
ESTIMACION DEL MODULO DE ELASTICIDAD DEL CONCRETO Y DEL

MORTERO MEDIANTE TCTM

Autor: Ing. Rodrigo Quimbay Herrera, MSc

INTRODUCCIÓN

El Modulo de Elasticidad del concreto o Modulo de Young es considerado uno de los mas importantes

parámetros en el diseño y construcción de estructuras de concreto reforzado. El Modulo de Elasticidad se

calcula a 0.45 de la f’c como la pendiente secante del diagrama esfuerzo y deformación unitaria, y en el caso

del concreto el valor aumenta con el tiempo dependiendo de la resistencia, por lo que es dependiente del

concreto en particular. En general a mayor resistencia del concreto y mayor densidad se tiende a obtener

mayor modulo de elasticidad, sin embargo dependiendo de los componentes y dosificación del concreto o

mortero los valores pueden diferir de manera apreciable, hasta un 20% conforme consideración de la NSR-98.

Sin embargo investigaciones nacionales han permitido determinar que esta variación máxima puede diferir

dependiendo de otros factores como la ganancia de hidratación in situ, la que no siempre se puede determinar

en las pruebas destructivas, puesto que la ganancia de resistencia monitoreada por tecnologías no destructivas

tiende a diferir del valor determinado en cilindros.

El valor del modulo de elasticidad depende en general del tipo de concreto, de su dosificación, del tipo y origen

de agregado usado, por la la diferentes respuesta del material ante cargas, de la matriz de cemento presente

en el concreto y de la calidad del agregado. Especificamente en el caso de concretos de resistencia normal

en nuestro medio, con resistencia entre 21 Mpa y 35 MPa (3000 a 5000 PSI) la correlacion del Modulo de

elasticidad respecto de la resistencia puede diferir respecto de la obtenida para concretos de alta resistencia

(mayor a 42 MPa), debido a que en estos últimos la rotura del material se presenta por el agregado. Asi

mismo en concretos livianos que presentan contenidos de aire mayores a los normales, o con uso de

agregados artificiales tipo perlas de poliestireno, los modelos de correlacion del modulo respecto de la

resistencia difieren del concreto convencional.

ANTECEDENTES

La utilización de la Norma Tecnica Colombiana NTC 4025 (ASTM C469) Metodo de ensayo para determinar el

Modulo de Elasticidad estatico y la relación de Poisson en concreto a compresión es el ensayo mas común

para evaluar la elasticidad-ductilidad del concreto, cargando cilindros estándar de 15 cms de diámetro y 30 cms

de altura hasta la falla, midiendo la deformación para valores de hasta 0.45 f’c (zona elástica). Sin embargo,

este ensayo esta también sujeto a numerosas variables por tratarse de un ensayo destructivo, entre las que se

encuentran el tamaño de la probeta, punto de medición de la deformación (en la superficie o en la m itad del

cilindro), velocidad de carga, esbeltez de la probeta, tipo de refrentado y tipo de curado en laboratorio, entre

otros. Los valores del modulo de elasticidad del concreto dependen de la elasticidad de sus componentes,

esto es, del modulo de elasticidad de los agregados, de la elasticidad de la pasta y de la interaccion de la

interface pasta-agregados. Es factible que para concretos de mayor contenido de pasta, de resistencia baja,

donde el comportamiento del material es mas ductil, se presenten mayores deformaciones, por lo que el valor

del modulo de elasticidad se afcetaria, debido a que la resistencia depende de la pasta y la falla se genera en

ella en concretos de resistencia normal (f’c menor a 42 MPa).

A nivel internacional los códigos europeos (CEB), norteamericanos (ACI) y asiáticos difieren en los valores

determinados del modulo de elasticidad del concreto y en las expresiones de correlacion en función de la

resistencia debido a la amplia variedad de materias primas (cementantes, agregados, aditivos, adiciones)

usadas en la producción del concreto, así como también en los enfoques establecidos en las correlaciones,

disparidad en repetibilidad y reproducibilidad de ensayos y variabilidad en el tiempo y en el origen de los

agregados usados. En Colombia las modificaciones del antiguo código de construcciones sismorresistentes -

CCCSR, actual Norma Sismorresistente NSR-98, en revisión y actualización han venido incorporando

modificaciones a las expresiones de estimación del valor del modulo de elasticidad, con variaciones apreciables

debidas a las variaciones de las materias primas usadas, teniendo en cuenta especialmente origen de los

agregados.

