

Índice General

Capítulo I

Introducción: Conceptos generales, **1**

Capítulo II

Origen del proceso de licuefacción del suelo, **4**

Capítulo III

Análisis sobre la condición de un suelo para que sea licuable, **8**

Capítulo IV

Cálculos planteados en suelos licuables, **11**

Capítulo V

Estudios desarrollados, **13**

Capítulo VI

Tipos de procesos licuables, **20**

Capítulo VII

Efectos de la licuefacción del suelo, **26**

Capítulo VIII

Bibliografía, **31**

Anexos, **32**

Introducción

La **licuefacción de suelo** describe el comportamiento de suelos que, estando sujetos a la acción de una fuerza externa (carga), en ciertas circunstancias pasan de un estado sólido a un estado líquido, o adquieren la consistencia de un líquido pesado. Es un tipo de corrimiento, provocado por la inestabilidad de un talud. Es uno de los fenómenos más dramáticos y destructivos y, además, más polémicos y peor explicados que pueden ser inducidos en depósitos por acciones sísmicas.

Es más probable que la licuefacción¹ ocurra en suelos granulados sueltos saturados o moderadamente saturados con un drenaje pobre, tales como arenas sedimentadas o arenas y gravas que contienen vetas de sedimentos impermeables.²

Durante el proceso en que actúa la fuerza exterior, por lo general una fuerza cíclica sin drenaje, tal como una carga sísmica, las arenas sueltas tienden a disminuir su volumen, lo cual produce un aumento en la presión de agua en los poros y por lo tanto disminuye la tensión de corte, originando una reducción de la tensión efectiva.

Los suelos más susceptibles a la licuefacción son aquellos formados por depósitos jóvenes (producidos durante el Holoceno, depositados durante los últimos 10,000 años) de arenas y sedimentos de tamaños de partículas similares, en capas de por lo menos más de un metro de espesor, y con un alto contenido de agua (saturadas). Tales depósitos por lo general se presentan en los lechos de ríos, playas, dunas, y áreas donde se han acumulado arenas y sedimentos arrastrados por el viento y/o cursos de agua. Algunos ejemplos de licuefacción son arena movediza, arcillas movedizas, corrientes de turbidez, y licuefacción inducida por terremotos.

Según cuál sea la fracción de vacío inicial, el material del suelo puede responder ante la carga bien en un modo de *ablandamiento inducido por deformación* o alternativamente sufrir *endurecimiento inducido por deformación*. En el caso de suelos del tipo *ablandamiento inducido por deformación*, tales como arenas sueltas, los mismos pueden alcanzar un punto de colapso, tanto en forma monótona o cíclica, si la tensión de corte estática es mayor que tensión de corte estacionaria del suelo. En este caso ocurre *licuefacción de flujo*, en la cual el terreno se deforma con una tensión de corte constante de valor reducido. Si el terreno es del tipo *endurecimiento inducido por deformación*, o sea arenas de densidad moderadas a altas, en general no ocurrirá una licuefacción por flujo. Sin embargo, puede presentarse un *ablandamiento cíclico* a causa de cargas cíclicas sin drenaje, tales como cargas sísmicas. La deformación durante cargas cíclicas dependerá de la densidad del terreno, la magnitud y duración de la carga cíclica, y la magnitud de inversión de la tensión de corte. Si es que ocurre una inversión de la tensión, la tensión de corte efectiva puede ser nula, en cuyo caso puede ocurrir el fenómeno de *licuefacción cíclica*. Si no ocurre inversión de las tensiones, no es posible que la tensión efectiva sea nula, en cuyo caso puede ocurrir el fenómeno de *movilidad cíclica*.³

La resistencia de un suelo sin cohesión frente a la licuefacción dependerá de la densidad del terreno, las tensiones de confinamiento, la estructura del terreno (textura, antigüedad y cementación), la magnitud y duración de la carga cíclica, y de si ocurre inversión de la tensión de corte.⁴

(Izquierda): Oquedad de 1,5 m de diámetro en Sinkhole al Sur de Alaska, en que se expulsó arena unos 15 metros. (Derecha): Expulsión de arenas a través de grieta, perpendicular a vía férrea en Alaska.

a)

b)

a) Eyección de arena licuada en grietas de 2 y 3cm de abertura en Utah Ave, próximo al cruce con Holgate St. b) Burbujeo de arena en un área próxima al tren Union Pacific

a) Expansión lateral del suelo próximo a terraplén de la línea férrea Parque Maratón. **b)** Expansión lateral del suelo en terraplén de vía de acceso próxima al Capitol Lake, con descenso del terreno de 3 a 4 pies.

a) Burbujeo de arena con la separación del suelo en terraplén del Capitol Lake, con escarpe de 150 pies de longitud. **b)** Expansión lateral del suelo en terraplén de vía de acceso próxima al Capitol Lake en vista Este a Oeste.

