PRÁCTICAS DE GEOTECNIA Y CIMIENTOS (2007-2008)
Como es costumbre se van a resolver por el profesor los problemas de exámenes del año anterior en las clases de prácticas. En las horas correspondientes a prácticas se resuelven problemas distintos, aunque similares desde el punto de vista de su formación. Los alumnos pueden asistir al grupo de prácticas que deseen, o a ambos a la vez.
Los alumnos deben presentar su cuaderno de prácticas antes del 25 de Enero. El cuaderno de prácticas es una opción personal, que puede ser distinta de lo explicado en clase, pero sobre el mismo temario, se fijará claramente el día, profesor y el tema sobre el que versa la práctica.
Este cuaderno puede realizarse a mano, aunque tiene que tener la debida presentación.

Al menos constará de práctica sobre:
1ª) Recordatorio. Propiedades elementales del suelo, Ángulo de rozamiento interno, pico y residual, cohesión, suelos saturados y sumergidos, Empujes activos, en reposo, pasivos.

2ª) Cimentaciones Profundas.

3ª) Cimentaciones Superficiales.

4ª) Micropilotes.

5ª) Estructuras de Contención.

6ª) Corrección de Deslizamientos.

A modo de guía, aunque como es lógico las prácticas se pueden ampliar, para el curso 2007-2008., como mínimo, las prácticas a explicar serán las siguientes.

1ª) Práctica

 EXAMEN FINAL. Septiembre 2007

Nombre: Plan:

Puede escribir solamente en este folio, en el anverso y en reverso. Tiempo 1 hora.

NO SE CORRIGEN FOLIOS APARTE.

En la circunvalación de Martos, se ha producido una inestabilidad, de tipo plano, paralela a la ladera que pasa por su pie, después de cortar una pared vertical de 5 metros sobre un talud 1V:3H. El terreno se encuentra saturado, cuando se produce la inestabilidad con una humedad de un 22%, y se debe considerar que la cohesión es nula.

No se considera efecto sísmico, pero evidentemente el agua es muy importante.

9

1º) Diga cual es el empuje total sobre el muro flexible, suponiendo rotura según Rankine, que se usa para corregir la inestabilidad citada, sabiendo que dicho muro tiene mechinales, (huecos que dejan pasar el agua), a la mitad de la altura, y que existe un nivel freático paralelo a la ladera, hasta la mitad de la altura. El empuje debe ir mayorado con el coeficiente de seguridad apropiado. El coeficiente de empuje de Krey para ladera inclinada 1V:3h, puede suponerse incrementado en un 20% respecto al de ladera horizontal. (5 Puntos)

2º) Diga que condición debe cumplirse para que la fuerza descompensada del deslizamiento, debidamente mayorada, sea igual que el empuje total antes calculado.

(5 Puntos).

EXAMEN FINAL. Septiembre 2007. Puede escribir solamente en esta cara del folio. (1 Hora)
Nombre: Plan:

1º) Cite dos estructuras trabajando a empuje… (2 Puntos)

ACTIVO

EN REPOSO

PASIVO

2º) En Micropilotes inyectados, según Bustamante, diga en que materiales, el diámetro eficaz es el mínimo, indicando por qué. (2 Puntos)

3º) Diga la diferencia geotécnica, entre un empuje de tierras y un deslizamiento. (2 Puntos)

4º) Cuando calcularía una pantalla según el método de:

Base libre:

Base empotrada:

 5º) Explique de forma resumida y muy simple el fundamento, NO EMPÍRICO, del cálculo por fuste de un pilote.

10

Práctica 2ª) y Práctica 4ª)
EXAMEN FINAL. JUNIO 2007

Nombre:

Puede escribir en este folio solamente en el anverso y en reverso. Tiempo 1 hora.

Este problema fue objeto de examen en el año 2006.

La columna estratigráfica bajo la pila de un puente carretero está constituida por unos limos con los siguientes parámetros geotécnicos: e = 0.7, Cs = 0.8, c = 0.3 Kg. /cm2, Φ= 20º. SPT =15.

Estos limos se extienden de forma indefinida bajo la base de la cimentación, con la salvedad de que a 9 metros de profundidad se encuentra una capa de grava con 9 metros de espesor, tal que los SPT siempre dan rechazo y que obviamente deben considerarse como gravas limosas sin que se haya detectado nivel freático.

Se pide:

 Sabiendo que se ha cimentado con dos pilotes de 1 metro de diámetro separados a ejes tres metros y con una longitud de 12 metros, dar el número de micros de 200 mm. de diámetro que podrían sustituir a la cimentación proyectada si su longitud máxima es de 15 metros, usando IRS siempre que se pueda.