El numero de variables estimadas que afectan el ensayo de determinacion del modulo de Elasticidad estatico

del concreto conforme NTC 4025 es minimo el mismo presentado para el ensayo de resistencia a compresión

de la NTC 673 por efectos de aspectos referido a la reproducibilidad y repetibilidad de los ensayos destructivos

(Ver tabla de evaluación de variables).

En concretos de resistencia normal y mayor resistencia CAR, se han determinado investigaciones realizadas

por el sector universitario desde 1994 que han permitido determinar diferentes expresiones de estimación del

valor del modulo, las que en general difieren dependiendo de la zona y fecha de análisis. En general debido a

que la rotura del concreto se presenta por la pasta en concretos de resistencia normal o en concretos de alta

especificación por el agregado, en los que se presenta una mayor rigidez por la mayor adherencia en la

interface pasta-agregados (normalmente se usan agregados de tamaño máximo menor TM de 9, 12 o 18 mms,

triturados de textura rugosa), y mayor compacidad (acomodamiento) logrado por el diseño, no es posible

unificar en una sola expresión la correlacion del Modulo respecto de la resistencia, lo que implica el uso de

formulaciones con errores de estimación.

Actualmente el uso de diferentes tecnologías de producción del concreto, entre las que se encuentran el uso de

adiciones como el metacaolin, escorias, cenizas, humos de sílice, y de diferentes tipos y tecnologías de

aditivos (superplastificantes, hiperplastificantes, nanoaditivos) se suma a la variabilidad determinada respecto

del origen del agregado. Esto implica que con una mayor calidad de la matriz de cementante usada en la

mezcla, por el uso de bajas relaciones agua/cementante, se genera una pasta con menor porosidad, menor

permeabilidad, con volúmenes diferentes dependiendo del tipo de concreto y nivel de resis tencia a obtener, con

comportamiento de hidratación dependiente del origen de los cementantes, lo que tambien afecta la

deformabilidad del concreto.

Es conocido que concretos mas adicionados pueden diferir en el comportamiento de velocidad de ganancia de

resistencia. Concretos con cenizas procedentes de Termoelectricas tienen una menor velocidad de hidratación

y de adquisición de resistencia que concretos adicionados con materiales calcinados (metacaolin) y escorias.

Asi mismo los comportamientos debidos a los efectos del tipo y origen de los aditivos usados generan,

dependiendo del diseño de mezcla, diferentes respuestas en calor de hidratación, retracción, absorción,

permeabilidad, entre otros, lo que se suma a la variabilidad propia de la producción en planta, por lo que estas

variables actualmente deben también considerarse en las estimaciones del modulo de elasticidad.

IMPORTANCIA DE LA DETERMINACION DEL MODULO DE

ELASTICIDAD IN SITU

El uso del concreto en proyectos de construcción implica en general normalmente los procesos de manejo,

colocación, compactación y curado que pueden diferir notablemente. Asi mismo las diferencias que presentan

las materias primas usadas por cada proveedor implican que las propiedades del concreto en el element o

estructural puedan variar apreciablemente. El uso de ensayos destructivos para la determinacion del modulo de

elasticidad implica también una variación implícita, afectada por las mas de 30 variables que se presentan en el

ensayo de resistencia a compresión, y así mismo, el comportamiento del concreto en las probetas no

corresponde a lo que sucede en el elemento construido por la influencia por lo menos del curado y la protección

usadas in situ, puesto que el uso de los ensayos destructivos permite determinar resistencia potencial del

concreto y la variabilidad de esta, mas no determinar la resistencia y variabilidad del concreto en el elemento,

que es en ultimas lo mas importante.

El comité ACI 228 de ensayos no destructivos para concreto aclara la importancia de la determinación de las

propiedades mecánicas in situ, así como la NSR-98 en el titulo C, ítem 6.2.2.1 especifica la alternativa de

estimar la resistencia mediante otros procedimientos diferentes al de las probetas cilíndricas. La estimación

del modulo elástico a partir de la resistencia a compresion del concreto colocado en los elementos

estructurales es factible de realizar a partir de la resistencia a compresión determinada por el método de la

madurez utilizando los modelos de correlacion incluidos en la Normativa nacional NSR-98 o en circunstancia

especiales usando las correlaciones previamente establecidas y validadas para los materiales específicos

usados en la construcción del proyecto.

