

LABORATORIO DE MECANICA DE SUELOS
FACULTAD DE INGENIERIA

U.N.L.P.

APUNTE APUNTE APUNTE APUNTE
DEDEDEDE

COEFICIENTE DE BALASTOCOEFICIENTE DE BALASTOCOEFICIENTE DE BALASTOCOEFICIENTE DE BALASTO

Ing. Augusto José Leoni
Director

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 2

INDICE

1 Introducción 3

 1.1 Definición 3

 1.2 Suelos arcillosos 5

 1.3 Suelos granulares 6

2 Coeficiente de Balasto Horizontal 12

 2.1 Suelos cohesivos 12

 2.2 Suelos Granulares 13

 2.3 Suelos arcillosos blandos 15

3 Análisis crítico 17

4 Ejercicios de aplicación 21

5 Bibliografía 30

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 3

1. INTRODUCCION

En todo problema geotécnico, el conocimiento o la estimación de las deformaciones en

relación a las cargas asociadas que transfiere una fundación al terreno natural, es uno de los

problemas más importantes de los proyectos de ingeniería.

Lo que veremos en estos apuntes se refiere lógicamente, a asentamientos instantáneos, ya sea por

deformaciones elásticas, plásticas, o por la suma de las dos, pero en ningún caso en estos cálculos,

haremos intervenir los asentamientos por consolidación que deberán ser calculados y sumados a los

valores acá determinados.

Para resolver esta situación, se utiliza muy frecuentemente, el “Coeficiente de Balasto” o

“Módulo de Reacción del Suelo” también conocido como “Coeficiente de Sulzberger”,

estudiado muy en profundidad por Terzaghi.

Este parámetro asocia la tensión transmitida al terreno por una placa rígida con la

deformación o la penetración de la misma en el suelo, mediante la relación entre la tensión

aplicada por la placa “q” y la penetración o asentamiento de la misma “y”. Generalmente

se la identifica con la letra “k”

y
qk =

Este módulo, se obtiene mediante un simple ensayo de carga sobre el terreno, que se realiza

utilizando una placa metálica rígida de sección cuadrada de 30,5 cm de lado ó de sección

circular con un diámetro de 30,5 cm, que se monta como se muestra en el esquema de la

Fig. N° 1.

1.1 Definición

El módulo de Reacción o Coeficiente de Balasto se define como: La relación entre la

tensión capaz de generar una penetración de la placa en el terreno de 0,05” que equivale a

una deformación de 0,127 cm, es decir que este coeficiente es la pendiente de la recta que

une el origen de coordenadas con el punto de la curva “tensión – deformación” que genera

un asentamiento de la placa de 0,127 cm, como se aprecia en la figura adjunta.

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 4

-2m

Aro de carga

Gato hidráulico

Plato de carga

Viga de reacción

 Figura N° 1: Ensayo de plato de carga

 σσσσ kg/cm2

 k1

 Curva tensión - deformación

 σ1  cm
k

127.0
1

1
σ= (kg/cm3)

 δ =0,127 cm δδδδ (cm)

Figura N° 2: Coeficiente de balasto

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 5

Los resultados de estos ensayos se expresan con la letra “k” donde por lo general se asocia

el subíndice 1 adosado a la letra k, para indicar que el valor corresponde a una placa rígida

de 1 pie2 “k1”.

Desde la masificación de los ordenadores electrónicos y el advenimiento de los métodos

numéricos en el cálculo de las transferencias de carga de las estructuras a los suelos, la

interpretación de este fenómeno a partir de apoyos elásticos discretos, ha facilitado

enormemente la interpretación de este fenómeno de transferencia de carga entre el suelo y

la estructura..

Si tenemos una base de ancho “B” y de longitud “L” cargada con una carga “Q” y apoyada

a una profundidad “D” en un terreno elástico, uniforme, con un módulo de deformación

constante “E”, que transmite al terreno donde se apoya una tensión “q” podremos decir que

el asentamiento que la misma experimentará, por deformación elástica del terreno, puede

ser aproximado por la expresión:

()I
E
Bqy .1.. 2ν−= (1)

donde “ν” es el coeficiente de Poisson, mientras que “I” es un coeficientes que tienen en

cuenta la forma del área cargada y la rigidez de la base.

Considerando lo expresado anteriormente, el Módulo de Reacción nos quedaría expresado

como:

B
ECte

IB
E

y
qk .

).1(2 =
−

==
υ

1.2 Suelos Arcillosos

Si tenemos una placa cuadrada (B = L), apoyada en la superficie (D = 0), sobre un suelo

arcilloso que consideraremos que tiene una humedad elevada que nos permite considerarlo

incompresible frente a una solicitación instantánea (ν = 0,5), tendremos entonces que la

expresión (1) se transforma en:

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 6

885,075,0.
××=

E
Bqy

Con lo cuál:

B
ECte

y
qk ×==

De donde resulta la siguiente ecuación aproximada:

B
Ek 5,1= . .(2)

Por lo tanto para una arcilla saturada, donde prácticamente no se producirán deformaciones

volumétricas durante la aplicación de la carga que genera el asentamiento instantáneo,

podremos decir que la expresión anterior es válida.

