

1. Riesgo: concepto y clasificación

El riesgo es toda condición, proceso, fenómeno o evento que, debido a su localización, severidad y frecuencia, pueda potencialmente causar heridas, enfermedades o la muerte a los seres humanos, así como pérdidas económicas, al afectar a sus estructuras o a sus actividades, y daños al medio ambiente.

C	ulturales	Provocados por estilos de vida no saludables: accidentes de tráfico, consumo de drogas, dietas	
Antrópicos Culturales Químicos Tecnológicos		no equilibradas, aglomeraciones humanas, atentados terroristas, guerras.	
		Debidos a la contaminación de la atmósfera, las aguas, los suelos y los alimentosa causa de los anabolizantes, colorantes, conservantes y demás sustancias químicas presentes en las cadenas alimentarias.	
		Ocasionados por fallos técnicos: mareas negras, accidentes nucleares, rotura de presas	
Biológicos Químicos		Causados por virus, bacterias, polen, plagas, picaduras de animales	
		Originados por la producción de toxinas por descomposición de ciertas sustancias.	
Físicos	Climatológicos	Causados por huracanes, tornados, monzones, sequías, lluvias torrenciales, olas de calor, heladas, rayos	
	Geológicos	Provocados por terremotos, volcanes, inundaciones, movimientos del terreno, subsidencias, arcillas expansivas, avance de dunas	
	Cósmicos	Debidos al aumento de la radiación solar, meteoritos	
	Tec Bi G Físicos	Tecnológicos Biológicos Químicos Físicos Climatológicos Geológicos	

2. Planificación de riesgos geológicos

Identificación

La constatación de la existencia de un riesgo (R) requiere del estudio de tres factores:

Peligrosidad (P) Exposición (E) Vulnerabilidad (V)

R = P E V

Predicción

Prevención y corrección

Peligrosidad

Probabilidad de que suceda un determinado riesgo de magnitud e intensidad definidas.

Exposición

Cantidad de personas o bienes materiales susceptibles de ser afectados por un determinado riesgo.

Vulnerabilidad

Porcentaje de víctimas humanas o pérdidas materiales respecto a la exposición total a un determinado riesgo.

Pretende localizar de forma anticipada y en términos de probabilidad estadística, **dónde, cuándo y con qué intensidad** va a ocurrir un determinado riesgo.

- Reducen la peligrosidad, la exposición y / o la vulnerabilidad:
 - → Las medidas estructurales.
 - → Las medidas no estructurales: ordenación del territorio.
 - → La protección civil.
 - → La contratación de seguros.
- Análisis de costes.

3. Riesgos geológicos ligados a los procesos internos / 3.1. Riesgo sísmico

Riesgo sísmico en el mundo y seísmos que han ocasionado mayor número de víctimas desde el año 1000.

3. Riesgos geológicos ligados a los procesos internos / 3.1. Riesgo sísmico

Intensidad y magnitud

Intensidad sísmica

La intensidad de un seísmo se establece en función de sus efectos.

ESCALA DE INTENSIDAD EMS-98				
Grados de intensidad	Descripción			
I	No sentido			
II	Apenas sentido			
III	Débil			
IV	Ampliamente observado			
V	Fuerte			
VI	Levemente dañino			
VII	Dañino			
VIII	Gravemente dañino			
IX	Destructor			
Х	Muy destructor			
XI	Devastador			
XII	Completamente devastador			

Magnitud sísmica

La magnitud de un seísmo se establece en función de la energía elástica liberada. Se puede obtener aplicando la siguiente fórmula:

$$\log E_s = 11.8 + 1.5 \cdot M$$

ESCALA DE RICHTER						
Magnitud	Efectos	Energía liberada (ergios)				
2	Es la magnitud mínima detectada por personas.	600 · 10 ⁶				
2,1-3,4	Son perceptibles en zonas próximas. Ocurren unos 100 000 al año.	20 000 · 10 ⁶				
3,5-5,4	Causan daños menores localizados.	20 000 · 109				
5,5-6	Provocan daños ligeros en edificios. Se producen unos 100 al año.	600 · 10 ¹²				
6,1-6,9	Pueden ocasionar daños severos en áreas muy pobladas.	20 000 · 10 ¹²				
7-7,9	Son terremotos mayores que causan graves daños. Ocurren unos 15 al año de esta magnitud.	600 · 10 ¹⁵				
> 8	Pertenecen a la categoría de gran terremoto. Provocan la destrucción total en comunidades cercanas.	20 000 · 10 ¹⁵				

3. Riesgos geológicos ligados a los procesos internos / 3.1. Riesgo sísmico

Mapa de peligrosidad sísmica en España según la escala de Mercalli

Tiempo de retorno: 500 años.

