
CARACTERÍSTICAS GEOTECNICAS DEL SUELO DE IQUITOS, PERU

A. Bustamente Chacón
Investigador Asociado, Laboratorio Geotécnico del CISMID.

J.E. Alva Hurtado
Profesor Principal
Facultad de Ingeniería Civil, Universidad Nacional de Ingeniería,
Lima, Perú

RESUMEN

El presente trabajo tiene el propósito de presentar un mapa de zonificación geotécnica de la

ciudad de Iquitos-Perú, delimitando zonas de condición crítica y habitable, así como también

indicar las características geotécnicas del subsuelo de la ciudad para fines de cimentación de

estructuras. En primer lugar se realiza una revisión del contexto geológico sobre el cual se

ubica el área estudiada; luego se presenta los resultados de la investigación geotécnica,

teniendo en cuenta la información recopilada así como la realizada en este estudio. Para esto

se divide a la ciudad en dos sectores: el sector Iquitos y el sector San Juan. El procesamiento

de la información geotécnica se ejecutó en forma estadística. Finalmente, se indica la

zonificación geotécnica de Iquitos propuesta, teniendo en cuenta la sectorización anterior, así

como estudios anteriores de zonificación. La ciudad de Iquitos se divide en siete zonas, de las

cuales las dos primeras son de condición habitable, habiéndose subdividido éstas para un

mejor análisis.

1.0 INTRODUCCION

La ciudad de Iquitos, al igual que otras ciudades del Perú con cierto desarrollo industrial y

comercial, se ha constituido en el destino de una corriente migratoria que llega desde varias

ciudades de la República buscando mejores condiciones de vida, pero generando asimismo un

crecimiento desmesurado de la ciudad. En el presente trabajo se ha desarrollado un mapa de

zonificación geotécnica de Iquitos delimitando las zonas más favorables para la edificación de

viviendas, en base a las características geológicas y geotécnicas de la ciudad.

Iquitos se encuentra ubicada en la selva baja del Perú, sobre la margen izquierda del río

Amazonas, en la Provincia de Maynas, Departamento de Loreto, al noreste del Perú. La

ciudad limita por el norte con el río Nanay; por el este con el río Amazonas; por el sur con el

río Itaya y el área del nuevo aeropuerto de la ciudad y por el oeste con el lago Morona y el río

Nanay.

La importancia de Iquitos radica en que es la ciudad más grande del lado este de los Andes

del Perú y debido a su situación en el Amazonas, ha servido como primer terminal y puerto de

entrada durante el desarrollo de esta área en los últimos cien años. Por otra parte, en el área

comprendida en el estudio se han establecido importantes instalaciones navales y militares.

Iquitos, asimismo, se ha constituído en una importante base en la explotación petrolera del

oriente peruano.

2.0 GEOLOGIA

En la ciudad de Iquitos los sedimentos predominantes son arena fina y arcilla. No se observa

en la zona afloramientos rocosos, ni sedimentos del tipo de agregados gruesos. En la

secuencia estratigráfica de la región se reconoce que los estratos se adelgazan y aumentan de

potencia y los entrecruzamientos son frecuentes. Estas manifestaciones en los estratos

muestran oscilaciones de un ambiente continental inestable, donde las oscilaciones han sido

variables y el relieve deposicional algo irregular.

La estratigrafía de la zona de Iquitos ha sido estudiada en detalle por Ruegg y Rozenzweig

entre 1946 y1948. En el año 1967, Martínez Vargas realizó investigaciones de los sedimentos

de Iquitos. En 1973 Iberico y Plenge realizaron una investigación geológica en base a

observaciones en el ribera y a las perforaciones efectuadas por LAGESA para la firma

GRUCI. Iberico y Plengue dedujeron un perfil estratigráfico típico de la zona. De todos los

estudios indicados, se pueden resumir las características geológicas del área en estudio.

a) Sedimentos del Holoceno o Cuaternario reciente, constituídos por los últimos

sedimentos de tipo arcilloso o arcilloso arenoso, de colores rojizos a pardos debido al

fenómeno de laterización, con una potencia de 6 metros.

b) Sedimentos del Pleistoceno o Cuaternario antiguo, constituídos por arenas cremas y

blancas de granulometría fina, con algunas intercalaciones de arena media. Estas

arenas proceden de la desintegración de las “Areniscas Azúcar” de edad Senónica

(picos elevados del Cretáceo Superior) y son areniscas que abundan en la Amazonía.

Estos sedimentos, con una potencia de 7 metros, constituyen la napa freática de la

región.

c) Sedimentos de Terciario, constituídos por arcillas compactas a duras, de colores azul

grisáceo hasta negro, con presencia de carbonatos, fósiles y delgadas capas de material

carbonoso en transición a lignito, que se presentan intercalados en el banco de arcilla.

