
Lagos artificiales

Somos una empresa dedicada a la comercialización de productos
geosintéticos; innovadoras en el uso de tecnologías y tendencias
de construcción.

Aplicamos el principio de servicio total al cliente y ponemos
especial atención en la calidad de nuestros productos y servicios.

Tenemos alianzas comerciales con los mejores fabricantes de
materia prima y los productos que comercializamos marcan la
dirección dentro del ramo.

A través de la mejora continua, eficiencia, productividad y
armonía con el medio ambiente, ofrecemos soluciones
competitivas y rentables.

Q
U

IÉ
N

E
S

SO
M

O
S

QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

Además de suministrar productos de alta calidad y estándares
internacionales, nuestra empresa ha logrado mediante alianzas
estratégicas, impulsar nuevos caminos de interacción con el
cliente final y a través de un riguroso estudio de mercado,
podemos ofrecer con satisfacción los siguientes servicios:

• Geotécnia: mecánica de suelos, estabilización de taludes,
muros de contención, cimentaciones

• Laboratorio: de control de calidad y de mecánica de suelos

• Topografía: Usando GPS y estaciones totales

• Suministro de materiales

• Asistencia técnica en zona de obra

N
U

E
ST

R
O

S
SE

R
V

IC
IO

S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

INTRODUCCIÓN

Una de las tendencias actuales de la Arquitectura del
Paisaje es el tener en dentro de la zona habitacional
(Nivel medio alto – superior) uno o varios Lagos
Artificiales, mismo que pueden estar de forma natural,
aprovechando las irregularidades del terreno o
mediante el uso de fuerza de trabajo humano:

L
A

G
O

S
A

R
T

IF
IC

IA
L

E
S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Los trabajos básicos, previo estudio técnico, para la construcción del Lago Artificial son:

 Excavar
 Compactar

L
A

G
O

S
A

R
T

IF
IC

IA
L

E
S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Los trabajos básicos, previo estudio técnico, para la construcción del Lago Artificial son:

 Impermeabilizar

L
A

G
O

S
A

R
T

IF
IC

IA
L

E
S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

El conocimiento del terreno donde se ha de ubicar el embalse, no solamente habrá de referirse
a sus características físicas de forma (relieve) y de estructura (geología) sino también a los
usos que en el se desarrollan, debiendo detallarse las construcciones fijas preexistentes así
como la distribución de la propiedad.

Es necesario considerar los numerosos elementos que influirán en la construcción y en el costo
de la obra, de todos ellos se pueden destacar como principales:

1- Accesibilidad.
2- Proximidad entre la zona de alimentación y la zona de consumo de agua.
3- Precio del terreno donde se instalará el depósito.
4- Calidad del terreno, que permita una compactación correcta y económica
5- Datos climatológicos:

• Orientación.
• Dirección y fuerza de los vientos dominantes (importancia del oleaje).
• Insolación.
• Régimen de lluvias: (riesgos de erosión en taludes).
• Temperaturas extremas.

6 - Riesgos sísmicos, aunque estos sean mínimos influenciarán sobre las pendientes del
talud y por lo tanto sobre el costo de la obra.

E
M

P
L

A
Z

A
M

IE
N

T
O

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Se deberá tener en cuenta su área de influencia, el conocimiento de la hidrología superficial de
la zona, sus condiciones climáticas, su sismicidad y sus valores medioambientales y ecológicos.
Todos ellos se concretarán en los siguientes apartados:

• Conocimiento del terreno: estudio de los mapas geológicos y de las capas
superficiales disponibles que conciernan al lugar explorado o a lugares parecidos.

• Características mecánicas del terreno: se extraerán muestras representativas
hasta el fondo probable de la excavación. Las características mecánicas son
indispensables para definir la geometría del depósito, calcular asentamientos
previsibles bajo la presión de la columna de agua, estudiar las pendientes de los
taludes y los volúmenes de tierra.

