## **DISEÑO Y CONSTRUCCIÓN DE CIMENTACIONES**

### ÍNDICE

UNID	ADES4	5.1 E	stados límite de falla	22
	,	5.1.1	Taludes	
1. II	NTRODUCCIÓN4	5.1.2	Falla por subpresión en estratos p	ermeables23
		5.1.3	Estabilidad de excavaciones ader	
2. II	NVESTIGACIÓN DEL SUBSUELO4	5.1.4	Estabilidad de estructuras vecina	s23
2.1	Investigación de las colindancias4	5.2 E	stados límite de servicio	24
		5.2.1	Expansiones instantáneas y difer	idas por
2.2	Reconocimiento del sitio4	descar		
		5.2.2	Asentamiento del terreno natural	
2.3	Exploraciones8	las exc	avaciones	24
2.4	Determinación de las propiedades en atorio12	6. MUF	ROS DE CONTENCIÓN	24
labora	atorio12	6.1 E	stados límite de falla	24
3. V	/ERIFICACIÓN DE LA SEGURIDAD DE LAS	6.1.1	Restricciones del movimiento de	
CIME	NTACIONES 12	6.1.2	Tipo de relleno	
		6.1.3	Compactación del relleno	
3.1	Acciones de diseño13	6.1.4	Base del muro	
		0.1.4	Base del mulo	23
3.2	Factores de carga y de resistencia14	6.2 E	stados límite de servicio	25
3.3	Cimentaciones someras (zapatas y losas) 15	7. PRO	OCEDIMIENTO CONSTRUCTIVO	25
3.3.				
3.3.	.2 Estados límite de servicio	7.1 P	rocedimiento constructivo de cime	
		7.1.1	Cimentaciones someras	
3.4	Cimentaciones compensadas17	7.1.2	Cimentaciones con pilotes o pilas	s26
3.4.				
3.4.			xcavaciones	
3.4.		7.2.1	Consideraciones generales	28
sub	estructura	7.2.2	Control del flujo de agua	28
		7.2.3	Tablaestacas y muros colados en	el lugar29
3.5	Cimentaciones con pilotes de fricción18	7.2.4	Secuencia de excavación	
3.5.	.1 Estados límite de falla	7.2.5	Protección de taludes permanente	es29
3.5.	.2 Estados límite de servicio		1	
		8. OBS	SERVACIÓN DEL COMPORTAMIEN	NTO DE LA
3.6	Cimentaciones con pilotes de punta o pilas 19		ACIÓN	
3.6.				
3.6.		9. CIM	ENTACIONES ABANDONADAS	30
2.5	D 1 1 24 24	10. C	IMENTACIONES SOBRE RELLENC	ns
3.7	Pruebas de carga en pilotes21		DLADOS	
3.8	Cimentaciones especiales21	11. R	ECIMENTACIONES	30
4 C	DISEÑO ESTRUCTURAL DE CIMENTACIÓN 21	12. M	EMORIA DE DISEÑO	30
<i>E A</i>	ANÁLISIS V DISEÑO DE EVCAVACIONES 22			

### Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

NO	TA	CI	ON

4	,	1 1			
Α	área	del	CIL	nien	tΛ
4 I	arca	ucı	CII.		w

- A' área efectiva del cimiento
- $A_L$  área lateral de un pilote
- $A_p$  área transversal de la pila o del pilote
- *B* ancho de la cimentación o diámetro equivalente de la base de los pilotes de punta o pilas
- *B*' ancho efectivo de la cimentación
- $C_f$  capacidad de carga por adherencia lateral de un pilote de fricción
- $C_p$  capacidad de carga de un pilote de punta o pila
- *c<sub>u</sub>* cohesión aparente determinada en ensaye triaxial no-consolidado no-drenado, (UU)
- D diámetro del pilote
- $D_f$  profundidad de desplante
- $D_r$  compacidad relativa
- E módulo de elasticidad del pilote
- e distancia a partir del eje longitudinal del cimiento en la que actúa una resultante excéntrica
- $e_o$  relación de vacíos inicial
- $F_c$  factor de carga
- $F_R$  factor de resistencia, especificado en la sección 3.2
- $F_{re}$  factor que toma en cuenta el efecto de escala para corregir la capacidad por punta de pilotes o pilas de más de 50 cm de diámetro
- G módulo de rigidez al cortante del suelo
- f adherencia lateral media pilote-suelo
- H espesor de un estrato de suelo
- $h_c$  altura de la construcción
- $h_i$  espesor de una capa impermeable
- $h_w$  altura piezométrica en el lecho inferior de una capa impermeable
- I momento de inercia del pilote
- K coeficiente de reacción horizontal del suelo
- L longitud del pilote
- L' longitud efectiva de la cimentación
- L<sub>e</sub> longitud del pilote o pila empotrada en el estrato resistente
- N número entero determinado por tanteo que genere el menor valor de  $P_c$
- $N_c$  coeficiente de capacidad de carga, dado por  $N_c = 5.14(1 + 0.25 D_f/B + 0.25 B/L)$
- $N_c^{*}$  coeficiente de capacidad de carga, cuyo valor depende de u
- $N_{m\acute{a}x}$ ,  $N_{m\acute{i}n}$  coeficientes para el cálculo de  $N_q^*$
- $N_q$  coeficiente de capacidad de carga, dado por  $N_q = e^{\pi \tan \phi} \tan^2 (45^\circ + \phi/2)$

- $N_q^*$  coeficiente de capacidad de carga, cuyo valor depende de  $\phi$  y de la relación  $L_c/B$
- $N_{\gamma}$  coeficiente de capacidad de carga, dado por  $N = 2(N_{\alpha} + 1) \tan \phi$
- n exponente igual a 1 para suelo suelto, 2 para suelo medianamente denso y 3 para suelo denso
- P perímetro de la construcción
- P<sub>c</sub> fuerza crítica para revisión por pandeo de pilotes de pequeño diámetro
- $p_v$  presión vertical total a la profundidad de desplante por peso propio del suelo
- $\overline{p}_{v}$  presión vertical efectiva a la profundidad de desplante
- $QF_c$  suma de las acciones verticales a tomar en cuenta en la combinación considerada en el nivel de desplante, afectadas por sus respectivos factores de carga
- $qF_c$  suma de las sobrecargas superficiales afectadas por sus respectivos factores de carga
- R capacidad de carga de pilotes de fricción o de grupos de pilotes de este tipo
- $V_s$  velocidad de propagación de onda de corte
- w peso unitario medio de la estructura
- Z profundidad del nivel freático bajo el nivel de desplante de la cimentación
- z profundidad a la que se realiza el cálculo de e coeficiente para el cálculo de e
- γ peso volumétrico del suelo
- γ' peso volumétrico sumergido del suelo
- $\gamma_m$  peso volumétrico total del suelo
- $\gamma_w$  peso volumétrico del agua
- e variación de la relación de vacíos bajo el incremento de esfuerzo vertical efectivo p inducido a la profundidad z por la carga superficial
- $\Delta H$  asentamiento de un estrato de espesor H
- $\Delta p$  incrementos de presión vertical inducidos por la carga superficial
- △z espesores de subestratos elementales dentro de los cuales los esfuerzos verticales pueden considerarse uniformes
- β inclinación de la resultante de las acciones respecto a la vertical
- $\varphi$  porcentaje de amortiguamiento con respecto al crítico ángulo de fricción interna del material
- $\phi$  ángulo de fricción aparente
- ángulo con la horizontal de la envolvente de los círculos de Mohr a la falla en la prueba de resistencia que se considere más representativa del

Reglamento de Construcción para el Municipio de Benito Juárez, Quintana Roo					
Normas Tecnicas Complementarias					
Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007					
comportamiento del suelo en las condiciones de	trabajo				

Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

### **UNIDADES**

En los estudios para el diseño de cimentaciones, se usará un sistema de unidades coherente, de preferencia el Sistema Internacional (SI). Sin embargo, en este último caso, respetando la práctica común en mecánica de suelos en México, será aceptable usar como unidad de fuerza la tonelada métrica, que se considerará equivalente a 10 kN.

### 1. INTRODUCCIÓN

Las presentes Normas no son un manual de diseño y por tanto no son exhaustivas. Solo tienen por objeto fijar criterios y métodos de diseño y construcción de cimentaciones que permitan cumplir con los requisitos mínimos definidos en el Capítulo VI del Título Sexto del Reglamento de Construcciones para el Municipio Benito Juárez del Estado de Quintana Roo. Los aspectos no cubiertos por ellas quedan a criterio del Director Responsable de Obra y, en su caso del Corresponsable en Seguridad Estructural y serán de su responsabilidad. El uso de criterios o métodos diferentes de los que aquí se presentan también puede ser aceptable, pero requerirá de la aprobación expresa de la Administración.

### 2. INVESTIGACIÓN DEL SUBSUELO

### 2.1 Investigación de las colindancias

Deberán de investigarse el tipo y las condiciones de cimentación de las construcciones colindantes en materia de estabilidad, hundimientos, emersiones, agrietamientos del suelo y desplomes, y tomarse en cuenta en el diseño y construcción de la cimentación del proyecto.

Asimismo, se investigarán la localización y las características de las obras subterráneas cercanas, existentes o proyectadas, pertenecientes a la red de drenaje y otros servicios públicos, con objeto de verificar que la construcción no cause daños a tales instalaciones ni sea afectada por ellas.

### 2.2 Reconocimiento del sitio

Para fines de las presentes Normas, el Municipio Benito Juárez se divide en tres zonas con las siguientes características generales:

- a) Zona I. Cordón litoral. El subsuelo está formado por dunas de arena que descansan sobre la roca caliza de la plataforma continental, sobre la duna cementada, el viento ha acumulado una faja de arena compuesta por:
  - Material de depósito areno limoso muy suelto con fragmentos de concha y materia orgánica hasta una profundidad de 0.5 a 3.0 metros desde la superficie.
  - Capa de arcilla arenosa de mediana plasticidad, de consistencia blanda, con materia orgánica en un espesor medio de 2.0 m, alcanzando incluso los 4.0 metros.
  - Estrato de arena fina uniforme de bajo contenido de finos no plásticos, de espesor muy variable desde 1.0 a 6.5 metros.
- b) Zona II. Zona de Manglares. El subsuelo está compuesto por depósitos sedimentarios que descansan sobre un horizonte de roca caliza, estos depósitos están constituidos por sedimentos arenosos y limosos encontrándose también suelo arcilloso y turba con casi nula capacidad de carga, la roca caliza se encuentra entre 3 y 10 m de profundidad y
- c) Zona III. Zona Firme. El subsuelo está constituido por rocas calcáreas con una estructura secundaria muy desarrollada, representada en particular por cavidades y conductos de disolución. Existen depósitos de sedimentos blandos producto de la erosión vertical, confinados en cavidades así como otras irregularidades como cavernas y coqueras. La dureza de las rocas es muy variable encontrándose desde muy blandas o sazcabosas hasta duras. La capa de suelo vegetal es muy delgada y en muchas localidades prácticamente no existe. Las condiciones aparentemente uniformes desde el punto de vista geológico, no lo son para fines de cimentaciones, agravándose por la distribución aleatoria de los distintos accidentes, aún en áreas pequeñas.

En la Fig. 2.1 se muestran las porciones del Municipio Benito Juárez cuyo subsuelo se conoce aproximadamente en cuanto a la zonificación anterior.


Figura 2.1 Zonificación geotécnica del Municipio Benito Juárez del Estado de Quintana Roo

Figura 2.2 Zonificación geotécnica de Puerto Morelos


Figura 2.3 Zonificación geotécnica de la ciudad de Cancún y Zona Hotelera


### Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

Esta figura solamente podrá usarse para definir la zona a la que pertenecen un predio dado en el caso de las construcciones ligeras o medianas de poca extensión y con excavaciones someras definidas en el inciso a de la tabla 2.1. En este caso, los predios ubicados a menos de 200 metros de las fronteras entre dos de las zonas se supondrán ubicados en la más desfavorable. En cualquier otro caso, la zona se definirá a partir de exploraciones directas del subsuelo.

La investigación del subsuelo del sitio mediante exploración de campo y pruebas de laboratorio deberá ser suficiente para definir de manera confiable los parámetros de diseño de la cimentación y la variación de los mismos en el predio. Además, deberá permitir obtener información suficiente sobre los aspectos siguientes:

En la zona I se averiguará si existen en ubicaciones de interés, materiales sueltos superficiales, grietas u oquedades naturales y, en caso afirmativo, se obtendrá la información requerida para su apropiado tratamiento.

Se prestará atención a la posibilidad de que el suelo natural esté constituido por depósitos de arena en estado suelto o por materiales finos cuya estructura sea inestable en presencia de agua o bajo carga. En los suelos firmes se buscará evidencia de grietas limpias o rellenas con material de baja resistencia, que pudieran dar lugar a inestabilidad del suelo de cimentación, principalmente en laderas abruptas. Se prestará también atención a la posibilidad de erosión diferencial en taludes o cortes, debido a variaciones del grado de cementación de los materiales que los constituyen.

