

Ensayo Compresión simple

Ensayo de rotura a compresión simple en probetas de suelo

Realización: Grupos GInTE / Ingenia / Interes

UNE 103-400-93

Material:

Utensilios de tallado y prensa para rotura de probetas.

Preparación de la muestra por remoldeo, por tallado o por extracción por empuje o corte del tubo del tomamuestras.

La relación de altura (H) a diámetro (\emptyset) debe encontrarse entre 2 y 2.5.

$$2,0 \leq \frac{H}{\emptyset} \leq 2,5$$

Se pesa la probeta antes de ser ensayada

Rótula para
asegurar una
carga uniforme

Fuerza axial (N)

Plato superior

Probeta de suelo

Medidor de desplazamiento
(LVDT)

Plato Inferior

Velocidad de
avance constante

Se coloca la muestra en el aparato de carga de tal manera que quede centrado en la pletina inferior y la platina superior apenas haga contacto con la muestra

Se lleva a "0" el indicador de deformación y se aplica la carga de tal manera que se produzca una deformación axial a una velocidad de 2 a 2.5% por minuto

Se toman las medidas de las deformaciones y las cargas cada treinta segundos hasta que estas comienzan a disminuir o bien hasta que la deformación axial sea del 15%. Tomándose lo que antes suceda

La rotura de la probeta se alcanzará cuando la carga axial (N) comience a disminuir o cuando la deformación axial (ε) sea del 15%, adoptándose como valor de rotura (N_R) el correspondiente a la carga que antes se alcance.

Fotografía de la probeta
ensayada

Esquema de la forma de rotura
de la probeta ensayada

Finalizado el ensayo, se realiza un esquema de la forma de rotura y se mide el ángulo del plano de rotura (α) siempre que sea posible.

Para finalizar se introduce la probeta en la estufa para determinar su humedad natural

N_{max} : Valor de la carga máxima alcanzada

$N_{15\%}$: Valor de la carga correspondiente al 15% de deformación

\varnothing : diámetro de la probeta.

N_R es igual al valor antes alcanzado de entre N_{max} y $N_{15\%}$

En tensiones, la resistencia a compresión simple puede expresarse también como el valor antes alcanzado de entre σ_{max} y $\sigma_{15\%}$:

σ_{max} : Tensión máxima alcanzada

$\sigma_{15\%}$: Tensión correspondiente al 15% de la deformación

El área corregida (A_c) para cada deformación unitaria (ϵ) se calcula como:

$$A_c = \frac{\pi \frac{\varnothing^2}{4}}{1 - \epsilon}$$

Siendo el valor del área corregida en rotura ($A_{c,rotura}$) el calculado con la expresión anterior para $\epsilon = \epsilon_{rotura}$.

Resistencia a compresión simple

$$q_u = \frac{N_R}{A_{c,rotura}}$$

La resistencia a compresión simple (q_u) del suelo se expresa como el cociente de la carga de rotura (N_R) y el área corregida de la probeta (A_c)

Profesores

Roberto Tomás Jover (Coordinador UA)

Miguel Cano González (UA)

Javier García Barba (UA)

Juan Carlos Santamarta Cerezal (Coordinador ULL)

Luis Enrique Hernández Gutiérrez (Gobierno de Canarias)

Edición y Montaje

Rubén Carlos Zamora Mozo (UA)

Técnico

Victoriano Rodrigo Ramírez (UA)

**GITE de Ingeniería del Terreno
(GInTE)**

Ingenia

Ingeniería Geológica, Innovación y Aguas

Grupo de Investigación de la Universidad de La Laguna

Gobierno de Canarias

COMO CITAR ESTE MATERIAL:

Tomás, R., Cano, M., García-Barba, J., Santamarta, J.C., Hernández, L.E., Rodríguez, J.A., Zamora, R. (2013). Prácticas de Ingeniería del Terreno. Universidades de Alicante y de La Laguna. <http://web.ua.es/es/ginter/> ó <http://ocw.ull.es/> (fecha de acceso). License: Creative Commons BY-NC-SA.

<http://web.ua.es/es/ginter/>

<http://ocw.ull.es/>

<http://web.ua.es/es/interes/interes-ingenieria-del-terreno-y-sus-estructuras.html>

<http://webpages.ull.es/users/jcsanta/>

GITE de Ingeniería del Terreno
(GInTE)

Ingenia

Ingeniería Geológica, Innovación y Aguas

Grupo de Investigación de la Universidad de La Laguna

Gobierno de Canarias