Asi mismo es factible implementar un control del riesgo de fisuracion térmica del concreto y mortero a partir del

modulo de elasticidad estimado teniendo en cuenta los coeficientes de dilatación térmica típicos y midiendo los

diferenciales térmicos que se presentan en el concreto colocado en los elementos estructurales monitoreados

en el proyecto de construcción.

Los aspectos estructurales en obra cuando se presentan variaciones en las propiedades mecánicas del

concreto pueden tener repercusión sobre el comportamiento estructural real de la construcción,

específicamente en el nivel de deformaciones y respuesta sísmica, generando entre otros aspectos:

 Diferenciales de deformación temprana de elementos ante cargas

 Vulnerabilidad en algunos puntos de la estructura

 Comportamientos variables en deformación y retracción

 Comportamiento variables en concretos de la misma resistencia a los estimados con base en control

de cilindros

 Afectacion a derivas estimadas

La aplicación de tecnologías de ensayos no destructivos para estimar el valor de las propiedades mecánicas

del concreto in situ, es cada vez utilizada a nivel mundial. Durante la construcción y posteriormente, la

estimación de la elasticidad del concreto permite establecer con mayor seguridad el nivel de variaciones de los

valores del modulo elástico realmente implicado en la estructura. El uso de la tecnología del control térmico y

de madurez del concreto-TCTM, permite una determinación rapida de la calidad del material recibido y colocado

en los proyectos de construcción, incluyendo la estimación de la resistencia in situ y por lo tanto del modulo de

elasticidad, Asi mismo la energia de fractura necesaria para romper el concreto, que depende del modulo de

elasticidad, es función de la taza de ganancia de hidratación, conforme investigaciones internacionales (ref.

Ansar, Been-Jyh Yu, ACI estructural journal, 1996).

El valor de madurez del concreto o mortero refleja el desarrollo de la hidratación en la mezcla, la que depende

también de las propiedades térmicas de los agregados. Para agregados de origen siliceo, los coeficientes de

conductividad térmica son mayores que para agregados de origen calizo, por lo que la temperatura y madurez

difieren ligeramente, así como la conductividad, disipación de calor y perfil termico.

Para elementos de concreto de igual especificación y mezclas de concreto de muy similar resistencia

especificada de diseño no siempre se obtiene el mismo valor de resistencia del concreto in situ. En el caso de

edificación, sistemas industrializados y semiindustrializados los coeficientes de variación de la resistencia por

el método de la madurez, para el mismo tipo de concreto en elementos similares, pueden ser de hasta un 15%

entre si, lo que implica una variación del modulo de elasticidad del concreto aproximadamente de un 7%, lo

que puede implicar diferencias en el comportamiento real mas estimado en los elementos estructurales.

La determinación de la resistencia y elasticidad in situ del concreto y su variabilidad en obra mediante el uso de

la TCTM (Tecnologia de control térmico y de madurez) permite determinar entre otros aspectos:

 Estimar zonas de resistencia y elasticidad diferencial en elementos estructurales similares ,

especialmente importante en muros de baja resistencia ubicados en los primeros pisos.

 Determinar la variabilidad en propiedades mecánicas para concretos y morteros in situ usados en

elementos similares.

 Estimar esfuerzos térmicos en el concreto o mortero in situ de diferentes elementos, especialmente

importante en placas.

 Permitir un análisis o revisión estructural mas detallado conforme concreto colocado y comportamiento

mas real de los elementos

 Evaluar las implicaciones en el comportamiento estructural mas probable, sobretodo a nivel sísmico,

especialmente en los muros.

DIFERENTES EXPRESIONES PARA ESTIMAR EL MODULO DE ELASTICIDAD

No existe un consenso internacional en la determinacion del tipo de modelo de correlacion entre el modulo de

Elasticidad y la resistencia a compresión y/o la densidad del concreto. La tendencia en occidente es a

emplear modelos matematicos deterministicos que correlacionan con base en ecuaciones exponenciales a la

potencia n, donde el valor de n tiende a ser 0.5 (Estados Unidos, Canada, Colombia),y n de 0.33 (Europa). Lo

anterior debido a la experiencia de investigación propia de cada país y a la variabilidad propia de los materiales

y diseños usados en los tipos de concreto. Asi mismo el nivel de resistencia especificada del material implica

modelos diferentes de estimación. En general para nuestro país la NSR-98 acepta variación dependiendo del

origen de los agregados usados (ígneos, metamórficos y sedimentarios) pero aun así no se especifica

claramente debido a que las características de los materiales petreos no siempre son las mismas, aun para

una misma fuente. Asi mismo aun cuando se usen agregados similares para un mismo tipo de concreto, y

dosificaciones con relaciones agua/cementante conforme métodos de diseño tradicional, esto no asegura

comportamientos similares en elasticidad, pues esta depende de los volúmenes de pasta y agregados incluidos

en el concreto.