• Investigación sobre los riesgos de fallas y posibles desprendimientos de zonas
inestables: con un conocimiento previo de la zona, bastará para determinar si debe
hacerse o no un estudio geotécnico previo.

E
N

T
O

R
N

O

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

• Investigación sobre los regímenes de agua: se deberá realizar un estudio de
aportaciones y demandas de agua, donde habrá que tener en cuenta:

o Aportaciones y su régimen.
o Demandas: que podrán ser para usos no agrícolas (poblaciones, granjas, etc.);

para usos agrícolas, donde se deberán conocer los siguientes datos, superficie
a regar.

o Evaporación en la superficie del embalse

E
N

T
O

R
N

O

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

La información referente a las aguas a embalsar reviste una especial importancia para el
diseño y dimensionamiento del proyecto.
Esta información hará mención sobre la procedencia de esta agua, las conducciones para su
transporte, sus características fisicoquímicas y sobre su destino o utilización en el riego.

DISEÑO
El diseño es un factor determinante en la funcionalidad del embalse y economía, tanto en sus
aspectos constructivos como de explotación.

En la elección del diseño incidirán una serie de criterios que deberán tenerse en cuenta:

• Criterios de accesibilidad: se deberán considerar la movilidad de los medios
constructivos durante la realización de la obra, la facilidad del acceso para vehículos
y maquinaria en la etapa de construcción que incidirá en la organización y economía
de la obra. Además la accesibilidad al embalse una vez finalizada la obra es necesaria
para su correcta explotación y mantenimiento.

• Criterios de topografía: el relieve superficial del terreno incidirá notoriamente en
su idoneidad como emplazamiento de un embalse.

A
G

U
A

S
A

E

M
B

A
L

SA
R

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

• Criterio de medioambiente: es indudable que este tipo de proyectos introducen
una alteración en el paisaje preexistente, no obstante es posible minimizar el
impacto producido si se actúa con criterios de preservación del medio y de mínima
afección.

• Criterios de situación respecto a las fuentes de suministro y distribución y
zonas de demanda: la posición del emplazamiento del embalse en relación con los
lugares de origen y de destino de las aguas que se tengan que almacenar será un
factor importante, que influirá en la economía y funcionalidad de la instalación.

• Criterios de climatología e hidrología: se tomarán en cuenta la climatología local y
la hidrología de superficie. La temperatura, el grado de insolación, el régimen de
vientos y la pluviosidad son factores que influyen en el diseño, construcción y
explotación del embalse. La hidrología superficial, tanto del emplazamiento en si
como de su entorno, influye en la valoración de un lugar como asentamiento de esta
obra.

A
G

U
A

S
A

E

M
B

A
L

SA
R

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

• Criterios de geología y geotecnia: la estructura y composición de los suelos del
terreno donde se alojará el embalse es de relevante importancia, ya que será el único
material a utilizar en la estructura del vaso. A partir de dichos criterios y de forma
generalizada se pueden definir cuatro tipos de embalses:

 Los embalses totalmente en excavación, o desmonte.

 Los embalses totalmente en terraplén.

 Los embalses mixtos (terraplén-excavación).

 Los embalses de colina con cierre o dique.

A
G

U
A

S
A

E

M
B

A
L

SA
R

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Los criterios a aplicar para establecer el volumen o tamaño óptimo, derivan de factores
funcionales, morfológicos, económicos, geotécnicos, climáticos y de seguridad.

La adopción de formas geometrizadas en la línea perimetral del vaso facilita el proceso
de construcción del embalse, tanto en su fase de proyecto, como en las de replanteo y
ejecución.

La colocación de una geomembrana como base de la pantalla de impermeabilización
aconseja recurrir a la máxima simplificación formal compatible a la adaptación del
relieve y a la estructura geológica del emplazamiento.

La disposición en planta más recurrente es la de polígonos curvilíneos, regulares o
irregulares.