(Pueden usar alternativamente para sus cálculos, el método de Bustamante y el libro de Cimentaciones Profundas o la nueva Guía del Ministerio para Micropilotes y la Guía de Cimentaciones)

Ejercicio Teórico-Práctico. (Solo se corrige lo que escriban en esta cara del folio y en su lugar.)

Opcional) Diga la diferencia desde la ejecución entre un micro IGU y el nuevo de la Guía del Ministerio de Fomento IR. (1 punto.)

1º) Diga en una línea, la diferencia desde el cálculo, entre carga de hundimiento y tensión admisible por asientos para una cimentación superficial. (1 punto.)

2º) ¿Puede fallar la cimentación de un muro de hormigón que esté bien calculado, (incluso a subidas del nivel freático y efectos accidentales) a vuelco y a deslizamiento? ¿Por qué? (2 puntos.)

3º) Cite tres casos de muros en que sea necesario usar empujes… (3 puntos.)

Activos:

En reposo:

Pasivos:
11

4º) En un terreno en gravas de 25 metros de potencia reconocida, con nivel freático hasta la superficie, e = 0.4, Φ = 36º, calcule el cociente entre la carga total por fuste, para un pilote de un metro de diámetro y otro de dos metros, suponiendo que están bien dimensionados. (2 puntos.) Diga cual es la máxima carga en servicio que puede soportar cada uno de los pilotes citados. (2 puntos)

Práctica 3ª)
Sobre un terreno horizontal cuyo substrato está constituido por dos capas de consecutivas de 10 metros de potencia cada uno que reposan sobre una capa rígida de roca, se quiere construir un edificio singular que en principio carga con 400 Toneladas por pilar.

Sabiendo que la carga de trabajo con la que se va a dimensionar la cimentación superficial es de 4 Kg./cm2, para zapatas cuadradas.

Se pide:

1º) Los módulos de deformación vertical son de 10 y 20 mega pascales, pero no sabemos quién corresponde a cada capa. Lo que sabemos es que el edificio singular es de poca rigidez. Diga razonadamente cual es la secuencia de las capas. (4 Puntos)

2º) Asigne una descripción a los materiales que componen la columna estratigráfica indicando su valor SPT. (2 Puntos)

3º) Suponiendo que la carga admisible pon asientos coincide con la carga admisible por hundimiento, diga cual es el ángulo de rozamiento de los materiales del substrato subyacente si el índice de huecos es de 0.6 y 0.8. (Deben asignar ustedes a cada capa su índice de huecos). (2 Puntos) Pueden considerar que la zapata se construye sin excavar en el terreno.

4º) Diga que ocurriría sin con el transcurso del tiempo el nivel freático que no reconoció cuando se construyó la cimentación subiera hasta la superficie del terreno. (2 Puntos)

12
Nombre Plan

 Escriban solo en el espacio reservado para cada pregunta, en esta cara del folio.

1º) La tensión trasmitida al terreno en cimentaciones

superficiales, es función de la dimensión en planta

 independientemente de otros factores.

¿Se puede decir que admite un máximo?

Explicar por qué, con un gráfico.

Diga como se puede calcular el máximo.

(Pregunta de dos puntos,

Escriba en el margen derecho.)

2º) Si una columna estratigráfica está constituida por dos capas de terreno de la misma potencia pero de módulos de deformación vertical el doble una que otra, ¿Será indiferente la posición de las capas frente a la carga de hundimiento? Diga porqué. (2 Puntos)

3º) Dibuje un gráfico que relacione la

presión admisible por asientos, la dimensión

de la zapata y el tipo de terreno. (Limos, arenas,

arenas gruesa y gravas) (2 Puntos)

4º) Coloque en vertical cinco autores que hayan trabajado en cimentaciones superficiales y a la izquierda cual fue el objeto de su trabajo. (2 puntos)

5º) Indique una clasificación de cimentaciones superficiales que no sea por tipo de suelo, tipo de rotura o geometría de la cimentación. (2 Puntos)

13
PRÁCTICA 5º)

Se resolverá la parte correspondiente de la Práctica 1ª.

Pueden escribir su examen solo en este folio por las dos caras.

Sobre una ladera de talud 2H: 1V, que se encuentra junto al barranco de los Lagartos en la carretera A-348, junto a Cadiar(Granada), se ha practicado una excavación vertical de cinco metros de altura, justo la misma que tiene una capa de limos procedentes de la meteorización de los esquistos de la zona con unos parámetros resistentes que son Φ= 21º con c= 0,2 Kg./cm2. Esta capa se encuentra con un Cs = 1 y H = 33.33%.

Bajo esta capa inestable se encuentra el mismo material pero mucho más consistente con Φ= 27º,

c= 0.3 Kg. /cm2, Cs =1, H% = 26.

