
INGENIERÍA CIVIL, TOPOGRAFÍA
Y CONSTRUCCIÓN

INGENIERÍA CIVIL, TOPOGRAFÍA Y CONSTRUCCIÓN

PR
OC

ED
IM

IE
NT

OS
 D

E
CO

NS
TR

UC
CI

ÓN
PA

RA
 L

A
CO

MP
AC

TA
CI

ÓN
 Y

ME
JO

RA
 D

EL
 T

ER
RE

NO

PROCEDIMIENTOS DE
CONSTRUCCIÓN PARA LA
COMPACTACIÓN Y MEJORA
DEL TERRENO
Víctor Yepes Piqueras

PROCEDIMIENTOS DE CONSTRUCCIÓN PARA LA
COMPACTACIÓN Y MEJORA DEL TERRENO

Víctor Yepes Piqueras

El libro trata de los aspectos relacionados con los procedimientos constructivos, la
maquinaria y los medios auxiliares necesarios para realizar la compactación y la
mejora del terreno. La novedad de esta obra radica en el tratamiento constructivo de
estas técnicas, donde las fotografías e ilustraciones añaden valor a las explicaciones
realizadas en el texto. Además de incluir una amplia bibliografía, se aportan cuestiones
de autoevaluación con respuestas para el aprendizaje de los conceptos más importantes.
Es un libro de texto dirigido a estudiantes de ingeniería y arquitectura, con una fuerte
orientación hacia la construcción. No obstante, también se estructura como un manual
de consulta para los profesionales relacionados con el proyecto y la construcción de
obras. Además, este libro complementa los aspectos constructivos de otro tipo de textos
estructurales o geotécnicos, más orientados a la teoría y los problemas.

MANUAL DE REFERENCIA

Colección de carácter multidisciplinar, orientada a la formación y al ejercicio profesional. Los
contenidos han sido seleccionados por el comité editorial atendiendo a la oportunidad de la obra por
su originalidad en el estudio y aplicación de una materia, el apoyo gráfico y práctico con ejercicios
demostrativos que sustentan la teoría, la adecuación de su metodología y la revisión bibliográfica
actualizada. Los títulos de la colección se clasifican en distintas series según el área de conocimiento
y la mayoría de ellos están disponibles tanto en formato papel como electrónico.

Todos los títulos de la colección están evaluados por especialistas en la materia según el método
doble ciego tal como se recoge en la página web de la Editorial (http://www.upv.es/entidades/AEUPV/
info/891747normalc.html), garantizando la transparencia en todo el proceso. Para conocer más
información sobre la colección, los títulos que la componen y cómo adquirirlos puede visitar la web
enlace a la página de la colección en www.lalibreria.upv.es.

UPVUPV

IN
G

EN
IE

R
ÍA

 C
IV

IL
, T

O
P

O
G

R
A

FÍ
A

 Y
 C

O
N

S
TR

U
CC

IÓ
N

VÍCTOR YEPES PIQUERAS
Doctor Ingeniero de Caminos, Canales y Puertos.
Catedrático de Universidad del Departamento de Ingeniería
de la Construcción y Proyectos de Ingeniería Civil de la
Universitat Politècnica de València. Número 1 de su pro-
moción, ha desarrollado su vida profesional en empresas
constructoras, en el sector público y en el ámbito univer-
sitario. Es investigador del Instituto de Ciencia y Tecnología
del Hormigón (ICITECH) y profesor visitante en la Pontificia
Universidad Católica de Chile. Ha sido director académico
del Máster Universitario en Ingeniería del Hormigón (acre-
ditado con el sello EUR-ACE). Imparte docencia en asigna-
turas de grado y posgrado relacionadas con procedimientos
de construcción y gestión de obras, calidad e innovación,
modelos predictivos y optimización en la ingeniería. Sus
líneas de investigación actuales se centran en la optimiza-
ción multiobjetivo, la sostenibilidad y el análisis de ciclo de
vida de puentes y estructuras de hormigón

Procedimientos de construcción para
la compactación y mejora del terreno

Víctor Yepes Piqueras

Colección Manual de referencia

Para referenciar esta publicación utilice la siguiente cita:
Yepes, V. (2021). Procedimientos de construcción para la compactación y mejora del
terreno. Valencia: Editorial Universitat Politècnica de València.

Los contenidos de esta publicación han sido evaluados mediante el sistema doble ciego,
siguiendo el procedimiento que se recoge en http://bit.ly/Evaluacion_Obras

© Víctor Yepes Piqueras

© 2021, Editorial Universitat Politècnica de València
Venta: www.lalibreria.upv.es / Ref.: 6703_01_01_01

Maquetación: Enrique Mateo, Triskelion Diseño Editorial

ISBN: 978-84-9048-910-9 (versión electrónica)
ISBN: 978-84-9048-603-0 (versión impresa)

Si el lector detecta algún error en el libro o bien quiere contactar con los autores, puede
enviar un correo a edicion@editorial.upv.es

