

PERÚ

Ministerio
de Vivienda, Construcción
y Saneamiento

MINISTERIO DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO

**RESOLUCIÓN MINISTERIAL
N° 400-2018-VIVIENDA**

**RESOLUCIÓN MINISTERIAL QUE
MODIFICA LA NORMA TÉCNICA
EM.020 INSTALACIONES DE
TELECOMUNICACIONES DEL
REGLAMENTO NACIONAL DE
EDIFICACIONES**

**RESOLUCIÓN MINISTERIAL
N° 406-2018-VIVIENDA**

**RESOLUCIÓN MINISTERIAL QUE MODIFICA
LA NORMA TÉCNICA E.050 SUELOS Y
CIMENTACIONES DEL REGLAMENTO
NACIONAL DE EDIFICACIONES**

NORMAS LEGALES

SEPARATA ESPECIAL

RESOLUCIÓN MINISTERIAL
N° 400-2018-VIVIENDA

Lima, 30 de noviembre del 2018

VISTOS, el Memorándum N° 1042-2018-VIVIENDA/VMCS-DGPRCS, de la Dirección General de Políticas y Regulación en Construcción y Saneamiento, los Informes N°s. 1092 y 1733-2018-VIVIENDA/VMCS-DGPRCS-DC de la Dirección de Construcción; el Informe N° 04-2018-CPARNE de la Comisión Permanente de Actualización del Reglamento Nacional de Edificaciones; y,

CONSIDERANDO:

Que, el artículo 6 de la Ley N° 30156, Ley de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento - MVCS, establece que este Ministerio es el órgano rector de las políticas nacionales y sectoriales dentro de su ámbito de competencia, que son de obligatorio cumplimiento por los tres niveles de gobierno en el marco del proceso de descentralización y en todo el territorio nacional; tiene entre otras competencias exclusivas, dictar normas y lineamientos técnicos para la adecuada ejecución y supervisión de las políticas nacionales y sectoriales;

Que, el numeral 1 del artículo 9 de la citada Ley dispone como función exclusiva del MVCS, desarrollar y aprobar tecnologías, metodologías o mecanismos que sean necesarios para el cumplimiento de las políticas nacionales y sectoriales, en el ámbito de su competencia;

Que, el literal d) del artículo 82 del Reglamento de Organización y Funciones del MVCS, aprobado por el Decreto Supremo N° 010-2014-VIVIENDA, modificado por el Decreto Supremo N° 006-2015-VIVIENDA señala que, la Dirección General de Políticas y Regulación en Construcción y Saneamiento tiene como función proponer actualizaciones del Reglamento Nacional de Edificaciones, en coordinación con los sectores que se vinculen, en el marco de los Comités Técnicos de Normalización, según la normativa vigente;

Que, el Decreto Supremo N° 015-2004-VIVIENDA aprueba el Índice y la Estructura del Reglamento Nacional de Edificaciones - RNE, aplicable a las habilitaciones urbanas y a las edificaciones, como instrumento técnico normativo que rige a nivel nacional, el cual contempla sesenta y nueve (69) Normas Técnicas entre las cuales se encuentra la EM.020 Instalaciones de Comunicaciones; asimismo, los artículos 1 y 3 señalan que corresponde al MVCS aprobar mediante Resolución Ministerial, las normas técnicas de acuerdo al citado Índice, así como sus variaciones según los avances tecnológicos;

Que, con Decreto Supremo N° 015-2018-VIVIENDA se modifica la denominación de la Norma Técnica EM.020 Instalaciones de Comunicaciones del Índice del RNE como Norma Técnica EM.020 Instalaciones de Telecomunicaciones;

Que, mediante Decreto Supremo N° 011-2006-VIVIENDA se aprueba sesenta y seis (66) Normas Técnicas del RNE, comprendidas en el referido Índice y, se constituye la Comisión Permanente de Actualización del Reglamento Nacional de Edificaciones, encargada de analizar y formular las propuestas para la actualización de las Normas Técnicas;

Que, entre las normas técnicas aprobadas por el citado Decreto Supremo se encuentra la Norma Técnica EM.020 Instalaciones de Comunicaciones, la cual contiene disposiciones generales para desarrollar el proyecto técnico, las antenas de estaciones base celular y redes de bajo voltaje en sistemas de comunicaciones (cableado estructurado);

Que, con el Informe N° 04-2018-CPARNE de fecha 16 de julio de 2018, el Presidente de la Comisión Permanente de Actualización del Reglamento Nacional de Edificaciones eleva la propuesta de modificación del título de la Norma Técnica EM.020 Instalaciones de Comunicaciones por Instalaciones de Telecomunicaciones, así como de su contenido, norma técnica comprendida en el numeral III.4 Instalaciones Eléctricas y Mecánicas, del Título III Edificaciones del RNE, aprobada por Decreto Supremo N° 011-2006-VIVIENDA, la misma que ha sido materia de evaluación y aprobación por la mencionada Comisión conforme al Acta de aprobación de la Sexagésima Séptima Sesión de fecha 13 de junio de 2018, que forma parte del expediente correspondiente;

Que, con los documentos del Visto, la Dirección General de Políticas y Regulación en Construcción y Saneamiento sustenta la propuesta de modificación de la denominación y contenido de la Norma Técnica EM.020 del RNE, la cual refuerza la seguridad de las personas, la funcionalidad de las instalaciones, la protección del patrimonio y promueve el acceso de diferentes operadoras de telecomunicaciones para beneficio de los usuarios mediante la incorporación de criterios técnicos actualizados y accesibles en el mercado nacional; asimismo, constituye una herramienta actualizada del Estado que garantiza los lineamientos técnicos de diseño, a fin que los usuarios de una edificación puedan tener acceso a las instalaciones de telecomunicaciones con mayor seguridad y comodidad;

Que, de acuerdo a lo expuesto en los considerandos precedentes, es necesario modificar la Norma Técnica EM.020 del RNE, por lo que corresponde disponer su modificación conforme a lo señalado por la Comisión Permanente de Actualización del Reglamento Nacional de Edificaciones y la Dirección General de Políticas y Regulación en Construcción y Saneamiento, a fin de actualizar y complementar su contenido;

De conformidad con lo dispuesto en el literal b) del artículo 23 de la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; Ley N° 30156, Ley de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 010-2014-VIVIENDA modificado por Decreto Supremo N° 006-2015-VIVIENDA; y, el Decreto Supremo N° 015-2004-VIVIENDA que aprueba el Índice del Reglamento Nacional de Edificaciones modificado por el Decreto Supremo N° 015-2018-VIVIENDA;

SE RESUELVE:

Artículo 1.- Modificación de la Norma Técnica EM.020 Instalaciones de Telecomunicaciones del Reglamento Nacional de Edificaciones

Modifícase la Norma Técnica EM.020 Instalaciones de Telecomunicaciones del Numeral III.4 Instalaciones Eléctricas y Mecánicas, del Título III Edificaciones del Reglamento Nacional de Edificaciones, aprobada por Decreto Supremo N° 011-2006-VIVIENDA, la cual forma parte integrante de la presente Resolución Ministerial.

Artículo 2.- Publicación y Difusión

Encárguese a la Oficina General de Estadística e Informática la publicación de la presente Resolución Ministerial y de la Norma Técnica a que se refiere el artículo precedente, en el Portal Institucional del Ministerio de Vivienda, Construcción y Saneamiento (www.vivienda.gob.pe), el mismo día de su publicación en el Diario Oficial El Peruano.

DISPOSICIÓN COMPLEMENTARIA TRANSITORIA

Única.- Normativa aplicable a proyectos de inversión pública y privada en ejecución

Los proyectos de inversión pública o privada comprendidos en los alcances de la Norma Técnica EM.020 Instalaciones de Telecomunicaciones que a la entrada en vigencia de la presente Resolución Ministerial, cuenten con expediente técnico aprobado en el marco del Sistema Nacional de Programación Multianual y Gestión de Inversiones - Invierte.pe, o que se haya solicitado a las Municipalidades la licencia de edificación correspondiente, se rigen por las disposiciones del texto de la citada Norma Técnica aprobada por Decreto Supremo N° 011-2006-VIVIENDA.

Regístrese, comuníquese y publíquese.

JAVIER PIQUÉ DEL POZO
Ministro de Vivienda, Construcción y Saneamiento

NORMA EM.020 INSTALACIONES DE TELECOMUNICACIONES

INDICE

TITULO I. DISPOSICIONES GENERALES

- Artículo 1.- Objeto
- Artículo 2.- Ámbito de aplicación
- Artículo 3.- Definiciones
- Artículo 4.- Abreviaturas

TITULO II. LINEAMIENTOS TECNICOS PARA EL DISEÑO DE INSTALACIONES DE TELECOMUNICACIONES EN EDIFICACIONES

CAPITULO I.- LINEAMIENTOS TECNICOS GENERALES DE LAS EDIFICACIONES

- Artículo 5.- Proyecto técnico para instalaciones de telecomunicaciones
- Artículo 6.- Acceso a servicios de telecomunicaciones
- Artículo 7.- Medios de transmisión
- Artículo 8.- Componentes de la red interna de telecomunicaciones
- Artículo 9.- Organización de los componentes de la infraestructura de telecomunicaciones

CAPÍTULO II.- LINEAMIENTOS TECNICOS POR COMPONENTE

SUBCAPITULO I: Cámara de entrada

- Artículo 10.- Características mínimas
- Artículo 11.- Instalaciones no permitidas

SUBCAPITULO II: Cuarto de Telecomunicaciones

- Artículo 12.- Características mínimas
- Artículo 13.- Instalaciones eléctricas
- Artículo 14.- Ubicación de los tableros de protección

SUBCAPITULO III: Gabinetes principales

- Artículo 15.- Características mínimas

SUBCAPITULO IV: Gabinete Secundario

- Artículo 16.- Características mínimas

SUBCAPITULO V: Caja de paso

- Artículo 17.- Características mínimas

SUBCAPITULO VI: Punto de Acceso al Usuario

- Artículo 18.- Características mínimas

SUBCAPITULO VII: Caja Terminal
Artículo 19.- Características mínimas

CAPÍTULO III.- LINEAMIENTOS TECNICOS POR CANALIZACIÓN

SUBCAPITULO I: La canalización que une la Cámara de Entrada con el Cuarto de Telecomunicaciones
Artículo 20.- Características generales
Artículo 21.- Canalización al Cuarto de Telecomunicaciones Inferior
Artículo 22.- Canalización al Cuarto de Telecomunicaciones Superior

SUBCAPITULO II: La canalización que une el Cuarto de Telecomunicaciones (Superior o Inferior) con el Gabinete Secundario
Artículo 23.- Características generales

SUBCAPITULO III: La canalización que une el Gabinete Secundario con el Punto de Acceso al Usuario
Artículo 24.- Características generales

SUBCAPITULO IV: La canalización que une el Punto de Acceso al Usuario con las cajas terminales
Artículo 25.- Características generales

ANEXOS

ANEXO I-Tablas
ANEXO II- Simbología

TITULO I DISPOSICIONES GENERALES

Artículo 1.- Objeto

Establecer los requisitos técnicos mínimos necesarios para el diseño y construcción de la infraestructura de la red interna de telecomunicaciones de una edificación.

Artículo 2.- Ámbito de aplicación

La presente norma técnica regula la infraestructura de la red interna de telecomunicaciones de una edificación, desde la cámara de entrada hasta la caja terminal.

Artículo 3.- Definiciones

3.1. Acceso Inalámbrico: Conexión(es) radioeléctrica(s) entre la red del proveedor del servicio y el sistema de recepción en la edificación. Esta es una conexión sin cables utilizando los principios de la propagación de ondas electromagnéticas.

3.2. Acometida: Es el medio de enlace desde la fuente de señal del operador de servicios de telecomunicaciones hasta el punto de interconexión de la red interna de telecomunicaciones de la edificación.

En caso de haber un sistema de captación para el acceso inalámbrico, es el medio de interconexión entre la Antena hasta el Punto de Demarcación de la edificación. Para el modo de acceso alámbrico, es el medio de conexión entre la Caja de Distribución de la operadora hasta el Punto de Demarcación de la edificación.

3.3. Antena: Es un dispositivo transductor (conductor metálico) diseñado con el objetivo de emitir o recibir ondas electromagnéticas, hacia el espacio libre.

3.4. Bandejas, Conductos, Canaletas y Escalerilla: Son estructuras que permiten distribuir el cableado y transportarlo a distintos espacios. Su funcionalidad no es sólo estética, ya que salvaguardan los cables de los elementos que los puedan dañar; inclemencias del tiempo, humedad, roedores, chispas. Pueden ser de PVC, PVC-P o estructuras galvanizadas u otras.

3.5. Cable: Conjunto de uno o más conductores eléctricos u ópticos dentro de un aislante envolvente, contruidos de tal modo que permita la transmisión de información y soporte las tracciones de su instalación y operación.

3.6. Cableado: Tendido de cables con las conexiones eléctricas u ópticas que permite la conexión entre el equipamiento que comunica.

3.7. Cableado Estructurado: Infraestructura común de cables destinada a transportar, a lo largo y ancho de una edificación, las señales que emite un emisor de algún tipo de señal hasta el correspondiente receptor, a través de alambres de cobre, cables de fibra óptica, cables terminados en diferentes tipos de conectores y adaptadores.

3.8. Caja de distribución: Es el espacio que permite el alojamiento del terminal de distribución y los dispositivos y equipos de la red de telecomunicaciones, proveyendo la seguridad y el espacio necesario para efectuar las conexiones de las líneas de acometida.

3.9. Caja de Paso: Accesorio o dispositivo en donde se realizan los Cambios de dirección o derivaciones de los cableados que llegan a él.

3.10. Caja Terminal: Accesorio empotrado en la pared donde se aloja la toma de usuario.

3.11. Cámara de Entrada: Es la construcción a ejecutarse en el subsuelo del área de dominio privado, que permite el paso de la acometida de la red subterránea de las empresas concesionarias de servicios públicos de telecomunicaciones hacia la red interna de telecomunicaciones de la edificación.

3.12. Canalización: Es la red de ductos, bandejas, canaletas, escalerillas u otra estructura que permita distribuir los cables.

3.13. Conexión cruzada: Cualquier dispositivo que permite la terminación de elementos de cable y su interconexión y/o su conexión en cruz, primordialmente por medio de un patchcord o puente.

3.14. Conector/salida de Telecomunicaciones: Elemento conector en el área de trabajo en la cual termina el cable horizontal.

3.15. Cuarto de Telecomunicaciones: Es un espacio, área o ambiente cerrado o abierto de una edificación y con acceso restringido donde se encuentran los tableros de asignación, conductores y los equipos electrónicos necesarios para la prestación de servicios de telecomunicaciones. Existen dos tipos:

a) Cuarto de Telecomunicaciones Inferior: Es el ambiente donde llegan los medios de prestación de servicios de los operadores por acometida alámbrica (subterránea) encontrándose en este el Tablero de Asignación y el Gabinete Principal Inferior.

b) Cuarto de Telecomunicaciones Superior: Es el ambiente donde llegan los medios de prestación de servicios de los operadores por acometida aérea o inalámbrica encontrándose en este el Tablero de Asignación y el Gabinete Principal Superior.

3.16. Gabinete de Telecomunicaciones: Soporte/Caja metálica cerrada para alojar los equipos de Telecomunicaciones, paneles de conexión, blocks de conexiones, terminaciones de cables y cableado de conexión cruzada. Puede ser gabinete principal o secundario y está ubicado en el Cuarto de Telecomunicaciones (superior o inferior) de la edificación.

3.17. Infraestructura de la red interna de telecomunicaciones en Edificaciones: Es el soporte físico para la prestación de servicios de telecomunicaciones en una edificación. Está compuesta por los elementos (conductores, terminales, canaletas, bandejas, etc.) y obras civiles necesarias para alojar la red interna de telecomunicaciones.

3.18. Instalación empotrada: Consiste en ubicar los componentes de la red interna de telecomunicaciones dentro de un espacio habilitado en la pared (muro) o ducto, empleando conductos que llevan los cables.

3.19. Instalación adosada (superficial): Consiste en ubicar los componentes de la red interna de telecomunicaciones adosados en la pared (muro) de la edificación, empleando canaletas perimetrales para llevar los cables.

3.20. Límite de propiedad: Es cada uno de los linderos que definen la poligonal que encierra el área de un terreno urbano o rústico.

3.21. Punto de Acceso al Usuario: Es aquel espacio ubicado dentro del domicilio del usuario donde se une el cableado horizontal con la red interior de usuario, permitiendo la delimitación de responsabilidades en cuanto al origen, localización y reparación de averías.

3.22. Punto de demarcación: Es el punto en el que la red externa de telecomunicaciones termina y se conecta con el cableado de la red interna de telecomunicaciones del cliente o abonado. Determina la responsabilidad de la empresa prestadora de servicios y del (cliente/abonado).

3.23. Red inalámbrica: Conexión de los diferentes elementos de la red interna de telecomunicaciones sin cables, utilizando los principios de la propagación de ondas electromagnéticas.

3.24. Sistema de antena comunal: Es el sistema único de recepción de señales electromagnéticas para la redistribución al interior de la edificación.

3.25. Tablero de Asignación: Dispositivo donde los proveedores asignan el o los servicios a los diferentes usuarios de la edificación.

3.26. Telecomunicaciones: Toda emisión, transmisión y recepción de signos, señales, escritos e imágenes, sonidos e informaciones de cualquier naturaleza, por hilo, radioelectricidad, medios ópticos u otros sistemas electromagnéticos.

3.27 Topología: Es la forma física de conexiones en la cual cada conector/salida de Telecomunicaciones esta cableado directamente a un único equipo activo.

Artículo 4.- Abreviaturas

Para el mejor uso de la presente norma técnica, se utilizan las abreviaturas del siguiente cuadro:

Nro.	Abreviatura	Nombre
01	CE	Cámara de entrada
02	CNE	Código Nacional de Electricidad
03	CP	Caja de paso
04	CT	Caja terminal

Nro.	Abreviatura	Nombre
05	CTI	Cuarto de telecomunicaciones inferior
06	CTS	Cuarto de telecomunicaciones superior
07	GT	Gabinete de telecomunicaciones
08	IEC	International Electrotechnical Commission ó Comisión Electrotécnica Internacional
09	NTP	Norma Técnica Peruana
10	PAU	Punto de acceso al usuario
11	SJ	Sección del ducto
12	TA	Tablero de asignación

TITULO II. LINEAMIENTOS TECNICOS PARA EL DISEÑO DE INSTALACIONES DE TELECOMUNICACIONES EN EDIFICACIONES

CAPITULO I LINEAMIENTOS TECNICOS GENERALES DE LAS EDIFICACIONES

Artículo 5.- Proyecto técnico para instalaciones de telecomunicaciones

El Proyecto Técnico de instalaciones de telecomunicaciones, debe desarrollarse conforme a la presente Norma y debe ser refrendado por un ingeniero electrónico o de telecomunicaciones, colegiado y habilitado por el Colegio de Ingenieros del Perú.

a) Planos:

- i. Plano de conexión del acceso domiciliario a la red pública de telecomunicaciones.
- ii. Plano del sistema de distribución (ductos, conductos, cámaras, canaletas y demás canalizaciones).
- iii. Plano de salidas de telecomunicaciones (telefonía, cable, Internet, sistemas de alarma, detectores de humo, sensores de movimiento, sistemas inteligentes, circuitos cerrados de TV, sistemas de control de accesos, sistemas de seguridad, redes de enlace entre computadoras, sistema de llamadas y música ambiental, sistema de parlantes, sistema de control de personas y sistema de control de medios audiovisuales, u otros en lo que sea pertinente);
- iv. Plano de diagramas de instalación de equipos electrónicos;
- v. Plano de detalles de equipos;
- vi. Plano de detalles constructivos;

Los planos deben incluir la nomenclatura indicada en el ANEXO II-Simbología, de la norma EM.020 Instalaciones de telecomunicaciones.

b) Memoria descriptiva: Deberá especificar la descripción de la infraestructura de los servicios de telecomunicaciones, premisas de diseño, descripción esquemática del sistema o sistemas a instalar, características técnicas generales del sistema de telecomunicaciones y el número de unidades y metrado de los materiales.

c) Especificaciones técnicas de los materiales y equipos; y

d) Procedimiento de ejecución, de ser necesario.

Artículo 6.- Acceso a servicios de telecomunicaciones

La red interna de telecomunicaciones de la edificación debe facilitar que cada usuario por inmueble tenga acceso a la diferente oferta de servicios de telecomunicaciones, establecidos en el Texto Único Ordenado de la Ley de Telecomunicaciones (Decreto Supremo N° 013-93-TCC) y en el Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones (Decreto Supremo N° 020-2007-MTC).

Artículo 7.- Medios de transmisión

Los servicios de telecomunicaciones a cada edificación o inmueble debe realizarse a través de diversos medios de transmisión (par de cobre, fibra óptica, cable coaxial, entre otros).

Artículo 8.- Componentes de la red interna de telecomunicaciones

La infraestructura de la red interna de telecomunicaciones debe tener principalmente los siguientes componentes:

1. Cámara de entrada
2. Cuarto de telecomunicaciones
3. Gabinete secundario
4. Cajas de paso
5. Punto de acceso al usuario
6. Caja terminal

Artículo 9.- Organización de los componentes de la infraestructura de telecomunicaciones

La infraestructura de la red interna de telecomunicaciones se debe iniciar en el Punto de Demarcación en el inmueble según el esquema del Gráfico 1 y de acuerdo a la cantidad de usuarios, distribución de la infraestructura y ubicación de espacios disponibles.

La edificación debe disponer de los espacios físicos (componentes y canalizaciones) necesarios para instalar los equipos de manera segura. Estos deben estar interconectados por medio de un sistema de cableado.

Gráfico 1
Esquema general de la Infraestructura de la red interna de telecomunicaciones

E1, E2, En = Empresas prestadoras de servicios públicos de telecomunicaciones.
TA=Tablero de asignación

CAPÍTULO I LINEAMIENTOS TÉCNICOS POR COMPONENTE

SUBCAPÍTULO I CÁMARA DE ENTRADA

Artículo 10.- Características mínimas

10.1. La cámara de entrada debe tener las dimensiones indicadas en la Tabla 1.

10.2. El número y dimensión de las canalizaciones entre la caja de distribución y la cámara de entrada se encuentran reguladas en la norma EC040 Redes e instalaciones de telecomunicaciones del Reglamento Nacional de Edificaciones y es el mismo que el utilizado entre la cámara de entrada y el cuarto de telecomunicaciones.

10.3. La Cámara de Entrada debe tener como mínimo tres ductos de entrada para facilitar el acceso independiente a las operadoras.

10.4. En los casos que los sótanos de edificaciones lleguen al límite de propiedad (colinden con la vía pública) se debe habilitar a modo de Cámara de Entrada, una caja de paso con dimensiones de acuerdo a la Tabla 1, contigua al ducto de ingreso.

Artículo 11.- Instalaciones no permitidas

En la cámara de entrada no está permitido la instalación de equipos, empalmes, reservas de cable o cualquier otro elemento que disminuya el espacio disponible para el paso de cables de las redes de alimentación de los diferentes proveedores de servicios.

SUBCAPÍTULO II CUARTO DE TELECOMUNICACIONES

Artículo 12.- Características mínimas

12.1. Se deben ubicar en espacios reservados de las zonas comunes de los inmuebles; estos espacios deben tener buena ventilación y deben contar con sumideros con desagüe. Los equipos de los proveedores de servicios cuyo acceso se realiza mediante redes alámbricas se deben instalar en el Cuarto de Telecomunicaciones Inferior, mientras que los equipos de los proveedores de servicios cuyo acceso se realiza mediante redes inalámbricas se deben instalar en el Cuarto de Telecomunicaciones Superior.

12.2. Las dimensiones mínimas de estos espacios se especifican en la Tabla 2.

12.3. En el Cuarto de Telecomunicaciones que aloje gabinetes, se debe dejar 1,20 m. de distancia libre contados desde el mismo gabinete, para circulación y mantenimiento.

12.4. El Cuarto de Telecomunicaciones debe disponer de espacios delimitados en planta que permitan la instalación de los equipos para cada tipo de servicio de telecomunicaciones, radiodifusión sonora y televisión. Estos espacios deben estar ocupados por los proveedores de servicios dividiendo el área disponible entre todos ellos y, en todo caso, evitando afectar o restringir la presencia en la edificación de un número plural de proveedores. Para esta distribución de espacios, se debe aplicar lo establecido en la norma ISO/IEC 14763-2:2012 (Information technology - Implementation and operation of customer premises cabling - Part 2: Planning and installation).

12.5. Debe estar equipado con un sistema de escalerillas o canaletas horizontales para el tendido de los cables. El borde superior de la escalerilla o canaleta debe estar a una distancia de 0,30 m del techo en todo el perímetro interior. En el caso de vigas con un peralte mayor a 0,30 m se debe dejar un espacio adecuado para la instalación y mantenimiento del cableado que soporta. Las características citadas no son de aplicación a los gabinetes de tipo modular.

12.6. Debe tener una puerta de acceso metálica, con apertura hacia el exterior, y debe disponer de cerradura con llave. El acceso a este ambiente debe ser controlado y la llave debe estar en poder de la administración del inmueble o de la copropiedad del inmueble, o de la persona o personas en quien deleguen, quienes facilitan el acceso a los distintos proveedores de servicios para efectuar los trabajos de instalación y mantenimiento necesarios.

12.7. El piso debe disipar las cargas electrostáticas. Las paredes y techo deben tener capacidad portante suficiente.

12.8. Se debe garantizar la adecuada ventilación para mantener las condiciones ambientales referentes a la temperatura, humedad, evacuación de gases, por lo cual se debe disponer de ventilación natural directa, ventilación natural forzada por medio de conducto vertical y aspirador estático, o de ventilación mecánica que permita una renovación total del aire según la norma EMO30 – Instalaciones de Ventilación, del Reglamento Nacional de Edificaciones.

Artículo 13.- Instalaciones eléctricas

13.1. En general, en lo relativo a la instalación eléctrica, se debe cumplir con lo dispuesto en el Código Nacional de Electricidad (CNE).

13.2. Para las instalaciones del Cuarto de Telecomunicaciones se debe implementar una canalización eléctrica directa desde el Tablero General del inmueble hasta cada Cuarto de Telecomunicaciones, constituida por cables de cobre con aislamiento 450/750 V, de una sección mínima de 4 mm², incluyendo el conductor de puesta a tierra de protección eléctrica, va en el interior de una tubería empotrada o metálica adosada y fijada adecuadamente.

13.3. El sistema de puesta a tierra se debe realizar conforme lo dispuesto en el Código Nacional de Electricidad. En caso de no existir, puede utilizarse la norma IEC correspondiente.

13.4. El Cuarto de Telecomunicaciones debe estar protegido de la humedad y al menos a dos metros de distancia de transformadores eléctricos, cuartos de máquinas de ascensores, o de cuartos de equipos de aire acondicionado. El diseñador debe coordinar previamente con la empresa eléctrica, al solicitar la factibilidad y el punto de entrega de suministro de electricidad, el emplazamiento final para evitar la interferencia con las señales de telecomunicaciones.

13.5. La canalización indicada en el artículo 20 debe finalizar en el correspondiente tablero de protección, que debe tener las dimensiones suficientes para instalar en su interior las protecciones mínimas, y una previsión para su ampliación en un 50%, según las características que se indican a continuación:

- a) Interruptor termomagnético de corte general: tensión nominal mínima 220/440 V, corriente nominal 25 A, poder de corte 6 kA.
- b) Interruptor diferencial de corte omnipolar: tensión nominal mínima 220/440 V, corriente nominal 25 A, sensibilidad de 30 mA del tipo selectivo, resistencia de cortocircuito 6 kA.
- c) Interruptor termomagnético de corte omnipolar para la protección del alumbrado del salón: tensión nominal mínima 220/440 V, corriente nominal 10 A, poder de corte 6 kA.
- d) Interruptor termomagnético de corte omnipolar para la protección de las bases de tomacorriente del salón: tensión nominal mínima 220/440 V corriente nominal 16 A, poder de corte 6 kA.
- e) En el Cuarto de Telecomunicaciones superior, además, se dispone de un interruptor termomagnético de corte omnipolar para la protección de los equipos de cabecera de la infraestructura de radiodifusión y televisión: tensión nominal mínima 220/440 V, corriente nominal 16 A, poder de corte 6 kA.
- f) Si se requiere alimentar eléctricamente cualquier otro dispositivo situado en cualquier Cuarto de Telecomunicaciones, se dota el tablero eléctrico correspondiente con las protecciones adecuadas.