Capítulo II.

Origen del Proceso del proceso de licuefacción del suelo

La licuefacción de los suelos es un proceso observado en situaciones en que la presión de poros es tan elevada que el agregado de partículas pierde toda la resistencia al corte y el terreno su capacidad soportante. Se producen en suelos granulares:

- Arenas limosas saturadas
- Arenas muy finas redondeadas (*loess*)
- Arenas limpias
- Rellenos mineros

Debido a la gran cantidad de agua intersticial que presentan, las presiones intersticiales son tan elevadas que un seísmo, o una carga dinámica, o la elevación del nivel freático, pueden aumentarlas, llegando a anular las tensiones efectivas. Esto motiva que las tensiones tangenciales se anulen, comportándose el terreno como un «pseudolíquido».

Si bien los efectos de la licuefacción han sido comprendidos desde hace mucho tiempo, los ingenieros y sismólogos han tenido un recordatorio sobre su relevancia a partir de los terremotos de 1964 ocurridos en Niigata, Japón y Alaska. El fenómeno también jugó un papel muy importante en la destrucción del Distrito de la Marina en San Francisco durante el terremoto de Loma Prieta ocurrido en 1989.

Roturas producidas por licuefacción en un parque cerca del mar, Golcuk en la ciudad de Kocaeli al Noroeste de Turquía luego de terremoto de 7,4 grados Richter ocurrido el 17 de Agosto de 1999

Secuencia temporal del proceso de licuefacción del suelo con 0.1 un segundo de desfase para cada ilustración que va desde la letra A hasta la I. Tomado de documental transmisible presentado por Cadena de televisión Discovery Channel.

a)

b)

a) Licuefacción del suelo en los cimientos de casas móviles ubicadas al Noreste de Lago Subset. b) Zona de desplome principal del terreno a causa de la licuación de los suelos, en el que se presentan burbujeo de las arenas, y desplazamiento vertical del escarpe de 3 pies aproximadamente.

a)

b)

a) Burbujeo de arenas luego del Terremoto en Assam en 1897 (Fuente: Susana, 2008). b) Burbujeo de las arenas después del Terremoto de San Francisco en el año 1906 (Fuente: Susana, 2008)

(Izquierda): Burbujeo de arenas luego del Terremoto en Niigata (Japón) en 1964 (Fuente: **Susana, 2008**). (Derecha): Expansión lateral de capas de arenas después del Terremoto de Caracas en el año 1967 (Fuente: **Susana, 2008**)

a) Complejo de Presa Niteko Earth después del Terremoto de Kobe en el año 1995 (Fuente: **Susana, 2008**). b) Presa de San Fernando luego del Terremoto de San Fernando en el año 1971 (Fuente: **Susana, 2008**)

Capítulo III.

Análisis sobre la Condición de un suelo para que sea licuable

Seed and Idriss (1982) consideran que un suelo puede licuar si:

- El porcentaje en peso de partículas $<0,005$ mm es menor del 15%
- $LL < 35$
- $w/LL > 0,9$

A este criterio se le conoció como criterio chino.

(Izquierda): Efectos de la licuefacción en el suelo luego del Terremoto de Machaze (Mozambique) en el año 2006 (Fuente: **Susana, 2007**). (Derecha): Vista de la licuefacción en subsuelo de carretera después del Terremoto de Loma Prieta (California) en el año 1989 (Fuente: **Susana, 2008**)

Mina Mufilira en Zambia luego de terremoto ocurrido en el año 1970

a) Efectos de la licuefacción en el suelo luego del Terremoto de Chuetsu el 03 de Julio del año 2005 b) Volcán de arena en County Clare, Ireland.. (Fuente: <http://es.wikipedia.org>)

(Izquierda): Domo de lodo espumoso resultante de licuación del suelo. (Derecha): Ejemplar de cartografía de la susceptibilidad por licuefacción del terreno en un área de los USA. Cortesía de Wikinadia

Asiento de cimiento de vivienda en un área del Barrio Fátima al Oeste de la Ciudad de Matagalpa (Nicaragua) debido al aumento de presión intersticial indicativo de proceso de licuación del suelo.