La Editorial UPV autoriza la reproducción, traducción y difusión parcial de la presente publicación con
fines científicos, educativos y de investigación que no sean comerciales ni de lucro, siempre que se
identifique y se reconozca debidamente a la Editorial UPV, la publicación y los autores. La
autorización para reproducir, difundir o traducir el presente estudio, o compilar o crear obras derivadas
del mismo en cualquier forma, con fines comerciales/lucrativos o sin ánimo de lucro, deberá
solicitarse por escrito al correo edicion@editorial.upv.es

http://bit.ly/Evaluacion_Obras

AUTOR

VÍCTOR YEPES PIQUERAS

Doctor Ingeniero de Caminos, Canales y Puertos. Catedrático de Universidad del
Departamento de Ingeniería de la Construcción y Proyectos de Ingeniería Civil de la
Universitat Politècnica de Valéncia. Número 1 de su promoción, ha desarrollado su vida
profesional en empresas constructoras, en el sector público y en el ámbito universitario.
Es investigador del Instituto de Ciencia y Tecnología del Hormigón (ICITECH) y
profesor visitante en la Pontificia Universidad Católica de Chile. Ha sido director
académico del Máster Universitario en Ingeniería del Hormigón (acreditado con el sello
EUR-ACE). Imparte docencia en asignaturas de grado y posgrado relacionadas con
procedimientos de construcción y gestión de obras, calidad e innovación, modelos
predictivos y optimización en la ingeniería. Sus líneas de investigación actuales se
centran en la optimización multiobjetivo, la sostenibilidad y el análisis de ciclo de vida
de puentes y estructuras de hormigón.

RESUMEN

El libro trata de los aspectos relacionados con los procedimientos constructivos, la
maquinaria y los medios auxiliares necesarios para realizar la compactación y la mejora
del terreno. La novedad de esta obra radica en el tratamiento constructivo de estas
técnicas, donde las fotografías e ilustraciones añaden valor a las explicaciones
realizadas en el texto. Además de incluir una amplia bibliografía, se aportan cuestiones
de autoevaluación con respuestas para el aprendizaje de los conceptos más importantes.
Es un libro de texto dirigido a estudiantes de ingeniería y arquitectura, con una fuerte
orientación hacia la construcción.No obstante, también se estructura como un manual de
consulta para los profesionales relacionados con el proyecto y la construcción de obras.
Además, este libro complementa los aspectos constructivos de otro tipo de textos
estructurales o geotécnicos, más orientados a la teoría y los problemas.

iii

Agradecimientos

Un manual de construcción resulta incompleto e incluso incomprensible sin una
buena documentación gráfica capaz de apoyar el texto explicativo. Este libro no
hubiera sido posible sin la colaboración de muchos años de los profesores que forman
parte de la unidad docente de la asignatura de “Procedimientos de Construcción” de
la Universitat Politècnica de València. Asimismo, me gustaría agradecer de forma
expresa a Ignacio Serrano (desdeelmurete.com) y a Juan Carlos Montejano (Menard)
la cesión del uso de sus fotografías para este libro. También agradezco el permiso que
he recibido para el uso de algunas imágenes de empresas dedicadas a la maquinaria
y a la construcción. Una parte de las imágenes se han referenciado también por su
enlace en internet para su acceso por parte de aquellas personas interesadas. El resto
de las imágenes, aquellas sin referenciar, se corresponden con figuras elaboradas
por el autor o bien proceden del fondo documental de la unidad docente, material
que se ha utilizado durante años para la explicación, a lo largo de muchos años, de
las asignaturas correspondientes al Grado de Ingeniería Civil, Grado de Ingeniería
de Obras Públicas y a la titulación de Ingeniería de Caminos, Canales y Puertos.
Por último, y no menos importante, me gustaría agradecer a los revisores anónimos
que han evaluado este texto por las sugerencias recibidas, muchas de las cuales han
permitido mejorar la calidad de la obra. También agradezco al equipo de la Editorial
de la Universitat Politècnica de València, y en especial a María Remedios Pérez
García, su esmero y trabajo para hacer de este libro un Manual de Referencia.

v

Prólogo

La docencia de una asignatura como “Procedimientos de Construcción” resulta
complicada debido a que se debe enseñar al futuro ingeniero civil cómo hacer las
obras. Eso incluye no solo las fases constructivas, sino también aspectos de gran
relevancia como es el conocimiento de la maquinaria y los medios auxiliares, la
seguridad y salud, el impacto ambiental de las obras y, sobre todo, el conocimiento
básico necesario en geotecnia, resistencia de materiales, mecánica, cálculo de
estructuras, gestión de empresas, planificación de obras y economía. Todo ello para
acertar en la selección del mejor proceso constructivo para una obra determinada. Y
todo este conocimiento debe abordarse con una experiencia nula o muy pequeña del
alumnado en relación con la realidad física de las obras.

La pregunta es inmediata: ¿cómo podemos llevar la obra al estudiante en un
aula? Resulta evidente la necesidad de que los futuros profesionales pisen las obras
lo máximo posible y realicen prácticas en empresa. Pero esta experiencia no es
suficiente para adquirir las competencias y conocimientos necesarios.

El problema crece cuando este tipo de asignaturas de construcción se imparten en
los primeros cursos de los grados. En los planes antiguos, “Procedimientos Generales
de Construcción y Organización de Obras” se impartía en los últimos cursos, incluso
en paralelo con la asignatura de Proyectos. Ello permitía al estudiante aplicar todos
los conocimientos adquiridos con anterioridad y hacía que la asignatura se pudiese
entender con mayor profundidad.