En las zonas II y III, la existencia de rellenos superficiales antiguos o recientes, variaciones fuertes de estratigrafía, o cualquier otro factor que pueda originar asentamientos diferenciales de importancia, de modo que todo ello pueda tomarse en cuenta en el diseño. Asimismo, en esta zonas se deberá investigar la existencia de grietas en el terreno, principalmente en la zona III.

En la zona II, la exploración del subsuelo se planeará tomando en cuenta que suele haber irregularidades en el contacto entre las diversas formaciones así como variaciones importantes en el espesor de los suelos compresibles.

### 2.3 Exploraciones

Las investigaciones mínimas del subsuelo a realizar serán las que se indican en la tabla 2.1. No obstante, la observancia del número y tipo de investigaciones indicados en esta tabla no liberará al Director

Responsable de la Obra de la obligación de realizar todos los estudios adicionales necesarios para definir adecuadamente las condiciones del subsuelo. Las investigaciones requeridas en el caso de problemas especiales serán generalmente muy superiores a las indicadas en la tabla 2.1.

Para la aplicación de la tabla 2.1, se tomará en cuenta lo siguiente:

- a) Se entenderá por peso unitario medio de una estructura, *w*, la suma de la carga muerta y de la carga viva con intensidad media al nivel de apoyo de la subestructura dividida entre el área de la proyección en planta de dicha subestructura. En edificios formados por cuerpos con estructuras desligadas, cada cuerpo deberá considerarse separadamente.
- b) El número mínimo de exploraciones a realizar (pozos de cielo abierto o sondeos según lo especifica la tabla 2.1) será de uno por cada 80 metros o fracción del perímetro o envolvente de mínima extensión de la superficie cubierta por la construcción en las zonas I y II, y de una por cada 120 metros o fracción de dicho perímetros en la zona III. La profundidad de las exploraciones dependerá del tipo de cimentación y de las condiciones del subsuelo pero no será inferior a dos metros bajo el nivel de desplante, salvo si se encuentra roca sana y libre de accidentes geológicos o irregularidades a profundidad menor. Los sondeos que se realicen con el propósito de explorar el espesor de los materiales compresibles en las zonas I y II deberán, además, penetrar en el estrato incompresible.
- c) Los procedimientos para localizar rellenos artificiales y otras oquedades deberán ser directos, es decir basados en observaciones y mediciones en las cavidades o en sondeos. Los métodos indirectos solamente se emplearán como apoyo de las investigaciones directas.
- d) Los sondeos a realizar podrán ser de los tipos indicados a continuación:
  - Sondeos con recuperación continúa de muestras alteradas mediante la herramienta de penetración estándar. Servirán para evaluar la consistencia o compacidad de los materiales superficiales de la zona I, también se emplearán en las arcillas blandas de la zona II con objeto de obtener un perfil continuo del contenido de agua y otra propiedades índice. No será aceptable realizar pruebas mecánicas usando especimenes obtenidos en dichos sondeos.

# Reglamento de Construcción para el Municipio de Benito Juárez, Quintana Roo Normas Tecnicas Complementarias Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

### Tabla 2.1 Requisitos mínimos para la investigación del subsuelo

### a) Construcciones ligeras o medianas de poca extensión y con excavaciones someras

Son de esta categoría las edificaciones que cumplen con los siguientes tres requisitos:

- Peso unitario medio de la estructura  $w \le 5 \text{ t/m}^2 (50 \text{ kPa})$
- Perímetro de la construcción:
  - o  $P \le 80$  m en las zonas I y II; o
  - o  $P \le 120$  m en las zona III
- Profundidad de desplante  $D_f \le 2.5 \text{ m}$

### ZONA I

- 1) Detección por procedimientos directos, eventualmente apoyados en métodos indirectos, de rellenos sueltos, grietas y otras oquedades.
- 2) Pozos a cielo abierto para determinar la estratigrafía y propiedades de los materiales y definir la profundidad de desplante.
- 3) En caso de considerarse en el diseño del cimiento un incremento neto de presión mayor de 8 t/m² (80kPa), el valor recomendado deberá justificarse a partir de los resultados de las pruebas de laboratorio o de campo realizadas.

### ZONA II

- 1) Inspección superficial detallada después de limpieza y despalme del predio para detección de rellenos sueltos y grietas.
- 2) Pozos a cielo abierto para determinar la estratigrafía y propiedades de los materiales y definir la profundidad de desplante.
- 3) En caso de considerarse en el diseño del cimiento un incremento neto de presión mayor de 5 t/m² (50 kPa), bajo zapatas o de 2 t/m² (20kPa), bajo cimentación a base de losa continua, el valor recomendado deberá justificarse a partir de los resultados de las pruebas de laboratorio o de campo realizadas.

### ZONA III

- 1) Inspección superficial detallada después de limpieza y despalme del predio para detección de rellenos sueltos y grietas.
- 2) Pozos a cielo abierto, para determinar la estratigrafía y propiedades de los materiales y definir la profundidad de desplante.
- 3) En caso de considerarse en el diseño de cimiento un incremento neto de peso mayor de 4 t/m² (40 kPa), bajo zapatas o de 1.5 t/m² (15kPa), bajo cimentación a base de losa general, el valor recomendado deberá justificarse a partir de los resultados de las pruebas de laboratorio o de campo realizadas

### b) Construcciones pesadas, extensas o con excavaciones profundas

Son de esta categoría las edificaciones que cumplen con los siguientes tres requisitos:

- Peso unitario medio de la estructura  $w > 5 t/m^2 (50 kPa)$
- Perímetro de la construcción:
  - o P > 80 m en las zonas I y II; o
  - o P > 120 m en las zona III
- Profundidad de desplante  $D_f > 2.5 \text{ m}$

### ZONA I

- 1) Detección por procedimientos directos, eventualmente apoyados en métodos indirectos, de rellenos sueltos, grietas y otras oquedades.
- 2) Sondeos o pozos profundos a cielo abierto para determinar la estratigrafía y propiedades de los materiales y definir la profundidad de desplante. La profundidad de exploración con respecto al nivel de desplante será al menos igual al ancho en planta del elemento de cimentación, pero deberá abarcar todos los estratos sueltos o compresibles que puedan afectar el comportamiento de la cimentación del edificio.

### ZONA II

### Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

- Inspección superficial detallada después de limpieza y despalme del predio para detección de rellenos sueltos y grietas.
- 2) Sondeos para determinar la estratigrafía y propiedades índice y mecánicas de los materiales del subsuelo y definir la profundidad de desplante mediante muestreo y/o pruebas de campo. En por lo menos unos de los sondeos se obtendrá un perfil estratigráfico continuo con la clasificación de los materiales encontrados y su contenido de agua. Además, se obtendrán muestras inalteradas de los estratos que puedan afectar el comportamiento de la cimentación. Los sondeos deberán realizarse en número suficiente para verificar si el subsuelo del predio es uniforme o definir sus variaciones dentro del área estudiada.
- 3) En caso de cimentaciones profundas, determinación de las condiciones de presión del agua en el subsuelo.

### **ZONA III**

- 1) Inspección superficial detallada después de limpieza y despalme del predio para detección de rellenos sueltos y grietas.
- 2) Sondeos para determinar la estratigrafía y propiedades índice y mecánicas de los materiales del subsuelo y definir la profundidad de desplante mediante muestreo y/o pruebas de campo. En por lo menos unos de los sondeos se obtendrá un perfil estratigráfico continuo con la clasificación de los materiales encontrados y su contenido de agua. Además, se obtendrán muestras inalteradas de los estratos que puedan afectar el comportamiento de la cimentación. Los sondeos deberán realizarse en número suficiente para verificar si el subsuelo del predio es uniforme o definir sus variaciones dentro del área estudiada.
- 2) Sondeos mixtos con recuperación alternada de muestras inalteradas y alteradas en las zonas II. Sólo las primeras serán aceptables para determinar propiedades mecánicas. Las profundidades de muestreo inalterado se definirán a partir de perfiles de contenido de agua, determinados previamente mediante sondeos con recuperación de muestras alteradas.
- 3) Sondeos consistentes en realizar, en forma continua o selectiva, una determinada prueba de campo, con o sin recuperación de muestras. La prueba podrá consistir en medir:
  - El número de golpes requeridos para lograr, mediante impactos, cierta penetración de un muestreador estándar (prueba SPT) o de un dispositivo mecánico cónico (prueba dinámica de cono)
  - La resistencia a la penetración de un cono mecánico o eléctrico u otro dispositivo similar (prueba estática de cono o prueba penetro métrica). Al ejecutar este tipo de prueba de campo, deberán respetarse los procedimientos aceptados, en particular en cuanto a la velocidad de penetración, la cual se recomienda sea de 2 cm/s.
  - La respuesta esfuerzo-deformación del suelo y la presión límite registradas al provocarse en el sondeo la expansión de una cavidad cilíndrica (prueba presiométrica). Este tipo de prueba se considerará principalmente aplicable para determinar las características de los suelos firmes de la zona I o de los estratos duros de las zonas II y III.

- La resistencia al cortante del suelo (prueba de veleta o similar). Este tipo de prueba se considerará principalmente aplicable a los suelos blandos de la zona II.
- La velocidad de propagación de ondas en el suelo. Se podrá recurrir a ensayes de campo para estimar el valor máximo del módulo de rigidez al cortante, G, a partir de la velocidad de propagación de las ondas de corte,  $V_S$ , que podrá obtenerse de ensayes geofísicos de campo como los de pozo abajo, pozo arriba, el ensaye de cono sísmico, el de onda suspendida o el ensaye de pozos cruzados. En este tipo de pruebas es recomendable emplear un inclinómetro para conocer y controlar la posición de los geófonos para el registro de vibraciones y la de la fuente emisora de vibraciones. Estos sondeos podrán usarse para fines de verificación estratigráfica, con objeto de extender los resultados del estudio a un área mayor, Sus resultados también podrán emplearse para fines de estimación de las propiedades mecánicas de los suelos siempre que se cuente con una calibración precisa y reciente del dispositivo usado y se disponga de correlaciones confiables con resultados de pruebas de laboratorio establecidas o verificadas localmente.
- 4) Sondeos con equipo rotatorio y muestreador de barril. Se usarán en los materiales firmes y rocas de la zona I a fin de recuperar núcleos para clasificación y para ensayes mecánicos, siempre que el diámetro de los mismos sea suficiente. Asimismo, se podrán utilizar para obtener muestra en las capas duras de las zonas II y III.

5) Sondeos de percusión o de avance con equipo tricónico o sondeos con variables de perforación controladas, es decir sondeos con registros continuos de la presión en las tuberías o mangueras de la máquina de perforar, de la velocidad de avance, de la torsión aplicada, etc. Serán aceptables para identificar tipos de material o descubrir oquedades.

### 2.4 Determinación de las propiedades en laboratorio

Las propiedades índice relevantes de las muestras alteradas e inalteradas se determinarán siguiendo procedimientos generalmente aceptados para este tipo de pruebas. El número de ensayes realizados deberá ser suficiente para poder clasificar con precisión el suelo de cada estrato. En materiales arcillosos, se harán por lo menos tres determinaciones de contenido de agua por cada metro de exploración y en cada estrato individual identificable.

Las propiedades mecánicas (resistencia y deformabilidad a esfuerzo cortante y compresibilidad) e hidráulicas (permeabilidad) de los suelos se determinarán, en su caso, mediante procedimientos de laboratorio aceptados. Las muestras de materiales cohesivos ensayadas serán siempre de tipo inalterado. Para determinar la compresibilidad, se recurrirá a pruebas de consolidación unidimensional y para la resistencia al esfuerzo cortante, a las pruebas que mejor representen las condiciones de drenaje, trayectorias de esfuerzos y variación de carga que se desea evaluar. Cuando se requiera, las pruebas se conducirán de modo que permitan determinar la influencia de la saturación, de las cargas cíclicas y de otros factores significativos sobre las propiedades de los materiales ensayados. Se realizarán por lo menos dos serie de tres pruebas de resistencia y dos de consolidación en cada estrato identificado de interés para el análisis de la estabilidad o de los movimientos de la construcción.

A fin de especificar y controlar la compactación de los materiales cohesivos empleados en rellenos, se recurrirá a la prueba Proctor estándar. En el caso de materiales compactados con equipo muy pesado, se recurrirá a la prueba Proctor modificada o a otra prueba equivalente. La especificación y el control de compactación de materiales no cohesivos se basarán en el concepto de compacidad relativa.

# 3. VERIFICACIÓN DE LA SEGURIDAD DE LAS CIMENTACIONES

En el diseño de toda cimentación, se considerarán los siguientes estados límite, además de los correspondientes a los miembros de la estructura:

- a) De falla:
  - 1) Flotación;
  - 2) Desplazamiento plástico local o general del suelo bajo la cimentación; y
  - 3) Falla estructural de pilotes, pilas u otros elementos de la cimentación.

