
UNIVERSIDAD NACIONAL DE INGENIERUNIVERSIDAD NACIONAL DE INGENIERÍÍA, LIMA, PERA, LIMA, PERÚÚ
FACULTAD DE INGENIERFACULTAD DE INGENIERÍÍA CIVILA CIVIL

CENTRO PERUANO JAPONCENTRO PERUANO JAPONÉÉS DE INVESTIGACIONES SS DE INVESTIGACIONES SÍÍSMICAS Y MITIGACISMICAS Y MITIGACIÓÓN DE DESASTRESN DE DESASTRES

COLEGIO DE INGENIEROS DEL PERCOLEGIO DE INGENIEROS DEL PERÚÚ
CONSEJO DEPARTAMENTAL DE HUÁNUCO

CAPÍTULO DE INGENIERÍA CIVILCOLE
G

IO
 D

E
 IN

GENIEROS
 D

EL
 PERU

 1 9 6 2

Del 16 al 20 de Noviembre de 1999

Autores: Denys A. Parra Murrugarra
David L. Vásquez López
Jorge E. Alva Hurtado

Microzonificación Geotécnica de Pisco

RESUMENRESUMEN

Se presenta el Estudio de Microzonificación Geotécnica de
la ciudad de Pisco, realizado por el Laboratorio Geotécnico
del CISMID. Se realizó la recopilación de la información
geológica existente, así como de estudios de Mecánica de
Suelos realizados en el área de la ciudad. Luego se
ejecutó un programa de exploración geoténica para
complementar la información existente acerca de las
características del subsuelo, lo cual permitió subdividir a la
ciudad en microzonas de similar comportamiento
geotécnico.

Se presenta como resultado el mapa de Microzonificación
Geotécnica de Pisco; esta información será de gran
utilidad en la planificación del crecimiento urbano de la
ciudad de Pisco.

• CARACTERÍSTICAS GEOLÓGICAS

• INVESTIGACIÓN DE CAMPO Y DE
LABORATORIO

• EVALUACIÓN DEL POTENCIAL DE
LICUACIÓN DE SUELOS

• ZONIFICACIÓN GEOTÉCNICA

• CONCLUSIONES Y RECOMENDACIONES

CONTENIDOCONTENIDO

CARACTCARACTÉÉRISTICAS GEOLRISTICAS GEOLÓÓGICASGICAS

Formación Pisco:

Secuencia litológica de color blanco, consistente en
diatomitas, con intercalaciones de areniscas tobáceas y
lutitas

Depósitos Cuaternarios Recientes (Aluviales, Fluviales):

Son depósitos clásticos transportados por medio acuoso,
y acumulados en el fondo de las quebradas consisten en
conglomerados gruesos intercalados con arena, limo y
arcilla.

ECUADOR
COLOMBIA

BRASIL

O
CEANO

B
O

LI
V

IA

CHILE

PACIFICO

SISTEMA SERIE FORMACION ROCAS
INTRUSIVAS

Reciente

Inferior

Superior

Inferior

Dep. Marinos
Dep. Aluviales, Eluviales y Eólicos

Qr al m
e el

Superior Fm. Pisco

Fm. Paracas

Fm. Chocolate

Ts - pi

Ti - pa

Ji - ch

Ubicación y Geología de la Zona en Estudio
Ref.: Boletín Geología y Minería – INGEMMET (1994)

Los trabajos de exploración de campo fueron realizados
por el personal del Laboratorio Geotécnico del CISMID-
UNI.

Estos trabajos consistieron en la excavación de 25
calicatas (entre 2 y 3 m de profundidad) y 17
perforaciones, realizando en ellas ensayos de penetración
estándar (SPT) y ensayos de penetración con Cono Peck.
Durante los trabajos de exploración se obtuvieron un total
de 43 muestras disturbadas y 3 muestras inalteradas.

