[image: image1.jpg]

DEPARTAMENTO DE ENSEÑANZA DE LAS

TECNOLOGÍAS DE LA CONSTRUCCIÓN.

TALLER DE CONSTRUCCIÓN

CATEDRA DE CONSTRUCCIÓN 1

Rocas y suelos.

EDICION 2002.

Esta publicación es de carácter docente. Su elaboración esta realizada por la Cátedra de Construcción l de la Facultad de Arquitectura. Su reproducción esta prohibida sin la autorización expresa de los autores.

Facultad de Arquitectura

Br. Artigas 1031 – Montevideo – Uruguay.

Tel/Fax: (0598 2) 480 54 93

www.farq.edu.uy
TALLER DE CONSTRUCCION.

CONSTRUCCION 1- 2002

GUIA TEMATICA.

LAS ROCAS Y LOS SUELOS

1. PETREOS

Origen, formación y clasificación. Tipos y propiedades.

1. INTRODUCCION.

Inicio del estudio de los materiales de construcción.

Tener siempre en cuenta: tecnologías para el diseño, dimensiones, propiedades, durabilidad.

2. ORIGEN

Enfriamiento del planeta (nebulosa, estrellas, planetas).

Zonas:
atmósfera (aire)

Litosfera (70 Km), corteza, sial (sílice y aluminio),

Pirosfera (3000km), sima (sílice y magnesio)

Barífera (3300km) nife (níquel y hierro)

Modificación de la corteza: movimiento tectónico (pliegues, fallas, rotura).

Corteza: rocas (todos los materiales minerales).

Disgregación de ellas: suelos.

3. APLICACIÓN CONSTRUCTIVA

Epoca antigua: mineral estructural. Gran peso. Alta resistencia.

Ejemplos: dinteles, arcos, bóvedas, muros. Compresión.

Epoca actual: material disgregado, revestimiento, cimentaciones.

4. PETREOS. DEFINICION.

Material de origen mineral (rocas).

Mineral: sustancia inorgánica de formación espontánea con estructura cristalina.

Roca: agrupamiento de minerales de diversas especies.

Formas en la naturaleza:

a) Cristalizadas (la mayoría): cohesivas, poco deformables.

b) Migadas (fragmentadas): arenas, canto rodado.

c) Líquidas: hidrocarburos.

5. CLASIFICACION GEOLOGICA.

(por su proceso de formación).

A. Ígneas.

A1.
Volcánicas (superficiales): pumitas (piedra pómez), lavas. Baja densidad.

A2.
Plutónicas (profundidad): granitos, granitoides, basalto, pórfido.

Composición de los granitos: sílice y aluminio. Cuarzo (resistencia), feldespato (estructura) y mica (brillo).

En Uruguay: de Maldonado (pardos), de Flores y San José (negros), de Canelones (rojos).

Los granitoides tienen bajo porcentaje de cuarzo (menor resistencia).

Propiedades a exigir: compacidad – porosidad,

 Conductividad,

 Dureza,

 Resistencia a agentes químicos.

Proceso de obtención (explotación): destape,

 separación,

 desbastado (encuadrado y bozado),

aserrado (terminación rústico),

pulido,

lustrado.

B. Sedimentarias.
 (transformación física).

Disgregación y depósito en pliegues de la corteza

(sedimentación), compactación.

Areniscas: cuarzo con aglomerantes calcáreos. Uso en revestimientos.

Calizas (carbonatos de calcio): uso para cales, cementos.

Yesos (sulfatos de calcio).

Arcillas (silicatos de alúmina hidratados), estructura coloidal, forma laminar, plasticidad.

Arenas y gravas. Uso en morteros y hormigones.

C. Metamórficas.

(modificación de la estructura original).

Originadas en los grupos anteriores (A y B).

Acciones: presiones (por acumulación),

 temperatura (+ 3 ºC cada 100 metros),

fumarolas (vapor modifican componentes químicos),

contacto (penetración de rocas ígneas).

