

COSTA RICA

TOMO I
METODOLOGÍA DE MODELACIÓN PROBABILISTA DE
RIESGOS NATURALES

INFORME TÉCNICO ERN-CAPRA-T2-5
CARACTERIZACIÓN LOCAL DE LA
VULNERABILIDAD DE EDIFICACIONES

CEPRENAC

opportunities for all

Evaluación de Riesgos Naturales
- América Latina -
Consultores en Riesgos y Desastres

Consortio conformado por:

Colombia

Carrera 19A # 84-14 Of 504
Edificio Torrenova
Tel. 57-1-691-6113
Fax 57-1-691-6102
Bogotá, D.C.

INGENIERIA TECNICA Y CIENTIFICA LTDA

España

Centro Internacional de Métodos Numéricos
en Ingeniería - CIMNE
Campus Nord UPC
Tel. 34-93-401-64-96
Fax 34-93-401-10-48
Barcelona

C I M N E

México

Vito Alessio Robles No. 179
Col. Hacienda de Guadalupe Chimalistac
C.P.01050 Delegación Álvaro Obregón
Tel. 55-5-616-8161
Fax 55-5-616-8162
México, D.F.

ERN Ingenieros Consultores, S. C.

ERN Evaluación de Riesgos Naturales - América Latina
www.ern-la.com

Dirección y Coordinación de Grupos de Trabajo Técnico – Consorcio ERN América Latina

Omar Darío Cardona A.
Dirección General del Proyecto

Luis Eduardo Yamín L.
Dirección Técnica ERN (COL)

Gabriel Andrés Bernal G.
Coordinación General ERN (COL)

Mario Gustavo Ordaz S.
Dirección Técnica ERN (MEX)

Eduardo Reinoso A.
Coordinación General ERN (MEX)

Alex Horia Barbat B.
Dirección Técnica CIMNE (ESP)

Martha Liliana Carreño T.
Coordinación General CIMNE (ESP)

Especialistas y Asesores – Grupos de Trabajo

Miguel Genaro Mora C.
Especialista ERN (COL)

César Augusto Velásquez V.
Especialista ERN (COL)

Karina Santamaría D.
Especialista ERN (COL)

Mauricio Cardona O.
Asistente Técnico ERN (COL)

Andrés Mauricio Torres C.
Asistente Técnico ERN (COL)

Diana Marcela González C.
Asistente Técnico ERN (COL)

Yinsury Sodel Peña V.
Asistente Técnico ERN (COL)

Andrei Garzón B.
Asistente Técnico ERN (COL)

Carlos Eduardo Avelar F.
Especialista ERN (MEX)

Benjamín Huerta G.
Especialista ERN (MEX)

Mauro Pompeyo Niño L.
Especialista ERN (MEX)

Isaías Martínez A.
Asistente Técnico ERN (MEX)

Edgar Osuna H.
Asistente Técnico ERN (MEX)

José Juan Hernández G.
Asistente Técnico ERN (MEX)

Marco Torres
Asesor Asociado (MEX)

Johner Venicio Correa C.
Asistente Técnico ERN (COL)

Mabel Cristina Marulanda F.
Especialista CIMNE(ESP)

Jairo Andrés Valcarcel T.
Especialista CIMNE(ESP)

Juan Pablo Londoño L.
Especialista CIMNE(ESP)

René Salgueiro
Especialista CIMNE(ESP)

Nieves Lantada
Especialista CIMNE(ESP)

Álvaro Martín Moreno R.
Asesor Asociado (COL)

Mario Díaz-Granados O.
Asesor Asociado (COL)

Liliana Narvaez M.
Asesor Asociado (COL)

Asesores Nacionales

Osmar E. Velasco
Guatemala

Sandra Zúñiga
Nicaragua

Alonso Brenes
Costa Rica

Banco Mundial – Gestión de Riesgo de Desastres / Región Latinoamérica y el Caribe

Francis Ghesquiere
Coordinador Regional

Oscar A. Ishizawa
Especialista

Joaquín Toro
Especialista

Fernando Ramírez C.
Especialista

Edward C. Anderson
Especialista

Stuart Gill
Especialista

Banco Interamericano de Desarrollo – Medio Ambiente / Desarrollo Rural / Desastres Naturales

Flavio Bazán
Especialista Sectorial

Cassandra T. Rogers
Especialista Sectorial

Hori Tsuneki
Consultor Interno

Tabla de contenido

1	Generalidades	1-1
2	Clasificación de tipos constructivos.....	2-1
2.1	Procedimiento de clasificación.....	2-1
2.2	Tipos constructivos representativos.....	2-4
2.3	Resumen de tipos constructivos característicos.....	2-7
3	Asignación de funciones de vulnerabilidad.....	3-1
3.1	Vulnerabilidad sísmica	3-1
3.2	Vulnerabilidad ante viento.....	3-6
4	Zonificación de la ciudad de San José según tipos constructivos.....	4-1
4.1	Definición y delimitación de zonas homogéneas.....	4-1
4.2	Distribución de tipos constructivos por zonas homogéneas.....	4-3
5	Vulnerabilidad indicativa de infraestructura urbana y nacional	5-1
5.1	Subestaciones de energía más redes anexas urbanas y nacionales	5-1
5.2	Tanques y plantas de acueducto y alcantarillado.....	5-1
5.3	Presas.....	5-1
5.4	Redes de acueducto, alcantarillado y gas	5-2
5.5	Aeropuertos	5-3
5.6	Muelles.....	5-3
5.7	Puentes urbanos, nacionales vías principales y secundarias	5-4
5.8	Plantas térmicas y geotérmicas	5-5
5.9	Sector de hidrocarburos	5-6
	ANEXO ERN-CAPRA-T2-5-1	5-7
	Resumen de la información de parámetros asignados a cada tipo constructivos característico	5-7

Índice de figuras

FIGURA 2-1	FORMATO DE CARACTERIZACIÓN DE TIPOS CONSTRUCTIVOS (PARTE 1)	2-2
FIGURA 2-2	FORMATO DE CARACTERIZACIÓN DE TIPOS CONSTRUCTIVOS (PARTE 2)	2-3
FIGURA 3-1	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO A-SLFSB-1	3-3
FIGURA 3-2	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO PCR-RLFLM-5	3-3
FIGURA 3-3	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO MC-FLFSB-2	3-4
FIGURA 3-4	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO W-SLFLB-1	3-4
FIGURA 3-5	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO W-FLFLB-2	3-4
FIGURA 3-6	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO MR-FLFSB-2	3-4
FIGURA 3-7	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO MR-RLFSB-2	3-4
FIGURA 3-8	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO MS-SLFSB-1	3-4
FIGURA 3-9	FUNCIÓN DE VULNERABILIDAD SÍSMICA TIPO CONSTRUCTIVO MS-FLFSB-2	3-5
FIGURA 3-10	FUNCIÓN DE VULNERABILIDAD SÍSMICA TIPO CONSTRUCTIVO MS-RLFSB-2	3-5
FIGURA 3-11	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO PCR-RLFSM-5	3-5
FIGURA 3-12	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO PCR-RCFSM-5	3-5
FIGURA 3-13	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO PCM-RCFSM-5	3-5
FIGURA 3-14	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO R-SLFLB-1	3-5
FIGURA 3-15	FUNCIÓN DE VULNERABILIDAD SÍSMICA, TIPO CONSTRUCTIVO CPM-RCFSB-2	3-6
FIGURA 3-16	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO A-SLFSB-1	3-6
FIGURA 3-17	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO PCR-RLFLM-5	3-6
FIGURA 3-18	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO MC-FLFSB-2	3-7
FIGURA 3-19	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO W-SLFLB-1	3-7
FIGURA 3-20	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO W-FLFLB-2	3-7
FIGURA 3-21	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO MR-FLFSB-2	3-7
FIGURA 3-22	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO MR-RLFSB-2	3-7
FIGURA 3-23	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO MS-SLFSB-1	3-7
FIGURA 3-24	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO MS-FLFSB-2	3-8
FIGURA 3-25	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO MS-RLFSB-2	3-8
FIGURA 3-26	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO PCR-RLFSM-5	3-8
FIGURA 3-27	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO PCR-RCFSM-5	3-8
FIGURA 3-28	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO PCM-RCFSM-5	3-8
FIGURA 3-29	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO R-SLFLB-1	3-8
FIGURA 3-30	FUNCIÓN DE VULNERABILIDAD ANTE VIENTO, TIPO CONSTRUCTIVO CPM-RCFSB-2	3-9
FIGURA 4-1	DISTRIBUCIÓN DE ZONIFICACIÓN PROPUESTA	4-2
FIGURA 4-2	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 1	4-3
FIGURA 4-3	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 2	4-3
FIGURA 4-4	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 3	4-3
FIGURA 4-5	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 4	4-3
FIGURA 4-6	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 5	4-4
FIGURA 4-7	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 6	4-4
FIGURA 4-8	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 7	4-4
FIGURA 4-9	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 8	4-4
FIGURA 4-10	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 9	4-4
FIGURA 4-11	PARTICIPACIÓN DE SISTEMAS ESTRUCTURALES EN LA ZONA HOMOGÉNEA 10	4-4
FIGURA 4-12	FORMATO TIPOS ESTRUCTURALES POR ZONA	4-5
FIGURA 5-1	FUNCIÓN DE VULNERABILIDAD PARA SUBESTACIONES ELÉCTRICAS	5-1
FIGURA 5-2	FUNCIÓN DE VULNERABILIDAD PARA TANQUES	5-1
FIGURA 5-3	FUNCIÓN DE VULNERABILIDAD PARA PRESAS	5-2