3. Riesgos geológicos ligados a los procesos internos / 3.1. Riesgo sísmico

Métodos de predicción de seísmos

Estudio de la historia sísmica

Mapa de peligrosidad de terremotos con magnitudes superiores a 3,5 grados ocurridos en el entorno de la península ibérica en el período 01/01/1995-01/01/2002.

Análisis de los precursores sísmicos

- Elevaciones del terreno.
- Cambios en la conductividad eléctrica del terreno.
- Variaciones en el campo magnético local.
- Disminución de la relación v_p/v_s .
- Incremento (hasta el triple del valor inicial) de la cantidad de radón en el agua de pozos profundos.
- Aumento de la cantidad de microseísmos locales.
- Cambios en el comportamiento de algunos animales.

3. Riesgos geológicos ligados a los procesos internos / 3.1. Riesgo sísmico

Medidas preventivas antisísmicas

Normas de construcción sismorresistentes

- Construir con hormigón armado, acero o madera.
- Cimentar en sustrato rocoso. En caso contrario, las casas deben ser ligeras y de poca altura.
- Reforzar las paredes y el núcleo de los edificios con hormigón reticulado con barras de acero.
- Asegurar los muros exteriores con vigas de acero cruzadas en diagonal.
- Colocar amortiguadores entre los cimientos y la estructura.
- Anclar los rascacielos profunda y fuertemente al sustrato, simétricos y equilibrados, con estructuras doblemente reforzadas.
- En viviendas, centros públicos y de trabajo, fijar al suelo las estructuras pesadas.
- Preforzar especialmente las conducciones de agua y gas.

Construcción sismorresistente.

3. Riesgos geológicos ligados a los procesos internos / 3.1. Riesgo sísmico

Áreas de riesgo sísmico en el mundo

Principales cinturones de riesgo sísmico mundiales.

3. Riesgos geológicos ligados a los procesos internos / 3.1. Riesgo sísmico

Epicentro	Año	Magnitud
1 Jacarilla	1919	5,2
2 Jacarilla	1919	5,1
3 Turruncún	1929	5,1
4 Benamejí	1935	5,0
5 Cehegín	1948	5,0
6 Alcaudete	1951	5,1
7 Durcal	1954	7,0
8 Zubia	1955	5,1
9 Albolote	1956	5,0
10 Cabo San Vicente	1956	5,0
11 Zamora	1961	5,2
12 Zamora	1961	5,2
13 San Juan de las Abadesas	1962	5,1
14 Golfo de Cádiz	1964	6,2
15 Cabo San Vicente	1969	7,3
16 Mar de Alborán	1975	5,2
17 Alora	1976	5,4
18 Golfo de Cádiz	1978	5,0
19 Almuñécar	1984	5,0
20 Sierra Alhamilla	1984	5,0
21 Montilla	1985	5,1
22 Ayamonte	1989	5,0
23 Adra	1993	5,0
24 Becerres	1997	5,1

Áreas de riesgo sísmico en España

Situación tectónica y sismicidad en la península ibérica. Véase la numeración en la tabla.

3. Riesgos geológicos ligados a los procesos internos / 3.2. Riesgo volcánico

Factores que intensifican el riesgo volcánico

El incremento de población que se asienta en el área de influencia de un volcán aumenta el factor de **exposición.**

La **peligrosidad**, determinada por el tipo de erupción, el número de volcanes y la frecuencia de las erupciones.

Tipos de erupción en función de los tipos de magma

Magmas básicos Son pobres en sílice y muy fluidos.

Generan erupciones tranquilas, dominadas por la emisión de coladas de lava.

Magmas ácidos

Son ricos en sílice y viscosos.

Impiden el escape de los gases, lo que da lugar a erupciones explosivas.

Índice de explosividad volcánica (IEV)

Cuantifica la peligrosidad de un aparato volcánico.

Fenómenos asociados a las erupciones

- Lahares o coladas de barro.
- Erupciones freáticas o freato-magmáticas.
- >> Tsunamis.
- Movimientos del terreno.

3. Riesgos geológicos ligados a los procesos internos / 3.2. Riesgo volcánico

Métodos de predicción

Estudio de la historia eruptiva

Tiempos de retorno de la región pacífica de EE UU.

Expresados en número de erupciones volcánicas por número de años.

Análisis de los precursores volcánicos

- Movimientos sísmicos de origen tectónico, volcánico o explosivo.
- ▶ Elevaciones del terreno.
- Aumento del potencial eléctrico.
- Alteraciones en el campo magnético local.
- ▶ Emisión de gases (vapor de agua, SO₂, H₂S, CO₂, CO, HCl, HF, Rn...).
- Cambios en la temperatura de los lagos del cráter.

