
EVALUACIÓN POR CONTAMINACIÓN EN SUELOS ALEDAÑOS A LOS

CEMENTERIOS JARDINES DE RECUERDO E INMACULADA

INFORME FINAL

IC- 023- 2009.

YUDY MARLEVIS MINOTA ZEA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA CIVIL

BOGOTA, D.C., AGOSTO 2010.

EVALUACIÓN POR CONTAMINACIÓN EN SUELOS ALEDAÑOS A LOS

CEMENTERIOS JARDINES DE RECUERDO E INMACULADA

YUDY MARLEVIS MINOTA ZEA

Trabajo de grado presentado como requisito final para optar al título de

Ingeniero Civil

Tutora: Ing. AURORA VELASCO RIVERA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA CIVIL

BOGOTA, D.C., AGOSTO 2010.

AUTORIDADES DE LA UNIVERSIDAD MILITAR NUEVA GRANDA

MAYOR GENERAL (R) EDUARDO ANTONIO HERRERA BERBEL

Rector

MAYOR GENERAL GABRIEL EDUARDO CONTRERAS OCHOA

Vicerrector General

BRIGADIER GENERAL (R) ALBERTO BRAVO SILVA

Vicerrector Administrativo

Dra. MARTHA LUCÍA BAHAMÓN JARA

Vicerrector Académico

Dr. JOSE RICARDO CURE

Vicerrectora de Investigaciones

Ing. ERNESTO VILLARREAL SILVA

Decano de la Facultad de Ingeniería

ING. DIEGO CORREAL MEDINA

Director Ingeniería Civil

APROBACIÓN

El trabajo de grado en modalidad de auxiliar de investigación titulado

“Evaluación por contaminación en suelos aledaños a los cementerios Jardines

De Recuerdo e Inmaculada”, presentado por Yudy Marlevis Minota Zea en

cumplimiento parcial de los requisitos para optar el título de “Ingeniera civil”.

__

Ing. AURORA VELASCO RIVERA

Director

Bogotá D.C, Agosto de 2010.

Bogotá D.C, Agosto de 2010.

Señores:
COMITÉ OPCIÓN DE GRADO
FACULTAD DE INGENIERÍA
PROGRAMA DE INGENIERÍA CIVIL
UNIVERSIDAD MILITAR NUEVA GRANADA
Ciudad

 Ref.: Entrega informe final

En cumplimiento de las disposiciones reglamentarias de la Facultad, me permito

presentar a su consideración el informe final titulado: “Evaluación por

contaminación en suelos aledaños a los cementerios Jardines De Recuerdo e

Inmaculada”. El investigador principal de la investigación por parte de la

Universidad es la Ing. Aurora Velasco Rivera.

Por lo anterior agradezco la atención prestada.

Atentamente,

Yudy Marlevis Minota Zea

Estudiante de Ingeniería Civil

Ing. Aurora Velasco Rivera

Director del proyecto

Bogotá, D.C, Agosto de 2010.

Señores
COMITÉ OPCIÓN DE GRADO
FACULTAD DE INGENIERÍA
PROGRAMA DE INGENIERÍA CIVIL
UNIVERSIDAD MILITAR NUEVA GRANADA
Ciudad.

 Ref.: Solicitud de Socialización del informe final.

En cumplimiento del reglamento de la Facultad para el desarrollo de la Opción

de Investigación, me permito hacerles la solicitud para socializar el informe final

titulado “Evaluación por contaminación en suelos aledaños a los Cementerios

Jardines de Recuerdo e Inmaculada”. El día Jueves 2 de Septiembre de 2010.

Por lo anterior agradezco la atención brindada.

Cordialmente,

Yudy Marlevis Minota Zea
Estudiante de Ingeniería Civil

Ing. Aurora Velasco Rivera
Director del proyecto

Este trabajo está dedicado a:

Dios que ha sido mi escudo y fortaleza en todos los momentos difíciles de mi

vida, a mi madre que es un apoyo invaluable mujer luchadora y activadora de

fuerza en mí, a mi padre que con su trabajo ,esfuerzo y valores inculcados en

mi permitieron que creciera ese amor por el estudio, a mis hermanos que

apoyaron esta etapa de mi vida, y a mis amigos y docentes que colocaron

granos de arena para persistir en esta lucha diaria.

DEDICATORIA

Es una larga lista de personas que han pasado por mi vida y han sembrado en

mí un granito de fe, esperanza, amor, ganas de vivir y de salir adelante, que me

han brindado apoyo y amistad en diferentes etapas de mi vida. Algunas

personas están presentes otras ya hacen parte de un pasado y un recuerdo. Sin

importar donde se encuentren en este momento, de mi corazón salen mis más

grandes agradecimientos por ser parte de mi vida y de mi crecimiento personal

Dios los bendiga donde estén.

Agradezco primordialmente a DIOS, quien me dio fuerza cada día de mi vida,

quien fue paz en la tormenta, fe y esperanza cuando sentía que no podía

seguir.

Mis padres han sido el motor de mi vida, hacerlos sentir orgullosos de la

persona que soy, de la profesión que estudié es una de mis metas, agradezco

su trabajo, esfuerzo y sacrificio para que pudiera estudiar, valoro cada uno de

esos momentos en que los vi trabajar fuertemente, y buscar alternativas para

tener los medios para mi estudio. Las ganas de luchar de mi madre María

Jovita Zea y las aspiraciones que tuvo para que yo pudiera ser una mejor

persona, por cada una de sus oraciones a Dios. A mi padre Francisco Minotta

por creer en mí a mis hermanos por su apoyo.