La revisión de la seguridad de una cimentación ante estados límite de falla consistirá, en comparar para cada elemento de la cimentación, y para ésta en su conjunto, la capacidad de carga del suelo con las acciones de diseño, afectando la capacidad de carga neta con un factor de resistencia y las acciones de diseño con sus respectivos factores de carga.

La capacidad de carga de los suelos de cimentación se calcularán por métodos analíticos o empíricos suficientemente apoyados en evidencias experimentales o se determinarán con pruebas de carga. La capacidad de carga de la base de cualquier cimentación se calculará a partir de la resistencia media del suelo a lo largo de la superficie potencial de falla correspondiente al mecanismo más crítico. En el cálculo se tomará en cuenta la interacción entre las diferentes partes de la cimentación y entre ésta y las cimentaciones vecinas.

Cuando en el subsuelo del sitio o en su vecindad existan rellenos sueltos, galerías, grietas u otras oquedades, éstos deberán tratarse apropiadamente o bien considerarse en el análisis de estabilidad de la cimentación.

- b) De servicio:
  - Movimiento vertical medio, asentamiento o emersión de la cimentación, con respecto al nivel del terreno circundante;
  - 2) Inclinación media de la construcción, y
  - Deformación diferencial de la propia estructura y sus vecinas.

En cada uno de los movimientos, se considerarán el componente inmediato bajo carga estática, el accidental, y el diferido, por consolidación, y la combinación de los tres. El valor esperado de cada uno de tales movimientos deberá garantizar que no se causarán daños intolerables a la propia cimentación, a la superestructura y sus instalaciones, a los elementos no estructurales y acabados, a las construcciones vecinas ni a los servicios públicos.

Se prestará gran atención a la compatibilidad a corto y largo plazo del tipo de cimentación seleccionado con el de las estructuras vecinas.

Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

La revisión de la cimentación ante estados límite de servicio se hará tomando en cuenta los límites indicados en la tabla 3.1.

### 3.1 Acciones de diseño

Las combinaciones de acciones a considerar en el diseño de cimentaciones serán las siguientes:

### a) Primer tipo de combinación

Acciones permanentes más acciones variables incluyendo la carga viva. Con este tipo de combinación se revisarán tanto los estados límite de servicio como los de falla. Las acciones variables se considerarán con su intensidad media para fines de

cálculo de asentamientos u otros movimientos a largo plazo. Para la revisión de estados límite de falla, se considerará la acción variable más desfavorable con su intensidad máxima y las acciones restantes con intensidad instantánea. Entre las acciones permanentes se incluirán el peso propio de los elementos estructurales de la cimentación, los efectos del hundimiento regional sobre la cimentación, incluyendo la fricción negativa, el peso de los rellenos y lastres que graviten sobre los elementos de la subestructura, incluyendo el agua en su caso, los empujes laterales sobre dichos elementos y toda otra acción que se genere sobre la propia cimentación o en su vecindad

Tabla 3.1 Límites máximos para movimientos y deformaciones originados en la cimentación<sup>1</sup>

### a) Movimientos verticales (hundimiento o emersión)

Concepto		Límite
En la zona I:		
Valor medio en el área ocupada	a por la construcción:	
Asentamiento:	Construcciones aisladas	5 cm <sup>(2)</sup>
	Construcciones colindantes	2.5 cm
En las zonas II y III:		
Valor medio en el área ocupada	a por la construcción:	
Asentamiento:	Construcciones aisladas	$10 \text{ cm}^{(2)}$
	Construcciones colindantes	5 cm
Emersión		$10 \text{ cm}^{(2)}$
Velocidad del componente diferido		1cm/mes

### b) Inclinación media de la construcción

Tipo de dañoLímiteInclinación visible $100/(100+3 h_c)$  por ciento $h_c$  = altura de la construcción en mMal funcionamiento de grúas viajeras0.3 por cientoEn dirección longitudinal

### c) Deformaciones diferenciales en la propia estructura y sus vecinas

Tipo de estructuras	Límite	
Marcos de acero	Relación entre el asentamiento diferencial entre apoyos y el claro	0.006
Marcos de concreto	Relación entre el asentamiento diferencial entre apoyos y el claro	0.004
Muros de carga de tabique de barro o bloque de concreto	Relación entre el asentamiento diferencial entre extremos y el claro	0.002

<sup>&</sup>lt;sup>1</sup> Comprende la suma de movimientos debidos a todas las combinaciones de carga que se especifican en el Reglamento y las Normas Técnicas Complementarias. Los valores de la tabla son solo límites máximos y en cada caso habrá que revisar que no se cause ninguno de los daños mencionados en el Art. 198 del Reglamento.

<sup>&</sup>lt;sup>2</sup> En construcciones aisladas será aceptable un valor mayor si se toma en cuenta explícitamente en el diseño estructural de los pilotes y de sus conexiones con la subestructura.

<sup>&</sup>lt;sup>3</sup> Se tolerarán valores mayores en la medida en que la deformación ocurra antes de colocar los acabados o éstos se encuentren desligados de los muros.

### Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

Muros con acabados muy sensibles como yeso, piedra ornamental, etc.	Relación entre el asentamiento diferencial entre extremos y el claro	0.001 (3)
Paneles móviles o muros con acabados poco sensibles, como	Relación entre el asentamiento diferencial entre extremos y el claro	0.004
mampostería con juntas secas Tubería de concreto con juntas	Cambios de pendiente en las juntas	0.015

### b) Segundo tipo de combinación

Acciones permanentes más acciones variables con intensidad instantánea y acciones accidentales. Con este tipo de combinación se revisarán los estados límite de falla y los estados límite de servicio asociados a deformaciones transitorias y permanentes del suelo bajo carga accidental.

La magnitud de las acciones sobre la cimentación provenientes de la estructura se obtendrán como resultado directo del análisis de ésta. Para fines de diseño de la cimentación, la fijación de la magnitud de todas las acciones pertinentes y de su distribución será responsabilidad conjunta de los diseñadores de la superestructura y de la cimentación. Se estimarán con especial cuidado las concentraciones de carga que puedan generar en ciertas partes específicas de la cimentación los elementos más pesados de la estructura (salientes, muros de fachadas, cisternas, etc) y que son susceptibles de inducir fallas locales o generales del suelo.

Además de las acciones anteriores, se considerarán las otras señaladas en las Normas Técnicas Complementarias sobre Acciones y Criterios para el Diseño Estructural de las Edificaciones.

En el caso de cimentaciones profundas se incluirá entre las acciones permanentes la fricción negativa que puede desarrollarse en el fuste de los pilotes o pilas por consolidación del terreno circundante. Al estimar esta acción, se tomará en cuenta que:

- El esfuerzo cortante que se desarrolla en el contacto entre el suelo y el fuste del pilote (o pila), o en la envolvente de un grupo de pilotes, por fricción negativa no puede en principio ser mayor que la resistencia al corte del suelo determinada en prueba triaxial no consolidada drenada bajo presión de confinamiento representativa de las condiciones del suelo in situ.
- El esfuerzo cortante máximo anterior solamente puede desarrollarse si el suelo alcanza la deformación angular límite.
- La fricción negativa desarrollada en un pilote o subgrupo de ellos en el interior de un grupo de pilotes

- no puede ser mayor que el peso del suelo correspondiente al área tributaria del o de los elementos considerados.
- 4) Los esfuerzos de descarga inducidos en el suelo por la fricción negativa considerada en determinado análisis no pueden ser mayores que los que resulten suficientes para detener el proceso de consolidación que la origina.

Cuando se considere que la fricción negativa puede ser de importancia deberá realizarse una modelación explícita, analítica o numérica, del fenómeno que permita tomar en cuenta los factores anteriores y cuantificar sus efectos. En esta modelación se adoptarán hipótesis conservadoras en cuanto a la evolución previsible de la consolidación del subsuelo.

Se calcularán y tomarán explícitamente en cuenta en el diseño el cortante en la base de la estructura y los momentos de volteo debidos tanto a excentricidad de cargas verticales respecto al centroide del área de cimentación como a solicitaciones horizontales.

### 3.2 Factores de carga y de resistencia

Los factores de carga,  $F_C$ , que deberán aplicarse a las acciones de diseño de cimentaciones serán los indicados a continuación:

- a) Para el primer tipo de combinación de acciones de diseño, se aplicará un factor de carga de 1.4. Cuando se trate de estructuras del Grupo A, a las que se refiere el Art. 170 del Reglamento; el factor de carga se tomará igual a 1.5;
- b) Para el segundo tipo de combinación de acciones de diseño se considerará un factor de carga de 1.1 aplicado a los efectos de todas las acciones que intervengan en la combinación
- c) Para acciones o fuerzas internas cuyo efecto sea favorable a la resistencia o estabilidad de la estructura, el factor de carga se tomará igual a 0.9; además se tomará como intensidad de la acción el valor mínimo probable.
- d) Para estados límite de servicio, el factor de carga será unitario en todas las acciones. Para estados límite de falla se aplicará un factor de carga de 1.1 al peso propio del suelo y a los empujes laterales de éste. La

acción de subpresión y de la fricción negativa se tomará con un factor de carga unitario.

Los factores de resistencia, F<sub>R</sub>, relativos a la capacidad de carga de cimentaciones determinada a partir de estimaciones analíticas o de pruebas de campo serán los siguientes para todos los estados límite de falla:

- a) F<sub>R</sub>=0.35 para la capacidad de carga ante cualquier combinación de acciones en la base de zapatas de cualquier tipo en la zona I, zapatas de colindancia desplantadas a menos de 5 m de profundidad en las zonas II y III y de los pilotes y pilas apoyados en un estrato resistente; y
- b)  $F_R=0.70$  para los otros casos.

Los factores de resistencia se aplicarán a la capacidad de carga neta de las cimentaciones.

### 3.3 Cimentaciones someras (zapatas y losas)

### 3.3.1 Estados límite de falla

Para cimentaciones someras desplantadas en suelos sensiblemente uniformes se verificará el cumplimiento de las desigualdades siguientes para las distintas combinaciones posibles de acciones verticales.

Para cimentaciones desplantadas en suelos cohesivos:

$$\frac{\sum QF_C}{A} < c_u N_C F_R + p_v \tag{3.1}$$

Para cimentaciones desplantadas en suelos friccionantes:

$$\frac{\sum QF_C}{A} < \left[ p_v \left( N_q - 1 \right) + \frac{\gamma BN_{\gamma}}{2} \right] F_R + p_v \tag{3.2}$$

donde:

ZQFc es la suma de las acciones verticales a tomar en cuenta en la combinación considerada en el nivel de desplante, afectada por su respectivo factor de carga;

A es el área de cimiento:

- $p_{\nu}$  es la presión vertical total a la profundidad de desplante por peso propio del suelo;
- $\overline{p_{v}}$  es la presión vertical efectiva a la misma profundidad;
- $\gamma$  es el peso volumétrico del suelo;

- $c_u$  es la cohesión aparente determinada en ensaye triaxial no consolidado no drenado, (UU);
- B es el ancho de la cimentación;
- $N_c$  es el coeficiente de capacidad de carga dado por:

$$N_C = 5.14(1 + 0.25 D_f/B + 0.25 B/L)$$
 (3.3)

Para  $D_f/B \le 2 \text{ y } B/L \le 1$ ;

donde  $D_f$ , es la profundidad de desplante y L la longitud del cimiento; en caso de que  $D_f / B$  y B/L no cumplan con las desigualdades anteriores, dichas relaciones se considerarán iguales a 2 y a 1, respectivamente;

$$N_q$$
 es el coeficiente de capacidad de carga dado por:  
 $N_q = e^{\pi \tan \phi} \tan^2 (45^{\circ} + \phi/2)$  (3.4)

donde  $\phi$  es el ángulo de fricción interna del material, que se define más adelante. El coeficiente  $N_q$  se multiplicará por 1+(B/L) tan  $\phi$  para cimientos rectangulares y por  $1+\tan \phi$  para cimientos circulares o cuadrados:

$$N_{\gamma}$$
 es el coeficiente de capacidad de carga dado por:  
 $N_{\gamma} = 2(N_q + 1) \tan \phi$  (3.5)

El coeficiente  $N_{\gamma}$  se multiplicará por 1-0.4(B/L) para cimientos rectangulares y por 0.6 para cimientos circulares o cuadrados; y

 $F_R$  es el factor de resistencia especificado en la sección 3.2

También podrá utilizarse como alternativa a las ecuaciones 3.1 ó 3.2 una expresión basada en resultados de pruebas de campo, respaldada por evidencias experimentales.