FIGURA 5-4 FUNCIÓN DE VULNERABILIDAD PARA TUBERÍAS	5-2
FIGURA 5-5 FUNCIÓN DE VULNERABILIDAD PARA AEROPUERTOS.....	5-3
FIGURA 5-6 FUNCIÓN DE VULNERABILIDAD PARA MUELLES.....	5-4
FIGURA 5-7 FUNCIÓN DE VULNERABILIDAD PARA PUENTES	5-5
FIGURA 5-8 FUNCIÓN DE VULNERABILIDAD PARA PLANTAS TÉRMICAS DE GENERACIÓN ELÉCTRICA.....	5-5
FIGURA 5-9 FUNCIÓN DE VULNERABILIDAD PARA TUBERÍAS	5-6

Índice de tablas

TABLA 2-1 DESCRIPCIÓN DE TIPOS CONSTRUCTIVOS REPRESENTATIVOS.	2-4
TABLA 2-2 TIPOS CONSTRUCTIVOS CARACTERÍSTICOS PARA SISMO Y VIENTO	2-7
TABLA 3-1 PARÁMETROS DE CAPACIDAD Y DAÑO PARA CADA TIPO CONSTRUCTIVO.....	3-2
TABLA 3-2 PARÁMETROS DE MIRANDA PARA CADA TIPO CONSTRUCTIVO.	3-3
TABLA 4-1 ZONAS HOMOGÉNEAS IDENTIFICADAS EN SAN JOSÉ.....	4-2

1 Generalidades

Este capítulo propone una clasificación general de los tipos estructurales dominantes en Costa Rica con especial énfasis en la ciudad de San José para efectos de la calificación de la vulnerabilidad para los diferentes tipos de amenazas y su distribución en las zonas homogéneas de la ciudad.

El procedimiento para la calificación de la vulnerabilidad de los diferentes componentes del sistema fue el siguiente:

- (a) Tipificación de los tipos constructivos dominantes en las obras de infraestructura a analizar, con base en la información existente y en los conceptos aportados por los grupos de trabajo locales.
- (b) Visitas de campo para realizar la tipificación de los sistemas constructivos principales y caracterizar cada uno de los sistemas que resulten significativos.
- (c) Calcular las funciones de vulnerabilidad de los tipos constructivos característicos. Para este efecto se desarrollaron algunos modelos analíticos o se utilizaron algunas funciones aplicables ya publicadas según experiencias nacionales e internacionales previas. Las funciones de vulnerabilidad propuestas se calculan utilizando la herramienta de software ERN-Vulnerabilidad.
- (d) Conformación de la base de datos de los tipos constructivos dominantes y sus funciones de vulnerabilidad correspondientes para los diferentes tipos de amenaza.
- (e) Zonificación general de la ciudad o de las zonas de interés en zonas homogéneas según la distribución de tipos constructivos dominantes y usos asignados. Asignación en cada zona de los porcentajes aproximados de cada uno de los tipos constructivos.
- (f) Para bases de datos con información predio a predio, asignación de un tipo constructivo característico a cada uno de los componentes y asignación correspondiente de la función de vulnerabilidad.

Una vez caracterizada la vulnerabilidad de cada uno de los elementos, se procede al análisis general del riesgo de los mismos frente a la acción decada una de las amenazas involucradas en los análisis.

2 Clasificación de tipos constructivos

2.1 Procedimiento de clasificación

La clasificación de cada uno de los tipos constructivos dominantes en la ciudad y en el país, se realizó mediante visitas de inspección y documentación previamente existente. Para cada uno de los tipos identificados se realiza un levantamiento detallado de información en edificaciones representativas mediante formatos que resumen las características principales, fotografías y descripciones de los elementos principales y sus conexiones.

Para realizar la clasificación básica se utiliza como referencia la información relevante para la vulnerabilidad sísmica que incluye en general información relacionada con el sistema estructural, el material dominante en dicho sistema, y características generales tales como tipo de entresijos y cubierta, altura, luces típicas, geometría y otras. Una vez caracterizados los tipos estructurales dominantes desde este punto de vista, se realiza una subclasificación para efectos de la vulnerabilidad ante fuerzas de viento. Esta incluye además de lo anterior la descripción del tipo de fachada, el tipo de cubierta y detalles de conexiones de estos elementos a la estructura. También se realiza una subclasificación adicional para efectos de la vulnerabilidad ante inundación (de carácter lento) la cual incluye el material y tipos de acabados en pisos, paredes y cubiertas, y descripción de los contenidos.

En resumen con la información contenida en los formatos para cada tipo constructivo dominantes es posible establecer una clasificación general para asignación de vulnerabilidad ante sismos, vientos, inundaciones, caída de ceniza, deslizamientos y demás fenómenos analizados.

En el análisis anterior, solo se caracterizan tipos constructivos dominantes que se presentan frecuentemente en cada zona ó que representen al menos un 10% o 20% de las construcciones de dicha zona.

Cada uno de los tipos constructivos se caracteriza de acuerdo con:

- Características generales de la edificación (rango tipo de número de pisos, luces típicas, luces máximas de cubierta, otras).
- Sistema estructural principal.
- Material de la estructura principal.
- Material y tipo de cubierta.
- Material y sistema de entresijo.

En las Figura 2-1 y 2-2 se presenta el formato completo utilizado para caracterizar cada uno de para uno de los tipos constructivos representativos.

Figura 2-1
Formato de caracterización de tipos constructivos (parte 1)

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres		FORMATO:	IT- VI-012
		FECHA:	26/10/2009
PROYECTO CAPRA		VERSION:	2.0
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS		CLIENTE:	BM
RIPIO - SIN DIAFRAGMA, CUBIERTA LIGERA, FACHADA FLEXIBLE, BAJOS - 1		CODIGO:	R-SLFLB-1
País: <u>Costa Rica</u>		Elaboró: <u>JPFA</u>	
Ciudad: <u>San Jose</u>		Revisó: <u>LEY</u>	
FOTOGRAFIA		ESQUEMAS GENERALES	
			
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL	
Rango de No de pisos: <u>1</u> Alt. típica de entrepiso: <u>2.50 m</u> Dim. En planta (Aprox)(m): <u>5 X 5</u> Edad Aproximada (Años): <u>Variable</u> Diafragma de entrepiso <input type="checkbox"/> Rígido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input type="checkbox"/> Muros estructurales <input checked="" type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input checked="" type="checkbox"/> Otro: <u>Ripio</u>	
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS	
<input type="checkbox"/> Cimentación deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>Estructura ausente</u>	<input checked="" type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mampostería sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input type="checkbox"/> Otro _____	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input checked="" type="checkbox"/> Deflexiones excesivas <input type="checkbox"/> Otro _____	

Figura 2-2
Formato de caracterización de tipos constructivos (parte 2)