1.3 Suelos Granulares

Para mantos granulares donde el coeficiente “ν” es inferior a 0,50 (se aproxima a 0,4 o 0,3)

y donde por lo tanto existe una deformación volumétrica, aún para una deformación

instantánea del material, esta expresión toma la siguiente forma:

B
Ek .30,1= . .(3)

Sin embargo, se ha visto en la práctica, que para suelos granulares, la aplicación de la

expresión (3) da resultados elevados y que se consiguen resultados más cercanos a la

realidad cuando la constante 1,3 es reemplazada por 0,7, es decir para:

B
Ek .70,0= . . (3 bis)

Para suelos cohesivos podremos utilizar la ecuación (2 bis) para determinar el valor de

“kcuadrada” para una base cuadrada de lado “B ≠ 30 cm”.

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 7

También si necesitamos conocer cuál será el valor de “k” para una base rectangular de

ancho “B” y largo “L” en la que L/B > 1, tendremos primero que obtener el valor de

kcuadrada dado por la ecuación (2) para una base cuadrada de lado “B”, donde el valor de B

será igual al lado menor de la base rectangular y luego multiplicar este valor de kcuadrada

por la siguiente relación de lados:

)
.5,1

.5,0.(
L

BLkk cuadrada
+= .(4)

Si se trata de una placa rectangular, donde L>>B apoyada en la superficie, este expresión

en el límite para L ∞ de tal forma que el término B/2 se pueda despreciar, se

transforma en el límite en:

B
E

B
Ekk cuadrada ===
.5,1

.5,1
5,1

 Donde B = Lado menor de la base

Cuando se trata de suelos granulares sin cohesión, apoyado en la superficie, el valor de k

para una base cuadrada de ancho B, puede ser estimado a partir de la siguiente expresión:

n

B
Bkk 



 +=

.2
30.1 .(5)

Donde “B” se expresa en cm y “k1” representa el valor obtenido con un ensayo de plato de

carga de 30 cm de lado que también puede ser calculado con la ecuación (2bis) y se expresa

en kg/cm3

El valor del exponente “n” varía entre 2 < n < 3

Cuando la base se apoya a una profundidad “D”, se podrá utilizar la siguiente expresión:

).21.(
.2

30.1 B
D

B
Bkk

n

+



 += .(6)

Donde el termino).21(
B
D+ nunca puede superar el valor de 2 y si lo supera se reemplaza el

termino por 2.

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 8

Si tenemos una base rectangular de lados B x L y donde L > B, para conocer el valor del

coeficiente de balasto tendremos que determinar el valor de “ k” para una base cuadrada de

lado “B” con la aplicación de la ecuación (6) y luego multiplicar este valor por la relación

de lados dada en la ecuación (4)

)
.5,1

.5,0.(
L

BLkk cuadrada
+=

Consideramos ahora que tenemos una base cuadrada de lado B1 apoyada sobre un manto

granular que frente a una tensión de apoyo “q” genera una deformación “δB”. Supongamos

además que hacemos un ensayo de plato de carga, con un plato de ancho “Bp”, tendremos:

p
P

qk
δ

= para el plato de carga y
B

B

qk
δ

= para la base de ancho B1 que nos permite,

haciendo uso de la ecuación (5) obtener la siguiente relación:

2

1

2

1

1 1
44 





+=




 +=
B
Bk

B
BBkk PPPP

B

Donde obtenemos una expresión que nos permitirá calcular la deformación experimentada

por la base real de ancho “B1” conociendo el asentamiento que se produce en el plato de

carga para la misma tensión “q”.

2

1

1
.4 





+==

B
Bqqk P

PB δδ

2

1

)1(

4

B
BP

P
B

+
= δδ . (7)

En esta expresión se observa que el valor del asentamiento máximo “δ” que experimentará

una base de ancho “B1” de grandes dimensiones, se reduce en el límite, a:

δΒ = 4.δP

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 9

Con lo cuál el valor de “k” para ésta fundación superficial, se reducirá a su mínima

expresión:

1
1 .25.0

4
kkk ==

1.00

1.50

2.00

2.50

3.00

3.50

4.00

As
en

ta
m

ie
nt

o
ba

se
 /

As
en

ta
m

ie
nt

o
pl

at
o

0 1 2 3 4 5 6 7 8 9 10
Ancho de la Base (m)

Asentamientos comparativos en arenas

FIGURA N° 3: Relación entre el asentamiento medido en un ensayo de plato de B = 0,305 m y la base real
de ancho “B1” apoyada superficialmente en mantos de arenas para la misma tensión aplicada.