Capítulo IV.

Cálculos planteados en suelos licuables

Los estudios de la licuefacción sísmica de Seed (1966) llevaron a postular las siguientes condiciones:

- Si la presión de poros inducida por la acción dinámica o cíclica del terremoto alcanza el valor de la presión de confinamiento, el suelo alcanzará el estado de *licuefacción inicial*
- Si la arena sometida a acción cíclica alcanza el 20% de deformación se alcanzará la *licuefacción total*.

(Izquierda): Volcanes de arena fueron observados en varios lugares como evidencia de la ocurrencia de licuación como el aeropuerto de Oakland, en las zonas que se encuentran a lo largo del río Salinas y la estación de atarizaje marítima Moss. (Derecha): a raíz del terremoto de Loma Prieta en E. U. (17/101989) con magnitud de 7 grados Richter se generaron volcanes de arena tras la ocurrencia de licuación del suelo.

(Izquierda): Volcanes de arena fueron observados en varios lugares como evidencia de la ocurrencia de licuación como el aeropuerto de Oakland, en las zonas que se encuentran a lo largo del río Salinas y la estación de atarizaje marítima Moss. (Derecha): a raíz del terremoto de Loma Prieta en E. U. (17/101989) con magnitud de 7 grados Richter se generaron volcanes de arena tras la ocurrencia de licuación del suelo.

Arriba: Casa de bloques de concreto afectada por desplazamiento lateral de las arenas de playas licuadas en el Chimbote (Perú) luego de sismo del 31 de mayo de 1,970. Fuente: A. Hurtado

Abajo: Pequeño graven en arena de playa cerca del hotel Chimú formado por la licuación y desplazamiento lateral de depósito de playa. Fuente: A. Hurtado

Capítulo V.

Estudios desarrollados

El limitado conocimiento relativo a este fenómeno se debe en gran parte a dos factores:

- Dificultad en observar sus características en condiciones reales.
- Complejidad del fenómeno, pues para además de ser el resultado de una acción sísmica de carácter altamente variable, induce en el suelo un comportamiento fuertemente no lineal e histerético, con fuerte degradación de las características mecánicas del suelo de cada ciclo determinada por la generación de presiones neutras en la muestra bajo acción sísmica.

Uno de los problemas fundamentales es el conocimiento rudimentario sobre los mecanismos de rotura y deformación asociados al fenómeno de la licuefacción, lo que limita el uso de ensayos elementales para estudiarlo.

- No existe una definición única para el fenómeno de la licuefacción.
- Una definición general y cualitativa para este fenómeno, capaz de producir grandes deformaciones en el terreno y de las estructuras en él existentes, asociado a gran degradación de las características mecánicas de los suelos granulares debido a la generación o migración del exceso de presión neutra resultante de la acción cíclica producida por sismos en condiciones por lo menos parcialmente no drenadas

Rotura y asiento de los materiales areno-limoso en los cimientos de Centro de Salud de Murra el 28 de Septiembre de 2008 ejemplo de presencia de suelos licuefactables. Madriz, Nicaragua.

Masa viscosa de material areno-limoso y arcilla con contenido excesivo de humedad en su interior al pie de rotura curva del terreno en Cerro Los Anices. San José de Cusmapa, Madriz (Nicaragua)

. Asentamiento vertical y desplazamiento horizontal del suelo que conlleva a destrucción total de la edificación de mampostería en un área de Barrio de Fátima al Oeste de Ciudad de Matagalpa. Foto T. Obando 06-08/11/2008

Mostrando rasgos de licuefacción producido por terremoto de San Francisco en el año 1906.

Fuente: USGS, U. S. A.

Mostrando la amenaza por licuefacción en las comunidades de Alameda, Berkeley, Emeryville, Oakland y Piedmont debido a terremoto de magnitud 7,1 en la Falla de Hayward. Obsérvese en el mapa, el porcentaje aproximado de cada zona que se licuan, y las manifestaciones de licuefacción en superficie tales como volcanes de arena y agrietamiento. Licuefacción es un fenómeno causado por el terremoto.