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres		FORMATO:	IT- VI-012
		FECHA:	26/10/2009
PROYECTO CAPRA FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS		VERSION:	2.0
		CLIENTE:	BM
RIPIO - SIN DIAFRAGMA, CUBIERTA LIGERA, FACHADA FLEXIBLE, BAJOS - 1		CODIGO:	R-SLFLB-1
País: <u>Costa Rica</u>		Elaboró: <u>JPFA</u>	
Ciudad: <u>San Jose</u>		Revisó: <u>LEY</u>	
CARACTERISTICAS CUBIERTA		SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
Diafragma de Cubierta <input type="checkbox"/> Rígido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia <input type="checkbox"/> Cubierta en buen estado <input type="checkbox"/> Cubierta en regular estado <input checked="" type="checkbox"/> Cubierta en mal estado Luz entre apoyos de Cubierta aprox. <u>3</u> ° Inclinacion <u>15</u> # de aguas <u>2</u>		<input type="checkbox"/> Placa de concreto <input type="checkbox"/> Vigas de concreto <input type="checkbox"/> Vigas metalicas <input checked="" type="checkbox"/> Vigas de madera <input type="checkbox"/> Cerchas metalicas <input type="checkbox"/> Cerchas de madera <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Placa de concreto <input type="checkbox"/> Teja de Barro <input type="checkbox"/> Teja Asbesto Cemento <input checked="" type="checkbox"/> Teja Zinc <input type="checkbox"/> Madera <input type="checkbox"/> Paja o palma <input type="checkbox"/> Otro: _____
CARACTERISTICAS DE FACHADA		MATERIALES DE FACHADA	MUROS DIVISORIOS
<input type="checkbox"/> Muros en Bloque dilatados <input type="checkbox"/> Muros en Bloque sin dilatar <input type="checkbox"/> Prefabricados <input type="checkbox"/> Flotantes <input checked="" type="checkbox"/> Otro: <u>Ripio</u>		<input type="checkbox"/> Concreto <input type="checkbox"/> Mamposteria <input type="checkbox"/> Acero <input type="checkbox"/> Vidrio <input type="checkbox"/> Adobe o tierra <input type="checkbox"/> Madera <input checked="" type="checkbox"/> Otro: <u>Ripio</u>	<input type="checkbox"/> Muros en Mamposteria <input type="checkbox"/> Muros en Madera <input type="checkbox"/> Muros Prefabricado en concreto <input type="checkbox"/> Muros en Dry Wall (Similares) <input type="checkbox"/> Divisiones livianas <input type="checkbox"/> Muros en Adobe o tierra <input checked="" type="checkbox"/> Otro: <u>Ripio</u>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL	
<input type="checkbox"/> Concreto <input type="checkbox"/> Madera <input type="checkbox"/> Tableta <input type="checkbox"/> Tapete <input checked="" type="checkbox"/> Tierra <input type="checkbox"/> Otro: _____		<input type="checkbox"/> Edificaciones en buen estado <input type="checkbox"/> Edificaciones en regular estado <input checked="" type="checkbox"/> Edificaciones en mal estado	
OBSERVACIONES			
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>			

2.2 Tipos constructivos representativos.

A continuación se presenta la descripción de los tipos constructivos representativos encontrados. Cada uno de estos tipos constructivos esta descrito en un formato que se adjunta en el ANEXO ERN-CAPRA-T2-5-1

*Tabla 2-1
Descripción de tipos constructivos representativos.*

Tipo constructivo	Cód.	Descripción	Imagen
TUGURIO-RIPIO.	R	Es una tipología propia de asentamientos de extrema pobreza, donde se utiliza cualquier tipo de material de desecho para edificar las viviendas, de un piso con altura inferior a 3.00m, luz aproximada de 3.00m. No presenta sistema estructural definido, por lo tanto posee un comportamiento impredecible.	
ADOBE	A	<p>Edificaciones de 1 piso de albañilería, con piezas de arcilla cocidos al sol, unidas con barro, sin elementos de liga. Los techos, de tiras de madera apoyadas en largueros, llevan encima la cubierta presentándose con cubiertas livianas o pesadas. En las edificaciones de 2 niveles, el entrepiso en madera se comporta como diafragma flexible. Se encuentran con muy poca frecuencia y las existentes tienen muchos años de construcción. En la actualidad no se construye con este tipo de material.</p> <p>Las edificaciones de adobe corresponden en general a edificaciones con relativa alta vulnerabilidad sísmica. Esto significa que es de esperarse daño estructural importante para niveles de aceleración relativamente bajos. Para este tipo de construcciones la falla del sistema normalmente ocurre por colapso parcial o total en dirección perpendicular a los muros y por pérdida de apoyo de los elementos de cubierta.</p>	
Pórticos en concreto resistentes a momento	PCR	<p>Son conformadas por vigas y columnas en concreto, pueden ser de 1 o más niveles, las cubiertas varían entre ligeras, pesadas o losas de concreto. Para las estructuras de más de 1 nivel el diafragma de entrepiso es en general rígido.</p> <p>El comportamiento de las construcciones de pórticos de concreto reforzado se caracteriza por la flexibilidad asociada a la disposición de los elementos que la conforman sin tener algún tipo de contravientos o riostras. Estas edificaciones son en general de vulnerabilidad intermedia.</p>	

Tabla 2-1
Descripción de tipos constructivos representativos. (Continuación)

Tipo constructivo	Cód.	Descripción	Imagen
Mampostería confinada	MC	<p>Dentro de la mampostería prevalecen las edificaciones de mampostería confinada, presentan relativa baja vulnerabilidad sísmica, esto significa que es de esperarse daño estructural importante solo para altos niveles de demanda sísmica en términos de deriva estructural. Para este tipo de construcciones la falla del sistema ocurre normalmente por figuración avanzada en dirección paralela al plano de los muros principales y deterioro progresivo consecuente de los muros de mampostería.</p> <p>Por su extrema rigidez, estas edificaciones están normalmente sometidas a aceleraciones para periodos estructurales muy bajo que son en general aceleraciones relativamente menores en comparación con las que pudieran actuar en edificaciones de rigidez intermedia.</p> <p>El comportamiento esperado de este sistema estructural puede variar según el tipo de diafragma y la disposición de elementos de confinamiento en concreto reforzado.</p>	

Muros de madera	W	<p>Es una tipología en la que predomina la madera como elemento estructural principal, están conformados por marcos de madera y muros en madera, aunque en algunos casos pueden ser láminas de otro material. Las edificaciones de madera corresponden en general a edificaciones de uno o dos pisos con entrepiso de diafragma rígido o flexible y con vulnerabilidad sísmica intermedia, se presentan variaciones en los materiales de cubierta, clasificándose en cubiertas ligeras o pesadas.</p> <p>En general la calidad de construcción en madera no es de muy buena calidad ya que las técnicas de producción, industrialización y construcción no están tan desarrolladas. Por esta razón las funciones de vulnerabilidad corresponden a estructuras de madera de regular y baja calidad. A pesar de esto, el sistema no es en general susceptible de daños grandes principalmente porque, considerando sus características, la intensidad sísmica de entrada no es muy alta por tratarse de un sistema relativamente flexible, dúctil y de bajo peso.</p> <p>Se encuentra principalmente en zonas suburbanas, o barrios antiguos y asentamientos. En la actualidad se emplea muy rara vez.</p>	
-----------------	---	--	---

Tabla 2-1

Descripción de tipos constructivos representativos. (Continuación)

Tipo constructivo	Cód.	Descripción	Imagen
Mampostería simple		<p>Las edificaciones de mampostería simple están conformadas por muros en bloque de concreto o arcilla, generalmente son edificaciones de 1 o 2 pisos con cubierta ligera en la mayoría de los casos.</p> <p>Para las edificaciones de 2 pisos se observa en la mayoría de los casos diafragmas de entrepiso flexibles conformados por vigas en madera o metálicas con losa en madera.</p> <p>Estas edificaciones presentan vulnerabilidad sísmica alta, con niveles de daño estructural importante. Para este tipo de construcciones la falla del sistema ocurre normalmente por figuración avanzada en dirección paralela al plano de los muros principales y deterioro progresivo consecuente de los muros de mampostería.</p> <p>Se encuentra principalmente en zonas barrios antiguos y asentamientos. En la actualidad se emplea muy rara vez.</p>	

<p>Mampostería reforzada.</p>		<p>Las edificaciones de mampostería reforzada están conformadas por muros en bloque de concreto perforado con algunas celdas rellenas de concreto y con acero de refuerzo, generalmente son edificaciones de 1 o 2 pisos con cubierta ligera en la mayoría de los casos.</p> <p>Las edificaciones de 2 o más pisos presentan en la mayoría de los casos diafragmas de entrepiso rígidos conformados por vigas en metálicas con losa en concreto. También se observan casos de diafragmas de entrepiso flexibles conformados por vigas en madera o metálicas con losa en madera.</p> <p>Estas edificaciones presentan vulnerabilidad sísmica baja. Para este tipo de construcciones la falla del sistema ocurre normalmente por figuración avanzada en dirección paralela al plano de los muros principales y deterioro progresivo consecuente de los muros de mampostería.</p> <p>Es el sistema de mampostería más utilizado en la actualidad.</p>	
<p>Muros en concreto prefabricado</p>	<p>CP</p>	<p>Es un sistema de muros estructurales prefabricados sobre los que se apoyan placas prefabricadas también de concreto. Típicamente se encuentran estructuras de 1 o 2 niveles con cubiertas ligeras. En estructuras de 2 niveles el diafragma de entrepiso se idealiza como diafragma flexible.</p>	

2.3 Resumen de tipos constructivos característicos.

El análisis anterior sirve para establecer la siguiente clasificación de tipos constructivos característicos. La Tabla 2-2 resume los tipos constructivos característicos y la referencia de cada uno de ellos.