Pero el problema sigue siendo el mismo. Me acuerdo que esta asignatura la
estudié en cuarto curso de la titulación de ingeniero de caminos, canales y puertos,
cuando el plan se desarrollaba en seis cursos. En aquella época, hablo del año 1986,
D. Hermelando Corbí Abad, profesor de la asignatura, utilizaba todos los medios
disponibles en su momento como el proyector de opacos, fotografías que nos
pasábamos de mano en mano o catálogos de máquinas o de empresas para que nos
imagináramos cómo se podría hacer una obra. Y, sobre todo, pizarra, mucha pizarra.
Tomábamos apuntes en clase y teníamos fotocopias mecanografiadas por el profesor
que nos servían a modo de texto. Todo se complementaba con abundantes visitas a
obras y excursiones organizadas que nos abrían los ojos, el compañerismo y la ilusión
por esta apasionante profesión.

Cuando en el año 1994 empecé a impartir por primera vez la asignatura, tuve
que recurrir a todo tipo de estrategias disponibles en aquel momento. Era entonces
profesor asociado, más jóven, pero con años ya de experiencia en el sector público y
privado. Usábamos vídeos en VHS, transparencias que nos permitían ahorrar mucha

Procedimientos de construcción para la compactación y mejora del terreno

vi

pizarra, fotografías y catálogos. Se completaba con las visitas a obra. Pero el problema
de acercar la realidad al estudiante seguía siendo complicado. Además, las técnicas
constructivas, y sobre todo las máquinas y los elementos auxiliares, cambiaban de
forma acelerada. Todo demasiado rápido para los medios de los que disponíamos.

Sin embargo, la aparición de los ordenadores, el PowerPoint y, sobre todo,
internet, revolucionó todo con el cambio de milenio. Nada volvió a ser como antes. La
información y las novedades se acumularon en mi ordenador. Cientos de fotografías,
vídeos y documentación se perdía entre las carpetas de mi disco duro. Había que
poner orden.

El descubrimiento de las ventajas que tenía disponer de una bitácora digital fue
algo que revolucionó mi forma de impartir las clases de esta asignatura. En efecto,
el 5 de marzo de 2012 empecé el que iba a ser un blog personal para organizar la
información que tenía dispersa en mi ordenador. Fue una auténtica revolución. Podía
ordenar por entradas información dispersa sobre temas de construcción, incluyendo
fotografías, vídeos y enlaces a otros documentos. Nada volvería a ser lo mismo. Los
estudiantes disponían de una herramienta con la que tener toda la información, no
solo de clase, sino que esta la podían ampliar hasta donde quisieran buceando en
internet. Así nació el “Blog de Víctor Yepes” https://victoryepes.blogs.upv.es/, que
hoy tiene casi 1 500 artículos y más de 5 000 visitas diarias. Además, con la potencia
de las redes sociales, toda la información se multiplicaba de forma exponencial.

El paso siguiente era el lógico y normal. Se trataba de depurar y mejorar la
información para hacer un libro. Así surgieron una serie de textos docentes que, bajo
el nombre de Manual de Referencia, edita la Universitat Politècnica de València.
Además, este libro en particular, sirve de base para un curso en línea, gratuito y
masivo que, bajo el mismo nombre, se imparte desde este mismo año en la plataforma
edX, donde colabora nuestra universidad. En el enlace https://www.edx.org/course/
introduccion-procedimientos-construccion-obra-civil se puede acceder al curso en
cualquier momento, con la posibilidad de obtener un certificado oficial de dicho
curso.

En cuanto a la estructura de este libro, realmente tiene dos grandes partes, una
dedicada a la compactación mecánica de los suelos y, la segunda, que se centra en
las técnicas de mejora del terreno. Si bien es cierto que la compactación mecánica no
deja de ser una técnica de mejora del terreno, por su importancia y generalidad en las
obras, se ha tratado como una parte diferenciada. También podréis encontrar un buen
número de referencias y una cantidad nada desdeñable de preguntas tipo test con sus
respuestas para averiguar si habéis comprendido bien lo explicado en el texto. Al
final podréis localizar un índice temático que, de buen seguro, servirá para encontrar
información de forma rápida.

La necesidad de un libro como este surge para rellenar un hueco editorial
importante. Si bien se pueden encontrar cientos de libros de gran calidad en materias
tales como la geotecnia y la mecánica de suelos, la resistencia de materiales y cálculo

https://victoryepes.blogs.upv.es/
https://www.edx.org/course/introduccion-procedimientos-construccion-obra-civil
https://www.edx.org/course/introduccion-procedimientos-construccion-obra-civil

Prólogo

vii

de estructuras, la hidráulica, etc., son pocos los que se dedican a desgranar los
procedimientos constructivos, la maquinaria y los medios auxiliares necesarios para
ello.

El reto fue bastante importante. Se trató de estructurar información muy dispersa,
técnicas clásicas con otras de rabiosa actualidad, maquinaria que, año tras año, deja a
los modelos anteriores obsoletos. Y, afortunadamente, es posible que, en unos años,
parte de las técnicas contenidas en este volumen queden como recuerdos del pasado,
dando paso a la robotización, la inteligencia artificial, los gemelos digitales y otras
muchas técnicas emergentes que van a desdibujar la forma que tenemos de entender
las obras.

