
11/08/2014

1

SISMOS

PROFESOR: ING. JORGE HUAYHUA ROJAS

SISMOS

UNIVERSIDAD NACIONAL DE INGENIERIA 2

MOVIMIENTOS SISMICOS: Son movimientos de la corteza terrestre

producidos por el paso de una serie de ondas vibratorias a través de las

rocas propagándose en todas direcciones a partir del punto de origen

denominado foco.

DIVISIÓN DE LOS SISMOS
•MICRO SISMOS, son vibraciones casi imperceptibles que han sido motivadas

por agentes externos.

•TEMBLORES, son movimientos originados por fuerzas internas y que

generalmente llegan hasta el grado 4 o 5.

•TERREMOTOS, son fuertes movimientos destructivos originados por

fuerzas internas y que están por encima del grado 5.

Permitiendo conocer: Detección, localización, magnitud, energía y

movimiento en las fallas, estructura interna de la tierra, delineación de las

cuencas sedimentarias para la exploración: petróleo, gas, carbón,

reconocimiento de la corteza en hidrología, exploración de aguas

subterráneas, estudio de suelos, sismología teórica o matemática y

procesamiento de datos.

11/08/2014

2

ELEMENTOS DE UN SISMO.

FOCO SÍSMICO (HIPOCENTRO) es la fuente de origen o

dispersión de las ondas sísmicas, es la zona de mayor deformación

de la corteza.

Aquí se libera la energía y se originan las ondas longitudinales o

primarias (P) y las ondas transversales o secundarias (S)

De acuerdo a la profundidad del foco los sismos pueden ser:

Normales : El foco esta a < 60 Km la ocurrencia es de 85 %

Intermedios: El foco esta entre 60 - 300 Km ocurrencia 12 %

Profundos : El foco esta a > 300 km. Ocurrencia 3 %

La experiencia demuestra que los sismos no pasan los 700 km de

profundidad. Los sismos de foco normal son los que predominan (> 85 %)

EPICENTRO, es el punto de la superficie terrestre más

cercano al foco sísmico.

11/08/2014

3

11/08/2014

4

ORIGEN DE LOS MOVIMIENTOS SÍSMICOS

1) EROSIÓN DE LA SUPERFICIE TERRESTRE

- Deslizamiento de tierras - Alud en glaciares.

- Colapso de cavernas - Derrumbe de rocas.

 Son movimientos locales su intensidad disminuye con la distancia.

2) ACTIVIDAD VOLCÁNICA, se origina por las explosiones debido a la

liberación de gases y erupciones violentas su epicentro esta vecina al

volcán activo.

3) MOVIMIENTOS TECTÓNICOS, el 95 % de los sismos son originados

por estos movimientos.

Estos sismos se deben a: “ las descargas breves de fuerzas de tensión

liberadas al producirse movimientos horizontales o verticales de los bloques

correspondientes a fallas “.

La energía acumulada se libera y produce una potente, breve descarga

que originaran los movimientos horizontales o verticales en las fallas con

rupturas en la superficie terrestre.

UNIVERSIDAD NACIONAL DE INGENIERIA 7

UNIVERSIDAD NACIONAL DE INGENIERIA 8

ELEMENTOS DE UN SISMO.

- FOCO SÍSMICO (HIPOCENTRO): es el punto de origen de las ondas sísmicas,

dándose así la mayor deformación de la corteza.

Aquí se libera la energía y se originan las ondas longitudinales o primarias (P) y

las ondas transversales o secundarias (S)

La experiencia demuestra que los sismos no pasan los 700 km de profundidad.

Los sismos de foco normal son los que predominan (> 85 %)

- EPICENTRO, es el punto de la superficie terrestre más cercano al foco

sísmico.

11/08/2014

5

UNIVERSIDAD NACIONAL DE INGENIERIA 9

1) ONDAS PRIMARIAS O LONGITUDINALES (P).

Son rápidas y se transmiten por cambios de volumen (compresión –expansión) dirección de las partículas

perturbadas.

Estas ondas son las primeras que llegan a la estación sísmica estas se transmiten en cualquier material

sólido, liquido y gaseosa. V = 6 Km/seg

2) ONDAS TRANSVERSALES O SECUNDARIAS (S)

 Son ondas S o de “sacudida “ o cizalla se caracteriza porque las partículas oscilan en dirección

perpendicular al movimiento de las ondas son las que se propagan solamente en medio sólidos. Se

propagan a menor velocidad que las ondas “P” 3 – 6 Km/seg.