Mostrando la probabilidad de licuefacción en el norte del Condado de Santa Clara (San Francisco, EE.UU) durante un terremoto de magnitud 7,8 en el norte de los sectores de la Falla de San Andrea. Este terremoto es similar a la del 1906 terremoto de San Francisco. Obsérvese que el mapa indica el porcentaje aproximado de cada zona que se licuan, y las manifestaciones de licuefacción en superficie tales como volcanes de arena y agrietamiento. El mapa incluye las comunidades de San José, Campbell, Cupertino, Los Altos, Los Gatos, Milpitas, Mountain View, Palo Alto, Santa Clara, Saratoga y

Licuefacción de suelos en Niigata (Japón). Sismo de 1964.

Fuente: <http://www.scribd.com/doc/3082987/dllaboratoriogeotecnico>

a) Licuefacción-pérdida de la capacidad de carga. **b)** Licuefacción del suelo por terremoto de Turquía del 17 de agosto de 1,999 con 17 km de profundidad y magnitud de 7,4 grados Richter. Cortesía de C. G. Von Hillebrandt-Andrade de la Red Sísmica de Puerto Rico, UPR-Mayagüez.

Asentamiento y fisuramiento de carretera asfaltada debido a compactación y desplazamiento lateral de depósitos lagunares y de playa. Fuente: A. Hurtado

Cráteres-Llanquihue 1960

Puerto Montt-1960

Pisco-2007

Pisco-2007

Licuefacción de suelos al Sur de Chile y sus alrededores luego de terremoto de 9.5 grados Richter. Fuente: Astroza, M. (2,008)

Capítulo VI

Tipos de procesos licuables

Arenas movedizas

Las arenas movedizas se producen cuando una zona de arenas sueltas que está saturada con agua es agitada. Cuando el agua que se encuentra atrapada en el bloque de arena no puede escapar, se licúa el suelo y pierde la capacidad de soportar pesos. La arena movediza se puede formar por un flujo en ascenso de aguas subterráneas (como el que proviene de un manantial natural), o a causa de terremotos. En el caso de un flujo de agua subterráneo, la fuerza producida por el flujo de agua se contrapone a la fuerza de gravedad, produciendo la flotación de los granos de la arena. En el caso de terremotos, la fuerza de la sacudida puede aumentar la presión de aguas subterráneas próximas a la superficie, y en el proceso licuar los depósitos de arena y sedimentos de la superficie. En ambos casos, la superficie que se licúa pierde resistencia, lo que desestabiliza a los edificios u otras estructuras que se encuentran en la superficie produciendo se inclinen o derrumben. Los sedimentos saturados pueden parecer sumamente sólidos hasta el instante en que un cambio en la presión del suelo o una sacudida disparan el proceso de licuefacción. dicho proceso hace que la arena forme una suspensión en la cual cada grano pasa a estar rodeado por una delgada película de agua. Esta configuración le otorga a las arenas movedizas, y otros sedimentos licuados una textura esponjosa similar a la consistencia de un fluido. Los objetos que se encuentran envueltos en arenas movedizas se hundirán hasta el nivel en el cual el peso del objeto se iguale con el peso desplazado de la mezcla de arena y agua y el objeto "flote" de acuerdo al principio de Arquímedes.

Arcillas rápidas

Las llamadas arcillas rápidas o arcillas marinas, también conocidas en Canadá como *arcillas de Leda* o *quick clays*, es un tipo particular de arcilla sumamente sensible, que al ser perturbada posee la tendencia a cambiar su estado desde uno relativamente rígido a un estado líquido. En reposo, las arcillas rápidas parecen un gel hidrosaturado. Sin embargo, si se toma un bloque de arcilla y se le golpea, instantáneamente toma la constitución de un fluido, mediante un proceso conocido como **licuefacción espontánea**. Las arcillas rápidas se comportan así porque, aunque son sólidas, tienen un altísimo contenido de agua, que puede ser de hasta un 80%. La arcilla retiene una estructura sólida a pesar de su alto contenido acuoso, porque la tensión superficial del agua mantiene "escamas" de arcilla unidas en una delicada estructura. Cuando la estructura se quiebra por un golpe, la arcilla cambia su estado y se transforma en un fluido.