Artículo 14.- Ubicación de los tableros de protección

14.1. Se deben ubicar lo más próximo posible a la puerta de entrada, deben tener puerta y pueden ir instalados de forma empotrada o superficial.

14.2. Pueden ser de material polimérico no propagador de la llama o metálico.

14.3. Deben tener un grado de protección mínimo IP 5X + IK 05, así como disponer de la bornera apropiada para la conexión del conductor de puesta a tierra.

14.4. En cada Cuarto de Telecomunicaciones debe haber como mínimo dos tomacorrientes con toma de tierra y de capacidad mínima de 16 A. Se debe dotar con conductores de cobre con aislamiento 450/750 V y sección mínima de 2,5 mm², incluyendo el conductor de puesta a tierra de protección eléctrica.

14.5. En el Cuarto de telecomunicaciones superior se debe disponer, además, de los tomacorrientes necesarios para alimentar los equipos de cabecera o los equipos de telecomunicaciones.

14.6. En el lugar de centralización de medidores, se debe prever espacio suficiente para la colocación del medidor de los servicios comunes. Para tal fin, se deben habilitar canalizaciones de 25 mm de diámetro desde el lugar de centralización de medidores hasta cada Cuarto de Telecomunicaciones, donde existe espacio suficiente para que el proveedor de servicios instale el correspondiente tablero de protección.

14.7. En el Cuarto de Telecomunicaciones debe haber un nivel medio de iluminación de 500 lux, así como un aparato de iluminación autónomo de emergencia.

SUBCAPITULO III GABINETES PRINCIPALES

Artículo 15.- Características mínimas

15.1. Los gabinetes principales (inferior y/o superior) se deben ubicar en el Cuarto de Telecomunicaciones (inferior y/o superior) y se deben basar en la norma *ISO/IEC 14763- 2:2012 (Information technology - Implementation and operation of customer premises cabling - Part 1: Planning and installation)*. Su diseño permite radios de curvatura de cables de fibra óptica que no afecten su desempeño.

15.2. Todos los puntos terminales de las regletas de entrada y de salida (paneles de conexión) deben estar debidamente etiquetados e identificados, conforme a la norma *ISO/IEC 11801-2002 + A1:2008 + A2: 2010(E) (Information technology - Generic cabling for customer premises)*. En los casos en los que el cable de la red interna sea para la prestación del servicio de manera exclusiva para un solo inmueble, cada terminación de cable debe disponer de la etiqueta que identifique claramente el inmueble al que presta el servicio. En los casos en los que el cable preste el servicio a un grupo de inmuebles independientes o zonas del inmueble, la etiqueta debe identificar claramente el circuito correspondiente y los inmuebles y zonas servidas.

SUBCAPITULO IV GABINETE SECUNDARIO

Artículo 16.- Características mínimas

16.1. Se debe ubicar en zonas comunes y de fácil acceso.

16.2. Puede ser empotrado o superficial.

16.3. En caso de alojar elementos de conexión, debe disponer de sistema de cierre mediante llaves, las cuales deben estar en la administración o copropiedad del inmueble.

16.4. Su diseño debe permitir radios de curvatura de cables de fibra óptica, en tanto aplique, que no afecten su desempeño, según las especificaciones del fabricante.

16.5. Cuando se requiera, se puede disponer de tomacorrientes para la alimentación de dispositivos activos que permitan el acceso a servicios mediante redes inalámbricas y redes alámbricas.

16.6. Sus dimensiones mínimas se establecen en la Tabla 3.

16.7. Si se hace necesario que en un Gabinete Secundario se instale algún amplificador o igualador, se deben utilizar gabinetes complementarios con las siguientes dimensiones mínimas: 450 mm x 450 mm x 150 mm.

16.8. Conforme a la norma *ISO/IEC 11801:2002 + A1: 2008 + A2: 2010(E) (Information technology -Generic cabling for customer premises)*, el número y tipo de sistemas de cableado depende de la geometría y tamaño del inmueble. Debe existir un gabinete secundario por cada 1000 m² de área en cada piso del inmueble, con un mínimo de uno. Se debe colocar un gabinete de piso en los siguientes casos:

- a) En los puntos de encuentro entre el cableado vertical y el cableado horizontal en el caso de inmuebles independientes. Los gabinetes disponen de espacios delimitados para cada uno de los tipos de cables.
- b) En cada cambio de dirección o bifurcación del cableado vertical.
- c) En cada tramo de 30 m de cableado vertical.
- d) En los casos de cambio en el tipo de conducción.

16.9. Los gabinetes deben quedar localizados de tal manera que la longitud de cable resultante satisfaga los requerimientos de desempeño de transmisión de señales en los cables dados en la norma *ISO/IEC 11801:2002 + A1:2008 + A2: 2010(E) (Information technology - Generic cabling for customer premises)*

16.10. En los casos en que se utilicen Cuartos de Telecomunicaciones inferiores en la planta baja o Cuartos de Telecomunicaciones Superiores, en la última planta puede habilitarse una parte del Cuarto de Telecomunicaciones para que se realicen las funciones de gabinete secundario desde donde sale el cableado horizontal de los distintos servicios hacia las viviendas y/o locales situados en dichas plantas.

**SUBCAPITULO V
CAJA DE PASO**

Artículo 17.- Características mínimas

17.1. Se deben utilizar cajas de paso en los tramos de cableado horizontal, en los siguientes casos:

- a) Cada 15 m de longitud del cableado horizontal y del cableado de usuario
- b) En los cambios de dirección de radio inferior a 120 mm para viviendas o 250 mm para oficinas.

17.2. Los tipos de cajas de paso se deben utilizar según los siguientes criterios:

- a) Cajas de paso tipo A, en las zonas comunes de los inmuebles
- b) Cajas de paso del tipo B, en los tramos de acceso a los inmuebles y/o en las canalizaciones interiores de usuario para cables de pares de cobre y fibra óptica.
- c) Cajas de paso del tipo C, en las canalizaciones interiores de usuario para cables coaxiales

17.3. Se deben empotrar en la pared y se deben ubicar en zonas de uso común del inmueble. Se debe admitir un máximo de dos curvas de noventa grados entre dos cajas de paso, respetando que su radio de curvatura no produzca a su vez en los cables radios de curvatura inferiores a 20 mm.

17.4. Deben tener entradas laterales previamente troqueladas e iguales en sus cuatro paredes, a las que se pueden acoplar conos ajustables multidímetro para la entrada de tuberías.

En la Tabla 4 se definen tres tipos de cajas de paso con las siguientes dimensiones, número de entradas de cada cara lateral y diámetro de las entradas.

**SUBCAPITULO VI
PUNTO DE ACCESO AL USUARIO**

Artículo 18.- Características mínimas

18.1. Se deben ubicar en el interior de la vivienda del usuario, local, oficina o en la zona de área común del inmueble, localizadas preferiblemente cerca de la puerta principal de acceso a las mismas. Pueden ser adosados o empotrados, en material, metálico o polimérico. Se deben disponer las entradas necesarias para la canalización del cableado horizontal mediante el uso de cajas de paso, y las de cableado de usuario que accedan a ellos.

18.2. Las dimensiones mínimas de la caja de PAU deben ser como mínimo de 300 mm x 500 mm x 100 mm (alto, ancho, profundo).

18.3. Las cajas de PAU se deben instalar a más de 200 mm y menos de 2 300 mm del suelo. Deben disponer como mínimo de dos tomacorrientes para la alimentación de dispositivos que permitan el acceso a servicios mediante redes inalámbricas y/o redes alámbricas.

**SUBCAPITULO VII
CAJA TERMINAL**

Artículo 19.- Características mínimas

19.1. Las cajas terminales deben ir empotradas en la pared, y deben disponer para la fijación del elemento de conexión (toma de usuario) de por lo menos, dos orificios para tornillos separados entre sí.

19.2. Las dimensiones internas mínimas de las cajas deben ser de 55 mm de ancho, 100 mm de largo y 50 mm de profundidad para cajas metálicas, así como para cajas no metálicas, garantizando siempre espacio suficiente para alojar los elementos.

19.3. Para cajas de otra geometría, las dimensiones deben garantizar el cumplimiento técnico conforme a lo dispuesto en el Código Nacional de Electricidad (lo relativo a tomacorrientes, cajas de salida, enchufes o similares). No deben ser menores a 210 cm³.

19.4. En aquellas habitaciones, excluidos baños y depósitos, en las que no se instalen tomas, debe existir una caja terminal, no específicamente asignada a un tipo de cable, pero que puede ser configurada posteriormente por el usuario.

19.5. Debe existir un tomacorriente cerca de cada caja terminal a una distancia máxima de 0,50 m.

**CAPÍTULO II
LINEAMIENTOS TÉCNICOS POR CANALIZACIÓN**

**SUBCAPITULO I
LA CANALIZACIÓN QUE UNE LA CÁMARA DE ENTRADA CON EL CUARTO DE TELECOMUNICACIONES**

Artículo 20.- Características generales

20.1. Debe estar constituida por canalizaciones de acuerdo a las tablas 5 y 6 y con un mínimo de 50 mm de diámetro interior.

20.2. El dimensionamiento de los ductos se debe realizar en función a la Tabla 5.

20.3. Se debe etiquetar cada uno de los ductos para señalar la utilización a la que están destinados.

20.4. Las canalizaciones pueden llegar tanto al Cuarto de Telecomunicaciones Superior o Inferior.

Artículo 21.- Canalización al Cuarto de Telecomunicaciones Inferior

21.1. Esta canalización se debe iniciar en la cámara de entrada del inmueble y debe finalizar en el Cuarto de Telecomunicaciones Inferior.

21.2. La canalización de enlace inferior debe estar conformada por elementos tales como ductos, tuberías, bandejas porta cable, canaletas, cajas y cámaras, entre otros, los cuales se pueden instalar empotrados en superficies o inclusive en canalizaciones subterráneas. Se precisa que los ductos y elementos de estas canalizaciones deben ser exclusivamente para los servicios de telecomunicaciones en el inmueble.

21.3. En caso de ser necesario, se debe colocar una caja o cámara intermedia, necesaria para facilitar el tendido e inspección de los cables de alimentación en los siguientes casos:

- Cada 30 m de longitud de canalización, si la canalización es subterránea o cada 50 m en canalización empotrado en el muro.
- Dentro de los 600 mm antes de la intersección en un solo tramo de los dos que se encuentren.

En este último caso, la curva de los ductos en la intersección debe tener un radio mínimo de 350 mm y no debe presentar deformaciones en la parte cóncava de la tubería.

21.4. Las dimensiones de las cajas o cámaras intermedias se deben calcular en función del número de ductos y del diámetro de estos por lo cual el profesional responsable debe determinar el tamaño apropiado.

21.5. Canalización por ductos.

- En el caso de la canalización de ductos para cables multipares, se deben dimensionar todos los ductos del mismo diámetro externo en función del número de pares de los cables del cableado vertical, de acuerdo con la Tabla 6.
- El diámetro mínimo de los ductos para cable coaxial debe ser de 50 mm.
- Los ductos de reserva como mínimo deben ser iguales al de mayor diámetro que se haya obtenido anteriormente.

21.6. Canalización por canaletas

a) En el caso que se utilicen canaletas se debe disponer de cuatro espacios independientes, en una o varias canaletas, y se debe asignar cada espacio de la siguiente forma:

- Dos espacios para los cables multipares de cobre.
- Un espacio para cable coaxial.
- Un espacio para fibra óptica.

b) La sección útil (S_i) de cada espacio se debe determinar según la siguiente fórmula, en donde:

$$S_i \geq C \times S_j$$

C = 2, para cables coaxiales
1,82, para demás cables

S_j = Suma de las secciones de los cables que se instalen en ese espacio

c) Para seleccionar las canaletas a instalar, se debe tener en cuenta que la dimensión interior menor de cada espacio es 1.3 veces el diámetro del cable de mayor diámetro que se va a instalar en ella.

21.7. En los espacios correspondientes a cables multipares, la sección del ducto y el diámetro del cable multipar de mayor diámetro se debe determinar en función del número total de pares de los cables del cableado vertical, de acuerdo con la Tabla 7.

Artículo 22.- Canalización al Cuarto de Telecomunicaciones Superior

22.1. Los cables provenientes de las antenas de recepción, ubicados en la azotea o en el techo del inmueble, se deben fijar al mástil o torre de la antena hasta llegar al punto en el que inicia la canalización hacia el Cuarto de Telecomunicaciones Superior de la misma edificación.

22.2. La canalización para cada servicio independiente debe estar constituida por cuatro tubos de 40 mm de diámetro o una canaleta de 6 000 mm² de sección con cuatro compartimentos.

22.3. Para determinar el montaje de las cajas intermedias, se deben seguir los mismos criterios empleados en las canalizaciones hacia el Cuarto de Telecomunicaciones Inferior.

SUBCAPITULO II

LA CANALIZACIÓN QUE UNE EL CUARTO DE TELECOMUNICACIONES (SUPERIOR O INFERIOR) CON EL GABINETE SECUNDARIO

Artículo 23.- Características generales

23.1. La canalización debe ser rectilínea, fundamentalmente vertical cuando una el Cuarto de Telecomunicaciones

Superior con el Inferior, como se muestra en el Gráfico 2 y con capacidad para alojar todos los cables necesarios para la distribución de las señales de los servicios de telecomunicaciones, radiodifusión sonora y televisión al interior del inmueble.

23.2. Se debe instalar en zonas comunes del inmueble cerca del área de ascensores o escaleras de acceso.

23.3. Las canalizaciones deben ser empotradas. En caso que los muros no permitan empotrar las canalizaciones debido a su espesor, se debe tomar en cuenta la opción de ductos o patios libres donde se fijan y protegen estas canalizaciones, por seguridad.

Gráfico N° 2
Esquema referencial de canalización para el cableado vertical

Gráfico referencial, pudiendo el proyectista elaborar su propio diseño

23.4. Debido al tipo de construcción, el inmueble puede requerir más de una canalización permitiendo que se instalen varias secciones de distribución vertical para dar servicio a las diferentes zonas del inmueble. Cuando el número de PAU por piso sea superior a 8, se debe disponer de más de una distribución vertical, atendiendo cada una de ellas a un número máximo de 8 PAU por piso. En inmuebles con distribución en varias verticales, cada vertical debe tener su canalización independiente, partiendo todas ellas del gabinete de telecomunicaciones superior o inferior.

23.5. En el caso de conjuntos de inmuebles independientes (por ejemplo, condominios), la canalización debe ser rectilínea y con capacidad para alojar todos los cables necesarios para los servicios que distribuye la red interna de Telecomunicaciones. Cada canalización debe atender a un número máximo de 8 PAU. Su instalación puede ser subterránea, empotrada o ambas, exclusivas para redes de telecomunicación.

23.6. Las canalizaciones se deben realizar en áreas comunes y en zonas accesibles para su adecuado mantenimiento.

23.7. Canalización por ductos

- En el caso que la canalización se implemente mediante ductos, su número se debe determinar en función de la Tabla 8.
- El número de canalizaciones depende de la configuración de la estructura propia del inmueble. Se debe realizar mediante ductos de 50 mm de diámetro y de pared interior lisa.
- El número de cables por ducto es tal que la suma de las superficies de las secciones transversales de todos ellos no supere el 60% de la superficie de la sección transversal útil del ducto. Su dimensionamiento mínimo debe ser de acuerdo con la Tabla 8.
- Los tramos horizontales de la canalización que unen distintas verticales se deben dimensionar con la capacidad para alojar los cables necesarios para los servicios que se distribuyan en función del número de puntos de acceso a conectar.
- Se debe identificar mediante señales legibles y perdurables cada uno de los ductos para la utilización a la que están destinados

23.8. Canalización por canaletas

- En el caso que la canalización se implemente mediante el uso de canaletas o bandejas, el dimensionamiento debe ir en función del número (PAU), de viviendas, oficinas o locales comerciales del inmueble con un compartimento independiente

para cada tipo de cable, que permita la distribución de las señales de cada uno de los servicios de telecomunicaciones, radiodifusión sonora y televisión al interior del inmueble.

- b) El número de canalizaciones debe depender de la configuración de la estructura del inmueble
- c) Para su dimensionamiento se deben aplicar las reglas específicas de dimensionamiento de canaletas definidas en el acápite de canalizaciones hacia el Cuarto de Telecomunicaciones (Ver Subcapítulo I), siendo el número de cables y su dimensión el determinado en el proyecto de red del inmueble.
- d) En el caso de que por cada compartimento se alojen más de ocho cables, éstos deben ser agrupados y asegurados en no más de ocho cables, identificándolos adecuadamente. La canalización principal se debe instalar, siempre que la edificación lo permita, en espacios previstos para el paso de instalaciones de este tipo, como bandejas de servicio o cajas de paso en las zonas comunes del inmueble.

SUBCAPITULO III

LA CANALIZACIÓN QUE UNE EL GABINETE SECUNDARIO CON EL PUNTO DE ACCESO AL USUARIO

Artículo 24.- Características generales

24.1. La canalización puede estar formada por ductos, canaletas, bandejas, escalerillas y demás elementos necesarios de la infraestructura que soporta la red interna de telecomunicaciones.

24.2. En ella se deben intercalar las cajas de paso, que son elementos que facilitan el tendido de los cables entre los gabinetes de piso y los PAU.

24.3. Del gabinete secundario pueden salir varias canalizaciones que deben tener capacidad de alojar todos los cables para los servicios de telecomunicación de los inmuebles independientes a los que sirvan.

24.4. Canalización por ductos.

a) En caso que la canalización de derivación se realice mediante el uso de ductos, se debe tener como mínimo 03:

- Un (1) ducto para los cables de pares o pares trenzados
- Un (1) ducto para los cables coaxiales.
- Un (1) ducto para los cables de fibra óptica. Este ducto puede ser destinado como ducto de reserva si es que al momento de la elaboración del proyecto, el distrito donde se ubica dicho proyecto no cuenta con redes urbanas de fibra óptica.

b) Se deben etiquetar cada uno de los ductos para señalar la utilización a la que están destinados.

c) El número de cables para cada tipo de acceso y las dimensiones mínimas de los ductos se debe determinar por separado de acuerdo con la Tabla 9.

d) Si el número de cables excede los indicados en la Tabla 9 se debe aumentar el número de ductos correspondiente al tipo de cable, distribuyendo los cables entre ellos según dicha Tabla.

24.5. Canalización por canaletas.

Para edificaciones existentes, en el caso que la canalización se implemente mediante canaletas adosadas a muros y/o pisos técnicos o falsos techos, deben tener 03 espacios independientes con la asignación mencionada anteriormente y dimensionados según las reglas establecidas en el acápite de canalizaciones hacia el Cuarto de Telecomunicaciones (Subcapítulo I).

24.6. Para la distribución o acceso de la canalización en edificios, se debe colocar en la derivación una caja de paso tipo A (Ver Tabla 4. Dimensiones de cajas de paso). De esta caja de paso deben salir hacia el inmueble 03 ductos de 25 mm de diámetro exterior, con la siguiente utilización (ver Gráfico 3):

- a) Un (1) ducto para cables de pares o pares trenzados, y fibra óptica.
- b) Un (1) ducto para cable coaxial, proveniente del gabinete inferior.
- c) Un (1) ducto para cable coaxial proveniente del gabinete superior.

24.7. Para el caso de edificios con un número de PAU por piso inferior a seis, se puede prescindir de la caja de paso, por lo que las canalizaciones se deben establecer entre el Gabinete Secundario y los PAU mediante 3 ductos de 25 mm de diámetro.

Esta simplificación puede ser efectuada siempre que la longitud de la canalización no sea superior a 15 m; en caso contrario se deben instalar cajas de paso a fin de que faciliten las tareas de instalación y mantenimiento.

SUBCAPITULO IV

LA CANALIZACIÓN QUE UNE EL PUNTO DE ACCESO AL USUARIO CON LAS CAJAS TERMINALES U OULET

Artículo 25.- Características generales

25.1. Esta canalización utiliza la topología estrella y puede materializarse mediante el uso de ductos empotrados generalmente con tramos horizontales y verticales.

Para edificaciones existentes, en el caso que la canalización se implemente mediante canaletas adosadas a muros y/o pisos técnicos o falsos techos, deben tener 4 espacios independientes con la asignación mencionada anteriormente y dimensionados según las reglas establecidas en el Subcapítulo I.

25.2. Canalización por ductos para edificaciones nuevas

a) La canalización se debe realizar mediante el uso de ductos, éstos deben ser de material plástico, corrugados o lisos que deben ir empotrados por el interior del inmueble independiente, y deben unir los PAU con las distintas cajas terminales, mediante un ducto de 20 mm de diámetro.

b) Para el caso de cables de pares de cobre, se deben instalar, como máximo, dos (2) cables por cada ducto de 20 mm de diámetro, y se deben colocar ductos adicionales en la medida necesaria.

25.3. Canalización por ductos para edificaciones existentes

a) Para edificaciones existentes, en el caso que la canalización se implemente mediante canaletas adosadas a muros y/o pisos técnicos o falsos techos, éstas deben ser de material plástico, en montaje superficial o adosado, uniendo los PAU con las distintas cajas terminales.

b) Se pueden disponer, como mínimo, de 3 espacios independientes y se deben distribuir de la siguiente manera:

- Un espacio para cables de pares o pares trenzados y fibra.
- Un espacio para cables coaxiales provenientes del gabinete de telecomunicaciones inferior.
- Un espacio para cable coaxial provenientes del gabinete de telecomunicaciones superior.

c) Para el dimensionamiento, se deben aplicar las reglas en el acápite de canalizaciones hacia el Cuarto de Telecomunicaciones (ver Subcapítulo I).

Gráfico 3

Esquema referencial de canalización de una edificación

ANEXOS

ANEXO I-TABLAS

Tabla 1
Dimensiones de la cámara de entrada

Número de Usuarios	Largo (mm)	Ancho (mm)	Profundidad (mm)
Hasta 20	400	400	600

Número de Usuarios	Largo (mm)	Ancho (mm)	Profundidad (mm)
Entre 21 y 100	600	600	800
Más de 100	800	700	820

Ver detalles de las canalizaciones entre la cámara de entrada y el cuarto de telecomunicaciones en Subcapítulo I.

Tabla 2
Dimensionamiento mínimo de los cuartos de telecomunicaciones

N° de puntos de acceso	Altura (mm)	Ancho (mm)	Profundidad (mm)
Hasta 20	2300	1000	500
De 21 a 30	2300	1500	500
De 31 a 45	2300	2000	500
De 46 a 60	2300	2000	2000
Más de 60	2300	6 m2	

Nota: Hasta 45 puntos de acceso puede ir adosados a los muros o paramentos verticales.

Tabla 3
Dimensiones del Gabinete Secundario

Casos	Dimensiones
a) Máximo de 20 PAU en total de la edificación, y máximo de 3 PAU por piso. b) Máximo de 5 pisos y máximo de 4 PAU por piso c) En cada cambio de dirección o bifurcación de la canalización principal d) En cada tramo de 30 m de canalización principal	450 mm x 450 mm x 150 mm
a) Entre 21 y 30 PAU en total de la edificación b) En edificaciones con un máximo de 20 PAU en total de la edificación, en los que se superen las limitaciones establecidas en el apartado anterior en cuanto a números de PAU por piso o número de pisos.	500 mm x 700 mm x 150 mm (formato horizontal o vertical).
Más de 30 PAU en total de la edificación	550 mm x 1 000 mm x 150 mm (formato horizontal o vertical)

Tabla 4
Dimensiones de cajas de paso

	Dimensiones (mm) (altura x anchura x profundidad)	N° de entradas en cada lateral	Diámetro máximo del tubo (mm)
Tipo A	350 x 350 x 150	6	40
Tipo B	100 x 100 x 50	3	25
Tipo C	150 x 150 x 50	3	25

Tabla 5
Determinación del número de ductos

Número de PAU	Número de ductos	Utilización de los ductos
Hasta 4	4	Un (1) ducto para cable coaxial Un (1) ducto para cable multipar, par trenzado Un (1) ducto para Fibra Óptica Un (1) ducto de reserva
Entre 5 y 20	5	Un (1) ducto para cable coaxial Un (1) ducto para cable multipar, par trenzado Un (1) ducto para Fibra Óptica Dos (2) ductos de reserva
Entre 21 y 40	6	Un (1) ducto para cable coaxial Dos (2) ductos para cable multipar, par trenzado Un (1) ducto para Fibra Óptica Dos (2) ductos de reserva

Número de PAU	Número de ductos	Utilización de los ductos
Superior a 40	7	Un (1) ducto para cable coaxial Tres (3) ductos para cable multipar, par trenzado Un (1) ducto para Fibra Óptica Dos (2) ductos de reserva

Tabla 6
Número máximo permisible de cables principales en la tubería

Número de pares	Diámetro de la tubería (mm)					
	20	25	40	50	65	75
1	7	8				
2	4	7				
3	3	5	10			
4	2	4	9			
5	2	4	9			
6	1	3	8	10		
10	1	1	5	9		
12	1	1	5	8		
16	1	1	4	7	10	
20	1	1	3	5	9	
25	1	1	2	5	8	10
30	1	1	1	4	7	9
40						
50			1	1	4	5
75			1	1	2	4
100				1	1	3

Tabla 7
Sección de ducto de acuerdo al número de pares

Número de Pares	Sj (mm ²)	Diámetro (mm)
Hasta 100	335	18
Entre 100 y 200	520	24
Entre 200 y 400	910	31
Entre 401 y 800	1520	40

Tabla 8
Determinación del número de ductos

Número de PAU	Número de Ductos	Utilización de los ductos
Hasta 12	5	Un (1) ducto para cable de pares / pares trenzados Dos (2) ductos para cable coaxial. Un (1) ducto para cable de Fibra Óptica Un (1) ducto de reserva
De 13 a 20	6	Un (1) ducto para cable de pares /pares trenzados Dos (2) ductos para cables coaxiales Un (1) ducto para cable de Fibra Óptica Dos (2) ducto de reserva
Entre 21 y 30	7	Dos (2) ductos para cable de pares /pares trenzados Dos (2) ductos para cables coaxiales Un (1) ducto para cable de Fibra Óptica Dos (2) ducto de reserva
Más de 30	Cálculo específico	* Cálculo específico: se realiza en varias verticales, o bien se proyecta en función de las características constructivas del edificio y en coordinación con el proyecto arquitectónico de la obra, garantizando en todo momento la capacidad mínima de: Un (1) ducto para cable de Fibra Óptica Dos (2) ductos para cable coaxial. Un (1) ducto para cable de pares / pares trenzados, por cada 20 PAU o fracción. Un (1) ducto de reserva, por cada 15 PAU o fracción

Tabla 9
Número de cables según capacidad de los ductos

Diámetro nominal del ducto (mm)	Número de cables de pares trenzados de acometida interior		Número de cables de pares trenzados de acometida exterior	Número de cables coaxiales provenientes del gabinete inferior	Número de cables coaxiales provenientes del gabinete superior
	De 1 par	De 2 pares			
25	1-5	1-5	2	2	2
40	6-12	6-11	4	5	6
590	13-18	12-16	6	8	8

ANEXO II-Simbología

Componentes de la red interna de telecomunicaciones	
	Cámara de entrada
	Gabinete Principal
	Gabinete Secundario (n) representa el número de piso
	Caja de Paso
	Punto de Acceso al Usuario
	Caja Terminal "X" representa el tipo de servicio (voz, datos, video y otros)
	Tableros de Asignación

CCTV	
SIMB.	DESCRIPCION
	Cámara fija debajo de falso cielo raso
	Cámara fija en ingreso vehicular
	Cámara giratoria en estacionamientos
	Caja de paso
	Gabinete de paso de Circuito de televisión
	Circuito Cerrado de Televisión (Controlador Central)
	Tubería empotrada en pared o techo