Estos sedimentos son esencialmente marinos y presentan una transición a marino

continental. Se aprecia también que en partes las capas de arenas y arenas algo

arcillosas del Cuaternario sobreyacen en discordancia erosional a las capas de arcillas

fundamentalmente marinas, coincidentes con la regresión marina que se produce al

finalizar el Terciario. Para los sedimentos del Terciario en Iquitos, se ha determinado

una potencia de 2 Km. por medio de estudios geofísicos (método sísmico) de las

exploraciones de petróleo.

d) Por último, de estudios geofísicos más profundos, se tiene que a los 2 km. de potencia

aproximadamente, se ha encontrado evidencias del Craton Brasilero de edad

probablemente Precámbrica.

3.0 INVESTIGACIONES GEOTECNICAS

Adicionalmente a la recopilación y al análisis de los estudios de mecánica de suelos

realizados con fines de cimentación por entidades particulares y estatales, se llevó a cabo un

programa de exploración geotécnica en toda la ciudad de Iquitos, para complementar la

información disponible. Se programó un número de 25 exploraciones en toda la ciudad, que

consistieron en 9 calicatas, 25 sondajes con posteadora manual y 23 ensayos de penetración

tipo Cono Holandés. Estas investigaciones fueron realizadas por el Laboratorio Geotécnico

del CISMID de la FIC-UNI.

Para llevar a cabo el procesamiento de las propiedades físico mecánicas del subsuelo de la

ciudad de Iquitos, se ha dividido a la ciudad en dos sectores dominantes: los cuales se han

denominado sector Iquitos y sector San Juan. Ambos sectores son los denominados semi-

domos de Iquitos, los cuales fueron presentados por Maggiolo (1975). En las Tablas Nº 1, 2 y

3 se muestran los resultados de los ensayos especiales de laboratorio realizados por los

autores en Iquitos.

Tabla Nº 1 Ensayos de Consolidación Unidimensional

SECTOR CALICATA PROFUNDIDAD
(m)

TIPO
DE

SUELO

eo Pc
(kg/cm2)

Cc Cs

SJ
SJ
SJ
SJ
SJ
SJ
IQ
IQ
IQ
IQ

C-1
C-1
C-2
C-3
C-4
C-5
C-6
C-7
C-8
C-9

0.90 – 1.50
1.60 – 1.90
1.00 - 1.50
1.60 - 2.00
1.80 - 2.10
1.95 - 2.20
1.30 - 1.50
1.80 - 2.10
1.80 - 2.10
2.20 - 2.40

CH
CH
CH
SC
CH
CH
CH
CH
SC
SC

1.140
0.953
1.096
0.626
0.680
1.083
0.741
0.812
0.611
0.584

1.25
2.25
1.75
1.16
2.20
1.60
2.40
1.20
1.05
1.55

0.526
0.275
0.257
0.285
0.156
0.299
0.145
0.277
1.160
1.182

0.037
0.063
0.053
0.012
0.027
0.089
0.025
0.022
0.009
0.011

Tabla Nº 2 Ensayos de Compresión Triaxial No Consolidado – No Drenado (UU)

SECTOR CALICATA PROFUNDIDAD
(m)

TIPO
DE

SUELO

Cu

(kg/cm2)
φφ u

(°)
HUMEDAD

(%)

SJ
SJ
SJ
SJ
SJ
IQ
IQ
IQ

C-1
C-2
C-3
C-4
C-5
C-6
C-7
C-8

0.90 – 1.50
1.00 - 1.50
1.60 - 2.00
1.80 - 2.10
1.95 - 2.20
1.30 - 1.50
1.80 - 2.10
1.80 – 2.10

CH
CH
SC
CH
CH
CH
CH
SC

0.60
0.75
0.58
1.00
0.55
0.90
0.28
0.43

3.5
11.0
10.0
8.0
1.0
7.5
5.5
10.0

38.5
32.2
15.7
23.1
40.9
25.6
26.1
17.7

Tabla Nº 3 Ensayo de Corte Directo

SECTOR CALICATA PROFUNDIDAD
(m)

TIPO
DE

SUELO

C
(kg/cm2)

φφ
(°)

HUMEDAD
(%)

IQ C-9 2.20 – 2.40 SC 0.0 23.0 18.4

3.1 Sector Iquitos

En los sondajes explorados se alcanzaron profundidades de 4 a 8 metros. En la

distribución de los suelos del sector Iquitos, se aprecia que de las muestras analizadas

el 62% son arcillas, el 35% son arenas y un 3% contienen materia orgánica. El 30% de

las arcillas son de alta plasticidad, clasificadas como CH y el 32% de las arcillas son

de mediana plasticidad, clasificadas como CL. El 19% corresponde a arenas de baja

plasticidad a no plásticas, clasificadas como SC, SM y SP-SM; y el 16% restante

corresponde a arenas limpias clasificadas como SP. Las propiedades físicas de los

suelos de este sector se presentan en la Tabla Nº 4.

