

Hormigón - Confección en obra y curado de probetas para ensayos de compresión, tracción por flexión y por hendimiento

Preámbulo

El Instituto Nacional de Normalización, INN, es el organismo que tiene a su cargo el estudio y preparación de las normas técnicas a nivel nacional. Es miembro de la INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO) y de la COMISION PANAMERICANA DE NORMAS TECNICAS (COPANT), representando a Chile ante esos organismos.

Esta norma se estudió a través del Comité Técnico *Hormigón y Mortero*, para establecer el procedimiento para la confección en obra y curado de las probetas de hormigón para ensayos de compresión, tracción por flexión y tracción por hendimiento.

En la elaboración de esta norma se ha tomado en consideración la versión en inglés de la Norma Internacional ISO 1920-3:2004 *Testing of concrete - Part 3: Making and curing test specimens*, siendo no equivalente a la misma al tener desviaciones técnicas mayores y cambios de estructura, y no hay una correspondencia obvia con la Norma Internacional.

La razón principal por la cual no ha sido posible adoptar la Norma Internacional es que tanto las cláusulas correspondientes a *5 Requisitos previos al moldeado*, *6 Moldeado de probetas* y *7 Curado de las probetas* han sido especificadas de acuerdo con ASTM C31C/31M-09 *Standard Practice for Making and Curing Concrete Test Specimens in the Field* y antecedentes técnicos aportados por el Comité.

NCh1017

La norma NCh1017 ha sido preparada por el Centro Tecnológico del Hormigón y la División de Normas del Instituto de Normalización, y en su estudio el Comité estuvo constituido por las organizaciones y personas naturales siguientes:

Cemento Polpaico S.A.	Mario Alegría R.
Cementos Bío Bío S.A.	Sergio Vidal A.
Centro Tecnológico del Hormigón, CTH	Patricio Downey A.
Constructora BCF S.A.	Jorge Fuentes F.
DECON UC - Pontificia Universidad Católica de Chile	María Soledad Gómez L.
Hormigones Transex Ltda.	Ciro López V.
Instituto Nacional de Normalización, INN	Guillermo Cavieres P.
Kodama Ingeniería y Construcción S.A.	Juan Soto D.
Universidad Andrés Bello	Carmen Paz Muñoz E.
Universidad Católica del Norte - LIEMUN	Hugo Sánchez U.
Universidad de Chile - IDIEM	Mauricio Aravena L.
	Miguel Figueroa U.
	Juan Henríquez C.

En forma adicional a las organizaciones que participaron en Comité, el Instituto recibió respuesta durante el período de consulta pública de esta norma, de la entidad siguiente:

Ready Mix Sur S.A.

El Anexo A no forma parte de la norma, se inserta sólo a título informativo.

Esta norma anulará y reemplazará, cuando sea declarada Norma Chilena Oficial, a la norma NCh1017.EOf1975 *Hormigón - Confeción y curado en obra de probetas para ensayos de compresión y tracción*, declarada Oficial de la República por Decreto N° 964, de fecha 15 de septiembre de 1975, del Ministerio de Obras Públicas.

Esta norma ha sido aprobada por el Consejo del Instituto Nacional de Normalización, en sesión efectuada el 27 de noviembre de 2009.

Hormigón - Confección en obra y curado de probetas para ensayos de compresión, tracción por flexión y por hendimiento

1 Alcance y campo de aplicación

1.1 Esta norma establece el procedimiento para la confección, protección y curado inicial de las probetas de hormigón fresco muestreadas en condiciones de obra y que se destinan a ensayos de compresión, tracción por flexión y tracción por hendimiento para determinar la resistencia potencial del hormigón.

1.2 Esta norma también establece el procedimiento para el transporte desde la obra al laboratorio y el curado en el laboratorio de las probetas de hormigón fresco muestreadas en condiciones de obra y que se destinan a ensayos de compresión, tracción por flexión y tracción por hendimiento para determinar la resistencia potencial del hormigón.

