

Estudio de Crecidas Arroyo Pinazo

Estudio del arroyo Pinazo que será ordenado como Apéndice19 de

“los expedientes del Valle de Santiago”

 Ana Bagnis Daniel Berger

 Cartografía Hidrología y Meteorología

 Junio del 2005

Ana Bagnis, Lic. Daniel Berger

Resumen Ejecutivo

Se realizó un estudio hidrológico para recurrencias hasta 500 años en los arroyos Pinazo
y Burgueño obteniéndose las cotas máximas que alcanzaría el pelo de agua en crecidas.

Se aplicó un modelo hidrológico basado en el algoritmo de Nash con cálculo de las
pérdidas de acuerdo a la metodología del Soil Conservation Service de los Estados
Unidos.

El resultado del estudio es la delimitación de las áreas con riesgo de anegamiento por
precipitaciones con hasta 500 años de recurrencia.

Objetivo

El objetivo de este trabajo es determinar mediante un modelo hidrológico y la
información topográfica disponible, los niveles máximos que alcanzaría el pelo de agua
en el arroyo Pinazo entre el puente de la autopista Buenos Aires - Pilar y su confluencia
con el arroyo Burgueño.

Resulta imprescindible incluir a este último debido a que en el último tramo del curso se
verifica, aun considerando bajas recurrencias, muy simple trasvase de cuenca debido a
la baja cota de la divisoria entre ambos.

Alcance

El presente trabajo se basa en el uso de un modelo hidrológico de transformación lluvia
en caudal, alimentado con información de precipitación resultante del Estudio Piloto de
Lluvias Intensas.

La cartografía utilizada es la del Instituto Geográfico Militar escala 1:25000.

Las recurrencias con las cuales se trabajó, fueron 10, 20, 50, 100 y 500 años.

Adicionalmente se calcularon las máximas cotas del pelo de agua para la precipitación
del 31 de mayo de 1985 a la cual se asignó una recurrencia de 300 años.

La zona en estudio es la cuenca del Arroyo Pinazo desde la Autopista Panamerica
Ramal Pilar hasta su confluencia con el Arroyo Burgueño.

Dado que la delimitación entre las cuencas de ambos arroyos está dada por un talud de
poca altura resulta que para crecidas asociadas a precipitaciones de recurrencias bajas se
produce trasvase de cuencas en la parte baja de este curso de agua.

Por ese motivo se incluye en este estudio a Arroyo Burgueño ya que no es posible
estudiar al Arroyo Pinazo en forma aislada.

Descripción de la cuenca

Los arroyos Pinazo y Burgueño confluyen constituyendo el arroyo Escobar que a su vez
desemboca en el Río Luján.

Ana Bagnis, Lic. Daniel Berger

Mediante la cartografía indicada se delimitaron las cuencas de los arroyos Pinazo y
Burgueño, obteniéndose los siguientes resultados.

La cuenca del arroyo Pinazo tiene una superficie de 97 km2, el curso principal tiene 23
km de longitud y su desnivel hasta la confluencia es de 28 m.

La cuenca del arroyo Burgueño tiene 134 km2 de superficie, con una longitud del curso
principal de 25 km y un desnivel hasta la confluencia de 30 m.

El arroyo Pinazo no posee afluentes importantes mientras que el arroyo Burgueño recibe
al arroyo Toro en su margen derecha.

Estas cuencas han experimentado una fuerte urbanización en los últimos años, traducida
en instalación de barrios, apertura de calles, vías de comunicación rápidas y la
mencionada Autopista Buenos Aires - Pilar.

Esto ha modificado la capacidad de escurrimiento, ya que en muchos casos se han
producido importantes movimientos de tierra con elevación de la cota del terreno
disminuyendo la capacidad de transporte de la planicie de inundación de los arroyos.

Trabajos de Campo
Los trabajos de campo realizados constituyeron en un relevamiento de la cuenca con el
objeto de tener un mayor conocimiento del uso del suelo para la estimación del
coeficiente Cn.

Se adjuntan fotografías ilustrativas de las cuencas en las cuales se puede observar la
elevación de la cota por encima del terreno natural que en algunas zonas llega a
sobrepasar los 2,50 metros.

La Lomada del Pilar, su Club House

Ana Bagnis, Lic. Daniel Berger

Elevación del Terreno y Uso del Suelo para Viviendas en Pinazo en Los Sauces

Vista del Arroyo Pinazo

Ana Bagnis, Lic. Daniel Berger

Planicie de Inundación del Arroyo Burgueño

Burgueño a la izquierda Pinazo a la derecha
Highland Park a la derecha; González Fraga al centro; Savio al fondo der.

Ana Bagnis, Lic. Daniel Berger

Los Sauces al frente y Campo Grande al fondo

Ayres del Pilar al frente
Y el futuro Sol de Matheu a la izq. y atrás

		02320 475291
	2005-07-17T19:08:01-0300
	Del Viso CP 1669 Buenos Aires Argentina
	Francisco Javier de Amorrortu