La resistencia cortante no-drenada de los ensayos de laboratorio de compresión simple

y compresión triaxial UU y veleta de campo indican que los primeros cuatros metros

de profundidad para un suelo tipo CH y CL, los rangos de valores encontrados son:

Cohesión (CH) Su : 0.55 – 1.40 kg/cm2

Cohesión (CL) Su : 0.35 – 1.20 kg/cm2

De los ensayos de consolidación se determinó los siguientes rangos de valores para

una arcilla de alta plasticidad, CH.

Carga de Preconsolidación (Pc) : 1.20 - 2.40 kg/cm2

Relación de vacíos inicial (eo) : 0.74 – 1.10

Coeficiente de compresibilidad (Cc) : 0.14 – 0.28

De los ensayos de penetración estándar (SPT) y de cono holandés (CPT) se pudo

evaluar las consistencias de los distintos estratos en el Sector Iquitos :

de 0.00 – 3.00 m consistencia blanda

de 3.00 – 8.00 m consistencia media

de 7.00 – 10.00 m consistencia media a semidura

más de 10.00 m consistencia dura a rígida.

3.2 Sector San Juan

En los sondajes explorados se alcanzaron profundidades de 4 a 7 metros. En la

distribución de suelos del sector San Juan, se aprecia que de las muestras analizadas, el

56% son arcillas, el 41% son arenas y un 3% contienen materia orgánica. El 25% de

las arcillas son de alta plasticidad, clasificadas como CH y el 31% de las arcillas son

de mediana plasticidad clasificadas como CL. El 26% corresponde a arenas de baja

plasticidad a no plásticas, clasificadas con SC, SM y SP-SM; el 15% restante

corresponde a arenas clasificadas como SP. Las propiedades físicas de los suelos de

este sector se presentan en la Tabla Nº 5.

La resistencia cortante no-drenada de los ensayos de laboratorio de compresión simple

y compresión triaxial UU y veleta de campo indican que los primeros cuatro metros de

profundidad para un suelo tipo CH y CL, los rangos de valores encontrados son:

Cohesión (CH) Su: 0.60 - 1.65 kg/cm2

Cohesión (CL) Su: 0.45 – 1.50 kg/cm2

De los ensayos de consolidación se determinó los siguientes rangos de valores para

una arcilla de alta plasticidad CH.

Carga de Preconsolidación (Pc) : 1.25 - 2.20 kg/cm2

Relación de vacíos inicial (eo) : 0.80 - 1.22

Coeficiente de compresibilidad (Cc) : 0.16 - 0.53

De los ensayos de penetración estándar (SPT) y de cono holandés (CPT) se pudo

evaluar la consistencia de los distintos estratos en el Sector San Juan.

de 0.00 –2.00 m consistencia muy blanda a blanda

de 2.00 –5.00 m consistencia blanda a media

de 5.00 –10.00 m consistencia media a dura

más de 10 m consistencia dura a rígida

4.0 ZONIFICACION GEOTECNICA

La zonificación geotécnica de la ciudad de Iquitos se presenta en la Figura Nº 1. Se ha tenido

en cuenta los sectores analizados anteriormente y el estudio de Zonificación Hidrogeotécnica

realizado por Maggiolo (1975). Se ha zonificado la ciudad de Iquitos en siete zonas, las cuales

se presentan a continuación.

4.1 Zona I : Semidomo de Iquitos – Sector Iquitos.

Esta zona se encuentra ubicada en el Semidomo de Iquitos y se ha denominado sector

Iquitos. Abarca en gran parte la zona central de la ciudad. Esta zona I es de condición

habitable y ha sido dividida en cuatro subzonas denominadas A, B, C y D para una

mejor descripción.

