

CONAGUA
Comisión Nacional del Agua

UNIVERSIDAD NACIONAL
AUTÓNOMA DE
MÉXICO

LA RECARGA ARTIFICIAL DE ACUÍFEROS EN MÉXICO

Ing. Rubén Chávez Guillén
Gerente de Aguas Subterráneas
Subdirección General Técnica, CONAGUA

Objetivos de la Recarga Artificial

- ❑ Incremento de la recarga y la disponibilidad de agua de los acuíferos.
- ❑ Reducción del ritmo de abatimiento de los niveles piezométricos.
- ❑ Control de asentamientos del terreno
- ❑ Tratamiento natural del agua en el subsuelo para mejorar su calidad.
- ❑ Control de la interfase salina en acuíferos costeros
- ❑ Creación o incremento de reservas de agua subterránea (eventual previsión para el cambio climático)

Factibilidad de la Recarga Artificial

Desde el punto de vista técnico, la factibilidad depende de varios factores:

- a) que haya agua disponible para tal fin,
- b) que ésta sea de calidad tal que no deteriore la calidad del agua subterránea nativa o que sea factible su tratamiento natural/artificial
- c) que haya áreas disponibles para la construcción de las obras de recarga
- d) que sea factible recuperar el agua de recarga.

Aspectos a considerar

Caracterización hidrogeológica detallada del área de interés (suelo, zona no saturada y zona saturada);

Características físico-químicas y biológicas del agua nativa y de la disponible para recarga;

Evaluación de los métodos opcionales de recarga aplicables al caso;

Simulación de los probables efectos de la recarga sobre los niveles y la calidad del agua subterránea;

Aspectos socioeconómicos, administrativos y legales.

Métodos de Recarga Artificial

Superficial

Recarga: combinar cuencas y pozos de inyección/absorción.

Agua superficial

Tratamiento natural complementario para eventual recuperación y uso

Esquema de las etapas recarga/recuperación

Disposición a suelo y subsuelo de agua de lluvia y escurrimiento superficial

Restricciones:

- ❑ Sólo permitido en zona no saturada,
- ❑ Requiere pre tratamiento,
- ❑ Remoción >30% de contaminantes,
- ❑ Monitoreo en superficie,
- ❑ Monitoreo del acuífero si $Q > 100$ lps

La principal problemática es la calidad de las aguas pluviales y de escurrimientos superficiales, así como el control de su gasto

Ejemplos: Acarreo de residuos sólidos y líquidos en escurrimientos superficiales e inundaciones en los centros urbanos

Por esta razón se consultaron diferentes referencias con experiencias de otros países (E.U., Australia) y la propia (ciudad Juárez, Chih.)

Guidelines for Urban Stormwater Management

Urban Stormwater BMP Performance Monitoring

A Guidance Manual for Meeting the National Stormwater BMP Database Requirements

April 2002

Cosecha de agua de lluvia

Restricciones: sólo requiere de pre tratamiento.

Presas subterráneas

Antes de la construcción

Después de la construcción

Control de la interfase salina en acuíferos costeros

Protección de la calidad del agua subterránea

La calidad del agua es protegida y regulada por medio de Normas Oficiales Mexicanas y otras disposiciones normativas:

NOM-001 (SEMARNAT): Establece los límites máximos de contaminantes en las descargas de aguas residuales en aguas nacionales.

NOM-014: Especificaciones para la recarga artificial con agua residual tratada.

NOM-015: Especificaciones para la disposición al subsuelo de agua de lluvia y escurrimiento.

Estos ordenamientos tendrán que ser complementados, pues hay un amplio campo a desarrollar en materia de determinación, tratamiento, normativa y remediación de contaminantes «emergentes»: farmacéuticos (hormonas, drogas, naproxeno...), cosméticos, plaguicidas, antibacterianos...

El subsuelo: Planta de tratamiento natural

INDUSTRIAL

AGRICULTURA

URBANO

Norma oficiales mexicana sobre recarga artificial

- ❑ **Objetivo: Proteger la salud pública y la calidad del agua de los acuíferos.**
- ❑ **Cumplimiento obligatorio a nivel nacional.**
- ❑ **No tan estricta que sea inviable o desaliente la aplicación de la tecnología de la recarga artificial, ni tan laxa que comprometa la salud pública.**
- ❑ **Establece los requisitos de la calidad del agua utilizada, dependiendo del método de recarga y de los usos potenciales del agua recuperada.**

Cont....

...cont

- ❑ **Fija la distancia mínima entre instalaciones de recarga y las captaciones más cercanas que suministran agua para consumo humano.**
- ❑ **Reconoce al subsuelo como una planta de tratamiento natural.**
- ❑ **Tratamiento natural aprovechable cuando el agua recuperada se va a destinar a usos no potables.**
- ❑ **Establece requisitos de calidad más estrictos y considera al tratamiento natural en el subsuelo como una protección complementaria, cuando el agua recuperada se va a utilizar para consumo humano.**

**Norma Oficial Mexicana NOM-014-CONAGUA-2003,
Requisitos para la recarga artificial de acuíferos con
agua residual tratada.
(DOF: Agosto 18 del 2009)**

Requisitos para SRA

Información y Estudios Básicos

Localización

Fuente de agua de recarga

Hidrogeología de la zona del SRA

No se permite la construcción de SRA

a).- Sitios contaminados, aún saneados.

b).- Sitios con predominancia de en el subsuelo rocas cársticas, fracturadas, fisuradas o clásticas de grano grueso, sin capacidad de eliminación o atenuación de contaminantes del agua de recarga.

