UNIVERSIDAD NACIONAL

VICERRECTORÍA ACADÉMICA

GUÍA PARA LA FORMULACIÓN
DE PROYECTOS Y ACTIVIDADES ACADÈMICAS

	
	
	
	
	Código _________

	Marque con X el área correspondiente, si el proyecto o actividad es integrado (a) especifique que áreas académicas incluye.

	
	Para uso de VA

	___ Docencia
	__ Investigación
	___ Extensión
	_X_Integrado

	___Interdisciplinario
	__Gestión Académica

1 Información general básica
1.1 Nombre de la actividad o proyecto: Título que en pocas palabras ofrezca una idea general del propósito del proyecto o actividad académica.
Catalogación de datos sísmicos.

1.2 Programa de adscripción: Si el proyecto está adscrito a un programa, indique a cuál.
Red Sísmica OVSICORI-UNA.
1.3 Vigencia del proyecto: Indicar fecha de inicio y fecha de término.

01/01/2010-31/12/2012
1.4 Participantes: Anotar lo que se indica en las entradas de las filas y columnas.

1.4.1 Participantes de la UNA

	Nombre y dos apellidos
	No. cédula

	Grado académico
	Jornada requerida
(horas por semana)
	Condición (propietario o interino)
	Unidad académica

	Responsable
	Javier Fco. Pacheco
	3-225-106
	Ph.D.
	10
	Interino
	OVSICORI

	Otros

Académicos

Participantes
	Floribeth Vega
	
	
	30
	propietario
	OVSICORI

	
	Walter Jiménez
	
	
	30
	Propietario
	OVSICORI

	
	Christian Garita
	
	Maestro
	10
	Propietario
	OVSICORI

	Estudiantes

Posgrado
	
	
	
	
	
	

	
	
	
	
	
	
	

	Estudiantes

Grado
	
	
	
	
	
	

	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	

	
	
	
	
	
	
	

1.4.2 Participantes de otras instituciones

	Nombre y dos apellidos
	Grado académico
	Unidad e institución a la que pertenece

	Otros

Participantes
	
	
	

	
	
	
	

	
	
	
	

	Estudiantes

Posgrado
	
	
	

	
	
	
	

	Estudiantes

Pregrado
	
	
	

	
	
	
	

	Otros
	
	
	

	
	
	
	

2
Información técnica

2.1 Resumen

Corto (no más de 250 palabras(, que ofrezca información concisa y concreta sobre cada uno de los aspectos que se tratan de seguido.

Una de las misiones principales del OVSICORI-UNA es la de brindar información relevante sobre la ocurrencia de temblores en el país, información sobre la localización de los sismos ocurridos, su magnitud y profundidad. Estos datos se consignan en un catálogo de temblores que se publica anualmente.

Con este proyecto se institucionaliza una actividad permanente del OVSICORI-UNA; la catalogación de datos sísmicos en una publicación anual de sismos localizados en el territorio nacional, fases sísmicas de eventos regionales y telesismos, además de la publicación semanal de un boletín de sismicidad semanal en la página web del OVSICORI-UNA.

2.2 Marco teórico o referencial

Construya con conceptos y teorías, respaldados por referencias bibliográficas, el estado del conocimiento del tema abordado y los argumentos que orientarán el análisis y la búsqueda de respuestas a la situación planteada.