*Tabla 2-2
Tipos constructivos característicos para sismo y viento*

Id tipo	Características
A-SLFSB-1	Adobe - sin diafragma, Cubierta Ligera, Fachada frágil sin dilatar, Bajos – 1 piso.
PCR-RLFLM-5	Pórticos en concreto RM - Diafragma rígido, Cubierta Ligera, Fachada Flexible, Medios – 5 pisos.
MC-FLFSB-2	Mampostería confinada - Diafragma flexible, Cubierta Ligera, Fachada frágil sin dilatar, Bajos – 2 pisos.

2. Clasificación de tipos constructivos

W-SLFLB-1	Muros en madera - sin diafragma, Cubierta Ligera, Fachada Flexible, Bajos – 1 piso.
W-FLFLB-2	Muros en madera - Diafragma flexible, Cubierta Ligera, Fachada Flexible, Bajos – 2 pisos.
MR-FLFSB-2	Mampostería Reforzada - Diafragma flexible, Cubierta Ligera, Fachada frágil sin dilatar, Bajos – 2 pisos.
MR-RLFSB-2	Mampostería Reforzada - Diafragma rígido, Cubierta Ligera, Fachada frágil sin dilatar, Bajos – 2 pisos.
MS-SLFSB-1	Mampostería simple - sin diafragma, Cubierta Ligera, Fachada frágil sin dilatar, Bajos – 1 piso.
MS-FLFSB-2	Mampostería simple - Diafragma flexible, Cubierta Ligera, Fachada frágil sin dilatar, Bajos – 2 pisos.
MS-RLFSB-2	Mampostería simple - Diafragma rígido, Cubierta Ligera, Fachada frágil sin dilatar, Bajos – 2 pisos.
PCR-RLFSM-5	Pórticos en concreto RM - Diafragma rígido, Cubierta Ligera, Fachada frágil sin dilatar, Medios – 5 pisos.
PCR-RCFSM-5	Pórticos en concreto RM - Diafragma rígido, Cubierta en concreto, Fachada frágil sin dilatar, Medios – 5 pisos.
PCM-RCFSM-5	Pórticos y muros en concreto - Diafragma rígido, Cubierta en concreto, Fachada frágil sin dilatar, Medios – 5 pisos.
R-SLFLB-1	Ripio - sin diafragma, Cubierta Ligera, Fachada Flexible, Bajos - 1
CPM-RCFSB-2	Concreto prefabricado - Diafragma rígido, Cubierta en concreto, Fachada fragil sin dilatar, Bajos - 2

3 Asignación de funciones de vulnerabilidad

Para la asignación de las funciones de vulnerabilidad sísmica se emplea el procedimiento y metodología propuesta en el Informe ERN-CAPRA-T1-5 - Vulnerabilidad de Edificaciones e Infraestructura. A cada uno de los tipos constructivos característicos se les asigna una función de vulnerabilidad para efectos del sismo, viento, inundación, deslizamiento, caída de cenizas, flujo de lava y flujo piroclástico.

3.1 Vulnerabilidad sísmica

Cada uno de los sistemas anteriores se caracteriza desde el punto de vista de las variables que afectan la asignación de vulnerabilidad sísmica. Los formatos que se presentan en el Anexo T2-5-1 resumen la información de parámetros asignados a cada tipo constructivos característico.

Además la

Tabla 3-1 resume los parámetros principales que permiten asignar una función particular de vulnerabilidad para cada tipo.

3. Asignación de funciones de vulnerabilidad

Tabla 3-1
Parámetros de capacidad y daño para cada tipo constructivo.

Id tipo	H(m)	T(s)	Cs	Gamma	Lambda	Miu	Alpha 1	Alpha 2	Daño plástico	Daño ultimo	Curvatura 1	curvatura 2	Factor de colapso (media)	Factor ce colapso (desviación)
A-SLFSB-1	3.05	0.15	0.3	1.1	1.1	3	0.75	0.75	0.4	1	9.4	6.1	0.4	3.5
PCR-RLFLM-5	15.25	0.75	0.133	1.25	3	5.3	0.8	0.75	0.05	1	3.3	2.1	0.4	3.5
MC-FLFSB-2	6.1	0.5	0.133	1.5	2	4	0.75	0.75	0.05	1	5.9	3.3	0.4	3.5
W-SLFLB-1	4.27	0.35	0.1	1.5	3	6	0.75	0.75	0.05	1	4.6	2.4	0.4	3.5
W-FLFLB-2	4.30	0.5	0.1	1.5	1.5	4	0.75	0.75	0.1	1	2.6	2.1	0.4	3.5
MR-FLFSB-2	6.1	0.15	0.3	1.5	1.5	2	0.75	0.75	0.15	1	4.4	3.2	0.4	3.5
MR-RLFSB-2	6.1	0.2	0.3	1.5	2	3.5	0.75	0.75	0.1	0.9	5.3	3	0.4	3.5
MS-SLFSB-1	3.05	0.35	0.067	1.5	2	5	0.75	0.75	0.02	1	7.1	3.1	0.4	3.5
MS-FLFSB-2	4.60	0.35	0.067	1.5	2	2	0.5	0.75	0.2	1	3.5	4.2	0.4	3.5
MS-RLFSB-2	4.60	0.1	0.05	1.5	1.5	2	0.5	0.75	0.2	1	3.5	4.2	0.4	3.5
PCR-RLFSM-5	15.25	0.75	0.25	1.25	3	5.3	0.8	0.75	0.1	0.95	2.3	1.5	0.4	3.5
PCR-RCFSM-5	15.25	0.56	0.2	1.25	2.5	8	0.75	0.75	0.03	1	3.5	2.2	0.4	3.5
PCM-RCFSM-5	15.25	0.75	0.15	1.25	3.5	5.3	0.8	0.75	0.05	1	3.5	2.2	0.4	3.5
R-SLFLB-1	2.5	0.771	0.045	1.2	1.5	1	0.75	0.75	0.08	1	4	1.9	0.4	3.5
CPM-RCFSB-2	6.1	.35	.2	1.5	2	8	.75	.75	.02	1	2.6	2.2	0.4	3.5

Tabla 3-2
Parámetros de Miranda para cada tipo constructivo.

Id tipo	# de pisos	H de entrepiso	Alpha	a	Te	Miu
A-SLFSB-1	1	3.05	0.1	0.5	0.15	3
PCR-RLFLM-5	5	3.05	10	0.1	0.75	5.3
MC-FLFSB-2	2	3.05	1	0.1	0.35	6
W-SLFLB-1	1	4.27	1	0.1	0.35	6
W-FLFLB-2	2	2.15	10	0.1	0.5	4
MR-FLFSB-2	2	3.05	0.1	5	0.1	2
MR-RLFSB-2	2	3.05	0.1	5	0.2	3.5
MS-SLFSB-1	1	3.05	1	0.1	0.35	5
MS-FLFSB-2	2	2.30	1	0.1	0.35	5
MS-RLFSB-2	2	2.30	1	0.1	0.1	2
PCR-RLFSM-5	5	3.05	0.1	1	0.75	5.3
PCR-RCFSM-5	5	3.05	3	0.1	0.56	5.3
PCM-RCFSM-5	5	3.05	10	0.1	0.75	5.3
R-SLFLB-1	1	2.5	1	0.1	0.77166	1.2
CPM-RCFSB-2	2	3.05	1	.1	.35	8

Las Figuras Figura 3-1 a presentan las funciones de vulnerabilidad asignadas. Figura 3-15.

Figura 3-1 *Función de vulnerabilidad sísmica, tipo constructivo A-SLFSB-1*

Figura 3-2 *Función de vulnerabilidad sísmica, tipo constructivo PCR-RLFLM-5*

Figura 3-3 Función de vulnerabilidad sísmica, tipo constructivo MC-FLFSB-2

Figura 3-4 Función de vulnerabilidad sísmica, tipo constructivo W-SLFLB-1

Figura 3-5 Función de vulnerabilidad sísmica, tipo constructivo W-FLFLB-2

Figura 3-6 Función de vulnerabilidad sísmica, tipo constructivo MR-FLFSB-2

Figura 3-7 Función de vulnerabilidad sísmica, tipo constructivo MR-RLFSB-2

Figura 3-8 Función de vulnerabilidad sísmica, tipo constructivo MS-SLFSB-1

Figura 3-9 Función de vulnerabilidad sísmica tipo constructivo MS-FLFSB-2

Figura 3-10 Función de vulnerabilidad sísmica tipo constructivo MS-RLFSB-2

Figura 3-11 Función de vulnerabilidad sísmica, tipo constructivo PCR-RLFSM-5

Figura 3-12 Función de vulnerabilidad sísmica, tipo constructivo PCR-RCFSM-5

Figura 3-13 Función de vulnerabilidad sísmica, tipo constructivo PCM-RCFSM-5

Figura 3-14 Función de vulnerabilidad sísmica, tipo constructivo R-SLFLB-1

Figura 3-15 Función de vulnerabilidad sísmica, tipo constructivo CPM-RCFSB-2

3.2 Vulnerabilidad ante viento

Cada uno de los sistemas anteriores se caracteriza desde el punto de vista de las variables que afectan la asignación de vulnerabilidad ante la velocidad de viento.