La sección típica de un embalse viene definida por los taludes interiores del vaso, su
inclinación es función de criterios de estabilidad de las tierras y de la pantalla de
impermeabilización.

C
A

PA
C

ID
A

D
 Y

G

E
O

M
E

T
R

ÍA
 D

E
L

E

M
B

A
L

SE

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Las características de diseño dependerán de forma directa de las propiedades del terreno
utilizado y del riesgo que pueda representar en caso de rotura.
Estas características son:

 Las pendientes interiores y exteriores del embalse.

 La altura de agua del embalse (presión sobre el fondo y paredes).

 La altura del terraplén por encima del suelo.

El estudio debe basarse en las características mecánicas de cohesión de los suelos y de
los ángulos de rozamiento, de acuerdo con los ensayos que se realicen sobre las muestras
del terreno. Definidos los taludes que configuran las paredes del vaso, la superficie del
fondo es el último elemento formalizador de la geometría del embalse.

C
A

PA
C

ID
A

D
 Y

G

E
O

M
E

T
R

ÍA
 D

E
L

E

M
B

A
L

SE

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

La pendiente del fondo tiene por finalidad permitir el vaciado total del embalse a través
del dispositivo de desagüe de fondo para su limpieza y mantenimiento.

El establecer la altura de agua o profundidad del vaso, constituye una de las decisiones
básicas del proyecto. La altura máxima está condicionada por varios factores:

• Capacidad portante del terreno natural.
• Deformabilidad de los suelos existentes y de los terraplenes de formación del

vaso.
• Adaptación de la forma del vaso a la del relieve del emplazamiento.
• Esfuerzos sobre la lámina de impermeabilización.

A su vez el mínimo valor de altura queda condicionado por:

• Capacidad de embalse requerida.
• Pérdidas por evaporación. C

A
PA

C
ID

A
D

 Y

G
E

O
M

E
T

R
ÍA

 D
E

L

E
M

B
A

L
SE

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Las condiciones más desfavorables de las geomembranas, una vez instaladas, se producirán en
las paredes laterales del vaso. La acción de las dilataciones y contracciones debidas a la
temperatura, el oleaje, el peso propio y principalmente el viento requieren que la membrana
de impermeabilización se encuentre anclada. En anclaje adecuado de la geomembrana es
fundamental para asegurar la estabilidad del embalse, disminuir las tensiones en la
geomembrana y evitar posibles corrimientos.

El diseño de los anclajes, admite una amplia gama de soluciones y como sistemas para lograr la
fijación de las geomembranas al soporte se consideraran dos grupos:

1- Anclajes lineales, son los más utilizados y los que mejores resultados proporcionan.
Los tipos de anclajes más comunes son los siguientes:

• Por zanja excavada
y rellena de tierra,
concreto o grava 

A
N

C
L

A
JE

S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

A
N

C
L

A
JE

S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

• Por lastrado en escalón
(berma) o en líneas de
máxima pendiente 

• Por Fijación Mecánica 

La disposición de los anclajes lineales más comunes son:

• Anclaje en coronación: se realiza mediante zanjas perimetrales y tendrá una sección

mínima de 60 x 30 cm. Para geomembranas de Polietileno de alta densidad, estas
dimensiones varían en función de la longitud del panel entre dos anclajes o entre un anclaje
y el nivel de agua, en función de la velocidad del viento considerada. La distancia de la zanja
de anclaje respecto la coronación del talud no será inferior a 50 cm. Será necesario dar una
vuelta de 40 cm. como mínimo de la geomembrana sobre la parte horizontal al fondo de la
zanja de anclaje.

A
N

C
L

A
JE

S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Cualquiera que fuese el tipo de membrana impermeable prevista en el proyecto, es posible que
se produjesen flujos no deseables por fugas localizadas a través de la geomembrana o por
aportaciones exteriores.