A esa persona importante en mi vida quien fue mi soporte cuando decaí, quien

me ofreció de manera incomparable y desinteresada su colaboración. Por

enseñarme que no hay límites, por enseñarme entre otras cosas a vivir y que la

perseverancia y el esfuerzo son el camino para lograr objetivos.

Mis profundos agradecimientos a la Universidad Militar Nueva Granada, donde

cursé mi pregrado en Ingeniería Civil.

A la Ingeniera Aurora Velasco Rivera, que fue mi docente en primer semestre y

me acompañó a lo largo de la carrera, siendo al final la tutora que me guió y

apoyo en mis tropiezos y éxitos, generando en mi la confianza necesaria para

cumplir las metas propuestas. Por su generosidad al brindarme la oportunidad

de recurrir a su capacidad y experiencia científica en un marco de confianza,

afecto y amistad, fundamentales para la concreción de este trabajo.

Y a todas aquellas personas que de una u otra forma, colaboraron o

participaron en la realización de esta investigación, hago extensivo mi más

sincero agradecimiento.

RESUMEN

El suelo es un componente vital para el desarrollo del ser humano, tiene

propiedades que contribuyen con el proceso de generación de vida y con el

paso del tiempo ha sido afectado a causa de las actividades antrópicas, dentro

de las que se encuentran el uso del suelo para la sepultura de cadáveres, tema

central de estudio del presente trabajo, en el cual se pretende observar la

problemática que esta actividad genera en la salud humana, por los grandes

depósitos de materia orgánica que con el tiempo se acumulan en estas zonas

cuando el cuerpo humano está en el proceso de descomposición, el cual libera

lixiviados que se van filtrando en los poros del suelo llegando a las fuentes de

aguas subterráneas en zonas aledañas a los cementerios Jardines de

Recuerdo e Inmaculada. Por lo anterior la Alcaldía Mayor de Bogotá y las

instituciones que velan por la conservación del medio ambiente, han generado

leyes y normas para uso adecuado de este componente.

11

LISTA DE FIGURAS

Página

 1 Figura 1. Ubicación Cementerio Jardines de Recuerdo.

1 2

2 Figura. 2. Ruta de incorporaciòn de contaminantes al suelo.

11

3 Figura. 3. Uso de bolsa de Bioenzimex-DCH en sepulturas en tierra.

12

4 Figura. 4. . Localización humedal Torca.

15

5 Figura. 5. Eficiencia del territorio.

17

6
Figura. 6. Plan de ordenamiento zonal del Norte de Bogotá, zonas

protegidas.

19

7 Figura. 7. Características internas de los nitratos.

22

8 Figura. 8. Características externas de los nitratos.

23

9 Figura.9. Vías de seguimiento del nitrato.

23

10 Figura. 10. Identificación de los puntos de muestreo.

36

11 Figura 11. Valor mínimo aceptable del pH = 5,54

39

12 Figura. 12. Valores promedios de zonas de estudio.

40

13 Figura 13. Valores promedio de salinidad en zonas de estudio.

41

14 Figura 14. Valores promedio de amonio en zonas de amonio.

42

15 Figura. 15. Valores promedios de Nitratos en zonas de estudio

43

16
Figura. 16. Localización de cementerio Jardines de Recuerdo,

Inmaculada y colegio San Viator en la zona norte de Bogotá

44

12

17 Figura. 17. Valores promedio de Nitrógeno Total, N-NH4 Y N-NO3

45

LISTA DE TABLAS

Página

 1 Tabla 1. Área ocupada por los cementerios

116

2 Tabla 2. Clasificación general de niveles relativos de salinidad

27

3 Tabla 3. Resultados obtenidos de los ensayos en el sitio de muestreo

38

4 Tabla 4. Resultados promedio obtenidos en sitios de cada punto de muestreo

39

5 Tabla 5. Datos de Amonio en zonas de estudio

42

6 Tabla 6. Datos de nitratos en zona de estudio.

43

13

TABLA DE CONTENIDO

PÁGINA

INTRODUCCIÓN
 1 EL PROBLEMA 1

1.1 ANTECEDENTES 1
1.2 EL PROBLEMA 4
1.3 OBJETIVOS 5
1.3.1 Objetivo General 5
1.3.2 Objetivos Específicos 5
1.4 JUSTIFICACIÓN 5
1.5 DELIMITACIÓN 6
1.6 METODOLOGÍA 6
2 MARCO TEORICO 8
2.1 Suelo 9
2.1.1 Características de la zona Norte 14

2.1.2 Área de Influencia 16

2.1.3 Aspectos Ambientales 18
2.1.3.1 Estructura Medioambiental de la zona 18
2.1.3.2 Estructura Ecológica 18
2.1.3.3 Servicios de Saneamiento 19
2.2 Marco Legal 20
3 PROTOCOLOS ESTABLECIDOS 22
3.1 Nitratos 22
3.2 Potencial de Hidrogeno 25

3.3 Conductividad Eléctrica 26
3.4 Materia Orgánica 27
3.5 Nitrógeno Total 29
3.6 Acidez Intercambiable 32
3.7 Humedad Actual 33
4. Contexto Social 35
5. Toma de Muestras 35
5.1 Análisis Químico 37
5.2 Resultados y Discusión 37
6. Conclusiones

 7. Bibliografía

14

 INTRODUCCIÓN

Uno de los principales focos de contaminación es la generación de lixiviados

de diferentes géneros, siendo de vital importancia mencionar que los

cementerios producen un alto riesgo de epidemias y bacterias en el medio

ambiente creando problemas serios al ser humano, si no se lleva a cabo un

control pertinente en la parte de degradación orgánica del cuerpo humano,

que con el tiempo se encarga de la generación de olores fuertes en el

ambiente se producirán nidos de gérmenes patógenos.