EXPRESIONES PARA ESTIMAR EL MODULO DE ELASTICIDAD DEL CONCRETO

CONCRETO DE RESISTENCIA NORMAL-COLOMBIA: (f’c entre 21MPa y 42MPa)

Ec = 3900√f`c o 12500√f`c (NSR-98, f`c en MPa, o Kg/cm2, sin distingo del origen del agregado)

Ec = 5500 √f`c (NSR-98, f`c en MPa, agregado de origen igneo)

Ec = 4700 √f`c (NSR-98, f`c en MPa, agregado de origen metamorfico)

Ec = 3600 √f`c (NSR-98, f`c en MPa, agregado de origen sedimentario)

Ec = 13000 √f`c (f’c en Kgs/cm2, ref. antiguo CCCSR)

Ec = 15110 √f`c (f’c en Kgs/cm2, Quimbay-Ruiz, agregado sedimentario, Tunjuelo)

CONCRETO DE ALTA RESISTENCIA-COLOMBIA: (f`c mayor a 42MPa)

Ec = 12700 √f`c + 30120 (f`c entre 500 y 800 Kgs/cm2, Quimbay-Ruiz, agregado sedimentario,

Tunjuelo, Humo de silice)

Ec = 16590 √f`c (f`c entre 500 y 800 Kgs/cm2, Quimbay-Ruiz, agregado sedimentario, Tunjuelo, Humo

de silice)

Ec = 10350 √f`c (f`c entre 200 y 700 Kgs/cm2, Gomez-Lopez, agregado sedimentario, Fiscala)

Ec = 11650 √f`c (f`c entre 200 y 700 Kgs/cm2, Gomez-Lopez, agregado sedimentario, Guasca)

CONCRETO DE RESISTENCIA NORMAL - EUROPA Y USA

Ec = 12000 (f`c) ^ 0.333 (Codigo Frances, f’c hasta 60 MPa)

Ec = 3320√f`c + 6900 (Carrasquillo, f`c en MPa)

Ec = 63,096√f`c (Oluokun, Burdette, f`c mayor a 500 PSI)

Ec = 9500 (f`c) ^ 0.3 (Codigo Noruego, f’c hasta 85 MPa)

CONCRETO DE ALTA RESISTENCIA - EUROPA Y USA

Otras expresiones se han usado anteriormente entre las que encontramos:

Ec =√(f`c+8) (CEB, f`c en MPa)

Ec = 3320 √f`c + 6900 (Neville, Inglaterra, f`c entre 21MPa y 83MPa)

EXPRESIONES PARA ESTIMAR EL MODULO DE ELASTICIDAD DEL MORTERO

MORTERO DE RESISTENCIA NORMAL: (f’c entre 1000 y 3000 PSI)

Ec = 9100√f`c (Cuba MICONS, sin distingo del agregado)

Ec = 6000 x D x √f`c (Colombia, ref. Universidad Nacional sin distingo del agregado)

En condiciones donde se presentan temperaturas de curado extremas los valores de resistencia del concreto in

situ y por lo tanto del modulo de elasticidad pueden variar mucho. En condiciones de temperatura

extremadamente baja las resistencias a edad temprana pueden disminuir significativamente; sin embargo, las

resistencias obtenidas a largo plazo pueden ser comparativamente mayores que las obtenidas con

temperaturas inicialmente altas. Al presentarse la situación contraria, es decir, altas temperaturas de curado,

se acelera la hidratación y la resistencia temprana del concreto mejora, a pesar de que a un plazo mas largo

puede tener efectos adversos ya que se acumula una alta concentración de partículas hidratadas alrededor de

los granos de cemento y cementantes, que retrasan esta reacción afectando la resistencia a largo plazo. Esta

situación ocasiona una ganancia del valor del modulo dependiente de la resistenc ia aun cuando se tiende a

correlacionar el modulo elástico con la densidad del concreto.