NOTAS

- 1) Se entiende como condiciones de obra a aquellas que se dan en el terreno en donde se fabrica o se recibe y se coloca el hormigón; que es el lugar en donde se realiza el muestreo de éste de acuerdo a NCh171.
- 2) Los resultados de resistencia de ensayos efectuados a las probetas obtenidas según las especificaciones de la presente norma, sin incluir Anexo A, representan la resistencia potencial del hormigón, de acuerdo a la definición de NCh1171/2.

NCh1017

2 Referencias normativas

Los documentos siguientes son indispensables para la aplicación de esta norma. Para referencias con fecha, sólo se aplica la edición citada. Para referencias sin fecha se aplica la última edición del documento referenciado (incluyendo cualquier enmienda).

NCh163	<i>Aridos para morteros y hormigones - Requisitos generales.</i>
NCh170	<i>Hormigón - Requisitos generales.</i>
NCh171	<i>Hormigón - Extracción de muestras del hormigón fresco.</i>
NCh1018	<i>Hormigón - Preparación de mezclas para ensayos en el laboratorio.</i>
NCh1019	<i>Hormigón - Determinación de la docilidad - Método del asentamiento del cono de Abrams.</i>
NCh1171/2	<i>Hormigón - Testigos de hormigón endurecido - Parte 2: Evaluación de resultados de resistencia mecánica.</i>

3 Términos, definiciones y símbolos

Para los propósitos de esta norma, se aplican los términos, definiciones y símbolos siguientes:

3.1 Definiciones

3.1.1 molde cilíndrico: molde cuya forma interior es un cilindro recto abierto por su base superior

3.1.2 molde cúbico: molde cuya forma interior es un cubo abierto por una de sus caras

3.1.3 molde prismático: molde cuya forma interior es un prisma recto de sección cuadrada abierto por una de sus caras mayores

3.2 Símbolos

d Dimensión básica interior del molde

D_n Tamaño máximo nominal del árido, de acuerdo a NCh163

4 Aparatos

4.1 Moldes

4.1.1 Forma interior

Los moldes deben ser de forma interior cilíndrica, cúbica o prismática.

4.1.2 Usos

Los moldes se deben usar para confeccionar las probetas destinadas a los ensayos que se indican en Tabla 1.

Tabla 1 - Uso de los moldes

Molde	Probeta	Ensayos
Cilíndrico	Cilindro	Compresión y tracción por hendimiento
Cúbico	Cubo	Compresión
Prismático	Prisma (viga)	Tracción por flexión

4.1.3 Material

Los moldes deben ser de acero, hierro fundido u otro material resistente, no absorbente y químicamente inerte con los componentes del hormigón, y adecuados para evitar deformaciones en sus dimensiones o forma durante el armado, ajuste, confección de probetas y manipulaciones posteriores.

NOTA - Cuando se emplean planchas metálicas se recomienda, para evitar las deformaciones y cumplir con las tolerancias prescritas, usar espesores mayores que 6 mm en cilindros y mayores que 10 mm en cubos y prismas, sin aplicar un apriete excesivo a los pernos de ajuste del molde durante su armado.

4.1.4 Estanqueidad

Los moldes deben ser estancos a la lechada de cemento.

4.1.5 Superficies interiores

Las superficies interiores de los moldes deben ser lisas, libres de saltaduras, hendiduras o resaltes. Las superficies planas de los moldes deben cumplir su planeidad con una tolerancia de 0,05 mm en 100 mm, medida por lo menos en tres direcciones diferentes. Las superficies curvas deben ser torneadas para asegurar la forma cilíndrica.

4.1.6 Paralelismo y perpendicularidad de las caras

Las superficies interiores adyacentes de los moldes deben ser perpendiculares entre sí y las opuestas paralelas.

Se debe tolerar una desviación máxima, equivalente a una pendiente de 1 mm en 100 mm entre caras paralelas, y una desviación de 1 mm en 200 mm con relación al ángulo recto de las caras concurrentes.

