo, puede modificarse cambiando peso o presión de rodillos, número de pasadas, espesores de capa, etc.

b. La energía de compactación

TIPOS DE COMPACTADORES

Rodillo liso vibratorio

Placa compactadora

Mini compactador liso

Pisón compactador 14

b. La energía de compactación

Compactador de neumáticos

Rodillo pata de cabra

c. El contenido de agua

Factor determinante para la calidad de la compactación tanto en campo como en laboratorio. El contenido óptimo de agua, que permite obtener una máxima compactación, se determina en laboratorio.

ENSAYO PRÓCTOR Y
RELACIÓN
HUMEDAD - DENSIDAD

ENERGIA DE COMPACTACION

Se entiende por energía de compactación, como la energía que se entrega al suelo por unidad de volumen, durante el proceso mecánico que se realice.

Es muy fácil evaluar la energía de compactación en una prueba de laboratorio en que se compacte al suelo por impactos dados por un pisón. La expresión para calcular esta energía de compactación esta dada por:

$$E = \frac{N \cdot n \cdot W \cdot h}{V} \quad [4.1]$$

Donde:

E = Energía de compactación.

N = Número de golpes del pisón compactador por cada una de las capas en que se acomoda el suelo en el molde de compactación.

n = Número de capas que se disponen hasta llenar el molde.

W = Peso del pisón compactador.

h = Altura de caída del pisón al aplicar los impactos al suelo.

V = Volumen total del molde de compactación, igual al volumen total del suelo compactado.

Mientras que se aumenta la energía de compactación, el peso específico seco máximo de la compactación también aumenta.

Mientras que se aumenta la energía de compactación, el contenido de humedad óptimo disminuye un poco.

RELACIÓN HUMEDAD – DENSIDAD

Establece una relación entre el peso volumétrico seco del suelo compactado y el contenido de agua, cuando se emplea cierta energía de compactación.

Ensayo Próctor → % humedad (cantidad de agua) que necesita el suelo para alcanzar su densidad máxima.

Estándar

Cada capa recibe 25 golpes de un martillo de 2.5 kg (5.5 lbs.) a una distancia de 305 mm (12 in.)

Modificado

Cada capa recibe 25 golpes de un martillo de 4.5 kg (10 lb) a una distancia de 457 mm (18 in.)

Importancia del ensayo Próctor

Humedad adecuada facilita la compactación.

Suelo seco dificulta la compactación.

Exceso de humedad da como resultado en un suelo inestable.

Prueba de compactación ó Prueba Próctor

Existen dos tipos de pruebas proctor:

Standard (Especificacion AASHTO T 99) para condiciones que requieren poca energia de compactacion como construccion de viviendas, carreteras de segundo orden, etc.

Modificado (AASHTO T 180) para cuando se requiere mayorenergia de compactacion como carreteras de primer orden, aereopuertos, etc.

MARTILLO Y MOLDES:

Material (base, molde, collar y maza)

METODOS:

Método	A	B	C	D
Material	Pasa tamiz No.4	Pasa tamiz No.4	Pasa tamiz 3/4"	Pasa tamiz 3/4"
Molde usado	4"	6"	4"	6"
Número de golpes/capa	25	56	25	56
Standard:				
# de capas	3	3	3	3
Energía de compactación (libras-pie/pie ³)	12.375	12.317	12.375	12.317
Martillo: 5,5 libras. Altura de caída = 12"				
Modificado:				
# de capas	5	5	5	5
Energía de compactación (libras-pie/pie ³)	56.250	55.986	56.250	55.986
Martillo: 10 libras. Altura de caída = 18"				

CURVA HUMEDAD VS DENSIDAD

Método de ensayo para la compactación del suelo en laboratorio utilizando una energía estándar/ modificada (PRÓCTOR)

Curva de Compactación

DENSIDAD DE CAMPO

METODO DEL CONO Y ARENA

DENSIDAD DE CAMPO

MTC E117-1999. Ensayo de Densidad en el sitio mediante el Cono de arena

- Otros métodos de ensayo:
 - Globo de hule
 - Densímetro nuclear

MÉTODO DEL CONO DE ARENA

- ASTM D 1556 o E117 -MTC
- Determinación de la densidad *in situ* de los suelos.
- Herramientas:
 - Recipiente de plástico o metal
 - Cono metálico
 - Arena de Ottawa (calibrada, malla N° 10 y N° 60)
 - Base metálica con círculo hueco
 - Espátula y cuchara
 - Balanza, comba, cincel, bolsas plásticas

UTILIZAMOS LA ARENA DE OTAWA

Cálculos

Masa seca del material removido $M4$:

$$M4 = \frac{M3}{(\omega+100)} \times 100$$

Dónde :

- $M4$: Masa seca del material removido, gr.
- $M3$: Masa húmeda del material removido, gr

$$M4 = \frac{3.3318 \text{ gr}}{(11,6+100)} \times 100$$

$$M4 = 2.973 \text{ gr}$$

Cálculos

Volumen del hueco: V

$$V = \frac{M1 - M2}{\rho1}$$

Dónde :