Además, al emplear las relaciones anteriores se tomará en cuenta lo siguiente:

a) El parámetro φ estará dado por:

$$\phi = Ang \tan(\alpha \tan \phi^*) \tag{3.6}$$

donde  $\phi^*$  es el ángulo con la horizontal de la envolvente de los círculos de Mohr a la falla en la prueba de resistencia que se considere más representativa del comportamiento del suelo en las condiciones de trabajo. Esta prueba deberá considerar

la posibilidad de que el suelo pierda parte de su resistencia.

Para suelos arenosos con compacidad relativa  $D_r$  menor de 67 por ciento, el coeficiente será igual a  $0.67+D_r-0.75D_r^2$ . Para suelos con compacidad mayor que el límite indicado, será igual a 1.

b) La posición del nivel freático considerada para la evaluación de las propiedades mecánicas del suelo y de su peso volumétrico deberá ser la más desfavorable durante la vida útil de la estructura. En caso de que el ancho B de la cimentación sea mayor que la profundidad Z del nivel freático bajo el nivel de desplante de la misma, el peso volumétrico a considerar en la ec. 3.2 será:

$$\gamma = \gamma' + (Z/B) (\gamma_m - \gamma') \tag{3.7}$$

donde

- $\gamma'$  es el peso volumétrico sumergido del suelo entre las profundidades Z y (B/2) tan (45°+ $\phi$ /2); y
- $\gamma_m$  es el peso volumétrico del total del suelo arriba del nivel freático.
- c) En el caso de combinaciones de cargas que den lugar a resultantes excéntricas actuando a una distancia e del eje longitudinal del cimiento, el nacho efectivo del mismo deberá considerarse igual a:

$$B' = B - 2e \tag{3.8}$$

Un criterio análogo se aplicará en la dirección longitudinal del cimiento para tomar en cuenta la excentricidad respectiva. Cuando se presente doble excentricidad (alrededor de los ejs X y Y), se tomarán las dimensiones reducidas en forma simultánea, y el área efectiva del cimiento será A' = B' L'.

Para tomar en cuenta, en su caso, la fuerza cortante al nivel de la cimentación se multiplicarán los coeficientes  $N_q$  y  $N_c$  de las ecs. 3.1 y 3.2 por

 $(1-\tan\beta)^2$  donde  $\beta$  es la inclinación de la resultante de las acciones respecto de la vertical.

- d) En el caso de cimentaciones sobre un estrato de suelo uniforme de espesor H bajo el nivel de desplante y apoyado sobre un estrato blando, se seguirá el criterio siguiente:
  - 1) Si  $H \ge 3.5B$  se ignorará el efecto del estrato blando en la capacidad de carga.
  - 2) Si  $3.5B > H \ge 1.5B$  se verificará la capacidad de carga del estrato blando suponiendo que el ancho del área cargada es B+H.
  - 3) Si H < 1.5B se procederá en la misma forma considerando un. ancho igual a:

(3.9)

- En el caso de cimientos rectangulares se aplicará a la dimensión longitudinal un criterio análogo al anterior
- e) En el caso de cimentaciones sobre taludes se verificará la estabilidad de la cimentación y del talud recurriendo a un método de análisis limite considerando mecanismos de falla compatibles con el perfil de suelos y, en su caso, con el agrietamiento existente. En esta verificación, el momento o las fuerzas resistentes serán afectados por el factor de resistencia especificado en el inciso 3.2.a.
- f) En el caso de cimentaciones desplantadas en un subsuelo heterogéneo o agrietado para el cual no sea aplicable el mecanismo de falla por corte general en un medio homogéneo implícito en las ecs. 3.1 y 3.2, se verificará la estabilidad de la cimentación recurriendo a un método de análisis límite de los diversos mecanismos de falla compatibles con el perfil estratigráfico. Además de la falla global, se estudiarán las posibles fallas locales, es decir aquellas que pueden afectar solamente una parte del suelo que soporta el cimiento, y la posible extrusión de estratos muy blandos. En las verificaciones anteriores, el momento o la fuerza resistente serán afectados por el factor de resistencia que señala el inciso 3.2.a.
- g) No deberán cimentarse estructuras sobre zapatas aisladas en depósitos de limos no plásticos o arenas finas en estado suelto o saturado, susceptibles de presentar pérdida total o parcial de resistencia por generación de presión de poro o deformaciones volumétricas importantes bajo solicitaciones sísmicas. Asimismo, deberán tomarse en cuenta las pérdidas de resistencia o cambios volumétricos ocasionados por las vibraciones de maquinaria en la vecindad de las cimentaciones desplantadas en suelos no cohesivos de compacidad baja o media. Para condiciones severas de vibración, el factor de resistencia a considerar en las ecs. 3.1 Y 3.2 deberá tomarse igual a la mitad del admisible para condiciones estáticas, a menos que se demuestre a satisfacción de la Administración, a partir de ensayes de laboratorio en muestras de suelo representativas, que es aplicable otro valor.
- h) En caso de que se compruebe la existencia de galerías, grietas, cavernas u otras oquedades, éstas se considerarán en el cálculo de capacidad de carga. En su caso, deberán mejorarse las condiciones de estabilidad adoptándose una o varias de las siguientes medidas:

- Tratamiento por medio de rellenos compactados, invecciones, etc.;
- 2) Demolición o refuerzo de bóvedas; y/o
- 3) Desplante bajo el piso de las cavidades.

### 3.3.2 Estados límite de servicio

Los asentamientos instantáneos de las cimentaciones bajo solicitaciones estáticas se calcularán en primera aproximación usando los resultados de la teoría de la elasticidad previa estimación de los parámetros elásticos del terreno, a partir de la experiencia local o de pruebas directas o indirectas. Para suelos granulares, se tomará en cuenta el incremento de la rigidez del suelo con la presión de confinamiento. Cuando el subsuelo esté constituido por estratos horizontales de características elásticas diferentes, se podrá despreciar la influencia de las distintas rigideces de los estratos en la distribución de esfuerzos.

Los asentamientos diferidos se calcularán por medio de la relación:

$$\Delta H = \sum_{0}^{H} \frac{e}{1 + e_0} \Delta z \tag{3.10}$$

donde

 $\Delta H$  es el asentamiento de un estrato de espesor H;

 $e_0$  es la relación de vacios inicial;

Δe es la variación de la relación de vacíos bajo el incremento de esfuerzo efectivo vertical Δp inducido a la profundidad z por la carga superficial. Esta variación se estimará a partir de una prueba de consolidación unidimensional realizada con muestras inalteradas representativas del material existente a esa profundidad; y

△z son los espesores de estratos elementales dentro de los cuales los esfuerzos pueden considerarse uniformes.

Los incrementos de presión vertical  $\Delta p$  inducidos por la carga superficial se calcularán con la teoría de la elasticidad a partir de las presiones transmitidas por la subestructura al suelo. Estas presiones se estimarán considerando hipótesis extremas de repartición de cargas o a partir de un análisis de la interacción estática suelo-estructura.

Para evaluar los movimientos diferenciales de la cimentación y los inducidos en construcciones vecinas, los asentamientos diferidos se calcularán en distintos puntos dentro y fuera del área cargada.

### 3.4 Cimentaciones compensadas

Se entiende por cimentaciones compensadas aquéllas en las que se busca reducir el incremento neto de carga aplicado al subsuelo mediante excavaciones del terreno y uso de un cajón desplantado a cierta profundidad. Según que el incremento neto de carga aplicado al suelo en la base del cajón resulte positivo, nulo o negativo, la cimentación se denomina parcialmente compensada, compensada o sobre-compensada, respectivamente.

Para el cálculo del incremento de carga transmitido por este tipo de cimentación y la revisión de los estados límite de servicio, el peso de la estructura a considerar será: la suma de la carga muerta, incluyendo el peso de la subestructura, más la carga viva con intensidad media, menos el peso total del suelo excavado. Esta combinación será afectada por un factor de carga unitario. El cálculo anterior deberá realizarse con precisión tomando en cuenta que los asentamientos son muy sensibles a pequeños incrementos de la carga neta. Además, en esta evaluación, deberán tomarse en cuenta los cambios posibles de materiales de construcción, de solución arquitectónica o de usos de la construcción susceptibles de modificar significativamente en el futuro dicha carga neta. Cuando la incertidumbre al respecto sea alta, la cimentación compensada deberá considerarse como poco confiable y deberá aplicarse un factor de carga mayor que la unidad, cuidando al mismo tiempo que no pueda presentarse una sobre-compensación excesiva, o adoptarse otro sistema de cimentación.

La porción de las celdas del cajón de cimentación que esté por debajo del nivel freático y que no constituya un espacio funcionalmente útil, deberá considerarse como llena de agua y el peso de esta deberá sumarse al de la subestructura, a menos que dicho espacio se rellene con material ligero no saturable que garantice la permanencia del efecto de flotación.

### 3.4.1 Estados límite de falla

La estabilidad de las cimentaciones compensadas se verificará como lo señala la sección 3.3.1. Se comprobará además que no pueda ocurrir flotación de la cimentación durante ni después de la construcción. De ser necesario, se lastrará la construcción o se instalarán válvulas de alivio o dispositivos semejantes que garanticen que no se pueda producir la flotación. En la revisión por flotación, se considerará una posición conservadora del nivel freático.

Se prestará especial atención a la revisión de la posibilidad de falla local o generalizada del suelo bajo la combinación de carga que incluya el sismo.

### 3.4.2 Estados límite de servicio

Para este tipo de cimentación se calcularán:

- a) Los movimientos instantáneos debidos a la carga total transmitida al suelo por la cimentación.
- b) Las deformaciones transitorias y permanentes del suelo de cimentación bajo la segunda combinación de acciones.
- c) Los movimientos diferidos debidos al incremento o decremento neto de carga en el contacto cimentaciónsuelo.

En el diseño y construcción de estas cimentaciones deberá tenerse presente que los resultados obtenidos dependerán en gran medida de la técnica empleada en la realización de la excavación (Capitulo 5).

3.4.3 Presiones sobre muros exteriores de la subestructura

En los muros de retención perimetrales se considerarán empujes horizontales a largo plazo no inferiores a los del agua y del suelo en estado de reposo, adicionando los debidos a sobrecargas en la superficie del terreno y a cimientos vecinos. La presión horizontal efectiva transmitida por el terreno en estado de reposo se considerará por lo menos igual a 50 por ciento de la presión vertical efectiva actuante a la misma profundidad, salvo para rellenos compactados contra muros, caso en el que se considerará por lo menos 70 por ciento de la presión vertical. Las presiones horizontales atribuibles a sobrecargas podrán estimarse por medio de la teoría de la elasticidad. En caso de que el diseño considere absorber fuerzas horizontales por contacto lateral entre subestructura y suelo, la resistencia del suelo considerada no deberá ser superior al empuje pasivo afectado de un factor de resistencia de 0.35, siempre que el suelo circundante esté constituido por materiales naturales o por rellenos bien compactados. Los muros perimetrales y elementos estructurales que transmiten dicho empuje deberán diseñarse expresamente para esa solicitación.

Se tomarán medidas para que, entre las cimentaciones de estructuras contiguas no se desarrolle fricción que pueda dañar a alguna de las dos como consecuencia de posibles movimientos relativos.

### 3.5 Cimentaciones con pilotes de fricción

Los pilotes de fricción son aquellos que transmiten cargas al suelo principalmente a lo largo de su superfície

lateral. En suelos blandos, se usan comúnmente como complemento de un sistema de cimentación parcialmente compensada para reducir asentamientos, transfiriendo parte de la carga a los estratos más profundos ( diseño en términos de deformaciones). En este caso, los pilotes no tienen generalmente la capacidad para soportar por sí solos el peso de la construcción y trabajan al límite en condiciones estáticas, por lo que no pueden contribuir a tomar solicitaciones accidentales e inclusive pueden, de acuerdo con la experiencia, perder una parte importante de su capacidad de carga en condiciones sísmicas, por lo que resulta prudente ignorar su contribución a la capacidad de carga global. Opcionalmente, los pilotes de fricción pueden usarse para soportar el peso total de la estructura y asegurar su estabilidad (diseño en términos de capacidad de carga). En este último caso, en suelos blandos en proceso de consolidación, la losa puede despegarse del suelo de apoyo por lo que resulta prudente considerar que no contribuye a la capacidad de carga global.

En ambos casos, se verificará que la cimentación no exceda los estados límites de falla y de servicio.

### 3.5.1 Estados límite de falla

De acuerdo con el tipo de diseño adoptado, la revisión de los estados límite de falla podrá consistir en verificar que resulta suficiente para asegurar la estabilidad de la construcción alguna de las capacidades de carga siguientes:

 a) Capacidad de carga del sistema suelo-zapatas o suelolosa de cimentación.

Despreciando la capacidad de los pilotes, se verificará entonces el cumplimiento de la desigualdad 3.1 ó 3.2, de la sección 3.3, según el caso.