Deformación del terreno en la erupción del Shiveluch, en Kamchatka, en 1964.

3. Riesgos geológicos ligados a los procesos internos / 3.2. Riesgo volcánico

Medidas preventivas contra las erupciones

- Cambio del curso de las coladas de lavas, mediante la construcción de zanjas o muros, enfriándolas con agua o bombardeándolas desde aviones.
- Distribución de mascarillas si se sospecha de la presencia de gases tóxicos.
- Drenaje de los lagos formados en los cráteres, si los hubiera, a fin de evitar coladas de barro.
- Construcción de edificios semiesféricos o de tejados muy inclinados que impidan su hundimiento por acumulación de cenizas y piroclastos.
- Habilitación de refugios incombustibles contra las nubes ardientes.
- Contratación de seguros para cubrir la pérdida de propiedades.

Edificio construido contra la caída de piroclastos.

3. Riesgos geológicos ligados a los procesos internos / 3.2. Riesgo volcánico

Áreas de riesgo volcánico en el mundo

Distribución de los volcanes activos en relación con las placas litosféricas.

4. Riesgos geológicos relacionados con los procesos externos / 4.1. Avenidas o inundaciones

Una **inundación** es la anegación temporal de terrenos normalmente secos, como consecuencia de la aportación inusual y más o menos repentina de una cantidad de agua superior a la que es habitual en una zona determinada.

- Rotura de obras de infraestructura hidráulica.
- Construcción de instalaciones industriales en las inmediaciones de los cauces o sobre las llanuras de inundación.
- Extracción de áridos en las llanuras de inundación.
- Sobreexplotación agrícola de las llanuras de inundación de los ríos debido a su fertilidad.
- Proceso de urbanización.
- Obras públicas (autopistas, vías férreas...), que dificultan el drenaje natural del territorio.

4. Riesgos geológicos relacionados con los procesos externos / 4.1. Avenidas o inundaciones

Métodos de predicción de avenidas

Predicción meteorológica

Predicción de crecidas fluviales

máxima altura registrada cuartil superior cuartil inferior mínimo mensual registrado

Barra utilizada en las gráficas de predicción de crecida.

Gráfica río Sacramento

Gráfica río Colorado

Gráfica río Connecticut

4. Riesgos geológicos relacionados con los procesos externos / 4.1. Avenidas o inundaciones

Medidas preventivas

Corrección y regulación de cauces:

- Limpieza.
- Dragado.
- Desvío.
- Acortamiento de meandros.

Estructurales

Obras de protección de riberas y de encauzamiento:

- Diques artificiales.

Construcción de embalses.

Conservación de suelos.

Corrección de las cuencas hidrológicas:

- Reforestación.
- Ordenación de cultivos.
- Conservación de la vegetación de ribera.

Diques de contención en la ribera del Ebro a su paso por Miranda de Ebro (Burgos).

No estructurales

Elaboración de mapas de riesgo.

Aplicación de la normativa legal.

Contratación de seguros.

De planificación

Sistema de Alerta e Información Hidrológica (SAIH).

Protección Civil.

4. Riesgos geológicos relacionados con los procesos externos / 4.1. Avenidas o inundaciones

Áreas de riesgo de inundaciones en España

Cuencas del norte

- Valles estrechos y profundos.
- Red fluvial poco jerarquizada y regularizada.
- Poblaciones muy cerca de los cauces.
- Fuertes Iluvias ocasionales.

Cuencas de los grandes ríos (Ebro, Tajo, Duero y Guadiana)

- Largos períodos de Iluvias.
- Lentas subidas del nivel de las aguas.
- Inundaciones de tipo permanente.
- Menor entidad de los caudales resultantes.
- Proliferación de obras de regulación y laminación.
- Avenidas prácticamente controladas.

Puntos conflictivos por inundaciones en España.

Vertiente meridional de los Pirineos

- Condiciones climáticas muy similares a las que se producen en la vertiente mediterránea, dando lugar también a repentinas avenidas.
- Cobertera vegetal más desarrollada.
- Mayor jerarquización y longitud de sus cauces.
- Frecuente regularización de los cauces.

- Lluvias torrenciales de final de verano y otoño.
- Suelo fácilmente erosionable.
- Tasa de deforestación muy elevada.
- Ausencia de obras de protección en las ramblas.
- Uso de las ramblas como vías de comunicación.
- Falta de planificación urbanística.
- Asentamientos en las llanuras de inundación.

4. Riesgos geológicos relacionados con los procesos externos / 4.2. Movimientos gravitacionales

Los **movimientos gravitacionales** son procesos erosivos ocasionados cuando cualquier material de la superficie terrestre es empujado por la gravedad hacia niveles inferiores, donde adquiere nuevas posiciones de reposo.