Subzona I-A : Se ubica en dos áreas distintas de la ciudad: la primera se encuentra al

norte de Iquitos, a lo largo de la carretera de la Marina camino a Bellavista y la

segunda se encuentra al oeste de la ciudad, detrás del Campamento Militar Vargas

Guerra. El perfil estratigráfico se presenta en forma homogénea, predominando un

suelo arcilloso de media a alta plasticidad (CL-CH), con una potencia que varía entre 8

y 11 metros de espesor. El suelo arcilloso tiene una consistencia de blanda a media. El

nivel freático se encuentra a una profundidad mayor o igual a los 2.5 metros. La

capacidad portante para cimentaciones superficiales típicas en esta subzona se

encuentra comprendida entre 1.0 a 1.5 kg/cm2. Para el uso de cimentaciones

profundas, se recomienda cimentar sobre el estrato de arcilla dura, a una profundidad

mayor o igual a 11 metros, donde la resistencia del suelo arroja valores de: N (SPT) ≥

30 ó qc (CPT) ≥ 160 kg/cm2

Subzona I-B : Se ubica en una gran área de la zona I, extendiéndose a todo lo ancho

de la ciudad de Iquitos, entre la ribera de la ciudad y el lago Moronacocha. El perfil

estratigráfico se presenta en forma homogénea. Primero aparece un suelo arcilloso de

media a alta plasticidad (CL-CH), con una potencia que varía entre 1 a 6 metros de

espesor y una consistencia de blanda a media. Luego aparece una arena fina

pobremente graduada (SP), con una potencia que varía entre 4 a 8 metros de espesor,

con una compacidad relativa de media a densa. Debajo aparece una arcilla de media a

alta plasticidad (CL-CH), de una consistencia dura a rígida. El nivel freático en esta

subzona I-B se encuentra a una profundidad mayor o igual a 1 metro. La capacidad

portante para cimentaciones superficiales típicas en esta subzona se encuentra

comprendida entre 0.5 a 1.5 kg/cm2 . Para el caso de cimentaciones profundas, se

recomienda cimentar sobre el estrato de arena densa a una profundidad mayor o igual

a 6 metros, donde la resistencia del suelo arroja valores de: N (SPT) ≥ 30 ó qc (CPT) ≥

160 kg/cm2.

Subzona I-C : Se ubica en dos áreas distintas de la ciudad de Iquitos: la primera se

encuentra al norte de la ciudad con el barrio de Punchana y la segunda se encuentra al

sur de la ciudad. El perfil estratigráfico se presenta en forma homogénea. Primero

aparece una arena arcillosa (SC), con una potencia que varía entre 0 y 3 metros de

espesor y una compacidad relativa muy suelta. Luego aparece una arena fina

pobremente graduada (SP), con una potencia que varía de 3 a 7 metros de espesor y

una compacidad relativa de media a densa. Debajo aparece una arcilla de media a alta

plasticidad (CL-CH), de una consistencia dura a rígida. El nivel freático en esta

subzona varía de 1 a 3 metros de profundidad. La capacidad portante para

cimentaciones superficiales típicas tiene un valor menor o igual a 1 kg/cm2. Para el

caso de cimentaciones profundas, se recomienda cimentar sobre la arena densa, a una

profundidad mayor o igual a los 5 metros, donde la resistencia del suelo presenta

valores de: N (SPT) ≥ 30 ó qc (CPT) ≥ 160 kg/cm2.

Subzona I-D : Se ubica en dos áreas de la ciudad de Iquitos : la primera se encuentra

al norte de la ciudad, al inicio del caño Versalles y la segunda se encuentra al sur de la

ciudad, siguiendo el curso del río Itaya. El perfil estratigráfico se presenta en forma

heterogénea, predominando en la parte superior rellenos (R) y suelos orgánicos (OH,

OL), a los cuales le siguen arcillas de media a alta plasticidad (CL-CH), arenas

limosas (SM) y limos de baja plasticidad (ML) que se encuentran entrecruzados. La

potencia de estos suelos varía de 3 a 8 metros de espesor, presentado una consistencia

muy blanda. Debajo se encuentra un suelo arcilloso de alta plasticidad (CH), un limo

de baja plasticidad (ML) ó una arcilla orgánica de alta plasticidad (OH), los cuales

tienen consistencia de blanda a dura. El nivel freático en esta subzona se encuentra a

una profundidad menor o igual a 3.5 metros. La capacidad portante para cimentaciones

superficiales típicas es menor a 0.5 kg/cm2. Para el caso de cimentaciones profundas,

se recomienda cimentar sobre la arcilla dura a una profundidad mayor o igual a los 9

metros, donde la resistencia del suelo presenta valores de: N (SPT) ≥ 30 ó qc (CPT) ≥

160 kg/cm2.

4.2 Zona II: Semidomo de San Juan – Sector San Juan

Esta zona se encuentra ubicada en el Semidomo de San Juan y se ha denominado

sector San Juan. Abarca toda el área de expansión suroeste de Iquitos a lo largo de la

carretera a San Juan. Esta zona II es de condición habitable y ha sido dividida en dos

subzonas denominadas A y B.