Para suelos arcillosos, podemos conocer el valor de k para una base real de ancho “B” a

partir del módulo de reacción determinado con un plato de carga “k1” en el que el lado del

plato utilizado es B1 = 0,305 m , sabiendo que en estos suelos si el manto es homogéneo y

uniforme en profundidad, podemos considerar que el valor del módulo de elasticidad “E” se

mantiene constante con lo cuál tendríamos:

1
1 5,1

B
Ek = para el plato de carga donde B1 = 30 cm y

B
Ek 5,1= para la base de lado “B”

Podemos despejar el valor de E de cada ecuación e igualarlas con lo cuál no queda:

k1 x B1 = k x B

B
Bkk 1

1 .= . (8)

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 10

En esta expresión se nota que el valor de “k” para una base de tamaño real donde el valor

de B >> 0,30 m, se reduce a un valor prácticamente despreciable.

Al analizar estas expresiones no tenemos que perder de vista el campo de aplicación de las

mismas, en cada caso en particular.

Fundamentalmente se deberá considerar la masa de suelos que se involucra dentro del

bulbo de presiones generado, tanto por la placa de ensayo de B1 = 30 cm de lado como por

la base de ancho B, y estar seguros que los bulbos de tensiones que se desarrollan, se

ubican dentro de masas de suelos de las mismas características mecánicas.

 B1 B

 2.B1

2. B

Tensión = 10% . q

A modo de referencia debemos tomar en consideración que el bulbo de igual tensión

correspondiente al 10% de la tensión de contacto “q” generada por el apoyo de la base de

ancho “B”, llega a una profundidad de dos veces el ancho de la misma.

Sabemos que en los suelos granulares y en las arcillas blandas normalmente consolidadas,

tal como las que se detectan en nuestra zona, formando parte de la Formación Post

Pampeano, y que se ubican en la margen derecha del tramo inferior del Río Paraná y en

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 11

litoral del Río de La Plata, el módulo de elasticidad “E” aumenta con la profundidad “z”

pudiendo ser representada por:

E = Cte . z

Donde z es la profundidad a la cual se la considera

Esto nos lleva a tener que diferenciar los valores resultantes del Coeficiente de Balasto “k”

según la presión de confinamiento a la que está sometido el manto que estamos estudiando,

aceptando que la presión de confinamiento es una función directa de la presión efectiva de

la “tapada” (σc = f(σv´))

Si consideramos que “k” también es directamente proporcional al módulo de elasticidad, e

inversamente proporcional al ancho “B” de la placa que solicita al suelo tendremos:

B
zCtekv .=

A los efectos de poder estimar el valor de “kv1” en suelos granulares ubicados a poca

profundidad, podemos considerar las curvas que se muestran en el gráfico de la figura N° 9,

que fue construido con datos de la bibliografía internacional e interpretados

matemáticamente, para valores de las arenas secas o húmedas y para las arenas saturadas,

en función del índice corregido del ensayo SPT “Nc”.

0´
1

σSPTNNc = (Donde σ´o se debe expresar en kg/cm2)

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 12

0

5

10

15

20

25

30

35

C
oe

fic
ie

nt
e

Kv
1

 (k
g/

cm
3)

0 5 10 15 20 25 30 35 40 45 50
Ensayo de penetración Nc (SPT)

Arenas secas o húmedas Arenas saturadas

Figura N° 9: Estimación del coeficiente de balasto “k1”en arenas, en función del índice “Nc” del ensayo SPT

Estas curvas pueden ser aproximadas por las siguientes expresiones:

25.0.)04,0.(3,4
1 NcNckv += .. .(9)

(para arenas secas o húmedas)

12,0.)04,0.(7,3
1 NcNckv += . (10)

(para arenas saturadas y sumergidas)

2.- COEFICIENTE DE BALASTO HORIZONTAL

2.1 Suelos Cohesivos (excluyendo las arcillas blandas normalmente consolidadas)

En infinidad de problemas de ingeniería, interesa conocer el valor del coeficiente de balasto

horizontal “kh”, Siendo los más conocidos el cálculo de pantallas y las cargas horizontales

sobre pilotes. En los suelos cohesivos, este parámetro puede ser aproximado a partir de la

siguiente expresión:

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 13

B
Ekh = .(11)

O lo que es lo mismo,
5,1
1

1

kvkh = para un pilote o una placa de 0,30 m de ancho.

Por lo tanto para un pilote de ancho “B” o para cilindros de diámetro D = B podemos tomar

la fórmula sugerida por Terzaghi (1955) en la que kv1 representa el Coeficiente de Balasto

vertical correspondiente a un plato de 1 pie2 de sección.

1.
)(.5,1

30 kv
cmB

cmkh = . (12)

O por la fórmula propuesta por Vesic (1961):

()212

4

1
.

.
..65,0

µ−
= s

pp

s
h

E
IE
DEk . (13)

O por la propuesta por Biot:

108,0

2

4

2).1(
.