Si se adopta este tipo de revisión, la losa o las zapatas y las contratrabes deberán diseñarse estructuralmente para soportar las presiones de contacto suelo-zapata o suelo-losa máximas calculadas, más la concentración de carga correspondiente a la capacidad de carga total de cada pilote dada por la ec. 3.12 con un factor de resistencia  $F_R$  igual a 1.0.

 b) Capacidad de carga del sistema suelo-pilotes de fricción

Despreciando la capacidad del sistema suelo-losa, se verificará entonces para cada pilote individual, para cada uno de los diversos subgrupos de pilotes y para la cimentación en su conjunto, el cumplimiento de la desigualdad siguiente para las distintas combinaciones de acciones verticales consideradas:

$$\Sigma QF_c < R \tag{3.11}$$

donde

 $\Sigma QF_c$  es la suma de las acciones verticales a tomar en cuenta en la combinación considerada, afectada de su correspondiente factor de carga. Las acciones incluirán el peso propio de la subestructura y de los pilotes o pilas y el efecto de la fricción negativa que pudiera desarrollarse sobre el fuste de los mismos o sobre su envolvente.;

R es la capacidad de carga que se considerará igual a:

- Para la revisión de cada pilote individual: a la capacidad de carga de punta del pilote más la capacidad de adherencia del pilote considerado;
- 2) Para la revisión de los diversos subgrupos de pilotes en que pueda subdividirse la cimentación: a la suma de las capacidades de carga individuales por punta de los pilotes más la capacidad de adherencia de una pila de geometría igual a la envolvente del subgrupo de pilotes; y
- 3) Para la revisión de la cimentación en su conjunto: a la suma de las capacidades de carga individuales por punta de los pilotes más la capacidad de adherencia de una pila de geometría igual a la envolvente del conjunto de pilotes.

La capacidad de carga por punta de los pilotes individuales se calculará mediante las ecs. 3.13 ó 3.14, con un factor de resistencia,  $F_R$ , igual a 0.7.

En la revisión de la capacidad de carga bajo cargas excéntricas, las cargas recibidas por los distintos pilotes individuales o subgrupos de pilotes se estimarán con base en la teoría de la elasticidad o a partir de un estudio explícito de interacción suelo-estructura. Se despreciará la capacidad de carga de los pilotes sometidos a tensión, salvo que se hayan diseñado y construido especialmente para este fin.

La capacidad de carga por adherencia lateral de un pilote de fricción individual bajo esfuerzos de compresión,  $C_f$ , se calculará como:

$$C_f = A_L f F_R (3.12)$$

donde

 $A_L$  es el área lateral del pilote;

f es la adherencia lateral media pilote-suelo; y

 $F_R$  se tomará igual a 0.7.

Para los suelos cohesivos blandos la adherencia pilotesuelo se considerará igual a la cohesión media del suelo. La cohesión se determinará con pruebas triaxiales no consolidadas-no drenadas.

Para calcular la capacidad de adherencia del grupo o de los subgrupos de pilotes en los que se pueda subdividir la cimentación, también será aplicable la ec. 3.12 considerando el grupo o los subgrupos como pilas de geometría igual a la envolvente del grupo o subgrupo.

### 3.5.2 Estados límite de servicio

Los asentamientos o emersiones de cimentaciones con pilotes de fricción bajo cargas estáticas se estimarán considerando la penetración de los mismos y las deformaciones del suelo que los soporta, así como la fricción negativa y la interacción con el hundimiento regional. En el cálculo de los movimientos anteriores se tomarán en cuenta las excentricidades de carga.

### 3.6 Cimentaciones con pilotes de punta o pilas

Los pilotes de punta son los que transmiten la mayor parte de la carga a un estrato resistente por medio de su punta. Generalmente, se llama pilas a los elementos de más de 80 cm de diámetro colados en perforación previa.

### 3.6.1 Estados límite de falla

Se verificará, para la cimentación en su conjunto, para cada uno de los diversos grupos de pilotes y para cada pilote individual, el cumplimiento de la desigualdad 3.11 para las distintas combinaciones de acciones verticales consideradas según las secciones 3.6.1.1 y 3.6.1.2.

### 3.6.1.1 Capacidad por punta

La capacidad de carga de un pilote de punta o pila,  $C_p$ , se calculará de preferencia a partir de los resultados de pruebas de campo calibradas mediante pruebas de carga realizadas sobre los propios pilotes (sección 3.7). En las situaciones en las que se cuente con suficientes resultados de pruebas de laboratorio realizadas sobre muestras de buena calidad y que exista evidencia de que la capa de apoyo sea homogénea, la capacidad de carga podrá estimarse como sigue:

a) Para suelos cohesivos

$$C_{p} = (c_{u}N_{c}^{*}F_{R} + p_{v})A_{p}$$
(3.13)

b) Para suelos friccionantes

$$C_p = (\overline{p}_v N_q^* F_R + p_v) A_p \tag{3.14}$$

donde

- $A_P$  es el área transversal de la pila o del pilote;
- $p_{\nu}$  es la presión vertical total debida al peso del suelo a la profundidad de desplante de los pilotes;
- $\overline{p_{\nu}}$  es la presión vertical efectiva debida al peso del suelo a la profundidad de desplante de los pilotes;
- $c_u$  es la cohesión aparente determinada en ensaye triaxial no-consolidado no--drenado, (UU); y
- $N_c^*$  es el coeficiente de capacidad de carga definido en la tabla 3.2.

Tabla 3.2 Coeficiente  $N_c^*$ 

$\phi_{\mathrm{u}}$	0°	5°	10°
N <sub>c</sub> *	7	9	13

- $\phi_{\mu}$  es el ángulo de fricción aparente;
- $N_q^*$  es el coeficiente de capacidad de carga definido por:

$$N_{q}^{*} = N_{\min} + L_{e} \left[ \frac{N_{\max} - N_{\min}}{4Btan(45^{\circ} + \phi/2)} \right]$$
(3.15)

cuando  $L_e/B \le 4 \tan (45^{\circ} + \phi/2)$ ; o bien

$$N_a^* = N_{\text{máx}} \tag{3.16}$$

cuando  $L_e/B > 4 \tan (45^{\circ} + \phi/2)$ ;

Tabla 3.3 Valor de  $N_{m\acute{a}x}$  y  $N_{m\acute{i}n}$  para el cálculo de  $N_q^*$ 

	20°	25°	30°	35°	40°	45°
$N_{m\acute{a}x}$	12.5	26	55	132	350	1000
$N_{min}$	7	11.5	20	39	78	130

- L<sub>e</sub> es la longitud del pilote o pila empotrada en el estrato resistente;
- B es el ancho o diámetro equivalente de los pilotes;

- φ es el ángulo de fricción interna, con la definición del inciso 3.3.1.a; y
- $F_R$  se tomará igual a 0.35.

La capacidad de carga considerada no deberá rebasar la capacidad intrínseca del pilote o pila calculada con la resistencia admisible del material constitutivo del elemento.

En el caso de pilotes o pilas de más de 50 cm de diámetro, la capacidad calculada a partir de resultados de pruebas de campo o mediante las ecs. 3.13 ó 3.14, deberá corregirse para tomar en cuenta el efecto de escala en la forma siguiente:

a) Para suelos friccionantes, multiplicar la capacidad calculada por el factor

$$F_{re} = \left\lceil \frac{B + 0.5}{2B} \right\rceil^n \tag{3.17}$$

donde

- B es el diámetro de la base del pilote o pila (B>0.5m); y
- n es un exponente igual a 0 para suelo suelto, 1 para suelo medianamente denso y 2 para suelo denso.
- b) Para pilotes hincados en suelos cohesivos firmes fisurados, multiplicar por el mismo factor de la ec. 3.17 con exponente *n*=1. Para pilas coladas en suelos cohesivos del mismo tipo, multiplicar por:

$$F_{re} = \frac{B+1}{2B+1} \tag{3.18}$$

La contribución del suelo bajo la losa de la subestructura y de la subpresión a la capacidad de carga de un sistema de cimentación a base de pilotes de punta deberá despreciarse en todos los casos.

Cuando exista un estrato blando debajo de la capa de apoyo de un pilote de punta o pila, deberá verificarse que el espesor H de suelo resistente es suficiente en comparación con el ancho o diámetro B del elemento de cimentación. Se seguirá el criterio siguiente:

Si  $H \ge 3.5B$  se ignorará el efecto del estrato blando en la capacidad de carga;

Si  $3.5B > H \ge 1.5B$  se verificará la capacidad de carga del estrato blando suponiendo que el ancho del área cargada es B+H; y

Si H < 1.5B se procederá en la misma forma considerando un ancho igual a:

$$B[1 + 2/3 (H/B)^2] (3.19)$$

El criterio anterior se aplicará también a grupos de pilotes.

3.6.1.2 Capacidad por fricción lateral sobre el fuste de pilotes de punta o pilas.

En cualquier situación en la que pueda eventualmente desarrollarse fricción negativa, no deberá considerarse ninguna contribución de la fricción lateral a la capacidad de carga de los pilotes de punta o pilas. En suelos donde no se presente el fenómeno de fricción negativa, se podrá agregar a la capacidad de punta una resistencia por fricción calculada mediante la ec. 3.12, en la que la adherencia considerada no deberá ser mayor que el esfuerzo vertical actuante en el suelo al nivel considerado multiplicado por un factor de 0.3, y afectado con un factor de resistencia de 0.7.

Además de la capacidad de carga vertical, se revisará la capacidad del suelo para soportar los esfuerzos inducidos por los pilotes o pilas sometidos a fuerzas horizontales, así como la capacidad estructural de estos elementos para transmitir dichas solicitaciones horizontales.

### 3.6.2 Estados límite de servicio

Los asentamientos de este tipo de cimentación se calcularán tomando en cuenta la deformación propia de los pilotes o pilas bajo las diferentes acciones a las que se encuentran sometidas, incluyendo, en su caso, la fricción negativa, y la de los estratos localizados bajo del nivel de apoyo de las puntas.

### 3.7 Pruebas de carga en pilotes

Las estimaciones de la capacidad de carga de pilotes de fricción o de punta basadas en pruebas de campo o en cálculos analíticos se verificarán mediante pruebas de carga cuando exista incertidumbre excesiva sobre las propiedades de los suelos involucrados y la edificación sea de los grupos A o Bl. Los pilotes ensayados se llevarán a la falla o hasta 1.5 veces la capacidad de carga calculada. En la zona II, la prueba se realizará al menos dos meses después de la hinca, con el objeto de permitir la disipación del exceso de presión de poro que se induce al instalar los pilotes y la recuperación de la resistencia del suelo en su estado natural por efectos tixotrópicos. En pruebas de pilotes de punta, deberá aislarse la punta del fuste para medir en forma separada la fricción o adherencia lateral, o bien instrumentarse la punta para medir la carga en la punta. Podrán hacerse pruebas de campo en pilotes de sección menor que la del prototipo y extrapolar el resultado mediante las ecs. 3.17 a 3.19.

### 3.8 Cimentaciones especiales

Cuando se pretenda utilizar dispositivos especiales de cimentación, deberá solicitarse la aprobación expresa de la Administración. Para ello se presentarán los resultados de los estudios y ensayes a que se hubieran sometido dichos dispositivos. Los sistemas propuestos deberán proporcionar una seguridad equivalente a la de las cimentaciones tradicionales calculadas de acuerdo con las presentes Normas.

### 4 DISEÑO ESTRUCTURAL DE CIMENTACIÓN

Los elementos mecánicos (presiones de contacto, empujes, etc.) requeridos para el diseño estructural de la cimentación deberán determinarse para cada combinación de acciones señalada en la sección 3.1.

Los esfuerzos o deformaciones en las fronteras sueloestructura necesarios para el diseño estructural de la cimentación, incluyendo presiones de contacto y empujes laterales, deberán evaluarse tomando en cuenta la rigidez y la resistencia de la estructura y de los suelos de apoyo.

Las presiones de contacto consideradas deberán ser tales que las deformaciones diferenciales del suelo calculadas con ellas coincidan aproximadamente con las del sistema subestructura-superestructura. Para determinar distribuciones de este tipo, será aceptable suponer que el medio es elástico y continuo y usar las soluciones analíticas existentes o métodos numéricos. Será aceptable cualquier distribución que satisfaga las condiciones siguientes:

- a) Que exista equilibro local y general entre las presiones de contacto y las fuerzas internas en la subestructura y las fuerzas y momentos transmitidos a ésta por la superestructura;
- b) Que los hundimientos diferenciales inmediatos más diferidos con las presiones de contacto consideradas sean aceptables en términos de las presentes Normas (tabla 3.1); y
- c) Que las deformaciones diferenciales instantáneas más las diferidas del sistema subestructurasuperestructura sean aceptables en términos de las presentes Normas.

La distribución de esfuerzos de contacto podrá determinarse para las diferentes combinaciones de

solicitaciones a corto y largo plazos, con base en simplificaciones e hipótesis conservadoras o mediante estudios explícitos de interacción suelo-estructura.