Por último, y aunque se ha realizado un esfuerzo minucioso por revisar el
manuscrito, es posible que pueda existir alguna errata típica de una obra que se edita
por vez primera. Asumo la responsabilidad de cualquier error y, en la medida de lo
posible, trataré de subsanar y mejorar los aspectos o sugerencias que me hagáis llegar.

Este libro, a partir de ahora, deja de ser mío y pasa a ser vuestro. Espero que sirva
para todos los estudiantes y profesionales que quieran introducirse al maravilloso
mundo de las obras, y en particular, a aquellos que tienen que luchar, día a día con el
terreno donde se van a asentar.

Valencia, a 21 de julio de 2021

ix

Índice

Agradecimientos... iii

Prólogo�� v

Capítulo 1.	 La naturaleza de los suelos y su compactación...................................... 1
1.1.	 Composición y clasificación de suelos... 3
1.2.	 Materiales de un terraplén... 8
1.3.	 Efectos de la compactación..11
1.4.	 Deformaciones... 12
1.5.	 Porosidad y permeabilidad... 12

Capítulo 2.	 Determinación de la compactación de un suelo.................................... 17
2.1.	 Curvas de compactación.. 19
2.2.	 Densidad de los suelos granulares.. 22
2.3.	 Ensayo Proctor... 23
2.4.	 Sistemas de compactación.. 26

2.4.1	 Compactación normal.. 26
2.4.2	 Compactación seca... 27

2.5.	 Ensayos de resistencia.. 28
2.5.1	 Ensayo CBR.. 29
2.5.2	 Placa de carga con placa.. 32

Capítulo 3.	 Fundamentos de las técnicas de compactación mecánica.................. 35
3.1.	 Diagramas de carga-deflexión... 37
3.2.	 Tiempo y velocidad de aplicación de la sobrecarga... 39
3.3.	 Ciclos de carga-descarga.. 40
3.4.	 Distribución de presiones bajo una superficie.. 42

Capítulo 4.	 Equipos de compactación mecánica.. 45
4.1.	 Compactadores estáticos... 48

4.1.1	 Apisonadoras estáticas de rodillos lisos.. 48
4.1.2	 Compactadores estáticos de rodillos de patas apisonadoras................... 52
4.1.3	 Compactadores estáticos de ruedas neumáticas...................................... 55

Procedimientos de construcción para la compactación y mejora del terreno

x

4.1.4	 Rodillos de malla o de reja.. 60
4.1.5	 Compactador por impactos con rodillo de perfil lobular............................. 61

4.2.	 Compactadores vibratorios.. 62
4.2.1	 Compactadores vibratorios cilíndricos... 64
4.2.2	 Compactadores de pequeño tamaño y de tracción manual...................... 72

4.3.	 Compactadores de zanja... 76

Capítulo 5.	 Práctica constructiva de la compactación... 79
5.1.	 Selección del equipo y método de compactación.. 81

5.1.1	 Elección del compactador en suelos finos... 81
5.1.2	 �Elección del compactador en suelos de grano grueso con finos............... 82
5.1.3	 Elección del compactador en suelos de grano grueso sin finos................ 82
5.1.4	 Elección del compactador en pedraplenes.. 82

5.2.	 Espesor de tongada y número de pasadas óptimo.. 85
5.3.	 Normas y recomendaciones de trabajo... 87
5.4.	 El control de la compactación.. 89

5.4.1	 Control de recepción o de producto terminado.. 90
5.4.2	 Control del proceso.. 96
5.4.3	 Los nucleodensímetros como aparatos de medida................................... 97
5.4.4	 Penalizaciones... 98

5.5.	 Condiciones de seguridad en la maquinaria de compactación.............................. 98
5.6.	 Costes y productividad... 101

5.6.1	 Estructura del coste... 101
5.6.2	 Costes horarios fijos y variables.. 102
5.6.3	 Coste intrínseco y complementario de una máquina............................... 103
5.6.4	 Producción de un compactador... 106

Capítulo 6.	 Técnicas de mejora del terreno... 109
6.1.	 Introducción a las técnicas de mejora del terreno...111
6.2.	 Clasificaciones de las técnicas de mejora y refuerzo del terreno.........................112
6.3.	 Sustitución del terreno como técnica de mejora.. 120

Capítulo 7.	 Mejora por consolidación del terreno... 123
7.1.	 La precarga como técnica de mejora de terrenos.. 125
7.2.	 Los drenes verticales como técnica de mejora de terrenos................................. 128
7.3.	 Consolidación por vacío de suelos.. 132

Capítulo 8.	 Columnas de grava... 137
8.1.	 Columnas de grava ejecutadas por medios convencionales............................... 142
8.2.	 Columna de grava mediante vibrodesplazamiento.. 144
8.3.	 Columna de grava mediante vibrosustitución.. 147

Índice

xi

8.4.	 Columnas de grava compactada... 149
8.5.	 Pilotes de arena compactada... 151
8.6.	 Columnas encapsuladas con geotextil... 154

Capítulo 9.	 Refuerzo por inclusiones rígidas.. 157
9.1.	 Pilotes de compactación.. 161
9.2.	 Pilotes de hormigón in situ huecos de gran diámetro.. 162
9.3.	 Pilotes de hormigón in situ en forma de X o Y... 165
9.4.	 Columnas de hormigón vibrado... 166
9.5.	 Columnas de módulo controlado... 167
9.6.	 Columnas de cal.. 169
9.7.	 Columnas de grava inyectada.. 172