Las Figuras Figura 3-16 a Figura 3-30 presentan las funciones de vulnerabilidad asignadas.

Figura 3-16 Función de vulnerabilidad ante viento, tipo constructivo A-SLFSB-1

Figura 3-17 Función de vulnerabilidad ante viento, tipo constructivo PCR-RLFLM-5

Figura 3-18 Función de vulnerabilidad ante viento, tipo constructivo MC-FLFSB-2

Figura 3-19 Función de vulnerabilidad ante viento, tipo constructivo W-SLFLB-1

Figura 3-20 Función de vulnerabilidad ante viento, tipo constructivo W-FLFLB-2

Figura 3-21 Función de vulnerabilidad ante viento, tipo constructivo MR-FLFSB-2

Figura 3-22 Función de vulnerabilidad ante viento, tipo constructivo MR-RLFSB-2

Figura 3-23 Función de vulnerabilidad ante viento, tipo constructivo MS-SLFSB-1

Figura 3-24 Función de vulnerabilidad ante viento, tipo constructivo MS-FLFSB-2

Figura 3-25 Función de vulnerabilidad ante viento, tipo constructivo MS-RLFSB-2

Figura 3-26 Función de vulnerabilidad ante viento, tipo constructivo PCR-RLFSM-5

Figura 3-27 Función de vulnerabilidad ante viento, tipo constructivo PCR-RCFSM-5

Figura 3-28 Función de vulnerabilidad ante viento, tipo constructivo PCM-RCFSM-5

Figura 3-29 Función de vulnerabilidad ante viento, tipo constructivo R-SLFLB-1

Figura 3-30 Función de vulnerabilidad ante viento, tipo constructivo CPM-RCFSB-2

4 Zonificación de la ciudad de San José según tipos constructivos

4.1 Definición y delimitación de zonas homogéneas

La zonificación de la ciudad en zonas homogéneas se realizó según criterios de uso, edad de construcciones, altura de las construcciones y densidad de construcciones. En cada una de las zonas que se definen estos parámetros deben ser más o menos constantes.

La definición de las zonas homogéneas se realizó con base en la interpretación de imágenes de satélite, fotografías aéreas y revisadas por especialistas locales conocedores de la ciudad.

Para la zonificación de la ciudad por usos se definen los siguientes:

- Residencial.
- Comercial.
- Industrial.
- Institucional.

Con respecto al número de pisos toma la siguiente subclasificación:

- Bajos: 1 a 2 pisos.
- Intermedios: 3 a 5 pisos.
- Altos: más de 5 pisos.

Para la edad de las construcciones se utilizan únicamente dos subclasificaciones:

- Construcciones antiguas.
- Construcciones intermedias.
- Construcciones nuevas o rehabilitadas.

En cuanto a la densidad de construcción se clasifican en:

- Densidad baja.
- Densidad media.
- Densidad alta.

De acuerdo con lo anterior se obtiene la siguiente clasificación de zonas homogéneas:

Tabla 4-1
Zonas homogéneas identificadas en San José.

Zona homogénea	Uso	Número de pisos	Densidad
Zona 1	Residencial	Bajos	Alta
Zona 2	Residencial	Bajos	Media
Zona 3	Residencial	Bajos	Baja
Zona 4	Comercial	Bajos	Media
Zona 5	Comercial	Bajos	Baja
Zona 6	Industrial	Bajos	Alta
Zona 7	Industrial	Bajos	Media
Zona 8	Industrial	Bajos	Baja
Zona 9	Institucional	Medios	Media
Zona 10	Institucional	Bajos	Baja

La Figura 4-1 presentan un mapa general de la zonificación propuesta.

Figura 4-1
distribución de zonificación propuesta

4.2 Distribución de tipos constructivos por zonas homogéneas

Una vez zonificada la ciudad y definidos los tipos constructivos dominantes de la ciudad, se realiza la asignación de los tipos constructivos dominantes a cada una de las zonas. Solo se consideran los tipos constructivos que se repitan un número de veces significativa y que representen porcentajes de construcciones por encima del 10 % de las edificaciones de la zona. La asignación se hace de acuerdo con el formato anexo.

Figura 4-2 Participación de sistemas estructurales en La zona homogénea 1

Figura 4-3 Participación de sistemas estructurales en La zona homogénea 2

Figura 4-4 Participación de sistemas estructurales en La zona homogénea 3

Figura 4-5 Participación de sistemas estructurales en La zona homogénea 4

Figura 4-6 Participación de sistemas estructurales en La zona homogénea 5

Figura 4-7 Participación de sistemas estructurales en La zona homogénea 6

Figura 4-8 Participación de sistemas estructurales en La zona homogénea 7

Figura 4-9 Participación de sistemas estructurales en La zona homogénea 8

Figura 4-10 Participación de sistemas estructurales en La zona homogénea 9

Figura 4-11 Participación de sistemas estructurales en La zona homogénea 10

4. Zonificación de la ciudad de San José según tipos constructivos

Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres		FORMATO:	IT- VI-010								
		FECHA:									
FORMATO DE TIPOLOGIAS ESTRUCTURALES		VERSION:	1.0								
PROYECTO CAPRA		CLIENTE:	BM								
País: COSTA RICA		Elaboró: JPFA									
Ciudad: SAN JOSE		Revisó: LEY									
ESQUEMA DE LA CIUDAD	ZONA	CARACTERISTICA									
	zona 1	Residencial Alta									
	Zona 2	Residencial media									
	zona 3	Residencial baja									
	zona 4	Comercial media									
	zona 5	Comercial baja									
	zona 6	Industrial alta									
	zona 7	Industrial media									
	zona 8	Industrial baja									
	zona 9	Institucional media									
	zona 10	Institucional baja									
DISTRIBUCCION DE TIPOS ESTRUCTURALES POR ZONA											
ZONA	TIPO ESTRUCTURAL										
	W-FLFLB-2	W-SLFLB-2	MC-FLFSB-2	MS-SLFSB-1	PCR-RCFSM-5	CPM-RCFSB-2	OTROS				Total
zona 1	15%	26%	19%	40%							100%
Zona 2	25%	6%	39%	30%							100%
zona 3		10%	76%	11%			3%				100%
zona 4		21%	23%	21%	35%						100%
zona 5		8%	8%	64%	20%						100%
zona 6					11%	89%					100%
zona 7					20%	80%					100%
zona 8					22%	78%					100%
zona 9		4%	36%			60%					100%
zona 10		2%	15%	50%	6%	27%					100%
Observaciones:											

*Figura 4-12
Formato tipos estructurales por zona*

5 Vulnerabilidad indicativa de infraestructura urbana y nacional

Para efectos del análisis se asignan funciones de vulnerabilidad para los componentes principales de la infraestructura a nivel nacional. Estas funciones de vulnerabilidad se asignan con base en funciones disponibles para componentes similares de estudios específicos y se asignan puramente con carácter indicativo. En caso de realizar evaluaciones para zonas específicas o para un sistema en particular se hace necesario la realización de estudios específicos para la asignación de funciones que correspondan al comportamiento esperado del sistema que se desee analizar.

En el presente resumen solo se presenta la asignación de funciones para el caso de vulnerabilidad sísmica.

5.1 Subestaciones de energía más redes anexas urbanas y nacionales

Corresponden al sistema de subestaciones de energía más las redes anexas. Considerando que se trata de un sistema de diferentes tipos constructivos, la función se obtiene mediante la ponderación del comportamiento de los diferentes componentes dominantes tales como torres, pórticos de soporte, porcelanas, transformadores y edificaciones varias adicionales. La Figura 5-1 presenta las funciones de vulnerabilidad adoptadas en términos del valor esperado de la pérdida y la varianza correspondiente.

Figura 5-1
Función de vulnerabilidad para subestaciones eléctricas

5.2 Tanques y plantas de acueducto y alcantarillado.

Corresponden en general a construcciones de baja altura relativamente rígidas y de baja vulnerabilidad sísmica relativa. En general son sistemas diseñados de manera cuidadosa y con buena calidad constructiva. No se espera en general llegar a estados de fallas parciales o totales a menos que se tenga una intensidad sísmica inusualmente alta. La Figura 5-2 presenta las funciones de vulnerabilidad adoptadas en términos del valor esperado de la pérdida y la varianza correspondiente.