Los pilotes y sus conexiones se diseñarán para poder soportar los esfuerzos resultantes de las acciones verticales y horizontales consideradas en el diseño de la cimentación y los que se presenten durante el proceso de transporte, izaje e hinca. Los pilotes deberán poder soportar estructuralmente la carga que corresponde a su capacidad de carga última con factor de resistencia unitario.

Los pilotes de concreto deberán cumplir con lo estipulado en el Reglamento y en sus Normas Técnicas Complementarias para Diseño y Construcción de Estructuras de Concreto. Los pilotes de acero deberán protegerse contra corrosión al menos en el tramo comprendido entre la cabeza y la máxima profundidad a la que, se estime, pueda descender el nivel freático.

En el caso de cimentaciones sobre pilotes de punta, se tomará en cuenta que, los pilotes pueden perder el confinamiento lateral en su parte superior. La subestructura deberá diseñarse para trabajar estructuralmente tanto con soporte del suelo como sin él es decir, en este último caso, apoyada solamente en los pilotes.

### 5. ANÁLISIS Y DISEÑO DE EXCAVACIONES

En el diseño de las excavaciones se considerarán los siguientes estados límite:

- a) De falla: colapso de los taludes o de las paredes de la excavación o del sistema de ademado de las mismas, falla de los cimientos de las construcciones adyacentes y falla de fondo de la excavación por corte o por subpresión en estratos subyacentes, y colapso del techo de cavernas o galerías.
- b) De servicio: movimientos verticales y horizontales inmediatos y diferidos por descarga en el área de excavación y en los alrededores. Los valores esperados de tales movimientos deberán ser suficientemente reducidos para no causar daños a las construcciones e instalaciones adyacentes ni a los servicios públicos. Además, la recuperación por recarga no deberá ocasionar movimientos totales o diferenciales intolerables para las estructuras que se desplanten en el sitio.

Para realizar la excavación, se podrán usar pozos de bombeo con objeto de reducir las filtraciones y mejorar la estabilidad. Sin embargo, la duración del bombeo deberá ser tan corta como sea posible y se tomarán las precauciones necesarias para que sus efectos queden prácticamente circunscritos al área de trabajo. En este caso, para la evaluación de los estados límite de servicio a considerar en el diseño de la excavación, se tomarán en cuenta los movimientos del terreno debidos al hombeo

Los análisis de estabilidad se realizarán con base en las acciones aplicables señaladas en las Normas correspondientes, considerándose las sobrecargas que puedan actuar en la vía pública y otras zonas próximas a la excavación.

### 5.1 Estados límite de falla

La verificación de la seguridad respecto a los estados límite de falla incluirá la revisión de la estabilidad de los taludes o paredes de la excavación con o sin ademes y del fondo de la misma. El factor de resistencia será de 0.6; sin embargo, si la falla de los taludes, ademes o fondo de la excavación no implica daños a los servicios públicos, a las instalaciones o a las construcciones adyacentes, el factor de resistencia será de 0.7. La sobrecarga uniforme mínima a considerar en la vía publica y zonas próximas a excavaciones temporales será de 1.5 t/m² (15 kPa) con factor de carga unitario.

### 5.1.1 Taludes

La seguridad y estabilidad de excavaciones sin soporte se revisará tomando en cuenta la influencia de las condiciones de presión del agua en el subsuelo así como la profundidad de excavación, la inclinación de los taludes, el riesgo de agrietamiento en la proximidad de la corona y la presencia de grietas u otras discontinuidades.

Para el análisis de estabilidad de taludes se usará un método de equilibrio límite considerando superficies de falla cinemáticamente posibles tomando en cuenta en su caso las discontinuidades del suelo. Se incluirá la presencia de sobrecargas en la orilla de la excavación. También se considerarán mecanismos de extrusión de estratos blandos confinados verticalmente por capas más resistentes.

Se prestará especial atención a la estabilidad a largo plazo de excavaciones o cortes permanentes que se realicen en el predio de interés. Se tomarán las precauciones necesarias para que estos cortes no limiten las posibilidades de construcción en los predios vecinos, no presenten peligro de falla local o general ni puedan sufrir alteraciones en su geometría por intemperización y erosión, que puedan afectar a la propia construcción, a las construcciones vecinas o a los servicios públicos. Además del análisis de estabilidad, el estudio geotécnico

deberá incluir en su caso una justificación detallada de las técnicas de estabilización y protección de los cortes propuestas y del procedimiento constructivo especificado (sección 7.2.5).

### 5.1.2 Falla por subpresión en estratos permeables

En el caso de excavaciones en suelos sin cohesión, se analizará en su caso la estabilidad del fondo de la excavación por flujo del agua. Para reducir el peligro de fallas de este tipo, el agua freática deberá controlarse y extraerse de la excavación por bombeo desde cárcamos, pozos punta o pozos de alivio con nivel dinámico sustancialmente inferior al fondo de la excavación.

Cuando una excavación se realice en una capa impermeable, la cual a su vez descanse sobre un estrato permeable, deberá considerarse que la presión del agua en este estrato puede levantar el fondo de la excavación, no obstante el bombeo superficial. El espesor mínimo  $h_i$  del estrato impermeable que debe tenerse para evitar inestabilidad de fondo se considerará igual a:

$$h_i > \left(\frac{\gamma_w}{\gamma_m}\right) h_w \tag{5.1}$$

donde

- $h_w$  es la altura piezométrica en el lecho inferior de la capa impermeable;
- $\gamma_w$  es el peso volumétrico del agua; y
- $\gamma_m$  es el peso volumétrico total del suelo entre el fondo de la excavación y el estrato permeable.

Cuando el espesor  $h_i$  resulte insuficiente para asegurar la estabilidad con un amplio margen de seguridad, será necesario reducir la carga hidráulica del estrato permeable por medio de bombeo.

### 5.1.3 Estabilidad de excavaciones ademadas

En caso de usarse para soportar las paredes de la excavación, elementos estructurales como tablaestacas o muros colados en el lugar, se revisará la estabilidad de estos elementos por deslizamiento general de una masa de suelo que incluirá el elemento, por falla de fondo, y por falla estructural de los troqueles o de los elementos que éstos soportan.

La revisión de la estabilidad general se realizará por un método de análisis límite. Se evaluarán el empotramiento y el momento resistente mínimo del elemento estructural, requeridos para garantizar la estabilidad.

La posibilidad de falla de fondo por cortante en arcillas blandas a firmes se analizará verificando que:

$$p_{v} + \Sigma q F_{C} < c_{u} N_{c} F_{R} \tag{5.2}$$

donde

- c<sub>u</sub> es la cohesión aparente del material bajo el fondo de la excavación, en condiciones no-consolidadas no-drenadas (UU);
- N<sub>c</sub> es el coeficiente de capacidad de carga definido en la sección 3.3.1 y que depende de la geometría de la excavación. En este caso, B será el ancho de la excavación, L su longitud y D su profundidad. Se tomará en cuenta además que este coeficiente puede ser afectado por el procedimiento constructivo;
- $p_{\nu}$  es la presión vertical total actuante en el suelo, a la profundidad de excavación;
- $\Sigma qF_C$  son las sobrecargas superficiales afectadas de sus respectivos factores de carga; y

 $F_R$  se tomará igual a 0.7.

Los empujes a los que se encuentran sometidos los puntales se estimarán a partir de una envolvente de distribución de presiones determinada de acuerdo con la experiencia local. En arcillas, la distribución de presiones se definirá en función del tipo de arcilla, de su grado de fisuramiento y de su reducción de resistencia con el tiempo. Cuando el nivel freático exista a poca profundidad, los empujes considerados sobre los troqueles serán por lo menos iguales a los producidos por el agua. El diseño de los troqueles también deberá tomar en cuenta el efecto de las sobrecargas debidas al tráfico en la vía pública, al equipo de construcción, a las estructuras advacentes y a cualquier otra carga que deban soportar las paredes de la excavación durante el período de construcción, afectadas de un factor de carga de 1.1. En el caso de troqueles precargados, se tomará en cuenta que la precarga aplicada inicialmente puede variar considerablemente con el tiempo por relajación y por efecto de variaciones de temperatura.

Los elementos de soporte deberán diseñarse estructuralmente para resistir las acciones de los empujes y las reacciones de los troqueles y de su apoyo en el suelo bajo el fondo de la excavación.

### 5.1.4 Estabilidad de estructuras vecinas

De ser necesario, las estructuras adyacentes a las excavaciones deberán reforzarse o recimentarse. El

soporte requerido dependerá del tipo de suelo y de la magnitud y localización de las cargas con respecto a la excavación.

En caso de usar anclas temporales para el soporte de ademes deberá demostrarse que éstas no afectarán la estabilidad ni inducirán deformaciones significativas en las cimentaciones vecinas y/o servicios públicos. El sistema estructural del ancla deberá analizarse con el objetivo de asegurar su funcionamiento como elemento de anclaje. El análisis de las anclas deberá considerar la posibilidad de falla por resistencia del elemento tensor, de la adherencia elemento tensor-lechada, de la adherencia lechada-terreno y de la capacidad de carga del terreno en el brocal del ancla. La instalación de anclas deberá realizarse con un control de calidad estricto que incluya un número suficiente de pruebas de las mismas, de acuerdo con las prácticas aceptadas al respecto. Los anclajes temporales instalados en terrenos agresivos podrán requerir una protección especial contra corrosión.

### 5.2 Estados límite de servicio

Los valores esperados de los movimientos verticales y horizontales en el área de excavación y sus alrededores deberán ser suficientemente pequeños para que no causen daños a las construcciones e instalaciones adyacentes ni a los servicios públicos. Además, la recuperación por recarga no deberá ocasionar movimientos totales o diferenciales intolerables en el edificio que se construye.

# 5.2.1 Expansiones instantáneas y diferidas por descarga

Para estimar la magnitud de los movimientos verticales inmediatos por descarga en el área de excavación y en los alrededores, se recurrirá a la teoría de la elasticidad. Los movimientos diferidos se estimarán mediante la ec. 4.10 a partir de los decrementos de esfuerzo vertical calculados aplicando también la teoría de la elasticidad.

En el caso de excavaciones ademadas, se buscará reducir la magnitud de los movimientos instantáneos acortando la altura no soportada entre troqueles o efectuando la excavación en zanjas de dimensiones en planta reducidas.

# 5.2.2 Asentamiento del terreno natural adyacente a las excavaciones

En el caso de cortes ademados en arcillas blandas o firmes, se tomará en cuenta que los asentamientos superficiales asociados a estas excavaciones dependen del grado de cedencia lateral que se permita en los elementos de soporte. Para la estimación de los movimientos horizontales y verticales inducidos por excavaciones ademadas en las áreas vecinas, deberá recurrirse a una modelación analítica o numérica que tome en cuenta explícitamente el procedimiento constructivo. Estos movimientos deberán medirse en forma continua durante la construcción para poder tomar oportunamente medidas de seguridad adicionales en caso necesario.

### 6. MUROS DE CONTENCIÓN

Las presentes Normas se aplicarán a los muros de gravedad (de mampostería, de piezas naturales o artificiales, o de concreto simple), cuya estabilidad se debe a su peso propio, así como a los muros de concreto reforzado, con o sin anclas o contrafuertes, y que utilizan la acción de voladizo para retener la masa de suelo.

Los muros de contención exteriores construidos para dar estabilidad a desniveles del terreno, deberán diseñarse de tal forma que no se rebasen los siguientes estados límite de falla: volteo, desplazamiento del muro, falla de la cimentación del mismo o del talud que lo soporta, o bien rotura estructural. Además, se revisarán los estados límite de servicio, como asentamiento, giro o deformación excesiva del muro. Los empujes se estimarán tomando en cuenta la flexibilidad del muro, el tipo de relleno y el método de colocación del mismo.

Los muros incluirán un sistema de drenaje adecuado que impida el desarrollo de empujes superiores a los de diseño por efecto de presión del agua. Para ello, los muros de contención deberán siempre dotarse de un filtro colocado atrás del muro con lloraderos y/o tubos perforados. Este dispositivo deberá diseñarse para evitar el arrastre de materiales provenientes del relleno y para garantizar una conducción eficiente del agua infiltrada, sin generación de presiones de agua significativas. Se tomará en cuenta que, aún con un sistema de drenaje, el efecto de las fuerzas de filtración sobre el empuje recibido por el muro puede ser significativo.

Las fuerzas actuantes sobre un muro de contención se considerarán por unidad de longitud. Las acciones a tomar en cuenta, según el tipo de muro serán: el peso propio del muro, el empuje de tierras, la fricción entre muro y suelo de relleno, el empuje hidrostático o las fuerzas de filtración en su caso, las sobrecargas en la superficie del relleno.

### 6.1 Estados límite de falla

### Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

Los estados límite de falla a considerar para un muro serán la rotura estructural, el volteo, la falla por capacidad de carga, deslizamiento horizontal de la base del mismo bajo el efecto del empuje del suelo y, en su caso, la inestabilidad general del talud en el que se encuentre desplantado el muro.