Tipos: calizas (mármoles),

Pizarras (rocas arcillosas con magma granítico),
Gneiss (granito foliáceo) con porcentaje de mica.

Mármoles: calcita con minerales incorporados que le dan color.

 Clasificación por estructura: sencillos (uniformes),

policromos (varios colores),

veteados (listado),

arborescentes (dibujo),

fosilíferos (con fósiles).

Clasificación por uso: estatuario (uniforme, compacto,

traslúcido, blanco)

 construcción (resistente).

Propiedades a exigir: compacidad – porosidad,

conductividad,

dureza,

resistencia a agentes químicos.

En Uruguay: de Lavalleja (ónix veteado traslúcido, gris azulado)

 De Maldonado (dolomitas blanca, gris y jaspeada, gris rojizo y pardo).

Explotación: separación, aserrado, pulido, brillo.

6. NIVEL EXIGENCIAL.

Cualidades: homogéneo, compacto, grano uniforme;

carecer de grietas y restos orgánicos;

resistente a cargas, clima y fuego;

bajo coeficiente de absorción;

adherencia a mortero;

facilidad de labra.

Defectos: grietas (rajaduras y fisuraciones);

hilos (pelo), arcillas humedecidas;

zonas blandas, calizas;

ceniceros, cavidades de polvo;

clavos, incrustaciones duras;
helacidad, agua en poros.

Durabilidad: Agentes de deterioro: por origen,

por agente de corrosión,

por materiales.

7. PROPIEDADES.

a)Físicas: elasticidad,

 peso específico,

 capilaridad,

 permeabilidad,

 dureza.

b)Térmicas: conductividad,

 calor específico (capacidad térmica),

 inercia.

c)Acústicas: reflexión,

 absorción,

 transmisión.

d)Mecánicas: resistencia,

tenacidad,

dureza,

isotropía.

8. TERMINACIONES SUPERFICIALES.

 Rústico

 A punta

Martelinado o abujardado

Pulido

Flameado

Abrillantado o lustrado

9. DURABILIDAD - DETERIORO – CONSERVACION.

2. LOS SUELOS.

Su incidencia en el diseño de los sistemas constructivos.

Geotécnica: rama tecnológica que estudia la utilización de los elementos de la corteza de la tierra en la construcción.

1. INTRODUCCION. LAS ROCAS Y LOS SUELOS.

 El terreno: como origen de materiales (rocas y suelos en estado natural o transformados),

como parte del proyecto y del proceso de

 construcción (rocas y suelos movidos, excavados o

 acondicionados),

como soporte (los edificios siempre se apoyan en rocas o

suelos).

 Rocas: agregados naturales de granos minerales unidos por fuerzas grandes y permanentes; para excavarlas, partirlas hay que hacer esfuerzos importantes (taladros, explosivos).

 Suelos: agregados naturales de granos minerales o que se presentan disgregados, de granos minerales, con o sin componentes orgánicos,

 que pueden separarse por medios mecánicos comunes. Se

 excavan/parten con esfuerzos poco importantes (pico, pala) o se

 disgregan al agitarlos en agua.

 Importancia en el proyecto de edificios:

 origen extendido de patologías

 participa ampliamente en la economía

 incide directamente en el diseño.

 El edificio modifica las condiciones de equilibrio preexistente.

 Características generales de rocas y suelos:

 Continuos de varias fases (sólido-líquido-gas),

 Comportamiento diferente en cada punto y según cada

 dirección del espacio,

 los conocimientos sobre el comportamiento se obtienen por

 muestreo, tienen comportamiento elasto-plástico,

 las propiedades varían en el tiempo y dependen de su historia,

 pueden contener materia orgánica.

 Sus características pueden ser modificadas artificialmente.

2. LA ROCA COMO SOPORTE.

 Característica y comportamiento.