Desprendimientos

Conos de derrubios caídos por desprendimientos debidos a la acción del hielo.

Deslizamientos

Coladas de barro

Nevado de Huascarán.

Reptación del suelo

Puede afectar a sustratos rocosos, como las pizarras.

Manto de solifluxión

Manto de solifluxión en La Paz (Bolivia).

4. Riesgos geológicos relacionados con los procesos externos / 4.2. Movimientos gravitacionales

Métodos de predicción

Localización de áreas potencialmente inestables

Existencia de movimientos previos

- Formas de relieve
 - → Cabeceras arqueadas.
 - → Hondonadas y encharcamientos.
 - → Acarcavamientos.
- Características de los depósitos desplazados
 - → Análisis granulométricos.
 - → Morfología de los depósitos.
- Indicadores de actividad
 - → Daños estructurales.
 - → Inclinación de la vegetación.
 - → Inclinación de los postes del tendido eléctrico.

Índices morfológicos de inestabilidad

- Topografías cóncavas
- Laderas con mayor ángulo de pendiente

Alcance de los movimientos

Volumen de roca desplazado

Al aumentar este, disminuye el coeficiente de fricción (caída vertical/distancia horizontal).

Litología

- → Materiales alterados.
- → Litologías poco consolidadas.
- → Alternancia de estratos con diferente permeabilidad.

Tipo de movimiento

Los desprendimientos tienen menor alcance que los deslizamientos.

Superficie de desplazamiento

- → Prados o sustratos rocosos.
- → Planos de falla, de estratificación o de esquistosidad.

Predicción de la rotura

Factores desencadenantes

Climáticos

- → Períodos de máxima intensidad de Iluvia.
- → Períodos de deshielo.
- → Variación del nivel freático.

Estructurales

- → Fallas.
- → Movimientos sísmicos.

4. Riesgos geológicos relacionados con los procesos externos / 4.2. Movimientos gravitacionales

Medidas preventivas

Medidas reductoras de la peligrosidad

Modificación de la geometría original

Descarga de la cabecera de la ladera. Disminución de las pendientes.

- Aterrazamiento.
- Relleno de las zonas más bajas.

Drenaie de las laderas

• Recogida y evacuación de agua.

Contención de la ladera

• Muros, contrafuertes o escolleras.

Mejora de la resistencia del terreno

- Redes metálicas.
- Gunitado.
- Repoblación forestal.
- · Bulones y anclajes.

Medidas reductoras de la exposición

Ordenación del territorio apoyada en los mapas de riesgo.

Protección Civil.

Medidas reductoras de la vulnerabilidad

Retención de la masa en movimiento.

- Barreras y muros transversales.
- Piscinas de recepción de derrubios.
- Barreras de arbolado.

Desvío de la trayectoria.

4. Riesgos geológicos relacionados con los procesos externos / 4.2. Movimientos gravitacionales

Áreas de riesgo

Localización de los movimientos de ladera en los que tuvo que intervenir la Dirección General de Protección Civil en 1989.

La catástrofe de Biescas (Huesca).

Localización del barranco de Arás (Biescas).

- 1. Cuenca de recepción.
- 2. Canal de desagüe.
- 3. Cono de devección (localización del camping de Las Nieves).

4. Riesgos geológicos relacionados con los procesos externos / 4.3. Riesgos menores

Riesgo por diapiros

Los diapiros pueden afectar a la estabilidad de las construcciones asentadas sobre ellos.

Riesgo de sudsidencia kárstica

La ocupación humana de terrenos donde subyacen formaciones karstificables origina riesgos, como colapsos y hundimientos de la superficie.

Avance de dunas

La movilidad de las dunas puede afectar a edificaciones y vías de comunicación.

Expansividad de arcillas

El cambio de volumen de las arcillas puede ocasionar daños en construcciones y obras civiles asentadas sobre esos terrenos.

- (1) grietas en la paredes
- (2) deformación de marcos de puertas y ventanas
- (3) expansión del suelo húmedo
- (4) daño en los cimientos por la presión lateral

Efecto de las arcillas expansivas sobre las construcciones.

Son los provocados por la intervención y modificación directa del ser humano sobre el medio geológico o la dinámica de diversos procesos geológicos naturales.

Acentuación de la expansividad de las arcillas debido a:

Un exceso de riego.

Subsidencias debidas a:

- Extracción de petróleo y gas natural.
- Actividades mineras subterráneas.
- >> Sobreexplotación de acuíferos.

Erosión y desertificación acelerada a causa de:

- Las talas masivas.
- Los incendios forestales.
- La impermeabilización del terreno debida a procesos urbanísticos.

Deslizamientos inducidos por:

- La construcción de obras civiles.
- La rotura de muros de contención.