SEGURIDAD ELECTRÓNICA	
SIMB.	DESCRIPCION
	Contacto magnético
	Sensor de movimiento
	Bornera de inundación 470 - PB
	Pulsador de salida
	Pulsador de asalto
	Lectora
	Sensor de altura
	Tarjeta 4208 de Intrusión
	Maglock
	Dispositivo de cierre de tranquera al ingreso / salida de vehículos
	Caja de paso
	Sensor de inundación 470-12
	Gabinete de paso de Control de Accesos e Intrusión
	Control Access Systems (Controlador Central)
	Tubería empotrada en pared o techo
	Tubería empotrada en piso

DETECCIÓN DE INCENDIOS	
SIMB.	DESCRIPCION
	Detector de humo en techo
	Detector de humo en falso techo
	Detector de humo en Ducto
	Detector de temperatura en techo
	Estación manual
	Parlante de alarma
	Parlante de alarma con luz estroboscópica
	Campana de alarma con luz estroboscópica
	Jack telefónico
	Estación telefónica
	Módulo de monitoreo de detector de flujo
	Módulo de monitoreo de válvula de sectorización
	Módulo de control Ascensor – Inyección Aire – Extracción de Monóxido
	Gabinete de paso de Detección y Alarma de Incendios
	Fire Alarm Control Panel (Panel de control)
	Caja de paso (dimensiones indicadas)
	Tubería empotrada en pared o techo
	Tubería empotrada en pared o techo (línea de campanas)
	Tubería empotrada en piso

AUTOMATIZACIÓN	
SIMB.	DESCRIPCION
	Módulo de control de sensor de monóxido
	Módulo de control de termostato
	Módulo de control de circuito de alumbrado
	Módulo de control de Fan Coils
	Módulo de control de UMA
	Módulo de control de extracción de monóxido
	Módulo de Inyección de aire de Baños
	Módulo de control de extracción en Baños
	Módulo de Control de Inyección para presurización de escaleras
	Módulo de control de Ascensores
	Módulo de monitoreo de nivel de agua
	Módulo de monitoreo de sistema de bombeo
	Módulo de monitoreo de Chillers
	Dispositivo sensor caudal
	Dispositivo sensor de temperatura
	Gabinete de paso de control de Automatización
	Building Manager System (Controlador Central)
	Tubería empotrada en pared o techo
	Tubería empotrada en piso

**RESOLUCIÓN MINISTERIAL
N° 406 -2018-VIVIENDA**

Lima, 30 de noviembre del 2018

VISTOS, el Memorandum N° 1013-2018-VIVIENDA/MCS-DGPRCS, por el cual el Director General de la Dirección General de Políticas y Regulación en Construcción y Saneamiento hace suyo el Informe N° 1744-2018-VIVIENDA/VMCS-DGPRCS-DC, de la Dirección de Construcción; el Informe N° 006-2018-CPARNE de la Comisión Permanente de Actualización del Reglamento Nacional de Edificaciones; el Acta de la Décima Quinta Sesión del Comité Técnico de Normalización de la Norma Técnica E.050 "Suelos y Cimentaciones" del Reglamento Nacional de Edificaciones; y,

CONSIDERANDO:

Que, el artículo 6 de la Ley N° 30156, Ley de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento - MVCS, establece que este Ministerio es el órgano rector de las políticas nacionales y sectoriales dentro de su ámbito de competencia, que son de obligatorio cumplimiento por los tres niveles de gobierno en el marco del proceso de descentralización y en todo el territorio nacional; tiene entre otras competencias exclusivas, dictar normas y lineamientos técnicos para la adecuada ejecución y supervisión de las políticas nacionales y sectoriales;

Que, el numeral 1 del artículo 9 de la citada Ley dispone como función exclusiva del MVCS, desarrollar y aprobar tecnologías, metodologías o mecanismos que sean necesarios para el cumplimiento de las políticas nacionales y sectoriales, en el ámbito de su competencia;

Que, el literal d) del artículo 82 del Reglamento de Organización y Funciones del MVCS, aprobado por el Decreto Supremo N° 010-2014-VIVIENDA, modificado por el Decreto Supremo N° 006-2015-VIVIENDA señala que, la Dirección General de Políticas y Regulación en Construcción y Saneamiento - DGPRCS tiene como función proponer actualizaciones del Reglamento Nacional de Edificaciones, en coordinación con los sectores que se vinculen, en el marco de los Comités Técnicos de Normalización, según la normativa vigente;

Que, el Decreto Supremo N° 015-2004-VIVIENDA aprueba el Índice y la Estructura del Reglamento Nacional de Edificaciones - RNE, aplicable a las Habilitaciones Urbanas y a las Edificaciones, como instrumento técnico normativo que rige a nivel nacional, el cual contempla sesenta y nueve (69) Normas Técnicas; asimismo, en los artículos 1 y 3 señala que corresponde al MVCS aprobar mediante Resolución Ministerial, las normas técnicas de acuerdo al citado Índice, así como sus variaciones según los avances tecnológicos;

Que, mediante Decreto Supremo N° 011-2006-VIVIENDA se aprueba sesenta y seis (66) Normas Técnicas del RNE, comprendidas en el referido Índice y, se constituye la Comisión Permanente de Actualización del Reglamento Nacional de Edificaciones, encargada de analizar y formular las propuestas para la actualización de las Normas Técnicas;

Que, con el Informe N° 006-2018-CPARNE, el Presidente de la Comisión Permanente de Actualización del Reglamento Nacional de Edificaciones, eleva la propuesta de modificación de la Norma Técnica E.050 "Suelos y Cimentaciones" contenida en el numeral III.2 Estructuras, del Título III Edificaciones del RNE, aprobada por Decreto Supremo N° 011-2006-VIVIENDA, la misma que ha sido materia de evaluación y aprobación por la mencionada Comisión conforme al Acta de aprobación de la Septuagésima Sesión de fecha 03 de octubre de 2018, que forma parte del expediente correspondiente;

Que, mediante Resolución Ministerial N° 346-2018-VIVIENDA se dispone la publicación del proyecto de la Norma Técnica E.050 "Suelos y Cimentaciones" del RNE, a efectos de recibir las sugerencias y comentarios de las entidades públicas, privadas y de la ciudadanía en general, dentro del plazo de tres (03) días hábiles;

Que, habiendo transcurrido el señalado plazo, la Dirección de Construcción de la DGPRCS convoca al Comité Técnico de Normalización, el cual, en su Décima Quinta Sesión, realizada con fecha 22 de octubre de 2018 evalúa y acoge las sugerencias y comentarios correspondientes sobre la propuesta normativa durante la etapa de publicación del citado proyecto, conforme se advierte en el Acta suscrita en dicha Sesión y en el anexo adjunto que forma parte del expediente;

Que, con el documento del visto, la Dirección General de Políticas y Regulación en Construcción y Saneamiento sustenta la propuesta de modificación de la Norma Técnica E.050 "Suelos y Cimentaciones" contenida en el Numeral III.2 Estructuras, del Título III Edificaciones del RNE, aprobada por Decreto Supremo N° 011-2006-VIVIENDA, la cual tiene por finalidad brindar una regulación técnica adecuada en el sostenimiento de excavaciones profundas ante el crecimiento vertical de las edificaciones, situación que se presenta por la limitación de expansión horizontal; proporciona una herramienta de control para la actividad de fiscalización de los gobiernos locales; así como, garantiza la integridad física de los usuarios al incentivar edificaciones que cuenten con estructuras de sostenimiento de excavaciones y que preserven las inversiones en infraestructura a nivel nacional;

Que, el citado informe indica además que el proyecto normativo incorpora lineamientos técnicos mínimos para la ejecución de estructuras de sostenimiento, desarrollando entre otros temas: Estructuras de sostenimiento ancladas, calzaduras y muros de contención, monitoreo de las excavaciones, control de calidad de sistemas de sostenimiento, entre otros;

Que, de acuerdo a lo expuesto en los considerandos precedentes, es necesario modificar la Norma Técnica E.050 "Suelos y Cimentaciones" del RNE, por lo que corresponde su aprobación, conforme a lo señalado por la Comisión Permanente de Actualización del Reglamento Nacional de Edificaciones, la DGPRCS, así como el Comité Técnico de Normalización conformado para la evaluación de la aludida norma técnica;

De conformidad con lo dispuesto en el literal b) del artículo 23 de la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; Ley N° 30156, Ley de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento y su Reglamento

de Organización y Funciones, aprobado por Decreto Supremo N° 010-2014-VIVIENDA, modificado por Decreto Supremo N° 006-2015-VIVIENDA; y, el Decreto Supremo N° 015-2004-VIVIENDA que aprueba el Índice del Reglamento Nacional Edificaciones;

SE RESUELVE:

Artículo 1.- Modificación de la Norma Técnica E.050 Suelos y cimentaciones del Reglamento Nacional de Edificaciones

Modifícase la Norma Técnica E.050 "Suelos y Cimentaciones", del Numeral III.2 Estructuras, del Título III Edificaciones del Reglamento Nacional de Edificaciones - RNE, aprobada por Decreto Supremo N° 011-2006-VIVIENDA, que forma parte integrante de la presente Resolución Ministerial.

Artículo 2.- Publicación y Difusión

Encárguese a la Oficina General de Estadística e Informática la publicación de la presente Resolución Ministerial y de la Norma Técnica a que se refiere el artículo precedente, en el Portal Institucional del Ministerio de Vivienda, Construcción y Saneamiento (www.vivienda.gob.pe), el mismo día de su publicación en el Diario Oficial El Peruano.

DISPOSICIÓN COMPLEMENTARIA TRANSITORIA

Única. - Normativa aplicable a proyectos de inversión pública y privada en ejecución

Los proyectos de inversión pública o privada comprendidos en los alcances de la Norma Técnica E.050 "Suelos y Cimentaciones" del RNE, que a la entrada en vigencia de la presente Resolución Ministerial, cuenten con expediente técnico aprobado en el marco del Sistema Nacional de Programación Multianual y Gestión de Inversiones - Invierte.pe, o que se haya solicitado a las Municipalidades la licencia de edificación correspondiente, se rigen por las disposiciones del texto de la citada Norma Técnica aprobado por Decreto Supremo N° 011-2006-VIVIENDA.

Regístrese, comuníquese y publíquese.

JAVIER PIQUÉ DEL POZO
Ministro de Vivienda, Construcción y Saneamiento

**NORMA TÉCNICA
E.050 SUELOS Y CIMENTACIONES
2018**

ÍNDICE

CAPÍTULO I. DISPOSICIONES GENERALES

- Artículo 1.- Objeto
- Artículo 2.- Finalidad
- Artículo 3.- Ámbito de aplicación
- Artículo 4.- Consideraciones generales
- Artículo 5.- Definiciones
- Artículo 6.- Obligatoriedad de los Estudios
- Artículo 7.- Estudios de Mecánica de Suelos (EMS)
- Artículo 8.- Alcance del EMS
- Artículo 9.- Responsabilidad profesional por el EMS
- Artículo 10.- Responsabilidad por aplicación de la norma
- Artículo 11.- Interpretación de la norma
- Artículo 12.- Obligaciones del solicitante

CAPÍTULO II. ESTUDIOS

- Artículo 13.- Información previa
- Artículo 14.- Técnicas de exploración para ITS y EMS
- Artículo 15.- Programa de exploración de campo y ensayos de laboratorio
- Artículo 16.- Informe del EMS

CAPÍTULO III. ANÁLISIS DE LAS CONDICIONES DE CIMENTACIÓN

- Artículo 17.- Cargas a utilizar
- Artículo 18.- Asentamientos
- Artículo 19.- Asentamiento tolerable
- Artículo 20.- Capacidad de carga
- Artículo 21.- Factor de seguridad frente a una falla por corte
- Artículo 22.- Presión admisible

CAPÍTULO IV. CIMENTACIONES SUPERFICIALES

- Artículo 23.- Definición
- Artículo 24.- Suelos no permitidos para apoyar las cimentaciones
- Artículo 25.- Rellenos
- Artículo 26.- Profundidad de cimentación
- Artículo 27.- Presión admisible
- Artículo 28.- Cargas excéntricas
- Artículo 29.- Cargas inclinadas
- Artículo 30.- Cimentaciones superficiales en taludes

CAPÍTULO V. CIMENTACIONES PROFUNDAS

- Artículo 31.- Definición

Artículo 32.- Cimentación por pilotes
Artículo 33.- Cimentación por pilares
Artículo 34.- Cajones de cimentación

CAPÍTULO VI. PROBLEMAS ESPECIALES DE CIMENTACIÓN

Artículo 35.- Suelos colapsables
Artículo 36.- Ataque químico por suelos y aguas subterráneas
Artículo 37.- Suelos expansivos
Artículo 38.- Licuación de suelos
Artículo 39.- Sostenimiento de excavaciones

ANEXO I. FORMATO OBLIGATORIO DE LA HOJA DE RESUMEN DE LAS CONDICIONES DE CIMENTACIÓN

ANEXO II. NORMA ESPAÑOLA – UNE 103-801-94

ANEXO III. AUSCULTACIÓN DINÁMICA MEDIANTE EL CONO TIPO PECK (CTP)

CAPÍTULO I DISPOSICIONES GENERALES

Artículo 1.- Objeto

El objeto de esta Norma es establecer los requisitos mínimos para la ejecución de Estudios de Mecánica de Suelos (**EMS**), con fines de cimentación de edificaciones y otras obras indicadas en esta Norma. Los **EMS** se ejecutan con la finalidad de asegurar la estabilidad y permanencia de las obras y para promover la utilización racional de los recursos.

Artículo 2.- Finalidad

2.1 Asegurar la continuidad de los servicios básicos y edificaciones esenciales según lo establecido en la Norma E.030.
2.2 Minimizar los daños al proyecto y estructuras o vías colindantes

Artículo 3. Ámbito de aplicación

El ámbito de aplicación de la presente Norma comprende todo el territorio nacional, en concordancia a lo establecido en la norma G.010 Consideraciones Básicas del Reglamento Nacional de Edificaciones (RNE).

Artículo 4.- Consideraciones generales

En concordancia con la finalidad de la presente norma, se establecen las siguientes consideraciones respecto al comportamiento del suelo o roca:

- 4.1. En el caso de cimentaciones debe tomar en cuenta las cargas generadas por las estructuras que se proyecte edificar (materia del **EMS**), los sismos u otras sollicitaciones (viento, agua, etc.) de tal manera que las deformaciones que se generen en el suelo o roca causen una distorsión angular menor que la permitida por la presente norma y produzcan presiones menores que las admisibles (considerando el estado límite del suelo y el Factor de Seguridad correspondiente).
- 4.2. En el caso de excavaciones o cortes del terreno el diseño del sistema de sostenimiento debe tomar en cuenta además del procedimiento constructivo, todas las sollicitaciones actuantes en el talud a contener (sismos, sobrecargas, efectos generados por el flujo de agua, etc.). Asimismo, el diseño debe garantizar la estabilidad global de la excavación contemplando los factores de seguridad establecidos en la presente norma. Se debe minimizar el efecto de la excavación en las estructuras y vías contiguas colindantes con el perímetro del terreno en el que se edifica la obra motivo del **EMS**, garantizando que los esfuerzos y deformaciones que se producen en el suelo o roca a sostener cumplan con lo establecido en el numeral 4.1.
- 4.3. Las exigencias de esta Norma se consideran mínimas.
- 4.4. La presente Norma no toma en cuenta los efectos de los fenómenos de geodinámica externa y no se aplica en los casos que haya evidencia y presunción de la existencia de ruinas arqueológicas; galerías u oquedades subterráneas de origen natural o artificial. En ambos casos deben efectuarse estudios específicamente orientados a confirmar y solucionar dichos problemas por un profesional competente de especialidad diferente del **PR**, pudiendo ser arqueólogo o geólogo.

Artículo 5.- Definiciones

- 5.1. **Anclaje**.- Elemento estructural instalado en suelo o roca que se utiliza para transmitir al terreno una carga de tracción aplicada.
- 5.2. **Anclaje Activo**.- Anclaje instalado y tensado posteriormente a su instalación, introduciendo una fuerza adicional al suelo o a la estructura en una magnitud y dirección determinada por el **PRS**.
- 5.3. **Asentamiento Diferencial**.- Máxima diferencia de nivel entre dos cimentaciones adyacentes unidos por un elemento estructural, que pertenecen a la misma estructura.
- 5.4. **Asentamiento Diferencial Tolerable**.- Máximo asentamiento diferencial entre dos elementos adyacentes unidos por un elemento estructural, que pertenecen a la misma estructura, que al ocurrir no produce daños visibles ni causa problemas.
- 5.5. **Bulbo**.- Es el elemento estructural de acero fijado al suelo o roca mediante un material cementante. El bulbo recibe la carga del cabezal del anclaje a través del tramo libre y la transmite al suelo circundante.
- 5.6. **Bulbo de Presiones**.- También conocido como bulbo de esfuerzos, es la zona situada bajo la superficie cargada, donde los esfuerzos verticales son más importantes. Este corresponde a la zona bajo la cimentación comprendida dentro del contorno de la isóbara igual al 10 % de la presión de contacto.
- 5.7. **Cabezal**.- Es el elemento de fijación mecánica de la carga aplicada a través del tendón a la pantalla o muro estructural que se transmite al bulbo del anclaje.
- 5.8. **Cajón (caisson)**.- Elemento prefabricado de cimentación que se construye inicialmente hueco, pudiendo ser rellenado después de colocado en su posición final.
- 5.9. **Capacidad de Carga**.- Presión requerida para producir la falla del suelo por corte que sirve de apoyo a la cimentación (sin factor de seguridad).
- 5.10. **Carga Admisible**.- Sinónimo de presión admisible.
- 5.11. **Carga de Servicio**.- Carga viva más carga muerta más cargas inducidas por los sismos (sin factores de ampliación).
- 5.12. **Carga de Trabajo**.- Sinónimo de Presión Admisible.
- 5.13. **Carga Muerta**.- Ver NTE E.020 Cargas.
- 5.14. **Carga Viva**.- Ver NTE E.020 Cargas.
- 5.15. **Carga Inducida por Sismo**.- Ver NTE E.030.

- 5.16. **Cimentación.**- Elemento que transmite al suelo las cargas de la estructura.
- 5.17. **Cimentación Continua.**- Cimentación superficial en la que el largo L es mayor que diez veces el ancho B .
- 5.18. **Cimentación Cuadrada.**- Cimentación superficial en la que el largo L es igual al ancho B .
- 5.19. **Cimentación Rectangular.**- Cimentación superficial en la que el largo L es igual o menor que diez veces el ancho B .
- 5.20. **Cimentación Circular.**- Cimentación superficial en la que el diámetro es B .
- 5.21. **Cimentación Anular Continua.**- Cimentación superficial en la que el perímetro medio P es mayor o igual a diez veces el ancho B .
- 5.22. **Cimentación por Pilares.**- Cimentación profunda, en la cual la relación Profundidad / Ancho (D_f/B) es mayor o igual que 5, siendo D_f la profundidad enterrada y B el ancho enterrada del pilar. El pilar es excavado y vaciado en el sitio.
- 5.23. **Cimentación por Pilotes.**- Cimentación profunda en la cual la relación Profundidad / Ancho (d/b) es mayor o igual a 10, siendo d la longitud enterrada del pilote y b el ancho o diámetro del pilote.
- 5.24. **Cimentación por Platea o Losa de Cimentación.**- Cimentación constituida por una losa rígida sobre la cual se apoyan varias columnas o placas.
- 5.25. **Cimentación Profunda.**- Aquella que transmite cargas a capas del suelo mediante pilotes, pilares u otros elementos que transmitan las cargas no comprendidas en el numeral 5.26.
- 5.26. **Cimentación Superficial.**- Aquella en la cual la relación Profundidad/Ancho (D_f/B) es menor o igual a 5, siendo D_f la profundidad de la cimentación y B el ancho o diámetro de la misma.
- 5.27. **CRR.**- Se define como el menor esfuerzo cortante cíclico resistente mínimo normalizado por la presión efectiva de tapada σ'_{vo} que produce licuación para un valor dado de $(N_f)_{60}$, el porcentaje de finos ($\% < 75 \mu m$) y para un valor de magnitud momento (M_w) igual a 7.5.

$$\begin{aligned} (N_f)_{60} &= C_N N_{60} \\ N_{60} &= C_R C_B C_S C_E \end{aligned} \quad C_N = \left(\frac{100kPa}{\sigma'_{vo}} \right)^{0.5}$$

Donde: $(N_f)_{60}$ es la medida de la resistencia a la penetración estándar de un suelo bajo una presión efectiva de 1 kg/cm^2 .

- C_R = corrección por longitud corta de barras
 C_B = corrección por diámetro de la perforación
 C_S = corrección por muestreador no estándar
 C_E = corrección por energía

- 5.28. **CRR_M.**- Se define como el valor de CRR modificado por el valor de la magnitud momento (M_w) diferente de 7.5

$$CRR_M = FSM \times CRR_{7.5}$$

- 5.29. **CSR.**- Se define como el esfuerzo cortante promedio τ_{av} actuante en un estrato generado por el sismo, normalizado por el esfuerzo efectivo de sobre tapada σ'_{vo} .

Donde:

- σ_{vo} : presión total de tapada
 σ'_{vo} : presión efectiva de tapada
 a_{max}/g : aceleración máxima normalizada
 I_d : factor de corrección rígido-deformable

- 5.30. **Ensayos de Arrancamiento.**- Ensayos realizados antes de construir los anclajes previstos en el proyecto, practicados en anclajes construidos solo para pruebas. El objetivo de los ensayos es encontrar el valor de la resistencia cortante en la interfase suelo - material cementante.

- 5.31. **Estabilidad Global.**- Es el análisis de estabilidad de un talud que incluye todas las cargas adicionales diferentes a las producidas por los materiales que conforman el talud y que afecten el equilibrio estático y pseudo-dinámico.

- 5.32. **Estrato Típico.**- Estrato de suelo con características tales que puede ser representativo de otros iguales o similares en un terreno dado.

- 5.33. **Estudio de Mecánica de Suelos (EMS).**- Conjunto de exploraciones e investigaciones de campo, ensayos de laboratorio y análisis de gabinete que tienen por objeto estudiar el comportamiento de los suelos y sus respuestas ante las solicitaciones estáticas y dinámicas de una edificación. Que debe ser obligatoriamente considerado en el diseño: estructural y del sostenimiento de las excavaciones y durante la construcción del proyecto.

- 5.34. **FSM.**- Es el factor de corrección del CRR para considerar el esfuerzo cortante cíclico resistente mínimo normalizado para un sismo de magnitud momento (M_w) diferente de 7.5.

- 5.35. **Geodinámica Externa.**- Conjunto de fenómenos geológicos de carácter dinámico, que pueden actuar sobre el terreno materia del Estudio de Mecánica de Suelos, tales como: erupciones volcánicas, inundaciones, huaycos, avalanchas, tsunamis, activación de fallas geológicas.

- 5.36. **Informe Técnico de Suelos (ITS).**- Informe técnico sin la rigurosidad técnica del EMS y comprende la realización de no menos de 3 puntos de exploración a 3 m de profundidad, ensayos de laboratorio y análisis de gabinete que tienen por objeto estimar el comportamiento de los suelos y sus respuestas ante las solicitaciones estáticas y dinámicas de una edificación con un número de pisos no mayor a 3, cuya área en planta de primer piso sea menor a 500 m^2 , sin sótanos y que no requiera Platea o Solado de Cimentación. Debe incluir la Hoja de Resumen establecida en el Anexo I. Que debe ser obligatoriamente considerado en el diseño: estructural y del sostenimiento de las excavaciones y durante la construcción del proyecto.

- 5.37. **Licuación.**- Fenómeno causado por la vibración de los sismos en los suelos granulares sumergidos y que produce el incremento de la presión del agua dentro del suelo con la consecuente reducción de la tensión efectiva. La licuación reduce la capacidad de carga y la rigidez del suelo. Dependiendo del estado del suelo granular saturado al ocurrir la licuación se produce el hundimiento y colapso de las estructuras cimentadas sobre dicho suelo.

- 5.38. **Longitud Libre (Tramo libre).**- Es la zona del elemento estructural de acero (cables o barras) comprendida entre el cabezal y el bulbo, convenientemente protegida del intemperismo y agentes agresivos con una tubería plástica flexible, interiormente llena de grasa para evitar fricción con el suelo o roca, de manera que permita la transferencia de la carga del cabezal al bulbo.

- 5.39. **Material Cementante.**- Es el relleno dispuesto en toda la longitud del bulbo, que recubre el acero de refuerzo del anclaje. Usualmente es lechada de cemento con aditivos, resinas o algún otro producto químico que garantice la fijación del anclaje. Este material será el considerado en el diseño presentado por el **PRS**.
- 5.40. **Nivel Freático.**- Nivel superior del agua subterránea en el momento de la exploración. El nivel se puede dar respecto a la superficie del terreno o a una cota de referencia.
- 5.41. **Obra Definitiva.**- Obra cuya duración se extiende por un período mayor a dos (02) años
- 5.42. **Pilar.**- Elemento de cimentación profunda (con diámetros mayores a 90 cm) en el cual la relación Profundidad/Ancho (D_f / B) es mayor a 5.
- 5.43. **Pilote.**- Elemento de cimentación profunda (con diámetros menores o iguales a 90 cm) en el cual la relación Profundidad/Ancho (D_f / B) es mayor a 5.
- 5.44. **Pilotes de Carga por Fricción.**- Aquellos que transmiten la carga a lo largo de su cuerpo por fricción con el suelo que los circunda.
- 5.45. **Pilotes de Carga por Punta.**- Aquellos que transmiten la carga a un estrato resistente ubicado bajo la punta.
- 5.46. **Pilotes para Densificación.**- Aquellos que se instalan para mejorar las propiedades físico - mecánicas de los suelos en los que se instalan.
- 5.47. **Presión Admisible.**- Máxima presión que la cimentación puede transmitir al terreno sin que ocurran asentamientos excesivos (mayores que el admisible) ni el factor de seguridad frente a una falla por corte sea menor que el valor indicado en el artículo 21.
- 5.48. **Presión Admisible por Asentamiento.**- Presión que al ser aplicada por la cimentación adyacente a una estructura, ocasiona un asentamiento diferencial igual al asentamiento admisible. En este caso no es aplicable el concepto de factor de seguridad, ya que se trata de asentamientos.
- 5.49. **Presión Aplicada o Presión de Contacto (q_{ap}).**- Carga transmitida por las estructuras al terreno en el nivel de cimentación. Valor de la presión uniforme aplicada por el área efectiva de la zapata (definida como $B' \times L'$) sobre el suelo en el plano de apoyo de la cimentación.
- 5.50. **Presión de Trabajo.**- Sinónimo de Presión Admisible.
- 5.51. **Profesional Responsable (PR).**- Ingeniero Civil, registrado y habilitado por el Colegio de Ingenieros del Perú.
- 5.52. **Profesional Responsable del Diseño del Sostenimiento (PRS).**- Ingeniero Civil, registrado y habilitado por el Colegio de Ingenieros del Perú, con experiencia en diseño de sistemas de sostenimiento.
- 5.53. **Profundidad Activa.**- Es la que corresponde a la zona del suelo ubicada entre el nivel de cimentación y la isóbara (línea de igual presión) correspondiente al 10% de la presión aplicada por la cimentación. Esta profundidad presupone que el suelo continúa por debajo de ella sin la presencia de rellenos no controlados.
- 5.54. **Profundidad de Cimentación (D_c).**- Profundidad a la que se encuentra el nivel de fondo o desplante de la cimentación de una estructura, medida respecto al nivel de terreno natural o al nivel de piso terminado, el que resulte menor. En el caso de sótanos es la profundidad desde el nivel de piso terminado del sótano más profundo al fondo de cimentación.
- 5.55. **Provisional.**- Se refiere a las obras con una duración no mayor a dos (02) años contados a partir del inicio de las obras de excavación. En el eventual caso que la obra se extienda por un plazo mayor, el contratista debe tomar las medidas del caso para que el sistema de sostenimiento pase a ser definitivo y se rediseñe y construya con un F.S. mínimo de 1.50 en condición estática y 1.25 en condición pseudodinámica.
- 5.56. **Punto de Exploración.**- Lugar en el que se ejecuta cualquiera de las Técnicas de Exploración indicadas en el numeral 14.2.
- 5.57. **Relleno Controlado o de Ingeniería.**- Son aquellos que se construyen con Material Seleccionado, compactado y controlado de acuerdo a lo indicado en el numeral 25.4.
- 5.58. **Relleno No Controlado.**- Depósitos artificiales descritos en el numeral 25.5 y que deben ser eliminados y reemplazados en su totalidad de acuerdo en lo indicado en el numeral 25.5 antes de iniciar las obras de cimentación.
- 5.59. **Roca.**- Material sólido de origen natural formado por minerales y otras sustancias endurecidas, que a diferencia del suelo fundamentalmente cuaternario, no pueden ser disgregados o excavados con herramientas manuales. Las rocas adecuadas para servir de apoyo a las cimentaciones deben presentar una alteración menor al 10% del área de la cimentación. Las rocas blandas o aquellas que puedan ser disgregadas o excavadas con herramientas manuales, deben ser tratadas como suelo para efectos de cálculos geotécnicos.
- 5.60. **Solicitante.**- Persona natural o jurídica con quien el **PR** contrata el **EMS** o el **ITS**.
- 5.61. **Suelo Colapsable.**- Suelos que al ser humedecidos sufren un asentamiento o colapso relativamente rápido, que pone en peligro a las estructuras cimentadas sobre ellos.
- 5.62. **Suelo Expansivo.**- Suelos que al ser humedecidos sufren una expansión que pone en peligro a las estructuras cimentadas sobre ellos.
- 5.63. **Suelo Orgánico.**- Suelo de color oscuro que presenta una variación mayor al 25% entre los límites líquidos de la muestra secada al aire y la muestra secada al horno a una temperatura de $110\text{ }^{\circ}\text{C} \pm 5\text{ }^{\circ}\text{C}$ durante 24 horas.
- 5.64. **Superficie Crítica de Falla.**- Lugar geométrico de los puntos resultantes de un análisis de estabilidad en la que existe la mayor probabilidad de deslizamiento de la masa de suelo, es decir es la superficie que posee el menor factor de seguridad en la estabilidad local o global.
- 5.65. **Tierra de Cultivo.**- Suelo superficial sometido a labores de labranza para propósitos agrícolas o jardinería.