INVESTIGACIINVESTIGACIÓÓN DE CAMPO Y DE N DE CAMPO Y DE
LABORATORIOLABORATORIO

Realizando el Ensayo de Penetración Estándar (SPT), por el
personal del Laboratorio Geotécnico del CISMID - UNI

N

A V. A B R A H A M
 V A L D E L O M

 A R

E S T A D I O

Av.

3 DE SETIEMBRE

Av. FERMIN TANGUIS
Calle PEREZ FIGUEROA

Calle MARQUEZ DE MACEDA

Calle Dr. ZUÑIGA CONDE DE MONCLOA

Calle DEZA

Calle SAN MIGUEL

Calle SAN JOSÉ

Calle LOS ROSALES

Calle LA ESPERANZA

Calle MARTHA REYES

Av. L A S A M É R I C A S

Calle 08 DE SETIEMBRE

Calle HNOS. CHIA

Calle LOS LAURELES

Pje. SAN JAVIER

Calle LOS ALAMOS

Calle LOS JAZMINES

Calle LOS ORQUÍDEAS

Calle JORGE CHÁVEZ

Calle SAN FRANCISCO

Calle RAMÓN ASPILLAGA

Pje. LAS BEGONIAS

Calle BARRIO NUEVO

Calle JUAN OSORES

Calle PEDRO PENAGOS

Calle SAN JUAN DE DIOS

Calle JUAN OSORES

LA CONCORDIACalle

Calle CERRO AZUL

Calle MOLFINO BOLOGNESI

Av. J O S É D E S A N M A R T Í N

Jr. CALLAO

Calle AREQUIPA

Jr. CALLAO

Calle AREQUIPA

LIBERTAD

VICTORIA

Calle 04 DE JULIO

Calle FERMIN TANGUIS

Calle AUGUSTO B. LEGUÍA

Calle FERMIN TANGUIS

Calle SAN JOSÉ

Calle VICTORIA

Calle LA ESPERANZA

Calle MARTHA REYES

Jr. CALLAO

Av. ABRAHAM
 VALDELOM

AR

Pje. Los GeraniosPje. Sta. Rosita

Calle J.C. Mariátegui

Av. L A S A M É R I C A S

Calle ALVIZARI

Calle CAMAGUEY

Calle JOSÉ GALVEZ

Calle A. UGARTE

Calle MIGUEL GRAU

Calle MUELLE

MUELLE FISCAL
Av. JOSÉ DE SAN MARTÍN

Pje. BOLOGNESI

Av. MOLFINO BOLOGNESI

Calle CERRO AZUL

C
al

le
 D

EM
ET

R
IO

M

I R
AN

D
A

C
a l

le
 M

AN
U

EL
PA

R
D

O

A
v .

 A
LM

IR
A N

TE

M
IG

U
E

L
 G

R
AU

C
al

le

 J
O

SÉ
BA

LT
A

C
al

le
 B

O
LI

V
AR

C
al

le
 J

U
A

N
 S

IM
Ó

N C
al

le
 F

R
A Y

 R
A

M
Ó

N
 R

O
JA

S

C
al

le

JU
AN

G
U

IL
LL

E
R

M
O

Q
U

IÑ
O

N
ES

C
al

le
B

U
E

N
A

 V
IS

TA

Es
ca

rd
o

C
al

le
 F

lo
rid

a

C
al

le
 S

A
N

TA
 R

O
S

A
C

al
le

 M
IR

AF
LO

R
ES

C
al

le
 M

AR
IS

C
A

L
 C

AS
TI

L L
A

C
al

le

R
A

Ú
L

P
O

R
R

AS
B

A
R

R
E

N
E

C
H

EA

C
al

le
P

ED
R

O
P

AB
LO

C
A

S
TR

O

P
je

. M
A

G
N

O
LI

A
P

je
.