Para el primer tipo de combinación de acciones de diseño, en la revisión del muro al volteo los momentos motores serán afectados de un factor de carga de 1.4 y los momentos resistentes de un factor de resistencia de 0.7; en la revisión de la estabilidad al deslizamiento y de la estabilidad general del talud. Los momentos o fuerzas motores se afectarán de un factor de 1.4 y las resistentes de un factor de resistencia de 0.9.

Para el segundo tipo de combinación de acciones de diseño, en la revisión del muro al volteo, los momentos motores serán afectados de un factor de carga de 1.1 y los momentos resistentes de un factor de resistencia de 0.7; en la revisión de la estabilidad al deslizamiento y de la estabilidad general del talud, los momentos o fuerzas motores se afectarán de un factor de 1.1 y las resistentes de un factor de resistencia de 0.9.

Para muros de menos de 6 m de altura, será aceptable estimar los empujes actuantes en forma simplificada con base en el método semi-empírico de Terzaghi, siempre que se satisfagan los requisitos de drenaje. En caso de existir una sobrecarga uniformemente repartida sobre el relleno, esta carga adicional se podrá incluir como peso equivalente de material de relleno.

En el caso de muros que excedan la altura especificada en el párrafo anterior, se realizará un estudio de estabilidad detallado, tomando en cuenta los aspectos que se indican a continuación:

### 6.1.1 Restricciones del movimiento del muro

Los empujes sobre muros de retención podrán considerarse de tipo activo solamente cuando haya posibilidad de deformación suficiente por flexión o giro alrededor de la base. En caso contrario y en particular cuando se trate de muros perimetrales de cimentación en contacto con rellenos, los empujes considerados deberán ser por lo menos los del suelo en estado de reposo más los debidos al equipo de compactación del relleno, a las estructuras colindantes y a otros factores que pudieran ser significativos.

### 6.1.2 Tipo de relleno

Los rellenos no incluirán materiales degradables ni excesivamente compresibles y deberán compactarse de modo que sus cambios volumétricos por peso propio,

por saturación y por las acciones externas a que estarán sometidos, no causen daños intolerables a los pavimentos ni a las instalaciones estructurales alojadas en ellos o colocadas sobre los mismos.

### 6.1.3 Compactación del relleno

Para especificar y controlar en el campo la compactación por capas de los materiales cohesivos empleados en rellenos, se recurrirá a la prueba Proctor estándar, debiéndose vigilar el espesor y contenido de agua de las capas colocadas. En el caso de materiales no cohesivos, el control se basará en el concepto de compacidad relativa. Estos rellenos se compactarán con procedimientos que eviten el desarrollo de empujes superiores a los considerados en el diseño.

### 6.1.4 Base del muro

La base del muro deberá desplantarse cuando menos a 1m bajo la superficie del terreno enfrente del muro y abajo de la zona de cambios volumétricos estacionales. La estabilidad contra deslizamiento deberá ser garantizada sin tomar en cuenta el empuje pasivo que puede movilizarse frente al pie del muro. Si no es suficiente la resistencia al desplazamiento, se deberá pilotear el muro o profundizar o ampliar la base del mismo.

La capacidad de carga en la base del muro se podrá revisar por los métodos indicados en las presentes Normas para cimentaciones superficiales.

### 6.2 Estados límite de servicio

Cuando el suelo de cimentación sea compresible, deberá calcularse el asentamiento y estimarse la inclinación de los muros por deformaciones instantáneas y diferidas del suelo. Se recurrirá a los métodos aplicables a cimentaciones superficiales.

### 7. PROCEDIMIENTO CONSTRUCTIVO

Como parte del estudio de mecánica de suelos, deberá definirse un procedimiento constructivo de las cimentaciones, excavaciones y muros de contención que asegure el cumplimiento de las hipótesis de diseño y garantice la integridad de los elementos de cimentación y la seguridad durante y después de la construcción. Dicho procedimiento deberá ser tal que se eviten daños a las estructuras e instalaciones vecinas y a los servicios públicos por vibraciones o desplazamiento vertical y horizontal del suelo.

Cualquier cambio significativo que se pretenda introducir en el procedimiento de construcción especificado en el estudio geotécnico deberá analizarse con base en la información contenida en dicho estudio o en un estudio complementario si éste resulta necesario.

### 7.1 Procedimiento constructivo de cimentaciones

### 7.1.1 Cimentaciones someras

El desplante de la cimentación se hará a la profundidad señalada en el estudio de mecánica de suelos. Sin embargo, deberá tenerse en cuenta cualquier discrepancia entre las características del suelo encontradas a esta profundidad y las consideradas en el proyecto, para que, de ser necesario, se hagan los ajustes correspondientes. Se tomarán todas las medidas necesarias para evitar que en la superficie de apoyo de la cimentación se presente alteración del suelo durante la construcción por saturación o remoldeo. Las superficies de desplante estarán libres de cuerpos extraños o sueltos.

En el caso de elementos de cimentación de concreto reforzado se aplicarán procedimientos de construcción que garanticen el recubrimiento requerido para proteger el acero de refuerzo. Se tomarán las medidas necesarias para evitar que el propio suelo o cualquier líquido o gas contenido en él puedan atacar el concreto o el acero. Asimismo, durante el colado se evitará que el concreto se mezcle o contamine con partículas de suelo o con agua freática, que puedan afectar sus características de resistencia o durabilidad.

### 7.1.2 Cimentaciones con pilotes o pilas

La colocación de pilotes y pilas se ajustará al proyecto correspondiente, verificando que la profundidad de desplante, el número y el espaciamiento de estos elementos correspondan a lo señalado en los planos estructurales. Los procedimientos para la instalación de pilotes y pilas deberán garantizar la integridad de estos elementos y que no se ocasione daños a las estructuras e instalaciones vecinas por vibraciones o desplazamiento vertical y horizontal del suelo. Cada pilote, sus tramos y las juntas entre estos, en su caso, deberán diseñarse y realizarse de modo tal que resistan las fuerzas de compresión y tensión y los momentos flexionantes que resulten del análisis.

Los pilotes de pequeño diámetro deberán revisarse por pandeo verificando que la fuerza axial a la que se encontrarán sometidos, con su respectivo factor de carga, no rebasará la fuerza critica P<sub>c</sub> definida por:

$$P_c = F_R \frac{N^2 EI}{4L^2} \frac{4KDL^2}{N^2}$$
 (7.1)

donde

K es el coeficiente de reacción horizontal del suelo;

D es el diámetro del pilote;

E es el módulo de elasticidad del pilote;

I es el momento de inercia del pilote;

N es el número entero determinado por tanteo que genere el menor valor de  $P_c$ .

L es la longitud del pilote; y

 $F_R$  se tomará igual a 0.35.

### 7.1.1.1 Pilas o pilotes colados en el lugar

Para este tipo de cimentaciones profundas, el estudio de mecánica de suelos deberá definir si la perforación previa será estable en forma natural o si por el contrario se requerirá estabilizarla con lodo común o bentonítico o con ademe. Antes del colado, se procederá a la inspección directa o indirecta del fondo de la perforación para verificar que las características del estrato de apoyo son satisfactorias y que todos los azolves han sido removidos. El colado se realizará por procedimientos que eviten la, segregación del concreto y la contaminación del mismo con el lodo estabilizador de la perforación o con derrumbes de las paredes de la excavación. Se llevará un registro de la localización de los pilotes o pilas, las dimensiones relevantes de las perforaciones, las fechas de perforación y de colado, la profundidad y los espesores de los estratos y las características del material de apoyo.

Cuando la construcción de una cimentación requiera del uso de lodo bentonítico, el constructor no podrá verterlo en el drenaje urbano, por lo que deberá destinar un área para recolectar dicho lodo después de usarlo y transportarlo a algún tiradero ex profeso.

Cuando se usen pilas con ampliación de base (campana), la perforación de la misma se hará verticalmente en los primeros 20 cm para después formar con la horizontal un ángulo de 60 grados: el peralte de la campana será por lo menos de 50 cm. No deben construirse campanas bajo agua, ya que los sistemas empleados para esta operación no garantizan la colocación de concreto sano en esta zona que es donde se desarrollará la capacidad de carga.

Otros aspectos a los que deberá prestarse atención son el método y equipo para la eliminación de azolves, la duración del colado, así como el recubrimiento y la separación mínima del acero de refuerzo con relación al tamaño del agregado.

Para desplantar la cimentación sobre el concreto sano de la pila, se deberá dejar en la parte superior una longitud extra de concreto, equivalente al 90 por ciento del diámetro de la misma; este concreto, que acarrea las impurezas durante el proceso de colado, podrá ser removido con equipo neumático hasta 20 cm arriba de la cota de desplante de la cimentación; estos últimos 20 cm se deberán quitar en forma manual procurando que la herramienta de ataque no produzca fisuras en el concreto que recibirá la cimentación.

En el caso de pilas coladas en seco, la longitud adicional podrá ser de 50 por ciento del diámetro de las mismas, evitando remover el concreto de esta parte en estado fresco con el propósito de que el "sangrado" del concreto se efectúe en dicha zona. Esta parte se demolerá siguiendo los lineamientos indicados en el punto anterior.

En cualquier tipo de pila, será necesario construir un brocal antes de iniciar la perforación a fin de preservar la seguridad del personal y la calidad de la pila por construir.

No deberán construirse pilas de menos de 60 cm de diámetro hasta 20 m de profundidad, ni menos de 80 cm hasta 30 m, ni de menos de 100 cm hasta profundidades mayores. No deberán construirse pilas con diámetro mayor de 120 cm sin ademe o con ademe a base de lodos a menos que el estudio del subsuelo muestre que la perforación es estable.

Respecto a la localización de las pilas se aceptará una tolerancia del 4 por ciento de su diámetro. La tolerancia en la verticalidad de una pila será de 2 por ciento de su longitud hasta 25 m de profundidad y de 3 por ciento para mayor profundidad.

### 7.1.1.2 Pilotes hincados a percusión

Se preferirá la manufactura en fábrica de tramos de pilotes a fin de controlar mejor sus características mecánicas y geométricas y su curado. En pilotes de concreto reforzado, se prestará especial atención a los traslapes en el acero de refuerzo longitudinal.

Cada pilote deberá tener marcas que indiquen los puntos de izaje; para poder levantarlos de las mesas de colado, transportarlos e izarlos.

El estudio de mecánica de suelo deberá definir si se requiere perforación previa para facilitar la hinca o para minimizar el desplazamiento de los suelos blandos. Se indicará en tal caso el diámetro de la perforación y su profundidad, y si es necesaria la estabilización con lodo común o bentonítico. En pilotes de fricción la perforación previa para facilitar la hinca o para minimizar el desplazamiento de los suelos blandos no deberá ser mayor que el 75 por ciento del diámetro o lado del pilote. Si con tal diámetro máximo de la perforación no se logra hacer pasar el pilote a través de capas duras intercaladas, exclusivamente estas deberán rimarse con herramientas especiales a un diámetro igual o ligeramente mayor que el del pilote.

Antes de proceder al hincado, se verificará la verticalidad de los tramos de pilotes y, en su caso, la de las perforaciones previas. La desviación de la vertical del pilote no deberá ser mayor de 3/100 de su longitud para pilotes con capacidad de carga por punta ni de 6/100 en los otros casos.

El equipo de hincado se especificará con base en dos condiciones: que su energía no sea menor de 0.3 kg-m (3 N-m) por cada kilogramo de masa del pilote y que el peso del martillo golpeador no sea menor que 30 por ciento del peso del pilote. Además, se especificarán el tipo y espesor de los materiales de amortiguamiento de la cabeza y del seguidor. El equipo de hincado podrá también definirse a partir de un análisis dinámico basado en la ecuación de onda.

La posición final de la cabeza de los pilotes no deberá diferir respecto a la de proyecto en más de 20 cm ni de la cuarta parte del ancho del elemento estructural que se apoye en ella.

Al hincar cada pilote se llevará un registro de su ubicación, su longitud y dimensiones transversales, la fecha de colocación, el nivel del terreno antes de la: hinca y el nivel de la cabeza inmediatamente después de la hinca. Además se incluirá el tipo de material empleado para la protección de la cabeza del pilote, el peso del martinete y su altura de caída, la energía de hincado por golpe, el número de golpes por metro de penetración a través de los estratos superiores al de apoyo y el número de golpes por cada 10 cm de penetración en el estrato de apoyo, así como el número de golpes y la penetración en la última fracción de decímetro penetrada.

En el caso de pilotes hincados a través de un manto compresible hasta un estrato resistente, se verificará para cada pilote mediante nivelaciones si se ha presentado emersión por la hinca de los pilotes adyacentes y, en caso afirmativo, los pilotes afectados se volverán a hincar hasta la elevación especificada.