)1(
.95,0












−−

=
pp IE

DEsEsk
µµ

. (14)

Donde: Es = Módulo de elasticidad del suelo

 D = Diámetro o ancho del pilote

 µ = Coeficiente de Poisson del suelo

 Ep.Ip = Módulo de elasticidad del pilote y Momento de inercia de la sección

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 14

2.2 Suelos Granulares

Para los suelos arenosos, donde como se explicitó anteriormente, el módulo elástico “E” del

suelo aumenta con la presión efectiva de confinamiento, el valor de “kh” puede ser

aproximado con la utilización de la siguiente ecuación:

B
znhkh = . (15)

Donde el valor de la constante de proporcionalidad “nh” al igual que el “kv” dependerá de

la ubicación del manto considerado con relación al nivel de la napa de agua, es decir, que

tendremos un valor para las arenas secas ó húmedas y otro para las saturadas, como se

puede apreciar en el gráfico de la figura N° 14 que se observa a continuación, donde se han

representado valores aconsejados por diversos investigadores que analizaron este tema, en

función del valor del índice del ensayo “SPT”.

Figura N° 14: Estimación del coeficiente “nh” en arenas, en función del índice “Nc” del ensayo SPT

Estas curvas, también pueden ser interpretadas por las siguientes ecuaciones:

0.0

0.5

1.0

1.5

2.0

2.5

C
oe

fic
ie

nt
e

"n
h"

 (
kg

/c
m

3)

0 5 10 15 20 25 30 35 40 45 50
Valores de Nc (S.P.T.)

Arenas secas o humedas Arenas saturadas

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 15

08,0
2218,0.

5,1

+







+
=

Nc
Ncnh .(16)

(Para las arenas secas o húmedas en kg/cm3)

03,0
3236,0.

7,1

+







+
=

Nc
Ncnh .(17)

(Para las arenas saturadas en kg/cm3)

Otra alternativa de cálculo se logra con la utilización de la fórmula propuesta por Terzaghi

para el valor de “nh”.

B
zCkh

35.1
´.γ= . (18)

Donde el valor de “nh” toma el valor:

35,1
´.γCnh =

En esta ecuación “C” es un coeficiente que varía entre valores mínimo del orden de 100

para arenas Sueltas, a un valor de 2.100 para arenas Densas, y que puede ser aproximado en

función de los resultados del SPT por la siguiente ecuación:

80
.015,05,0

2

+





+
=

Nc
NcC (19)

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 16

2.3 Suelos Arcillosos Blandos

Para las arcillas blandas normalmente consolidadas, el valor del módulo de deformación

también aumenta con la profundidad “z” con lo cuál la relación

B
znhkh =

también tiene vigencia y el parámetro “nh” toma la forma:

nh = C . γ´ . .(20)

Donde el valor de la constante “C” se puede aproximar con la siguiente relación empírica

que toma en cuenta las características arcillosas del suelo que se considera, a través del

valor de su límite líquido “wL” expresado en %.

)10(
2000

−
=

Lw
C . (21)

Por lo tanto el valor de “kh” finalmente nos queda:

B
zCk h ´..γ= . (22)

Otra alternativa es la de estimar el valor de “cu” para los suelos arcillosos normalmente

consolidados saturados, a través del siguiente entorno de valores:

40,0
´

20,0 ≤≤
V

uc
σ

 . (23)

y a partir de este valor calcular:

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 17

kv1 = 1,6 . qu = 3,2 . cu . (24)

5,1
1vkkh = .(25)

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 18

3. ANALISIS CRITICO

Si analizamos lo visto hasta este punto respecto a los valores calculados para determinar el

Coeficiente de Reacción o Coeficiente de Balasto “k”, vemos que interpreta la deformación

de los suelos según una variación lineal y constante, dada por una relación como la que se

indica a continuación:

k
qqctey == .

En muchos casos esta utilización de 1/k = Cte. Se realiza en forma totalmente

independiente de las tensiones admisibles y aún, lo que es más grave, de las tensiones de

rotura del suelo.

Si observamos el gráfico de la figura N° 15 vemos claramente que si no limitamos el valor

de la tensión σσσσ a un valor menor a la tensión admisible (σσσσadm.) o a un valor menor a la

tensión de rotura (σσσσrot.) y aplicamos directamente a “k” para calcular una constante de

resorte,

q = k . y

Corremos el riesgo de que ésta metodología de cálculo de los esfuerzos, nos pueden llevar

sin darnos cuenta, a considerar valores muy superiores a los límites básicos expresados en

el párrafo anterior.

 q k = q/δ = cte

 Curva real

 δ

Figura N° 15: Representación de un ensayo de plato de carga

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 19

Por ello, en la utilización de “k” como un parámetro constante, hay que ser muy riguroso

y tener en claro que el mismo puede ser representativo solamente para un rango muy

reducido de tensiones o para pequeñas deformaciones.

Por lo expresado precedentemente es necesario que veamos ahora una versión más acertada

y más cercana a la realidad, que nos permite interpretar con mayor precisión las relación

entre las tensiones y las deformaciones que se producen en la interacción “Suelo -

Estructura”.