Subzona II-A : Esta subzona se encuentra ubicada alrededor de un tramo de la

carretera a San Juan, entre el Colegio Nacional de Iquitos (CNI) y el Ministerio de

Transportes y Comunicaciones (MTC) de San Juan. El perfil estratigráfico se presenta

en forma heterogénea, predominando en la parte superior un suelo areno-arcilloso a

areno-limoso (SC-SM), con una potencia que varía entre 2.5 a 8.5 metros y una

compacidad relativa muy suelta. Debajo se puede encontrar una arena arcillosa de alta

plasticidad (CH) ó una arena fina pobremente graduada (SP), de una consistencia dura

o una compacidad relativa densa. El nivel freático se encuentra a una profundidad

mayor o igual a 1 metro. La capacidad portante para cimentaciones superficiales

típicas tiene un valor menor a 0.5 kg/cm2. Para el caso de cimentaciones profundas, se

recomienda cimentar sobre la arcilla dura o la arena densa a una profundidad mayor o

igual a 9 metros, en donde la resistencia del suelo arroja valores de: N (SPT) ≥ 30 ó qc

(CPT) ≥ 160 kg/cm2.

Subzona II-B: Esta subzona se encuentra ubicada en gran parte del sector de San Juan

al noroeste de la ciudad de Iquitos. El perfil estratigráfico se presenta en forma

homogénea. Primero aparece un suelo areno-arcilloso (SC) con una potencia que varía

de 0 a 1.5 metros de espesor, con una compacidad relativa muy suelta. Luego continúa

un suelo arcilloso de media a alta plasticidad (CL-CH), con una potencia que varía

entre 1 a 4.5 metros de espesor, y tiene una consistencia blanda a media. Después

aparece un suelo arenoso fino, de baja plasticidad a no plástico (SC-SM-SP), con una

potencia que varía entre 1 a 5 metros de espesor y una compacidad relativa suelta a

media.Debajo aparece un suelo arcilloso de media a alta plasticidad (CL-CH), con una

consistencia dura. El nivel freático en esta subzona se encuentra a una profundidad

mayor o igual a 0.5 metros. La capacidad portante para cimentaciones superficiales

típicas tiene un valor menor o igual a 1 kg/cm2. Para el caso de cimentaciones

profundas, se recomienda cimentar sobre el estrato de arcilla dura a profundidades

mayores o iguales a 8 metros, donde la resistencia del suelo arroja valores de: N (SPT)

≥ 30 ó qc (CPT) ≥ 160 kg/cm2.

4.3 Zona III: Zona Baja del Domo de Iquitos

Esta zona se encuentra ubicada en medio de los Semidomos de Iquitos y de San Juan,

en la parte baja del Domo de Iquitos. Abarca el área del Cuartel Militar Vargas Guerra

y alrededores. Esta zona se encuentra atravesada por la Quebrada San Miguel, la cual

sirve de drenaje natural al Domo de Iquitos. Debido a que en la mayor parte de esta

zona se encuentra ubicado el cuartel militar “Vargas Guerra”, el acceso es muy

restringido, razón por la cual no se pudo efectuar mayores exploraciones de campo.

Esta zona es de condición habitable.

4.4 Zona IV : Zona de Movimiento de Reptación o Deslizamientos Lento

Esta zona se encuentra ubicada alrededor del río Itaya, cerca de su desembocadura con

el río Amazonas, e incluye el Barrio de Belén. En esta zona ocurren movimientos de

reptación o deslizamientos lentos de las áreas aledañas al río Itaya (Maggiolo, 1975).

Estas zona es de condición crítica.

4.5 Zona V : Zona de Potencial y/o de Deslizamientos

Esta zona se encuentra ubicada a todo lo largo de la ribera del río Amazonas en la

ciudad de Iquitos y representa una zona potencial y/o activa de deslizamientos. Esta

zona ha sido estudiada desde hace muchos años por diversos investigadores debido a

los continuos deslizamientos que han ocurrido por la acción del río. Esta zona es de

condición crítica.

4.6 Zona VI: Zona de Sedimentación

Esta zona se encuentra ubicada sobre el antiguo cauce del río Amazonas, entre el

Barrio de Belén y el Puerto Agrario. El área de sedimentación se encuentra en plena

evolución y avanza de sur a norte, representando un problema para el Puerto de

Iquitos, debido a que las embarcaciones no pueden acercarse a la ribera. Este problema

se agrava debido a que en forma irresponsable se pretende invadir esta zona en busca

de terrenos para vivienda. Esta zona es de condición crítica.