 Las rocas en general tienen resistencias y rigideces muy superiores a las

 exigidas por la casi totalidad de las cimentaciones comunes.

 El comportamiento depende de la estructura secundaria, en especial de las discontinuidades: juntas,

 planos de sedimentación,

 zonas de meteorización,

 zonas de alteración higrotérmica,

 fallas,

 zonas de corte.

Importancia menor de la clasificación.

Clasificación por resistencia a compresión simple: de muy elevada a muy baja. Clasificación por estructura primaria (interna): entrelazada, cementada, laminada, foliada.

 Otras propiedades de interés: tendencia a la solubilidad y tendencia al

 cambio de volumen (al exponerse al aire).

3. EL SUELO COMO SOPORTE. LA MECANICA DE SUELOS.

Equilibrio, deformabilidad.

La resistencia de los suelos frente al esfuerzo presentado por las

Cimentaciones debe asegurar: a) suficiente margen de seguridad contra

La rotura del suelo (equilibrio), b) asentamiento lo suficientemente

Pequeño como para no producir efectos perjudiciales al edificio

(deformabilidad).

4. IDENTIFICACIÓN DE SUELOS.

Propósito. Descripción e identificación.

Materiales de la fracción gruesa (o de grano grueso) y materiales de la fracción fina (o de grano fino).

Propiedades físicas e índice.

Propiedades físicas de los suelos.

a) propiedades de la fase sólida: mineralogía, forma, rugosidad, tamaño,

 granulometría y estudio granulométrico.

b) propiedades del sistema de fases: relación de vacíos, e=Vv/Vs

 grado de saturación, S=Vag x 100/Vv

 (suelo seco y suelo saturado, nivel

 freático).

 Peso volumétrico, g = Pt/ Vt

 Humedad, H = Pag x 100/Ps

c) propiedades plásticas de los suelos de fracción fina.

Consistencia y plasticidad.

Estados: sólido, semisólido, plástico, fluido viscoso (líquido).

Límites de Atterberg: límite líquido (LL), límite plástico (LP) y límite

De retracción (LR). Determinación.

Intervalo plástico e índice de platicidad, IP = LL – LP

Índice de fluidez, If = % Hnat – LP / LL – LP

Indice de expansividad, despreciable a muy expansivo.

Identificación sencilla.

Fracción gruesa y fina por visibilidad de las partículas (0,075 mm).

Fracción gruesa: cantidad de material por tamaño,

 continuidad de contenidos de material por

 tamaño,

 forma de las partículas,

 mineralogía de las partículas.

Fracción fina: resistencia seca,

 reacción al sacudimiento,

 consistencia cerca del límite plástico.

Dispersión. Ley de Stokes.

Contenido de materia orgánica.

5. CLASIFICACION DE LOS SUELOS.

 Objeto de aplicación.

a) Clasificación por tamaño.

 Fracción gruesa: gravas, entre 75 mm y 4,75 mm (tamiz Nº4)

 arenas finas entre 4,65 mm y 2,0 mm

 (tamiz Nº 10),

 medias entre 0,425 mm y 0,075 (tamiz

 Nº 200)

 Análisis granulométrico. Curvas granulométricas acumulativas.

 Material uniforme (o mal graduado). Material bien graduado.

 Graduación discontinua.

b) Clasificación por plasticidad.

Gráfico de Casagrande (carta de plasticidad). Graficación del

 índice de plasticidad (LP) en función del límite líquido (LL).

 Arcillas por encima de la recta de Casagrande, A = 0,73 (LL -

20), limos por debajo de la Recta.

Alta plasticidad: LL > 50%, baja plasticidad LL < 50%.

c) sistema unificado de clasificación. Solo 15 categorías.

 Suelos de partículas gruesas (más de 50% retenido por tamiz Nº

 200)

 Gravas (más de 50% de la fracción gruesa es retenido por

 tamiz Nº 4)

 Gravas limpias (poco o nada de partículas finas): Gravas bien

 graduadas o gravas mal graduadas.