Para ello seguiremos los desarrollos propuestos por Konder, Duncan – Chang y Núñez

entre otros.

Si analizamos un ensayo de plato de carga y representamos los resultados en un gráfico

“σ - δ” tendremos la representación que se observa en la figura N° 2 y en la N° 16.

En esta misma figura podemos trazar algunos de los infinitos valores de “k”

correspondientes a los pares de valores σ/δ y representar en un segundo gráfico, como varía

“k” en función de la tensión “σ” aplicada.

 σ k1 k2

 σu

 σr

 ki

 σ

 k ki k δ δ

Figura N° 16: Representación de un ensayo de plato de carga

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 20

Como se aprecia en la figura, los distintos valores de “k” en la representación σ-k se

alinean según una recta.

Si obtenemos la ecuación de esta recta podremos definir la forma de la curva tensión

deformación y también considerar la variación de “k” para cualquier valor de la tensión

aplicada.

Para obtener la ecuación de esta recta hacemos:

kik
uu σσσ

=
−)(

)1(
u

kik
σ
σ−=

En esta ecuación tenemos la necesidad de conocer los valores de “ki” y “σu” para poder

aplicarla..

Para resolver el problema que nos plantea el desconocimiento de “σu” podemos hacer uso

de la relación entre σu y σR que denominaremos “dR”.

Donde “σu” es la tensión última del ensayo al que le correspondería una deformación

infinita, mientras que “σR” es la tensión de rotura que medimos en el ensayo.

u

RdR
σ
σ

=

Sabemos además que sin mucho error podemos adoptar que 0,75 < dR < 0,85

Por lo tanto si adoptamos un valor de dR, y calculamos el valor de σR con alguna de las

fórmulas de capacidad de carga (por ejemplo la de Brinch Hansen) podemos aproximar un

valor de σu con la suficiente aproximación como para resolvernos el problema.

dR
R

u
σσ =

Volviendo a la fórmula que nos de k = f(σ) vemos que la misma la podremos aplicar para

cualquier valor de la tensión aplicada ya que nos representa con mucha aproximación el

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 21

comportamiento real del suelo, aún para tensiones superiores a la carga de rotura. Además

si multiplicamos el valor de “k” para un área de influencia de la estructura en cuestión,

tendremos directamente la constante de resorte a ser utilizada en los cálculos de “tensión –

deformación” entre la interacción de la estructura y el suelo.

Otra de las aplicaciones importantes de esta relación la obtenemos haciendo:

)1(dRkik
Rσ

σ
δ
σ −== . (26)

de la cuál obtenemos las siguientes dos ecuaciones de suma utilidad:









+

=

R

dR
ki σδ

σ
1

1 . (27)









−

=

R

dRki
σσ

δ
1

1 . (28)

Estas ecuaciones, haciendo un manejo apropiado de los parámetros que intervienen, nos

permiten aproximar con bastante acierto la curva “carga – asentamiento” de la base que

estamos proyectando.

En estos casos los valores de “ki” que se manejan deberán diferenciarse de los valores de k1

que vimos en los capítulos anteriores.

Para obtener el valor de “k1i” que corresponde a un plato normalizado de 30 cm de lado,

hacemos uso de las expresiones ya vista en estos apuntes:

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 22

B
Eiik 5,11 = (para suelos cohesivos)

B
Eiik 70,01 = (para suelos granulares)

En estas aplicaciones los valores de ki deberán ser determinados para cada base en

particular y teniendo en cuenta las fórmulas específicas para cada tipo de suelo (cohesivo o

granular).

Por ejemplo en el caso de suelos cohesivos tendremos que el valor de k1i se deberá

determinar con:

B
Eik i .5,11 = con B = 30 cm

Mientras que para una base cuadrada de ancho B1 tendremos:

ki cuadrada
1

1 .
B
Bk i= donde B = 30 cm, y el ancho B1 también se debe expresar en cm.

Y para una base rectangular de ancho B1 y largo L, tendremos primeramente que determinar el valor

de ki para una base cuadrada con la fórmula anterior y luego aplicar:

ki rectangular = ki cuadrada . L
BL

.5,1
.5,0. +

Para el caso de suelos granulares tendremos que el valor de k1i se deberá determinar con:

B
Eik i .70,01 = con B = 30 cm

Mientras que para una base cuadrada de ancho B1 tendremos:

).21.(
.2

30.
11

1
1 B

D
B

Bkki
n

icuadrada +






 += donde B1 y D se expresan en cm.

Y para una base rectangular de ancho B1 y largo L, tendremos primeramente que

determinar el valor de k1i para una base cuadrada con la fórmula anterior y luego aplicar:

ki rectangular =)
.5,1

.5,0.(1
L

BLk cuadradai
+

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 23

4. EJERCICIOS DE APLICACIÓN

A partir de lo visto hasta este punto veamos ahora algunos ejercicios de aplicación:

Ejercicio 1: Supongamos tener una estratigrafía conformada por suelos arenosos de baja

densidad relativa con un valor del ensayo SPT de Nc = 4 en promedio, que se extiende

hasta los –10 m de profundidad con una densidad húmeda de γh = 1,80 tn/m3 donde

queremos determinar el valor de “nh”.