4.7 Zona VII : Zona Inundable de Ríos y de Influencia de Caños y Quebradas

Esta zona se encuentra ubicada en los alrededores de la ciudad de Iquitos, siguiendo el

curso de los ríos Itaya, Nanay y Amazonas. Estas áreas son pantanosas, en donde

drenan gran parte de las aguas superficiales y subterráneas del Domo de Iquitos. Estas

áreas se encuentran influenciadas por caños y quebradas. Esta zona es de condición

crítica.

CONCLUSIONES

1) En la ciudad de Iquitos los sedimentos predominantes son del tipo arena fina y arcilla,

por debajo de los cuales se encuentra una arcilla preconsolidada. En la ciudad de

Iquitos no se observan afloramientos rocosos, ni material del tipo de agregado grueso.

2) Debido a la fuerte precipitación pluvial en Iquitos y a que el nivel freático no se

encuentra en la mayoría de los casos muy profundo, las arenas arcillosas y las arcillas

superficiales se encuentran saturadas.

3) En la evaluación de los suelos de Iquitos se ubicaron dos sectores dominantes de la

ciudad, como son: el sector Iquitos y el sector San Juan. Una vez analizadas las

propiedades físico-mecánicas del subsuelo, se llega a la conclusión de que ambos

sectores presentan propiedades relativamente similares.

4) La ciudad de Iquitos ha sido zonificada en siete zonas, las cuales se presentan a

continuación:

Zona I Zona de condición habitable, comprende el Semidomo de Iquitos y se

ha dividido en 4 subzonas para su mejor descripción.

Zona II Zona de condición habitable, comprende el Semidomo de San Juan y se

ha dividido en 2 sub zonas para su mejor descripción.

Zona III Zona de condición habitable, comprende la parte baja del Domo de

Iquitos y representa una zona de drenaje natural.

Zona IV Zona de condición crítica, en donde ocurren movimientos de reptación

o deslizamientos lentos.

Zona V Zona de condición crítica, representa una zona potencial y/o activa de

deslizamientos.

Zona VI Zona de condición crítica, representa una zona de sedimentación.

Zona VII Zona de condición crítica, representa una zona inundable por los ríos

Itaya, Nanay y Amazonas, siendo además influenciada por caños y

quebradas.

REFERENCIAS

Bustamante A. (1993), “Características Geotécnicas del Subsuelo de la Ciudad de

Iquitos”, Tesis de Grado, Facultad de Ingeniería Civil Universidad

Nacional de Ingeniería, Lima, Perú.

Coronado, F.A. (1979). “El Río Amazonas y la Ciudad de Iquitos”, Revista el

Ingeniero Civil, Vol I, Nº 1, pp 38-42, Lima, Perú.

Iberico, M. y Plenge, R., Geólogos Asociados (1973), “Geología de la Zona Ribereña

del Río Amazonas próxima a Iquitos y Defensa de la Ciudad”, Informe

GRUCI, Lima, Perú.

Instituto Nacional de Desarrollo Urbano, INADUR (1988). “Estudio de Prefactibilidad

de Viviendas en Ciudades Críticas-Iquitos”, Lima Perú.

Maggiolo, R. (1975). “Informe Hidrogeotécnico Resumido y General sobre Iquitos y

Recomendaciones Específicas para la Zona Industrial”, Ministerio de

Agricultura, Lima, Perú.

Martínez Vargas, A. (1967). “Estudio de los Sedimentos de Iquitos y sus

Consideraciones en los Derrumbes de la Ribera del Amazonas”,

Laboratorio de Geología Aplicada, Publicación Nº 27, Universidad

Nacional de Ingeniería, Lima, Perú.

McCreary y Korestsky (1965). “Defensa de la Ribera de Iquitos”, Fondo Nacional de

Desarrollo Económico, San Francisco, California.

Pinedo, N. (1985). “Geotecnia y los Deslizamientos en Iquitos”, Tesis de Grado,

Facultad de Ingeniería Civil, Universidad Nacional de Ingeniería, Lima,

Perú.

Ruegg, W. y Rozengweig, A. (1949). “Contribución a la Geología de las Formaciones

Modernas de Iquitos y la Amazonía Superior”, Sociedad Geológica del

Perú, Volumen Jubilar XXV Aniversario-Parte II.

Young Bazo, E. y Tenorio, M. (1948). “ Informe sobre el Muelle y Defensa de

Iquitos”, Ministerio de Hacienda, Dirección de Puertos, Lima, Perú.