- Las arcillas rápidas se encuentran por lo general en regiones ubicadas en el norte del hemisferio norte en países tales como Rusia, Canadá, Alaska en Estados Unidos,

Noruega, Suecia, y Finlandia, todas estas zonas fueron cubiertas por glaciares durante el Pleistoceno.

- Las arcillas rápidas han sido la causa subyacente de muchos corrimientos de tierra mortales. Sólo en Canadá, se le ha asociado con más de 250 movimientos de tierra identificados. Algunos de ellos son antiguos, y pudieron haber sido confundidos con sismos. [2]

Corrientes de turbidez

Los corrimientos de tierra submarinos son corrientes de turbidez y consisten del desplazamiento de sedimentos saturados por el agua que fluyen hacia las profundidades marinas. Un ejemplo de este fenómeno tuvo lugar durante el Terremoto de Grand Banks de 1929 que ocurrió en la plataforma continental cerca de la costa de Terranova. A los pocos minutos de ocurrido, varios cables submarinos empezaron a romperse en secuencia, en puntos cada vez más alejados a lo largo del talúd, y alejándose del epicentro. En total se partieron doce cables en un total de 28 lugares. Los tiempos exactos y sitios en que se produjo cada rotura fueron determinados con precisión. Los investigadores sugirieron que un deslizamiento submarino o corriente de turbidez de sedimentos saturados por el agua que se desplazó a una velocidad de 100 km/h y se propagó hacia abajo por la plataforma continental a lo largo de un recorrido de 600 km, partiendo los cables a su paso.⁶

a) Efectos de la licuefacción en el suelo luego del Terremoto de Chuetsu el 03 de Julio del año 2005 b) Volcán de arena en County Clare, Ireland.. (Fuente: <http://es.wikipedia.org>)

(Izquierda): Domo de lodo espumoso resultante de licuación del suelo. (Derecha): Ejemplar de cartografía de la susceptibilidad por licuefacción del terreno en un área de los USA. Cortesía de Wikipedia

. (Izquierda): Rotura lineal y asentamiento diferencial del terreno, de cuyo interior surge agua combinada con material arenoso fino en un área próxima a restaurante conocida por el nombre de El Boquete (Coordenadas UTM N1314970 – E603722) en Municipio de Diriá (Masaya, Nicaragua). (Derecha): Evidencias físicas superficiales sugieren la licuación del subsuelo por exceso de humedad en su interior. Cortesía C. Gutiérrez. 14/10/2008

o Salto vertical del terreno menores a 50 cm en suelo donde se asienta restaurantes locales. Se observa pared de terreno exponiendo materiales arenosos de medio a fino. Cortesía C. Gutiérrez. 14/10/2008

a)

b)

a) erupción de volcán de arena a lo largo de fisura de 20 pies de longitud en depósito reciente de Río Pajaro. Obsérvese huellas de cráteres alineados localizados en la fisura, se muestra capa de arena con depósitos cónicos formado por sucesivos emulsiones en arena como por ejemplo, los eventos del terremoto de Loma Prieta en el año 1989. Fuente: USGS, U. S. A. **b)** Cráteres de arenas a lo largo de fisura próxima al Río El Pájaro después del terremoto de Loma Prieta (1989). Fuente: USGS, U. S. A.

Arriba: Cráteres de arena en el área de Milpitas luego del terremoto de San Francisco en 1906. Fuente: USGS, U. S. A.

Abajo: Colapso, agrietamiento y hundimiento de edificios y pavimentos por efecto de la licuefacción después del terremoto de San Francisco en la Calle Dore, y Distrito Misión en 1906 (Estados Unidos). Fuente: USGS, U. S. A.

Capítulo VII

Efectos de la licuefacción del suelo.