Artículo 6.- Obligatoriedad de los Estudios

6.1. Todo proyecto de edificación debe contar con **EMS** o **ITS** según sea el caso.

6.2. Casos donde existe obligatoriedad de un EMS

6.2.1 Los casos donde existe obligatoriedad de un **EMS** son los siguientes:

- Edificaciones en general, que alojen gran cantidad de personas, equipos costosos o peligrosos, tales como: colegios, universidades, hospitales y clínicas, estadios, cárceles, auditorios, templos, salas de espectáculos, museos, centrales telefónicas, estaciones de radio y televisión, estaciones de bomberos, archivos y registros públicos, centrales de generación de electricidad, sub-estaciones eléctricas, silos, tanques de agua (incluyendo reservorios enterrados y tanques elevados), casetas de estaciones de bombeo de pozos (superficiales y subterráneas), estaciones de expendio de combustible, tanques y reservorios de combustible. Cuando las excavaciones para las siguientes obras: redes de agua y alcantarillado, instalaciones eléctricas, gas y telecomunicaciones requieran una excavación mayor a 1.50 m. Empresas prestadoras de servicios públicos, entidades públicas y privadas e instalaciones militares y policiales en general.
- Cualquier edificación no mencionada en a) de uno a tres pisos, que ocupen individual o conjuntamente más de 500 m² de área techada en planta.
- Cualquier edificación no mencionada en a) de cuatro o más pisos de altura, cualquiera que sea su área.
- Edificaciones industriales, fábricas, talleres o similares.

- e) Edificaciones especiales cuya falla, además del propio colapso, represente peligros adicionales importantes, tales como: reactores atómicos, grandes hornos, depósitos de materiales inflamables, corrosivos o combustibles, torres de soporte para sistemas eléctricos, torres de telecomunicaciones, paneles de publicidad de grandes dimensiones cuyos soportes tengan un diámetro mayor o igual a 0,20 m y otros de similar riesgo.
- f) Cualquier edificación con sótanos o que requiera el uso de pilotes, pilares, plateas de fundación o cualquier tipo de cimentación profunda.
- g) Muros de contención con alturas mayores a 2.00 m y cercos perimétricos ubicados en terrenos que no tengan **EMS**.
- h) Cualquier edificación adyacente a taludes o suelos que puedan poner en peligro su estabilidad.

6.2.2 En los casos en que es obligatorio efectuar un **EMS**, de acuerdo a lo indicado en este numeral, el informe del **EMS** correspondiente es firmado por un **Profesional Responsable (PR)**.

6.2.3 Es obligatorio incluir en el **EMS** una hoja con el "Resumen de las Condiciones de Cimentación" (Ver sub numeral 16.2.1), la misma que es transcrita obligatoriamente en el plano de cimentación. En el Anexo I se adjunta el formato obligatorio de la hoja de resumen de las condiciones de cimentación que se debe emplear en los **EMS**.

6.3. Caso donde existe obligatoriedad de elaborar un ITS

6.3.1 Se aplica a lugares con condiciones de cimentación conocida debidas a depósitos de suelos uniformes tanto vertical como horizontalmente, sin los problemas especiales de cimentación indicados en el Capítulo VI, con áreas techadas en planta de primer piso menores que 500 m², de hasta tres pisos y sin sótano, el **PR** puede asumir los valores de la Presión Admisible del Suelo, profundidad de cimentación y cualquier otra consideración concerniente a la Mecánica de Suelos, basándose en la ejecución de no menos de 3 puntos de exploración hasta la profundidad mínima de 3 m. Estos datos, incluyendo los perfiles de suelos, plano de ubicación de los puntos de exploración deben figurar en el **ITS** elaborado por el **PR**.

6.3.2 En caso que la estimación indique la necesidad de usar cimentación especial, profunda o por platea, se debe efectuar un **EMS** de acuerdo a los artículos 15 y 16.

6.3.3 En los casos en que es obligatorio efectuar un **ITS**, de acuerdo a lo indicado en este numeral, el informe del **ITS** correspondiente es firmado por un Profesional Responsable (**PR**).

6.3.4 Es obligatorio incluir en el **ITS** una hoja con el "Resumen de las Condiciones de Cimentación" (Ver sub numeral 16.2.1), la misma que es transcrita obligatoriamente en el plano de cimentación.

Artículo 7.- Estudios de Mecánica de Suelos (EMS)

7.1. Son aquellos que cumplen con todos los requisitos de la presente Norma, con el Programa de Exploración descrito en el artículo 15 y que se plasman en un informe técnico (**EMS**) según lo indicado en el artículo 16.

7.2. Los Estudios de Mecánica de Suelos se realizan con fines de:

- Diseño de Cimentaciones
- Diseño de Pavimentos
- Estabilidad de Taludes
- Diseño de instalaciones sanitarias de agua y alcantarillado
- Cualquier combinación de los cuatro anteriores.

Artículo 8.- Alcance del EMS

8.1. La información del **EMS** es válida solamente para el área y tipo de obra indicadas en el informe firmado por el **PR**.

8.2. Los resultados y exploraciones de campo y laboratorio, así como el análisis, conclusiones y recomendaciones del **EMS**, sólo se aplican al terreno y edificaciones comprendidas en el mismo. No se emplean en otros terrenos, para otras edificaciones, o para otro tipo de obra. En el caso que se trate de la verificación de un **EMS**, el **PR** puede optar por validar los resultados de la exploración de campo y laboratorio, si lo considera pertinente, asumiendo la responsabilidad indicada en el artículo 9.

Artículo 9.- Responsabilidad profesional por el EMS

Todo **EMS** es firmado por el **PR**, quien asume la responsabilidad del contenido y de las conclusiones del informe. No está permitido que el **PR** delegue a terceros dicha responsabilidad.

Artículo 10.- Responsabilidad por aplicación de la norma

Las entidades encargadas de otorgar la ejecución de las obras y la Licencia de Edificación son las responsables de hacer cumplir esta Norma. Dichas entidades no autorizan la ejecución de las obras, si el proyecto no cuenta con un **EMS** o **ITS** en el caso del numeral 6.3 para el área y tipo de obra específico. Las entidades encargadas de hacer cumplir estas normas no pueden exigir al **PR** o al **PRS** la ejecución de trabajos o ensayos que no se encuentren indicados en esta Norma.

Artículo 11.- Interpretación de la norma

Corresponde al Ingeniero Civil, colegiado y habilitado, la aplicación, el cumplimiento y la interpretación de la presente Norma Técnica, cuando interviene en calidad de cualquier actor de los procesos de edificación, conforme lo dispuesto en la Norma Técnica G.030 – Derechos y Responsabilidades.

Artículo 12.- Obligaciones del solicitante

Proporcionar la información indicada en el artículo 13 y garantizar el libre acceso al terreno para efectuar la exploración del campo.

CAPÍTULO II ESTUDIOS

Artículo 13.- Información previa

13.1. Es la que se requiere para ejecutar el **EMS**.

13.2. Los datos indicados en los numerales 13.4, 13.5.1, 13.5.2. y 13.6 son proporcionados por quien solicita el **EMS** (el Solicitante) al **PR** antes de ejecutarlo.

13.3. Los datos indicados en los numerales restantes son obtenidos por el **PR**.

13.4. Del terreno a explorar

13.4.1. Plano de ubicación, plano de planta y cortes donde se visualice los niveles de piso terminado y cualquier tipo de estructura enterrada (cisternas, pit del ascensor, etc.) y accesos.

13.4.2. Plano topográfico con curvas de nivel y perfiles longitudinales. Si la pendiente promedio del terreno fuera inferior al 5%, basta un plano planimétrico. En todos los casos se hacen indicaciones de linderos, usos del terreno, obras anteriores, obras existentes, zonas con restos arqueológicos, situación y disposición de acequias y drenajes. El plano debe indicar obligatoriamente la ubicación prevista de las obras a edificar. De no ser así, el programa de exploración de campo (Ver artículo 15), cubre toda el área del terreno.

13.4.3. Las características de las edificaciones u otras obras colindantes al proyecto, accesos al sitio, servidumbre de paso y limitaciones de servidumbre.

13.4.4. El permiso para el ingreso al terreno del proyecto, el cual debe encontrarse libre (completamente desocupado en la zona de trabajo) para poder efectuar la exploración de campo y de ser el caso, contar con las autorizaciones respectivas de la entidad competente para efectuar el trabajo de exploración de campo.

13.5. De la obra a cimentar

13.5.1. Características generales acerca del uso de la edificación, número de pisos, niveles de piso terminado, área aproximada, tipo de estructura, número de sótanos profundidad, luces y cargas estimadas.

13.5.2. En el caso de edificaciones especiales (que transmitan cargas concentradas importantes, que presenten luces grandes, alberguen maquinaria pesada o que vibren, que generen calor o frío o que usen cantidades importantes de agua), debe contarse con la indicación de la magnitud de las cargas a transmitirse a la cimentación y niveles de piso terminado, o los parámetros dinámicos de la máquina, las tolerancias de las estructuras a movimientos totales o diferenciales y sus condiciones límite de servicio y las eventuales vibraciones o efectos térmicos generados en la utilización de la estructura.

13.5.3. Plano de plataforma indicando los niveles correspondientes, si la obra requiere cortes y Rellenos Controlados. 13.5.4. Para los fines de la determinación del Programa de Exploración Mínimo (PM) del EMS (Ver sub numeral 15.3), las edificaciones son calificadas, según la Tabla 1, donde I, II, III y IV designan la importancia relativa de la estructura desde el punto de vista de la exploración de suelos necesaria para cada tipo de edificación, siendo el I más exigente que el II, éste que el III y éste que el IV.

TABLA 1
TIPO DE EDIFICACIÓN U OBRA PARA DETERMINAR
EL NÚMERO DE PUNTOS DE EXPLORACIÓN (TABLA 6)

DESCRIPCIÓN	DISTANCIA MAYOR ENTRE APOYOS (m)	NÚMERO DE PISOS (Incluidos los sótanos)			
		≤ 3	4 a 8	9 a 12	> 12
APORTICADA DE ACERO	< 12	III	III	III	II
PÓRTICOS Y/O MUROS DE CONCRETO	< 10	III	III	II	I
MUROS PORTANTES DE ALBAÑILERÍA	< 12	II	I	---	---
BASES DE MÁQUINAS Y SIMILARES	Cualquiera	I	---	---	---
ESTRUCTURAS ESPECIALES	Cualquiera	I	I	I	I
OTRAS ESTRUCTURAS	Cualquiera	II	I	I	I
- Cuando la distancia sobrepasa la indicada, se clasificará en el tipo de edificación inmediato superior.					
TANQUES ELEVADOS Y SIMILARES		≤ 9 m de altura	> 9 m de altura		
		II	I		
PLANTAS DE TRATAMIENTO DE AGUA		III			
INSTALACIONES SANITARIAS DE AGUA Y ALCANTARILLADO EN OBRAS URBANAS.		IV			

13.6. Datos generales de la zona

El PR recibe del solicitante los datos disponibles del terreno sobre:

13.6.1. Usos anteriores (terreno de cultivo, cantera, explotación minera, botadero, relleno sanitario, etc.).

13.6.2. Construcciones antiguas, restos arqueológicos u obras semejantes que puedan afectar al EMS.

13.7. De las edificaciones colindantes

Números de pisos incluidos sótanos, tipo y estado de las estructuras relativas al comportamiento del suelo. De ser posible, tipo y nivel de cimentación.

13.8. Otra información

Cuando el PR lo considere necesario, debe incluir cualquier otra información de carácter técnico, relacionada con el EMS, que pueda afectar la capacidad portante, deformabilidad y/o la estabilidad del terreno.

Artículo 14.- Técnicas de exploración de Campo para ITS y EMS

14.1. Técnicas de Exploración de Campo

Las Técnicas de Exploración de Campo aplicables en los ITS y EMS son las indicadas en la Tabla 2.

TABLA 2

DESCRIPCIÓN	NORMA APLICABLE*
SUELOS. Método de ensayo de penetración estándar SPT.	NTP 339.133
SUELOS. Método para la clasificación de suelos con propósitos de ingeniería (sistema unificado de clasificación de suelos SUCS).	NTP 339.134
SUELOS. Método de ensayo estándar para la densidad y peso unitario del suelo in situ mediante el método del cono de arena. **	NTP 339.143

TABLA 2

DESCRIPCIÓN	NORMA APLICABLE*
SUELOS. Métodos de ensayos estándar para densidad in situ del suelo y suelo agregado por medio de métodos nucleares (profundidad superficial).	NTP 339.144
SUELOS. Ensayo de penetración cuasi-estática profunda de suelos con cono y cono de fricción (CPT).***	NTP 339.148
SUELOS. Descripción e identificación de suelos. Procedimiento visual – manual.	NTP 339.150
SUELOS. Método de ensayo normalizado para la capacidad portante del suelo por carga estática y para cimientos aislados.	NTP 339.153
SUELOS. Método normalizado para ensayo de corte por veleta de campo de suelos cohesivos.	NTP 339.155
SUELOS. Método de ensayo normalizado para la auscultación con penetrómetro dinámico ligero de punta cónica (DPL).	NTP 339.159
SUELOS. Práctica para la investigación y muestreo de suelos por perforaciones con barrena.	NTP 339.161
SUELOS. Guía normalizada para caracterización de campo con fines de diseño de ingeniería y construcción.	NTP 339.162
SUELOS. Método de ensayo normalizado de corte por veleta en miniatura de laboratorio en suelos finos arcillosos saturados.	NTP 339.168
SUELOS. Práctica normalizada para la perforación de núcleos de roca para la investigación del sitio.	NTP 339.173
SUELOS. Método de ensayo normalizado para la medición de la densidad de suelos y rocas in-situ por el método de reemplazo con agua en un pozo de exploración. **	NTP 339.253
SUELOS. Métodos de ensayo estándar para la determinación de la densidad y peso unitario de suelos in situ por el método del balón de jebe. **	NTP 339.256
Método de ensayo normalizado para la medición del potencial de colapso de suelos.	NTP 339.163
Cono Dinámico Superpesado (DPSH) - ver ANEXO II	UNE 103-801
Auscultación Dinámica mediante el Cono Tipo Peck (CTP)	(ver ANEXO III)
Método de ensayo estándar para pruebas de integridad de impacto con baja deformación en cimentaciones profundas (Standard test method for low strain impact integrity testing of deep foundations)	ASTM D5882
Métodos de ensayo estándar para cimentaciones profundas bajo carga lateral (Standard test methods for deep foundations under lateral load)	ASTM D3966.

* En todos los casos se utiliza la última versión de la Norma.

** Estos ensayos solo se emplean para el control de la compactación de rellenos Controlados o de Ingeniería.

*** También conocido como "Ensayo de cono estático"

NOTA: Los ensayos de densidad de campo, no se emplean para determinar la densidad relativa y la presión admisible de un suelo granular. Solo se emplean para el control de la densidad de los Rellenos Controlados o de Ingeniería.

14.2. Aplicación de las Técnicas de Exploración

La exploración de campo se realiza de acuerdo a lo indicado en el presente Capítulo, respetando las cantidades, valores mínimos y limitaciones que se indican en esta Norma y adicionalmente, en todo aquello que no se contradiga, se aplica lo indicado en la NTP 339.162.

14.2.1. Pozos o Calicatas y Trincheras

Son excavaciones de formas diversas que permiten una observación directa del terreno, así como la toma de muestras y la realización de ensayos in situ que no requieran confinamiento. Las calicatas y trincheras son realizadas según la NTP 339.162. El PR debe tomar las precauciones necesarias a fin de evitar accidentes. Se prohíbe el uso de este tipo de técnica de exploración en suelos arenosos con un porcentaje de finos menores e iguales a 5%.

14.2.2. Perforaciones Manuales y Mecánicas

Son sondeos que permiten reconocer la naturaleza y localización de las diferentes capas del terreno, así como extraer muestras del mismo y realizar ensayos in situ.

La profundidad máxima es 10 metros en perforación manual, sin limitación en perforación mecánica.

Las perforaciones manuales o mecánicas tienen las siguientes limitaciones:

a) Perforaciones mediante Espiral Mecánico

Los espirales mecánicos que no dispongan de un dispositivo para introducir herramientas de muestreo en el eje, no deben usarse en terrenos donde sea necesario conocer con precisión la cota de los estratos, o donde el espesor de los mismos sea menor de 0,30 m.

b) Perforaciones por Lavado con Agua (Wash Boring).

El diámetro de la perforación no debe ser mayor a 4 pulgadas. En ningún caso, las muestras procedentes del agua del lavado deben emplearse para ensayos de laboratorio.

14.2.3. Método de Ensayo de Penetración Estándar (SPT) NTP 339.133

Los Ensayos de Penetración Estándar (SPT) son aplicables según se indica en la Tabla 3.

Se prohíbe ejecutar ensayos SPT en el fondo de calicatas, trincheras o cualquier tipo de excavación en suelos naturales, debido a la pérdida de confinamiento. Solo pueden ejecutarse en perforaciones manuales o mecánicas indicadas en el sub numeral 14.2.2.

En el eventual caso de detectar Rellenos No Controlados a profundidades no mayores a 3 m, se permite retirar estos materiales hasta dejar una superficie de terreno natural sobre la que se inicia la ejecución de los ensayos SPT. En el caso que la profundidad sea mayor que 3 m, se debe cambiar el sistema de perforación a rotativo mecánico sin la necesidad de eliminar el Relleno No Controlado.

14.2.4. Ensayo de Penetración Cuasi-Estática Profunda de Suelos con Cono y Cono de Fricción (CPT) NTP 339.148

Este método se conoce también como el Cono Holandés. Véase aplicación en la Tabla 3.

14.2.5. Prueba de Penetración Dinámica Superpesada (DPSH) UNE 103-801 (ver ANEXO II)

Se utiliza para auscultaciones dinámicas que requieren investigación adicional de suelos para su interpretación y no sustituyen al Ensayo de Penetración Estándar. Los parámetros obtenidos con este ensayo (N_{20}) deben ser obligatoriamente

correlacionados con los parámetros de los ensayos SPT (N) en el terreno en el cual se está efectuando el EMS. Se prohíbe ejecutar ensayos DPSH en el fondo de calicatas, trincheras o cualquier tipo de excavación, debido a la pérdida de confinamiento.

14.2.6. Auscultación Dinámica Mediante el Cono Dinámico Tipo Peck (CTP ver ANEXO III)

Es un ensayo desarrollado en el Perú que se utiliza para efectuar auscultaciones dinámicas que, como en los casos del DPSH y el DPL, requieren de investigación adicional de suelos para su interpretación y no sustituyen al Ensayo de Penetración Estándar (SPT). Los parámetros obtenidos con este ensayo (C_n) deben ser obligatoriamente correlacionados con los parámetros de los ensayos SPT (N) en el terreno en el cual se está efectuando el EMS.

Se prohíbe ejecutar ensayos Cono Dinámico Tipo Peck (CTP) en el fondo de calicatas, trincheras o cualquier tipo de excavación, debido a la pérdida de confinamiento.

14.2.7. Método de ensayo normalizado para la auscultación con penetrómetro dinámico ligero de punta cónica (DPL) NTP 339.159

Las auscultaciones dinámicas son ensayos que requieren investigación adicional de suelos para su interpretación y no sustituyen al Ensayo de Penetración Estándar (SPT). Los parámetros obtenidos con este ensayo (n) deben ser obligatoriamente correlacionados con los parámetros de los ensayos SPT (N) en el terreno en el cual se está efectuando el EMS.

Se prohíbe ejecutar ensayos DPL en el fondo de calicatas, trincheras o cualquier tipo de excavación, debido a la pérdida de confinamiento.

Se prohíbe emplear este tipo de ensayo a profundidades mayores de 3.00 metros.

14.2.8. Método Normalizado para Ensayo de Corte con Veleta de Campo en Suelos Cohesivos NTP 339.155

Este ensayo es aplicable únicamente cuando se trata de suelos cohesivos saturados desprovistos de arena o grava, como complemento de la información obtenida mediante calicatas o perforaciones. Su aplicación se indica en la Tabla 3.

14.2.9. Método de Ensayo Normalizado para la Capacidad Portante del Suelo por Carga Estática y para Cimientos Aislados NTP 339.153

Las pruebas de carga deben ser precedidas por un EMS y se recomienda su uso únicamente cuando el suelo a ensayar es tridimensionalmente homogéneo, comprende la profundidad activa de la cimentación y es semejante al ubicado bajo el plato de carga. Las aplicaciones y limitaciones de estos ensayos, se indican en la Tabla 3.

Ensayos In Situ	Norma Aplicable	Permitida			No Permitida	
		Técnica de Exploración	Tipo de Suelo(1)	Parámetro a obtener(2)	Técnica de Exploración	Tipo de Suelo(1)
SPT	NTP 339.133	Perforación	Todos excepto gravas	N	Calicata	Gravas
CPT	NTP 339.148	Auscultación	Todos excepto gravas	qc, fc	Calicata	Gravas
DPSH	UNE 103 801:1994	Auscultación	Todos excepto gravas	N20	Calicata	Gravas
CTP	ANEXO III	Auscultación	Todos excepto gravas	Cn	Calicata	Gravas
DPL	NTP 339.159	Auscultación	SP, SW, SM (con limos no plásticos)	n	Calicata	Lo restante
Veleta de Campo(3)	NTP 339.155	Perforación/ Calicata	CL, ML, CH, MH. Para todos los casos con IP > 0 y saturados	Cu, St	---	Lo restante
Prueba de carga	NTP 339.153	---	Rocas blandas y todo tipo de suelo excepto gravas	Asentamiento vs. Presión	---	Gravas

(1) Según la clasificación SUCS, cuando los ensayos son aplicables a suelos de doble simbología, ambos están incluidos.

(2) Leyenda:

- Cu = Cohesión en condiciones no drenadas.
- N = Número de golpes por cada 0,30 m de penetración en el ensayo estándar de penetración.
- N20 = Número de golpes por cada 0,20 m de penetración mediante auscultación con DPSH.
- Cn = Número de golpes por cada 0,30 m de penetración mediante auscultación con Cono Tipo Peck.
- n = Número de golpes por cada 0,10 m de penetración mediante auscultación con DPL.
- qc = Resistencia de punta del cono en unidades de presión.
- fc = Fricción en el manguito.
- St = Sensitividad.

(3) Sólo para suelos finos saturados, sin arenas ni gravas.

Nota: Ver títulos de las Normas en la Tabla 2.

14.3. Correlación entre ensayos y propiedades de los suelos

En base a los parámetros obtenidos en los ensayos "in situ" y mediante correlaciones debidamente comprobadas, el PR puede obtener valores de resistencia al corte no drenado, ángulo de fricción interna, relación de pre consolidación, relación entre asentamientos y carga, coeficiente de balasto, módulo de elasticidad, entre otros. En el caso de los ensayos de campo Cono tipo Peck (CPT) y auscultación con penetrómetro dinámico ligero de punta cónica (DPL), los parámetros obtenidos con estos ensayos deben ser obligatoriamente correlacionados con los parámetros de los ensayos SPT (N) en el terreno en el cual se está efectuando el EMS.

14.4. Tipos de Muestras

Se considera los cuatro tipos de muestras que se indican en la Tabla 4, en función de las exigencias que deben atenderse en cada caso, respecto del terreno que representan.

TABLA 4				
TIPO DE MUESTRA	NORMA APLICABLE	FORMAS DE OBTENER Y TRANSPORTAR	ESTADO DE LA MUESTRA	CARACTERÍSTICAS
Muestra inalterada en bloque (Mib)	NTP 339.151 SUELOS. Prácticas normalizadas para la preservación y transporte de suelos	Bloques	Inalterada	Debe mantener inalteradas las propiedades físicas y mecánicas del suelo en su estado natural al momento del muestreo (Aplicable solamente a suelos cohesivos, rocas blandas o suelos granulares finos suficientemente cementados para permitir su obtención).
Muestra inalterada en tubo de pared delgada (Mit)	NTP 339.169 SUELOS. Muestreo geotécnico de suelos con tubo de pared delgada	Tubos de pared delgada		
Muestra alterada en bolsa de plástico (Mab)	NTP 339.151 SUELOS. Prácticas normalizadas para la preservación y transporte de suelos	Con bolsas de plástico	Alterada	Debe mantener inalterada la granulometría del suelo en su estado natural al momento del muestreo.
Muestra alterada para humedad en lata sellada (Mah)	NTP 339.151 SUELOS. Prácticas normalizadas para la preservación y transporte de suelos	En lata sellada	Alterada	Debe mantener inalterado el contenido de agua.

14.5. Ensayos de Laboratorio

Se realizan de acuerdo con las normas que se indican en la Tabla 5.

TABLA 5 ENSAYOS DE LABORATORIO	
DESCRIPCIÓN	NORMA APLICABLE *
SUELOS. Métodos de ensayo para determinar el contenido de humedad de un suelo	NTP 339.127
SUELOS. Método de ensayo para el análisis granulométrico	NTP 339.128
SUELOS. Método de ensayo para determinar el límite líquido, límite Plástico e índice de plasticidad de suelos	NTP 339.129
SUELOS. Método de ensayo para determinar el peso específico relativo de las partículas sólidas de un suelo	NTP 339.131
SUELOS. Método para la clasificación de suelos con propósitos de ingeniería (sistema unificado de clasificación de suelos, SUCS).	NTP 339.134
SUELOS. Determinación del peso volumétrico de suelo cohesivo	NTP 339.139
SUELOS. Determinación de los factores de contracción de suelos mediante el método del mercurio	NTP 339.140
SUELOS. Método de ensayo para la compactación de suelos en Laboratorio utilizando una energía modificada ** (2700 kN-m/m ³ (56000 pie-lbf/ pie ³))	NTP 339.141
SUELOS. Descripción e identificación de suelos. Procedimiento visual - manual	NTP 339.150
SUELOS. Método de ensayo normalizado para la determinación del contenido de sales solubles en suelos y agua subterránea	NTP 339.152
SUELOS. Método normalizado de ensayo para propiedades de consolidación unidimensional de suelos.	NTP 339.154
SUELOS. Método de ensayo normalizado para la medición del potencial de colapso de suelos	NTP 339.163
SUELOS. Método de ensayo normalizado de compresión triaxial no consolidado no drenado para suelos cohesivos	NTP 339.164
SUELOS. Método de ensayo normalizado de compresión triaxial consolidado no drenado para suelos cohesivos	NTP 339.166
SUELOS. Método de ensayo estándar para la resistencia a la compresión no confinada de suelos cohesivos	NTP 339.167
SUELOS. Método de ensayo para la determinación cuantitativa de sulfatos solubles en suelos y agua subterránea.	NTP 339.169
SUELOS. Método de ensayo normalizado para la determinación del hinchamiento unidimensional o potencial de asentamiento de suelos cohesivos.	NTP 339.170
SUELOS. Método de ensayo normalizado para el ensayo de corte directo en suelos bajo condiciones consolidadas drenadas ***	NTP 339.171
SUELOS. Método de ensayo para la determinación cuantitativa de cloruros solubles en suelos y agua subterránea.	NTP 339.177

* En todos los casos se utiliza la última versión de la Norma.