Tabla Nº 4 Valores Medios y Desviaciones Estándar de las Propiedades Físicas de los Suelos
 Sector Iquitos-Iquitos

Nº Propiedad/Tipo
de Suelo CH CL MH ML SC SM SP SP-SM CH OL

(10.0-54.0) (9.0-47.3) (12.5-46.0) (16.4-34.0) (7.2-29.1) (6.2-33.9) (2.9-22.4) (5.0-21.0) -- --
27.4 23.4 30.7 25.4 18.7 14.9 10.7 13.5 -- --1

Humedad
 Natural

(%)

Rango
Promedio
Desv. Est. 6.8 7.3 8.3 6 4.5 7.3 6.1 5.4 -- --

(50.0-112.0) (21.2-55.0) (51.0-94.0) (28.0-49.0) (22.0-61.0) (16.0-30.0) -- (17.0-28.0) (51.0-107..0) (35.0-45.0)
62.7 39.5 67.5 37 36.4 21.9 -- 19.3 70 40.82

Límite
Líquido

 (%)

Rango
Promedio
Desv. Est. 10.9 6.8 10.4 7.1 11.2 3.8 -- 3.9 16 5.1

(14.0-40.0) (11.5-27.0) (29.0-53.0) (22.0-30.0) (13.0-39.0) -- -- -- (29.68.0) (26.0-37.0)
24.5 19.9 38 26.5 17.4 -- -- -- 41 31.53

Límite
Plástico

 (%)

Rango
Promedio
Desv. Est. 5.1 3.1 6.6 2.6 5.5 -- -- -- 12.3 4.9

(22.0-73.0) (8.0-38.0) (20.0-47.0) (4.0-20.0) (8.0-35.3) -- -- -- (12.0-47.0) (6.0-12.0)
38.3 19.7 29.5 10.2 19 -- -- -- 29 9.34

Indice
Plástico

(%)

Rango
Promedio
Desv. Est. 9.5 6.1 6.9 5.4 8.3 -- -- -- 11.5 2.8

(10.0-35.0) (9.0-33.0) (16.0-38.0) -- (12.0-224) -- -- -- -- --
15.5 23.2 28.3 -- 17.2 -- -- -- -- --5

Límite de
Contracción

(%)

Rango
Promedio
Desv. Est. 5.6 9.6 6.9 -- 52 -- -- -- -- --

(50.5-100.0) (50.7-100.0) (50.5-100.0) (50.2-98.8) (21.9-49.9) (12.4-42.0) (0.5-4.7) (5.0-11.6) (58.9-100.0) --
91.6 84.2 90.5 73.6 41 25.4 2.7 7.3 87.2 --6

Contenido de
Finos, % que pasa

la malla 200

Rango
Promedio
Desv. Est. 9.6 13.5 13.2 18.7 7.6 10.9 1.3 2 19.5 --

-- -- -- -- (0.074-0.374) (0.144-0458) (0.183-0.540) (0.109-0.527) -- --
-- -- -- -- 0.16 0.227 0.322 0.287 -- --7

Diámetro 50
 (mm)

Rango
Promedio
Desv. Est. -- -- -- -- 0.087 0.063 0.089 0.09 -- --

(2.55-2.81) (2.55-2.80) (2.48-2.79) (2.5-2.65) (2.63-2.76) (2.53-2.70) (2.54-2.74) (2.60-2.67) (2.12-2.45) --
2.65 2.62 2.59 2.6 2.66 2.62 2.65 2.64 2.31 --8

Peso Específico
de Solidos

(%)

Rango
Promedio
Desv. Est. 0.08 0.05 0.1 0.06 0.04 0.04 0.05 0.02 0.17 --

(1.69-2.09) (1.84-2.06) (1.61-1.99) -- (1.9-2.07) -- -- -- -- --
1.92 1.96 1.86 -- 2 -- -- -- -- --9

Densidad
Natural
(gr/cc)

Rango
Promedio
Desv. Est. 0.1 0.06 0.12 -- 0.07 -- -- -- -- --

(27.0-68.0) -- -- -- (20.0-31.9) -- -- -- -- --
45.4 -- -- -- 24.2 -- -- -- -- --10

Contenido de
Coloides

< 0.002 mm

Rango
Promedio
Desv. Est. 11.3 -- -- -- 6.7 -- -- -- -- --

(77.5-100.0) (79.9-100.0) -- -- (73.8-95.4) -- -- -- --
90.4 87.1 -- -- 85.3 -- -- -- -- --11

Grado de
Saturación

(%)

Rango
Promedio
Desv. Est. 6.1 7.6 -- -- 9.8 -- -- -- -- --

(0.65-1.21) (0.53-0.85) -- -- (0.51-0.61) -- (0.50-0.55) -- -- --
0.92 0.66 -- -- 0.57 -- 0.52 -- -- --12

Relación de
Vacíos, e.