3) ONDAS SUPERFICIALES O LARGAS (L)

Estas ondas se transmiten a lo largo de la superficie terrestre. Se propagan a muy baja velocidad.

La presencia de estas ondas demuestra la existencia de la corteza con propiedades diferentes al substrato

en el contacto entre gas-liquido. Puede ser de dos tipos :

4) ONDAS RAYLEIGH

Son superficiales como ondas planasen un espacio seminfinito elastico el

movimiento es parecido a las olas del mar es ligeramente menor que las

ondas transversales.

John RAYLEIGH lo predijo en 1885

5) ONDAS de LOVE

 Son ondas S o de “sacudida “ se caracteriza porque las partículas

oscilan en dirección perpendicular al movimiento de las ondas son las

que se propagan solamente en medio sólidos. Se propagan a menor

velocidad que las ondas “P” 3 – 5 km./seg.

PARAMETROS

Los sismos van depender de algunos parámetros de las rocas

Petrografia

Estado de compacidad

Porosidad, Textura y estructura de la roca.

Temperatura, Presion

11/08/2014

6

MAGNITUD y ENERGÍA DE LOS TERREMOTOS. ESC. SÍSMICAS.

 MAGNITUD, es la cantidad de energía liberada durante el sismo. Es una

medida cuantitativa ,usa la escala de Ritcher para medirla usando I – X unidades.

Magnitud de Richter. Liberación de energía.

Magn. Richter Liberación de energía (Julios) OBSERVACIONES

2.0 2.5 x 107 Mínima detectada por personas

2.5-3 108 – 1109 Ocurren 100,000 al año

4.5 1011 Produce daños localizados

5.0 1012 Energía igual a la primera bomba atómica..M.M. 2545

6.0 2.5 x 1013 Destructivo en pequeña extensión. 100 sismos anuales

7.0 10 x 1015 Se califican como fuertes, se detectan en todo el mundo.

 Ocurren 14 al año.

8.25 6 x 1016 Terremoto San Francisco 1906

8.5 1.5 x 1017 Chile, Alaska. Cercanos al máximo conocido 1960 – 1964

8.9 8.8 x 1017 Máximo nunca registrado. Solo se conocen dos:

 Frontera Colombia – Ecuador en 1906 y en Japón en 1933.

10.0 > 1017 No registrado.

11/08/2014

7

INTENSIDAD, representa el grado de destrucción de los

sismos y grado de perceptibilidad en los seres humanos.
Es una medida cualitativa se usa la escala de Mercalli que
inicialmente estaba constituida por 10 grados y esta
modificada registrando 12 grados de intensidad.Escala de
Mercalli (1902) modificado por Mercalli en 1956.

 ESCALA MODIFICADA DE MERCALLI

GRADO NATURALEZA CARACTERÍSTICA
 DEL SISMO

2 – 3 Ligero Regist. solo por los sismógrafos

5 - 6 Fuerte Lo erciben todos,fisurade suelo.
7 Muy fuerte Daños sensibles,ruptura de muros
8 Ruinoso Destruc.de edificios.Deslizamie.
9 – 10 Desastroso Intensa destr. de edificaciones.
11– 12 Catastrófico Destrucción y caída de
 edificaciones. Cambio de
 relieve. Aflora la napa.

11/08/2014

8

SISMOS IMPORTANTES MUNDIALES Y EN EL PERÚ.

Shenshi (China, 1556), 820,000 víctimas.
New Madrid (Missouri 1811), Perry Byerly lo considera como
el mas desastroso en USA.
Assam (India 1897), 02 años después ocurrieron miles de
choques posteriores.
Sagami (Japón 1923), destruyo Yokohama y Tokyo un millón
sin viviendas.
San Francisco (California 1906), 95 mm horizontal y 25 mm
vertical debido a la falla de San Andrés.
Ancash (Perú 1970), deslizamiento de Yungay 70,000 víctimas.
Lima, (Perú 1974) grado 7.9 escala de Ritcher.
Tansghan (China 1947) 650, 000 victimas
Nam Shan (China 1927) 200, 000 victimas
Kuwantu (Japon 1923) 143,000 victimas.
Han su (China 1920, 1923) 180,000 y 70,000 victimas.
Messina (Italia, 1908) 120, 000 victimas.
Quetta (Pakistán, 1935) 60, 000 victimas

11/08/2014

9

UNIVERSIDAD NACIONAL DE INGENIERIA 18

SISMÓGRAFOS

Un sismógrafo es un aparato que sirve para registrar la amplitud de las oscilaciones de

un temblor de tierra o sismo. Los terremotos pueden producir oscilaciones del terreno

en sentido vertical y horizontal, por tal motivo hay que registrar las oscilaciones en

ambas direcciones. A continuación se muestran dos tipos de sismógrafos que se usa

para registrar los movimientos de la tierra durante un sismo.