C = (4/(0,5 + 0,015x4))2 + 80 = 131 (Ver fórmula 19)

nh = C.γ´/1.35 = 131 x 0,0018 kg/cm3/1,35 = 0,175 kg/cm3

Aplicando la formula (16): nh = (4/(4x0,18 + 22))1,5 + 0.08 = 0.154 kg/cm3

Si ahora suponemos que por una inundación la napa asciende hasta la superficie los valores

serán: γ´= 0,85 tn/m3

C = (4/(0,5 + 0,015x4))2 + 80 = 131

nh = 131 x 0,00085 kg/cm3/1,35 = 0,082 kg/cm3

Aplicando la formula (17): nh = (4/(4 x 0,36 + 32))1,7 + 0.03 = 0.057 kg/cm3

Si se tratara de arena densa húmeda con un valor del SPT de Nc = 15 y una densidad

γh = 2,00 tn/m3 tendremos:

C = (15/(0,5 + 0,015x15))2 + 80 = 508

nh = 508 x 0,002 kg/cm3/1,35 = 0,752 kg/cm3

Aplicando la formula: nh = (15/(15 x 0,18 + 22))1,5 + 0,08 = 0.553 kg/cm3

Para la misma arena pero saturada, donde γ´= 1,0 tn/m3 tendremos:

C = (15/(0,5 + 0,015x15))2 + 80 = 508

nh = 508 x 0,001 kg/cm3/1,35 = 0,376 kg/cm3

Aplicando la formula: nh = (15/(15 x 0,36 + 32))1,7 +0.03 = 0.241 kg/cm3

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 24

Como se puede apreciar, los valores calculados por uno u otro sistema son bastantes

coincidentes, dentro del entorno de validez de estos parámetros y desde el punto de vista de

la mecánica de suelos.

Ejercicio 2: Supongamos ahora que queremos determinar el valor de “nh” a distintas

profundidades para un manto de arcillas blandas normalmente consolidadas, con un valor

medio del wL = 70% y un valor de γ´= 0,75 tn/m3, en las que el valor del índice resultante

del ensayo SPT es en todos los casos N < 1. Este ensayo evidentemente no tiene la

sensibilidad necesaria para definir ningún parámetro en este tipo de suelos, en virtud de

ello, debemos implementar otras metodologías de ensayos “in-situ” como por ejemplo la

del ensayo Vane test o “Ensayo de la veleta de corte”.

En el gráfico de la figura N° 17 en la que se dan los resultados que se obtuvieron con un

equipo GEONOR Modelo H-10 en un manto de arcillas pertenecientes a la formación Post

Pampeano ubicadas en el lecho del Río de La Plata frente a las costas de la Ciudad de

Buenos Aires.

Figura N° 17: Resultados del ensayo de Vane test en un manto de arcilla blanda normalmente consolidada
donde se midió una densidad efectiva γ´= 0,75 tn/m3

-20

-15

-10

-5

0

Pr
of

un
di

da
d

[m
]

0.00 0.10 0.20 0.30 0.40 0.50 0.60 0.70
Cohesión [kg/cm²]

Ensayos de Vane Test

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 25

Se puede apreciar en esta gráfica que los suelos analizados conforman un manto de suelos

Normalmente Consolidados donde la relación de sobre consolidación será:

OCR = 1

Podemos aplicar entonces la fórmula propuesta por Mitchell y Mayne (1988) y hacer:

´
.

o

CuOCR
σ

β= Donde además
%

222
w

=β

Para nuestro caso wn = 65% con lo que β = 3.41

β
γ ZCu ´.= = (0,75 tn/m3. Z) / 3,41 = 0,22 . Z (tn/m2)

Como además en estos suelos arcillosos blandos el valor de kv1 se puede aproximar con:

kv1 = 1,6 . qu = 3,2 . Cu (expresado en kg/cm3)

Como además kh = CuCukv .13,2.
5,1
2,3

5,1
1 == (en kg/cm3)

Haciendo el cálculo para distintas profundidades tendremos:

Z
m

Cu
Kg/cm2

Kh
Kg/cm3

Kh
tn/m3

5 0.110 0.234 234

10 0.220 0.468 468

20 0.440 0.937 937

Otra alternativa de cálculo sería la siguiente:

Si la estructura que estamos analizando es un cilindro de B = 0,50 m de diámetro, podemos

utilizar la ecuación:

B
znhkh =

Donde ´.γCnh = con
)10(

2000
−

=
Lw

C

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 26

Como el suelo que estamos estudiando tiene un valor del wL = 70% tendremos un valor de

C = 33,3

Con lo cuál:

nh = C . γ´ = 33,3 x 0,00075 kg/cm3 = 0.025 kg/cm3

Aplicando ahora:

B
znhkh =

Y considerando el cálculo para distintas profundidades tendremos:

Z
m

kh
Kg/cm3

kh
tn/m3

5 0.250 250

10 0.500 500

20 1.000 1000

Ejercicio 3: Supongamos que queremos calcular para dos bases cuadradas apoyadas sobre

un suelo cohesivo compacto con un valor deducido del Ensayo Normal de Penetración de

N = 15 golpes en promedio, el valor del coeficiente de Reacción de la Subrasante “k”.