Un cuerpo humano con un promedio de 70 kl de peso genera una cantidad

volumétrica de lixiviado de aproximadamente 40 litros, líquido que se da por la

descomposición de la materia orgánica y que se va depositando en el suelo y

con el tiempo puede llegar a corrientes de aguas subterráneas contaminando

estos elementos.

Uno de los países más afectados con está problemática es Perú (Lima) pues

la poca intensidad de lluvia que hay en el año no permite que las corrientes

de agua arrastren estos líquidos a partes lejanas y por el contrario son

retenidos en el suelo, haciendo que los pocos depósitos de agua que tienen

sean contaminados, es por esto que la gran mayoría de estudios sobre este

tema se han dado allá. Por el contrario en Colombia las investigaciones se

han encaminado hacia la parte hidrológica, pues este es el elemento esencial

que abunda en nuestro país, dejando a un lado la investigación química de

los suelos, que constituyen un depósito de contaminantes de gran

importancia.

15

1. EL PROBLEMA

Este capítulo contiene los antecedentes, el problema, los objetivos, la

justificación, la delimitación, y la metodología propios de la evaluación por

contaminación en suelos aledaños a los cementerios Jardines de Recuerdo e

Inmaculada.

1.1 ANTECEDENTES

El suelo, como agente principal de sostenimiento y funcionamiento de los

ecosistemas es frágil y susceptible a cambios físicos y químicos en su

estructura y por supuesto a la contaminación propiciada por el ser humano; es

por esto que se deben llevar a cabo prácticas de laboratorio que permitan

observar el grado de perturbación al cual se ha llevado. Los estudios sobre

contaminación por lixiviados de cadaverina en suelos son muy pocos, pues es

más común realizar este tipo de pruebas en aguas subterráneas.

Los estudios se realizarán en zonas aledañas a los cementerios Jardines de

Recuerdo e Inmaculada, sitos en donde se tomaran muestras para llevar a

cabo estudios químicos de pH, Conductividad eléctrica, Materia orgánica,

Nitrógeno total, Nitratos, Acidez, humedad actual y humedad equivalente que

pueden ser orientados al diagnóstico final.

El cementerio Jardines De Recuerdo se encuentra ubicado en la autopista

norte con calle 205. (Ver figura 1).

16

Figura 1. Ubicación Cementerio Jardines de Recuerdo, Vista en planta.
Fuente: Google earth

El cementerio la Inmaculada (Cementerio tipo Jardín), fue diseñado en 1922.

El área bruta del terreno es de 39 hectáreas, 9.197.30 m2, está ubicado en el

término T-702 según el Acuerdo No. 1 de 1.961 de la alcaldía mayor de

Bogotá, sus linderos generales son:

- Por el Norte: Con el Camino de Los Arrayanes.

- Por el Oriente: Con el Gimnasio de Los Cerros.

- Por el Sur: Con la Hacienda El Otoño.

- Por el Occidente: Con predios de la Hacienda La Filomena.

Su uso principal es la inhumación de cadáveres, pero también tiene otras

zonas administrativas contempladas en el Decreto 0520 de 1970 artículo N°2:

17

- Oficina de administración con una construcción de 500.00 m2 como

máximo.

- Residencia de celador con una construcción de 150.00 m2 como máximo.

- Edificios religiosos.

- Monumentos alegóricos.

Las construcciones quedarán sujetas a las normas distritales vigentes que las

regulan. En el Artículo N° 4 de este Decreto se encuentran las normas

pertinentes de alturas y aislamientos.

Actualmente las normas de este Decreto han cambiado y no se cumple a

cabalidad los términos expuestos en el mismo, ya que la exhumación de

cadáveres se hace antes de cumplir los términos para propiciar espacios de

inhumación.

Este cementerio se encuentra catalogado como “parque de Bolsillo”, por ser

una zona con un área inferior a mil metros cuadrados.

Un antecedente importante que cabe mencionar es el trabajo realizado por el

Ingeniero Andy Suárez, el cual basó su investigación en Caracterización

química de suelos en el sector del Campus Nueva Granada vecino al tramo

del río Bogotá, comprendido entre la confluencia del río Neusa hasta la

intersección vía autopista Norte – Cajicà.

A continuación se muestran algunos estudios realizados sobre el tema de

contaminación en suelos aledaños a cementerios.

- Contaminación de aguas subterráneas por lixiviados provenientes de

sepulturas bajo suelo en el camposanto “Parques del Paraíso” Lurín

– Lima. En este trabajo se analiza la contaminación de las aguas

subterráneas como consecuencia de la generación de lixiviados

provenientes de la descomposición de cuerpos sepultados bajo suelo en el

camposanto Parques del Paraíso que está en el Sur de la ciudad de Lima,

muy cerca a la margen derecha del río Lurín y bajo la influencia del

acuífero del mismo. Autor: José Jorge Espinoza Eche. 07 de Mayo 2008.