La licuefacción puede causar daño a estructuras en varias maneras.⁷ Los edificios cuyos cimientos están directamente en la arena que se licúa experimentan una pérdida de apoyo repentina, que resulta en el asentamiento drástico (asentamiento absoluto) e irregular (asentamiento diferencial) del edificio. La licuefacción causa asentamientos irregulares en el área licuada, y esto puede dañar los edificios y romper los cables de servicio público subterráneos donde los asentamientos diferenciales son grandes. Las tuberías de distribución de agua y gas y otros ductos pueden flotar y desplazarse hacia la superficie. Forúnculos de arena pueden entrar en erupción en los edificios a través de bocas de conexión de servicios, con lo que el agua puede ingresar y dañar la estructura o sus sistemas eléctricos. La licuefacción del suelo también puede causar colapsos de plataformas. Las áreas de recuperación ambiental de suelo (rellenos sanitarios) son propensas a la licuefacción porque muchas son recuperadas con relleno hidráulico, y a menudo se asientan sobre suelos blandos que pueden amplificar la sacudida de los terremotos. La licuefacción del suelo fue un factor importante en la destrucción del Distrito Marina de San Francisco durante el terremoto de Loma Prieta en 1989.

La mitigación del daño potencial debido a la licuefacción forma parte del campo de la ingeniería geotécnica.

4. (Izquierda): Volcanes de arena con grietas abiertas en la llanura aluvial del Río Lacramarca. (Derecha): Resquebrajamiento del terreno en llanura aluvial del Río Lacramarca.

5. (Izquierda): Agrietamiento del terreno en la llanura aluvial del Río Lacramarca. (Derecha): Daño en el Puerto de Chimbote. Derrumbe del camino pavimentado. Una y otra imagen fue tomada luego del terremoto en Chimbote, Perú (1970)

(Izquierda): Vista superficial de dos volcancitos de lodo circulares en la Península de Taman próximo Taman Stanitsa en Rusia, en cuyo interior brota agua color grisácea semejante pasta viscosa de cemento de construcción. (Derecha): Ejemplar de volcán de lodo de Yagrunito en Monagas a 6 km de Maturín en Venezuela. Cortesía de Wikipedia

Dstrucción del puerto de Niigata, Japón (16/061964) por tsunami después del Terremoto de magnitud de 7.5 en escala Richter, en que resultó 2000 casas destruidas y 28 muertos.

Arriba: Daños en cimientos arcillosos de autovía saturado por aguas superficiales en los Estados Unidos.
Fuente: USGS, U. S. A.

Abajo: Agrietamiento y colapso de la sub-base arenosa de carretera en el sector del Río Pájaro por terremoto en Loma Prieta, 1989. Fuente: USGS, U. S. A.

Volcanes de arenas impresos a lo largo de una fisura superficial

Fuente: USGS, U. S. A.

Capítulo VIII.

Bibliografía

1. Jefferies, M. and Been, K. (Taylor & Francis, 2006) *Soil Liquefaction* [1]
2. Youd, T.L., and Idriss, I.M. (2001). "Liquefaction Resistance of Soils: Summary report from the 1996 NCEER and 1998 NCEER/NSF Workshops on Evaluation of Liquefaction Resistance of Soils", *Journal of Geotechnical and Geoenvironmental Engineering*, ASCE, 127(4), 297-313
3. Robertson, P.K., and Fear, C.E. (1995). "Liquefaction of sands and its evaluation.", *Proceedings of the 1st International Conference on Earthquake Geotechnical Engineering*, Tokyo
4. Robertson, P.K., and Wride, C.E. (1998). "Evaluating Cyclic Liquefaction Potential using the cone penetration test." *Canadian Geotechnical Journal*, Ottawa, 35(5), 442-459.
5. http://earthquake.usgs.gov/research/hazmaps/whats_new/workshops/CEUS-WORKSHP/Tuesday/NE-Tuttle.2.pdf
6. Bruce C. Heezen and Maurice Ewing, "Turbidity Currents and Submarine Slumps, and the 1929 Grand Banks Earthquake," *American Journal of Science*, Vol. 250, December 1952, pp. 849–873.

Anexos

(Izquierda): Falla de fundación debido a la licuefacción del suelo granular saturado. La consecuencia fue el volcamiento del edificio durante el terremoto de Niigata, Japón, en 1964. (Derecha): Deslizamiento, fractura y asentamiento del terremoto debido al efecto de licuefacción en Turgain Heigh, Anchorage, a consecuencia del terremoto de Alaska en 1964.

a) Fractura y volcanes de arenas próxima a Asmalı bridge. b) Liquefaction in a school yard in Abdiog'lu village (south of Ceyhan). C) Perfil de subsuelo licuado en River near Mercimekkoy. Imágenes tomadas del Bull Eng Geol Env (2000) 59 : 99-118

Vista aérea de los severos efectos de la licuefacción en New Madrid (Missouri). Se muestran en color blanco rasgos lineales de arenas causados por la expansión lateral del suelo. Se presentan localización fotográfica en el Estado de Arkansas.