SISMÓGRAFO HORIZONTAL: En una base fija al

suelo y a través de un soporte rígido se cuelga de

un fino hilo una gran masa, esta masa debido a la

inercia prácticamente no se mueve con el

movimiento horizontal de la base y la flexibilidad

del hilo, por tal motivo se mantiene estática

mientras la base se mueve al ritmo de las

oscilaciones horizontales. Verticalmente la

inelasticidad del hilo mantiene todo como un

conjunto. Una punta muy fina que funciona como

pluma de tinta va escribiendo en el papel de un

tambor giratorio un trazo equivalente al

movimiento relativo de la base con respecto a la

pluma o lo que es lo mismo la amplitud de las

oscilaciones del suelo.

11/08/2014

10

UNIVERSIDAD NACIONAL DE INGENIERIA 19

SISMÓGRAFO VERTICAL: En este caso la masa inerte está fija en la

punta de una fina lámina ancha, muy flexible verticalmente pero muy rígida

horizontalmente. De esta manera la masa se mantiene estática debido a

la flexibilidad de la lámina en lo referente al movimiento vertical, pero sigue

fielmente los movimientos de la base en sentido horizontal evitando

movimiento relativo entre la aguja y el tambor registrador.

Igual que en el caso anterior una fina pluma va trazando en el papel del

tambor giratorio la amplitud de las oscilaciones verticales del terreno.

El amortiguador es necesario para evitar que el sistema flexible oscile

constantemente a su frecuencia natural una vez perturbado su equilibrio.

UNIVERSIDAD NACIONAL DE INGENIERIA 20

COMPARACIÓN ENTRE ESCALAS

11/08/2014

11

UNIVERSIDAD NACIONAL DE INGENIERIA 21

•El Triángulo de la Vida es una controvertida teoría que, según su creador, Doug Coop,

indica la mejor forma de sobrevivir a un terremoto. Tiene la intención de reemplazar la

táctica de “agacharse, cubrirse y agarrarse".

•De acuerdo con la teoría de Copp, cuando un edificio colapsa, los objetos que se

encuentran en su interior son aplastados por el peso del techo que cae.

•Sin embargo, alrededor de cada uno de dichos objetos quedan espacios vacíos; estos

espacios son los "triángulos de la vida", y son el sitio recomendable donde una persona

debe ubicarse durante un terremoto para sobrevivir.

•Entre más macizo y grande sea un objeto, menos comprimido quedará luego de ser

aplastado, de manera que será mayor el espacio que quede a su alrededor.

TRIÁNGULO DE VIDA

UNIVERSIDAD NACIONAL DE INGENIERIA 22

11/08/2014

12

UNIVERSIDAD NACIONAL DE INGENIERIA 23

CONSEJOS
1) Cualquier persona que trate de cubrirse o colocarse debajo de algo, cuando un edificio se colapsa, es aplastado. Cada

vez que las personas se colocan debajo de objetos como escritorios, autos, siempre son aplastados. No lo haga y siga

algunas de las instrucciones que siguen.

2) Gatos, perros y bebes, naturalmente se ponen en posición fetal. Usted debería hacer lo mismo en un terremoto. Es un

instinto natural de sobrevivencia. Cualquier persona puede sobrevivir en un agujero pequeño, cerca de un sofá, cerca de

cualquier objeto grande que será aplastado pero siempre quedará un espacio vacío a ambos lados del mismo.

3) Los Edificios de madera son las construcciones más seguras para estar durante un terremoto. Por una simple razón: la

madera es flexible y se mueve con la fuerza de un terremoto. Si el edificio colapsa, grandes espacios vacíos se crean.

Inclusive una construcción de madera tiene menos peso de caída que los ladrillos. Los edificios de ladrillos se romperan

en pequeños pedazos. Los ladrillos causarán muchas heridas, pero menos cuerpos aplastados que si fueran lozetas de

concreto.