Antes de proceder a la excavación, la ladera se encuentra en equilibrio estricto, sabiendo que en esta ladera no hay huellas de deslizamientos preexistentes.

Se pide: Dimensionar un muro de pared vertical de cinco metros de altura que sea capaz de aguantar las fuerzas que provienen de la ladera, con la condición de que el coeficiente de seguridad al deslizamiento sea de 1.35. El muro se construye con una línea de mechinales a la altura de tres metros, medidos desde la cara superior de la zapata. El deslizamiento por lo menos el observado es corto de 25 metros de longitud.

Sistema de Puntuación. Las leyes de esfuerzos sobre el muro puntúan con tres y la fuerza descompensada puntúa con dos. La posición del nivel freático así como la correcta disposición de la fuerzas intervinientes, dibujadas en un croquis sería un punto más cada una. Tres puntos por el dimensionado

PRÁCTICA 6ª)

EXAMEN FINAL (SEPTIEMBRE 2006)

Nombre…………………………………………………Plan…………….

Ejercicio de Inestabilidades. (Solo se corrige lo que escriban en esta cara del folio.)

En una ladera de las estribaciones de los Alpes se ha producido un deslizamiento de tipo plano, sobre un talud muy tendido, que presenta una inclinación con la horizontal de trece grados.

14

Los materiales que constituyen el substrato son muy semejantes a los que existen en las Alpujarras del Sur de España, presentando los ensayos realizados en la máquina de corte directo una
cohesión de c = 0.2 Kg. /cm2, con un ángulo de rozamiento interno de Φ = 26º, en un ensayo lento, con drenaje; siendo el índice de huecos o relación de vacíos, e = 0.7.

Se ha podido comprobar que el nivel freático se mantiene paralelo a la superficie de rotura y alcanza una altura aproximada a la mitad del espesor de la capa siendo la ladera paralela sensiblemente al plano de deslizamiento. Partiendo de la expresión

D = (c * cosΦ / γ * sen (α – Φ)) – (u* sen Φ / γ * sen (α – Φ)), propuesta por Hernández del Pozo (2006)

1º) Comprobar que la expresión corresponde a condiciones de equilibrio estricto. (2 Puntos)

2º) Dar la posición que alcanza el nivel freático con los datos suministrados por los ensayos, para que el coeficiente de seguridad sea uno. (Se evalúa con 2 puntos.)

3º) Dado que lo anterior no coincide con la realidad observada, tal como se cita en el enunciado, explicar la situación y demostrar usando los parámetros lógicos y no los de laboratorio, que la observación de campo, al menos por esta vez, coincide con los cálculos realizados. (Se evalúa con 4 puntos.)

4º) Decir si α = 26º, cual sería la profundidad del deslizamiento si es que es posible. Trabajen con los datos suministrados por los ensayos y citen cual es la altura del nivel freático. (2 puntos)

EXAMEN FINAL (SEPTIEMBRE 2006)

Nombre…………………………………………………Plan…………….

15

Ejercicio de Inestabilidades. (Solo se corrige lo que escriban en esta cara del folio.)

En una ladera de las estribaciones de los Alpes se ha producido un deslizamiento de tipo plano, sobre un talud muy tendido, que presenta una inclinación con la horizontal de trece grados.

Los materiales que constituyen el substrato son muy semejantes a los que existen en las Alpujarras del Sur de España, presentando los ensayos realizados en la máquina de corte directo una cohesión de c = 0.2 Kg. /cm2, con un ángulo de rozamiento interno de Φ = 26º, en un ensayo lento, con drenaje; siendo el índice de huecos o relación de vacíos, e = 0.7.

Se ha podido comprobar que el nivel freático se mantiene paralelo a la superficie de rotura y alcanza una altura aproximada a la mitad del espesor de la capa siendo la ladera paralela sensiblemente al plano de deslizamiento. Partiendo de la expresión

D = (c * cosΦ / γ * sen (α – Φ)) – (u* sen Φ / γ * sen (α – Φ)), propuesta por Hernández del Pozo (2006)

1º) Comprobar que la expresión corresponde a condiciones de equilibrio estricto. (2 Puntos)

2º) Dar la posición que alcanza el nivel freático con los datos suministrados por los ensayos, para que el coeficiente de seguridad sea uno. (Se evalúa con 2 puntos.)

3º) Dado que lo anterior no coincide con la realidad observada, tal como se cita en el enunciado, explicar la situación y demostrar usando los parámetros lógicos y no los de laboratorio, que la observación de campo, al menos por esta vez, coincide con los cálculos realizados. (Se evalúa con 4 puntos.)

4º) Decir si α = 26º, cual sería la profundidad del deslizamiento si es que es posible. Trabajen con los datos suministrados por los ensayos y citen cual es la altura del nivel freático. (2 puntos)

16
