
Facultad de Ingeniería Civil

Universidad Nacional de Ingenieria

•• YngridYngrid AlarcAlarcóónn BarcenaBarcena
•• Jorge E. Alva Jorge E. Alva HurtadoHurtado

Autores:Autores:

ENSAYOS DE PERMEABILIDAD
EN SUELOS COMPACTADOS

ENSAYOS DE PERMEABILIDADENSAYOS DE PERMEABILIDAD
EN SUELOS COMPACTADOSEN SUELOS COMPACTADOS

ContenidoContenidoContenido

• Introducción

• Métodos para la Medición del Coeficiente
de Permeabilidad del Suelo

• Equipos de Laboratorio

• Ensayos de Laboratorio

• Conclusiones y Recomendaciones

Flujo de Agua en Medio Poroso
Ecuación Diferencial de Laplace:

Donde:
kx, ky, kz = coeficientes de permeabilidad en las

direcciones x, y, z
h = carga total

02

2

2

2

2

2

=
∂
∂

+
∂
∂

+
∂
∂

z
hk

y
hk

x
hk zyx

IntroducciónIntroducciIntroduccióónn

Fórmulas de la Propiedad Hidráulica de los Suelos

Flujo de Agua

Coeficiente de Permeabilidad

Velocidad y Presión de Filtración

Métodos Directos

Métodos Indirectos

Métodos Para la Medición del Coeficiente
de Permeabilidad del Suelo

MMéétodos Para la Medicitodos Para la Medicióón del Coeficiente n del Coeficiente
de Permeabilidad del Suelode Permeabilidad del Suelo

Ley de DarcyLey de Ley de DarcyDarcy

Donde:

Q = gasto (cm3/seg)
A = área total de la sección transversal
i = gradiente hidráulico
k = coeficiente de permeabilidad

L
hhi

iAkQ

1 2

..

−=

=

Flujo de AguaFlujo de AguaFlujo de Agua

g
vhH

w
z 2

2

++=
γ
μ

Ecuación de Bernoulli:

hz = carga de posición o de elevación

wγ
μ = carga de presión debida a la presión de poro μ

g
v
2

2

= carga de velocidad cuando la velocidad de flujo es v

Donde:

“ Es la velocidad de flujo producida por un gradiente
hidráulico unitario”

Factores que intervienen:

- Densidad del suelo
- Distribución de tamaño de partículas
- Forma y orientación de partículas
- Grado de saturación y presencia de aire
- Viscosidad del suelo que varía con la temperatura

Coeficiente de PermeabilidadCoeficiente de PermeabilidadCoeficiente de Permeabilidad

Rango de valores de k (cm/Rango de valores de k (cm/segseg))
102

101

1

10-1

10-2

10-3

10-4

10-5

10-6

10-7

10-8

10-9

Gravas limpias Muy buen drenaje

Arenas limpias
Mezclas grava-
arena Arcillas fisuradas

y alteradas

Buen drenaje

Arenas muy finas
Limos y arenas limosas Mal drenaje

Limos arcillosos (>20% arcilla)

Arcillas sin fisuras
Prácticamente Impermeable

Definición .- Al movimiento de una masa de suelo se le
llama INFILTRACIÓN. A escala microscópica , el flujo de
agua forma una ruta sinuosa a través de los vacíos del
suelo.
En la ecuación de Darcy: v, se considera como una
velocidad aparente , esto es la velocidad de flujo con
respecto a una sección del suelo de área A.
Por lo tanto:
La velocidad real a través de los poros será mayor y se
define como VELOCIDAD DE INFILTRACIÓN

Velocidad y Presión de FiltraciónVelocidad y PresiVelocidad y Presióón de Filtracin de Filtracióónn

MMéétodos Directostodos Directos

- Ensayo de Carga Constante

- Ensayo de Carga Variable

- Ensayo In-Situ

MMéétodos Indirectostodos Indirectos

- Cálculo de k de la curva granulométrica

- Cálculo de k del ensayo de consolidación

- Cálculo de k del ensayo de capilaridad horizontal

- Equipo de Permeabilidad de Pared Rígida

- Equipo de Permeabilidad de Pared Flexible

Equipos de LaboratorioEquipos de Laboratorio

Partes:
• Tanque de agua
• Manómetro
• Regulador de presión
• Recipiente para almacenar

el agua drenada
• Permeámetro
• Equipo de compactación
• Aparatos misceláneos

Equipo de Permeabilidad de Equipo de Permeabilidad de
Pared RPared Ríígidagida

Partes:
• Panel de Control de

Presiones
• Tanque de Agua
• Celda de Permeabilidad
• Bomba de Vacío
• Transductor de Presión
• Indicador de Lectura