4) Si usted está en su cama durante la noche y sucede un terremoto simplemente ruede hacia el suelo. Un espacio vacío

existe alrededor de la cama. Los hoteles tendrían mayor cantidad de sobrevivientes si colocasen detrás de las puertas un

cartel que diga expresamente que en caso de terremoto las personas deben acostarse al lado de la cama durante un

terremoto.

5) Si comienza un terremoto mientras está viendo TV y no puede salirse fácilmente por una puerta o ventana, entonces

acuéstese en posición fetal al lado de un sofá, silla grande o mueble grande.

UNIVERSIDAD NACIONAL DE INGENIERIA 24

6) Cualquier persona que se pare debajo de una puerta cuando un edificio colapsa puede morir.

¿Por qué? Porque si usted está parado debajo del marco de la puerta y el marco de la puerta

cede y se mueve hacia delante o hacia atrás, usted puede morir aplastado por el cielorraso. Si el

marco de la puerta se cae hacia algún costado, el marco lo va a cortar por la mitad con su peso.

En cualquiera de los dos casos usted va a morir; por lo tanto, no se pare debajo del marco de

una puerta.

7) Trate en lo posible de no salir por escaleras. Estas tienen diferentes “momentos de frecuencia”

y se mueven de forma diferente al resto del edificio. Las escaleras y el resto del edificio se

golpean el uno al otro constantemente hasta que las escaleras se desprenden. Las personas que

están en las escaleras antes de que se desprendan quedan mutiladas. Aun, si el edificio no se

colapsa, evite las escaleras. Las escaleras son la parte que se dañan con mas facilidad en un

edificio. Aun, si las escaleras no sed colapsan por el terremoto, se pueden colapsar

posteriormente por la sobrecarga de la gente tratando de escapar. Siempre deberán ser

inspeccionadas para su seguridad, aun cuando el resto del edificio no este dañado.

8)Colóquese cerca de las paredes exteriores de los edificios o bien fuera de ellos en lo posible.

Es mucho mejor estar fuera de un edificio que dentro de el. Cuánto más adentro del perímetro del

edificio más seguro es que su salida se encuentre bloqueada.

9) Si está dentro de un coche, salga del mismo y siéntese o acuéstese al lado del mismo. Sea lo

que sea que caiga sobre el auto, siempre dejará un espacio vacío a sus lados.

10) Cuando he entrado a edificios colapsados, con grandes cantidades de papel o periódicos, he

descubierto que el papel no se compacta. Existen grandes espacios vacíos al lado de periódicos

amontonados.

11/08/2014

13

UNIVERSIDAD NACIONAL DE INGENIERIA 25

INGENIERÍA ANTISÍSMICA

- La ingeniería antisísmica es el estudio del comportamiento de los edificios y las estructuras

sujetas a cargas sísmicas, es el conjunto de la ingeniería estructural y civil, siendo los

principales objetivos de la ingeniería sísmica:

- Entender la interacción entre los edificios y la infraestructura pública con el subsuelo,

prever las potenciales consecuencias de fuertes terremotos en áreas urbanas y sus efectos

en la infraestructura, diseñar, construir y mantener estructuras que resistan a la exposición

de un terremoto, más allá de las expectaciones y en total cumplimiento de los reglamentos

de construcción.

- Una estructura apropiadamente diseñada no necesita ser extraordinariamente fuerte o

cara. Las más poderosas y costosas herramientas para la ingeniería sísmica son las

tecnologías de control de la vibración y en particular, el aislamiento de la base o cimentación:

AISLAMIENTO DE LA BASE O CIMENTACIÓN: Ésta tecnología consiste en la instalación

de cojinetes de goma de plomo cerca de la interfaz de la estructura con el suelo, esto hace

que durante un sismo en el que el terreno se mueve en forma vertical y horizontal, se

reduzca significativamente el daño a la estructura.