Capítulo 10.	Compactación profunda de suelos... 175
10.1.	 Mejora del terreno mediante vibrocompactación... 177
10.2.	 Mejora del terreno mediante Terra-Probe.. 180
10.3.	 �Método vibroalas para mejora de suelos no cohesivos....................................... 182
10.4.	 Compactación por resonancia de suelos... 184
10.5.	 Compactación dinámica... 186
10.6.	 Compactación dinámica rápida.. 189
10.7.	 Sustitución dinámica.. 191
10.8.	 Compactación con explosivos.. 193
10.9.	 Compactación por impulso eléctrico.. 196
10.10.	Compactación por hidrovoladura... 198

Capítulo 11.	 Inyección del terreno.. 201
11.1.	 Inyección de suspensiones inestables..211
11.2.	 Inyección de suspensiones estables.. 217
11.3.	 Inyección de lechadas químicas.. 221
11.4.	 Inyección de alta presión: jet-grouting... 226
11.5.	 Inyecciones de compactación.. 231
11.6.	 Inyecciones de hidrofracturación... 233

Capítulo 12.	Mezcla profunda de suelos.. 237
12.1.	 Springsol: columnas de suelo-cemento... 240
12.2.	 Pantallas por mezcla profunda de suelos.. 243
12.3.	 Pantallas de suelo-cemento con hidrofresa... 245
12.4.	 Pantallas de lodo autoendurecible armado.. 248
12.5.	 Pantallas delgadas de lodo.. 250
12.6.	 Pantallas de geomembranas... 252

Procedimientos de construcción para la compactación y mejora del terreno

xii

Capítulo 13.	Refuerzo del terreno... 257
13.1.	 Tierra reforzada con acero: Tierra Armada®...259

13.2.	 Suelo reforzado.. 260
13.3.	 Anclajes.. 262

13.3.1	 Clasificaciones de los anclajes.. 263
13.3.2	 Zonas de un anclaje.. 265
13.3.3	 Ejecución de un anclaje... 266

13.4.	 Claveteado o cosido del terreno: soil nailing.. 271

Capítulo 14.	Estabilización de terrenos... 273
14.1.	 Estabilización de suelos con ligantes... 275

14.1.1	 Estabilización de suelos con cal.. 276
14.1.2	 Estabilización de suelos con cemento... 279
14.1.3	 Estabilización de suelos con ligantes hidrocarbonados.......................... 281

14.2.	 Capas y bases de grava tratadas.. 282
14.2.1	 Capas y bases tratadas: gravacemento.. 282
14.2.2	 Capas y bases tratadas: gravaemulsión.. 285
14.2.3	 Capas y bases tratadas: gravaescoria.. 287
14.2.4	 Capas y bases tratadas: gravaceniza.. 289

14.3.	 Estabilización térmica de terrenos... 290
14.3.1	 Mejora de terrenos por calentamiento... 290
14.3.2	 Congelación del terreno... 291

14.4.	 Estabilización biológica de terrenos... 296

Capítulo 15.	El control del agua en las excavaciones.. 299
15.1.	 �Clasificación de las técnicas de control del agua en excavaciones..................... 301
15.2.	 Selección del sistema de control del nivel freático... 304
15.3.	 Bombeos superficiales y sumideros... 308
15.4.	 Zanjas perimetrales.. 310
15.5.	 Pozos filtrantes profundos.. 314
15.6.	 Lanzas de drenaje (wellpoints).. 318
15.7.	 Pozos eyectores... 321
15.8.	 Electroósmosis... 323

Referencias��� 327

Anexo. Cuestiones de autoevaluación... 335
Respuestas seleccionadas... 397

Índice temático... 404

01

La naturaleza de los suelos y su
compactación

Índice
1.1 Composición y clasificación de suelos

1.2 Materiales de un terraplén

1.3 Efectos de la compactación

1.4 Deformaciones

1.5 Porosidad y permeabilidad

La naturaleza de los suelos y su compactación

3

La mejora del terreno, en su sentido más amplio, se refiere a la alteración de cualquier
propiedad para mejorar su comportamiento. La forma más usual de mejorar el terreno es
incrementar su compacidad. Entre los principales métodos se encuentra la compactación
(aumento de la densidad por medios mecánicos), la precarga (por colocación de una
carga temporal) y el drenaje (rebaja o eliminación de la presión del agua intersticial).
Estos métodos y otros pueden emplearse solos o combinados entre sí.

La compactación, por tanto, es el proceso que aumenta la densidad de un material
aplicando fuerzas externas, que pueden ser estáticas o dinámicas. Los efectos
conseguidos son la disminución de los huecos, el incremento del rozamiento interno
de las partículas y la impermeabilización. Ello confiere al material cualidades de
resistencia al hundimiento o rotura por esfuerzo cortante, y a deformaciones por
cambios de volumen. Además, se reduce la permeabilidad, estabilizando los taludes y
conservando las condiciones de los materiales puestos en obra.

Este procedimiento constructivo se utiliza en carreteras, calles y autopistas, pistas de
aterrizaje, presas de tierra, terraplenes para líneas férreas, cimentaciones en edificación,
etc. La compactación representa entre el 3 y 5% de los costos globales de la construcción
siendo muy significativa su importancia en la calidad y la duración del proyecto.