Para una buena evacuación de los líquidos y gases acumulados bajo la geomembrana, será
necesaria la instalación de una red de drenaje adecuada. El drenaje de las aguas se procurará
asociar al drenaje de los gases en todos los casos. Lo más correcto será dar una ligera
pendiente, alrededor del 1%, con el fin de permitir que el aire aprisionado en el momento de la
instalación se evacue durante el primer llenado.

La red de drenaje en los embalses cumple con la función de evitar las subpresiones en el
trasdós de la geomembrana provocadas por los flujos antes citados.

El grado de complejidad en el diseño de estas redes será el resultado de un análisis equilibrado
en el que se ponderen costos y eficiencias.
El estudio completo y preciso de los drenajes de agua y gas es primordial para una resistencia
correcta de la obra que se proyecte, ya que un estudio incompleto podrá ocasionar graves
desórdenes que repercutirán en la vida de la instalación.

D
R

E
N

A
JE

S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

El agua a evacuar puede provenir de pérdidas de la pantalla, por circulación de las aguas de los
arroyos, agua localizada en el terreno, etc.

• El drenaje de los líquidos se efectúa para:
• Permitir un control de los índices de pérdida y su localización.
• Evitar la inestabilidad de los taludes cuando se realice el vaciado.
• Evitar el riesgo de hundimiento del soporte, en particular si este es sensible a la

erosión interna.
• Evitar el levantamiento de la geomembrana cuando se realice el vaciado.

Los gases de fermentación pueden provenir de suelos ricos en materias orgánicas (cienos,
suelos pantanosos, turbas, etc.), suelos cargados de materias orgánicas como consecuencia de
infiltraciones orgánicas anteriores (antiguas balsas de industrias azucareras, fosas de estiércol,
plantas de depuración).

El drenaje de los gases se efectúa para:

• Evitar el levantamiento de la geomembrana por el viento.
• Evitar el levantamiento de la geomembrana por gases de fermentación o por el aire

atrapado por la subida de la capa freática. Las subpresiones de gas podrían llegar a
unos valores elevados y así poder levantar la geomembrana, aunque este lastrada.

D
R

E
N

A
JE

S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

El drenaje de agua puede llevarse a cabo por:

• Una capa de material drenante de 10 cm. de espesor mínimo y que posea un
equivalente de arena 60, granulometría 3 mm. < diámetro < 5 mm.

• Red de zanjas drenantes unidas por un geotextil transmisivo o una capa fina de
material permeable. Un filtro natural (áridos) o sintético (geotextil) deberá
emplazarse entre el suelo y la capa drenante si los materiales que la forman no
respetan las reglas de filtro con relación a los materiales subyacentes.

• Las aguas deberán recogerse por una red de colectores y se evacuan por gravedad, en
caso de imposibilidad de evacuación gravitatoria, se realizará por bombeo, en este
caso se instalará en el punto más bajo, un registro que irá equipado de una bomba
automática y de un sistema de alerta.

D
R

E
N

A
JE

S

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Un embalse se compone de dos elementos fundamentales que son, una estructura de tierras
que conforma el vaso propiamente dicho y una impermeabilización que recubre totalmente su
interior. La solución que se adopte influirá notoriamente en el resultado económico y funcional
de la instalación proyectada.

A la hora de elegir el tipo de impermeabilización se deberá analizar, las acciones a las que esta
puede estar sometida y que dependerán, no solo del diseño del embalse, sino del entorno en el
que se localiza.

Entre las más importantes:
• El efecto del viento sobre la pantalla: una de las causas de daño cuando no existe

protección exterior (los esfuerzos así producidos como la succión, deberán de equilibrarse
mediante anclajes).

• La temperatura: se deben analizar las máximas y mínimas diarias anuales y evaluar las
dilataciones y contracciones con los consiguientes esfuerzos en los elementos de anclaje.

• La radiación solar: condicionante directo en el caso de exposición directa de una
geomembrana.