4.1.7 Dimensiones

a) La dimensión básica interior de los moldes, d , debe corresponder a la fórmula siguiente:

$$d \geq 3 D_n$$

NCh1017

- b) Los moldes cilíndricos deben tener diámetro interior de dimensión básica, d y altura $2d$.
- c) Los moldes cúbicos deben tener aristas interiores de dimensión básica, d .
- d) Los moldes prismáticos deben tener sección cuadrada de arista interior de dimensión básica d y longitud mayor o igual que $3d + 50$ mm hasta un máximo de $4d$.
- e) La dimensión básica interior, d , se puede elegir entre 100, 150 y 200 mm, siendo preferida la dimensión $d = 150$ mm para los moldes cilíndricos, la dimensión $d = 200$ mm para los moldes cúbicos y la dimensión $d = 150$ mm para los moldes prismáticos (ver NCh170).

NOTA - Para moldes prismáticos de dimensión básica $d = 150$ mm se recomienda una longitud de 530 mm.

- f) La tolerancia de fabricación de los moldes, en cualquiera de sus dimensiones interiores, debe ser ± 1 mm. Para moldes en uso se puede permitir un aumento de 50% en las tolerancias.

4.2 Aparatos de compactación

4.2.1 Vibradores internos

Deben tener acoplamiento rígido o flexible y su frecuencia de vibración será mayor o igual que 100 s^{-1} [6 000 revoluciones por minuto (r/min)].

Las dimensiones del vibrador deben ser las siguientes:

- a) El diámetro o lado exterior del elemento vibrador debe ser menor o igual que $0,25d$, y menor que 40 mm.
- b) La longitud de acoplamiento debe ser mayor o igual que 500 mm.

NOTAS

- 1) Para el caso de hormigones de docilidad menor a 1,5 cm se puede usar vibración externa mediante equipos de al menos 3 000 revoluciones por minuto (r/min) o los mismos equipos de vibración externa que se usan para compactación del hormigón durante la fabricación de piezas o elementos, como por ejemplo prefabricados.
- 2) Para el caso de mezclas de prueba en laboratorio los requisitos de los equipos de vibración externa están definidos en NCh1018.

4.2.2 Varilla pisón

Debe ser una barra cilíndrica de acero liso de 16 mm de diámetro y 600 mm de longitud, con sus extremos terminados en semiesferas de 16 mm de diámetro. Las tolerancias dimensionales deben ser las indicadas en NCh1019.

5 Requisitos previos al moldeado

5.1 Acondicionamiento de moldes

Las superficies de moldes que entran en contacto con el hormigón se deben untar con una película de desmoldante de aceite mineral o cualquier otro material que prevenga la adherencia y sea químicamente inerte con los componentes del hormigón.

NOTA - La aplicación del desmoldante se debe efectuar de acuerdo a las recomendaciones del fabricante del producto.

5.2 Extracción de muestras de hormigón fresco

El hormigón empleado para confeccionar las probetas moldeadas debe ser muestreado una vez que se hayan hecho todos los ajustes a la mezcla en el punto de entrega, tales como adiciones de agua y/o aditivos y se haya homogeneizado la mezcla.

La extracción de las muestras se debe efectuar de acuerdo con NCh171.

5.3 Transporte de la muestra al lugar de moldeado

5.3.1 Se debe trasladar la muestra de hormigón fresco al lugar de moldeado en el menor tiempo posible protegiéndola del sol, del viento o de otras fuentes de evaporación rápida o de contaminación mediante cualquier método o material que cumpla con dichos objetivos. En el caso de precipitaciones la protección de la muestra debe evitar la incorporación de agua a la mezcla.

5.3.2 El tiempo que transcurra desde el término de la extracción de la muestra hasta el inicio del moldeado de las probetas debe ser menor que 15 min.