 Gravas con finos (cantidad apreciable de partículas finas):

 gravas limosas y gravas arcillosas.

 Arenas(más de 50% de la fracción gruesa pasa por tamiz Nº 49)

 Arenas limpias (poco o nada de partículas finas): Arenas bien

 graduadas y arenas mal graduadas.

 Arenas con finos (cantidad apreciable de partículas finas):

 arenas limosas y arenas arcillosas.

 Suelos de partículas finas (más de 50% pasa por tamiz Nº 200).

 Limos y arcillas con límite líquido por debajo de 50%. LL<50%.

 Limos inorgánicos y limos arcillosos, ligeramente o no plásticos.

 Arcillas inorgánicas, arcillas con grava, arenosas y limosas, de

 Baja o media plasticidad.

 Limos orgánicos, arcillas limosas orgánicas, de baja plasticidad.

 Limos y arcillas con límite líquido por encima de 50%. LL>50%.

 Limos inorgánicos, limos micáceos o distomáceos y limos

 Elásticos.

 Arcillas inorgánicas y arcillas francas, de alta plasticidad.

 Arcillas y limos orgánicos de media o alta plasticidad.

 Suelos altamente orgánicos: turbas y otros.

6. PROPIEDADES HIDRAULICAS DE LOS SUELOS

a) Permeabilidad. Se mide mediante la velocidad de flujo. V = k Dh / L

 Valores típicos de coeficiente de permeabilidad:

 Grava k = 1

 Arena 1< k < 0,001

 Limo 0,001 < k < 0,00001

 Arcilla 0,00001 < k < 0,00000001

b) Capilaridad.

 Teoría de los fenómenos capilares. Tensión superficial entre

 Fases.

 Sólido de superficie hidrófila, menisco cóncavo, el agua moja.

 S gas-sol > s liq-sol.

 Capilar: tubo cilíndrico, estrecho, espesor constante.

 En capilar la altura es: mayor si sólido de superficie hidrófila.

 Menor si sólido de superficie hidrófuga.

 El suelo se comporta como un espacio de capilares con

 Superficie hidrófila.

 Valores típicos de altura capilar:

 Grava hc = 0

 Arena 5 cm < hc < 1m

 Limo 1m < hc < 10m

 Arcilla 10m < hc < 35m

7. COMPORTAMIENTO DE LOS SUELOS EN PRESENCIA DE CARGAS.

 Capacidad soporte, propiedades resistentes. Seguridad.

 Tensiones de corte en función de las tensiones normales.

 Rotura. Estados de falla y zona de estados de carga del suelo

 admisibles.

 Suelos pulvurulentos (granulares, no cohesivos) y suelos cohesivos.

 Comportamientos; elástico (lineal o no lineal), plástico, elasto-plástico.

 Rotura frágil y rotura plástica, planos de rotura.

 Tensiones de trabajo.

8. DEFORMACION DE LOS SUELOS

a) Consolidación.

 Deformación de un suelo que se produce por la reducción de los

 vacíos, por incremento de los esfuerzos aplicados a reducción del

 contenido de humedad.

 Suelo normalmente consolidado y suelo preconsolidado.

 Graficación de la reducción de vacíos en función dela presión

 efectiva.

 Presión de preconsolidación.

 Indice de compresión.

 Asentamiento. Los asentamientos en el tiempo, según el terreno:

 Terrenos compresibles y terrenos incompresibles.

 Asentamientos admisibles.

 Consecuencias de los asentamientos.

 Técnica para controlar los asentamientos.

b) Expansión.

 Originada por la recuperación producida al retirarla carga o por la acción del agua en suelos expansivos (activos).

 Potencial de expansión. Depende del IP, de la variación del

 contenido de humedad, del grado de compactación y de la

 carga que se agrega al terreno.