** Este ensayo se emplea únicamente para el control de Rellenos de Ingeniería o Rellenos Controlados.

*** Este ensayo se emplea únicamente para determinar las propiedades mecánicas de los Rellenos de Ingeniería o Rellenos Controlados.

14.6. Compatibilización de perfiles estratigráficos

El PR selecciona y define las muestras para ejecutar con ellas ensayos de clasificación. Como resultado de estos ensayos, las muestras se clasifican, en todos los casos, de acuerdo al Sistema Unificado de Clasificación de Suelos – SUCS NTP 339.134 y los resultados de esta clasificación son comparados con la descripción visual – manual NTP 339.150 obtenida para el perfil estratigráfico de campo, procediéndose a compatibilizar las diferencias existentes a fin de obtener el perfil estratigráfico definitivo, que se incluye en el informe del EMS.

Artículo 15.- Programa de exploración de campo y ensayos de laboratorio

15.1. El programa de exploración de campo y ensayos de laboratorio comprende:

- 15.1.1. Condiciones de frontera.
- 15.1.2. Número **n** de puntos de exploración.
- 15.1.3. Profundidad **p** a alcanzar en cada punto.
- 15.1.4. Distribución de los puntos en la superficie del terreno.
- 15.1.5. Número y tipo de muestras a **extraer**.
- 15.1.6. Ensayos a realizar "In situ" y en el laboratorio.

15.2. Un EMS puede plantearse inicialmente con un PM (Programa Mínimo), debiendo aumentarse los alcances del programa en cualquiera de sus partes si las condiciones encontradas así lo exigieran.

15.3. Programa Mínimo – PM

15.3.1. El Programa de Exploración aquí detallado constituye el programa mínimo requerido por un EMS, siempre y cuando se cumplan las condiciones dadas en el literal a) del sub numeral 15.3.2.

15.3.2. En el caso de no detectar un suelo adecuado para apoyar las cimentaciones superficiales dentro de la Profundidad Activa de la cimentación (Ver Capítulo VI, Artículo 24), el PR debe informar al solicitante ampliar el programa de la manera más adecuada para lograr los objetivos del EMS.

a) Condiciones de Frontera

Tienen como objetivo la comprobación de las características del suelo, supuestamente iguales a las de los terrenos colindantes ya edificados. Son de aplicación cuando se cumplan simultáneamente las siguientes condiciones:

a-1) No existen en los terrenos colindantes grandes irregularidades como afloramientos rocosos, fallas, ruinas arqueológicas, estratos erráticos, rellenos o cavidades.

a-2) No existen edificaciones situadas a menos de 100 m del terreno a edificar que presenten anomalías como grietas o desplomes originados por el terreno de cimentación.

a-3) El tipo de edificación (Tabla 1) a cimentar es de la misma o de menor exigencia que las edificaciones situadas a menos de 100 m.

a-4) El número de plantas del edificio a cimentar (incluidos los sótanos y estructuras soterradas tales como pit de ascensores, cisternas, cuarto de máquinas, etc.), la modulación media entre apoyos y las cargas en éstos son iguales o inferiores que las correspondientes a las edificaciones situadas a menos de 100 m.

a-5) Las cimentaciones de los edificios situados a menos de 100 m y la prevista para el edificio a cimentar son de tipo superficial.

a-6) La cimentación prevista para el edificio en estudio no profundiza respecto de las inmediatamente contiguas más de 1,5 m.

b) Número “n” de puntos de exploración

El número de puntos de exploración se determina en la Tabla 6 en función del tipo de edificación y del área de la superficie a ocupar por ésta.

TABLA 6 NÚMERO DE PUNTOS DE EXPLORACION	
Tipo de edificación u obra (Tabla 1)	Número de puntos de exploración (n)
I	uno por cada 225 m ² de área techada del primer piso
II	uno por cada 450 m ² de área techada del primer piso
III	uno por cada 900 m ² de área techada del primer piso*
IV	uno por cada 100 m de instalaciones sanitarias de agua y alcantarillado en obras urbanas
Habilitación urbana para Viviendas Unifamiliares de hasta 3 pisos	3 por cada hectárea de terreno por habilitar

* Dentro de esta categoría se incluyen las plantas de tratamiento de agua en la que se considera en lugar de área techada, el área en planta de la misma. n nunca será menor de 3.

Cuando se conozca el emplazamiento exacto de la estructura, n se determina en función del área techada en planta del primer piso de la misma; cuando no se conozca dicho emplazamiento, n se determina en función del área total del terreno.

c) Profundidad “p” mínima a alcanzar en cada punto de exploración.

c-1) Cimentación Superficial

Se determina de la siguiente manera:

EDIFICACIÓN SIN SÓTANO:

$$p = D_f + z$$

EDIFICACIÓN CON SÓTANO:

$$p = h + D_f + z$$

Donde:

D_f = En una edificación sin sótano, es la distancia vertical desde la superficie del terreno o desde el nivel del piso terminado, hasta el fondo de la cimentación, la que resulte menor. En edificaciones con sótano, es la distancia vertical entre el nivel de piso terminado del sótano más profundo y el fondo de la cimentación, excepto en el caso de cimentación con plateas o subsolados. Ver figura 1(c-1) (iii)

h = Distancia vertical entre el nivel de piso terminado del sótano más profundo y la superficie del terreno natural.

z = 1,5 B; siendo B el ancho de la cimentación prevista de mayor área.

En el caso de ser ubicado dentro de la profundidad activa de cimentación el estrato resistente típico de la zona, que normalmente se utiliza como plano de apoyo de la cimentación, a juicio y bajo responsabilidad del PR, se puede adoptar una profundidad z menor a 1,5 B. En este caso la profundidad mínima de exploración es la profundidad del estrato resistente más una profundidad de verificación no menor a 3 m. Uno de los puntos debe llegar hasta el nivel más bajo de las estructuras soterradas más 3 m. En ningún caso p es menor de 3 m en el caso de estructuras sin sótano y de 6 m en el caso de estructuras con sótano, excepto si se encontrase roca antes de alcanzar la profundidad p, en cuyo caso el PR debe llevar a cabo una verificación de su calidad por un método adecuado.

FIGURA 1 (c-1)

(i) Profundidad de Cimentación (D_f) en Zapatas Superficiales

(ii) Profundidad de Cimentación (D_f) en Zapatas Bajo Sótanos

(iii) Profundidad de Cimentación (D_f) en Plateas o Losas (incluyendo reservorios y tanques elevados apoyados en estos elementos)

e: espesor de la cama de arena

(iv) Profundidad de Cimentación (D_f) en tuberías(v) Profundidad de cimentación (D_f) en canales

Nota: Las zapatas ubicadas en el límite de propiedad no deben invadir el terreno vecino.

c-2) Cimentación Profunda

La profundidad mínima de exploración, corresponde a la longitud del elemento que transmite la carga a mayores profundidades (pilote, pilar, etc.), más la profundidad z .

$$p = h + D_f + z$$

Donde:

D_f = En una edificación sin sótano, es la distancia vertical desde la superficie del terreno hasta el extremo de la cimentación profunda (pilote, pilar, etc.). En edificaciones con sótano, es la distancia vertical entre el nivel de piso terminado del sótano más profundo y el extremo de la cimentación profunda.

h = Distancia vertical entre el nivel de piso terminado del sótano más profundo y la superficie del terreno natural.

z = 6,00 metros, en el 80 % de los sondeos y 1,5 B , en el 20 % de los sondeos, siendo B el ancho de la cimentación, delimitada por los puntos de todos los pilotes o las bases de todos los pilares.

En el caso de ser conocida la existencia de un estrato de suelo resistente que normalmente se utiliza como plano de apoyo de la cimentación en la zona, a juicio y bajo responsabilidad del PR, se puede adoptar para p , la profundidad del estrato resistente más una profundidad de verificación, la cual en el caso de cimentaciones profundas no debe ser menor de 5 metros o de 15 metros si existen antecedentes de licuación en la zona o si se considera que se dan las condiciones indicadas en los numerales 38.1, 38.2 y 38.3 para la ocurrencia de este fenómeno. Si se encontrase roca antes de alcanzar la profundidad p , el PR debe llevar a cabo una verificación de su calidad, por un método adecuado, en una longitud mínima de 3 metros.

FIGURA 2 (c-2)

Nota: Las zapatas ubicadas en el límite de propiedad no deben invadir el terreno vecino.

d) Distribución de los puntos de exploración

Se distribuyen adecuadamente, teniendo en cuenta las características y dimensiones del terreno, así como la ubicación de las estructuras previstas cuando éstas estén definidas.

e) Número y tipo de muestras a extraer

Cuando el plano de apoyo de la cimentación prevista no sea roca, el PR determina el número de muestras que deben tomarse tipo **Mab**, hasta el plano de apoyo de la cimentación prevista D_f y a partir de esta profundidad se debe tomar las muestras tipo **Mib** o **Mit** en suelos cohesivos o ejecutar los ensayos "in situ" de los indicados en la Tabla 3 en los suelos granulares y una muestra tipo **Mab** en cada uno de los ensayos SPT que se ejecuten. El PR es responsable de seleccionar y determinar el número de muestras y/o ensayos necesarios a fin de determinar las propiedades físico-mecánicas requeridas para el análisis de la cimentación y sistemas de sostenimiento.

f) Ensayos a realizar “in situ” y en laboratorio

Se realizan sobre los estratos típicos y/o sobre las muestras extraídas según las normas aplicables indicadas en las Tablas 3 y 5 de la presente norma. Las determinaciones a realizar, así como el número de muestras a ensayar son determinadas por el **PR**.

Artículo 16.- Informe del EMS

16.1. El informe del **EMS** comprende:

16.1.1 Memoria Descriptiva

16.1.2 Planos de Ubicación de las Obras y de Distribución de los Puntos de exploración.

16.1.3 Perfiles de Suelos

16.1.4 Resultados de los Ensayos “in situ” y de Laboratorio.

16.2. Memoria Descriptiva**16.2.1. Resumen de las Condiciones de Cimentación**

Descripción resumida de todos y cada uno de los temas principales del informe:

a) Tipo de cimentación

b) Estrato de apoyo de la cimentación

c) Parámetros de diseño para la cimentación (Profundidad de la Cimentación, Presión Admisible, Factor de Seguridad por Corte y Asentamiento Diferencial o Total)

d) Agresividad del suelo a la cimentación

e) Recomendaciones adicionales

16.2.2. Información Previa

Descripción detallada de la información recibida de quien solicita el **EMS** y de la recolectada por el **PR** de acuerdo al artículo 13.

16.2.3. Exploración de Campo

Descripción de los pozos, calicatas, trincheras, perforaciones y auscultaciones, así como de los ensayos efectuados, con referencia a las Normas empleadas.

16.2.4. Ensayos de Laboratorio

Descripción de los ensayos efectuados, con referencia a las Normas empleadas.

16.2.5. Perfil del Suelo

Descripción de los diferentes estratos que constituyen el terreno investigado indicando para cada uno de ellos: origen, nombre y símbolo del grupo del suelo, según el Sistema Unificado de Clasificación de Suelos - SUCS, NTP 339.134, plasticidad de los finos, consistencia o densidad relativa, humedad, color, tamaño máximo y angularidad de las partículas, olor, cementación y otros comentarios (raíces, cavidades, etc.), de acuerdo a la NTP 339.150.

16.2.6. Nivel de la Napa Freática

Ubicación de la Napa Freática dentro de la profundidad de exploración, indicando la fecha de medición.

16.2.7. Análisis de la Cimentación

Descripción de las características físico – mecánicas de los suelos que controlan el diseño de la cimentación. Análisis y diseño de solución para cimentación. Se incluye memorias de cálculo en cada caso, en las que se indican todos los parámetros utilizados y los resultados obtenidos. En este numeral se incluye como mínimo:

a) Memoria de cálculo. Se utiliza cualquier método de diseño geotécnico sustentado en teorías y experiencias a largo plazo comúnmente empleadas en el Perú. El uso de cualquier otra metodología de diseño obliga a incluirla como anexo a la Memoria Descriptiva.

b) Tipo de cimentación y otras soluciones si las hubiera.

c) Profundidad de cimentación (D_f).

d) Cálculo de la carga de rotura por corte y cálculo del factor de seguridad (**FS**).

e) Estimación de los asentamientos que sufriría la estructura con la carga aplicada (diferenciales y/o totales).

f) Presión admisible del terreno.

g) Otros parámetros que se requieran para el diseño o construcción de las estructuras y cuyo valor dependan directamente del suelo.

16.2.8. Efecto del Sismo

En concordancia con la NTE E.030 Diseño Sismorresistente, el **EMS** o el **PM**, proporcionan de acuerdo al perfil encontrado lo siguiente:

a) Zona sísmica

b) Tipo de perfil del suelo

c) Factor del suelo (S)

d) Período TP (s)

e) Período TL (s)

En el caso que se encuentren suelos granulares sumergidos de los tipos: arenas y limos no plásticos, el **PR** debe obligatoriamente efectuar los análisis determinísticos y probabilísticos del potencial de licuación de los suelos, de acuerdo con el artículo 36.

16.2.9. Parámetros para el diseño y construcción de obras de sostenimiento.

Luego del análisis de los perfiles encontrados el **PR** debe indicar los siguientes parámetros que se deben emplear para los diseños de las obras de sostenimiento:

a) Peso unitario γ (ton/m³)

b) Cohesión c (kg/cm²):

c) Angulo de fricción ϕ (°)

d) Coeficiente Activo Estático K_a

e) Coeficiente en Reposo Estático K_o

f) Coeficiente Pasivo Estático K_p

g) Factor de Reducción del Empuje Pasivo R

h) Coeficiente Activo Dinámico K_{as}

i) Coeficiente en Reposo Dinámico K_{os}

- j) Coeficiente Pasivo Dinámico K_{ps}
 k) Coeficiente de Fricción bajo la cimentación $Tan \delta$

16.2.10. Análisis Adicionales

Indicación de las precauciones especiales que toma el proyectista o el constructor de la obra, como consecuencia de las características particulares del terreno investigado (efecto de la Napa Freática, contenido de sales agresivas al concreto, expansión o colapso del suelo, licuación y otros que considere pertinente el PR.)

16.3. Planos y Perfiles de puntos investigados

16.3.1. Plano de Ubicación de los puntos de exploración

Plano planimétrico o topográfico (Ver numeral 13.4) del terreno, relacionado a una base de referencia (BM). En el plano de ubicación se indica la ubicación física de los puntos investigados empleándose la simbología indicada en la Tabla 7.

TÉCNICA DE EXPLORACIÓN	SÍMBOLO	
Pozo o Calicata	C - n	
Perforación	P - n	
Trinchera	T - n	
Auscultación	A - n	

n = número correlativo de sondaje o punto de exploración.

16.3.2. Perfil Estratigráfico por Punto explorado

Se incluye la información de cada estrato de suelo como se indica en el sub numeral 16.2.5, así como las muestras obtenidas y los resultados de los ensayos "in situ". En caso se requiera un plano topográfico para el EMS, se debe indicar la cota de arranque del punto investigado y la cota de fondo. Se sugiere incluir los símbolos gráficos indicados en la Figura 3.

16.4. Resultados de los Ensayos de Laboratorio

Se incluyen todos los gráficos y resultados obtenidos en el Laboratorio según la aplicación de las normas de la Tabla 5.

FIGURA 3
Simbología de Suelos (Referencial)

DIVISIONES MAYORES		SÍMBOLO		DESCRIPCIÓN
		SUCS	GRÁFICO	
SUELOS GRANULARES	GRAVA Y SUELOS GRAVOSOS	GW		GRAVA BIEN GRADUADA
		GP		GRAVA MAL GRADUADA
		GM		GRAVA LIMOSA
		GC		GRAVA ARCILLOSA
	ARENA Y SUELOS ARENOSOS	SW		ARENA BIEN GRADUADA
		SP		ARENA MAL GRADUADA
		SM		ARENA LIMOSA
		SC		ARENA ARCILLOSA

DIVISIONES MAYORES		SÍMBOLO		DESCRIPCIÓN
		SUCS	GRÁFICO	
SUELOS FINOS	LIMOS Y ARCILLAS (LL < 50)	ML		LIMO INORGÁNICO DE BAJA PLASTICIDAD
		CL		ARCILLA INORGÁNICA DE BAJA PLASTICIDAD
		OL		LIMO ORGÁNICO O ARCILLA ORGÁNICA DE BAJA PLASTICIDAD
	LIMOS Y ARCILLAS (LL > 50)	MH		LIMO INORGÁNICO DE ALTA PLASTICIDAD
		CH		ARCILLA INORGÁNICA DE ALTA PLASTICIDAD
		OH		LIMO ORGÁNICO O ARCILLA ORGÁNICA DE ALTA PLASTICIDAD
SUELOS ALTAMENTE ORGÁNICOS		Pt		TURBA Y OTROS SUELOS ALTAMENTE ORGÁNICOS.

**CAPÍTULO III
ANÁLISIS DE LAS CONDICIONES DE CIMENTACIÓN**

Artículo 17.- Cargas a utilizar

Para la elaboración de las conclusiones del EMS, y en caso de contar con la información de las cargas de la edificación, se consideran:

17.1. Para el cálculo del factor de seguridad de cimentaciones: se utilizan como cargas aplicadas a la cimentación, las Cargas de Servicio que se utilizan para el diseño estructural de las columnas del nivel más bajo de la edificación.

17.2. Para el cálculo del asentamiento de cimentaciones apoyadas sobre suelos granulares y cohesivos: se considera la Carga obtenida de acuerdo a la Norma Técnica de Edificación E .020 Cargas.

17.3. Para el cálculo de asentamientos, en el caso de edificaciones con sótanos en las cuales se emplee plateas o losas de cimentación, se puede descontar de la carga total de la estructura (carga muerta más sobrecarga más el peso de losa de cimentación) el peso del suelo excavado para la construcción de los sótanos, si el PR lo considera necesario.

Artículo 18.- Asentamientos

Los asentamientos se estiman utilizando las fórmulas aceptadas por la mecánica de suelos a partir de parámetros obtenidos mediante los ensayos in situ indicados en la Tabla 3 o los ensayos de laboratorio indicados en la Tabla 5.

Artículo 19.- Asentamiento tolerable

19.1. Todo EMS debe indicar el asentamiento tolerable que se ha considerado para la edificación o estructura motivo del estudio. El Asentamiento Diferencial (Figura 4) no debe ocasionar una distorsión angular mayor que la indicada en la Tabla 8.

19.2. En el caso de suelos granulares el asentamiento diferencial se puede estimar como el 75% del asentamiento total.

FIGURA 4
Asentamiento Diferencial

TABLA 8
DISTORSIÓN ANGULAR = α

$\alpha = \delta/L$	DESCRIPCIÓN
1/150	Límite en el que se debe esperar daño estructural en edificios convencionales.
1/250	Límite en que la pérdida de verticalidad de edificios altos y rígidos puede ser visible.
1/300	Límite en que se debe esperar dificultades con puentes grúas.
1/300	Límite en que se debe esperar las primeras grietas en paredes.
1/500	Límite seguro para edificios en los que no se permiten grietas.
1/500	Límite para cimentaciones rígidas circulares o para anillos de cimentación de estructuras rígidas, altas y esbeltas.
1/650	Límite para edificios rígidos de concreto cimentados sobre un solado con espesor aproximado de 1,20 m.
1/750	Límite donde se esperan dificultades en maquinaria sensible a asentamientos.

Ref.: NAVFAC DM 7

Artículo 20.- Capacidad de carga

20.1. La capacidad de carga (q_d) es la presión última o de falla por corte del suelo y se determina utilizando las fórmulas aceptadas por la mecánica de suelos a partir de parámetros determinados mediante los ensayos in situ indicados en la Tabla 3 o los ensayos de laboratorio indicados en la Tabla 5.

20.2. En suelos cohesivos (arcilla, arcilla limosa y limo-arcilloso), se emplea un ángulo de fricción interna (ϕ) igual a cero.

$$q_d = s_c i_c c N_c$$

20.3. En suelos friccionantes (gravas, arenas y gravas-arenosas), se emplea una cohesión (c) igual a cero.

$$q_d = i_q \gamma_1 D_f N_q + 0,5 s_\gamma i_\gamma \gamma_2 B' N_\gamma$$

20.4. Para las ecuaciones indicadas en los numerales 20.2 y 20.3 se tiene:

$$N_q = e^{(\pi \tan \phi')} \tan^2 \left[\left(45 + \frac{\phi'}{2} \right) \right]$$

$$N_c = (N_q - 1) \cot \phi'$$

$$N_\gamma = (N_q - 1) \tan(1,4 \phi')$$

$$S_c = 1 + 0,2 \frac{B}{L}$$

$$i_c = i_q = \left(1 - \frac{\alpha^\circ}{90^\circ} \right)^2$$

$$S_\gamma = 1 - 0,2 \frac{B}{L}$$

$$i_\gamma = \left(1 - \frac{\alpha^\circ}{\phi^\circ} \right)^2$$

Donde:

- c = cohesión del suelo ubicado bajo la zapata.
- i_c = coeficiente de corrección por inclinación de la carga correspondiente a la cohesión
- i_q = coeficiente de corrección por inclinación de la carga correspondiente a la sobre carga (γD_f)
- s_c = coeficiente de corrección por la forma de la cimentación correspondiente a la cohesión
- s_q = coeficiente de corrección por la forma de la cimentación correspondiente a la fricción
- i_{γ_1} = coeficiente de corrección por inclinación de la carga correspondiente a la fricción
- γ_1 = peso unitario volumétrico de suelo ubicado sobre el nivel de cimentación.
- γ_2 = peso unitario volumétrico efectivo de suelo ubicado bajo el nivel de cimentación.
- N_c = coeficiente de capacidad de carga correspondiente a la cohesión = 5.14
- N_q = coeficiente de capacidad de carga correspondiente a la sobre carga (γD_f)
- N_{γ} = coeficiente de capacidad de carga correspondiente a la fricción
- B' = ancho del "área efectiva"
- α° = ángulo en grados que hace la carga con la vertical

Referencia: Bowles, Joseph E. (1996) Foundation Analysis and Design. New York: Mc Graw – Hill Book Co.

Artículo 21.- Factor de seguridad frente a una falla por corte

Los factores de seguridad mínimos que deben tener las cimentaciones son los siguientes:

- 21.1. Para cargas estáticas: 3,0
- 21.2. Para sollicitación máxima de sismo o viento (la que sea más desfavorable): 2,5

Artículo 22.- Presión admisible

22.1. La determinación de la Presión Admisible, se efectúa tomando en cuenta los siguientes factores:

- a) Profundidad de cimentación.
- b) Dimensión de los elementos de la cimentación.
- c) Características físico – mecánicas de los suelos ubicados dentro de la zona activa de la cimentación.
- d) Ubicación del Nivel Freático, considerando su probable variación durante la vida útil de la edificación
- e) Probable modificación de las características físico – mecánicas de los suelos, como consecuencia de los cambios en el contenido de humedad.
- f) Asentamiento tolerable de la edificación

22.2. La presión admisible es la menor de la que se obtenga mediante:

- 22.2.1. La aplicación de las ecuaciones de capacidad de carga por corte afectada por el factor de seguridad correspondiente (Ver artículo 20).
- 22.2.2. La presión que cause el asentamiento admisible.

**CAPÍTULO IV
CIMENTACIONES SUPERFICIALES**

Artículo 23.- Definición

- 23.1. Son aquellas en las cuales la relación Profundidad / ancho (D_f / B) es menor o igual a cinco (5), siendo D_f la profundidad de la cimentación y B el ancho o diámetro de la misma.
- 23.2. Son cimentaciones superficiales las zapatas aisladas, conectadas y combinadas; las cimentaciones continuas (cimientos corridos) y las plateas de cimentación.
- 23.3. Las zapatas y plateas deberán tener una forma regular: cuadrada, rectangular, continua o circular como las mostradas a continuación. Las cimentaciones no rectangulares podrán asimilarse a otras similares conservando la misma área y el mismo momento de inercia respecto al eje del momento resultante. Calculadas esas dimensiones equivalentes, se obtiene el valor de la presión uniforme aplicada definida como:

$$q_{ap} = \frac{Q}{B' L'}$$

B' y L' se calcularán de acuerdo a lo indicado en 4.5

Ref. Código Técnico de Edificación Español 314/2006

Zapata	Dimensiones	Forma
Cuadrada	L = B	

Zapata	Dimensiones	Forma
Rectangular	$L \leq 10 B$	
Circular	Diámetro = B	
Continua	$L > 10 B$	
Combinada	$L \leq 10 B$	

Zapata	Dimensiones	Forma
Anillo continuo	Perímetro medio $P \geq 10 B$	

Nota: El peralte de la cimentación (h) debe ser determinado por el ingeniero que efectúa el diseño estructural del proyecto.

Ref. Donald P. Coduto (1994) Foundation design: Principles and Practices. Englewood Cliffs, NS: Prentice-Hall

Artículo 24.- Suelos no permitidos para apoyar las cimentaciones

No se cimienta sobre los siguientes tipos de materiales: turba, suelo orgánico, tierra vegetal, relleno de desmonte o rellenos sanitario o industrial, ni Rellenos No Controlados. Estos materiales no permitidos tienen que ser removidos en la totalidad del terreno, antes de ejecutar cualquier tipo de obra en el terreno y ser reemplazados con materiales que cumplan lo indicado en el numeral 25.4.

Artículo 25.- Rellenos

25.1. Los rellenos por su origen pueden ser naturales si son formados por la naturaleza y artificiales si son formados por la acción del hombre.

25.2. Los rellenos artificiales de acuerdo al material que lo constituye pueden ser:

25.2.1. **Materiales seleccionados:** todo tipo de suelo compactable, con partículas no mayores de 7,5 cm (3"), con 30% o menos de material retenido en la malla $\frac{3}{4}$ ", con un contenido de material que pasa la malla 200 menor al 50%, con IP no mayor a 6 y sin elementos distintos de los suelos naturales.

25.2.2. **Materiales no seleccionados:** todo aquél que no cumpla con la condición anterior.

25.3. Los rellenos artificiales por las condiciones bajo las que son colocados pueden ser:

- Controlados.
- No Controlados.

25.4. Rellenos Controlados o de Ingeniería

25.4.1. Los Rellenos Controlados son aquellos que se construyen con Material Seleccionado, tienen las mismas condiciones de apoyo que las cimentaciones superficiales. Los métodos empleados en su conformación, compactación y control, dependen principalmente de las propiedades físicas del material. Las cimentaciones pueden apoyarse sobre este tipo de Relleno Controlado o de Ingeniería.

25.4.2. El Material Seleccionado con el que se construye el Relleno Controlado es compactado de la siguiente manera:

- Si tiene más de 12% de finos, se compacta a una densidad mayor o igual del 90% de la máxima densidad seca del método de ensayo Proctor Modificado, NTP 339.141, en todo su espesor.
- Si tiene igual o menos de 12% de finos, se compacta a una densidad no menor del 95% de la máxima densidad seca del método de ensayo Proctor Modificado, NTP 339.141, en todo su espesor.

25.4.3. En los Rellenos Controlados o de Ingeniería es obligatorio realizar controles de compactación en cada una de las capas compactadas, necesariamente a razón, de un control por cada 250 m² o fracción, con un mínimo de tres controles por capa. En áreas pequeñas (igual o menores a 25 m²) un ensayo como mínimo. En cualquier caso, el espesor máximo a controlar es de 0,30 m de espesor.