18

- Nuevo cementerio en Río Grande. Provincia de Tierra Del Fuego, Rio

Grande La Patagonia. La problemática de esta investigación fue la

contaminación eventual, pues el agua de la napa freática baña los

cajones, y arrastra los líquidos lixiviados poniéndolos en contacto con las

cañerías de agua potable (en un supuesto rotas o fisuradas, por la

dinámica o asentamiento propio del suelo), sería una grave contaminación

para toda la población, lo que constituye un peligro latente. Autor:

González Elvio, Severo Yanina, Villegas Raúl, Ybarra Nora. 28 de Abril

2005.

1.2 EL PROBLEMA

El agua y el suelo son dos factores importantes para el desarrollo de la vida, y

para el sostenimiento de una población, que cada día crece más. Con el paso

del tiempo la ciudad se ha visto afectada, pues la mayoría de los cementerios

se encuentran dentro de ella. El mecanismo de sepulturas en suelo generan

infiltración de lixiviados, los cuales llegan al agua subterránea en menor o

mayor cantidad dependiendo del tipo de suelo presente en cada zona.

El adecuado tratamiento de estos líquidos perjudiciales para el ser humano

debe ser parte fundamental de la gestión medioambiental desarrollada por el

Ministerio de Medio Ambiente. Si no se controlan adecuadamente los

lixiviados pueden volverse un problema mayor difícil de controlar, generando

epidemias y nuevas enfermedades. Como se trata de un proceso

contaminante que se produce de manera lenta, sus efectos no suelen

percibirse hasta varios años después.

Una alternativa para evitar la contaminación por lixiviados puede ser la

cremación de cadáveres. Los aspectos económicos y técnicos marcan el tipo

de tratamiento más adecuado para casos como este, pero en definitiva

cualquiera de estos métodos genera contaminación de una u otra manera. La

presencia de agentes contaminantes en el suelo permite formular la pregunta

central de esta problemática y es la siguiente:

19

- Cuál es el estado actual que presenta el suelo en la zona que colinda con

los cementerios mencionados, y que afectaciones genera a la población

aledaña?

1.3 OBJETIVOS

1.3.1 Objetivo General

- Evaluar la contaminación generada en suelos aledaños a los cementerios

Jardines de Recuerdo e Inmaculada con el fin de establecer los

problemas ambientales que se presentan en la zona.

1.3.2 Objetivos Específicos

- Extraer muestras de suelo de los cementerios Jardines de Recuerdo e

Inmaculada para ser analizadas en el laboratorio.

- Caracterizar los suelos aledaños a los cementerios Jardines de Recuerdo

e Inmaculada con el fin de determinar su grado de contaminación asociada

a nitratos.

- Elaborar un artículo a partir de la información obtenida en el estudio.

1.4 JUSTIFICACIÓN

La escasez de agua que actualmente se está viendo a nivel internacional y

nacional, ha obligado a entidades públicas y privadas a buscar nuevas

alternativas para el abastecimiento de la misma, tales como extracción a

través de pozos y uso de aguas superficiales para regadío.

El uso del suelo por parte de los cementerios genera contaminación debido a

que se utilizan sepulturas en suelo y con el tiempo la descomposición de

cadáveres se hace evidente, se infiltran los líquidos desprendidos del cuerpo

humano llamados lixiviados que llevan los contaminantes al agua

20

subterránea, y con el transcurso de caminos recorridos llevan la

contaminación a regiones más lejanas.

El beneficio generado a la población por el servicio de agua en un futuro, se

dará en gran medida por la extracción de agua subterránea lo que conlleva a

un estudio minucioso de la contaminación, y el suelo siendo el material por el

cual el agua de escorrentía se infiltra, debe poseer ciertos componentes, que

benefician o afectan las propiedades del agua. Es por ello que a nivel

sanitario y ambiental se hace necesario el estudio del suelo y el análisis de

la relación agua-suelo en lo que tiene que ver con la contaminación.

Si se llegara a encontrar factores que afectan a la población aledaña será

necesario tomar medidas que contengan, disminuyan y reduzcan el grado de

daño en la salud.

1.5 DELIMITACIÓN

Se harán estudios químicos en muestras de suelos de zonas aledañas a los

cementerios Jardines del Recuerdo e Inmaculada, el primero ubicado en la

Autopista Norte con calle 205 y el segundo muy cerca al anterior a la

izquierda de la Autopista Norte de Sur a Norte, aledaño a esta zona se

encuentran algunos colegios y el humedal de Torca que es una importante

fuente natural tanto de agua, como en suelos, y donde también será viable

hacerle pruebas para evaluar el posible nivel de contaminación en que se

encuentra, todo esto por un periodo de 360 horas, las cuales se distribuirán

en la toma y análisis de las muestras, así como en la elaboración de un

articulo final.

1.6 METODOLOGIA

La metodología se lleva a cabo con los tipos de investigación retrospectiva,

experimental y explicativa en la que se determinara el desarrollo del proyecto

a través de conocimientos teóricos y procedimientos investigativos que

21

pretenden solucionar de la mejor manera todos los aspectos planteados en el

problema.

- Recopilar información, haciendo consultas en internet y bibliográficas.