5.3.3 En situaciones particulares de la obra en que no se pueda asegurar un correcto moldeado, protección, curado inicial o existan posibilidades de daños o extravío de las probetas, entre otras razones, se puede trasladar la muestra a un punto alejado, ya sea dentro o fuera de la obra, aceptándose un tiempo mayor a 15 min. Para ello, debe haber un acuerdo previo entre las partes y se debe proteger la muestra durante el traslado, verificando que no se produzca una pérdida de asentamiento de cono de Abrams del hormigón mayor a los valores que se indican en Tabla 2.

Tabla 2 - Pérdida máxima de asentamiento del cono de Abrams para el traslado de la muestra desde el punto de extracción al lugar de moldeado

Asentamiento de cono de Abrams del hormigón cm	Pérdida máxima de asentamiento de cono de Abrams de la muestra de hormigón cm
Menor que 10	2
Mayor o igual que 10	3

NCh1017

5.4 Remezclado de la muestra

Una vez en el lugar definido para el moldeado de las probetas, la muestra se debe remezclar enérgicamente dentro del contenedor o recipiente de muestreo con el objeto de homogeneizar el hormigón.

6 Moldeado de probetas

6.1 Lugar del moldeado

Debe ser un lugar tan cercano como sea posible al de almacenamiento de las probetas para recibir el curado inicial.

Se debe disponer de una base de apoyo para los moldes, de modo que éstos queden nivelados y protegidos de choques y vibraciones.

Personal responsable de la obra debe proporcionar y habilitar un lugar apropiado para el moldeado, la protección y el curado inicial de las probetas, manteniendo dichas condiciones y siendo responsable de las probetas hasta su retiro por parte de personal del laboratorio. Las condiciones de protección y curado inicial se encuentran definidas en 7.1.

6.2 Colocación del hormigón en los moldes

Colocar cuidadosamente el hormigón en los moldes, tratando de evitar las segregaciones, y en un número de capas según se indica en 6.3.3 y 6.3.4.

6.3 Compactación de las probetas

6.3.1 Procedimiento de compactación de probetas

La compactación de las probetas se debe efectuar por vibrado interno o apisonado.

6.3.2 Selección del procedimiento de compactación de probetas

La selección del procedimiento de compactación de las probetas se debe basar en el asentamiento del cono de Abrams del hormigón, establecido en NCh1019. Los límites del asentamiento de cono se establecen en Tabla 3.

Tabla 3 - Procedimiento de compactación según el asentamiento del cono de Abrams del hormigón muestreado

Asentamiento del cono de Abrams del hormigón cm	Procedimiento de compactación
Menor o igual que 12	Vibrado
Mayor que 12	Vibrado o apisonado

Las probetas deben ser preferentemente compactadas mediante vibración. Si se usa otro procedimiento o no se cumple lo establecido en Tabla 3, se debe dejar constancia explícita en el informe.

6.3.3 Vibrado interno

- a) Colocar el hormigón en una capa en los moldes cúbicos y prismáticos y en dos capas de espesores similares en los moldes cilíndricos.
- b) Vibrar la capa de los moldes cúbicos y las dos capas de los moldes cilíndricos con una inserción en la zona central. Vibrar la capa de los moldes prismáticos con inserciones a distancias aproximadas a d , a lo largo de una línea longitudinal central, si d es menor o igual que 20 cm, y alternadamente en *zig-zag*, en dos líneas longitudinales, si d es mayor que 20 cm.
- c) Introducir el vibrador verticalmente en la capa inferior hasta aproximadamente 2 cm del fondo del molde y en la capa superior hasta que penetre aproximadamente 2 cm en la capa subyacente. Realizar la operación sin tocar las caras ni el fondo del molde con el vibrador.
- d) Retirar el vibrador tan lentamente como sea posible, rellenando con hormigón fresco en la última capa, de modo de mantener el molde constantemente lleno.
- e) Vibrar solamente hasta que una delgada capa de lechada cubra la superficie del hormigón.

NOTA - Después vibrar cada capa, se recomienda golpear suavemente con un mazo los costados de los moldes para cerrar los vacíos que deja la vibración y permitir que escape el aire atrapado.