Manifestación de licuefacción inducida en diques debido a oscilación de su superficie a lo largo del Río de San Francisco, Missouri.

(A la izquierda): Licuación del suelo en calle del comercio - Tumaco en Colombia (Diario de Occidente, jueves 13 de Diciembre de 1979). (A la derecha): Falla de terraplén de acceso a la isla de Tumaco (Diario de Occidente, jueves 13 de Diciembre de 1979)

Arriba: Volcanes de arenas y agrietamiento del terreno en depósitos aluviales debido a sismo del 31 de mayo de 1,970 en Perú. Fuente: A. Hurtado

Abajo: Daños a buzones de desagüe debido a la licuación. Fuente: A. Hurtado

Arriba: Agrietamiento del terreno cerca del colegio de Tahuishco debido a la licuación del suelo. Fuente: Alva Hurtado, J. E.

Abajo: Daños a la Escuela de Tahuishco debido al asentamiento diferencial y agrietamiento del terreno debido a la licuación. Fuente: Alva Hurtado, J. E.

Arriba: Agrietamiento del terreno y eyección del agua en el colegio de Tahuishco durante el sismo de 1.991. Fuente: Alva Hurtado, J. E

Abajo: Agrietamiento del terreno que pasa a través de muro de albañilería en Shango debido a licuación. Fuente: Alva Hurtado, J. E

Arriba: Incendio por escape de gas debido a la ruptura de tubería a causa de movimiento lateral del suelo, en Balboa Blvd en Granada Hill después del terremoto de Northridge en el año 1994. Fuente: USGS, U. S. A.

Abajo: Licuación del subsuelo que soporta edificio de mampostería en el Distrito de la Marina luego del terremoto de Loma Prieta en el año 1989. Fuente: USGS, U. S. A.

Daños en casa Unidos por expansión lateral del suelo en las Costas de California de los Estados Cortesía de Thomas L. Holzer.

Arriba: Agrietamiento del terreno y eyección del agua en el colegio de Tahuishco durante el sismo de 1,991. Fuente: Alva Hurtado, J. E

Abajo: Agrietamiento del terreno que pasa a través de muro de albañilería en Shango debido a licuación. Fuente: Alva Hurtado, J. E

a)

b)

a) erupción de volcán de arena a lo largo de fisura de 20 pies de longitud en depósito reciente de Río Pajaro. Obsérvese huellas de cráteres alineados localizados en la fisura, se muestra capa de arena con depósitos cónicos formado por sucesivos emulsiones en arena como por ejemplo, los eventos del terremoto de Loma Prieta en el año 1989. Fuente: USGS, U. S. A. **b)** Cráteres de arenas a lo largo de fisura próxima al Río El Pájaro después del terremoto de Loma Prieta (1989). Fuente: USGS, U. S. A.

(a)

(b)

(c)

(d)

Volcanes de arena producto de sismo del 09 de julio de 1997 en Punta Delgada (Venezuela). (a) y Playa Punta Baja (b); manifestación de «lateral spread» en Camaronera Aquacam en Chiguana (c) y en las piscinas de la Piragua al SE de Laguna Buena Vista (d). **Fuente:** Rodríguez, L.M., Audemard, F.

“ Licuación de suelos en Bellapampa, Arequipa (Perú).

Fuente: <http://www.scribd.com/doc/3082987/dllaboratoriogeotecnico>

Índice de Contenido

Capítulo I

Introducción: Conceptos generales, **1**

Capítulo II

Origen del proceso de licuefacción del suelo, **4**

Capítulo III

Análisis sobre la condición de un suelo para que sea licuable, **8**

Capítulo IV

Cálculos planteados en suelos licuables, **11**

Capítulo V

Estudios desarrollados, **13**

Capítulo VI

Tipos de procesos licuables, **20**

Capítulo VII

Efectos de la licuefacción del suelo, **26**

Capítulo VIII

Bibliografía, **31**

Anexos, **32**