- Realizar visitas técnicas a zonas aledañas a los cementerios y entrevistas

a empresas que vinculadas con el proyecto.

- Tomar muestras de suelo en puntos de influencia al área de los

cementerios para su posterior análisis de laboratorio.

- Caracterización del suelo.

- Análisis de resultados y conclusiones.

22

2. MARCO TEÒRICO

Según José Jorge Espinosa Eche, año 2007, El principio de la contaminación,

ocasionado por los cementerios viene generado por un evento llamado

muerte, que se relaciona con la terminación de la materia de un ser humano o

el desprendimiento del alma y el cuerpo. El segundo paso es la

descomposición del cuerpo humano que consiste en un “proceso natural que

no necesita de ningún aporte externo: se debe a la acción de las propias

bacterias y enzimas que están en el organismo”.

En el momento en que un individuo muere, el órgano principal que es el

corazón abandona su función “bombear sangre” por esta razón cada una de

las células que compone el cuerpo no reciben oxígeno y finalizan su

correspondiente actividad, a una velocidad que depende de las condiciones

ambientales y de las características propias de cada célula del cuerpo.

La duración de algunos tipos de células en su proceso de muerte es la

siguiente:

- Las neuronas, mueren entre 3 y 7 minutos.

- Las células de la piel tardan más, lo cual permite que aguanten hasta 24

horas aún activas, e incluso pueden ser extraídas del cuerpo muerto y

crecer normalmente en un cultivo de laboratorio.

Las condiciones medioambientales influyen en la descomposición del cuerpo,

estas determinan principalmente que tan rápido ocurrirá el proceso, factores

como la humedad, el aire, el agua, ayudan a acelerar la desintegración.

Cuando el cuerpo humano entra en el proceso de descomposición este

produce lixiviados, es decir agua con un alto grado de contaminación, y

biogás que es producto de la fermentación mecánica, en porcentaje se da un

40% de gas metano y otro 40% de dióxido de carbono, siendo el porcentaje

restante una gran variedad de gases tóxicos en pequeñas cantidades.

23

2.1 El suelo

El suelo es una capa que forma la superficie de la tierra, el cual se encuentra

compuesto de minerales, materia orgánica, bacterias, agua y aire. Estos

agentes ayudan a la descomposición de las rocas en granos muy finos y de

esta manera forman el suelo.

En la descomposición de la roca madre pueden formarse unos elementos

muy pequeños que conforman el suelo, los coloides y los iones. Dependiendo

del porcentaje de estos, y de su origen, el suelo tendrá unas determinadas

características.

La materia orgánica proviene, de la vegetación que se aglomera en una roca

y su descomposición forma el humus bruto y aporta al suelo diferentes

minerales y gases: amoniaco, nitratos, fosfatos y otros, en su mayoría con un

pH ácido. Estos son elementos esenciales para el metabolismo de los seres

vivos y conforman la reserva trófica del suelo para las plantas, además de

garantizar su estabilidad.

La textura del suelo puede ser fina o gruesa según sus características y de

igual manera su estructura: floculada, agregada o dispersa, estas

características permiten medir el grado de porosidad, y por lo tanto la

circulación del agua. La existencia de especies vegetales requiere

concentraciones altas o bajas de agua y gases. El suelo también se puede

clasificar por sus características químicas, por su poder de absorción de

coloides y por su grado de acidez (pH).

La contaminación del suelo consiste en la introducción en el mismo de

sustancias químicas u otro material que se encuentra fuera de lugar. Ver

figura 2, que está presente en concentraciones mayores a las naturales y que

implica pérdida de capacidad para el uso del mismo, y amenazas para la

salud.

Un suelo se puede degradar al acumularse en él sustancias a unos niveles

tales que repercuten negativamente en el comportamiento de los suelos. Las

sustancias, a esos niveles de concentración, se vuelven tóxicas para los

24

organismos del suelo. Se trata pues de una degradación química que provoca

la pérdida parcial o total de la productividad del suelo.

Se han detectado algunos mecanismos de contaminación directamente para

el suelo, algunos de ellos son:

 Advecciòn: Transferencia de contaminantes con la misma velocidad y

dirección con que se mueve el agua que los transporta. Este mecanismo

presenta un rango de 10-6 cm/seg. ≤ V ≤ 10-1 cm/seg.

 Dispersión: Fenómeno de aspersado causado por las variaciones de

velocidad, es una función de la acción mecánica.

 Acción mecánica: las variaciones de las dimensiones de los poros crean

discrepancia entre las velocidades a lo largo de los ejes de los poros.

 Difusión molecular: la masa de contaminantes difundida, que pasa por una

sección transversal dada por unidad de tiempo, es proporcional al

gradiente de concentración del contaminante.

 Interacción química: algunos procesos que se llevan a cabo entre el fluido

y el suelo, cambian la calidad del agua subterránea por los constituyentes

químicos disueltos.

25

Figura 2. Ruta de incorporaciòn de contaminantes al suelo.
Fuente. Mas y Azcue, 1993

Un riesgo importante en la acumulación de contaminantes en el suelo se

produce en aquellas situaciones en las que el contaminante no pierde su

capacidad tóxica, sino que únicamente se encuentra almacenado en forma

inactiva en el suelo mientras este mantenga unas determinadas condiciones

pero que, si éstas desaparecen regresa a su condición negativa. Este hecho

es frecuente en moléculas orgánicas de alta persistencia pero es

especialmente importante en metales pesados. Inés García. “Contaminación

del suelo e impacto ambiental” fecha de consulta, noviembre 12/2009.