Las fundaciones que consideraremos, son netamente distintas en tamaño, a los efectos de

magnificar las diferencias que se plantean cuando hacemos intervenir este factor, digamos

que una base tiene 2,00 m y la otra 10,00 m de lado respectivamente.

a) Del ábaco dado en el apunte de Ensayo SPT (figura N° 6) que transcribimos,

obtenemos para N = 15 los siguientes valores:

 k1 = 7 kg/cm3 qu = 2 kg/cm2 Es = 150 kg/cm2

Con estor valores podemos obtener el valor de “k” para cada base con la ecuación

(2):

B
Ek .5,1= Con lo cuál para cada una de las bases tendremos:

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 27

k2 m = 1,5 x 150 kg/cm2 / 200 cm = 1,125 kg/cm3

k10 m = 1,5 x 150 kg/cm2 / 1000 cm = 0,225 kg/cm3
40

0Es (kg/cm²) 50
0

Ks1 (kg/cm³)

8030
0

20
0

15
0

10
0 90 70 60 50 40 30 20 15 10 32

0.1

0.3

0.25

0.2

0.8

0.6

0.5

0.4

0.7

9

6

Ks1=1
48 7 6 5

E=1
3 2

N=1

qu
=1

0.9

2

5

4

3

qu (kg/cm²)

10
9
8
7

3025201510987654

N (SPT)

qu

Ks1
Es

Otra forma que hemos visto para calcular este parámetro, es utilizando la ecuación

(8):

B
Bkk 30

1= donde B30 = 0,305 m

k2 m = 7 kg/cm3 x 0,305 m / 2 m = 1,050 kg/cm3

k10 m = 7 kg/cm3 x 0,305 m / 10 m = 0,210 kg/cm3

Se observa que los resultados son prácticamente coincidentes.

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 28

b) Calculemos ahora el valor de “k” para las dos bases anteriores, utilizando las

ecuaciones propuestas por el Profesor E. Núñez (26).







−= dRkik

Rσ
σ1 Donde adoptaremos para dR un valor de 0,80 y variaremos el

valor de “σ” tomando distintos valores del coeficiente de seguridad “Fs”

Para el valor de la tensión admisible, tendremos σadm = σR/Fs con lo cuál nos queda:






 −= dR

Fs
kik 11

Para obtener el valor de “ki” recurrimos a la tabla N° 1 donde obtenemos que para

una arcilla de las características como las que nos ocupa, el valor de:

Ei = 350.qu = 350 x 2 kg/cm2 = 750 kg/cm2

TABLA N° 1

Módulo de deformación tangente inicial en arcillas en función de qu

(qu = resistencia a la compresión simple)

Ei = (100 a 250) x qu Arcillas normalmente consolidadas, sensitivas

Ei = (350 a 600) x qu Arcillas normalmente consolidadas o ligeramente
sobre consolidadas, insensitiva

Ei = (750 a 1.000) x qu Arcillas sobre consolidadas

Si ahora decimos que para calcular el valor de la tensión admisible hemos utilizado

un coeficiente de seguridad Fs = 3, los valores de “ki” para cada base serán:

 ki 2 m = 1,5 x 750 kg/cm2 / 200 cm = 5,25 kg/cm3

 ki 10 m = 1,5 x 750 kg/cm2 / 1000 cm = 1,05 kg/cm3

33
2 /85,3

3
8,01/25,5 cmkgcmkgk m =





 −=

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 29

33
10 /77,0

3
8,01/05,1 cmkgcmkgk m =





 −=

Si hacemos el cálculo a rotura, es decir utilizamos un valor de Fs = 1 tendremos:

() 33
2 /05,18,01/25,5 cmkgcmkgk m =−=

() 33
2 /21,08,01/05,1 cmkgcmkgk m =−=

Se observa con los resultados que se obtienen que el Módulo de Balasto “k” calculados en

la parte “a” arrojan valores correspondientes al estado de rotura de la base. Mientras que

para valores de tensiones correspondientes a las tensiones admisibles o de trabajo, los

valores de “k” como es lógico, son apreciablemente mayores.

Ejercicio 4: Veamos ahora otro ejemplo para un suelo cohesivo menos compacto

supongamos que queremos calcular para dos bases cuadradas apoyadas sobre un suelo

cohesivo Medianamente Compacto con un valor deducido del Ensayo Normal de

Penetración de N = 7 golpes en promedio.