6.3.4 Apisonado

- a) Colocar el hormigón en dos capas de espesor similar en los moldes cúbicos y prismáticos, y en tres capas en los moldes cilíndricos.
- b) Uniformar las superficies de cada capa empleando varilla pisón u otro elemento adecuado a dicho objetivo.
- c) Apisonar con la varilla pisón distribuyendo los golpes en toda la sección del molde, a razón de ocho golpes por cada 100 cm² de superficie.
- d) Apisonar la capa inferior en toda su altura sin golpear el fondo del molde.
- e) Apisonar la o las capas superiores de modo que la varilla pisón penetre en la capa subyacente en aproximadamente 2 cm.
- f) Durante el apisonado de la capa superior mantener siempre un leve exceso de hormigón por sobre los bordes del molde de forma tal que al realizar el enrasado no se deba agregar hormigón no compactado.

NOTA - Después de apisonar cada capa, se recomienda pasar una plana entre el hormigón y los costados interiores de los moldes cúbicos o prismáticos y golpear suavemente los costados en todos los tipos de moldes, para cerrar los vacíos dejados por la varilla-pisón.

NCh1017

6.4 Enrase y alisado

Enrasar el hormigón superficial con platacho u otro elemento apropiado, evitando la separación entre el mortero y el árido grueso. Finalmente, alisar la superficie con llana, de modo que no existan variaciones mayores que 2 mm con respecto al plano formado por los bordes superiores del molde.

6.5 Marcado de las probetas

Usar un método de identificación, mediante cualquier procedimiento, que no altere el tamaño, forma o características estructurales de las probetas.

NOTA - Las marcas o etiquetas sobre las caras planas de las probetas cilíndricas pueden alterar la forma y posteriormente la adherencia de dichas superficies con el material de refrentado. Por ello, se debe asegurar no producir daños que alteren la superficie de contacto con el refrentado y si esto se llega a producir se debe desbastar, pulir o afinar de manera de restituir la superficie.

Se debe asegurar la trazabilidad desde la identificación de las probetas con el hormigón muestreado hasta el ensayo de la muestra en el laboratorio.

NOTA - Una forma adecuada de mantener la trazabilidad, es marcar los moldes con una identificación fija, anotar esos números en el documento de registro de muestreo y posteriormente, en la etapa de desmolde, marcar en forma indeleble en al menos una de las caras lisas de cada una de las probetas el número del registro y la fecha de confección del hormigón muestreado.

7 Protección, curado, desmolde y traslado de las probetas

7.1 Protección y curado inicial de las probetas en obra

Las probetas una vez moldeadas, enrasadas y alisadas deben recibir protección y el curado inicial en el mismo lugar o eventualmente pueden ser desplazadas inmediatamente, en forma cuidadosa y por el mismo personal que las ha moldeado, a un lugar cercano para ser sometidas al curado inicial, con la precaución de volver a alisar la superficie si ésta ha sido alterada por el movimiento.

Durante el curado inicial de las probetas en obra se debe evitar siempre la pérdida de agua por evaporación y se debe mantener la temperatura de ellas entre 16°C y 27°C, desde el momento mismo del moldeado.

- a) Para mantener la humedad y evitar la evaporación se debe usar, entre otros, algunos de los procedimientos siguientes o una combinación de ellos:
 - Inmediatamente después de ser moldeadas, enrasadas y alisadas las probetas se deben mantener dentro de un recipiente con agua tranquila saturada con cal, de forma que siempre permanezcan completamente sumergidas.

- Proteger el conjunto de probetas y moldes por todos sus lados con láminas plásticas, arena, aserrín o arpilleras constantemente húmedas, dentro de un envase o recinto adecuado hasta el momento del desmolde.
 - Cualquier otro método que permita evitar la evaporación del agua de las probetas.
- b) Para mantener las probetas en un ambiente de temperaturas especificadas en el rango entre 16°C y 27°C se debe recurrir, entre otros, a algunos de los métodos siguientes o una combinación de ellos:
- uso de techos para dar sombra;
 - permitir libre circulación de aire;
 - uso de hielo;
 - sistemas de calefactores o enfriadores controlados con termostatos;
 - protecciones térmicas;
 - cualquier otro sistema que permita cumplir el rango de temperaturas especificadas.