Calidad del Agua Residual para Recarga (tabla 1)

Tipo de contaminante	Método de Recarga Superficial / Subsuperficial	Directo
Microorganismos patógenos	Remoción o inactivación total de microorganismos patógenos y enterovirus	Remoción o inactivación total de microorganismos patógenos y enterovirus
Contaminantes regulados por Norma	Limites permisibles NOM-127-SSA-1994	Limites permisibles NOM-127-SSA-1994
Contaminantes no regulados por Norma	DBO < 30 mg/L COT < 16 mg/L	COT < 1 mg/L

Con aprovechamientos de uso público-urbano a <1 km del límite exterior del SRA, además de lo indicado en la Tabla 1, debe cumplirse:

- a) Proyecto “piloto” de recarga in situ;**
- b) Análisis hidrogeoquímico;**
- c) Modelo numérico de flujo y transporte;**
- d) Cumplir los límites máximos permisibles en el agua de recarga que determine la CONAGUA, en parámetros no regulados por la NOM-127, cuya presencia se suponga atendiendo al origen del agua residual;**
- e) Estudios toxicológicos o epidemiológicos que determine la CONAGUA**

f) Respetar las distancias mínimas y el tiempo de residencia: (Tabla 2)

Variable	Superficial /Subsuperficial	Directo
Distancia horizontal mínima entre el SRA y las captaciones público-urbano o doméstico	150 m	600 m
Tiempo de residencia del agua de recarga antes de su extracción	6 meses	12 meses

Recarga artificial con agua residual tratada San Luis Río Colorado, Son.

Las lagunas anaeróbicas y facultativas, están impermeabilizadas en el fondo y los taludes con telas de polipropileno, además los taludes tienen enrocamiento para evitar erosión y pérdidas por infiltración.

Laguna facultativa en operación.

Lagunas de infiltración y canal alimentador en construcción.

Laguna de infiltración.

120m X 120m , superficie 14,400 m², si consideramos una lamina de 50 cm tenemos un volumen de 7,200 m³. Si tomamos en cuenta que la laguna de infiltración tendrá un aporte de 345 lps al término de las 24 horas de operación se habrán infiltrado 29,808 m³ equivalentes a 4.14 veces el volumen almacenado.

Vista aérea frontal de las Lagunas de Infiltración

Recarga artificial en la Región Lagunera, Coah.-Dgo.

Características del Proyecto

- ▣ **habilitación de dos embalses (sedimentación e infiltración) con superficie de 130,000 m² y capacidad de 185,000 m³ cada uno.**

- ▣ **derivación de un caudal intermitente de 2 a 20 m³/s del canal, durante dos meses, con un volumen total de cinco millones de m³.**

Resultados

El agua de recarga se desplazo, en forma radial y vertical, controlada por la interestratificación de sedimentos finos y gruesos.

Conclusiones

La recarga artificial con agua superficial es viable para conservar la calidad del agua subterránea e incrementar el almacenamiento en el acuífero Principal-Región Lagunera.

Recomendaciones

- 1. Construir nuevas estructuras hidráulicas para el control del desfogue del agua superficial del Canal Sacramento a los estanques de infiltración.**
- 2. Desfogar un volumen máximo de 500,000 m³ de agua superficial en forma semanal para evitar derrames en los estanques..**
- 3. Construir estanques paralelos, que funcionen como estanques de sedimentación, para controlar los efectos de colmatación.**
- 4. Construir pozos de absorción en la zona no saturada, 20-80 m de profundidad, > 12” de diámetro en los estanques de infiltración para evitar los horizontes de baja conductividad hidráulica y disminuir los tiempos de arribo del frente húmedo al nivel freático regional.**

Localización de los sitios de proyecto

Pichilingue

Punta prieta

Valle de la paz

La Paz

Isla Cerralvo

Configuración de niveles y salinidad del agua subterránea

2009

Valores en metros sobre el nivel medio del mar

2009

Valores en partes por millón
La concentración máxima permisible es de 1,000 ppm.

Esquema General a Futuro

Recarga artificial y control de avenidas (Coah.)

Conclusiones

- ❑ La sobreexplotación genera efectos perjudiciales que, a la larga, se traducen en una condición destructiva no sustentable que compromete el desarrollo. Una sobreexplotación temporal controlada es factible y hasta recomendable, siempre que se suprima oportunamente y que se justifique en términos de los beneficios y costos que genera.
- ❑ Establecimiento de reservas estratégicas de agua para usos prioritarios, a través de liberación de volúmenes concesionados de agua.
- ❑ Adecuación del marco legal y normativo.
- ❑ Promover el incremento de la disponibilidad de agua mediante reuso y recarga artificial

CONAGUA
Comisión Nacional del Agua

GRACIAS POR SU ATENCIÓN