LO

S

 T

U
LI

PA
N

ES

C
al

le
B

EA
TI

TA

 D
E

H

U
M

AY

C
al

le
C

O
M

ER
C

IO

C
al

le
IN

D
EP

E
N

D
EN

C
IA

C
IE

N
E

G
U

IL
LA

C
al

le

C
al

le
P

E
D

EM
O

N
TE

C
al

le
S

A
N

C
H

E
Z

C
ER

R
O

C
al

le
J.

J.
 M

IR
A

N
D

A

C
al

le
S

A
N

C
LE

M
EN

TE

C
al

le
D

A
N

IE
L

D
EL

 S
O

LA
R

C
al

le

IS
M

AE
L

A
SP

IL
LA

G
A

C
al

le
EN

R
IQ

U
E

M
E

ST
AN

ZA

Av. FERMIN TANGUIS

Av
.

L
A

S
A

 M
 E

 R
 I

C
 A

 S

C
al

le
JU

A
N

JO
S

É
M

IR
AN

D
A

C
al

le
S

IM
Ó

N
B

O
LI

V
A

R

Pj
e.

 R
O

C
ÍO

P
ro

lo
ng

. C
IE

N
EG

U
IL

LA

Pr
ol

on
g.

 IN
D

EP
EN

D
EN

C
IA

P
ro

lo
ng

.

 C
O

M
ER

C
IO

Pr
ol

on
g.

PE

D
EM

O
N

TE

C
al

le
AY

AC
U

C
H

O

C
al

le
SA

N
 J

U
AN

D
E

 D
IO

S

Jr
.

PR
O

G
R

ES
O

C
al

le
 D

O
S

D

E
 M

AY
O

C
al

le

 P
U

N
O

J.
F.

KE
N

ED
Y

C
al

le

C
al

le
 L

IN
C

O
LN

Ca
lle

de
28

Ju
lio

TÚ
PA

C
AM

AR
U

Ca
lle

D
ES

AM
PA

RA
DO

S

Ca
lle

PÉ
RE

Z
 y

 P
ÉR

EZ

C
al

le
S

A
N

C
LE

M
EN

TE

C-11

C-10

C-7

C-6

C-25

C-8

C-4

C-12

C-1

C-9

C-14

C-2

C-3

C-13

S-6

S-8

S-7 S-12

S-5

S-10

S-14

S-9

S-17
S-16S-11

S-4

S-1

S-2

S-13

S-3

Calicata Ejecutada
S.P.T. Ejecutado

C-23
C-21

C-22

C-20

C-19 C-15

C-16

C-24

Calicata C-18

Calicata C-17

C-22C-23

C-24C-27C-29

C-25C-26C-28

C-21

C-20

C-16

C-11

C-10
C-9

C-13

C-8

C-4

C-17

C-19

C-15

C-14

C-1

C-7

C-3
C-63

C-6 C-5

C-12
C-18C-37

C-38

C-39

C-34

C-36
C-35

C-33

C-32

C-31
C-40

C-41

C-42

C-30
S-18

S-19

C-67

C-65

C-74

C-73

C-69

C-75

C-79

C-81

C-80

C-82

C-70C-83

C-71

C-78

C-76

C-77

C-66

C-61

C-60
C-62

C-56

C-43

C-45 C-44

C-50
C-47

C-52

C-52
C-48

C-54C-53

C-51
C-46

C-44

C-58

C-59
C-56

C-72

C-66

C-2

Calicata Recopilada
S.P.T. Recopilado

LEYENDA

Ubicación de Perforaciones y Excavaciones Realizadas
en la Ciudad de Pisco

EVALUACIEVALUACIÓÓN DEL POTENCIAL DE N DEL POTENCIAL DE
LICUACILICUACIÓÓN DE SUELOSN DE SUELOS

La evaluación de licuación fue realizada aplicando el
método simplificado de Seed e Idriss, sistematizado y
codificado en el programa de cómputo DLICUA.

Se aplicó el programa DLICUA para el terremoto de
diseño de magnitud 7.5 Ms y aceleración máxima 0.30 g,
procesando previamente la información de los registros
de sondajes, resistencia a la penetración, clasificación de
suelos, contenido de finos y ubicación del nivel freático (a
1.0 m de profundidad)..