Figura 5-2
Función de vulnerabilidad para tanques

5.3 Presas

A pesar que resulta en general bastante difícil generalizar el comportamiento sísmico esperado para este tipo de elementos, se trata en general de estructuras de tierra diseñadas y construidas de manera cuidadosa, con buenos materiales y buen control de calidad. No se espera en general llegar a estados de fallas parciales o totales a menos que se tenga una intensidad sísmica inusualmente alta. En general el tipo de daño que se espera es del tipo fisuración, agrietamiento o falla por inestabilidad local. La Figura 5-3 presenta las funciones de vulnerabilidad adoptadas en términos del valor esperado de la pérdida y la varianza correspondiente.

Figura 5-3
Función de vulnerabilidad para presas

5.4 Redes de acueducto, alcantarillado y gas

Los daños en sistemas lineales de tuberías dependen principalmente de las deformaciones unitarias impuestas por el terreno sobre la tubería, las cuales a su vez están asociadas con la velocidad de propagación de ondas y con la velocidad máxima de las partículas. De manera simplificada se han propuesto funciones de vulnerabilidad que dependen de la velocidad pico de partículas, parámetro que puede estimarse directamente de los cálculos de amenaza. Para el presente caso es necesario transformar el parámetro de amenaza en términos de la aceleración máxima del terreno correspondiente.

Las funciones de vulnerabilidad para este tipo de componentes deben tener en cuenta el hecho que una determinada falla de uno de estos elementos implica la reparación de un tramo de tubería del orden de 6m. Esto obliga a estimar los costos unitarios de eventual reparación de un daño característico y aplicarlo al número total esperado de daños o fallas por unidad de longitud de tubería.

De la referencia [5.1] se han seleccionado algunas curvas generales de fragilidad la cual se han utilizado como referencia para proponer Figura 5-4.

Figura 5-4
Función de vulnerabilidad para tuberías

5.5 Aeropuertos

El comportamiento de las construcciones de aeropuertos se caracteriza en general por el comportamiento de edificaciones de altura intermedia (del orden de unos 5 pisos) con sistema estructurales en pórticos de concreto reforzado o sistemas de construcciones de grandes luces tipo bodega o hangar. Ante las grandes incertidumbres asociadas a la determinación de este tipo de comportamientos, se supone un comportamiento característico de edificaciones de vulnerabilidad intermedia como el que se ilustra en la Figura 5-5 en términos del valor esperado de la pérdida y la varianza correspondiente.

Figura 5-5
Función de vulnerabilidad para aeropuertos

5.6 Muelles

El comportamiento de las construcciones de muelles también resulta difícil de caracterizar en general. Sin embargo se puede suponer un comportamiento de un sistema aporticado de un piso de altura apoyado sobre pilotes y con relativa buena rigidez. En general son elementos de concreto reforzado con un sistema de placa que funciona a manera de diafragma rígido. A pesar de tratarse de estructuras bien diseñadas y construidas en general con buenos materiales, su comportamiento esperado no es el mejor debido principalmente a los proceso de deterioro a que están sometidos por su contacto directo con agua marina y al poco mantenimientos que normalmente se le da a este tipo de estructuras. Se adopta en el presente caso la función de vulnerabilidad que se ilustra en la Figura 5-6 en términos del valor esperado de la pérdida y la varianza correspondiente.

Figura 5-6
Función de vulnerabilidad para muelles

5.7 Puentes urbanos, nacionales vías principales y secundarias

En general no se especifican funciones de vulnerabilidad directa para vías en términos de amenaza sísmica debido a que el principal efecto de un sismo estaría asociado a fenómenos de estabilidad de laderas o de fenómenos asociados como licuación de suelos, los cuales no se consideran en el presente análisis.

El riesgo asociado del sector vial en relación a la amenaza sísmica se concentra entonces en los puentes. El comportamiento esperado de puentes de cierta antigüedad no es muy bueno debido en general a la ausencia de llaves de cortante y anclajes que limitan los desplazamientos sísmicos del tablero con respecto a las pilas de soporte y que son en general las principales fuentes de daño en puentes de concreto reforzado. Para puentes especiales la vulnerabilidad puede ser en general menor debido a la mayor calidad de los diseños aunque, por la antigüedad general, los diseños sísmoresistentes solo eran considerados en la región como un componente secundario del proceso de diseño y en muchos casos no era tenido en cuenta.

Las anteriores consideraciones llevan a la utilización de la función propuesta en la Figura 5-7 en términos del valor esperado de la pérdida y la varianza correspondiente y que represente en general un comportamiento de vulnerabilidad relativamente alto.

Figura 5-7
Función de vulnerabilidad para puentes

5.8 Plantas térmicas y geotérmicas

El comportamiento de las construcciones dominantes en las plantas térmicas y geotérmicas, es decir las que acumulan el mayor valor expuesto, corresponden por lo general a construcciones industriales de varios pisos de altura con contenidos importantes tales como equipos especiales tipo turbinas, calderas, generadores y demás. Estas construcciones pueden caracterizarse mediante edificaciones de concreto reforzado o acero arriostradas horizontalmente, con buenas calidades constructivas, buena calidad técnica, buen control de calidad y mantenimiento y relativo buen comportamiento esperado en caso de sismo, o sea baja vulnerabilidad sísmica relativa. Se adopta la función que se ilustra en la Figura 5-8 en términos del valor esperado de la pérdida y la varianza correspondiente.

Figura 5-8
Función de vulnerabilidad para plantas térmicas de generación eléctrica

5.9 Sector de hidrocarburos

Para este sector se considera de manera global una función de vulnerabilidad de construcciones industriales de relativa baja vulnerabilidad sísmica, tal como se ilustra en la Figura 5-9 en términos del valor esperado de la pérdida y la varianza correspondiente.

Figura 5-9
Función de vulnerabilidad para tuberías

ANEXO ERN-CAPRA-T2-5-1
Resumen de la información de parámetros asignados a cada
tipo constructivos característico

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
PORTICOS EN CONCRETO RM - DIAFRAGMA RIGIDO, CUBIERTA LIGERA, FACHADA FLEXIBLE, MEDIOS - 5	CODIGO: PCR-RLFLM-5	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>5</u> Alt. tipica de entrepiso: <u>3.05 m</u> Dim. En planta (Aprox)(m): <u>20 X 20</u> Edad Aproximada (Años): <u>25</u> Diafragma de entrepiso <input checked="" type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input checked="" type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input checked="" type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentación deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mampostería sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input checked="" type="checkbox"/> Otro <u>Ninguno</u>	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

Evaluación de Riesgos Naturales
- América Latina -
Consultores en Riesgos y Desastres

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

PORTICOS EN CONCRETO RM - DIAFRAGMA RIGIDO, CUBIERTA
LIGERA, FACHADA FLEXIBLE, MEDIOS - 5

CODIGO: PCR-RLFLM-5

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>4</u></p> <p>° Inclinacion <u>15</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input checked="" type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input checked="" type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input checked="" type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
MAMPOSTERIA CONFINADA - DIAFRAGMA FLEXIBLE, CUBIERTA LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2	CODIGO: MC-FLFSB-2	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>2</u> Alt. típica de entepiso: <u>3.05 m</u> Dim. En planta (Aprox)(m): <u>5 X 11</u> Edad Aproximada (Años): <u>20</u> Diafragma de entepiso <input type="checkbox"/> Rígido <input checked="" type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input checked="" type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentación deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mampostería sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input checked="" type="checkbox"/> Otro <u>Ninguno</u>	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

MAMPOSTERIA CONFINADA - DIAFRAGMA FLEXIBLE, CUBIERTA
LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2

CODIGO: MC-FLFSB-2

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>20</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input checked="" type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
MUROS EN MADERA - SIN DIAFRAGMA, CUBIERTA LIGERA, FACHADA FLEXIBLE, BAJOS - 1	CODIGO: W-SLFLB-1	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>1</u> Alt. tipica de entrepiso: <u>4.27 m</u> Dim. En planta (Aprox)(m): <u>8</u> X <u>10</u> Edad Aproximada (Años): <u>40</u> Diafragma de entrepiso <input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input checked="" type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentacion deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mamposteria sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input checked="" type="checkbox"/> Amarre de cubierta deficiente <input type="checkbox"/> Otro _____	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

MUROS EN MADERA - SIN DIAFRAGMA, CUBIERTA LIGERA,
FACHADA FLEXIBLE, BAJOS - 1

CODIGO: W-SLFLB-1

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>25</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input checked="" type="checkbox"/> Vigas de madera</p> <p><input type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input checked="" type="checkbox"/> Otro: <u>Madera</u></p>	<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input checked="" type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input checked="" type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
MUROS EN MADERA - DIAFRAGMA FLEXIBLE, CUBIERTA LIGERA, FACHADA FLEXIBLE, BAJOS - 2	CODIGO: W-FLFLB-2	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>2</u> Alt. típica de entrespiso: <u>2.15 m</u> Dim. En planta (Aprox)(m): <u>5</u> X <u>15</u> Edad Aproximada (Años): <u>40</u> Diafragma de entrespiso <input type="checkbox"/> Rígido <input checked="" type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input checked="" type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentación deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mampostería sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input checked="" type="checkbox"/> Amarre de cubierta deficiente <input type="checkbox"/> Otro _____	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

