
Q = 1711.6 T0= -32.05405 Ts: 30

Edad

(horas)
MCH

Incremento

de edad

(h)

Temp.

Prom. °C

Factor T°-

t inc °C.T

Factor T°-t

acum °C.T

Factor

de edad

Edad eq.

A 20°C

inc,h

Edad eq. A

20°C

acum. H

0.0 30.65 0 - - - 0 0

0.5 30.8 0.5 30.73 31.39 31 1.01 0.51 0.5

1.0 30.85 0.5 30.83 31.44 63 1.02 0.51 1.0

1.5 31.05 0.5 30.95 31.50 94 1.02 0.51 1.5

2.0 31.2 0.5 31.13 31.59 126 1.02 0.51 2.0

2.5 31.45 0.5 31.33 31.69 158 1.02 0.51 2.5

3.0 31.75 0.5 31.60 31.83 189 1.03 0.52 3.1

3.5 32.15 0.5 31.95 32.00 221 1.04 0.52 3.6

4.0 32.3 0.5 32.23 32.14 254 1.04 0.52 4.1

4.5 32.35 0.5 32.33 32.19 286 1.04 0.52 4.6

5.0 32.5 0.5 32.43 32.24 318 1.05 0.52 5.1

5.5 32.6 0.5 32.55 32.30 350 1.05 0.52 5.7

6.0 32.7 0.5 32.65 32.35 383 1.05 0.53 6.2

6.5 32.7 0.5 32.70 32.38 415 1.05 0.53 6.7

7.0 32.8 0.5 32.75 32.40 447 1.05 0.53 7.2

7.5 32.9 0.5 32.85 32.45 480 1.05 0.53 7.8

8.0 32.9 0.5 32.90 32.48 512 1.05 0.53 8.3

8.5 32.9 0.5 32.90 32.48 545 1.05 0.53 8.8

9.0 32.85 0.5 32.88 32.46 577 1.05 0.53 9.4

9.5 32.7 0.5 32.78 32.41 610 1.05 0.53 9.9

10.0 27.75 0.5 30.23 31.14 641 1.00 0.50 10.4

10.5 27.3 0.5 27.53 29.79 671 0.95 0.48 10.9

11.0 26.85 0.5 27.08 29.56 700 0.95 0.47 11.3

11.5 26.8 0.5 26.83 29.44 730 0.94 0.47 11.8

12.0 26.8 0.5 26.80 29.43 759 0.94 0.47 12.3

12.5 27 0.5 26.90 29.48 789 0.94 0.47 12.7

13.0 27.2 0.5 27.10 29.58 818 0.95 0.47 13.2

13.5 27.35 0.5 27.28 29.66 848 0.95 0.48 13.7

14.0 27.65 0.5 27.50 29.78 878 0.95 0.48 14.2

14.5 27.95 0.5 27.80 29.93 908 0.96 0.48 14.7

15.0 28.1 0.5 28.03 30.04 938 0.96 0.48 15.1

15.5 28.3 0.5 28.20 30.13 968 0.97 0.48 15.6

16.0 28.6 0.5 28.45 30.25 998 0.97 0.49 16.1

16.5 28.75 0.5 28.68 30.36 1,028 0.98 0.49 16.6

17.0 29.25 0.5 29.00 30.53 1,059 0.98 0.49 17.1

17.5 29.6 0.5 29.43 30.74 1,090 0.99 0.49 17.6

18.0 29.75 0.5 29.68 30.86 1,120 0.99 0.50 18.1

18.5 29.9 0.5 29.83 30.94 1,151 1.00 0.50 18.6

19.0 30.05 0.5 29.98 31.01 1,182 1.00 0.50 19.1

19.5 30.15 0.5 30.10 31.08 1,213 1.00 0.50 19.6

20.0 30.3 0.5 30.23 31.14 1,245 1.00 0.50 20.1

20.5 30.4 0.5 30.35 31.20 1,276 1.01 0.50 20.6

Cálculo de madurez del Suelo Cemento MCH para las muestras falladas a compresión

Q = 1711.6 T0= -32.05405 Ts: 30

Edad

(horas)
MCH

Incremento

de edad

(h)

Temp.

Prom. °C

Factor T°-

t inc °C.T

Factor T°-t

acum °C.T

Factor

de edad

Edad eq.

A 20°C

inc,h

Edad eq. A

20°C

acum. H

Cálculo de madurez del Suelo Cemento MCH para las muestras falladas a compresión

21.0 30.4 0.5 30.40 31.23 1,307 1.01 0.50 21.1

21.5 30.4 0.5 30.40 31.23 1,338 1.01 0.50 21.6

22.0 30.3 0.5 30.35 31.20 1,369 1.01 0.50 22.1

168.0 28.1 146.0 28.00 8767.89 10,137 0.96 140.63 162.7

336.0 28 168.0 27.60 10021.88 20,159 0.96 160.60 323.3

672 26 336.0 27.20 19909.36 40,069 0.95 318.77 642.1

Q = 2227.6 T0= -15.42857 Ts: 30

Edad

(horas)
UG

Incremento

de edad

(h)

Temp.