Costa Rica se encuentra dentro de una zona de alto peligro sísmico. Aunque historicamente no se han reportado sismos con magnitudes mayores a 8 grados, si se registra frecuentemente sismos moderados y someros que llegan a causar daños apreciables a pueblos y ciudades, principalmente dentro del Valle Central, donde se concentra la mayoría de la población. Esta situación se genera por la compleja interacción entre 4 placas tectónicas; la placa oceánica del Coco, la placa oceánica de Nazca, la placa del Caribe y la microplaca de Panamá. Sobre ésta última yace la mitad del territorio nacional. La frontera oeste entre la microplaca de Panamá y el Caribe es una frontera difusa, de reciente formación, por lo que no representa una frontera entre placas definida, sino un sistema de fallas lateral derecho con orientación Noreste-Suroeste y su sistema conjugado (Marshall et al., 2003). Los sismos que mayor daño han causado en Costa Rica se ubican en esta área; el terremoto de Cartago de 1910, el terremoto de Orotina de 1924, el terremoto de Patillos de 1952, el terremoto de Pérez Zeledón de 1983 y el terremoto de Cinchona del 2009. Las otras fronteras de placa producen sismos de mayor magnitud, como el sismo de Nicoya de 1950 en la frontera entre Coco y Caribe, el sismo de Osa de 1983 en la frontera entre Coco y Panamá y el sismo de Limón de 1991 en la frontera Norte entre Caribe y Panamá. Todos estos sismos son superficiales, con profundidades menores a 30 km, sin embargo la placa del Coco en subducción puede generar sismos de magnitud intermedia a mayores profundidades, como el sismo de Naranjo de 1992. Por otro lado, en regiones de la cordillera volcánica de Guanacaste también se registran sismos asociados a [image: image1.jpg]

esfuerzos extensivos dentro del eje volcánico, como el sismo de Tilarán de 1973.

La actividad generada por todas estas fuentes sísmicas se puede apreciar en un mapa de sismicidad anual creado con la actividad sísmica que se registra durante cualquier año en Costa Rica. El mapa anterior es un ejemplo de la sismicidad localizada por el OVSICORI-UNA durante el año de 2007. Los puntos rojos muestran los sismos superficiales (profundidades menores a 40 km). La mayoría de estos sismos se localizan a lo largo de las fronteras entre placas, principalmente en las costas del Pacífico, sin embargo se puede apreciar actividad sísmica incluso en zonas alejadas de las fronteras, como el la zona de Upala y los Chiles o en el Caribe Norte. Los puntos morados representan sismos de profundidad intermedia y los azules los sismos profundos (mayores a 80 km).

Para entender los procesos sísmicos que son generados por tan diversas fuentes, el peligro asociado y las formas de mitigación del daño por terremotos, se requiere de un estudio de los patrones de sismicidad, magnitudes máximas por región, interacción entre sistemas de fallas, valores de b regionalizados, identificación y delineamiento de fallas activas. Estos trabajos no se pueden realizar si no se cuenta con un catálogo sísmico completo, uniforme y de larga duración, ya que los procesos tectónicos son procesos geológicos, con escalas de tiempo geológicas. Es por eso que mantener y mejorar los catálogos sísmicos del OVSICORI-UNA es una prioridad para este país de alto peligro sísmico.

2.3
Justificación y planteamiento del problema

Describa en forma clara y concreta el problema o situación a cuya solución, entendimiento o comprensión se contribuirá con la ejecución del proyecto. Señale, si los hay, antecedentes de atención al problema o situación por parte del equipo de académicos participantes

Una vez descritos el problema y sus antecedentes ofrezca argumentos que demuestren la magnitud del problema y justifiquen la importancia de solucionarlo, o bien, que demuestren su pertinencia científica.

Finalmente explique brevemente cómo el proyecto o actividad contribuirá a resolver el problema o situación planteada.

Anualmente la red del OVSICORI-UNA localiza más de 3000 sismos en Costa Rica. La red sísmica del OVSICORI registra no solo los sismos ocurridos en el país, sino también aquellos regionales con magnitudes mayores a 4 y telesismos con magnitudes mayores a 6. Las redes volcánicas también registran más de 30000 eventos volcánicos anualmente.