NOTA - Ver Anexo A, recomendaciones para el curado de probetas especiales.

7.2 Desmolde de probetas

Desmoldar las probetas cilíndricas y cúbicas después de 20 h y las prismáticas después de 44 h de moldeadas, siempre que las condiciones de endurecimiento permitan un desmolde sin causar daños a las probetas.

7.3 Curado de las probetas desmoldadas

El curado de las probetas cilíndricas, cúbicas y prismáticas desmoldadas se debe realizar manteniéndolas completamente sumergidas en agua saturada con cal a una temperatura de 23°C ± 2°C.

NOTA - Para obtener la saturación del agua con cal se recomienda adicionar una dosis de 3 g/L de hidróxido de calcio.

Sólo para probetas cilíndricas y cúbicas, se puede curar en cámara húmeda a una temperatura de 23°C ± 2°C, manteniendo una humedad relativa del aire mayor o igual que 95%, exceptuando los momentos en que las probetas se estén introduciendo o sacando de la cámara húmeda. Esta cámara de curado debe asegurar que la superficie de las caras de todas las probetas almacenadas se mantengan permanentemente con agua libre superficial, de tal forma que ellas se vean y se sientan húmedas. El uso de equipos medidores y registradores de humedad relativa es opcional.

NOTA - Para que las probetas mantengan agua libre superficial de forma que siempre se vean y se sientan húmedas, la cámara húmeda debería tener una adecuada distribución de los pulverizadores de agua para que alcancen todas las zonas y se debería realizar un adecuado mantenimiento de ellos de manera de evitar su obstrucción. La textura de las probetas o su edad puede influir para que algunas zonas localizadas de las probetas no se vean ni se sientan húmedas, lo que se debería tener en cuenta al momento de inspeccionar la cámara húmeda.

NCh1017

7.4 Traslado de las probetas al laboratorio

7.4.1 Proteger las probetas de golpes o raspaduras que puedan alterar sus aristas y superficie, evitando la pérdida de humedad hasta su recepción en el laboratorio.

7.4.2 Trasladar las probetas en los plazos siguientes:

a) **En sus moldes:**

Las probetas cilíndricas y cúbicas deben ser trasladadas al laboratorio después de 20 h y las prismáticas después de 44 h de moldeadas, siempre que las condiciones de endurecimiento permitan el traslado sin causar daños a las probetas.

Las probetas pueden ser trasladadas al laboratorio en plazos menores a los señalados anteriormente, considerando un plazo no menor que 16 h para las probetas cilíndricas y cúbicas y no menor que 24 h para las probetas prismáticas, si las condiciones de endurecimiento lo permiten y si las partes involucradas lo acuerdan previamente, tomando las medidas técnicas correspondientes.

Todos los tipos de probetas no deben permanecer en obra más de tres días después de moldeadas, salvo situaciones excepcionales en que se tomen todas las precauciones para mantener las condiciones de curado inicial indicadas en 7.1, sin exceder de ninguna manera los cinco días de permanencia en terreno.

b) **Desmoldadas:**

Las probetas pueden ser transportadas desmoldadas al laboratorio, en un plazo igual o mayor que tres días desde el momento del moldeo, siempre que las condiciones de endurecimiento permitan el traslado sin causar daños a las probetas, salvo que por condiciones especiales de diseño del hormigón sea necesario realizar el traslado antes de tres días, según acuerdo previo de las partes.

En todo caso, desde el desmolde de las probetas en obra y hasta su retiro desde ésta para su traslado al laboratorio, las probetas deben ser sometidas al procedimiento de curado indicado en 7.3.

Durante el traslado, las probetas desmoldadas se deben proteger cuidadosamente de golpes o raspaduras que afecten sus aristas o superficie y se deben usar sistemas para mantenerlas permanentemente saturadas de humedad.