 Medida de la expansión:

 Expansión libre. baja Dh < 1,5%

 media 1,5% < Dh < 5%

 alta 5% < Dh < 25%

 muy alta 25% < Dh

 Presión de expansión. Baja p < 0,2 kgf/cm2
 Normal p < 20 kgf/cm2

 Relación entre el potencial de expansión (índice de expansividad

 P) e índice de plasticidad (IP), índice de fluidez (If), índice de

 desecación (Id).

 bajo 0 < IP < 15

 medio 10 < IP < 35

 alto 20 < IP < 55 riesgoso

 muy alto 35 < IP riesgoso

 If > 0,5 - Id > 1 - P no peligroso - expansividad despreciable

 If < 0,5 – Id > 1-P peligroso – ligeramente expansivo - muy peligroso - expansivo

 Consecuencias de la expansión.

9. ENSAYOS DE SUELOS.

 Programas de exploración para conocer el perfil estratigráfico de un

 Terreno.

 Ensayos en sitio y en laboratorio.

 a) Toma de muestras.

 Inalteradas: superficiales y en profundidad.

 Remoldeadas.

 b) Determinación de la capacidad de soporte.

 Ensayos de campo (“in situ”) y sus características:

 Penetrómetro dinámico (SPT),

 Penetrómetro estático,

 Veleta,

 Carga de placa,

 Penetrómetro de bolsillo.

 Ensayos de laboratorio:

 Compresión inconfinada,

 Compresión confinada (ensayo “triaxial”)

 Corte directo.

d) Determinación de deformabilidad.

10. PERFIL ESTRATIGRAFICO.

 Horizontes de suelo.

 Horizontes transportados y residuales.

 Perfiles en las formaciones: orgánico, descompuesto, desagregado, no

 Alterado.

 Potencia y erosión.

 Estudio de caso: perfil estratigráfico en el departamento de Montevideo:

 Reciente y actual (arenas sueltas pobremente graduadas, arenas

 limosas, arenas arcillosas, arcillas blandas oscuras de alta

 plasticidad, suelos orgánicos, rellenos en general sin

 consolidación), asociados a zonas costeras de curso de agua y

 el mar, hasta 4 metros de potencia máxima, s < 1kgf/cm2 < s < 1,5

 kgf/cm2;

 Formación Dolores (arcillas y limos de baja plasticidad, marrón

 claro a pardo rojizos, a veces con nódulos de carbonatos y alta

 plasticidad), asociados a planicies, hasta 8 metros de potencia

 máxima, 1 kgf/cm2 < s < 1,5 kmf/cm2;

 Formación Libertad (arcillas y limos de baja plasticidad, marrón

 claro a pardo rojizos, a veces con nódulos de carbonatos y alta

 plasticidad), asociados a topografías onduladas, hasta 15 metros

 de potencia máxima, 1 kgf/cm2 < s < 2 kgf/cm2 ;

 Formación Raigón (arenas en general bien graduadas, arenas

 Arcillosas y a veces arcillas de baja plasticidad y areniscas,

 colores verdosos a grisáceos), hasta 20 metros de potencia

 máxima, 1 kgf/cm2 < s < 3kgf/cm2;

 Formación Fray Bentos (limos rosados de baja plasticidad,

 corrientemente con cementados calcáreo), hasta 30 metros de

 potencia máxima, 3 kgf/cm2 < s < 5 kgf/cm2;

 Formación Montevideo “Cristalino” (gneiss-granitos de grano

 grueso y color gris -, esquistos – tipo pizarra o laja-, anfibolitas-

 verdosas tipo laja-, 10 kgf/cm2 < s.

 Capacidad de soporte previsible según las distintas formaciones.

BIBLIOGRAFIA:

1. APUNTES DE CLASE

2. FICHA DEL CURSO

3. G.BAUD “Tecnología de la construcción” – capítulo 4

4. BIBLIOTECA ATRIUM DE LA CONSTRUCCION – Volumen 1- Capítulo 1