Toda esta alta actividad sísmica requiere de un sofisticado sistema de adquisición de datos, reconocimiento de patrones, selección y agrupación, procesado, localización y catalogación de sismos, que hasta ahora se ha realizado “manualmente” por técnicos especializados. Con este proyecto se pretende mejorar la adquisición y procesamiento de los datos sísmicos para recuperar más eventos y bajar la magnitud mínima del catálogo. El siguiente cuadro muestra el logaritmo del número de sismos ocurridos durante un año como una función de la magnitud. De este gráfico se puede inferir que la mínima magnitud del catálogo es 2.5 (a partir de la cual se satura el número de sismos), la cual es bastante alta para estándares mundiales. Con una ampliación de la red sísmica (ver proyecto “Mantenimiento y Ampliación de la Red Sísmica del OVSICORI-UNA”) y un nuevo sistema de adquisición de datos sísmicos se pretende bajar la magnitud mínima del catálogo e incorporar más sismos por año al mismo, de tal manera que se pueda contar con mayor información para realizar los estudios de [image: image2.jpg]104

10°

10"

10°

Magnitud

peligro sísmico que requieren las municipalidades para sus planes de desarrollo. La incorporación de un mejor sistema de adquisición permitirá llevar a cabo procesos de selección, agrupación, asociación y localización de forma automática, minimizando la intervención humana al control de calidad de las localizaciones.

Con este proyecto se mantiene y mejora la producción de boletines semanales y catálogos anuales de eventos sísmicos en Costa Rica, actividad que ha llevado a cabo el OVSICORI desde la fundación de la red sísmica.
2.4 Objetivos

Definirlos de manera precisa y coherente con el planteamiento del problema y la situación que se desea resolver.

2.4.1 Objetivo (s) general (es): Indican de modo general el aporte que dará el proyecto a la solución del problema planteado.

Dar continuidad y mejorar la calidad del catálogo sísmico producido anualmente por el OVSICORI-UNA.

2.4.2 Objetivos específicos e indicadores de logro

Los objetivos específicos corresponden a propuestas concretas de solución al o los problemas identificados. Los indicadores de logro señalan cómo medir el grado de consecución de los resultados esperados para cada objetivo específico.

	Objetivo específico
	Actividades
	Indicadores de logro

	Producir boletines semanales de la actividad sísmica en Costa Rica
	Publicar en la página WEB del OVSICORI-UNA los boletines semanales de sismicidad en Costa Rica de cada viernes
	Boletines publicados durante el año.

	Producir un catálogo sísmico anual.
	Publicar en la página WEB del OVSICORI-UNA el catálogo anual de sismos ocurridos en Costa Rica.
	Catálogo publicado por año.

	
	
	

	
	
	

2.5 Grupo meta

Identifique las instituciones, gremios, comunidades, grupos organizados, etc. que se beneficiarán, directa o indirectamente, con los resultados del proyecto.

Toda la población de Costa Rica que requiera información y estadísticas de la actividad sísmica en el país y cómo ésta afecta su comunidad.

Todas las alcaldías de Costa Rica que requieran realizar un estudio de peligro sísmico para incorporar a sus planes reguladores.

Los científicos nacionales y extranjeros que requieran de información sísmica de Costa Rica.
2.6 Metodología

Presente, en forma organizada y precisa, cómo se alcanzará cada uno de los objetivos propuestos. Detalle los procesos, técnicas, actividades y demás estrategias metodológicas que utilizará para ejecutar el proyecto o la actividad académica.

La localización y catalogación de sismos empieza con el registro de sismogramas de diferentes estaciones sísmicas distribuidas en la región de estudio. Los registros se revisan para detectar temblores locales y distinguirlos de arribos de eventos regionales, telesísmicos, volcánicos y ruido. Para los eventos identificados como sismos locales se leen los arribos de ondas P, S u ondas superficiales. Las lecturas de arribos de ondas detectados en varias estaciones deben agruparse para llevar a cabo una asociación de fases pertenecientes al mismo temblor. Una vez agrupadas se puede llevar a cabo una localización y determinación de magnitud del sismo local.

Los registros sísmicos continuos son asociados en eventos sísmicos dentro del sistema de adquisición de datos Earthworm v7.2 (desarrollado inicialmente por el United States Geological Survey, y mantenido actualmente por varias instituciones: http://folkworm.ceri.memphis.edu/ew-doc). Los sismogramas asociados en eventos se convierten a formato Seisan (Haskov y Ottemoller, 1999) para su posterior análisis.