Los factores básicos que determinan los resultados de la compactación son:

·	 El tipo de suelo.
·	 Las condiciones de empleo en obra (espesor de capa y humedad).
·	 El método de compactación y la energía aplicada.

1.1.	 Composición y clasificación de suelos
Se entiende por suelo al seudosólido constituido por un conjunto de partículas sólidas
que forman una estructura en cuyo seno existen huecos ocupados por agua y aire en
proporciones variables. A efectos prácticos, podemos considerar como “suelo” aquel
material que puede ser excavado sin el uso de explosivos, para diferenciarlo de la “roca”.
Se observa en la Figura 1 los componentes de un suelo, con las notaciones que sobre sus
pesos y volúmenes permiten definir parámetros que caracterizan su estado físico.

Figura 1. Componentes de un suelo.

Procedimientos de construcción para la compactación y mejora del terreno

4

Peso específico de las partículas sólidas γs = Ps / Vs

Peso específico del agua γw = Pw / Vw

Peso específico aparente del suelo γ = P / V
Peso específico seco del suelo γd = Ps / V
Humedad o contenido de agua ω = Pw / Ps

Densidad relativa de las partículas sólidas G = γs / γw

Porosidad n = (Va + Vw) / V
Índice de huecos e = (Va + Vw) / Vs

Huecos de aire na = Va / V
Grado de saturación Sr = Vw / (Va + Vw)

Los suelos se pueden clasificar atendiendo a su historia geológica, composición
y propiedades físicas. Las partículas que los forman pueden ser de composición
química muy variada y de tamaños y formas diferentes.

Los suelos que encontramos en la superficie terrestre proceden de las formaciones
rocosas. Estos pueden haber sido transportados –por acción del agua, viento o
glaciares– o no, nombrándose estos últimos suelos residuales.

Se denomina granulometría de un suelo a la distribución, en tamaños, de sus
partículas. Las ordenadas de su gráfica se refieren al porcentaje, en peso, que pasan
por el tamaño correspondiente. Los límites que separan los diferentes tamaños, son
convencionales, pero se admiten las denominaciones recogidas en la Tabla 1, según
la norma EN ISO 14688 (anteriormente, DIN 4022).

Tabla 1. Denominación de los componentes de un suelo por su tamaño.
Denominación Tamaño en mm
Piedra > 60

Grava
Gruesa
Media
Fina

20 - 60
6 - 20
2 - 6

Arena
Gruesa
Media
Fina

0,6 - 2
0,2 - 0,6
0,06 - 0,2

Limo
Grueso
Medio
Fino

0,02 - 0,06
0,006 - 0,02
0,002 - 0,006

Arcilla < 0,002

Esta caracterización de las partículas por tamaños, permite diferenciar dos
estructuras de suelos, unos típicamente granulares (gravas y arenas sueltas), y otros
finos (arcillas y limos). Las gravas no pueden retener agua capilar por el tamaño
de los huecos entre partículas, a diferencia de las arenas que mantienen unidas
sus partículas si existe cierta humedad debido a las tensiones capilares del agua
intergranular (falsa cohesión). Los limos no son observables a simple vista, tienen

La naturaleza de los suelos y su compactación

5

más cohesión que las arenas en estado seco y una pequeña plasticidad en estado
húmedo. Las arcillas suelen tener ya propiedades coloidales, uniéndose sus partículas
por fuerzas de cohesión debidas a los potentes campos iónicos desarrollados en la
superficie de cada grano. En la Figura 2 se observa la denominación habitual de un
suelo en función de su curva granulométrica típica.

Figura 2. Curvas granulométricas.

Se ha recogido en la Tabla 2 la relación existente entre los tamices UNE y
ASTM, pues es habitual en algunos libros de texto utilizar indistintamente una u otra
denominación.

Tabla 2. Relación tamices UNE y ASTM.
Tamaños nominales de abertura Tamaños nominales de abertura

mm ASTM mm ASTM
80 3” 5,0 N° 4
63 2 ½“ 2,5 N° 8
50 2” 2,0 N° 10
40 1 ½“ 1,25 N° 16
25 1” 0,630 N° 30
20 ¾” 0,315 N° 50

12,5 ½” 0,160 N° 100
10,0 3/8” 0,080 N° 200
6,3 ¼”

Se definen algunos coeficientes característicos relacionados con la forma de la
curva granulométrica. Así, por ejemplo, el coeficiente de uniformidad, introducido
por Hazen:

� Ecuación 1.1
10

60

D
DCu =

Procedimientos de construcción para la compactación y mejora del terreno

6

y el coeficiente de curvatura:

� Ecuación 1.2

siendo Dx el diámetro correspondiente al x% en la curva granulométrica. D10 es el
llamado diámetro efectivo y está estrechamente relacionado con la permeabilidad de
un suelo. Un valor de Cc entre 1 y 3 corresponde a suelos bien graduados. Los suelos
uniformes dan valores de Cu inferiores a 5, y los muy uniformes, valores inferiores
a 2,5.

Se denomina límite plástico al grado de humedad para el que se considera que el
suelo comienza a ser plástico, y límite líquido al que considera que el suelo empieza
a fluidificarse. La diferencia entre los anteriores se denomina índice de plasticidad.