En aplicaciones del control térmico y de madurez de morteros, los aspectos de mayor importancia referidos a

la implicación del cumplimiento de especificaciones y variabilidad de las propiedades mecánicas en sistemas

de construcción tipo 3D Panel (Durapanel) implican mayores riesgos de fisuracion por causa térmica,

diferenciales de resistencia en los morteros bicapa de recubrimiento y consecuencias en aspectos referidos a

deformabilidad diferencial de los muros de paneles de poliestireno construidos.

INVESTIGACIONES EN PROYECTOS DE CONSTRUCCION

La aplicación del método de la madurez del concreto en la estimación de la resistencia a compresión con base

en el procedimiento de la NTC 3756 ha permitido determinar con un nivel mayor de precisión las características

mecánicas de las mezclas colocadas en diferentes elementos estructurales en proyectos de construcción. El

uso de la TCTM como herramienta de control de calidad en sistemas industrializados y semi-industrializados

en Colombia ha demostrado que la resistencia determinada en cilindros conforme NTC 673, NTC 550 y NTC

889 no es similar a la obtenida en el monitoreo in situ en elemento estructural, por lo que el valor del modulo de

elasticidad estimado también difiere.

El control de proyectos de edificación típicos, con un seguimiento de numero estadístico de población de

análisis o instrumentaciones sobre placas y muros en sistemas de construcción semi-industrializados, los

parámetros estadísticos arrojan variaciones de hasta un 6.9% en los valores estimados del modulo de

elasticidad del concreto a 3 dias en función de la resistencia temprana a compresión, haciendo uso de las

correlaciones establecidas en la NSR-98, determinada por el método de la madurez, generando una

incertidumbre considerable en el comportamiento del concreto colocado en los elementos estructurales,

específicamente en las deformaciones tempranas que se pueden presentar en placas.

Se determina que aunque la resistencia especificada del concreto en los elementos es de 3000 PSI a 28 dias

(21MPa), el nivel de resistencia del concreto colocado en placas difiere del concreto colocado en muros debido

la variación en el diseño de mezcla usado. A edades tempranas aun cuando no es tan importante el valor del

modulo, por efectos de factibles sobrecargas tempranas o problemas de colocación de parales y cimbras las

placas pueden presentar mayor riesgo de deformabilidad.

Desde el punto de vista sísmico, la presencia de muros débiles en pisos inferiores puede ocasionar el efecto

conocido como piso débil que disminuye la estabilidad estructural. Sin embargo una disminución máxima

presentada del 36% en la resistencia del concreto de muros respecto del promedio puede implicar este efecto,

aun cuando exista cumplimiento de la resistencia especificada del concreto in situ. El control de

instrumentación para placas y muros en sistemas de construcción en proyectos típicos arroja variaciones de

hasta un 6.9% en los valores estimados del modulo de elasticidad a 3 dias en función de la resistencia

temprana a compresión del concreto en el elemento determinada por el método de la madurez, generando una

incertidumbre en el comportamiento de los elementos, específicamente en las deformaciones tempranas

presentadas en placas.

 VARIABILIDAD EN LA ESTIMACION DEL MODULO DE ELASTICIDAD DEL CONCRETO EN PLACAS Y MUROS

 E=3900√f'c E=3900√f'c E=3900√f'c E=3900√f'c

 INST R3 d (PSI) R 3d (PSI) R3 d (MPa) R 3d (MPa) Re28d (MPa) Re 28d (MPa) E 3 dias E 3 dias E 28 dias E 28 dias