La evaluación de las características geotécnicas de
los depósitos de suelos de Pisco, fue realizada a
partir de la información geológica existente y de la
información geotécnica desarrollada en el presente
estudio y recopilada de estudios anteriormente
realizados.

ZONIFICACIZONIFICACIÓÓN GEOTN GEOTÉÉCNICACNICA

Los objetivos principales fueron los siguientes:

• Determinar los tipos de suelos existentes en cuanto a
profundidad

• Determinar la distribución de estos suelos en toda el
área de la ciudad

• Obtener sus parámetros de resistencia al esfuerzo
cortante

• Definir la posición del nivel freático

• Determinar rangos de valores de capacidad de carga

• Evaluar probables zonas de comportamiento crítico

ZONIFICACIZONIFICACIÓÓN GEOTN GEOTÉÉCNICACNICA

Se proponen cuatro microzonas para la ciudad de Pisco:

ZONA I: Sur oeste de Pisco. Compuesta por una capa
superficial de relleno, conformada por arcilla
mezclada con grava redondeada de 0.20 m de
espesor. Continua grava pobremente gradada de
formas redondeadas, con boleos redondeados T.M.
de 12” y de compacidad variando de semi compacta
a compacta. El nivel freático no fue detectado.

ZONIFICACIZONIFICACIÓÓN GEOTN GEOTÉÉCNICACNICA

ZONA II: Norte y costa central de Pisco. Presenta una capa
superficial de arcilla arenosa semi rígida de 0.50 m
de espesor, con raíces, y gravillas sub angulosas
aisladas de T.M. ¾”. Continua arena limosa fina,
húmeda y semidensa, hasta 1.10 m de
profundidad. Finalmente se encuentra grava
pobremente gradada, de formas redondeadas con
boleos redondeados de T.M. 10”, su compacidad
varía de semi compacta a compacta. El nivel
freático fue localizado a 1.40 m de profundidad al
norte de Pisco.

ZONIFICACIZONIFICACIÓÓN GEOTN GEOTÉÉCNICACNICA

ZONA III: Parte central de Pisco. Está conformada por una
capa superficial de arcilla arenosa semi rígida de
hasta 1.20 m de espesor. Luego continua arena
limosa, de húmeda a saturada, de suelta a
semidensa y hasta profundidades variables entre
2.00 a 4.25 m. Continua grava pobremente
gradada de formas redondeadas y con boleos
redondeados, y su compacidad varía de
semidensa a compacta. En la parte oeste el nivel
freático varia de 1.50 a 1.70 m.

ZONIFICACIZONIFICACIÓÓN GEOTN GEOTÉÉCNICACNICA

ZONA III: Zona industrial, presenta una capa superficial de
limos arenosos o arenas limosas, no plástica,
alcanzando profundidades entre 0.40 a 2.80 m.
Continua por debajo del estrato anterior la grava
pobremente gradada, de formas redondeadas color
gris que presenta boleos redondeados. Saturada y
su compacidad varía de semidensa a compacta, el
nivel freático se encuentra entre 1.00 a 1.80 m de
profundidad.

ZONIFICACIZONIFICACIÓÓN GEOTN GEOTÉÉCNICACNICA

ZONA IV: Sur este de Pisco, está compuesta por una capa
superficial de relleno conformado por arcilla
mezclada con grava redondeada, siendo su
espesor variable de 0.80 a 1.20 m en la dirección
este y presentando restos de desmonte y boleos
redondeado de T.M. 8”. Subyaciendo a este
estrato se encuentra grava pobremente gradada
de formas redondeadas y con boleos
redondeados de T.M. 12”, su humedad es ligera y
su compacidad varía de semi compacta a
compacta. No se detectó la presencia de nivel
freático.