Prom. °C

Factor T°-

t inc °C.T

Factor T°-t

acum °C.T

Factor

de edad

Edad eq.

A 20°C

inc,h

Edad eq. A

20°C

acum. H

0.0 29.75 0 - - - 0 0

0.5 29.9 0.5 29.83 22.63 23 1.00 0.50 0.5

1.0 30.15 0.5 30.03 22.73 45 1.00 0.50 1.0

1.5 30.35 0.5 30.25 22.84 68 1.01 0.50 1.5

2.0 30.5 0.5 30.43 22.93 91 1.01 0.51 2.0

2.5 30.75 0.5 30.63 23.03 114 1.02 0.51 2.5

3.0 30.95 0.5 30.85 23.14 137 1.02 0.51 3.0

3.5 31.25 0.5 31.10 23.26 161 1.03 0.51 3.5

4.0 31.4 0.5 31.33 23.38 184 1.03 0.52 4.1

4.5 31.6 0.5 31.50 23.46 207 1.04 0.52 4.6

5.0 31.7 0.5 31.65 23.54 231 1.04 0.52 5.1

5.5 31.8 0.5 31.75 23.59 255 1.04 0.52 5.6

6.0 31.9 0.5 31.85 23.64 278 1.05 0.52 6.1

6.5 31.9 0.5 31.90 23.66 302 1.05 0.52 6.7

7.0 32.1 0.5 32.00 23.71 326 1.05 0.52 7.2

7.5 32.1 0.5 32.10 23.76 349 1.05 0.53 7.7

8.0 32.1 0.5 32.10 23.76 373 1.05 0.53 8.2

8.5 32.2 0.5 32.15 23.79 397 1.05 0.53 8.8

9.0 32.2 0.5 32.20 23.81 421 1.05 0.53 9.3

9.5 32.15 0.5 32.18 23.80 444 1.05 0.53 9.8

10.0 27.8 0.5 29.98 22.70 467 1.00 0.50 10.3

10.5 27.3 0.5 27.55 21.49 489 0.94 0.47 10.8

11.0 27.05 0.5 27.18 21.30 510 0.93 0.47 11.3

11.5 26.9 0.5 26.98 21.20 531 0.93 0.46 11.7

12.0 26.9 0.5 26.90 21.16 552 0.93 0.46 12.2

12.5 26.9 0.5 26.90 21.16 573 0.93 0.46 12.6

13.0 27 0.5 26.95 21.19 595 0.93 0.46 13.1

13.5 27.15 0.5 27.08 21.25 616 0.93 0.47 13.6

14.0 27.35 0.5 27.25 21.34 637 0.93 0.47 14.0

14.5 27.65 0.5 27.50 21.46 659 0.94 0.47 14.5

15.0 27.85 0.5 27.75 21.59 680 0.95 0.47 15.0

15.5 28.15 0.5 28.00 21.71 702 0.95 0.48 15.5

16.0 28.25 0.5 28.20 21.81 724 0.96 0.48 15.9

16.5 28.5 0.5 28.38 21.90 746 0.96 0.48 16.4

17.0 28.9 0.5 28.70 22.06 768 0.97 0.48 16.9

17.5 29.15 0.5 29.03 22.23 790 0.98 0.49 17.4

18.0 29.35 0.5 29.25 22.34 812 0.98 0.49 17.9

18.5 29.6 0.5 29.48 22.45 835 0.99 0.49 18.4

19.0 29.7 0.5 29.65 22.54 857 0.99 0.50 18.9

19.5 29.85 0.5 29.78 22.60 880 0.99 0.50 19.4

20.0 30 0.5 29.93 22.68 903 1.00 0.50 19.9

20.5 30.1 0.5 30.05 22.74 925 1.00 0.50 20.4

Cálculo de madurez del Suelo Cemento UG para las muestras falladas a compresión

Q = 2227.6 T0= -15.42857 Ts: 30

Edad

(horas)
UG

Incremento

de edad

(h)

Temp.

Prom. °C

Factor T°-

t inc °C.T

Factor T°-t

acum °C.T

Factor

de edad

Edad eq.

A 20°C

inc,h

Edad eq. A

20°C

acum. H

Cálculo de madurez del Suelo Cemento UG para las muestras falladas a compresión

21.0 30.1 0.5 30.10 22.76 948 1.00 0.50 20.9

21.5 30.1 0.5 30.10 22.76 971 1.00 0.50 21.4

22.0 30 0.5 30.05 22.74 994 1.00 0.50 21.9

168.0 30.8 146.0 28.00 6340.57 7,334 0.95 139.05 160.9

336.0 29 168.0 27.60 7228.80 14,563 0.94 158.43 319.4

672 27.6 336.0 27.20 14323.20 28,886 0.93 313.75 633.1

Q = 3056.2 T0= -10.38073 Ts: 30

Edad

(horas)

ART

Incremento

de edad

(h)

Temp.