Evaluación de Riesgos Naturales
- América Latina -
Consultores en Riesgos y Desastres

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

MUROS EN MADERA - DIAFRAGMA FLEXIBLE, CUBIERTA
LIGERA, FACHADA FLEXIBLE, BAJOS - 2

CODIGO: W-FLFLB-2

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rígido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>25</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input checked="" type="checkbox"/> Vigas de madera</p> <p><input type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input checked="" type="checkbox"/> Otro: <u>Madera</u></p>	<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input checked="" type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input checked="" type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input type="checkbox"/> Edificaciones en buen estado</p> <p><input checked="" type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
MAMPOSTERIA REFORZADA - DIAFRAGMA FLEXIBLE, CUBIERTA LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2	CODIGO: MR-FLFSB-2	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>2</u> Alt. tipica de entrepiso: <u>3.05 m</u> Dim. En planta (Aprox)(m): <u>15 X 15</u> Edad Aproximada (Años): <u>20</u> Diafragma de entrepiso <input type="checkbox"/> Rigido <input checked="" type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input checked="" type="checkbox"/> Mamposteria <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentacion deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mamposteria sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input checked="" type="checkbox"/> Otro <u>Ninguno</u>	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

Evaluación de Riesgos Naturales
- América Latina -
Consultores en Riesgos y Desastres

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

MAMPOSTERIA REFORZADA - DIAFRAGMA FLEXIBLE, CUBIERTA
LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2

CODIGO: MR-FLFSB-2

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>20</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input checked="" type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 26/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
MAMPOSTERIA REFORZADA - DIAFRAGMA RIGIDO, CUBIERTA LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2	CODIGO: MR-RLFSB-2	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>2</u> Alt. tipica de entrepiso: <u>3.05 m</u> Dim. En planta (Aprox)(m): <u>9 X 12</u> Edad Aproximada (Años): <u>15</u> Diafragma de entrepiso <input checked="" type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input checked="" type="checkbox"/> Mamposteria <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentacion deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mamposteria sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input checked="" type="checkbox"/> Otro <u>Ninguno</u>	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

FORMATO: IT- VI-012

FECHA: 26/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

MAMPOSTERIA REFORZADA - DIAFRAGMA RIGIDO, CUBIERTA
LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2

CODIGO: MR-RLFSB-2

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>20</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input checked="" type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
MAMPOSTERIA SIMPLE - SIN DIAFRAGMA, CUBIERTA LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 1	CODIGO: MS-SLFSB-1	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>1</u> Alt. tipica de entrepiso: <u>3.05 m</u> Dim. En planta (Aprox)(m): <u>10</u> X <u>7</u> Edad Aproximada (Años): <u>20</u> Diafragma de entrepiso <input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input checked="" type="checkbox"/> Mamposteria <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentacion deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mamposteria sin trabe <input checked="" type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input type="checkbox"/> Otro _____	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

MAMPOSTERIA SIMPLE - SIN DIAFRAGMA, CUBIERTA LIGERA,
FACHADA FRAGIL SIN DILATAR, BAJOS - 1

CODIGO: MS-SLFSB-1

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>20</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
MAMPOSTERIA SIMPLE - DIAFRAGMA FLEXIBLE, CUBIERTA LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2	CODIGO: MS-FLFSB-2	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>2</u> Alt. típica de entrepiso: <u>2.30 m</u> Dim. En planta (Aprox)(m): <u>7</u> X <u>12</u> Edad Aproximada (Años): <u>25</u> Diafragma de entrepiso <input type="checkbox"/> Rígido <input checked="" type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input checked="" type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentación deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mampostería sin trabe <input checked="" type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input type="checkbox"/> Otro _____	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

MAMPOSTERIA SIMPLE - DIAFRAGMA FLEXIBLE, CUBIERTA
LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2

CODIGO: MS-FLFSB-2

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>20</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
MAMPOSTERIA SIMPLE - DIAFRAGMA RIGIDO, CUBIERTA LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2	CODIGO: MS-RLFSB-2	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>2</u> Alt. típica de entrepiso: <u>2.30 m</u> Dim. En planta (Aprox)(m): <u>10 X 15</u> Edad Aproximada (Años): <u>20</u> Diafragma de entrepiso <input checked="" type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input checked="" type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentación deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mampostería sin trabe <input checked="" type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input type="checkbox"/> Otro _____	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

MAMPOSTERIA SIMPLE - DIAFRAGMA RIGIDO, CUBIERTA
LIGERA, FACHADA FRAGIL SIN DILATAR, BAJOS - 2

CODIGO: MS-RLFSB-2

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>20</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 25/10/2009	
PROYECTO CAPRA	VERSION : 1.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
PORTICOS EN CONCRETO RM - DIAFRAGMA RIGIDO, CUBIERTA LIGERA, FACHADA FRAGIL SIN DILATAR, MEDIOS - 5	CODIGO: PCR-RLFSM-5	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>5</u> Alt. tipica de entrepiso: <u>3.05 m</u> Dim. En planta (Aprox)(m): <u>12 X 20</u> Edad Aproximada (Años): <u>15</u> Diafragma de entrepiso <input checked="" type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input checked="" type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input checked="" type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentación deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mampostería sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input checked="" type="checkbox"/> Otro <u>Ninguno</u>	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

Evaluación de Riesgos Naturales
- América Latina -
Consultores en Riesgos y Desastres

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

PORTICOS EN CONCRETO RM - DIAFRAGMA RIGIDO, CUBIERTA
LIGERA, FACHADA FRAGIL SIN DILATAR, MEDIOS - 5

CODIGO: PCR-RLFSM-5

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input checked="" type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>4</u></p> <p>° Inclinacion <u>15</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input checked="" type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO:	IT- VI-012
	FECHA :	25/10/2009
PROYECTO CAPRA		VERSION : 1.0
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS		CLIENTE : BM
PORTICOS EN CONCRETO RM - DIAFRAGMA RIGIDO, CUBIERTA EN CONCRETO, FACHADA FRAGIL SIN DILATAR, MEDIOS - 5		CODIGO: PCR-RCFSM-5
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>		Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>
FOTOGRAFIA		ESQUEMAS GENERALES
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>5</u> Alt. tipica de entrepiso: <u>3.05 m</u> Dim. En planta (Aprox)(m): <u>25</u> X <u>25</u> Edad Aproximada (Años): <u>10</u> Diafragma de entrepiso <input checked="" type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input checked="" type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input checked="" type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentacion deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mamposteria sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input checked="" type="checkbox"/> Otro <u>Ninguno</u>	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

Evaluación de Riesgos Naturales
- América Latina -
Consultores en Riesgos y Desastres

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

PORTICOS EN CONCRETO RM - DIAFRAGMA RIGIDO, CUBIERTA EN CONCRETO, FACHADA FRAGIL SIN DILATAR, MEDIOS - 5

CODIGO: PCR-RCFSM-5

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input checked="" type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia</p> <p><input checked="" type="checkbox"/> Cubierta en buen estado</p> <p><input type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>4</u></p> <p>° Inclinacion <u>0</u> # de aguas <u>2</u></p>	<p><input checked="" type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input checked="" type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO:	IT- VI-012
	FECHA :	25/10/2009
PROYECTO CAPRA		VERSION : 1.0
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS		CLIENTE : BM
PORTICOS Y MUROS EN CONCRETO - DIAFRAGMA RIGIDO, CUBIERTA EN CONCRETO, FACHADA FRAGIL SIN DILATAR, MEDIOS - 5		CODIGO: PCM-RCFSM-5
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>		Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>
FOTOGRAFIA		ESQUEMAS GENERALES
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>5</u> Alt. tipica de entrepiso: <u>3.05 m</u> Dim. En planta (Aprox)(m): <u>10 X 15</u> Edad Aproximada (Años): <u>50</u> Diafragma de entrepiso <input checked="" type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input checked="" type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input checked="" type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mamposteria <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentacion deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mamposteria sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input checked="" type="checkbox"/> Otro <u>Ninguno</u>	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