Las bases a considerar tienen 2,00 m una y 5,00 m de lado la otra respectivamente.

c) Del ábaco de la Figura N° 6 obtenemos para N = 7 los siguientes valores:

 k1 = 3 kg/cm3 qu = 0,88 kg/cm2 Es = 65 kg/cm2

Con estor valores podemos obtener el valor de “k” para cada base con la ecuación:

B
Ek .5,1= Con lo cuál para la base de 2,00 m tendremos

k2 m = 1,5 x 65 kg/cm2 / 200 cm = 0,49 kg/cm3

k5 m = 1,5 x 65 kg/cm2 / 500 cm = 0,20 kg/cm3

Otra forma que hemos visto para calcular este parámetro es haciendo:

B
Bkk 30

1= donde B30 = 0,305 m

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 30

k2 m = 3 kg/cm3 x 0,305 m / 2 m = 0,46 kg/cm3

k10 m = 3 kg/cm3 x 0,305 m / 5 m = 0,18 kg/cm3

Se observa que desde el punto de vista geotécnico los resultados obtenidos por los

dos métodos son satisfactorios.

d) Veamos ahora cuál será el valor de “k” para distintos valores de la tensión

aplicada “q” de las dos bases, tomando para ello la siguiente ecuación:







−= dRkik

Rσ
σ1 Donde adoptaremos para dR un valor de 0,80

De la tabla N° 1 obtenemos que para una arcilla de las características como las que

nos ocupa, adoptamos para Ei el valor de:

Ei = 150.qu = 150 x 2 kg/cm2 = 300 kg/cm2

Si ahora decimos que para calcular el valor de la tensión admisible el coeficiente de

seguridad adoptado es Fs = 3, los valores de “ki” para cada base serán:

 ki 2 m = 1,5 x 300 kg/cm2 / 200 cm = 2,25 kg/cm3

 ki 5 m = 1,5 x 300 kg/cm2 / 500 cm = 0,90 kg/cm3

33
2 /65,1

3
8,01/25,2 cmkgcmkgk m =





 −=

33
5 /66,0

3
8,01/90,0 cmkgcmkgk m =





 −=

Si hacemos el cálculo a rotura, es decir utilizamos un valor de Fs = 1 tendremos:

() 33
2 /45,08,01/25,2 cmkgcmkgk m =−=

() 33
5 /18,08,01/90,0 cmkgcmkgk m =−=

Se observa nuevamente que con los resultados que se obtienen que el Módulo de Balasto

“k” calculados en la parte “a” arrojan valores correspondientes al estado de rotura de la

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 31

base. Mientras que para valores de tensiones correspondientes a las tensiones admisibles o

de trabajo, los valores de “k” son mayores.

Supongamos ahora que en éste mismo suelo tenemos que apoyar una base rectangular de

ancho B = 1,50 m y L = 3,00 m tendremos de la ecuación (2):

kicuadrada = 1,5 . 300 kg/cm2 /150 cm = 3 kg/cm3

kirectangular = kicuadrada . L
BL

.5,1
.5,0. + = 3 kg/cm3.(3 m + 1,5 m / 2)/(1,5 . 3m) = 3 kg/cm3 . 0,83

kirectangular = 2,49 kg/cm2

Si la base tuviera una longitud muy superior a su ancho “B”, tendríamos:

kirectangular = 0,67 x kicuadrada = 0,67 x 3,0 kg/cm3 = 2,01 kg/cm3

Laboratorio de Mecánica de Suelos
Facultad de Ingeniería U.N.L.P.

Ing. Leoni Augusto José 32

5.- BIBLIOGRAFIA

1. “Geotecnia y Cimientos” Jimenez Salas. T I, II y III. Ed. Rueda. Madrid. 1975

2. “Mecánica de Suelos en la Ingeniería Práctica” Terzaghi y Peck.

3. Mecánica de Suelos, J. Badillo R. Rodríguez, 1985

4. Settlement Analysis, ASCE N° 9, 1994

5. “Mecánica Teórica de los Suelos” Terzaghi Ed. Willey and Sons

6. “Modulo de Reacción del Terreno o Coeficiente de Balasto” Ing. E. Núñez Boletín

SAIG N° 30 año 1999

7. Los Asientos de los Edificios y los Daños que Producen Parte I y II. Interacción

Entre la Estructura y el Terreno Subyacente Burland y Wroth 1976

8. “Predictive Soil Mechanics” Proceedings of the Wroth Memorial Symposium Ed.

Houlsby and Schofield.

9. Principles of Geotechnical Engineering, Braja M. Das, 1997

10. Principles of Foundations Engineering, Braja M. Das, 1999

11. Foundation Engineering Handbook, Hans F. Winterkorn and Hsai-Yang Fang,

1975.

12. Fundacões, Teoria e Prática, (varios autores) ABMS/ABEF, 1999

	Figura N˚ 2: Coeficiente de balasto
	Figura N˚ 16: Representación de un ensayo de plato de carga