Prom. °C

Factor T°-

t inc °C.T

Factor T°-t

acum °C.T

Factor

de edad

Edad eq.

A 20°C

inc,h

Edad eq. A

20°C

acum. H

0.0 30.55 0 - - - 0 0

0.5 30.75 0.5 30.65 20.52 21 1.02 0.51 0.5

1.0 30.85 0.5 30.80 20.59 41 1.03 0.51 1.0

1.5 31.15 0.5 31.00 20.69 62 1.03 0.52 1.5

2.0 31.35 0.5 31.25 20.82 83 1.04 0.52 2.1

2.5 31.65 0.5 31.50 20.94 104 1.05 0.53 2.6

3.0 32 0.5 31.83 21.10 125 1.06 0.53 3.1

3.5 32.5 0.5 32.25 21.32 146 1.08 0.54 3.7

4.0 32.7 0.5 32.60 21.49 167 1.09 0.54 4.2

4.5 32.8 0.5 32.75 21.57 189 1.09 0.55 4.7

5.0 32.95 0.5 32.88 21.63 211 1.10 0.55 5.3

5.5 33 0.5 32.98 21.68 232 1.10 0.55 5.9

6.0 33.1 0.5 33.05 21.72 254 1.11 0.55 6.4

6.5 33.1 0.5 33.10 21.74 276 1.11 0.55 7.0

7.0 33.2 0.5 33.15 21.77 298 1.11 0.55 7.5

7.5 33.2 0.5 33.20 21.79 319 1.11 0.56 8.1

8.0 33.2 0.5 33.20 21.79 341 1.11 0.56 8.6

8.5 33.2 0.5 33.20 21.79 363 1.11 0.56 9.2

9.0 33.1 0.5 33.15 21.77 385 1.11 0.55 9.7

9.5 32.95 0.5 33.03 21.70 406 1.10 0.55 10.3

10.0 27.8 0.5 30.38 20.38 427 1.01 0.51 10.8

10.5 27.3 0.5 27.55 18.97 446 0.92 0.46 11.3

11.0 26.9 0.5 27.10 18.74 464 0.91 0.45 11.7

11.5 26.9 0.5 26.90 18.64 483 0.90 0.45 12.2

12.0 26.9 0.5 26.90 18.64 502 0.90 0.45 12.6

12.5 27 0.5 26.95 18.67 520 0.90 0.45 13.1

13.0 27.3 0.5 27.15 18.77 539 0.91 0.45 13.5

13.5 27.45 0.5 27.38 18.88 558 0.92 0.46 14.0

14.0 27.65 0.5 27.55 18.97 577 0.92 0.46 14.4

14.5 27.85 0.5 27.75 19.07 596 0.93 0.46 14.9

15.0 28.15 0.5 28.00 19.19 615 0.94 0.47 15.4

15.5 28.35 0.5 28.25 19.32 635 0.94 0.47 15.8

16.0 28.65 0.5 28.50 19.44 654 0.95 0.48 16.3

16.5 28.85 0.5 28.75 19.57 674 0.96 0.48 16.8

17.0 29.35 0.5 29.10 19.74 693 0.97 0.49 17.3

17.5 29.55 0.5 29.45 19.92 713 0.98 0.49 17.8

18.0 29.75 0.5 29.65 20.02 733 0.99 0.49 18.3

18.5 29.8 0.5 29.78 20.08 753 0.99 0.50 18.8

19.0 30 0.5 29.90 20.14 773 1.00 0.50 19.3

19.5 30.15 0.5 30.08 20.23 794 1.00 0.50 19.8

20.0 30.3 0.5 30.23 20.30 814 1.01 0.50 20.3

20.5 30.4 0.5 30.35 20.37 834 1.01 0.51 20.8

Cálculo de madurez del Suelo Cemento ART para las muestras falladas a compresión

Q = 3056.2 T0= -10.38073 Ts: 30

Edad

(horas)

ART

Incremento

de edad

(h)

Temp.

Prom. °C

Factor T°-

t inc °C.T

Factor T°-t

acum °C.T

Factor

de edad

Edad eq.

A 20°C

inc,h

Edad eq. A

20°C

acum. H

Cálculo de madurez del Suelo Cemento ART para las muestras falladas a compresión

21.0 30.4 0.5 30.40 20.39 855 1.01 0.51 21.3

21.5 30.4 0.5 30.40 20.39 875 1.01 0.51 21.8

22.0 30.35 0.5 30.38 20.38 896 1.01 0.51 22.3

168.0 28.1 146.0 28.00 5603.59 6,499 0.94 136.54 158.8

336.0 28 168.0 27.60 6380.76 12,880 0.92 155.01 313.8

672 28.1 336.0 27.20 12627.13 25,507 0.91 305.86 619.7