NOTA - Un sistema para proteger y mantener la humedad de las probetas desmoldadas durante el transporte puede ser una caja de madera u otro material que evite daños por golpes, rodeada de arena o aserrín húmedo u otros materiales compresibles que mantengan la humedad.

7.5 Curado en laboratorio

Una vez recibidas las probetas en el laboratorio, almacenarlas hasta el momento del ensayo, en las condiciones de humedad y temperatura especificada en 7.3.

7.6 Protección previa al ensayo

Las probetas para ensayar se deben mantener húmedas por cualquier método conveniente durante el período entre el retiro desde el sistema de curado de laboratorio hasta el ensayo. Ellas serán ensayadas en condición húmeda.

Especialmente cuidadoso debe ser el proceso de mantener la saturación de humedad de las probetas prismáticas, en las cuales se debe asegurar que esto sea hasta el momento mismo de su ensayo en la prensa.

Sólo para el caso de probetas cilíndricas, el tiempo desde el retiro del sistema de curado en laboratorio hasta su ensayo debe ser menor que 3 h y las probetas se deben ensayar en condición húmeda.

8 Registros

De cada serie de probetas se debe llevar un registro en que se indique lo siguiente:

8.1 Identificación de la obra

- a) Nombre y ubicación de la obra.
- b) Empresa constructora.
- c) Solicitante del ensayo.

8.2 Extracción de muestra

Registrar la información según lo indicado en NCh171.

8.3 Antecedentes del hormigón

- a) Grado del hormigón, fracción defectuosa (o nivel de confianza), tamaño máximo del árido y docilidad (asentamiento de cono de Abrams), especificados.
- b) Procedencia del hormigón (fabricado en obra, suministro externo u otros).
- c) Número de guía de despacho si es de suministro externo.
- d) Ensayo(s) solicitado(s).
- e) Volumen de la amasada de hormigón.
- f) Características y propiedades del hormigón fresco (asentamiento de cono de Abrams, temperatura ambiente y del hormigón). En el caso de aplicarse la situación descrita en 5.3.3 se debe medir y registrar el asentamiento de cono de Abrams antes y después del traslado, con los horarios correspondientes.

NCh1017

- g) Tipo y ubicación del elemento hormigonado.
- h) Nombre y firma del informante en la obra.
- i) Referencia a esta norma y a las desviaciones al método especificado.

8.4 Confección, curado inicial y transporte de probetas

- a) Procedimiento de compactación de las probetas.
- b) Curado inicial de las probetas.
- c) Tipo y cantidad de probetas.
- d) Fecha y hora del retiro de las probetas desde la obra.
- e) Condiciones en que se encuentran las probetas al momento del retiro.
- f) Forma y condiciones del transporte de la muestra al laboratorio.

8.5 Otros antecedentes adicionales

Cualquiera otra información específica establecida por el solicitante relativo a las características del hormigón, forma y requisitos de su empleo, tales como:

- a) Forma de transporte del hormigón dentro de la obra.
- b) Forma de colocación, compactación, curado y protección del hormigón en la obra.
- c) Cualquier otra información solicitada.

Anexo A (Informativo)

Confección y curado de probetas especiales

A.1 Introducción

Cuando se requiera evaluar los efectos en la resistencia y en otras propiedades del hormigón por los procesos de transporte en obra y diversas manipulaciones u obtener una evaluación de los efectos de las protecciones y curado del material a fin de determinar plazos de desmolde, descimbre, puesta en servicio de una estructura u otros efectos, se recomienda confeccionar probetas especiales, especificando en cada caso el objetivo, lugar de extracción de las muestras y procedimientos de confección y curado correspondientes.

Los resultados de resistencia obtenidos mediante probetas muestreadas, confeccionadas y/o curadas por distintos procedimientos no son comparables entre si, en consecuencia, las probetas especiales sirven sólo para evaluar el efecto de las condiciones que debe cumplir el hormigón transportado dentro de la obra, colocado y curado en la estructura, y no son parte del conjunto de valores estadísticamente significativos en el control de calidad de fabricación del hormigón, que se obtiene de la determinación de la resistencia potencial.