25.5. Rellenos No Controlados

Los Rellenos No Controlados son aquellos que no cumplen con el numeral 25.4.1 Las cimentaciones superficiales no se deben apoyar sobre estos Rellenos No Controlados, los cuales deben ser reemplazados en su totalidad en todo el terreno, objeto del EMS, por materiales seleccionados debidamente compactados, como se indica en el numeral 25.4.1 antes de iniciar cualquier tipo de obra en el terreno.

Artículo 26.- Profundidad de cimentación

26.1. La profundidad de cimentación de zapatas y cimientos corridos, es la distancia desde el nivel de la superficie del terreno a la base de la cimentación, excepto en el caso de edificaciones con sótano, en que la profundidad de cimentación está referida al nivel del piso terminado del sótano más profundo. En el caso de plateas o losas, la profundidad de cimentación es la distancia del fondo de la losa a la superficie del terreno natural.

26.2. La profundidad de cimentación es definida por el PR y está condicionada por la estratigrafía del suelo,

a cambios de volumen por humedecimiento-secado, hielo-deshielo o condiciones particulares de uso de la estructura, no siendo menor de 0,80 metros en cualquier tipo de cimentación de elementos portantes o no portantes no arriostrados lateralmente. En el caso de cimentación sobre roca, el **PR** define la profundidad de cimentación, pudiendo en este caso ser menor a 0,80 metros. La profundidad de cimentación de las losas o plateas se verá en el párrafo siguiente.

26.3. Las plateas de cimentación son losas rígidas de concreto armado con acero en dos direcciones, apoyadas en toda su extensión sobre un Relleno Controlado con una viga perimetral confinante de concreto armado. El fondo de la viga debe llegar hasta el nivel de la sub-rasante, con un peralte mínimo de 0,40 metros, en el caso de viviendas de interés social con altura no mayor a dos pisos el ingeniero estructural podrá reducir el espesor de 0,40 m. bajo su responsabilidad diseñando dicha losa para que su comportamiento garantice la rigidez de la cimentación con un mínimo de tres veces el espesor de la platea. En el caso que el Relleno Controlado tuviera un espesor mayor de 0,80 metros la viga debe tener un peralte mínimo de 0,80 metros. La necesidad de incluir vigas interiores rigidizantes adicionales a las perimetrales, el espesor de la losa y el peralte de las vigas, son determinados por el **proyectista** estructural, para garantizar la rigidez de la cimentación.

26.4. Si para una estructura se plantean varias profundidades de cimentación, deben determinarse la carga admisible y el asentamiento diferencial para cada caso. Deben evitarse la interacción entre las zonas de influencia de los cimientos adyacentes, de lo contrario es necesario tenerla en cuenta en el dimensionamiento de los nuevos cimientos.

26.5. Cuando la edificación tenga sus cimientos adyacentes a los de las edificaciones vecinas deberán tomarse las provisiones necesarias en el diseño de las cimentaciones, para evitar afectar a los cimientos existentes ya sea por incremento de carga vertical que generen una reducción en el factor de seguridad o un incremento de las deformaciones. Estas consideraciones deberán ser evaluadas durante y después del proceso constructivo de la edificación.

26.6. Cuando una cimentación quede por debajo del nivel de desplante de una cimentación vecina existente, el **PR** analiza el requerimiento de sostenimiento de la cimentación vecina, según lo indicado en el numeral 39.8.

Artículo 27.- Presión admisible

Se determina según lo indicado en el Capítulo III.

Artículo 28.- Cargas excéntricas

28.1. En el caso de cimentaciones superficiales que transmiten al terreno una carga vertical **Q** y dos momentos **M_x** y **M_y**, que actúan simultáneamente según los ejes **x** e **y** respectivamente, el sistema formado por estas tres solicitaciones es estáticamente equivalente a una carga vertical excéntrica de valor **Q**, ubicada en el punto (**e_x**, **e_y**) siendo:

$$e_x = \frac{M_x}{Q} \quad e_y = \frac{M_y}{Q}$$

28.2. El ancho (**B**) o largo (**L**), se corrige por excentricidad reduciéndolo en dos veces la excentricidad para ubicar la carga en el centro de gravedad del «área efectiva = **B'L'**»

$$B' = B - 2e_x \quad L' = L - 2e_y$$

28.3. El centro de gravedad del «área efectiva» coincide con la posición de la carga excéntrica y sigue el contorno más próximo de la base real con la mayor precisión posible. Su forma es rectangular, aún en el caso de cimentaciones circulares. (Ver Figura 5). Las cimentaciones no rectangulares se dimensionan de acuerdo a lo indicado en el numeral 23.3.

Artículo 29.- Cargas inclinadas

La carga inclinada modifica la configuración de la superficie de falla, por lo que la ecuación de capacidad de carga es calculada tomando en cuenta su efecto.

Artículo 30.- Cimentaciones superficiales en taludes o en su cercanía

30.1. En el caso de cimientos ubicados en terrenos próximos a taludes o sobre taludes o en terreno inclinado, la ecuación de capacidad de carga es calculada teniendo en cuenta la inclinación de la superficie y la inclinación de la base de la cimentación, si la hubiera.

30.2. Adicionalmente, se debe analizar la estabilidad global del talud, considerando las cargas que genera la presencia de la estructura.

30.3. El factor de seguridad mínimo del talud, en consideraciones estáticas debe ser 1,5 y en condiciones sísmicas 1,25.

FIGURA 5
CIMIENTOS CARGADOS EXCÉNTRICAMENTE
Ref.: NAVFAC DM 7

A) CARGAS EQUIVALENTES

$$e = \frac{M}{Q}$$

La fuerza resultante actúa en el centroide del área reducida.

B) ÁREA REDUCIDA – CIMIENTO RECTANGULAR

Para cimientos rectangulares se reducen las dimensiones siguientes:

$$L' = L - 2e_1 \qquad e_1 = \frac{M_1}{Q}$$

$$B' = B - 2e_2 \qquad e_2 = \frac{M_2}{Q}$$

C) ÁREA REDUCIDA – CIMIENTO CIRCULAR

Para un cimiento circular de radio R, el área efectiva, $A'_e = 2 \times$ (Área del segmento circular ADC), considerar A'_e como un rectángulo con lados L' y B' ($L' > B'$)

$$e = \frac{M}{Q}$$

$$A'_e = 2S = B'L'$$

$$L' = \left(2S \sqrt{\frac{R + e_2}{R - e_2}} \right)^{1/2}$$

$$e_2 = \frac{M_2}{Q}$$

$$O'B = O'D$$

$$R = OD$$

$$B' = L' \sqrt{\frac{R - e_2}{R + e_2}}$$

$$S = \frac{\pi R^2}{2} - \left[e_2 \sqrt{R^2 - e_2^2} + R^2 \text{Sen}^{-1} \left(\frac{e_2}{R} \right) \right]$$

Las cimentaciones no rectangulares podrán asimilarse a otras similares conservando la misma área y el mismo momento de inercia respecto al eje del momento resultante. Calculadas esas dimensiones equivalentes, se obtiene el valor de la presión uniforme aplicada definida de acuerdo a 23.3.

**CAPÍTULO V
CIMENTACIONES PROFUNDAS**

Artículo 31.- Definición

31.1. Son aquellas en las que la relación profundidad / ancho (D_f/B) es mayor a cinco (5), siendo D_f la profundidad de la cimentación y B el ancho o diámetro de la misma.

31.2. Son cimentaciones profundas: los pilotes y micropilotes, los pilotes para densificación, los pilares, los cajones de cimentación y cualquier otro tipo de elemento estructural que transmita las cargas de la estructura a estratos profundos.

31.3. La cimentación profunda es usada cuando las cimentaciones superficiales generen una capacidad de carga que no permita obtener los factores de seguridad indicados en el artículo 20 o cuando los asentamientos generen asentamientos diferenciales mayores a los indicados en el artículo 18. Las cimentaciones profundas se pueden usar también para anclar estructuras contra fuerzas de levantamiento y para colaborar con la resistencia de fuerzas laterales y de volteo. Las cimentaciones profundas pueden además ser requeridas para situaciones especiales tales como suelos expansivos, colapsables, licuables o erosionables.

31.4. Algunas de las condiciones que hacen obligatorio el uso de cimentaciones profundas, se indican a continuación:

- a) Cuando el estrato o estratos superiores del suelo son altamente compresibles y de baja resistencia, las estructuras deben transmitir sus cargas a un estrato más profundo resistente.
- b) Cuando las estructuras están sometidas a fuerzas horizontales que no puedan ser tomadas por las cimentaciones superficiales.
- c) Cuando existen suelos expansivos, colapsables, licuables o suelos sujetos a erosión que impiden cimentar las obras por medio de cimentaciones superficiales.
- d) Las cimentaciones de algunas estructuras, como torres de transmisión, estructuras en el mar, ríos o lagos, y losas de sótanos debajo del nivel freático, están sometidas a fuerzas de levantamiento.

Artículo 32.- Cimentación por pilotes

32.1. Los pilotes son elementos estructurales con diámetros menores o iguales a 90 cm, hechos de concreto, acero o madera y son usados para construir cimentaciones en los casos en que sea necesario apoyar la cimentación en estratos ubicados a una mayor profundidad que el usual para cimentaciones superficiales. Los pilotes deben diseñarse para

absorber los esfuerzos que generen las cargas por gravedad, sísmicas, viento, etc.

32.2. Programa de exploración para pilotes

El programa de exploración para cimentaciones por pilotes se sujeta a lo indicado en el artículo 15.B

32.3. Estimación de la longitud y de la capacidad de carga del pilote

Los pilotes se dividen en dos categorías principales, dependiendo de sus longitudes y del mecanismo de transferencia de carga al suelo, como se indica a continuación:

32.3.1. Si los registros de la perforación establecen la presencia de roca dentro de la zona

D_r de la figura 2 (C-2), los pilotes se apoyan en el material rocoso que el **PR** considere adecuado. En este caso la capacidad última de los pilotes depende por completo de la capacidad de carga de este material.

32.3.2. En el caso de suelos granulares resistentes, el **PR** debe determinar la longitud de los pilotes que garanticen la carga última del pilote que se expresa como:

$$Q_u = Q_p + \Sigma Q_f$$

Donde:

Q_u	=	Capacidad última del pilote.
Q_p	=	Capacidad última tomada por la punta del pilote.
ΣQ_f	=	Capacidad última tomada por la fricción superficial desarrollada en los lados del pilote, por los estratos que intervienen en el efecto de fricción.

Si ΣQ_f es muy pequeña:

$$Q_u = Q_p$$

32.3.3. En el caso de suelos finos, el **PR** debe determinar la longitud de los pilotes que garanticen la carga última del pilote que se expresa como

$$Q_u = Q_p + \Sigma Q_f$$

Donde:

Q_u	=	Capacidad última del pilote
Q_p	=	Capacidad última tomada por la punta del pilote.
ΣQ_f	=	Capacidad última tomada por la fricción superficial desarrollada en los lados del pilote, por los estratos que intervienen en el efecto de fricción.

Sin embargo, si el valor de Q_p es pequeño:

$$Q_u = \Sigma Q_f$$

Éstos se denominan pilotes de fricción porque la mayor parte de la resistencia se deriva de la fricción lateral. La longitud de estos pilotes depende de la resistencia cortante del suelo, de la carga aplicada y del tamaño del pilote.

32.3.4. Procedimientos teóricos para el análisis del pilote

a) Consideraciones en el cálculo de capacidad de carga

Dentro de los cálculos de la capacidad de carga de los pilotes, no se consideran los estratos licuables, aquellos de muy baja resistencia, suelos orgánicos ni turbas ni los suelos sujetos a erosión. Los pilotes deben diseñarse para absorber los esfuerzos que generen las cargas por gravedad, sísmicas, viento, etc.

b) Capacidad de carga del grupo de pilotes

b-1) En el caso de un grupo de pilotes de fricción hincados en arcilla, se analiza el efecto de grupo.

b-2) En el caso de pilotes de punta apoyados sobre un estrato resistente de poco espesor, debajo del cual se tiene un suelo menos resistente, se analiza la capacidad de carga por punzonamiento de dicho suelo.

b-3) En el caso de pilotes perforados, el **PR** analiza el efecto del grupo.

c) Factores de seguridad

c-1) En pilotes, para el cálculo de la capacidad de carga admisible, mediante métodos estáticos, a partir de la carga última, se utilizan los factores de seguridad estipulados siguientes:

- En pilotes individuales $FS \geq 2.0$;
- En grupos de pilotes: para cargas estáticas $FS \geq 3.0$ y para cargas dinámicas $FS \geq 2.5$

c-2) En pilotes hincados, para el cálculo mediante fórmulas dinámicas, se utiliza el factor de seguridad correspondiente a la fórmula utilizada. En ningún caso el factor de seguridad en pilotes individuales es menor de 2.

d) Espaciamiento de pilotes

d-1) El espaciamiento mínimo entre pilotes es el indicado en las Tabla 9.

TABLA 9 ESPACIAMIENTO MÍNIMO ENTRE PILOTES	
LONGITUD (m)	ESPACIAMIENTO ENTRE EJES
L < 10	3b
10 ≤ L < 25	4b
L ≥ 25	5b

Donde **b** = diámetro o mayor dimensión del pilote.
Ref.: Tomlinson (1977)

d-2) Para el caso de pilotes por fricción, este espaciamiento no es menor de 1.20 m.

d-3) En casos especiales el **PR** propone y sustenta mediante un análisis un espaciamiento distinto al indicado en la Tabla 9.

e) Fricción negativa

e-1) La fricción negativa es una fuerza de arrastre hacia abajo ejercida sobre el pilote por el suelo que lo rodea, la cual se presenta bajo las siguientes condiciones:

- Si un relleno de suelo arcilloso se coloca sobre un estrato de suelo granular en el que se ejecuta un pilote, el relleno se consolida gradualmente, ejerciendo una fuerza de arrastre hacia abajo sobre el pilote durante el período de consolidación.
- Si un relleno de suelo granular se coloca sobre un estrato de arcilla blanda, induce el proceso de consolidación en el estrato de arcilla y ejerce una fuerza de arrastre hacia abajo sobre el pilote.
- Si existe un suelo orgánico por encima del estrato donde está cimentado el pilote, el suelo orgánico se consolida gradualmente, debido a la alta compresibilidad propia de este material, ejerciendo una fuerza de arrastre hacia abajo sobre el pilote.
- El descenso del nivel freático incrementa el esfuerzo vertical efectivo sobre el suelo a cualquier profundidad, lo que induce asentamientos por consolidación en la arcilla. Si un pilote se localiza en el estrato de arcilla, queda sometido a una fuerza de arrastre hacia abajo.

e-2) Este efecto incrementa la carga que actúa en el pilote y es generado por el desplazamiento relativo hacia abajo del suelo con respecto al pilote; se toma en cuenta cuando se efectúa pilotaje en suelos compresibles.

f) Análisis del efecto de la fricción negativa

f-1) Para analizar el efecto de la fricción lateral negativa se utilizan los métodos estáticos, considerando únicamente en ellos la fricción lateral suelo – pilote, actuando hacia abajo.

f-2) La fricción negativa se considera como una carga adicional a la que transmite la estructura.

32.3.5. Asentamientos

Los asentamientos se determinan utilizando las fórmulas aceptadas por la mecánica de suelos a partir de parámetros obtenidos mediante los ensayos in situ indicados en la Tabla 3 o los ensayos de laboratorio indicados en la Tabla 5.

- a) Se estima primero el asentamiento tolerable por la estructura y luego se calcula el asentamiento del pilote aislado o grupo de pilotes para luego compararlos.
- b) En el cálculo del asentamiento del pilote aislado se consideran: el asentamiento debido a la deformación axial del pilote, el asentamiento generado por la acción de punta y el asentamiento generado por la carga transmitida por fricción.
- c) En el caso de pilotes en suelos granulares, el asentamiento del grupo está en función del asentamiento del pilote aislado. El asentamiento del pilote aislado puede determinarse preliminarmente mediante las fórmulas aceptadas por la mecánica de suelos y luego de la prueba de carga debe verificarse el asentamiento empleando los resultados obtenidos de ella.
- d) En el caso de pilotes en suelo cohesivo, el principal componente del asentamiento del grupo proviene de la consolidación de la arcilla. Para estimar el asentamiento, en este caso, puede reemplazarse al grupo de pilotes por una zapata imaginaria ubicada a $\frac{2}{3}$ de la profundidad del grupo de pilotes, de dimensiones iguales a la sección del grupo y que aplica la carga transmitida por la estructura.

FIGURA 6

32.4. Consideraciones durante la ejecución de la obra

Durante la ejecución de la obra, se efectúan pruebas de carga y la capacidad de carga es verificada por una fórmula adecuada al sistema de instalación del pilote.

32.4.1. Pruebas de carga

a) Se deben efectuar pruebas de carga estáticas de compresión axial según lo indicado en la Norma ASTM D 1143, pruebas de carga estáticas de tracción axial según lo indicado en la Norma ASTM D 3689 o mediante pruebas de carga dinámicas a gran escala según lo indicado en la Norma ASTM D 4945.

b) En caso que el **PR** lo indique se deben efectuar pruebas estándar para cimientos profundos bajo carga lateral según lo indicado en la Norma ASTM D3966. El **PR** debe indicar el número mínimo de pruebas a ejecutar.

c) El número de pruebas de carga es de una por cada lote o grupos de pilotes, con un mínimo de una prueba por cada cincuenta pilotes.

d) Las pruebas se efectúan en zonas con el perfil de suelo previamente conocido y el más desfavorable.

32.4.2. Pruebas de integridad

Se debe efectuar la verificación del buen estado físico al 100% de los pilotes instalados mediante la ejecución de pruebas de integridad de bajo impacto según lo indicado en la Norma ASTM D 5882.

32.4.3. Tolerancias constructivas

El pilote debe ser ejecutado considerando las siguientes exigencias mínimas:

a) Desplazamiento del eje en planta del pilote instalado con respecto al eje del pilote en el plano \leq a 0.10 m.

b) Inclinación del eje del pilote instalado respecto a la inclinación del eje indicado en el plano \leq a 2°.

Referencia: NAVFAC DM7.2 (a y b)

c) En el eventual caso que se incumpla lo indicado en los literales a) y b), el Supervisor de la Obra y el ingeniero estructural que diseñó la cimentación decidirán las acciones que debe tomar el contratista que ejecutó la instalación de los pilotes para corregir, si se requiere, el problema generado por el cumplimiento, de manera que la ubicación final de los pilotes no genere esfuerzos que no sean tolerados por la cimentación.

Artículo 33.- Cimentación por pilares

33.1. Los pilares son elementos estructurales de concreto, vaciados "in situ" con diámetro mayor a 0.90 m, con o sin refuerzo de acero y con o sin fondo ampliado.

33.2. Capacidad de carga

La capacidad de carga de un pilar es evaluada de acuerdo a los mismos métodos estáticos utilizados en el cálculo de pilotes. Se toma en cuenta los efectos por punta y/o fricción de acuerdo al tipo de suelo en el cual son instalados.

33.3. Factor de seguridad

La capacidad admisible se obtiene dividiendo la capacidad última por el factor de seguridad. Se utilizan los factores estipulados en el artículo 21.

33.4. Acampanamiento en la base del pilar

Se puede acampanar el pilar mediante el ensanchamiento de su base a fin de incrementar la capacidad de carga del pilar, siempre y cuando no exista peligro de derrumbes.

33.5. Aflojamiento del suelo circundante

El aflojamiento del suelo circundante se controla mediante:

33.5.1. Una rápida excavación y vaciado del concreto.

33.5.2. El uso de un forro en la excavación.

33.5.3. La aplicación del Lodo Bentonítico.

33.6. Asentamientos

Los asentamientos se determinan utilizando lo indicado en el sub numeral 32.3.5

Artículo 34.- Cajones de cimentación

34.1. Los cajones de cimentación son elementos estructurales de concreto armado que se construyen sobre el terreno y luego son introducidos en el mismo por su propio peso al excavarse el suelo ubicado en su interior. El **PR** indica el valor de la fricción lateral del suelo para determinar el peso requerido por el cajón para su instalación.

34.2. Capacidad de carga

La capacidad de carga de un cajón de cimentación es evaluada de acuerdo a los mismos métodos estáticos utilizados en el cálculo de zapatas o pilares y depende de la relación profundidad /ancho (**Df/ B**). Si es menor o igual a cinco (5) se diseña como cimentación superficial, si es mayor a cinco (5) se diseña como un pilar.

34.3. Factor de seguridad

La capacidad admisible se obtiene dividiendo la capacidad de carga última entre el factor de seguridad. Se utilizan los factores estipulados en el artículo 21.

34.4. Asentamientos

Los asentamientos de un cajón de cimentación se estiman de acuerdo a los mismos métodos utilizados en el cálculo de los asentamientos de las zapatas o pilares y depende de la relación profundidad /ancho (**Df/ B**). Si es menor o igual a cinco (5) se estima el asentamiento como si se tratara de una cimentación superficial, si es mayor a cinco (5) se estima el asentamiento como si se tratara de un pilar.

**CAPÍTULO VI
PROBLEMAS ESPECIALES DE CIMENTACIÓN**

Artículo 35.- Suelos colapsables

35.1. Son suelos que cambian violentamente de volumen por la acción combinada o individual de las siguientes acciones:

- a) Al ser sometidos a un incremento de carga o
- b) Al humedecerse o saturarse

35.2. Obligatoriedad de los Estudios

35.2.1. En los lugares donde se conozca o sea evidente la ocurrencia de hundimientos debido a la existencia de suelos colapsables, el **PR** incluye en su **EMS** un análisis basado en la determinación de la plasticidad del suelo NTP 339.129:1999, del ensayo para determinar el peso volumétrico NTP 339.139:1999, y del ensayo de humedad NTP 339.127:1998, con la finalidad de evaluar el potencial de colapso del suelo en función del Límite Líquido (**LL**) y del peso volumétrico seco (γ_d).

35.2.2. La relación entre los colapsables y no colapsables y los parámetros antes indicados se muestra en la figura siguiente:

**FIGURA 7
Criterios del Potencial de Colapso**

Ref.: NAVFAC DM 7

35.3. Evaluación del Índice de Colapso

35.3.1. Cuando el análisis indicado en el sub numeral 35.2.2 da como resultado que el suelo es potencialmente colapsable, el **PR** debe verificar la existencia o no de la colapsabilidad mediante los resultados del ensayo Método de ensayo normalizado para la medición del potencial de colapso de suelos NTP 339.163.

35.3.2. Las muestras utilizadas para la evaluación de colapso son obtenidas de pozos a cielo abierto, en condición inalterada, preferentemente del tipo **Mib**.

35.3.3. El Índice de Colapso (I_c) se define mediante la siguiente expresión:

$$I_c(\%) = \frac{\Delta e}{1 + e_0} \quad \text{o} \quad I_c(\%) = \frac{\Delta h}{h_0}$$

Δe = Cambio en la relación de vacíos debido al colapso bajo humedecimiento.

e_0 = Relación de vacíos inicial.

Δh = Cambio de altura de la muestra.

h_0 = Altura inicial de la muestra.

35.3.4. El **PR** establece la severidad del problema de colapso mediante los siguientes grados de colapso. Los suelos dentro de la zona activa de la cimentación no pueden tener un $I_c > 6$ por considerarse un colapso moderadamente severo.

TABLA 10	
Clasificación del Índice de colapso I_c	
Grado de Colapso	Índice de colapso I_c (%)
Ninguno	0
Leve	0,1 a 2,0
Moderado	2,1 a 6,0
Moderadamente severo	6,1 a 10,0
Severo	> 10,0

Ref.: NTP 339:163

35.5.5. En caso se verifique un índice de colapso mayor a 6, el **PR** formula las recomendaciones correspondientes.

35.4. Cimentaciones en áreas de suelos colapsables ($I_c > 6$)

35.4.1 Las obras construidas sobre este tipo de suelos están sometidas a grandes fuerzas causadas por el hundimiento violento del suelo, el cual provoca asentamiento, agrietamiento y ruptura de la cimentación y de la estructura. Por lo tanto, no está permitido cimentar directamente sobre suelos colapsables.

35.4.2 La cimentación y los pisos deben apoyarse sobre suelos no colapsables ($I_c \leq 6$).

35.4.3 Los pisos no deben apoyarse directamente sobre suelos colapsables ($I_c > 6$).

35.5. Reemplazo de un suelo colapsable

Cuando se encuentren suelos que presentan colapso moderado y a juicio del **PR**, poco profundos, deben ser retirados en su totalidad antes de iniciar las obras de construcción y reemplazados por Rellenos Controlados compactados adecuadamente de acuerdo al numeral 25.4. Rellenos Controlados o de ingeniería de la presente Norma.

Artículo 36.- Ataque químico por suelos y aguas subterráneas

36.1. Las aguas subterráneas que contienen sulfatos y/o cloruros actúan más rápidamente que un suelo seco que contenga estos elementos; sin embargo, el humedecimiento de un suelo seco por riego, filtraciones de agua de lluvia, fugas de conductos de agua o cualquier otra causa, puede activar a las sales agresivas.

36.2. Esta Norma sólo considera el ataque externo por suelos y aguas subterráneas que contengan sales agresivas y no toma en cuenta ningún otro tipo de agresión.

36.3. Obligatoriedad de los Estudios

En los lugares con Napa Freática en la zona activa de la cimentación o donde se conozca o sea evidente la ocurrencia de ataque químico de las sales contenidas en el suelo al concreto simple o armado de todas las estructuras soterradas, el **PR** debe incluir en su **EMS** un análisis basado en ensayos químicos del agua o del suelo en contacto con ellas, para descartar o contrarrestar tal evento de acuerdo a lo indicado en la NTE E.060 Concreto Armado.

36.4. Ataque Químico por Suelos y Aguas Subterráneas

36.4.1. Ataque Ácido

Si el valor del pH es menor a 4,0, el **PR** propone medidas de protección adecuadas para proteger el concreto simple o armado de todas las estructuras soterradas del ataque ácido.

36.4.2. Ataque por Sulfatos

a) La mayor parte de los procesos de destrucción del concreto causados por la formación de sales agresivas son debidos a la acción de los sulfatos.

b) La agresión de los sulfatos se diferencia de la causada por las aguas blandas, en que no tiene lugar una lixiviación, sino que la pasta endurecida de cemento, a consecuencia de un aumento de volumen, se desmorona y expansiona, formándose grietas y disgregación del concreto.

c) En la NTE E.060 Concreto Armado se indican los requisitos para concreto expuesto a sulfatos en aguas y suelos subterráneos y la medida correctiva a usar en cada caso.

d) En caso que se desee usar un material sintético para proteger la cimentación, este debe ser una geomembrana o geotextil impregnado con asfalto, cuyas características son definidas por el **PR**. Las propiedades de estos materiales están de acuerdo a las NTP. No está permitido el uso de elementos sintéticos (plásticos) que no cumplan con los requisitos de las NTP para ser empleados como elementos impermeabilizantes.

e) La determinación cuantitativa de sales solubles de sulfatos en aguas y suelos se hace mediante las NTP 339:074, NTP 400.014, respectivamente.

36.4.3. Ataque por Cloruros

a) Los fenómenos corrosivos del ión cloro a las cimentaciones se restringe al ataque químico al acero de refuerzo del concreto armado.

b) Cuando el contenido de ión cloro determinado mediante la NTP 400.014, sea mayor 0,15 %, el **PR** recomienda las medidas de protección necesarias.

c) La determinación cuantitativa de cloruros en aguas y suelos se hace mediante las NTP 339.076 y 400.014, respectivamente.

Artículo 37.- Suelos expansivos

37.1. Son suelos cohesivos con bajo grado de saturación que aumentan de volumen al humedecerse o saturarse.

37.2. Obligatoriedad de los Estudios

37.2.1. En las zonas en las que se encuentren suelos cohesivos con bajo grado de saturación y plasticidad alta ($LL \geq 50$), el **PR** incluye en su **EMS** un análisis basado en la determinación de la plasticidad del suelo NTP 339.129 y ensayos de granulometría por sedimentación NTP 339.128 con la finalidad de evaluar el potencial de expansión del suelo cohesivo en función del porcentaje de partículas menores a $2\mu m$, del índice de plasticidad (**IP**) y de la actividad (**A**) de la arcilla.