Los ataúdes generan contaminación a través de una volatizaciòn de

sustancias toxicas como lo son barnices y disolventes, por medio de

elementos (Zinc y plomo) que se esparcen por el suelo. Los materiales que

componen estos elementos en su parte interna también contribuyen a generar

impacto ambiental.

La generación de riesgo disminuye cuando la estructura que recibe el cuerpo

humano son nichos de hormigón, ver figura 3 (pared o en tierra) o no,

26

observándose un grado de negatividad más alto en el segundo caso pues el

agua obliga a que los contaminantes vayan generando una línea de flujo que

van dejando los ataúdes.

Si la bolsa de Bioenzimex-DCH se coloca dentro de los féretros, debe
ubicarse a la altura de los genitales, por ser ese el punto en el que confluye el
lixiviado.

Figura 3. Uso de bolsa de Bioenzimex-DCH en sepulturas en tierra.
Fuente: Biointegral, productos biológicos.

Tipos de contaminación

Se destacan en especial los siguientes tipos:

 Inorgánica (metales, etc.).

 Orgánica (hidrocarburos, PCBs, pesticidas, etc.).

 Parasitológica (Toxocara, Toxoplasma, etc.).

 Radiactiva (Uranio y otros isótopos radiactivos).

 Uso eficiente de los suelos.

 Manejo de zonas que tienen potencial ambiental como las encontradas

cerca a los cementerios.

 Tratamiento de los suelos para usarlos en el mejoramiento de la

infraestructura cercana.

27

Mecanismos de atenuación de la contaminación del suelo

 Filtración: la capa de suelo que existe entre la superficie y el nivel de

aguas freáticas actúa como un filtro natural. Los sólidos orgánicos

retenidos son estabilizados por la acción bacteriana, y los inorgánicos

pueden cambiar sus características por acción química; tiene como

limitante la retención de partículas suspendidas dependiendo de la

porosidad del suelo.

 Absorción: Mecanismo que funciona reteniendo la humedad y varios

elementos contenidos en el lixiviado, el tiempo suficiente para que un

proceso químico o bacteriológico se presente y genere una condición

generadora de enfermedades.

 Adsorción: se presenta cuando una molécula (ión) encargada del lixiviado

pasa sobre una partícula de suelo que contiene una carga contraria, y por

esto se adhiere. Cuando el suelo tiene buen intercambio catiònico, hay

posibilidades mayores de retención de los contaminantes en el lixiviado.

 Acción bacteriológica: Actúa bajo el conjunto de mecanismos descritos

anteriormente en presencia de material orgánico.

 Carga inorgánica: Este mecanismo emplea una fórmula en la cual se

relacionan la interface de suelo requerida para atenuar la contaminación

por carga catiònica, teniendo en cuenta el peso volumétrico del suelo y la

humedad lixiviable de los residuos sólidos.

28

2.1.1 Características de la zona norte.

El plan de ordenamiento zonal presenta dos bio-ambientes. El primero está

compuesto por la Sabana con la zona plana del hospital Simón Bolívar y los

cementerios y el segundo por los humedales y quebradas con la sub.-cuenca

de Torca. Alcaldía Mayor De Bogotá. Secretaria De Planeación 2004.

En la zona norte de Bogotá se encuentran localizados elementos importantes

que pertenecen al sistema de áreas protegidas del Distrito. Tales como los

humedales La Conejera, Torca y Guaymaral. Los humedales ejercen sobre la

zona un proceso de regulación del líquido presente en la misma, también

llevan a cabo la recolección de aguas lluvias y regulan el nivel freático

durante la época de verano, su principal función es ser el hábitat de diferentes

especies de fauna y flora y permitir mejora de la calidad del agua.

La pérdida de funciones y procesos ecológicos provocada por la

contaminación y la destrucción de los humedales ha sido uno de los factores

que más ha contribuido al rápido deterioro de los recursos hídricos del

Distrito. La Cuenca hidrológica de Torca tiene gran importancia en esta

zona, para ello es necesario conocer su ubicación, limites y extensión.

 Ubicación: Se encuentra ubicado al Nor-Oriente del casco urbano de

Bogotá, a la altura de la Autopista Norte con calle 220, asentado entre las

localidades de Suba y Usaquén.

 Límites: Limita por el Oriente con la Compañía Nacional de Reforestación,

Con la automotriz Mazda y con el barrio Lucerna, al Sur con el Parque

Cementerio Jardines de Paz, al Occidente con el centro comercial BIMA y

al Norte con la escuela de fútbol Alejandro Brand.

 Extensión: 49.51 hectáreas en el sector de Guaymaral y 30.26 hectáreas

en el de Torca (Ver figura 4).

29

Figura 4. Localización humedal Torca
Fuente. http://observatorio.dama.gov.co/images/galeria/hum/pagina/H_CAPELLANIA.jpg

Este humedal se encarga de recoger las aguas lluvias de la zona norte para

descargarlas en el río Bogotá a través del Canal Torca, de los humedales de

Torca y Guaymaral. Es la segunda zona que tiene la mayor cantidad de

reserva de agua de la Sabana. Está precedido por el humedal Sumapaz.