 muros placa muros placa muros Placa muros placa muros Placa

 1 1890,0 2850,0 13,2 20,0 3647,7 4759,5 14185,5 17419,5 235545,1 269057,6

 2 1680,0 2430,0 11,8 17,0 3242,4 4058,1 13374,2 16084,8 222074,1 248442,6

 3 1800,0 2370,0 12,6 16,6 3474,0 3957,9 13843,6 15885,0 229868,5 245356,2

 4 1560,0 2460,0 10,9 17,2 3010,8 4108,2 12887,7 16183,8 213996,0 249971,4

 5 1515,0 2475,0 10,6 17,3 2924,0 4133,3 12700,5 16233,1 210886,9 250732,4

 6 1485,0 2490,0 10,4 17,4 2866,1 4158,3 12574,1 16282,2 208788,5 251491,0

 7 1470,0 2430,0 10,3 17,0 2837,1 4058,1 12510,4 16084,8 207731,3 248442,6

 8 1770,0 2550,0 12,4 17,9 3416,1 4258,5 13727,8 16477,2 227944,9 254503,0

 9 2070,0 2640,0 14,5 18,5 3995,1 4408,8 14845,6 16765,5 246506,5 258955,3

 10 2100,0 2730,0 14,7 19,1 4053,0 4559,1 14952,8 17048,8 248286,4 263332,3

 11 2100,0 2775,0 14,7 19,4 4053,0 4634,3 14952,8 17188,8 248286,4 265493,8

 12 2070,0 2760,0 14,5 19,3 3995,1 4609,2 14845,6 17142,3 246506,5 264775,2

 13 2100,0 2730,0 14,7 19,1 4053,0 4559,1 14952,8 17048,8 248286,4 263332,3

 14 1485,0 2460,0 10,4 17,2 2866,1 4108,2 12574,1 16183,8 208788,5 249971,4

 15 1680,0 2430,0 11,8 17,0 3242,4 4058,1 13374,2 16084,8 222074,1 248442,6

 16 1635,0 2400,0 11,4 16,8 3155,6 4008,0 13193,9 15985,2 219079,7 246904,2

 17 1530,0 2370,0 10,7 16,6 2952,9 3957,9 12763,2 15885,0 211928,3 245356,2

 18 1515,0 2070,0 10,6 14,5 2924,0 3456,9 12700,5 14845,6 210886,9 229302,1

 19 1515,0 1830,0 10,6 12,8 2924,0 3056,1 12700,5 13958,5 210886,9 215599,8

 20 1560,0 1800,0 10,9 12,6 3010,8 3006,0 12887,7 13843,6 213996,0 213825,3

 PROM 1726,5 2452,5 12,1 17,2 3332,1 4095,7 13527,4 16131,6 224617,4 249164,4

 RANGO 630,0 1050,0 4,4 7,4 1215,9 1753,5 2442,4 3575,9 40555,1 55232,3

 DESVEST 241,9 284,2 1,7 2,0 466,9 474,6 934,9 967,9 15524,3 14950,3

 CVAR 14,01 11,59 14,01 11,59 14,01 11,59 6,91 6,00 6,91 6,00

Se observa que a medida que el proyecto asciende en altura, la resistencia determinada por el metodo de la

madurez tiende a ser menor debido a la influencia de las bajas temperaturas ocasionadas por el efecto mas

fuerte del viento sobre los elementos, lo que se refleja en una menor temperatura de fraguado, menor desarrollo

de hidratación (menor madurez del concreto) y por lo tanto menor resistencia in situ. Adicionalmente los

coeficientes de variación encontrados a edad temprana se pueden considerar medianos, aun cuando estos se

reflejan en los valores estimados del modulo de elasticidad cuya disminución o incidencia puede ser mayor en

muros de pisos bajos.

BENEFICIOS GENERALES DE LA APLICACIÓN DE LA TCTM

 Control de la resistencia del concreto in situ conforme NTC 3756

 Estimacion de los parámetros mecanicos del concreto in situ (Modulo de elasticidad, resistencia a

tensión, Modulo de Rotura).

 Determinacion de tiempos de fraguado en los elementos estructurales de concreto

 Analisis y prevencion de fisuracion por causa termica

 Determinacion de acciones adecuadas en cuanto a proteccion y curado

 Analisis de la influencia de la temperatura ambiente sobre los elementos de concreto

 Informacion digitalizada de la calidad del concreto del mismo elemento estructural

 Identificacion de elementos de baja resistencia en obra

 Analisis de repetibilidad y reproducibilidad del concreto colocado

 Factibilidad de simulacion y modelamiento del comportamiento termico, de madurez y resistencia

 Mejoramiento de la gestion de calidad en el proyecto de construccion

CONCLUSIONES

El método de la madurez del concreto permite estimar las características mecánicas de concreto y morteros

instrumentados in situ, incluyendo resistencia a compresión y modulo de elasticidad E, a partir de los cuales

es factible también determinar los módulos de cortante G, Energía de fractura y modulo de bulk, entre otros, de

una manera mas confiable y rápida que los métodos de estimación tradicionales, permitiendo una mejoramiento

en el control de calidad en proyectos de construcción.