Los sismogramas de todas las estaciones son leídos para cada evento sísmico. Dentro de la información leída están los tiempos de arribo de las ondas P (primaria longitudinal) y S (secundaria transversal) anotando también la impetuosidad, polaridad y grado de calidad de la lectura. Dependiendo de la distancia epicentral se anota si las primeras fases son Pn, Sn, P*, S* o simplemente P y S. Esta información es procesada por medio del programa Hypocenter (Lienert y Haskov, 1995).

Una vez obtenida la primera ubicación se procede a identificar cualquier error residual de tiempo mayor que 0.5 segundos para las ondas P y S. De existir residuos mayores que éste valor, se procede a revisar las lecturas y efectuar las correspondientes correcciones.

Entre los resultados principales obtenidos del análisis por computadora para cada sismo están:

a.
Tiempos de origen

b.
Latitud y longitud epicentral

c.
Magnitud local

d.
Profundidad focal

e.
Residuos de tiempo

f.
Errores en los planos horizontal y vertical
(ERH y ERZ)

y otra serie de parámetros estadísticos que facilitan la evaluación de la calidad de los resultados obtenidos.

Se reportan todos los sismos que han podido ser ubicados aún cuando los errores en la horizontal y la vertical sean mayores que 10 Km, siempre y cuando el RMS sea menor que 0.5 segundos después de una revisión exhaustiva del evento. Eventos con información insuficiente para ser localizados han sido omitidos del listado general, pero sus tiempos de arribo anotados si su magnitud local es superior o igual a los 4 grados.

La magnitud de los eventos sísmicos es obtenida del promedio de las magnitudes parciales calculadas para cada estación según la duración de las trazas en las estaciones de período corto. Estas magnitudes parciales se calculan según la relación obtenida por el Servicio Geológico de los Estados Unidos (USGS) para sismos en Alaska,

Mc= -1.16+2.01*log10 T+0.0035*Δ+ΔM

T: duración del sismo,

Δ: distancia epicentral,

ΔM: corrección para cada estación.

Se cuenta además con estaciones de banda ancha, con respuesta instrumental bien calibrada, que permite simular la respuesta de un instrumento WOOD-ANDERSON para el cálculo de la magnitud Richter. En este cálculo se utiliza la siguiente relación propuesta por Hutton y Boore (1987):

ML = log10(A) + 1.11*log10 (Δ) + 0.00189*Δ - 2.09

Δ: Distancia epicentral.

A: Amplitud pico-pico de la onda.

El modelo de corteza utilizado en el programa Hypocenter está basado en el propuesto por Protti et al; (1996). Este modelo consiste en siete capas con las siguientes profundidades y velocidades:

	Profundidad de la interfaz

(km)
	Velocidad de la onda P

(km/seg)

	0,0
	5,10

	8,2
	6,20

	18,0
	6,60

	36,0
	7,73

	52,0
	7,81

	77,0
	7,90

	99,0
	8,05

Este proceso se lleva a cabo diariamente para mantener al día la lectura de sismogramas y publicar semanalmente (cada viernes) el boletín con la sismicidad semanal. En caso de presentarse una secuencia sísmica, las lecturas llegan a atrasarse por saturación de trabajo. Es por ello que en este proyecto se plantea la necesidad de implementar un algoritmo automático de procesamiento de datos, para disminuir el trabajo de clasificación y dedicar más tiempo a la revisión y catalogación de datos.

En este momento se utiliza el sistema Earthworm (v 7.2) para la adquisición y procesamiento de datos sísmicos. Sin embargo este sistema presenta problemas de saturación en caso de secuencias sismicas, por lo que se pierde información valiosa durante el conteo de réplicas. En este proyecto se estará evaluando los sistemas Antelope e Hydra, ambos son sistemas de adquisición basados en Earthworm, pero mejorados y probados durante secuencias sísmicas importantes, con resultados de mayor eficiencia que el mismo Earthworm. Dependiendo de los resultados de la evaluación se escogerá el sistema que permita recuperar más sismos y hacer el trabajo de manera más eficiente y rápido.