Gran parte de la población ubicada en la zona norte tiene abastecimiento de

agua por medio de pozos profundos y de esta manera extraen agua

subterránea, esto permite que se genere un daño importante a la reserva de

este líquido que posee la Sabana. El drenaje de las aguas residuales se hace

a través de pozos sépticos o de vallados (cauces naturales de agua

estancadas) estos son construidos para drenar las aguas lluvias. El humedal

de Torca y el de Guaymaral reciben aguas residuales a través del canal de

Torca, y las entregan al río Bogotá.

30

Es necesario llevar a cabo análisis en laboratorio que permitan identificar la

contaminación que se está generando en el suelo y en el agua subterránea,

proveniente de los lixiviados producidos por los cadáveres enterrados en la

zona.

Para ello se debe preparar la muestra de suelo, y se deben seguir las

medidas de seguridad establecidas por el laboratorio. Uno de los laboratorios

más importantes es el de nitratos, para el cual se deben utilizar elementos de

protección personal y una buena manipulación de reactivos que se

encuentran concentrados bajo campana de extracción de gases.

2.1.2 Área de influencia

Los cementerios La Inmaculada, Jardines del Recuerdo, Jardines de Paz y

cementerio Hebreo, cuentan con acceso restringido que depende de la

Autopista Norte y carecen de vía de servicio. En el paisaje se pueden

observar construcciones de oficinas, capillas y administración cerca de los

accesos y el resto del terreno se encuentra destinado para las tumbas,

presenta sistemas de recorridos peatonales y un anillo vehicular que permite

el acceso a todos los puntos del cementerio.

Los cementerios ocupan 151.70 Ha. Los actos administrativos que aprobaron

su localización en ese lugar han sido incumplidos en gran parte, lo que ha

generado impactos negativos que deben ser mitigados a través de los planes

de regulación y manejo, Ver tabla 1. Esto se encuentra en proceso para los

cementerios: Jardines de Paz e Inmaculada.

Tabla 1. Área ocupada por los cementerios.

NOMBRE AREA (Ha.)

Jardines de Recuerdo 44,35

Jardines de Paz 56,17

El Hebreo 7,15

Cementerio La Inmaculada 50,56

Total 158,24

Fuente: Mediciones de la Consultoría, sobre cartografía oficial DAPD

31

En este lugar se encuentran agrupados varios supermercados y almacenes,

entre ellos Makro, el Centro Comercial de Muebles, el centro comercial Bima y

el Mega Outlet. El POT plantea que el desarrollo y consolidación de está

centralidad debe ir hacia el ordenamiento funcional de áreas residenciales

que actualmente se encuentran a su alrededor, mediante la oferta de servicios

complementarios a la vivienda.

Según la Alcaldía Mayor de Bogotá, Julio 13 de 2009, esta zona no tiene en

su estructura un acondicionamiento para uso industrial pues está mal dotada

de infraestructura de accesibilidad y servicios públicos, ocasionando los

consecuentes impactos negativos en su entorno; la poca industria que hay en

la zona está localizada en forma dispersa en medio de áreas con usos

educativos y residenciales que se han asentado y que se diferencian entre sí

por la forma de ocupación del suelo. El desarrollo de vivienda se caracteriza

por la baja densidad, y la ocupación en conjunto cerrado (ver figura 5). Con el

consecuente deterioro del suelo por la contaminación las deficiencias en los

procesos de urbanización se hacen visibles y por ende la falta de servicios

públicos.

Figura. 5 “Eficiencia del territorio”.
Fuente. Alcaldía Mayor de Bogotá D.C. Secretaria Distrital de Planeación”. Artículo 362 del

Decreto 190 de 2004

32

2.1.3 Aspectos ambientales

Es de vital importancia observar el desarrollo ambiental que presenta la zona

norte de Bogotá a través del entendimiento de componentes frecuentes y de

una caracterización ecológica teniendo en cuenta, los problemas y amenazas

del lugar.

2.1.3.1 Estructura medioambiental de la zona

Según la Alcaldía Mayor de Bogotá en su plan de ordenamiento territorial,

Decreto 190 de 2004, articulo 48, la franja Norte presenta un grado de

importancia enmarcado en un contexto ecológico como prioridad ambiental

zonal, teniendo en cuenta que por estos lugares se encuentran los corredores

de los cerros Orientales y el rio Bogotá. Haciendo a su vez una conectante

entre los ecosistemas de las Sub-regiones de la Cuenca alta de los ríos

Bogotá y Boyacá y la Sub-región del Guavio y Boyacá.

El plan de ordenamiento zonal defiende en el Decreto 1110 de 2000, en lo

que la promulga como “Zona de Reserva forestal del Norte”, siendo está área

delimitada y reglamentada por la CAR (Corporación Autónoma Regional de

Cundinamarca).

2.1.3.2 Estructura ecológica

La distribución ecológica legalmente reconocida por la Alcaldía Mayor de

Bogotá está dada por las zonas protegidas ver figura 6, parques urbanos,

corredores ecológicos y las áreas de manejo especial del valle aluvial del rio

Bogotá.

La importancia ecológica de la zona norte de Bogotá radica en el valor que

aportan los acuíferos que ayudan a conservación del volumen y la pureza del

agua de la región, está área en contraste con el resto de la Sabana mantiene

un nivel alto de agua subterránea, por la cantidad de humedales que se hallan

presente en el lugar y zonas de drenaje. Se lleva a cabo la conservación de

ambientes naturales en los cuales no se ha dado la intervención del hombre, y

que por ende es hábitat de especies nativas y externas, equilibrando y

disminuyendo el grado de contaminación que se genera a su alrededor.