ZONIFICACIZONIFICACIÓÓN GEOTN GEOTÉÉCNICACNICA

N

L E Y E N D A

adm
2

adm

adm

adm

2

2

2

ZONA IV

ZONA III

ZONA II

ZONA I

MICROZONIFICACIMICROZONIFICACIÓÓN GEOTN GEOTÉÉCNICA DE PISCOCNICA DE PISCO

• El objetivo del presente trabajo fue proponer
microzonas dentro de la ciudad de Pisco.

• La geología de Pisco está constituida por rocas
sedimentarias y depósitos cuaternarios.

• Los resultados del análisis de licuación indican que los
estratos arenosos saturados, localizados en el área
que cubre la parte central de la ciudad hacia el oeste
(Zona III), sufrirán los efectos de la ocurrencia de
licuación durante un terremoto severo.

CONCLUSIONESCONCLUSIONES

Zonificación geotécnica: Se proponen cuatro microzonas
para la ciudad de Pisco, las cuales se describen brevemente
a continuación

ZONA I: Compuesta por una capa superficial de relleno de
0.20 m de espesor. Continua grava pobremente
gradada (GP) de formas redondeadas, con boleos
redondeados T.M. de 12”, su compacidad varía de
semi compacta a compacta. La capacidad
admisible para esta zona varía de 2.50 a 3.00
kg/cm², para un Df = 0.80 m

CONCLUSIONESCONCLUSIONES

ZONA II: Presenta una capa superficial de arcilla arenosa
semi rígida de 0.50 m de espesor. Continua arena
limosa fina, húmeda y semidensa, hasta 1.10 m de
profundidad. Luego se encuentra grava
pobremente gradada, de formas redondeadas con
boleos redondeados de T.M. 10”, su compacidad
varía de semi compacta a compacta. La capacidad
admisible para esta zona es de 2.0 kg/cm²,
para un Df = 1.10 m, considerando la cimentación
en el estrato gravoso.

CONCLUSIONESCONCLUSIONES

ZONA III: Parte central de Pisco. Está conformada por una
capa superficial de arcilla arenosa semi rígida de
hasta 1.20 m de espesor. Luego continua arena
limosa, de húmeda a saturada, de suelta a
semidensa y hasta profundidades variables entre
2.00 a 4.25 m, continua grava pobremente
gradada de formas redondeadas y con boleos
redondeados. Se encuentra saturada y su
compacidad varía de semi densa a compacta. La
capacidad admisible para esta zona es de 1.00
kg/cm², para un Df = 0.80 m.

CONCLUSIONESCONCLUSIONES

ZONA IV: Compuesta por una capa superficial de relleno
(arcilla mezclada con grava redondeada), de
espesor variable de 0.80 a 1.20 m, Subyaciendo a
este estrato se encuentra grava pobremente
gradada de formas redondeadas y con boleos
redondeados de T.M. 12”, y su compacidad varía
de semi compacta a compacta. La capacidad
admisible para esta zona varía de 2.00 a 2.50
kg/cm², la cimentación deberá llegar hasta el
terreno natural (grava), es decir Df entre 0.80 a
1.20 m.

CONCLUSIONESCONCLUSIONES

• Para determinar la capacidad admisible del suelo, se
ha considerado una cimentación para viviendas
convencionales con cimientos corridos de ancho
B=0.60 m y profundidad de cimentación Df =0.80 m,
por ser la más típica del lugar y la más desfavorable.
La capacidad de carga se ha determinado a partir de
la fórmula de Terzaghi y Peck (1967), utilizando los
factores de forma de Vesic (1973).

• El rango encontrado varía entre 1.00 a 3.00 kg/cm²
en promedio, pudiéndose alcanzar las mejores
condiciones de cimentación si la profundidad de
desplante alcanza la grava compacta.

CONCLUSIONESCONCLUSIONES

N

L E Y E N D A

adm
2

adm

adm

adm

2

2

2

MICROZONIFICACIMICROZONIFICACIÓÓN GEOTN GEOTÉÉCNICA DE PISCOCNICA DE PISCO