Equipo de Permeabilidad de Equipo de Permeabilidad de
Pared FlexiblePared Flexible

Celda de Permeabilidad

Celda de PermeabilidadCelda de Permeabilidad

Partes:
• Placas superior e inferior
• Pared de celda
• Tres varillas de fijación
• Tres patas de base
• Pedestal de base y

casquete superior

ProcedimientoProcedimiento

• Preparación del equipo
• Preparación de la muestra
• Presión de confinamiento y saturación de la muestra
• Medición de la conductividad hidráulica

PreparaciPreparacióón de la Muestran de la Muestra

• Muestras Inalteradas

• Muestras Compactadas

Muestras CompactadasMuestras Compactadas

• Usar una muestra secada al horno y con un tamaño
máximo de partícula menor a No4

• Calcular el peso (aprox. 1500gr) y el volumen de la
muestra

• Calcular la cantidad de agua

• Mezclar la muestra con el agua, para seguidamente
dividirla en cinco capas

• Cada capa será compactada y escarificada

PresiPresióón de Confinamiento y n de Confinamiento y
SaturaciSaturacióón de la Muestra n de la Muestra

• Usar agua desaireada para aplicar confinamiento y
contrapresión al espécimen.

• Aplicar una presión de confinamiento menor a 5 psi.
para llenar la celda y por la línea inferior de drenaje una
contrapresión de 2 psi.

• La saturación se verifica midiendo el prámetro B.

B
c

=
Δ
Δ

μ
σ

(.)B≥095

MediciMedicióón de la Conductividad n de la Conductividad
HidrHidrááulicaulica

k
Q L
A t h

=
.

. .
Donde:

k = conductividad hidráulica (cm/s)
Q = cantidad de flujo (cm3)
L = longitud de la muestra (cm)
A = área transversal de la muestra (cm2)
t = intervalo de tiempo (s)
h = diferencia de carga hidráulica (mH20)

Ensayos de LaboratorioEnsayos de Laboratorio

Determinación de k en el Laboratorio

Descripción de Materiales Ensayados

Evaluación de Resultados

Lagunas de Oxidación

Presa Pomacocha

DeterminaciDeterminacióón de K en el n de K en el
LaboratorioLaboratorio

Principales Problemas Asociados a la Confiabilidad:

- Obtención de buenas muestras representativas

- Reproducción de las mediciones en laboratorio

- Reproducción de las condiciones de campo

DescripciDescripcióón de Materiales n de Materiales
EnsayadosEnsayados

Lagunas de Oxidación de Cortijo y Covicorti (Trujillo)

Presa Pomacocha del Proyecto Marca II (Junín)

LAGUNA DE OXIDACIÓN CORTIJO-TRUJILLO (1998)

LAGUNA DE OXIDACIÓN COVICORTI-TRUJILLO (1998)

ENSAYOS DE LABORATORIO CORTIJO ENSAYOS DE LABORATORIO CORTIJO -- COVICORTICOVICORTI

CANTERA CANTERA

CORTIJO COVICORTI
REMOLDEADO REMOLDEADO

SC SC

3.51 3.51

30 20
0.43 0.30
12.91 13.29

14.82 14.74
1.9 1.86

98 100

CANTERA O SONDAJE

PROYECTO
ESTADO

CLASIFICACION (SUCS)
CONTRAPRESION (Kg/cm2)
GRAD. HIDRAULICO
CARGA (Kg/cm2)
HUM. INICIAL (%)

HUM. FINAL(%)

DENSIDAD SECA(Kg/cm3)

GRADO DE SATURACION

100 % P.Est. 100 % P.Est.OBSERVACIONES

1.22x10-7 1.32x10-7K (20oC) (cm/seg)

ENSAYOS DE LABORATORIO PARA LA CANTERA ENSAYOS DE LABORATORIO PARA LA CANTERA
PRINCIPAL POMACOCHA (PROYECTO MARCA II)PRINCIPAL POMACOCHA (PROYECTO MARCA II)

Tipo de Número de Profundidad
Exploración Exploración (m)

Ensayos EspecialesEnsayos Estándar

Granulometría

Humedad
Límite Límite Límite Clasif. Perm. Máxima

% que pasa Líquido Plástico Contrac. S.U.C.S. P. Flexible Densidad
Tamizado Seca

475 mm 0.075 mm

N° 4 N° 200 w LL LP LC k M.D.S.