- V : Volumen del hueco de ensayo, cm^3
- $M1$: Masa del frasco + cono+ arena (inicio),

$$V = \frac{6,005 \text{ gr} - 2,935 \text{ gr}}{1,67 \text{ gr}/cm^3}$$

$$V = 1.838 \text{ cm}^3$$

Cálculos

Densidad húmeda in-situ, ρ_m :

$$\rho_m = \frac{M3}{V}; \quad \rho_m = \frac{3.318 \text{ gr}}{1.838 \text{ cm}^3}$$

$$\rho_m = 1,81 \text{ gr/cm}^3$$

Densidad seca in-situ, ρ_d :

$$\rho_d = \frac{M4}{V}; \quad \rho_d = \frac{2.973 \text{ gr}}{1.838 \text{ cm}^3}$$

$$\rho_d = 1,62 \text{ gr/cm}^3$$

METODO DEL DENSÍMETRO NUCLEAR

Densimetro nuclear perdido

- Los densímetros nucleares son equipos diseñados para determinar el nivel de humedad y densidad del suelo, concreto y asfalto, sin necesidad de extraer muestras o utilizar cualquier tipo de medición destructiva. Los densímetros funcionan de dos formas: transmisión directa o retrodispersión de la radiación gamma.
- La densidad de los materiales se mide contando el número de fotones emitidos por la fuente de Cs-137.
- Detectores tipo Geiger Müller, colocados en la base del equipo, detectan la radiación gamma y un microprocesador convierte la lectura de cuentas a una lectura de densidad.
- A través del proceso de termalización de los neutrones, se mide el contenido de humedad en el suelo, emitido por la fuente de Am5-241:Be (Elemento llamado Berilio).
- Un detector de Helio-3(Elemento llamado Helio), colocado en la base del equipo, detecta los neutrones detenidos.

Medición de la densidad:

I. Modo de transmisión directa: La varilla que contiene la fuente radiactiva Cs-137 (Elemento llamado Cesio), se introduce dentro del suelo a la profundidad deseada. Los detectores tipo Geiger Müeller, que se localizan en la parte inferior del equipo, miden la radiación emitida por la fuente radiactiva. Los fotones son atenuados por el suelo y el grado de atenuación está directamente relacionado con la densidad del suelo.

II. Modo de retrodispersión: Los fotones gamma son dispersados al menos en una oportunidad, para llegar e incidir en los detectores. Con la varilla en el primer agujero por debajo de la posición "SAFE", la fuente y los detectores se encuentran en el mismo plano. Los fotones son dispersados y finalmente llegan al detector. Se obtiene información de las capas superiores del suelo.

III. Medición de la humedad: Utilizando la fuente de Americio -241: Berilio, la cantidad de hidrógeno en el material se puede cuantificar. Los neutrones emitidos por cualquiera de las fuentes radiactivas, penetran el material y son detenidos (termalizados). La termalización es el proceso en el cual los neutrones son detenidos hasta un punto donde más colisiones con los átomos de hidrógeno presentes en la muestra, no detendrán a los neutrones. Un detector de Helio-3 es insensible a neutrones rápidos y sólo detecta a los neutrones térmicos, por lo tanto, la lectura es proporcional a la cantidad de hidrógeno presente en la muestra.

Características:

- **Lugar de Seguridad**

- Es el lugar definido dentro de la obra donde se podrá comunicar por celular, realizar llenado de registros, esperar la toma de muestras u otra actividad.

- **Reactivos**

- Sustancia que interactúa con otra en una reacción química que da lugar a otras sustancias de propiedades, características y conformación distinta, denominadas productos de reacción o simplemente productos.

- **Personas Ocupacionalmente Expuestas**

- Aquellas que se desempeñe en las instalaciones radiactivas u opere equipos generadores de radioactivos ionizantes, la que deberá, además, contar con la autorización sanitaria correspondiente.

Quién puede operar un Densímetro Nuclear:

- La manipulación del equipo, es permitida a personal autorizado por el Ministerio de Salud, los que deben cumplir con los siguientes requisitos:
- Curso de protección radiológica.
- Licencia de operación.
- Dosímetro personal, destinado a detectar y registrar radiaciones ionizantes recibidas por el trabajador. Portar EPP adecuado.

Variantes a tomar en consideración para manipular un Densímetro Nuclear

Procedimiento para el trabajo en terreno

- Al llegar a la obra el laboratorista debe identificar posibles focos de accidente.
- Antes de la toma de muestra debe procurar buscar un lugar seguro para realizar su procedimiento laboral.
- Mantener siempre estado de alerta para identificar medidas de seguridad y estar siempre atentos a señalizaciones, bocinas de precaución o alerta y posibles eventos que puedan presentarse durante se realicen labores.
- **Elementos distractivos estrictamente prohibidos**
- Celulares en zona de trabajo, mp4, mp4 u otros.

Almacenamiento Densímetro Nuclear

- Los densímetros deben almacenarse exclusivamente en búnker confeccionado de albañilería confinada y ladrillo fiscal; el que debe estar autorizado por la SEREMI de salud y dentro de sus cajas de tránsito (proveídas por el fabricante)
- Los laboratoristas en terreno, procuren no perder de vista el desplazamiento de las maquinarias que se encuentran en movimiento. No deben ubicarse en puntos ciegos de maquinarias en movimiento, pues el conductor no podrá verlos y podría desencadenar un accidente fatal.
- La necesidad de mantenerse alejado de toda maquinaria en movimiento, grandes o pequeñas, así permiten realizar al operario de manera correcta su labores y resguardan su integridad ante posibles accidentes.

Transporte Densímetro Nuclear

El transporte del densímetro debe realizarse en camionetas autorizadas por la SEREMI de salud, la cual debe contar con una caja de metal recubierta en plomo anclada al vehículo y con candado, donde se pondrá el densímetro dentro de su caja de transporte (proveída por el fabricante).

FIN