Existen distintas clasificaciones de suelos en función de la composición,
granulometría y plasticidad de la porción sólida. La primera clasificación de carácter
general la desarrolló Casagrande en 1942 y la adoptó el Cuerpo de Ingenieros del
Ejército de los EE.UU. (1952). Se denomina Clasificación de Suelos USC (Unified
Soil Classification). Con posterioridad, la American Society for Testing Materials
la incluyó entre sus métodos normalizados (ASTM: D 2487-69). En la Tabla 3 se
encuentran los criterios de clasificación según Casagrande.

Tabla 3. Criterios de clasificación de los suelos según Casagrande.

Símbolo Características generales
GW

GRAVAS
(> 50% en tamiz #4 ASTM)

Limpias (finos < 5%)
Bien graduadas

GP Pobremente graduadas

GM
Con finos (finos > 12%)

Componente limoso

GC Componente arcilloso

SW

ARENAS
(< 50% en tamiz #4 ASTM)

Limpias (finos < 5%)
Bien graduadas

SP Pobremente graduadas

SM
Con finos (finos > 12%)

Componente limoso

SC Componente arcilloso

ML
LIMOS

Baja plasticidad (LL < 50)

MH Alta plasticidad (LL > 50)

CL
ARCILLAS

Baja plasticidad (LL < 50)

CH Alta plasticidad (LL > 50)

OL
SUELOS ORGÁNICOS

Baja plasticidad (LL < 50)

OH Alta plasticidad (LL > 50)

Pt TURBA Suelos altamente orgánicos

La clasificación U.S.C divide los suelos en grupos, nombrados por dos letras
mayúsculas, correspondientes a las iniciales de los nombres ingleses de los suelos

6010

2
30

DD
DCc =

La naturaleza de los suelos y su compactación

7

más representativos de ese grupo. Se dividen en suelos de grano grueso, suelos de
grano fino y suelos de estructura orgánica.

Los suelos de grano grueso se subdividen en gravas y suelos con grava “símbolo
G” (gravel), y arenas y suelos arenosos “símbolo S” (sand). Pueden estar bien
graduados “W” (well graded) o mal graduados “P” (poor graded). Los suelos de
grano fino se subdividen por medio de su límite líquido. Pueden ser arcillas “C”
(clay) o limos “M” (mo, en sueco). El “símbolo L” (low compressibility) se usa para
suelos con límite líquido de 50 o menos, y el “símbolo H” (high compressibility)
para suelos con límites líquidos que excedan de 50. La turba y otros suelos altamente
orgánicos se designan con el “símbolo Pt” (peat, turba) y no están subdivididos.

La clasificación AASHTO constituye el sistema internacional más empleado para
clasificar los suelos en carreteras. Los suelos se dividen en siete grupos principales
según su granulometría y límites de Atterberg (Figura 3).

Figura 3. Clasificación AASHTO de suelos para carreteras.
 Fuente: http://www.wikivia.org/wikivia/index.php?title=Clasificaci%C3%B3n_AASHTO.

No se describen otras clasificaciones desarrolladas para los suelos. En la
bibliografía pueden verse algunas como la de la “Federal Aviation Agency Method of
Soil and Subgrade Classification”, la europea DIN 18196, etc. Pero por su interés y
adecuación, resalta la Clasificación Francesa de tierras para terraplenes, que atiende
a datos climáticos y de humedad del suelo in situ y establece recomendaciones sobre
la manipulación de cada tipo de terreno.

http://www.wikivia.org/wikivia/index.php?title=Clasificaci%C3%B3n_AASHTO

Procedimientos de construcción para la compactación y mejora del terreno

8

1.2.	 Materiales de un terraplén
Un suelo es utilizable si es posible su correcta puesta en obra y si durante la vida útil
de la obra, esta permanece estable y sin deformaciones incompatibles con su uso.
Estas dos condiciones están en función de las características intrínsecas del material
y del estado natural en que se encuentre, especialmente de su humedad.

Los materiales a utilizar en un terraplén son aquellos fáciles de apisonar y que una
vez compactados son resistentes a la deformación y poco sensibles a los cambios de
humedad o a las heladas.

En España, el Pliego de Prescripciones Técnicas Generales establece, en su
artículo 330 “Terraplenes”, distintos tipos de suelos, en función de su granulometría,
plasticidad, resistencia a la deformación o capacidad de soporte, posibilidad de
entumecimiento, densidad máxima Proctor y contenidos de materia orgánica. Se
dividen en suelos intolerables, tolerables, adecuados y seleccionados.

El Pliego distingue en los terraplenes cuatro zonas: cimiento, núcleo, espaldón y
coronación. El cimiento lo define como “la parte inferior de un terraplén en contacto
con la superficie de apoyo, siendo su espesor mínimo de un metro”, la coronación
sería “la parte superior del relleno tipo terraplén, sobre la que se apoya el firme,
con un espesor mínimo de dos tongadas y siempre mayor de cincuenta centímetros”.
El espaldón es “la parte exterior de relleno tipo terraplén que, ocasionalmente,
formará parte de los taludes del mismo. No se considerarán parte del espaldón los
revestimientos tipo vegetal, encachados, protecciones antierosión, etc.” El núcleo
es la “parte del terraplén comprendida entre el cimiento y la coronación”. Se
nombra explanada al nivel del asiento del firme. En la Figura 4 se ha representado la
zonificación bajo la explanada de una carretera, con sus diferentes partes.