% % % % % % cm/s gr/cc

Calicata CP-4 ___ 46.34 27.13 7.77 33.80 20.67 20.71 GC 1.92

Calicata CP-5 0.20-4.00 82.07 50.11 9.77 25.36 13.31 16.70
CL 1.2x10-7 1.94

Calicata CP-6 0.10-4.00 51.13 21.36 3.65 23.51 11.45 15.75 GC 4.6x10-7 2.13

Calicata CP-7 ___ 65.03 33.76 6.93 24.14 11.95 16.65 GC 2.3x10-7 2.09

Calicata CP-9 ___ 66.69 38.77 8.53 26.20 12.40 17.45 GC 4.3x10-7 2.02

2.7x10-7

Optimo
Cont.
Humed.

O.C.H

%

13.40

13.07

9.20

9.25

11.10

CANTERA o SONDAJE

CLASIFICACION (SUCS)

CONTRAPRESION (Kg/cm2)

GRADIENTE HIDRAULICO

CARGA (Kg/cm2)

HUMEDAD INICIAL (%)

HUMEDAD FINAL (%)

DENSIDAD SECA (gr/cm3)

GRADO DE
SATURACION

k (20oC) (cm/seg)

OBSERVACIONES

PROYECTO

ESTADO

CP-1 CP-2 CP-3 CP- 4 CP-5 CP-6

MARCA II

REMOLDEADO

MARCA II MARCA II MARCA II

REMOLDEADO REMOLDEADO

MARCA II

REMOLDEADO

MARCA II

REMOLDEADO REMOLDEADO

GC

2.81

20

0.29
13.40

16.30

1.92

95

2.7x10-7

100 %P.Est. 100 %P.Est. 100 % P.Est. 100 % P.Est. 100 % P.Est. 100 % P.Est.

CL GC GC GC GC

2.81 2.95 2.81 2.95 3.16

40 40 30 10 20

0.56
13.70

1.94

96

1.2x10-7

9.20

10.20

2.13

98

4.6x10-7

0.44
9.30

11.30

2.09

100

2.3x10-7

0.15 0.28

11.10 9.30

12.90

2.02

95

4.3x10-7

14.00

2.05
96

2.7x10-7

ENSAYOS DE LABORATORIO MARCA IIENSAYOS DE LABORATORIO MARCA II

0.55

ConclusionesConclusiones

1) El método de ensayo utilizado es aplicable para un
flujo unidimensional dentro de los materiales porosos.

2) Este método de ensayo proporciona un medio para
determinar la conductividad hidráulica a un nivel
controlado de esfuerzos efectivos.

3) La saturación será verificada con la medición del
parámetro B, el que deberá ser mayor o igual al 95%.

4) Las presiones de filtración asociadas a grandes
gradientes hidráulicas pueden consolidar muestras
blandas y compresibles y además reducir su
conductividad hidráulica.

5) La ventaja más importante es la optimización del tiempo
de saturación para muestras de suelos impermeables.

6) En los materiales ensayados, tanto para la las Lagunas
de Oxidación (Cortijo - Covicorti) y para el cuerpo de la
presa Pomacocha se llegaron a obtener grados de
saturación que fluctúan entre el 95-100%.

ConclusionesConclusiones

RecomendacionesRecomendaciones

1) Se recomienda usar agua desaireada para minimizar
el potencial de difusión del aire a través de la
membrana dentro de la muestra.

2) Se deberá hacer uso del gradiente hidráulico según
el tipo de muestra a ensayar.

GRADIENTE HIDRÁULICO
MÁXIMO RECOMENDADO

CONDUCTIVIDAD
HIDRÁULICA

1x10-3 a 1x10-4

1x10-4 a 1x10-5

1x10-5 a 1x10-6

1x10-6 a 1x10-7

2
5

10
20

5) Verificar antes de realizar el ensayo que las válvulas
estén cerradas, el tanque y las buretas llenas con
agua y a un nivel adecuado.

6) Eliminar las burbujas de aire del tanque de agua y de
las buretas (aprox.30 minutos) antes de ensayar el
espécimen.

3) Deberá usarse un equipo adecuado para el método de
compactación.

4) Se recomienda tamizar la muestra por la malla No4.

RecomendacionesRecomendaciones

