
Lagunas

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

Las lagunas de estabilización, también llamadas lagunas de oxidación, son depósitos de agua de
profundidad de entre 1 y 3.5 m., y tienen como finalidad estabilizar la materia orgánica presente en
las aguas residuales. Este tipo de tratamiento se emplea extensamente en comunidades rurales o
pequeñas y por su flexibilidad, bajo costo de inversión, operación y mantenimiento, es una opción a
los procesos convencionales de tratamiento de aguas residuales.

La clasificación de estas lagunas de tratamiento depende de factores tales como: tiempo de
retención, carga orgánica por unidad de área, proceso de estabilización (aerobio, anaerobio o
mixto), profundidad de la laguna, etc. En términos generales las lagunas se pueden clasificar como
lagunas de estabilización si este es el primer paso de tratamiento de las aguas residuales, o como
lagunas de oxidación, en caso de que las lagunas sean un paso posterior a otro previo proceso de
tratamiento.

Si la carga orgánica por unidad de área es demasiado alta y no existe aireación mecánica o inducida
y el suministro de oxígeno es insuficiente para tener oxígeno residual, la laguna es anaerobia. Si la
laguna es lo suficientemente profunda y existe una aireación inducida o natural solo para las capas
superiores de agua, se tendrá una condición aerobia en la superficie de la laguna y anaerobia en el
fondo de la misma. Este tipo de lagunas son llamadas facultativas.

L
A

G
U

N
A

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

Si se suministra aire por agitación superficial o por inyección, se tendrá una laguna aireada. La
aireación puede ser baja o intensa, por lo que se tendrá lagunas de mezclado parcial y de mezclado
total. La diferencia entre estos dos tipos de aireación, es que a las lagunas de mezclado completo se
les suministra una agitación tan intensa que los sólidos que inicialmente sedimentan se encuentran
en suspensión en el proceso de digestión microbiana. En las lagunas de mezclado parcial, la
agitación no es tan intensa, por lo que casi todos los sólidos se encuentran en el fondo del depósito
y la aireación mecánica únicamente se efectúa en los estratos superiores de la laguna.

Dependiendo de las condiciones de oxigenación será la naturaleza del proceso. Si la aireación
atmosférica o mecánica es insuficiente, por medio del proceso de fotosíntesis y con los nutrientes
disponibles, se empieza a desarrollar una gran biomasa de algas, que cubre el estanque o fosa de
oxidación. Estas algas consumen bióxido de carbono de la atmósfera y producen oxígeno, el cual es
necesario para otros microorganismos aerobios que degradan la materia orgánica. Bajo estas
condiciones, se crea una relación de simbiosis entre microorganismos de diferente tipo, que
finalmente estabilizan la materia orgánica presente en las aguas residuales.

L
A

G
U

N
A

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 la naturaleza y características de las diferentes modalidades del proceso biológico en lagunas
de estabilización o de oxidación, se pueden tener variaciones en el tratamiento, para obtener
efluentes de mayor o menor calidad, según sean los requerimientos propios del efluente deseado.
Las ventajas de las mismas son, la rapidez de la obra y su proximidad a la zona de servicio si se
tienen en cuenta que:
- Los trabajos básicos, previo estudio técnico, para la construcción de la laguna son:

Excavar  L

A
G

U
N

A
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

 Compactar

L
A

G
U

N
A

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

Impermeabilizar 

- Al encontrarse la laguna próxima a la zona de suministro, las conducciones presentan unos
costos más reducidos.

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 a la laguna una vez finalizada la
obra es necesaria para su correcta explotación y
mantenimiento.

D
IS

E
Ñ

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

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

D
IS

E
Ñ

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

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.

C
A

PA
C

ID
A

D
 Y

G

E
O

M
E

T
R

ÍA

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 colocación de una geomembrana como base de la pantalla de impermeabilización aconsejan
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.
Las características de diseño dependerán de forma directa de las propiedades del terreno utilizado y
del riesgo que pueda representar en caso de rotura.

C
A

PA
C

ID
A

D
 Y

G

E
O

M
E

T
R

ÍA

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 de la laguna, 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:

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

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, hormigón 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

Por fijación mecánica a soportes de
fábrica. 

 Por lastrado en escalón (berma) o en líneas de
máxima pendiente.

La disposición de los anclajes lineales más comunes son:

- Anclaje en coronación: Se realiza mediante zanjas perimetrales y tendrá una sección mínima de 40
x 40 cm (dependiendo extensión y profundidad del embalse). para geomembranas de HDPE, esta
dimensión varía 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. Se debe tomar en cuenta los materiales y el
tipo de suelo donde está construido dicha laguna para determinar la distancia de la zanja de anclaje
respecto la coronación del talud, y ésta no deberá ser inferior a 1.00 mt. Será necesario dar una
vuelta de 40 cm. como mínimo de la geomembrana sobre la parte horizontal al fondo de la zanja de
anclaje.

- En el caso que el proyecto lo solicitara, se podrá considerar como anclaje un lastrado bien por
pavimento, bien con un pequeño muro que proporcione una carga mínima equivalente al lastre de la
zanja.

- Anclaje a pie de talud: se pueden realizar mediante zanja excavada o por lastre.

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

- Anclaje intermedio en talud: se realizarán sólo en taludes de grandes longitudes, observando las
disposiciones siguientes:

o El terraplenado y compactado de la zanja de anclaje deberá hacerse de manera que se evite
la puesta en tensión de la geomembrana, la perforación de la geomembrana, el mal
funcionamiento de los drenajes, el estancamiento de agua sobre la coronación, las
proyecciones de materiales en la obra y la penetración de agua bajo la geomembrana por
deslizamiento del soporte. Para el terraplenado se utilizarán materiales finos y poco
permeables.
o Se practicará un escalón (berma) en la pendiente para no desestabilizar el talud. El anclaje
de la geomembrana se realizará por lastrado y no mediante zanja, pues toda excavación en la
zona intermedia del talud significaría un deterioro del soporte y una discontinuidad del
drenaje. El drenaje deberá ser continuo en todo escalón para evitar acumulación de agua bajo
la geomembrana.
o En el caso de no poder realizar el anclaje mediante bermas, las zanjas en el intermedio de los
taludes deberán garantizar el funcionamiento de los drenajes.
o Según la necesidad de la obra por presentar taludes forzados, podrá realizarse por fijación a
fábrica de concreto.
o Anclaje en fondo: se realizará únicamente por necesidad del proyecto, siguiendo las técnicas
citadas en los apartados anteriores.

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

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.

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

IMPERMEABILIZACIÓN

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.

GEOMEMBRANAS (LÁMINA DE HDPE)

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 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.

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

L
A

G
U

N
A

S

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

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

L
A

G
U

N
A

S

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