Los datos generados durante el año se evalúan estadísticamente para encontrar errores en las lecturas y determinación de hypocentros y magnitudes antes de compilarse en un catálogo que es publicado al inicio de cada año.

2.7 Mecanismos de autoevaluación

Proponga y describa los mecanismos de autoevaluación que se emplearán durante el periodo de ejecución del proyecto, tales como: talleres y reuniones de seguimiento con los participantes y beneficiarios, autovaloración del grado de avance y del cumplimiento de objetivos y criterios de calidad, pertinencia y prioridad institucional, etc.

Cada 15 días se reúne la sección de Sismología del OVSICORI para discutir los avances en el trabajo, las tareas pendientes, los problemas encontrados durante el período anterior. Durante estas reuniones se llevará un control sobre el avance en las tareas aquí propuestas, además de generar un reporte cada semestre sobre el avance del proyecto, el estado del catálogo, las lecturas y los boletines.

2.8 Productos esperados

Los resultados pueden ser directos o indirectos. En el primer caso describa los bienes, servicios y productos (publicaciones, ponencias, bases de datos, software, tesis, patentes, metodologías, manuales, etc.) que se espera lograr con la ejecución de la propuesta. En el segundo caso prevea otros resultados que se pueden derivar del desarrollo del proyecto como(formación y capacitación de recursos humanos, formación y consolidación de redes de cooperación, construcción de cooperación internacional del grupo de ejecutores del proyecto, avance en la línea de investigación, aumento de capacidades, etc.

Durante la operación de este proyecto se esperan dos productos fundamentales, los boletines semanales de la sismicidad en Costa Rica y el catálogo anual de sismos ocurridos en el país.

2.9 Cronograma de actividades

Especifique la secuencia y el tiempo requerido para la ejecución de las actividades planteadas. Contemple la presentación de informes y realización de evaluaciones del proceso. Incluya recesos, vacaciones y otros factores temporales que pueden incidir en el avance del proyecto.
	Actividad
	Responsable

	Fecha de inicio
	Fecha de término

	Localización de sismos
	Walter Jiménez

Floribeth Vega

Javier Pacheco
	01/01/2010
	31/12/2012

	Boletines semanales
	Floribeth Vega

Javier Pacheco
	01/01/2010
	31/12/2012

	Catálogo anual
	Javier Pacheco

Floribeth Vega
	01/01/2010
	31/12/2012

	Mantenimiento del sistema de cómputo
	Christian Garita
	01/01/2010
	31/12/2012

2.10 Estrategia de comunicación

Describa la estrategia de comunicación que se utilizará para divulgar los resultados del proyecto, por ejemplo, conferencias, talleres, cursos, propaganda dirigida, publicaciones y reportajes en medios de comunicación masiva, boletines divulgativos, etc.

Tanto los catálogos como los boletines son publicados en la página web del OVSICORI-UNA (www.ovsicori.una.ac.cr), la cual es masivamente visitada en busca de información sísmica sobre Costa Rica.

2.11 Bibliografía

Havskov, J., and L. Ottemöller (1999). Seisan earthquake analysis software, Seism. Res. Lett. 70, 532–534.

Hutton, K. L., D. M. Boore (1987). The ML scale in southern California. Bull. Seism. Soc. Am., 77, 2074-2094.

Lienert, B. R., and J. Haskov (1995). A computer program for locating earthquakes both locally and globally, Seism. Res. Lett. 66, 26–36.

Protti, M., S. Y. Schwartz, and G. Zandt (1996). Simultaneous Inversion for Earthquake Location and Velocity Structure Beneath Central Costa Rica, Bull. Seism. Soc. Am., 86, 19-31.