Los métodos usados para hincar los pilotes deberán ser tales que no mermen la capacidad estructural de éstos. Si un pilote de punta se rompe o daña estructuralmente durante su hincado, o si por excesiva resistencia a la penetración, queda a una profundidad menor que la especificada y en ella no se pueda garantizar la capacidad de carga requerida, se extraerá la parte superior del mismo, de modo que la distancia entre el nivel de desplante de la subestructura y el nivel superior del pilote abandonado sea por lo menos de 3 m. En tal caso, se revisará el diseño de la subestructura y se instalarán pilotes sustitutos.

Si es un pilote de fricción el que se rechace por daños estructurales durante su hincado, se deberá extraer totalmente y rellenar el hueco formado con otro pilote de mayor dimensión o bien con un material cuya resistencia y compresibilidad sea del mismo orden de magnitud que las del suelo que reemplaza; en este caso, también deberán revisarse el diseño de la subestructura y el comportamiento del sistema de cimentación.

### 7.1.1.3 Pruebas de carga en pilotes o pilas

En caso de realizarse pruebas de carga, se llevará registro por lo menos de los datos siguientes:

- a) Condiciones del subsuelo en el lugar de la prueba;
- b) Descripción del pilote o pila y datos obtenidos durante la instalación;
- c) Descripción del sistema de carga y del método de prueba;
- d) Tabla de cargas y deformaciones durante las etapas de carga y descarga del pilote o pila;
- e) Representación gráfica de la curva asentamientostiempo para cada incremento de carga; y
- f) Observaciones e incidentes durante la instalación del pilote o pila y la prueba.

### 7.2 Excavaciones

### 7.2.1 Consideraciones generales

Cuando las separaciones con las colindancias lo permitan, las excavaciones podrán delimitarse con taludes perimetrales cuya pendiente se evaluará a partir de un análisis de estabilidad de acuerdo con el Capítulo 5.

Si por el contrario, existen restricciones de espacio y no son aceptables taludes verticales debido a las características del subsuelo, se recurrirá a un sistema de soporte a base de ademes, tablestacas o muros colados en el lugar apuntalados o retenidos con anclas. En todos los casos deberá lograrse un control adecuado del flujo de agua en el subsuelo y seguirse una secuela de

excavación que minimice los movimientos de las construcciones vecinas y servicios públicos.

### 7.2.2 Control del flujo de agua

Cuando la construcción de la cimentación lo requiera, se controlará el flujo del agua en el subsuelo del predio mediante bombeo, tomando precauciones para limitar los efectos indeseables del mismo en el propio predio y en los colindantes.

Se escogerá el sistema de bombeo más adecuado de acuerdo con el tipo de suelo. El gasto y el abatimiento provocado por el bombeo se calcularán mediante la teoría del flujo de agua transitorio en el suelo. El diseño del sistema de bombeo incluirá la selección del número, ubicación, diámetro y profundidad de los pozos; del tipo, diámetro y ranurado de los ademes, y del espesor y composición granulométrica del filtro. Asimismo, se especificará la capacidad mínima de las bombas y la posición del nivel dinámico en los pozos en las diversas etapas de la excavación.

En el caso de materiales compresibles, se tomará en cuenta la sobrecarga inducida en el terreno por las fuerzas de filtración y se calcularán los asentamientos correspondientes. Si los asentamientos calculados resultan excesivos, se recurrirá a procedimientos alternos que minimicen el abatimiento piezométrico. Deberá considerarse la conveniencia de reinyectar el agua bombeada en la periferia de la excavación.

Cualquiera que sea el tipo de instalación de bombeo que se elija, su capacidad garantizará la extracción de un gasto por lo menos 1.5 veces superior al estimado. Además, deberá asegurarse el funcionamiento ininterrumpido de todo el sistema.

En suelos de muy baja permeabilidad, el nivel piezométrico tiende a abatirse espontáneamente al tiempo que se realiza la excavación, por lo que no es necesario realizar bombeo previo, salvo para evitar presiones excesivas en estratos permeables intercalados. En este caso, más que abatir el nivel freático, el bombeo tendrá como objetivo:

- a) Dar a las fuerzas de filtración una dirección favorable a la estabilidad de la excavación;
- b) Preservar el estado de esfuerzos del suelo; e
- c) Interceptar las filtraciones provenientes de lentes permeables.

En todos los casos será necesario un sistema de bombeo superficial que desaloje el agua de uno o varios cárcamos en los que se recolecten los escurrimientos de agua. El agua bombeada arrojada al sistema de drenaje público deberá estar libre de sedimentos y contaminantes.

### 7.2.3 Tablaestacas y muros colados en el lugar

Para reducir los problemas de filtraciones de agua hacia la excavación y los daños a construcciones vecinas, se podrán usar tablaestacas hincadas en la periferia de la excavación o muros colados in situ o prefabricados. Las tablaestacas o muros deberán prolongarse hasta una profundidad suficiente para interceptar el flujo debido a los principales estratos permeables que pueden dificultar la realización de la excavación. El cálculo de los empujes sobre los puntales que sostengan estos elementos se hará por los métodos indicados en el Capítulo 5. El sistema de apuntalamiento podrá también ser a base de anclas horizontales o muros perpendiculares colados en el lugar o prefabricados.

### 7.2.4 Secuencia de excavación

El procedimiento de excavación deberá asegurar que no se rebasen los estados límite de servicio (movimientos verticales y horizontales inmediatos y diferidos por descarga en el área de excavación y en la zona circundante)

De ser necesario, la excavación se realizará por etapas, según un programa que se incluirá en la memoria de diseño, señalando además las precauciones que deban tomarse para que no resulten afectadas las construcciones de los predios vecinos o los servicios públicos; estas precauciones se consignarán debidamente en los planos.

Al efectuar la excavación por etapas, para limitar las expansiones del fondo a valores compatibles con el comportamiento de la propia estructura o de edificios e instalaciones colindantes, se adoptará una secuencia simétrica. Se restringirá la excavación a zanjas de pequeñas dimensiones en planta en las que se construirá y lastrará la cimentación antes de excavar otras áreas.

Para reducir la magnitud de las expansiones instantáneas será aceptable, asimismo, recurrir a pilotes de fricción hincados previamente a la excavación y capaces de absorber los esfuerzos de tensión inducidos por el terreno.

### 7.2.5 Protección de taludes permanentes

En el diseño de los sistemas de protección de taludes naturales o cortes artificiales permanentes, se tomará en cuenta que las deformaciones del suelo protegido deben ser compatibles con las del sistema de protección empleado. Se tomará asimismo en cuenta el efecto del peso del sistema de protección sobre la estabilidad general o local del talud durante y después de la construcción. Por otra parte, los sistemas de protección deberán incluir elementos que garanticen un drenaje adecuado y eviten el desarrollo de presiones hidrostáticas que puedan comprometer la estabilidad del sistema de protección y del propio talud.

En caso de usar anclas para la estabilización del talud deberá demostrarse que éstas no afectarán la estabilidad ni inducirán deformaciones significativas en las construcciones vecinas y/o en los servicios públicos. El sistema estructural del ancla deberá analizarse con el objetivo de asegurar su funcionamiento como elemento de anclaje. El análisis de las anclas deberá considerar la posibilidad de falla por resistencia del elemento tensor, de la adherencia elemento tensor-lechada, de la adherencia lechada-terreno y de la capacidad de carga del terreno en el brocal del ancla. La instalación de anclas deberá realizarse con un control de calidad estricto que incluya un número suficiente de pruebas de las mismas, de acuerdo con las prácticas aceptadas al respecto. Por otra parte, se tomarán las precauciones necesarias para proteger las anclas contra corrosión, con base en pruebas que permitan evaluar la agresividad del terreno, principalmente en cuanto a resistividad eléctrica, pH, cantidad de sulfuros, sulfatos y cloruros. Se prestará particular atención a la protección de los elementos que no se encuentran dentro del barreno y en especial en la zona del brocal (placas de apoyo, cufias, tuercas, zona terminal del elemento tensor, etc.)

# 8. OBSERVACIÓN DEL COMPORTAMIENTO DE LA CIMENTACIÓN

En las edificaciones del Grupo A a que se refiere el Art. 170 del Reglamento, deberán hacerse nivelaciones durante la construcción y hasta que los movimientos diferidos se estabilicen, a fin de observar el comportamiento de las excavaciones y cimentaciones y prevenir daños a la propia construcción, a las construcciones vecinas y a los servicios públicos. Será obligación del propietario o poseedor de la edificación, proporcionar copia de los resultados de estas mediciones, así como de los planos, memorias de cálculo y otros documentos sobre el diseño de la cimentación a la Administración cuando ésta lo solicite y a los diseñadores de inmuebles que se construyan en predios contiguos.

En las edificaciones con peso unitario medio mayor de 5 t/m2 (50 kPa) o que requieran excavación de más de 2.5 m de profundidad, y en las que especifique la

Periodico Oficial del Gobierno del Estado de Quintana Roo, del 25 abril 2007

Administración, será obligatorio realizar nivelaciones después de la construcción, cada mes durante los primeros meses y cada seis meses durante un periodo mínimo de cinco años para verificar el comportamiento previsto de las cimentaciones y sus alrededores. Posteriormente a este periodo, será obligación realizar las mediciones que señala el del Reglamento, por lo menos cada cinco años o cada vez que se detecte algún cambio en el comportamiento de la cimentación.

### 9. CIMENTACIONES ABANDONADAS

Al demoler edificios dañados o cuya vida útil haya concluido, se tomarán las precauciones necesarias para que los elementos de cimentación dejados en el suelo no causen daños a las construcciones vecinas, a los servicios públicos o a las edificaciones que se construirán en el futuro en el mismo predio.

# 10. CIMENTACIONES SOBRE RELLENOS CONTROLADOS

En ningún caso será aceptable cimentar sobre rellenos naturales o artificiales que no hayan sido colocados en condiciones controladas o estabilizados.

Será aceptable cimentar sobre terraplenes de suelos no orgánicos compactados, siempre que estos hayan sido construidos por capas de espesor no mayor de 30 cm, con control del contenido de agua y del peso volumétrico seco en las condiciones marcadas por el estudio de mecánica de suelos.

La construcción de terraplenes con suelos estabilizados con cemento u otro cementante deberá basarse en pruebas mecánicas y de intemperización realizadas en el laboratorio. Estas pruebas deberán permitir definir los porcentajes de cementante requeridos así como las condiciones de colocación y compactación. Las características de los materiales colocados en la obra deberán ser verificadas por muestreo y/o pruebas de campo en el sitio. Las propiedades del material estabilizado deberán ser suficientes para garantizar la estabilidad del terraplén y de las cimentaciones que descansen sobre él a corto y a largo plazo, aun bajo el efecto de infiltraciones de agua y de otros agentes de intemperización.

Al cimentar sobre rellenos controlados, deberán revisarse los estados límites de servicio y de falla de la cimentación del terraplén, del terraplén mismo y de la propia cimentación, con base en los criterios definidos en las presentes Normas.

La recimentación de una estructura, en su estado actual o con vista a una ampliación o remodelación de la misma, será obligatoria cuando existan evidencias observacionales o analíticas que indiquen que la cimentación en su estado actual o futuro no cumple con las presentes normas. La recimentación podrá ser exigida por la Administración en el caso de construcciones que hayan sido dictaminadas como inseguras y riesgosas para las construcciones vecinas y/o los servicios públicos.

Los trabajos de recimentación deberán basarse en un estudio estructural y de mecánica de suelos formal que garantice la adecuación de la estructuración y de la nueva cimentación. Los elementos de cimentación agregados a los existentes deberán ser precargados para asegurar su trabajo conjunto con el resto de la cimentación.

Los trabajos de recimentación deberán realizarse por etapas de tal forma que, en cualquier instante de la construcción y posteriormente a ella, no se ponga en peligro la seguridad ni se causen daños en la propia construcción, en las construcciones adyacentes y/o en los servicios públicos.

### 12. MEMORIA DE DISEÑO

Todo estudio de mecánica de suelos e ingeniería de cimentaciones deberá incluir una memoria de diseño detallada con la información suficiente para que pueda ser fácilmente revisada. La memoria de diseño incluirá una descripción detallada de las características del subsuelo, la justificación del tipo de cimentación o recimentación proyectado y de los procedimientos de construcción especificados, así como una exposición de los métodos de análisis usados y los resultados de las verificaciones realizadas de acuerdo con las presentes Normas en cuanto a estados límites de falla y de servicio. También incluirá una descripción clara del comportamiento previsto para cada uno de los estados límite indicados en las presentes Normas. Se anexarán los resultados de las exploraciones, sondeos, pruebas de laboratorio y de campo y otras determinaciones y análisis, las magnitudes de las acciones consideradas en el diseño, los cálculos realizados, así como la interacción considerada durante y después de la construcción con las cimentaciones de los inmuebles colindantes y la distancia, en su caso, dejada entre estas cimentaciones y la que se proyecta.

### 11. RECIMENTACIONES