Rango
Promedio
Desv. Est. 0.18 0.11 -- -- 0.04 -- 0.83 -- -- --

Tabla Nº 5 Valores Medios y Desviaciones Estándar de las Propiedades Físicas de los Suelos
Sector San Juan-Iquitos

Nº Propiedad/Tipo
de Suelo CH CL MH ML SC SM SP SP-SM CH OL

(18.0-63.20) (14.4-32.9) (10.5-26.0) (14.0-24.8) (10.5-25.6) (3.5-6.5) -- -- (16.3-19.3)
34.3 22.4 15.4 19.5 16.1 4.8 -- -- 17.71

Humedad
 Natural

(%)

Rango
Promedio
Desv. Est. 9 5.4 5.7 4.4 4.6 1.2 -- -- 1.5

(51.0-98.0) (24.0-49.0) (14.5-48.0) (20.0-61.4) (17.4-27.2) -- -- (18.0-20.0) (22.0-28.0)
71.5 36.5 26.1 31.7 19.9 -- -- 19 24.32

Límite
Líquido

 (%)

Rango
Promedio
Desv. Est. 12.8 6.5 13.4 9 2.9 -- -- 1 3.2

(13.0-28.0) (12.0-79.0) -- (10.0-24.0) -- -- -- (13.0-15.0) (16.0-22.0)
26.4 17.2 -- 15.5 -- -- -- 13.7 18.33

Límite
Plástico

 (%)

Rango
Promedio
Desv. Est. 5.2 2.9 -- 2.9 -- -- -- 1.2 3.2

(29.0-64.3) (8.0-30.0) -- (7.0-37.4) -- -- -- (5.0-6.0) --
45 19.2 -- 16.2 -- -- -- 5.3 --4

Indice
Plástico

(%)

Rango
Promedio
Desv. Est. 10.1 5.7 -- 7.1 -- -- -- 0.6 --

(12.1-23.7) (16.0-18.5) -- -- -- -- -- -- --
18.1 17.3 -- - -- -- -- -- --5

Límite de
Contracción

(%)

Rango
Promedio
Desv. Est. 3.8 1.1 -- -- -- -- -- -- --

(63.0-100.0) (54.7-99.5) (51.5-87.1) (18.0-49.5) (13.3-27.8) (1.0-4.2) (5.8-9.5) (33.0-43.9) (59.2-65.9)
92.3 73.4 59.6 37.8 24.7 2.4 7 39.5 63.26

Contenido de
Finos, % que pasa

la malla 200

Rango
Promedio
Desv. Est. 8.3 13.7 17.3 8.3 9.4 1.2 1.5 5.7 22.3

-- -- -- (0.074-0.256) (0.135-0.324) (0.240-0.436) (0.180-0.449) (0.100-0.145) --
-- -- -- 0.146 0.206 0.375 0.283 0.118 --7

Diámetro 50
 (mm)

Rango
Promedio
Desv. Est. -- -- -- 0.051 0.063 0.08 0.109 0.024 --

(2.61-2.69) (2.61-2.68) -- (2.62-2.65) -- (2.65-2.66) -- -- (2.63-2.67)
2.65 2.64 -- 2.63 -- 2.66 -- -- 2.658

Peso Específico
de Solidos

(%)

Rango
Promedio
Desv. Est. 0.03 0.03 -- 0.02 -- 0.01 -- -- 0.02

(1.61-2.05) (1.85-2.02) -- (1.92-1.97) -- -- -- --
1.85 1.96 -- 1.91 -- -- -- --9

Densidad
Natural
(gr/cc)

Rango
Promedio
Desv. Est. 0.13 0.06 -- 0.07 -- -- -- --

(27.8-75.6) -- -- -- -- -- -- --
48 -- -- -- -- -- -- --10

Contenido de
Coloides

< 0.002 mm

Rango
Promedio
Desv. Est. 17.2 -- -- -- -- -- -- --

(82.9-99.9) -- -- (52.3-89.0) -- -- -- --
90.9 -- -- 71.8 -- -- -- --11

Grado de
Saturación

(%)

Rango
Promedio
Desv. Est. 6.8 -- -- 18.5 -- -- -- --

(0.68-1.22) -- -- (0.63-0.86) -- -- -- --
1.01 -- -- 0.71 -- -- -- --12

Relación de
Vacíos e.

Rango
Promedio
Desv. Est. 0.21 -- -- 0.1 -- -- -- --

PARTE A: ZONIFICACION GENERAL

I

II

III

IV

V

VI

VII

I

II

A

B

C

D

A

B

PARTE B: DIVISION DE LA ZONA I Y II

I-A

VII

III

I-B

VI

IV

I-D
I-C

I-C

VII

VII

I-D

VII

VII

VII

IV

II-B

II-A

I-A

VI

VI

V

IV

VII

IV

IV

IV

Figura N° 1: Plano de Zonificación de la Ciudad de Iquitos