La TCTM se constituye en un avance tecnológico para la construcción, ya que permite establecer para

diferentes tipos de sistemas constructivos de manera oportuna y confiable, los parámetros de desempeño de

interés en control de los diferentes tipos de concretos, inmediatamente después de su colocación en obra, con

fines de mejoramiento del análisis mas real de las propiedades del concreto en el proyecto construido.

La TCTM permite a constructores, interventores, productores de concreto y cemento aplicar herramientas

acordes con el desarrollo mundial en cuanto a las características mas importantes (resistencias, temperaturas,

fraguados), en el control de calidad durante la construcción de estructuras convencionales, industrializadas y

pavimentos, ya sea para estimar más exactamente los valores de la resistencia a compresión y flexión,

módulos de elasticidad, esfuerzos térmicos, para agilizar los procesos de construcción, como para adecuar las

condiciones de curado y protección, previniendo problemas de calidad.

Los valores estimados de modulo de elasticidad del concreto a edad temprana y tardía a partir de la resistencia

determinada por el método de la madurez para placas y muros presentan una variación considerable debida a

la influencia de la temperatura ambiente, de las condiciones de protección y curado, así como a la variabilidad

propia del concreto colocado, situación que puede ser incidente en el comportamiento estructural.

Los procedimientos convencionales de curado con agua y algunos procedimientos típicos en obra pueden

afectar la resistencia del concreto in situ de manera mas apreciable que la supuesta, debiendo implicar un

control de protección y curado mas riguroso, así como la utilización de sistemas de curado especiales en

proyectos de edificación (sistemas constructivos mano portables) para asegurar una ganancia mas rápida de

resistencia del concreto y un menor nivel de variabilidad en las propiedades mecánicas del concreto colocado in

situ.

BIBLIOGRAFIA

AMERICAN SOCIETY FOR TESTING AND MATERIALS. Standard Practice for Estimating Concrete Strength by the

Maturity Method. Filadelfia: ASTM, 2004. (ASTM Standard; C 1074-04)

AITCIN P.C., LACHEMI M., ¨Influence of Ambient and Fresh Concrete Temperatures on the Maximum Temperature and

Thermal Gradient in a High-Performance Concrete Structures ¨ ACI Material Journal, Vol 94, Nº 2, March - April 1997.

ANSARI, BEEN-JYH YU.,¨Method and Theory for Nondestructive Determination of fracture Energy in concrete structures

¨ ACI Structural Journal, Vol 93, Nº 5, Sept – Oct. 1996.

CARINO, Nicholas J, TANK, Rajesh. Maturity functions for concrete made with various cements and admixtures. En:

ACI Materials Journal. Detroit: American Concrete Institute. Vol 89 No.2 (mar./abr. 1992).

INSTITUTO COLOMBIANO DE NORMAS TECNICAS. Procedimiento para estimar la resistencia del concreto por el

m‚todo de la madurez. Santafé‚ de Bogotá: ICONTEC, 1995, 2008. 19 p.: il. (Norma Técnica Colombiana; NTC 3756)

KJELLSEN, Knut y DETWILER, Rachel. Later age strength prediction by a modified maturity model. En: ACI Materials

Journal. Detroit: American Concrete Institute. Vol 90, No.3 (may./jun. 1993).

OLUOKUN, Francis, BURDETTE, Edwin y DEATHERAGE, J. Harold. Early age concrete strength prediction by maturity:

Another look. En: ACI Materials Journal. Detroit: American Concrete Institute. Vol 87, No.6 (nov./dic. 1990).

PARSONS, Thomas. Early concrete strength determination by maturity. En: Nondestructive Testing. Detroit: American

Concrete Institute.1985; p. 181-191.

QUIMBAY H., Rodrigo N. El método de la Madurez : Un nuevo concepto para el control de calidad de cementos y

Concretos. En : Memorias Técnicas Reunión del Concreto 1996, ASOCRETO, Asociación Colombiana de

Productores de Concreto, Cartagena de Indias, 1996.

QUIMBAY H., Rodrigo N. Aplicación del control térmico y de madurez del concreto en el aseguramiento de la calidad

para la construcción de vivienda. En : Memorias Técnicas XV Jornadas Estructurales de concreto de la Ingeniería de

Colombia, Sociedad Colombiana de Ingenieros, Bogota, D.C., 2003.

QUIMBAY H., Rodrigo N. Aplicaciones de la tecnología de control térmico y de madurez del concreto en Colombia.

En : Revista Noticreto, Edición 92, Asociación Colombiana de Productores de Concreto, Bogota, D.C., 2009.