Figura 4. Zonificación bajo la explanada de una carretera.

La naturaleza de los suelos y su compactación

9

Sin embargo, hay que matizar al respecto que, una vez eliminada la cobertura
vegetal, puede existir una zona, en contacto con el firme -que es la parte superior del
terraplén, y por tanto debería ser coronación-, pese a estar por debajo de la superficie
original del terreno, y en segundo lugar, que si hay que hacer excavación adicional por
presencia de material inadecuado, se ejecuta un “cajeado de desmonte”, que es una
unidad de obra que debe cumplir especificaciones distintas a las exigidas al cimiento,
por lo que deberemos diferenciarla. Por tanto, se propone definir el cimiento como
“aquella parte del terraplén por debajo de la superficie original del terreno, que no
corresponde a coronación ni a cajeado de desmonte”.

Los suelos inadecuados no cumplen las condiciones mínimas requeridas a los
tolerables, y no pueden usarse en ninguna zona del terraplén. En núcleos y cimientos
pueden emplearse los tolerables, adecuados o seleccionados. Los núcleos sujetos
a inundación se formarán solo con suelos granulares (adecuados o seleccionados).
En coronación deberán usarse suelos adecuados o seleccionados, aunque se pueden
admitir los tolerables mejorados o estabilizados con cemento o cal. En la Figura 5 se
ha representado el uso de los diferentes tipos de suelos, según lo prescrito en el PG-3,
en función de la zonificación del terraplén.

Figura 5. Uso de suelos en función de la zonificación del terraplén, según PG-3.

A efectos del artículo 330 del Pliego de Prescripciones Técnicas Generales para
Obras de Carreteras y Puentes (PG-3), los rellenos tipo terraplén estarán constituidos
por materiales que cumplan alguna de las dos condiciones granulométricas siguientes:

·	 Cernido, o material que pasa por el tamiz de 20 mm > 70%.
·	 Cernido por el tamiz 0,080 mm ≥ 35%.

Se considerarán como suelos seleccionados aquellos que cumplen las siguientes
condiciones:

·	 Contenido en materia orgánica MO < 0,2%, según UNE 103204.
·	 Contenido en sales solubles en agua, incluido el yeso, SS < 0,2%, según

NLT 114.
·	 Tamaño máximo Dmax ≤ 100 mm.

Procedimientos de construcción para la compactación y mejora del terreno

10

·	 Cernido por el tamiz 0,40 UNE ≤ 15% o que en caso contrario cumpla todas
y cada una de las condiciones siguientes:

-	 Cernido por el tamiz 2 UNE < 80%.
-	 Cernido por el tamiz 0,40 UNE < 75%.
-	 Cernido por el tamiz 0,080 < 25%.
-	 Límite líquido LL < 30, según UNE 103103.
-	 Índice de plasticidad IP < 10, según UNE 103103 y UNE 103104.

Se considerarán como suelos adecuados los que no pudiendo ser clasificados
como suelos seleccionados cumplan las condiciones siguientes:

·	 Contenido en materia orgánica MO < 1%, según UNE 103204.
·	 Contenido en sales solubles, incluido el yeso, SS < 0,2%, según NLT 114.
·	 Tamaño máximo Dmax ≤ 100 mm.
·	 Cernido por el tamiz 2 UNE < 80%.
·	 Cernido por el tamiz 0,080 UNE < 35%.
·	 Límite líquido LL < 40, según UNE 103103.
·	 Si el límite líquido LL > 30, el índice de plasticidad IP > 4, según UNE

103103 y UNE 103104.

Se considerarán como suelos tolerables los que no pudiendo ser clasificados
como suelos seleccionados ni adecuados, cumplen las condiciones siguientes:

·	 Contenido en materia orgánica MO < 2%, según UNE 103204.
·	 Contenido en yeso < 5%, según NLT 115.
·	 Contenido en otras sales solubles distintas del yeso SS < 1%, según NLT 114.
·	 Límite líquido LL < 65, según UNE 103103.
·	 Si el límite líquido LL > 40 el índice de plasticidad será IP > 0,73 (LL-20).
·	 Asiento en ensayo de colapso inferior al 1%, según NLT 254, para muestra

remoldeada según el ensayo Proctor Normal UNE 103500, y presión de
ensayo de 0,2 MPa.

·	 Hinchamiento libre según UNE 103601 inferior al 3%, para muestra
remoldeada según el ensayo Proctor Normal UNE 103500.

Se considerarán como suelos marginales los que no pudiendo ser clasificados
como suelos seleccionados, ni adecuados, ni tampoco como suelos tolerables, por
el incumplimiento de alguna de las condiciones indicadas para éstos, cumplan las
siguientes condiciones:

·	 Contenido en materia orgánica MO < 5%, según UNE 103204.
·	 Hinchamiento libre según UNE 103601 < 5%, para muestra remoldeada

según el ensayo Proctor Normal UNE 103500.
·	 Si el límite líquido LL > 90, el índice de plasticidad IP < 0,73 (LL-20).

Para seguir leyendo, inicie el
proceso de compra, click aquí

https://www.lalibreria.upv.es/portalEd/UpvGEStore/products/p_6703-1-1