UNIVERSIDAD NACIONAL DE INGENIERIA 26

FOTO DE UNA PRUEBA CON EL SISTEMA DE AISLAMIENTO DE LA BASE

11/08/2014

14

UNIVERSIDAD NACIONAL DE INGENIERIA 27

FOTO DE UNA

PRUEBA DE

AISLAMIENTO

DE LA BASE O

CIMENTACION

UNIVERSIDAD NACIONAL DE INGENIERIA 28

FOTO DE UNA CATEDRAL EN LOS ANGELES CALIFORNIA,EN LA QUE SE

UTILIZO EL AISLAMIENTO DE LA BASE

http://upload.wikimedia.org/wikipedia/commons/d/de/Snapshot_of_base_isolation_effect.jpg
http://upload.wikimedia.org/wikipedia/commons/1/1b/Lacathedral.jpg

11/08/2014

15

UNIVERSIDAD NACIONAL DE INGENIERIA 29

• CINTURÓN SÍSMICO DEL PACIFICO, aquí se

registran cerca del 80 % de los movimientos sísmicos

del planeta.

•CINTURÓN SÍSMICO DEL MEDITERRÁNEO Y LA

INDONESIA , se extiende desde el Gibraltar al Asia

Menor , Himalaya e Indonesia. En esta zona se

registran el 15 % de los sismos.

•DORSALES OCEÁNICAS Y OTROS LUGARES (O.

PACIFICO. O. ATLÁNTICO Y ÁFRICA ORIENTAL)

donde se generan el 5 % de sismos.

ZONAS SÍSMICAS

UNIVERSIDAD NACIONAL DE INGENIERIA 30

Mapa de las zonas sísmicas

11/08/2014

16

31

LOS SISMOS MÁS FUERTES DEL MUNDO

Lista de los sismos más mortíferos que tuvieron una magnitud de por lo menos 8.5 en

la escala de Richter:

-- 22 de mayo de 1960: Un terremoto de magnitud 9,5 en el sur de Chile y el

subsiguiente tsunami mataron por lo menos a 1.716 personas.

-- 27 de marzo de 1964: Un terremoto de magnitud 9,2 en Prince William Sound,

Alaska y el subsiguiente maremoto mataron a 128 personas.

-- 26 de diciembre de 2004: Un sismo de magnitud 9,1 frente a la isla indonesia de

Sumatra desató un tsunami que mató a 226.000 personas en 12 países, incluyendo

165.700 en Indonesia y 35.400 en Sri Lanka.

-- 13 de agosto de 1868: Un terremoto de magnitud 9 en Arica, Perú (ahora Chile)

generó maremotos catastróficos; más de 25.000 personas murieron en

Sudamérica.

--26 de enero de 1700: Un terremoto de magnitud 9,0 estremece el norte de California,

Oregón, Washington y la Columbia Británica en Canadá, y provoca un tsunami que

causa destrozos en aldeas japonesas.

--4 de noviembre de 1952: Un movimiento telúrico de magnitud 9,0 en Kamchatka

causa daños pero no muertos, pese a levantar olas de 9,1 metros (30 pies) en Hawai.

-- 31 de enero de 1906: Un sismo de magnitud 8,8 frente a la costa de Ecuador y

Colombia generó un tsunami que mató a 500 personas.

32

--27 de febrero del 2010: Un terremoto de magnitud 8,8 sobreviene frente a

la costa de Chile. Mata a un número aún indeterminado de personas y

provoca un tsunami que se desplaza por el Pacífico.

-- 1 de noviembre de 1755: Un terremoto de magnitud 8,7 y el subsiguiente

maremoto en Lisboa mataron a unas 60.000 personas y destruyeron la

capital portuguesa.

-- 3 de julio de 1730: Un sismo de magnitud 8,7 en Valparaíso, Chile, mató

por lo menos a 3.000 personas.

-- 15 de agosto de 1950: Un terremoto de magnitud 8,6 en Assam, Tíbet,

mató a 780 personas.

--28 de marzo del 2005: Un movimiento telúrico de magnitud 8,6 en el norte

de Sumatra, Indonesia, mata a unas 1.300 personas.

-- 15 de junio de 1896: Un sismo de magnitud 8,5 en Sanriku, Japón, causó

un tsunami que mató por lo menos a 22.000 personas.

-- 11 de noviembre de 1922: Un terremoto de magnitud 8,5 en la frontera

entre Chile y Argentina mató a varios centenares de personas.

-- 7 de noviembre de 1837: Un sismo de magnitud 8,5 en Valdivia, Chile

generó un tsunami que mató por lo menos a 58 personas en Hawai.

-- 7 de octubre de 1687: Un terremoto de magnitud 8,5 en Lima

destruyó gran parte de la capital peruana.
Fuentes: Instituto Geológico Estadounidense, Incorporated Research Institutions for Seismology y

Banco Internacional de Datos de Desastres de la OMS.