3 Presupuesto

Determine las cantidades y montos requeridos según fuente y por cuenta para la ejecución del proyecto. Utilice el Manual de Cuentas vigente en la UNA. El cuadro adjunto es tan solo un ejemplo de las cuentas a utilizar. Solicite apoyo al Asistente Administrativo de su Unidad Académica.

3.1 Presupuesto con recursos institucionales

	Cuenta
	Año 1
	Año 2
	Año 3
	Total

	Total servicios personales
	
	
	
	

	Cuenta …
	
	
	
	

	Cuenta …
	
	
	
	

	Total servicios no personales
	
	
	
	

	Cuenta …
	
	
	
	

	Cuenta …
	
	
	
	

	Total materiales y suministros
	
	
	
	

	Cuenta …
	
	
	
	

	Cuenta …
	
	
	
	

	Total maquinaria y equipo
	
	
	
	

	Cuenta …
	
	
	
	

	Cuenta …
	
	
	
	

	Total general
	
	
	
	

3.2 Presupuesto con recursos externos: Se incluye un cuadro para cada fuente de recursos.
3.2.1 Identifique la fuente de recursos ____Transitorio a la Ley de Emergencias__

	
	Año 1
	Año 2
	Año 3
	Total

	Rubros
	
	
	
	

	Servicios personales
	
	
	
	

	Servicios no personales
	
	
	
	

	Materiales y suministros
	
	
	
	

	Infraestructura y equipo
	115.000.000.00
	
	
	115.000.000.00

	Total general
	115.000.000.00
	
	
	115.000.000.00

El dinero del transitorio está financiando la compra de un sistema de adquisición de datos sísmicos.

4
Información para la base de datos del Programa de Información Académica

4.1 Descriptores: Anote cuatro o cinco palabras claves que identifiquen el campo del conocimiento del proyecto de modo que se faciliten las búsquedas que realicen los interesados en el tema.

Sismicidad, peligro sísmico, terremotos, tectónica, magnitud sísmica.

4.2 Área de la ciencia, en la cual se ubica el proyecto: Se utilizan las áreas UNESCO porque permiten comparabilidad externa, si su proyecto o actividad no se ubicara en ninguna de ellas marque la casilla otros y anote un área a discreción.
	_X__ Ciencias Exactas y Naturales ​​​
	____ Ciencias Agropecuarias

	____ Ciencias de la Salud
	____ Ingeniería y Tecnología

	____ Ciencias Sociales
	____ Humanidades

4.3 Área de Desarrollo Institucional: Indique el área con la que su proyecto guarda mayor afinidad.

	__X_Ambiente, conservación y manejo de los recursos naturales.
	____ Producción y seguridad alimentaria

	____ Desarrollo informático
	____ Salud y calidad de vida

	____Educación y desarrollo integral
	____ Sociedad y desarrollo humano

4.4 Áreas del plan estratégico de Facultad y de Unidad Académica
	Facultad (es)
	Unidad (es) académica (s)

	
	

	
	

	
	

4.5 Área geográfica de ubicación del proyecto: Anote el nombre de la región, cantón, distrito o localidad de acción del proyecto. Si no hay un área geográfica específica seleccione la casilla país. En esa misma casilla indique el nombre de otro (s) país (es) participante (s).

	1 País ____Costa Rica_________

	4 Cantón (es) ____Todos_______

	2 Región _____Todas________

Central, Pacífico Norte, Pacífico Sur, Huetar Norte y Huetar Atlántica.

	5 Distrito (s) ______Todos________

	3 Provincia (s) ____Todas______

	6 Localidad (es) ____Todas_____

Firma del responsable

Fecha formulación (día, mes, año)

Fecha recepción Unidad Académica

Fecha aprobación Unidad Académica

Fecha recepción Facultad, Centro o Sede

Fecha refrendo Facultad, Centro o Sede

Fecha recepción Programa Gestión Proyectos

Fecha aval Programa Gestión Proyectos

5
Anexos

NOTA: Verifique que el formulario ha sido completado en su totalidad, incluida la firma del responsable.