• El oleaje: producido por el viento es una acción que se transmite al soporte de la pantalla
pudiendo producir una disgregación del mismo.

• La vegetación: puede causar problemas en todo tipo de pantallas.

IM

P
E

R
M

E
A

B
IL

I-
Z

A
C

IÓ
N

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

La composición más genérica de impermeabilización con geomembranas podría ser la
siguiente:

• Terreno soporte
• Geotextil
• Geomembrana

Pero solo en los casos difíciles se proyectan impermeabilizaciones tan complejas, en general
constan de tres capas, entre las que siempre debe contarse con el terreno soporte y la
geomembrana.

Los geotextiles generalmente empleados en la impermeabilización de embalses son fieltros no
tejidos de polipropileno.

Entre las funciones de los geotextiles, la más importante es la de proteger la geomembrana
frente a las superficies del soporte agresivas y para protegerla del lastrado o anclajes.

IM

P
E

R
M

E
A

B
IL

I-
Z

A
C

IÓ
N

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Para escoger el geotextil habrá de tener en cuenta:

• La granulometría y angularidad del soporte base, el peso de la columna de agua, el
espesor de la geomembrana, la granulometría y angularidad de la capa de protección
de la geomembrana y las tensiones que provoca la instalación.

• Sus parámetros principales serán: masa por unidad de área (gramaje), resistencia a
la tracción, resistencia al desgarro, alargamiento a la rotura, transmisividad y
resistencia al punzonamiento.

IM

P
E

R
M

E
A

B
IL

I-
Z

A
C

IÓ
N

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

La primera parte del planteamiento en la impermeabilización de un embalse
consiste en elegir en base a las características de la obra, el tipo de membrana,
espesor, armada o no armada.

Las geomembranas de Polietileno de Alta Densidad (HDPE) son fabricadas por
calandrado o por extrusión exclusivamente a partir de resinas vírgenes, pudiendo así
tener un elevado nivel de estanqueidad bajo deformación permanente, elevada
capacidad de adaptación a las irregularidades del soporte, elevada resistencia al
punzonamiento y por último resistente al hinchado, putrescibilidad y
envejecimiento.

G

E
O

M
E

M
B

R
A

N
A

S
H

D
P

E

(l
ám

in
as

 d
e

p
o

li
et

il
en

o
 d

e
al

ta
 d

en
si

d
ad

)

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Una vez conocidos los estudios previos en cada caso deberán tomarse las siguientes
precauciones, que se resumen en la siguiente tabla:

G

E
O

M
E

M
B

R
A

N
A

S
H

D
P

E

(l
ám

in
as

 d
e

p
o

li
et

il
en

o
 d

e
al

ta
 d

en
si

d
ad

)

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

Tipo de Subsuelo Problema Solución

Rocas calcáreas, yesos, etc. Riesgos hundimiento Cambio de emplazamiento

Turbas, cieno, residuos fangosos Salidas de gas Drenaje

Arcillas blandas, limos
comprimibles, suelos volcánicos

Asientos diferenciales Geotextil y / o geomallas

Suelos con materias orgánicas Salidas de gas Drenaje y canalización

Suelos con erosión interna por
aguas subterráneas

Hundimientos Drenaje y canalización

Nivel de la capa freática superior al
nivel de la geomembrana

Levantamiento de la
geomembrana

Drenaje de la capa freática y
lastrado

G

E
O

M
E

M
B

R
A

N
A

S
H

D
P

E

(l
ám

in
as

 d
e

p
o

li
et

il
en

o
 d

e
al

ta
 d

en
si

d
ad

)

geosinteticos.com.mx
Francisco Villa No. 107, Col. Rancho Cortes,
Cuernavaca Morelos. CP. 62120
(01) 777 311 0127/313 2185/119 4943/119 4944
ventas@geosinteticos.com.mx

 QUIÉNES SOMOS NUESTROS SERVICIOS NUESTROS PRODUCTOS