FORMATO: IT- VI-012

FECHA: 25/10/2009

PROYECTO CAPRA

VERSION: 1.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

PORTICOS Y MUROS EN CONCRETO - DIAFRAGMA RIGIDO,
CUBIERTA EN CONCRETO, FACHADA FRAGIL SIN DILATAR,

CODIGO: PCM-RCFSM-5

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input checked="" type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia</p> <p><input checked="" type="checkbox"/> Cubierta en buen estado</p> <p><input type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>4</u></p> <p>° Inclinacion <u>0</u> # de aguas <u>2</u></p>	<p><input checked="" type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input checked="" type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input checked="" type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input checked="" type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 26/10/2009	
PROYECTO CAPRA	VERSION : 2.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
RIPIO - SIN DIAFRAGMA, CUBIERTA LIGERA, FACHADA FLEXIBLE, BAJOS - 1	CODIGO: R-SLFLB-1	
País: <u>Costa Rica</u> Ciudad: <u>San Jose</u>	Elaboró: <u>JPFA</u> Revisó: <u>LEY</u>	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>1</u> Alt. típica de entepiso: <u>2.50 m</u> Dim. En planta (Aprox)(m): <u>5</u> X <u>5</u> Edad Aproximada (Años): <u>Variable</u> Diafragma de entepiso <input type="checkbox"/> Rígido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input type="checkbox"/> Muros estructurales <input checked="" type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input checked="" type="checkbox"/> Otro: <u>Ripio</u>
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentación deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>Estructura ausente</u>	<input checked="" type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mampostería sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input type="checkbox"/> Amarre de cubierta deficiente <input type="checkbox"/> Otro _____	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input checked="" type="checkbox"/> Deflexiones excesivas <input type="checkbox"/> Otro _____

FORMATO: IT- VI-012

FECHA: 26/10/2009

PROYECTO CAPRA

VERSION: 2.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

RIPIO - SIN DIAFRAGMA, CUBIERTA LIGERA, FACHADA
FLEXIBLE, BAJOS - 1

CODIGO: R-SLFLB-1

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input type="checkbox"/> Cubierta en buen estado</p> <p><input type="checkbox"/> Cubierta en regular estado</p> <p><input checked="" type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>15</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input checked="" type="checkbox"/> Vigas de madera</p> <p><input type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input checked="" type="checkbox"/> Otro: <u>Ripio</u></p>	<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Otro: <u>Ripio</u></p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input type="checkbox"/> Muros Prefabricado en concreto</p> <p><input type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input checked="" type="checkbox"/> Otro: <u>Ripio</u></p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input checked="" type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input checked="" type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		

 Evaluación de Riesgos Naturales - América Latina - Consultores en Riesgos y Desastres	FORMATO: IT- VI-012	
	FECHA : 27/10/2009	
PROYECTO CAPRA	VERSION : 2.0	
FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS	CLIENTE : BM	
CONCRETO PREFABRICADO - DIAFRAGMA RIGIDO, CUBIERTA EN CONCRETO, FACHADA FRAGIL SIN DILATAR, BAJOS - 2	CODIGO: CPM-RCFSB-2	
País: Costa Rica Ciudad: San Jose	Elaboró: JPFA Revisó: LEY	
FOTOGRAFIA	ESQUEMAS GENERALES	
		
CARACTERISTICAS GENERALES	SISTEMA DE RESISTENCIA SISMICA	MATERIAL ESTRUCTURA PRINCIPAL
Rango de No de pisos: <u>2</u> Alt. tipica de entrepiso: <u>2.50 m</u> Dim. En planta (Aprox)(m): <u>6 X 6</u> Edad Aproximada (Años): <u>15</u> Diafragma de entrepiso <input type="checkbox"/> Rigido <input checked="" type="checkbox"/> Flexible <input type="checkbox"/> Sin Dia	<input type="checkbox"/> Pórticos resistentes a momento <input type="checkbox"/> Pórticos arriostrados <input type="checkbox"/> Pórticos y muros <input checked="" type="checkbox"/> Muros estructurales <input type="checkbox"/> No tiene. <input type="checkbox"/> Otro: _____	<input type="checkbox"/> Concreto reforzado <input checked="" type="checkbox"/> Concreto prefabricado <input type="checkbox"/> Mampostería <input type="checkbox"/> Acero <input type="checkbox"/> Madera <input type="checkbox"/> Otro: _____
DEFECTOS ESTRUCTURALES	DEFECTOS CONSTRUCTIVOS	DAÑOS
<input type="checkbox"/> Cimentacion deficiente <input type="checkbox"/> Irregularidad en planta <input type="checkbox"/> Irregularidad en altura <input type="checkbox"/> Columna corta <input type="checkbox"/> Golpeteo <input checked="" type="checkbox"/> Otro <u>ninguno</u>	<input type="checkbox"/> Baja calidad en materiales <input type="checkbox"/> Mamposteria sin trabe <input type="checkbox"/> Baja calidad en morteros de pega <input type="checkbox"/> Muros esbeltos y sin amarre <input checked="" type="checkbox"/> Amarre de cubierta deficiente <input type="checkbox"/> Otro _____	<input type="checkbox"/> Asentamientos <input type="checkbox"/> Fisuras en columnas <input type="checkbox"/> Fisuras en vigas <input type="checkbox"/> Fisuras en muros <input type="checkbox"/> Deflexiones excesivas <input checked="" type="checkbox"/> Otro <u>Ninguno</u>

Evaluación de Riesgos Naturales
- América Latina -
Consultores en Riesgos y Desastres

FORMATO: IT- VI-012

FECHA: 27/10/2009

PROYECTO CAPRA

VERSION: 2.0

FORMATO CARACTERIZACION DE TIPOS CONSTRUCTIVOS

CLIENTE: BM

CONCRETO PREFABRICADO - DIAFRAGMA RIGIDO, CUBIERTA EN CONCRETO, FACHADA FRAGIL SIN DILATAR, BAJOS - 2

CODIGO: CPM-RCFSB-2

País: Costa Rica

Elaboró: JPFA

Ciudad: San Jose

Revisó: LEY

CARACTERISTICAS CUBIERTA	SOPORTE DE CUBIERTA	MATERIAL DE CUBIERTA
<p>Diafragma de Cubierta</p> <p><input type="checkbox"/> Rigido <input type="checkbox"/> Flexible <input checked="" type="checkbox"/> Sin Dia</p> <p><input checked="" type="checkbox"/> Cubierta en buen estado</p> <p><input type="checkbox"/> Cubierta en regular estado</p> <p><input type="checkbox"/> Cubierta en mal estado</p> <p>Luz entre apoyos de Cubierta aprox. <u>3</u></p> <p>° Inclinacion <u>15</u> # de aguas <u>2</u></p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Vigas de concreto</p> <p><input type="checkbox"/> Vigas metalicas</p> <p><input type="checkbox"/> Vigas de madera</p> <p><input checked="" type="checkbox"/> Cerchas metalicas</p> <p><input type="checkbox"/> Cerchas de madera</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Placa de concreto</p> <p><input type="checkbox"/> Teja de Barro</p> <p><input type="checkbox"/> Teja Asbesto Cemento</p> <p><input checked="" type="checkbox"/> Teja Zinc</p> <p><input type="checkbox"/> Madera</p> <p><input type="checkbox"/> Paja o palma</p> <p><input type="checkbox"/> Otro: _____</p>
CARACTERISTICAS DE FACHADA	MATERIALES DE FACHADA	MUROS DIVISORIOS
<p><input type="checkbox"/> Muros en Bloque dilatados</p> <p><input type="checkbox"/> Muros en Bloque sin dilatar</p> <p><input checked="" type="checkbox"/> Prefabricados</p> <p><input type="checkbox"/> Flotantes</p> <p><input type="checkbox"/> Otro: _____</p>	<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Mamposteria</p> <p><input type="checkbox"/> Acero</p> <p><input type="checkbox"/> Vidrio</p> <p><input type="checkbox"/> Adobe o tierra</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Otro: <u>Prefabricado</u></p>	<p><input type="checkbox"/> Muros en Mamposteria</p> <p><input type="checkbox"/> Muros en Madera</p> <p><input checked="" type="checkbox"/> Muros Prefabricado en concreto</p> <p><input type="checkbox"/> Muros en Dry Wall (Similares)</p> <p><input type="checkbox"/> Divisiones livianas</p> <p><input type="checkbox"/> Muros en Adobe o tierra</p> <p><input type="checkbox"/> Otro: _____</p>
ACABADO DE PISO (DOMINANTE)		CALIFICACION GENERAL
<p><input type="checkbox"/> Concreto</p> <p><input type="checkbox"/> Madera</p> <p><input checked="" type="checkbox"/> Tableta</p> <p><input type="checkbox"/> Tapete</p> <p><input type="checkbox"/> Tierra</p> <p><input type="checkbox"/> Otro: _____</p>		<p><input checked="" type="checkbox"/> Edificaciones en buen estado</p> <p><input type="checkbox"/> Edificaciones en regular estado</p> <p><input type="checkbox"/> Edificaciones en mal estado</p>
OBSERVACIONES		
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		