37.2.2. La relación entre la Expansión Potencial (E_p) y los parámetros antes indicados se muestra en la figura siguiente:

FIGURA 8
Clasificación de Cambio de Potencial de Volumen

Ref.: NAVFAC DM 7

$$Actividad(A) = \frac{IP}{\% < 2 \mu m}$$

37.3. Evaluación del Potencial de Expansión

37.3.1. Cuando el PR encuentre evidencias de la existencia de suelos expansivos, sustenta su evaluación mediante los resultados del ensayo para la Determinación del Hinchamiento Unidimensional de suelos cohesivos según NTP 339.170.
37.3.2. Las muestras utilizadas para la evaluación del hinchamiento son obtenidas de pozos a cielo abierto, en condición inalterada, preferentemente del tipo Mib. Véase aplicación en la tabla 11.

TABLA 11 CLASIFICACIÓN DE SUELOS EXPANSIVOS			
Potencial de expansión Ep	Expansión en consolidómetro, bajo presión vertical de 7 kPa (0,07 kgf/cm2)	Índice de plasticidad IP	Porcentaje de partículas menores que dos micras
%	%	%	%
Muy alto	> 30	> 32	> 37
Alto	20 – 30	23 – 45	18 – 37
Medio	10 – 20	12 – 34	12 – 27
Bajo	< 10	< 20	< 17

Ref.: Earth Manual, U.S. Bureau of Reclamation (1998)

37.4. Cimentaciones en áreas de suelos expansivos.

37.4.1. Las cimentaciones construidas sobre arcillas expansivas están sometidas a grandes fuerzas causadas por la expansión, las cuales provocan levantamiento, agrietamiento y ruptura de la cimentación y de la estructura. Por lo tanto, no está permitido cimentar directamente sobre suelos expansivos.

37.4.2. Todos los elementos de cimentación deben apoyarse sobre suelos no expansivos o con potencial de expansión bajo.

37.4.3. Los pisos no deben apoyarse directamente sobre suelos expansivos. Existen las siguientes alternativas:

- a) Se deja un espacio libre, suficientemente holgado, para permitir que el suelo bajo el piso se expanda y no lo afecte. En este caso, el piso se diseña como una losa armada en dos direcciones conectada a los elementos de cimentación.
- b) Efectuar el reemplazo indicado en el numeral 37.5.

37.5. Reemplazo de un suelo expansivo

Cuando se encuentren suelos medianamente expansivos y a juicio del PR, poco profundos, éstos son retirados en su totalidad antes de iniciar las obras de construcción y son reemplazados por Rellenos Controlados compactados adecuadamente de acuerdo al numeral 25.4. Rellenos Controlados o de Ingeniería.

Artículo 38.- Licuación de suelos

38.1. En suelos granulares y en algunos suelos granulares con finos cohesivos ubicados bajo la Napa Freática, las vibraciones de los sismos pueden generar el fenómeno denominado Licuación, el cual consiste en la pérdida momentánea de la resistencia al corte del suelo, como consecuencia del incremento de la presión de poros que se genera en el agua contenida en sus vacíos. Esta pérdida de resistencia al corte genera la ocurrencia de falla por asentamiento en las obras apoyadas en estos tipos de suelos y por el desplazamiento lateral de taludes y terraplenes.

38.2. Para que un suelo granular sea susceptible de licuar durante un sismo, debe presentar simultáneamente las características siguientes:

- a) Estar constituido por arena, arena limosa, arena arcillosa, limo arenoso no plástico o grava empacada en una matriz constituida por alguno de los materiales anteriores.
b) Encontrarse sumergido.

38.3. En estos casos, el **PR** debe incluir en su **EMS** un análisis determinístico y probabilístico del Potencial de Licuación de la zona, (Ver numeral 38.5) e indicar la probabilidad de ocurrencia o no del fenómeno de Licuación.

38.4. Exploración de campo

38.4.1. Cuando la historia sísmica del lugar haga sospechar la posibilidad de ocurrencia de Licuación, el programa de exploración de toda el área comprometida por la estructura se realiza de acuerdo a lo indicado en la Tabla 6 y con perforaciones hasta 15 m de profundidad como mínimo.

38.4.2. Cuando en las Investigaciones Preliminares se encuentren las condiciones indicadas en los numerales 38.1, 38.2 y 38.3, se asume la probabilidad de ocurrencia del fenómeno de Licuación. En tal caso, el **PR** informa al Solicitante la necesidad de ampliar el Programa de Exploración para incluir el Análisis de Licuación. Esta ampliación del Programa de Exploración de Campo y Laboratorio debe ser pactada con el Solicitante.

38.4.3. Las perforaciones deben tener una profundidad mínima de 15 m y deben ser realizadas por las técnicas de lavado o rotativa. Dentro de las perforaciones se llevan a cabo Ensayos de Penetración Estándar SPT (NTP 339.133) espaciados obligatoriamente cada 1 m. Las muestras que se obtengan en el penetrómetro utilizado para el ensayo SPT son recuperadas para efectuar en todas ellas los siguientes ensayos como mínimo: Véase aplicación en la Tabla 12.

TABLA 12	
SUELOS. Método de ensayo para el análisis granulométrico.	NTP 339.128
SUELOS. Método de ensayo para determinar el límite líquido, límite plástico e índice de plasticidad de suelos	NTP 339.129
SUELOS. Método de ensayo para determinar el peso específico relativo de las partículas sólidas de un suelo	NTP 339.131
SUELOS. Método para la clasificación de suelos con propósitos de ingeniería (sistema unificado de clasificación de suelos, SUCS).	NTP 339.134

38.4.4. Los ensayos DPSH, CTP, CPT y la medición de las velocidades de propagación de las ondas de corte pueden ser usados para investigaciones preliminares, o como investigación complementaria de los ensayos SPT, previa calibración en el caso de los ensayos DPSH y CTP

38.5. Análisis del Potencial de Licuación

38.5.1. En el caso de suelos granulares que presenten las características indicadas en los numerales 38.1, 38.2 y 38.3, se realiza el Análisis del Potencial de Licuación utilizando el método propuesto por Seed e Idriss (1971, 1982) y actualizado por el National Center for Earthquake Research (1997, NCEER) y por el Earthquake Engineering Research Center (2003, 2004 EERC), como procedimiento para la evaluación del potencial de licuación. Este método fue desarrollado en base a observaciones in-situ del comportamiento de depósitos de arenas durante sismos pasados.

38.5.2. El procedimiento involucra el uso de la resistencia a la penetración estándar **N** (Número de golpes del ensayo SPT). El valor de **N** obtenido en el campo se corrige por: energía, diámetro de la perforación, longitud de las barras y tensión efectiva para obtener el valor de $(N_1)_{60}$.

38.5.3. En forma complementaria al SPT, pueden emplearse la resistencia a la penetración del cono estático (CPT) q_{c1} o las velocidades de propagación de las ondas de corte V_{s1} y calcular a partir de uno de esos valores el Potencial de Licuación de los suelos. Se considera también para el análisis: el porcentaje de finos ($\% < 75 \mu\text{m}$), el factor de reducción de las tensiones (rd), la aceleración horizontal pico en el terreno (a_{max}), la magnitud momento (M_w), la profundidad (d) y la velocidad de ondas de corte promedio sobre los 12m ($V_{s,12m}^*$).

38.5.4. La aceleración máxima (a_{max}) requerida para el análisis del potencial de licuación es estimada por el **PR**, la cual debe ser congruente con los valores empleados en el diseño estructural tomando en cuenta que, en el caso de licuación, la aceleración que se considera es la que puede ocurrir en el suelo de apoyo de la cimentación. Si a la fecha del proyecto se cuenta con un mapa oficial de aceleraciones máximas superficiales del territorio nacional, el **PR** debe emplear dicha información.

38.5.5. El método determinístico permite calcular el esfuerzo cortante cíclico normalizado resistente mínimo que produce licuación (CRR_m) y el esfuerzo cortante cíclico normalizado inducido por el sismo (CSR). Adicionalmente, se efectúa una evaluación probabilística basada en un análisis estadístico de los posibles sismos que puedan ocurrir en un lugar para determinar la Probabilidad de Licuación (P_L).

38.5.6. El **PR** calcula la Probabilidad de Licuación (P_L) empleando los criterios y procedimientos más recientes, aceptados en Geotecnia.

38.5.7. El **PR** establece la severidad del problema de licuación mediante los criterios de la Tabla 13.

TABLA 13	
CLASIFICACIÓN DEL POTENCIAL DE LICUACIÓN	
Licuación	PL
Alta	> 50%
Moderada	10% < PL ≤ 50%
Baja	5% < PL ≤ 10%
Muy baja	< 5%

Ref.: Iwasaki (1984)

38.5.8. El **PR** determina los Factores de Seguridad frente a la ocurrencia de la licuación (FS_L) con el valor mínimo indicado en la Tabla 13.A, el que depende del tipo e importancia de la obra clasificada de acuerdo a la Norma E.030. Se debe también establecer la aceleración máxima de un sismo que causaría licuación para el Factor de Seguridad frente a la ocurrencia de la licuación (FS_L) empleado en el diseño. Siendo: $FS_L = CRR_m / CSR$

TABLA 13A	
CATEGORIA DE LAS EDIFICACIONES (E.030)	FSL mínimo
A	1.25
B	1.15
C	1.00

38.6. Cimentaciones en áreas de suelos licuables.

38.6.1. Las cimentaciones construidas sobre suelos que se licuan ($P_L > 10\%$), están sometidas a grandes asentamientos, desplazamiento lateral y falla de la cimentación y de la estructura. Por lo tanto, no está permitido cimentar directamente sobre suelos licuables.

38.6.2. La cimentación y los pisos deben apoyarse sobre suelos no licuables o con potencial de licuación baja ($P_L \leq 10\%$).

38.6.3. Los pisos no deben apoyarse directamente sobre suelos licuables ($P_L > 10\%$). En este caso, el piso se diseña como una losa armada en dos direcciones conectada a los elementos de cimentación.

38.6.4. El PR propone el tipo de cimentación para apoyar la estructura sobre suelos no licuables o los procedimientos constructivos para mejorar las condiciones del suelo y lograr que la Probabilidad de Licuación (P_L) sea $\leq 10\%$. En el caso de mejoramiento del suelo, es obligatorio verificar mediante un adecuado programa de exploración de campo de acuerdo a lo indicado en los numerales 38.5.2 y 38.5.3 que permita realizar un nuevo Análisis del Potencial de Licuación de acuerdo a lo indicado en el numeral 38.4.

FIGURA 9
Curvas simplificadas para el cálculo del CRR a partir del SPT (N_1)₆₀
 Ref.: NCEER 1997

FIGURA 10
Curvas simplificadas para el cálculo del CRR a partir del CPT (q_{c1N})
Ref.: NCEER 1997

FIGURA 11
Curvas simplificadas para el cálculo del CRR a partir
velocidades de ondas de corte (V_{s1}).
Ref.: NCEER 1997

Artículo 39.- Sostenimiento de excavaciones

39.1 Es obligatorio que el **PR** incluya en el **EMS**, de acuerdo a lo indicado en el literal g) del sub numeral 16.2.7, la evaluación geotécnica sobre la necesidad o no de la ejecución de obras de sostenimiento. En caso de requerirse la ejecución de obras de sostenimiento debe indicar los parámetros que se mencionan en el sub numeral 16.2.9.

39.2 Las excavaciones verticales de más de 1,50 m de profundidad, medidas a partir del nivel de terreno natural en el momento de iniciar la excavación, requeridas para alcanzar los niveles del proyecto (zanjas, sótanos y cimentaciones) no deben permanecer sin sostenimiento, salvo que el **EMS** realizado por el **PR** determine que no es necesario efectuar obras de sostenimiento, de acuerdo a lo indicado en el numeral 39.8.

39.3 Los materiales productos de la excavación deben ser acumulados a una distancia no menor de 2 m del borde de la excavación, a menos que el **PR** indique una distancia mayor.

39.4 El tipo de sostenimiento, su diseño y construcción son responsabilidad del constructor de la obra; quien debe contar para su diseño con un **PRS** y cumplir con lo indicado en el numeral 39.12.

39.5 En caso el **PRS**, basándose en lo indicado por el **PR** en el **EMS**, determine la necesidad de ejecutar obras provisionales de sostenimiento en el límite de propiedad o debajo de las edificaciones vecinas colindantes con el proyecto; estas deben ejecutarse tomando en cuenta el artículo 959 del Código Civil.

39.6 En caso de ser requerido el bombeo o abatimiento de la Napa Freática durante la excavación y la construcción de las obras de sostenimiento y/o calzaduras, el **PR** propone los coeficientes de permeabilidad horizontal y vertical del terreno aplicables al cálculo del caudal de agua a extraer y previene cualquier consecuencia negativa que pueda coaccionar a la obra o a las edificaciones vecinas, el acto de bombear o abatir la Napa Freática.

39.7 Excavaciones sin estructuras de sostenimiento

39.7.1. No se permiten excavaciones sin soporte cualquiera que fuera su profundidad, si las mismas reducen la capacidad de carga o producen inestabilidad en las cimentaciones vecinas.

39.7.2. El **PR** determina, si procede, la profundidad máxima o altura crítica (H_c) a la cual puede llegar la excavación sin requerir soporte.

39.8 Efectos de Sismo

De producirse un sismo, el Constructor procede de inmediato, bajo su responsabilidad y tomando las precauciones del caso, a revisar el estado de las mismas y proceder a reforzar mediante sostenimiento adicional en el caso de observarse algún efecto, daño o desplazamiento del sistema de sostenimiento.

39.9 Monitoreo de las Excavaciones

39.9.1. El constructor efectúa de manera permanente el monitoreo de los trabajos de toda excavación y verifica si se producen o no deformaciones en las estructuras adyacentes existentes a fin de tomar las medidas correctivas del caso de manera oportuna.

39.9.2. Se verifica a través de un sistema de monitoreo que las deformaciones del sistema de sostenimiento y/o de las edificaciones contenidas y/o calzadas se encuentren dentro del rango establecido en el proyecto, elaborado por el **PRS**. En caso de ser superadas, se toman las medidas necesarias para garantizar la estabilidad del proyecto y de las edificaciones y vías adyacentes.

39.10 Control de Calidad de los Sistemas de Sostenimiento

La supervisión bajo su responsabilidad está obligada a verificar las pruebas que se efectúen para garantizar la calidad de todos los elementos que se empleen en los sistemas de sostenimiento.

39.11 Tipos de Sostenimiento de Excavaciones

39.11.1. Existen diversos tipos de sostenimiento: provisional y definitivo, para los taludes de corte, entre los cuales podemos mencionar: entibaciones, muros anclados, tablestacas, pilotes secantes, pilotes anclados, muros diafragma, muros pantalla, calzaduras, pernos de anclaje, cortinas de micropilotes, jet grouting, entre otros.

39.11.2. El **PRS** basándose en el sistema de sostenimiento indicado por el **PR** en el **EMS**, evalúa su factibilidad técnica, para lo cual debe tomar en cuenta las características, edificaciones u otras obras colindantes al proyecto, servicios públicos, la agresividad del terreno y las aguas subterráneas, las condiciones y propiedades del suelo o roca en la zona de cimentación del anclaje, accesos al sitio.

39.11.3. El **PRS** debe considerar el eventual daño potencial que pueda generar el sistema de sostenimiento sobre las estructuras adyacentes, vías en el límite de propiedad y servidumbre de paso.

39.11.4. Las estructuras de sostenimiento ancladas son diseñadas para evitar las fallas previstas en la Figura 12.

39.11.5. Para los diseños de las estructuras de sostenimiento, la altura (H) que se contempla en el análisis de estabilidad global, es la comprendida entre la superficie del terreno y el nivel de fondo de cimentación.

39.11.6. Estabilidad Global

a) El análisis de la estabilidad global de una estructura de sostenimiento considera como mínimo los siguientes aspectos: el proceso constructivo del sistema de sostenimiento, la geometría de la excavación, sobrecargas actuantes, efectos sísmicos, las condiciones generales del terreno, las propiedades físico-mecánicas de los estratos de los suelos y rocas, esfuerzos preexistentes e inducidos y los niveles freáticos.

b) La estabilidad global de las estructuras de sostenimiento, temporal o permanente, contempla un F.S. mínimo de 1.50 en condición estática y 1.25 en condición pseudo-dinámica; en ambos casos respecto al estado límite del suelo.

FIGURA 12
Posibles Fallas en Estructuras de Sostenimiento Ancladas

Referencia: FHWA (1999), "Geotechnical Engineering Circular N° 4, Ground Anchor and Anchored Systems" Publication N° FHWA-IF-99-015, U.S. Department of Transportation Federal Highway Administration, Washington, D.C. 1999.

39.11.7. Estructuras de Sostenimiento Ancladas

En caso la estructura de sostenimiento requiera el uso de anclajes (muros anclados, pilotes anclados, soil nails, entre otros), se considera los siguientes aspectos:

a) Acero de Refuerzo:

a-1) El dimensionamiento del acero de refuerzo (cables o barras) depende del carácter provisional o permanente del sistema de sostenimiento. La carga de trabajo del anclaje es definida por la siguiente expresión:

$$P_w = \frac{0.90 f_y A_s}{\eta}$$

Referencia: ABNT (1996), "Execução de Tirantes Ancorados no Terreno" NBR 5629/1996. Associação Brasileira de Normas Técnicas, Rio de Janeiro, Agosto 1996.

Donde:

f_y	:	esfuerzo de fluencia del acero
A_s	:	área del acero de refuerzo
P_w	:	carga de trabajo del anclaje
η	:	coeficiente de seguridad. $\eta = 1.50$ para anclajes provisionales, o $\eta = 1.75$ para el caso de anclajes permanentes.

a-2) Se considera anclajes provisionales aquellos que se ejecutan en obras que permanecen sin un sistema de sostenimiento definitivo que no exceda de dos años. Los anclajes permanentes son aquellos que permanecen como sistema de sostenimiento por más de dos años; para estos fines, todos los elementos conformantes del anclaje reciben tratamiento especial para garantizar su funcionamiento adecuado durante el tiempo de vida útil de la estructura en las que fueron instaladas.

b) Longitud de Bulbo:

b-1) La longitud del bulbo es determinada por:

$$L_b = \frac{P_w}{\pi D \tau_w}$$

Referencia: Post-Tensioning Institute (2004), "Recommendations for Prestressed Rock and Soil Anchors" Fourth Edition, U.S.A.

Donde:

L_b	:	longitud del bulbo del anclaje
P_w	:	carga de trabajo del anclaje
D	:	diámetro de la perforación
τ_w	:	capacidad de adherencia de trabajo en el contacto suelo - Material Cementante
		$\tau_w = \tau_{ult} / FS \quad FS \geq 2.00$
τ_{ult}	:	capacidad de adherencia última en el contacto suelo - material cementante

b-2) La longitud del bulbo no debe ser inferior a 4.50 m en anclajes formados por cables de acero, y de 3.00 m si se emplean barras de acero.

b-3) En caso el material cementante sea lechada de cemento, el τ_{ult} a su juicio y bajo su responsabilidad puede usar los valores de la Tabla 14 para la determinación del parámetro τ_{ult} ; siempre y cuando el PRS tenga conocimiento del estrato resistente típico de la zona donde se cimientan los anclajes. Caso contrario, es obligatorio la ejecución de Ensayos de Arrancamiento.

b-4) En caso de usar un Material Cementante diferente a lechada de cemento, el PRS se cife a las especificaciones técnicas del fabricante de dicho material; el mismo que debe contar con los certificados correspondientes.

c) Longitud Libre de Anclaje:

c-1) La longitud libre mínima debe garantizar: (1) la estabilidad del sistema suelo - estructura, (2) la localización del inicio de la cimentación del bulbo un mínimo de 1.50 m atrás de la Superficie Crítica de Falla resultante del análisis de estabilidad global descrito en el sub numeral 39.12.6. (ver Figura 13), y (3) la localización del bulbo en terreno natural (no puede cimentarse en Rellenos No Controlados. Ver numeral 25.5) y a profundidad suficiente para proveer la sobrecarga de suelo necesaria, bajo las siguientes consideraciones:

- La distancia desde el centro del bulbo a la superficie natural del terreno no debe ser menor a 4.50 m cuando no existan estructuras cimentadas sobre el anclaje. (ver Figura 13).
- Cuando existan estructuras cimentadas sobre el anclaje, la distancia entre el inicio de la cimentación del bulbo y las estructuras existentes no debe ser inferior a 3.00 m. (ver Figura 14).

c-2) La longitud libre mínima de anclajes no es inferior a: 4.50 m para anclajes de cables y 3.00 para anclajes de barras. Véase aplicación en la Tabla 14.

TABLA 14
Capacidad de Adherencia Última en la Interfase Suelo/Lechada de Cemento del Bulbo

Roca		Suelos Cohesivos		Suelos No Cohesivos	
Tipo de roca	Capacidad última de adherencia promedio (MPa)	Tipo de anclaje	Capacidad última de adherencia promedio (MPa)	Tipo de anclaje	Capacidad última de adherencia promedio (MPa)
Granito y Basalto	1.70 - 3.10	Anclajes inyectados a gravedad (en dirección al eje)	0.03 - 0.07	Anclajes inyectados a gravedad (en dirección al eje)	0.07 - 0.14
Caliza Dolomita	1.40 - 2.10	Anclajes inyectados a presión (en dirección al eje)		Anclajes inyectados a presión (en dirección al eje)	
Caliza blanda	1.00 - 1.40	- Arcilla blanda limosa	0.03 - 0.07	- Arena fina a media, medianamente densa a densa	0.08 - 0.38
Pizarras y Lutitas duras	0.80 - 1.40	- Arcilla limosa	0.03 - 0.07	- Arena medianamente gruesa (con grava), medianamente densa	0.11 - 0.66
Lutitas blandas	0.20 - 0.80	- Arcilla rígida, mediana a alta plasticidad	0.03 - 0.10	- Arena medianamente gruesa (con grava), densa a muy densa	0.25 - 0.97
Areniscas	0.80 - 1.70	- Arcilla muy rígida, mediana a alta plasticidad	0.07 - 0.17	- Arenas limosas	0.17 - 0.41
Areniscas intemperizadas	0.70 - 0.80	- Arcilla rígida, mediana plasticidad	0.10 - 0.25	- Morrena glacial densa	0.30 - 0.52
Tiza, Yeso	0.20 - 1.10	- Arcilla muy rígida, mediana plasticidad	0.14 - 0.35	- Grava arenosa, medianamente densa a densa	0.21 - 1.38
Marga intemperizada (arcilla calcárea)	0.15 - 0.25	- Limo arenoso muy rígido, mediana plasticidad	0.28 - 0.38	- Grava arenosa, densa a muy densa	0.28 - 1.38
Concreto	1.40 - 2.80				

Nota: Los valores reales para anclajes inyectados a presión dependerán de la capacidad de desarrollar las presiones en cada tipo de suelo

Referencia: Post-Tensioning Institute (2004), "Recommendations for Prestressed Rock and Soil Anchors" Fourth Edition, U.S.A.

Referencia: FHWA (1999), "Geotechnical Engineering Circular N° 4, Ground Anchor and Anchored Systems" Publication

N° FHWA-IF-99-015, U.S. Department of Transportation Federal Highway Administration, Washington, D.C. 1999.

d) **Aspectos Geométricos:**

d-1) El espaciamiento entre los ejes de los bulbos de anclajes no debe ser inferior a 1.20 m. Bajo responsabilidad del PRS puede reducirse el espaciamiento, en este caso, es obligatorio escalonar las longitudes de los bulbos o variar las inclinaciones de los anclajes adyacentes.

d-2) Se debe garantizar un recubrimiento mínimo de 13 mm (0.5 pulgadas) en los elementos de acero del sistema de anclaje incluyendo su protección contra la corrosión.

Para los literales d-1) y d-2) considerar: [Referencia: Post-Tensioning Institute (2004), "Recommendations for Prestressed Rock and Soil Anchors" Fourth Edition, U.S.A.]

FIGURA 13
Requerimientos Geométricos para Sistemas Anclados

FIGURA 14
Requerimientos Geométricos para Sistemas Anclados

Referencia: FHWA (1999), "Geotechnical Engineering Circular N° 4, Ground Anchor and Anchored Systems" Publication N° FHWA-IF-99-015, U.S. Department of Transportation Federal Highway Administration, Washington, D.C. 1999.

Nota: En el eventual caso que no existan los planos estructurales de la cimentación donde se especifique la profundidad de fondo de las zapatas de la edificación vecina, se asume que estas cumplen con lo indicado en la presente norma en lo referente a profundidad mínima de cimentación (ver artículo 24).

e) **Aspectos Constructivos**

e-1) El PRS define el proceso constructivo y elabora las especificaciones técnicas tomando en cuenta las características del terreno, el proyecto y las estructuras colindantes.

e-2) El proceso constructivo de las obras de sostenimiento garantiza la estabilidad global del talud de corte y minimiza su efecto en las edificaciones vecinas colindantes con el proyecto tomando en cuenta lo indicado en el artículo 959 del Código Civil.

e-3) Todos los sistemas anclados cuentan con un protocolo de instalación, según lo establecido en el literal f) “**Ensayos de Anclajes**”.

e-4) El residente de obra es el responsable de la correcta ejecución de los anclajes; para estos fines, el constructor genera, para cada uno de los anclajes instalados, los protocolos de las siguientes actividades: perforación e instalación de los anclajes, inyección para formación del bulbo y tensado de los anclajes. Asimismo, el residente de obra presencia las pruebas de carga de los anclajes o pernos de anclajes y es responsable por el cumplimiento de las exigencias de esta norma. Los resultados del control de calidad indicados en el presente numeral, deben estar disponibles en obra para fines de inspección municipal.

f) Ensayos de Anclajes

f-1) Con fines de verificar el correcto funcionamiento de cada uno de los anclajes instalados al terreno, es necesario seguir un programa de ensayos básicos definidos en tipo y número por el **PRS**. Estos ensayos son: (1) ensayos de arrancamiento, (2) ensayos de calidad o recibimiento, y (3) ensayos de capacidad o calificación.

f-2) La carga máxima para cualquier tipo de ensayo es:

$$P_e = P_{s \text{ Lim.}} = 0.90 f_y A_s$$

f-3) El criterio de aceptación de un anclaje debe considerar que las deformaciones elásticas se encuentren dentro de los límites siguientes:

- Deformación mínima : 0.80 de la deformación teórica de la longitud libre.

- Deformación máxima : deformación teórica de la longitud libre, más la deformación elástica del 50% de la longitud del bulbo.

f-4) Si durante los ensayos las deformaciones permanentes sufren un aumento brusco, significa que llegamos a la carga límite. De este modo, la carga de trabajo es:

$$P_w = \frac{P_{ult}}{FS_\eta}$$

Donde:

P_{ult} : carga correspondiente al aumento brusco de las deformaciones permanentes

FS_η : factor de seguridad del anclaje postensado

f-5) Las Figuras 15, 16, 17 y 18 muestra el gráfico de Carga vs. Deformación de los ensayos de calificación y recibimiento, así como el análisis gráfico del criterio de aceptación para anclajes. En las Figuras 17 y 18 es opcional graficar los desplazamientos residuales.

f-6) Para las mediciones requeridas durante los ensayos se cumple con lo siguiente:

- El manómetro del sistema para aplicación de carga gato-bomba debe tener un certificado de calibración con fecha no mayor a un año respecto a la fecha de ejecución del ensayo.

- Las deformaciones del anclaje se miden desde la carga inicial P_0 , en relación con un punto de referencia fija en el extremo del anclaje, en la dirección de la carga aplicada, con un extensómetro con precisión de 0.01 mm. La base de lectura es un elemento de referencia fijado en una zona segura fuera de la influencia de las deformaciones del terreno derivadas de las cargas aplicadas durante el ensayo o de cualquier otra fuente de perturbación.

f-7) Ensayos de Capacidad o Calificación

Estos ensayos se realizan obligatoriamente al 2% de los anclajes por obra, por tipo de terreno, materiales constituyentes del anclaje, con un mínimo de dos ensayos por obra. Véase la aplicación en la Tabla 15.