A.2 Procedimientos

Se recomienda confeccionar, proteger y curar las probetas especiales como se indica a continuación:

A.2.1 Plazos de descimbre

- a) Extraer muestras según NCh171.
- b) Moldear las probetas a la menor distancia posible del elemento representado, según los procedimientos establecidos en cláusula 6, y en el número suficiente para cumplir con el plan de ensayos.
- c) Mantener las probetas en sus moldes en las condiciones de protección y curado del elemento representado.
- d) Desmoldar cumpliendo con 7.2 y colocar las probetas sobre, o lo más cerca posible, del elemento que representan.
- e) Someter las probetas en toda su superficie a la protección y curado de la estructura.

NCh1017

- f) Mantener las probetas hasta el momento de ensayo en las condiciones de humedad más próxima posible a la resultante del procedimiento de curado que se aplique a la estructura.
- g) Enviar las probetas al laboratorio en los plazos previstos en el plan de ensayos, cumpliendo lo especificado en 7.4.1.
- h) Registrar claramente la finalidad de la muestra y, en especial, las fechas del plan de ensayos y las resistencias exigidas.

A.2.2 Plazos de puesta en servicio de una estructura de hormigón

En los casos de hormigón tensado y aplicación de cargas importantes, cumplir con el siguiente procedimiento:

- a) Extraer muestras según NCh171.
- b) Moldear las probetas a la menor distancia posible del elemento representado, según los procedimientos establecidos en cláusula 6, y en el número suficiente para cumplir con el plan de ensayos.
- c) Mantener las probetas en sus moldes en las condiciones de protección y curado del elemento representado.
- d) Enviar las probetas al laboratorio en los plazos previstos en el plan de ensayos, cumpliendo lo especificado en 7.4.1.
- e) Registrar claramente la finalidad de la muestra y, en especial, las fechas del plan de ensayos y las resistencias exigidas.

A.2.3 Plazos de puesta en servicio de pavimento de hormigón

- a) Extraer muestras según NCh171.
- b) Moldear las probetas a la menor distancia posible del elemento representado, según los procedimientos establecidos en cláusula 6.
- c) Mantener las probetas en sus moldes en las condiciones de protección y curado del elemento representado.
- d) Enviar las probetas al laboratorio, cumpliendo con lo especificado en 7.4.1, con la anticipación necesaria para cumplir con el plan de ensayos.
- e) En el caso se usar probetas prismáticas, sumergirlas por un mínimo de 20 h inmediatamente anteriores al ensayo, en agua saturada de cal y a temperatura de $23^{\circ}\text{C} \pm 2^{\circ}\text{C}$.
- f) Registrar claramente la finalidad de la muestra y, en especial las fechas de ensayo y las resistencias requeridas.

A.2.4 Casos especiales

Para determinar cualquiera otra condición, como posibles alteraciones por transporte, almacenamiento, demoras, sistemas de curado u otros, se deben confeccionar probetas de muestras especiales según las condiciones específicas que se establezcan para ello.

NORMA CHILENA

***NCh* 1017-2009**

INSTITUTO NACIONAL DE NORMALIZACION • INN-CHILE

Hormigón - Confección en obra y curado de probetas para ensayos de compresión, tracción por flexión y por hendimiento

Concrete - Making in the field and curing specimens for compression, flexural and splitting tensile tests

Primera edición : 2009

CORRESPONDENCIA CON NORMA INTERNACIONAL

ISO 1920-3:2004 (E) *Testing of concrete - Part 3: Making and curing tests specimens*, NEQ

CIN

COPYRIGHT © : INSTITUTO NACIONAL DE NORMALIZACION - INN

* Prohibida reproducción y venta *

Dirección : Matías Cousiño N° 64, 6° Piso, Santiago, Chile

Web : www.inn.cl

Miembro de : ISO (International Organization for Standardization) • COPANT (Comisión Panamericana de Normas Técnicas)