Las cargas máximas para los ensayos de capacidad son las siguientes:

Para anclajes permanentes : 1.75 P_w

Para anclajes provisionales : 1.50 P_w

TABLA 15
Cargas a ser aplicadas en ensayos de capacidad o calificación

Tipo Anclaje	Estadios de Carga y Descarga						
	1	2	3	4	5	6	7
Permanente	P_0	0.40 P_w	0.75 P_w	1.00 P_w	1.25 P_w	1.50 P_w	1.75 P_w
Provisional	P_0	0.40 P_w	0.75 P_w	1.00 P_w	1.25 P_w	1.50 P_w	

La carga es mantenida en cada incremento sólo el tiempo suficiente para obtener las lecturas de los desplazamientos, pero no más de 1 minuto.

Antes de cada alivio de carga (descarga), los desplazamientos bajo carga constante, son observados y medidos hasta la estabilización, de acuerdo con los siguientes criterios:

- Para los estadios de carga inferiores o iguales a $0.75 P_W$, con desplazamientos menores que 0.1 mm, el tiempo de espera no debe ser menor a 5 minutos antes de pasar al siguiente estadio;
- Para los estadios de carga entre $0.75 P_W$ y $1.00 P_W$, con desplazamientos menores que 0.1 mm para:

- El tiempo de espera no debe ser menor a 15 minutos antes de pasar al siguiente estadio, en suelos granulares.
- El tiempo de espera no debe ser menor a 30 minutos antes de pasar al siguiente estadio, en suelos cohesivos o no granulares.

- Para las etapas de cargas superiores a $1.00 P_W$ hasta P_e , con desplazamientos menores que 0.1 mm, el tiempo de espera no debe ser menor a 60 minutos antes de pasar al siguiente estadio, para cualquier tipo de suelo.

f-8) Ensayos de Calidad o Recibimiento

Estos ensayos son ejecutados en todos los anclajes donde no se hayan realizado ensayos de capacidad o calificación. Véase la aplicación en la Tabla 16.

Las cargas máximas para los ensayos de capacidad son las siguientes:

- Para anclajes permanentes : $1.40 P_W$
- Para anclajes provisionales : $1.20 P_W$

TABLA 16
Cargas a ser aplicadas en ensayos de calidad o recibimiento

Tipo Anclaje	Estadios de Carga y Descarga						
	1	2	3	4	5	6	7
Permanente	P_0	$0.30 P_W$	$0.60 P_W$	$0.80 P_W$	$1.00 P_W$	$1.20 P_W$	$1.40 P_W$
Provisional	P_0	$0.30 P_W$	$0.60 P_W$	$0.80 P_W$	$1.00 P_W$	$1.20 P_W$	

Un estadio de carga sólo puede ser aplicado después de la estabilización de la presión del manómetro del sistema de tensado. En la carga máxima, los desplazamientos del anclaje deben ser inferiores a 1 mm en los siguientes tiempos de espera:

- No debe ser menor a 5 minutos antes de pasar al siguiente estadio, en suelos granulares;
- No debe ser menor a 10 minutos antes de pasar al siguiente estadio, en suelos cohesivos o no granulares.

f-9) Ensayos de Arrancamiento

Estos ensayos se realizan con fines de determinar la capacidad de adherencia última en el contacto suelo – material cementante, en el bulbo del anclaje. El objetivo es causar la falla en la interacción suelo – material cementante, acero – material cementante u otros componentes del anclaje. La necesidad y cantidad de estos ensayos es definida por el PRS, con un mínimo de tres. Estos ensayos siguen los principios descritos en el literal f-7) (ciclos de carga y descarga hasta la rotura o falla del bulbo).

Para todo el literal f) Ensayos de Anclajes, considerar: [Referencia: ABNT (1996), "Execução de Tirantes Ancorados no Terreno" NBR 5629/1996. Associação Brasileira de Normas Técnicas, Rio de Janeiro, Agosto 1996].

g) Otros Elementos para el Sostenimiento de Estructuras

En caso existan otro tipo de elementos estructurales distintos a los anclajes, el F.S. de los mismos está basado en las especificaciones técnicas propias del material que se utilice, definidos y justificados por el PRS.

FIGURA 15
Gráficas del Ensayo de Calificación para Anclajes Permanentes

FIGURA 16
Gráficas del Ensayo de Calificación para Anclajes Provisionales

FIGURA 17
Gráficas del Ensayo de Recibimiento para Anclajes Permanentes

FIGURA 18
Gráficas del Ensayo de Recibimiento para Anclajes Provisionales

39.12 Calzaduras

39.12.1. Las calzaduras son estructuras provisionales que se diseñan y construyen para sostener las cimentaciones vecinas y el suelo de la pared expuesta, producto de las excavaciones efectuadas.

39.12.2. Tienen por funciones prevenir las fallas por inestabilidad o asentamiento excesivo y mantener la integridad del terreno colindante y de las obras existentes en él, hasta que entren en funcionamiento las obras de sostenimiento definitivas.

39.12.3. Las calzaduras están constituidas por paños de concreto que se construyen horizontalmente en forma alternada y progresiva, cuidando de no hacer coincidir los paños entre dos filas horizontales consecutivas.

39.12.4. El espesor del primer paño es inicialmente igual al ancho (lado del cimiento perpendicular a la excavación) del cimiento por calzar y se incrementa con la profundidad en un mínimo equivalente al 10 % de la altura del paño previamente colocado (Figura 19).

39.12.5. Las calzaduras son diseñadas para las cargas verticales de la estructura que soportan y para poder tomar las cargas horizontales que le inducen el suelo y los sismos.

39.12.6. La altura total de la calzadura no debe ser mayor que 5.00 m en gravas arenosas densas con finos, ni mayor que 2.00 m en el caso de arenas medianamente densas, ni mayor que 3.00 m en el caso de arcillas duras.

39.12.7. Procedimiento Constructivo de las Calzaduras

- Se construyen paneles alternados (Ver Figura 19) hasta construir una faja un anillo continuo de apuntalamiento.
- El primer anillo se excava por debajo de la cimentación vecina. Cada panel tiene una dimensión horizontal máxima de 1,20 m, un espesor igual al ancho (lado del cimiento perpendicular a la excavación) de la cimentación por calzar y una altura máxima de 1 m. La excavación se encofra dejando una abertura superior para el vaciado del concreto ciclópeo, el cual se consolida usando una varilla de construcción.
- El concreto que se emplea es concreto ciclópeo en proporción 1:10 (cemento: hormigón) con un f'_c mínimo de 80 kg/cm² con adición de piedra grande de hasta 8", representando ésta un máximo de 30% del volumen total de la mezcla.
- Vaciado en su totalidad el primer anillo, se comienza a excavar el anillo inferior siguiendo el mismo procedimiento mostrado en la figura 19, pero cuidando de aumentar el ancho (lado del cimiento perpendicular a la excavación) en un 10% de la altura del panel previamente colocado y que las juntas entre paños de dos etapas consecutivas queden desplazadas medio paño para no coincidir.
- Cada fila tiene un espesor diferente de manera que se vaya aumentando el espesor conforme se avance a profundidades mayores.

FIGURA 19
DETALLES TÍPICOS DE CALZADURA

Nota:

- 1) Los números indican la secuencia de construcción de los paños de la calzada.
- 2) La figura no está a escala.

39.12.8. Consideraciones para el Diseño y Construcción de Obras de Calzadura

a) El tipo de calzada, su diseño y construcción son responsabilidad del constructor de la obra; quien debe contar para su diseño con un PRS y cumplir con los siguientes aspectos como mínimo:

- Los empujes del suelo.
- Las cargas de las edificaciones vecinas.
- Efecto de la variación de la humedad del suelo.
- Las sobrecargas dinámicas (sismos y vibraciones causadas artificialmente).
- La disposición de los apoyos o puntales temporales (de ser requeridos).

b) En las calzaduras, el Constructor no debe permitir que éstas permanezcan sin soporte horizontal, por un tiempo tal que permita la aparición de fuerzas no previstas en el cálculo que puedan producir el colapso de la calzada.

39.13 Muros de contención

39.13.1. Existen diversos tipos de muros de contención entre los cuales podemos mencionar: en L, en T invertida, con contrafuertes, todos estos de concreto armado y muros de gravedad de concreto ciclópeo, entre otros.

FIGURA 20
TIPOS DE MUROS

39.13.2. Los muros de contención son estructuras definitivas que la diseñan y construyen de acuerdo a la Norma E.060 "Concreto Armado", basándose en lo indicado por el PR en el EMS.

39.13.3. Tienen por funciones prevenir las fallas por inestabilidad o asentamiento excesivo y mantener la integridad del terreno colindante y de las obras existentes en la parte superior de él.

39.13.4. Los muros de contención son diseñados para poder tomar las cargas horizontales que le inducen el suelo, los sismos y las estructuras adyacentes. Asimismo, se debe considerar el efecto de la inclinación del talud y de las sobrecargas de ser el caso.

FIGURA 21
DIAGRAMA DE CARGAS A CONSIDERAR PARA EL DISEÑO DE MUROS DE CONTENCIÓN (VOLTEO Y DESLIZAMIENTO)

FIGURA 22
DIAGRAMA DE CARGAS A CONSIDERAR PARA EL DISEÑO DE MUROS DE CONTENCIÓN (COMO ZAPATA)

39.13.5. Para los diseños de los muros de contención, la altura (H) que se contempla en el análisis de estabilidad global de los muros de contención, es la comprendida entre la superficie del terreno y el nivel de fondo de cimentación.

39.13.6 El diseño del muro de contención debe cumplir con los siguientes factores de seguridad mínimos:

a) Estabilidad Interna:

- a-1) Condición Estático 1.50 (por volteo y por deslizamiento)
- a-2) Condición Pseudo - dinámico: 1.25 (por volteo y por deslizamiento)

b) La estabilidad global de los muros de contención contempla un F.S. mínimo de 1.50 en condición estática y 1.25 en condición pseudo-dinámica.

En todos los casos respecto al estado límite del suelo.

39.13.7. El muro de contención debe cumplir con todo lo especificado en el Capítulo IV de la presente Norma.

39.13.8. Los muros de contención deben tener un sistema de drenaje que evacúe el agua que filtre hacia el para evitar que las fuerzas de filtración reduzcan los factores de seguridad a valores menores que los indicados en el numeral 39.14.6. El sistema de drenaje estará formado por un filtro graduado de material granular sin finos o por un geotextil o geodren.

FIGURA 23
ESQUEMA DEL SISTEMA DE DRENAJE PARA MUROS DE CONTENCIÓN

*Geodrén usado como dren adyacente a la pared del muro

Referencia: Manual de Drenaje para carreteras. Instituto Nacional de Vías 2009 – Ministerio de Transporte de Colombia

ANEXO I
FORMATO OBLIGATORIO DE LA HOJA DE RESUMEN DE LAS CONDICIONES DE CIMENTACIÓN
Nombre del solicitante
ESTUDIO DE MECÁNICA SUELOS PARA DISEÑO DE LA CIMENTACIÓN
Nombre del proyecto

Distrito – Provincia - Departamento

De conformidad con la Norma Técnica E.050 “Suelos y Cimentaciones” **la siguiente información deberá transcribirse literalmente en los planos de cimentación.** Esta información no es limitativa, deberá cumplir con todo lo especificado en el presente Estudio de Mecánica de Suelos (**EMS**) y con el Reglamento Nacional de Edificaciones (**RNE**).

RESUMEN DE LAS CONDICIONES DE CIMENTACIÓN	
Profesional Responsable (<i>PR</i>):	Ing. Civil CIP:
Tipo de Cimentación:	
Estrato de apoyo de la cimentación:	
Profundidad de la Napa Freática:	Fecha:
Parámetros de Diseño de la Cimentación	
Profundidad de Cimentación:	
Presión Admisible:	
Factor de Seguridad por Corte (Estático, Dinámico)	
Asentamiento Diferencial Máximo Aceptable:	
Parámetros Sísmicos del suelo (De acuerdo a la Norma E.030)	
Zona Sísmica:	
Tipo de perfil del suelo:	
Factor del suelo (S):	
Periodo TP (s):	
Periodo TL (s):	
Agresividad del Suelo a la Cimentación: (En caso de suelos agresivos se debe indicar tipo de agresión, tipo de cemento portland, relación a/c y f_c mínimo, recubrimiento mínimo y otros)	
Problemas Especiales de cimentación	
Licuación:	
Colapso:	
expansión:	
Indicaciones Adicionales:	

Fecha:

Nombre del PR
Ingeniero Civil CIP xxxxxx
Sello y firma

ANEXO II
NORMA ESPAÑOLA – UNE 103-801-94

GEOTECNIA
PRUEBA DE PENETRACIÓN DINÁMICA SUPERPESADA

1. OBJETIVO

Esta norma tiene por objeto describir el procedimiento para la realización de la denominada prueba de penetración dinámica superpesada. Con esta prueba se determina la resistencia del terreno a la penetración de un cono cuando es golpeado según el procedimiento establecido.

2. CAMPO DE APLICACIÓN

La prueba de penetración dinámica está especialmente indicada para suelos granulares ⁽¹⁾. Su utilización permite:

- Determinar la resistencia a la penetración dinámica de un terreno.
- Evaluar la compacidad de un suelo granular. Cuando el suelo contenga partículas de tamaños tales ⁽²⁾ que obstaculicen la penetración del cono en el terreno el resultado de la prueba puede no ser representativo.
- Investigar la homogeneidad o anomalías de una capa de suelo.
- Comprobar la situación en profundidad de una capa cuya existencia se conoce.

3. SÍMBOLOS Y ABREVIATURAS

D.P.S.H. Abreviatura de la prueba de penetración dinámica en su procedimiento superpesado, que proviene de su denominación de inglés (DPSH).

N_{20} = Número de golpes necesarios para una penetración del cono en el terreno de 20 cm de profundidad.

R = Anotación a incluir cuando el número de golpes requerido para una penetración de 20 cm es superior a 100 golpes.

4. APARATOS Y MATERIAL NECESARIO

4.1 **Cono:** Es una pieza de acero cilíndrica que termina en forma cónica con un ángulo de 90°. El cono puede ser perdido o recuperable con las configuraciones respectivas que se reflejan en la figura 1.

FIGURA 1. Alternativa de Cono.

4.2 **Varillaje:** Conjunto de varillas de acero macizas que se utilizan para transmitir la energía de golpeo desde la cabeza del varillaje hasta el cono.

4.3 **Maza:** Cuerpo de acero de 63,5 kg \pm 0,5 kg de masa.

⁽¹⁾ La ejecución de pruebas de penetración dinámica debe ser precedida por un reconocimiento mediante sondeos que permita identificar las capas de suelos en el área investigada.

⁽²⁾ La existencia de partículas con tamaño superior a 6 mm puede obstaculizar el avance del cono sin que ello suponga un incremento de compacidad.

4.4 **Cabeza de impacto:** Cuerpo de acero que recibe el impacto de la maza y que queda unido solidariamente a la parte superior de varillaje, sin que durante el golpeo pueda existir desplazamiento relativo entre ambos.

4.5 **Guiadera:** Elemento de acero que guía suavemente la maza durante su caída.

4.6 **Sistema de elevación y escape:** Mecanismo mediante el cual se eleva la maza a una altura de $760 \text{ mm} \pm 10 \text{ mm}$, se libera y se permite su caída libre por la guiadera hasta la cabeza de impacto. La velocidad de la maza cuando se libere será nula.

4.7 **Dispositivos de golpeo:** Conjunto de elementos que comprende la maza, la cabeza de impacto, la guiadera y el sistema de elevación y escape.

4.8 **Martillo de seguridad:** Dispositivo de golpeo automático en el que la maza, la cabeza de impacto, la guiadera, y el sistema de elevación y escape están integrados en un mismo elemento. Permite izar la maza y liberarla siempre a la misma altura sin producir movimientos sobre el varillaje de forma que la caída por la guiadera sea totalmente libre y la energía transferida a la cabeza de impacto sea la misma en todos los golpes. El martillo de seguridad permite igualmente establecer una frecuencia de golpeo uniforme ⁽³⁾.

4.9 **Guía soporte:** Pieza que asegura la verticalidad y el soporte lateral en el tramo del varillaje que sobresale del suelo.

5. DIMENSIONES Y MASAS

En el procedimiento descrito en la Norma los aparatos definidos en el Capítulo IV tendrán las siguientes dimensiones y masas.

Cono

A = Área nominal de la sección 20 cm^2

D = Diámetro $50,5 \text{ mm} \pm 0,5 \text{ mm}$.

L_1 = Longitud parte cónica $25 \text{ mm} \pm 0,2 \text{ mm}$.

L_2 = Longitud parte cilíndrica $50 \text{ mm} \pm 0,5 \text{ mm}$.

L_3 = Longitud parte troncocónica $< 50 \text{ mm}$.

Varillaje

d = Diámetro – $33 \text{ mm} \pm 2 \text{ mm}$.

Masa (máx.) – 8 kg/m .

Deflexión (máx.) – $0,2 \%^{(4)}$

Excentricidad en las conexiones (máx.) – $0,2 \text{ mm}$.

Dispositivo de golpeo

Maza: Masa – $63,5 \text{ kg} \pm 0,5 \text{ kg}$.

Relación altura L_m al diámetro D_m – $1 \leq L_m/D_m \leq 2$

Altura de caída: $760 \text{ mm} \pm 10 \text{ mm}$.

Cabeza de impacto: Diámetro d_c – $100 \text{ mm} < d_c < 0,5 D_m$.

Masa total dispositivos de golpeo $\leq 115 \text{ kg}$.

6. INSTRUMENTOS DE MEDIDA

6.1 **Contador de golpes:** El dispositivo de golpeo utilizado, deberá disponer de un contador automático de golpes.

6.2 **Referencia de profundidad:** el equipo de penetración deberá incluir una escala de profundidad de avance marcada de forma indeleble y visible.

6.3 **Medidor de par:** Permitirá la media en N-m del par necesario para girar el varillaje. La capacidad de medida no será inferior a 200 N-m con una graduación de 10 N-m . Su exactitud será comprobada periódicamente.

6.4 **Referencia de Verticalidad:** Inclinómetro que permitirá observar en grados o en tanto por ciento la desviación de verticalidad del varillaje durante la ejecución de la prueba.

7. PROCEDIMIENTO OPERATIVO

7.1 **Selección del punto de ensayo:** Con el fin de que no haya habido perturbaciones en el punto de ensayo este debe distanciarse por lo menos metro y medio de cualquier otro punto ya ensayado y en el caso de existir sondeos previos, la separación deberá ser como mínimo de veinticinco diámetros.

7.2 **Emplazamiento y conexiones:** En el punto seleccionado se emplazará el dispositivo de golpeo de tal forma que el soporte guía y el eje de la guiadera queden perfectamente verticales y centrados sobre el punto ⁽⁵⁾.

⁽³⁾ Utilización de otros dispositivos de golpeo que no cumplan las especificaciones descritas en esta norma implica que pueda obtenerse un número de golpes diferente de N_{20} .

⁽⁴⁾ Deflexión medida entre extremos de una misma varilla y entre los puntos medios de dos adyacentes.

⁽⁵⁾ Debe comprobarse que durante el proceso de golpeo el dispositivo no se desplaza de su posicionamiento inicial. Si es necesario se disponen anclajes o soportes.

El cono ya acoplado (perdido) o enroscado (recuperable) a un extremo del primer tramo de varillaje, se situará sobre el punto elegido a través del soporte guía, conectando posteriormente el otro extremo de varillaje al dispositivo de golpeo. Una vez efectuada esta conexión se comprobará que:

- El varillaje y la guadera quedan coaxiales.
- Las desviaciones de la verticalidad del primer tramo de varillaje no supere el 2%.
- La longitud libre de varillaje entre el soporte guía y la conexión al dispositivo de golpeo no supere 1,2 m.

7.3 Golpeo y penetración: El golpeo se efectuará con una frecuencia comprendida entre 15 golpes y 30 golpes por minuto registrando el número de golpes necesario para introducir en el terreno el cono cada intervalo de 20 cm. Este número de golpes se anota como N_{20} .

Cuando sea necesario añadir una varilla debe asegurarse que al retirar el dispositivo de golpeo no se introduzcan movimientos de ascenso o rotación en el varillaje. Se comprobará cuando se añada la varilla que esta queda enroscada a tope y la desviación de su inclinación frente a la vertical no excede de 5%. El tramo que sobresalga a partir del soporte guía no será superior 1,2 m.

Deberán anotarse todas las introducciones mayores de 15 minutos durante todo el proceso de penetración.

7.4 Rotación: Cada metro de penetración debe medirse y anotarse el par necesario para girar el tren de varillaje una vuelta y media ⁽⁶⁾. Se considerará que el rozamiento no es significativo por debajo del valor de 10 N.m.

7.5 Finalización de la prueba: La prueba se dará por finalizada cuando se satisfagan algunas de las siguientes condiciones:

- Se alcance la profundidad que previamente se haya establecido.
- Se supere los 100 golpes para una penetración de 20 cm. Es decir $N_{20} > 100$.
- Cuando tres valores consecutivos de N_{20} sean iguales o superiores a 75 golpes.
- El valor del par de rozamiento supere los 200 N.m.

8. PRESENTACIÓN DE RESULTADOS

De cada prueba realizada con arreglo a esta norma se presentará un gráfico como el de la figura 2 en el que se incluyan los siguientes puntos:

Comprobaciones antes de la prueba

- Tipo de cono utilizado. Dimensiones y masa
- Longitud de cada varilla. Masa por metro de varillaje, incluidos nicles de unión.
- Masa de dispositivos de golpeo.
- Fecha y hora de la prueba. Tiempo de duración.

Comprobaciones después de la prueba

- Diámetros del cono.
- Excentricidad y deflexiones del varillaje.

Observaciones

- Interrupciones superiores a 5 min. pérdidas de verticalidad superiores al 5%. Penetraciones sin golpeo. Obstrucciones temporales, etc.

9. CORRESPONDENCIA CON OTRAS NORMAS

Para la redacción de esta norma se han consultado los documentos y normas que a continuación se relacionan:

- Report of the ISSMFE Technical Comite on Penetration Testing of Soils 16 with Reference Test Procedures for Dynamic probing super heavy DPSH. Swedish Geotechnical, Linkoping, June 1989.
- NFP 94 – 115 (December 1990). Sondage an penetrometro dynamique type B.
- BS 1377: Part 9 (1990): Dynamic probing super heavy (DPSH).

⁽⁶⁾ El par de rozamiento medido debe ser originado exclusivamente por el cono y tren de varillas introducidos en el terreno.

FIGURA 2

**ANEXO III
AUSCULTACIÓN DINÁMICA MEDIANTE EL CONO TIPO PECK (CTP)**

1. OBJETIVO

Este anexo tiene por objeto describir el procedimiento para la realización de la prueba de penetración dinámica con el Cono Tipo Peck. Con esta prueba se determina la resistencia del terreno a la penetración de un cono cuando es golpeado según el procedimiento establecido en este Anexo.

2. CAMPO DE APLICACIÓN

La prueba de penetración dinámica está especialmente indicada para suelos granulares⁽¹⁾, como se indica en la Tabla 3 de esta norma.

Su utilización permite:

- Determinar la resistencia a la penetración dinámica de un terreno.
- Evaluar la compacidad de un suelo granular. Cuando el suelo contenga partículas de grava que obstaculicen la penetración del cono en el terreno el resultado de la prueba puede no ser representativo.
- Investigar la homogeneidad o anomalías de una capa de suelo.
- Comprobar la situación en profundidad de una capa de suelo cuya existencia se conoce.

3. SÍMBOLOS Y ABREVIATURAS

CTP = Abreviatura de la prueba de penetración dinámica con el Cono Tipo Peck.

C_n = Número de golpes necesarios para una penetración del cono en el terreno de 15 cm de profundidad.

R = Anotación a incluir cuando el número de golpes requerido para una penetración de 15 cm es superior a 100 golpes. Significa "rechazo".

4. APARATOS Y MATERIAL NECESARIO

4.1 Cono: Es una pieza de fierro fundido cilíndrica que termina en forma cónica con un ángulo de 60°. El cono tiene la configuración mostrada en la Figura 1.

4.2 Varillaje: Conjunto de varillas de acero de unión rápida que se utilizan para conectar el cono con el ensamblaje de caída de peso para transmitir la energía de golpeo desde la cabeza del varillaje hasta el cono. Las varillas de muestreo tienen una rigidez (momento de inercia) igual o mayor a la de una varilla "AW".

4.3 Martillo: Cuerpo de acero sólido y rígido de $63,5 \text{ kg} \pm 1,0 \text{ kg}$ de masa.

4.4 Yunque o Cabeza de impacto: Cuerpo de acero que recibe el impacto del martillo y que queda unido solidariamente a la parte superior de varillaje, sin que durante el golpeo pueda existir desplazamiento relativo entre ambos.

4.5 Guía: Elemento de acero que guía suavemente al martillo durante su caída.

4.6 Sistema de caída del martillo: Puede utilizarse sistemas de malacate con soga de manila de una pulgada de diámetro, semi-automático o automático, siempre y cuando el aparato de izaje no cause penetración del cono cuando se engancha y levanta el martillo.

4.7 Equipo accesorio: Se proporcionan etiquetas, contenedores, hojas de datos y equipos para medir el nivel del agua, de acuerdo con los requisitos del Proyecto.

FIGURA 1

5. PROCEDIMIENTO OPERATIVO

5.1 Selección del punto de ensayo: Con el fin de que no haya perturbaciones en el punto de ensayo, este debe distanciarse por lo menos metro y medio de cualquier otro punto ya ensayado y en el caso de existir sondeos previos, la separación es como mínimo de veinticinco diámetros

5.2 Emplazamiento y conexiones: En el punto seleccionado se emplaza el dispositivo de golpeo de tal forma que el soporte guía y el eje de la guiadera queden perfectamente verticales y centrados sobre el punto ⁽²⁾.

El cono ya acoplado a un extremo del primer tramo de varillaje, se sitúa sobre el punto elegido a través del soporte guía, conectando posteriormente el otro extremo de varillaje al dispositivo de golpeo. Una vez efectuada esta conexión se comprueba que:

- El varillaje y la guiadera quedan coaxiales.
- Las desviaciones de la verticalidad del primer tramo de varillaje no supera el 2%.

5.3 Golpeo y penetración: El golpeo se efectúa con una frecuencia comprendida entre 15 golpes y 30 golpes por minuto registrando el número de golpes necesario para introducir en el terreno el cono cada intervalo de 15 cm. La suma del número de golpes en dos intervalos consecutivos se anota como C_p . Cuando sea necesario añadir una varilla debe asegurarse que al retirar el dispositivo de golpeo no se introducen movimientos de ascenso o rotación en el varillaje. Cuando se añada la varilla se comprueba que ésta quede enroscada a tope y la desviación de su inclinación frente a la vertical no exceda de 5%.

Deben anotarse todas las interrupciones mayores de 15 minutos durante todo el proceso de penetración.

5.4 Finalización de la prueba: La prueba se da por finalizada cuando se satisfagan algunas de las siguientes condiciones:

- Se alcance la profundidad que previamente se haya establecido.
- Se supere los 100 golpes para una penetración de 15 cm, es decir: $C_p > 100$.
- Cuando tres valores consecutivos de C_p sean iguales o superiores a 75 golpes.

6. PRESENTACIÓN DE RESULTADOS

De cada prueba realizada con arreglo a este anexo se presenta un gráfico N_{60} vs profundidad y se indica:

- Fecha y hora de la prueba.
- Excentricidad y deflexiones del varillaje si las hubiere.
- Interrupciones superiores a 15 min. Pérdidas de verticalidad superiores al 5%. Penetraciones sin golpeo. Obstrucciones temporales, etc.

7. CORRESPONDENCIA CON OTRAS NORMAS

Para la redacción de este anexo se han consultado los documentos y normas que a continuación se relacionan:

- Norma Española – UNE 103-801-94 – Geotecnia - Prueba de Penetración Dinámica Superpesada.
- NTP 339.133 :1999. SUELOS. Método de ensayo de penetración estándar SPT.

(1) La ejecución de pruebas con el Cono Dinámico Tipo Peck requiere de la realización de perforaciones con la ejecución de ensayos SPT que permitan identificar las capas de suelos en el área investigada y la correlación de sus resultados.

(2) Debe comprobarse que durante el proceso de golpeo el dispositivo no se desplaza de su posicionamiento inicial. Si es necesario se disponen anclajes o soportes.