33

Figura 6. Plan de ordenamiento zonal del Norte de Bogotá, zonas protegidas.
Fuente. Alcaldía Mayor de Bogotá.

2.1.3.3 Servicios de saneamiento (en parques cementerios)

En la zona Norte de Bogotá se manejan algunos drenajes de aguas

residuales por medio de pozos sépticos, los cuales presentaron construcción

con el fin de descargar aguas lluvias. Algunas edificaciones del área como

universidades, colegios, cementerios presentan generación de residuos que

se manejan por medio de de pozos a los cuales se les hacen mantenimiento

cada seis meses, también se manejan estás aguas con campos de infiltración

por los cuales se generan malos olores en la zona.

34

Tres cuentas principales manejan el drenaje de aguas lluvias entre ellas están

el humedal de Torca y Guaymaral, quebrada La Salitrosa, humedal La

Conejera. Siendo el canal de Guaymaral el que recibe los aportes del

humedal Guaymaral de los cerros Orientales y los vierte al rio Bogotá.

Por otra parte los servicios que presta la Alcaldía Mayor de Bogotá tienen

relación con cuatro cementerios entres estos La Inmaculada, Jardines del

Recuerdo, Jardines de Paz y cementerio Hebreo, los cuales se encuentran

ubicados entre la avenida El Polo y la avenida Arrayanes. La entrada a estos

predios es limitada y generan embotellamiento en la Autopista Norte. Las

características en común son las construcciones pues tienen un espacio

limitado para zonas de oficinas administrativas y capilla, el espacio restante

se requiere para las tumbas y vías de acceso a las mismas.

2.2 MARCO LEGAL

El reglamento de leyes de cementerios en Colombia, fue anunciado por las

autoridades competentes en el año de 1970 con el Decreto 0520, en el cual

se establece en el artículo 9 que las inhumaciones, exhumaciones o

remociones deben ser realizadas de acuerdo a las disposiciones legales y por

las autoridades competentes.

Ya en el año de 1979, el Congreso Nacional por medio de la Ley 9 del 24 de

enero del mismo período ordenó al Ministerio de Salud en el Artículo 516: que

el Ministerio debería establecer las normas y procedimientos para el control

en los cementerios de cualquier riesgo de carácter sanitario para la salud o el

bienestar de la comunidad. En el cual se tenía presente la ubicación de los

cementerios, teniendo en cuenta el desarrollo urbano correspondiente, el tipo

de suelo ya que se estableció que un suelo arenoso no debe ser

recomendable, a menos que sea posible contar con una geomembrana para

capturar el líquido lixiviado, producto de la descomposición de la materia

orgánica.

35

La Alcaldía Mayor de Bogotá mediante el Decreto 469 del 2003 expide

algunas disposiciones legales que deben cumplir los cementerios que se

encuentran en los predios de la ciudad de Bogotá, con el fin de garantizar los

principios ambientales y la seguridad en cuanto a salud de toda la población.

Título 1: Controlar los procesos de expansión urbana en Bogotá y su

periferia como soporte al proceso de desconcentración urbana y desarrollo

sostenible del territorio rural.

Se promoverá el uso eficiente del suelo disponible tanto en el área de

expansión, como al interior del suelo urbano, en particular en el centro de la

ciudad, con el fin de contribuir a mitigar las presiones por sub-urbanización en

la Sabana y cerros colindantes en aras de proteger los suelos productivos de

la región y los elementos de la estructura ecológica regional y del Distrito

Capital.

Artículo 12: La utilización del terreno corresponderá a la siguiente tabla:

USO %

Fosas 62.5

Sistema vial 25

Estacionamientos 6.5

Uso Administrativo 1.0

Artículo 13: Las dimensiones mínimas de las fosas corresponderán a las

indicadas en la siguiente tabla:

Clasificación Frente/Mts. Lateral Mts. Profundidad

Sencilla pequeña 1:00 2:00 1:50

Sencilla mediana 1:10 2:25 1:50

Sencilla grande 1:20 2:50 1:50

Doble pequeña 2:00 2:00 1:50

Doble mediana 2:20 2:25 1:50

Doble grande 2:40 2:50 1:50

36

3. PROTOCOLOS ESTABLECIDOS

Se establecen protocolos de laboratorio para cada uno de los ensayos que

serán investigados.

3.1 Nitratos

Los nitratos son compuestos químicos inorgánicos derivados del nitrógeno,

que contaminan las aguas para consumo humano o las napas subterráneas

llamadas freáticas que son las más superficiales, por lo general se

contaminan por influencia de los llamados pozos negros o por filtraciones en

las fuentes de agua potable de los desperdicios y lixiviados humanos.

Su mecanismo de contaminación tiene algunas restricciones establecidas por

las leyes que regulan los procesos de incorporación de nitratos al suelo. En

ellos influyen dos factores: Las características internas de la unidad

hidrológica y factores de carácter externo. Ver figuras 7 y 8.

Figura 7. Características internas

37

Figura 8. Características externas.

La cantidad de nitrato que se incorpora a los suelos está controlado por un

complicado conjunto de procesos biológicos, químicos e hidrológicos que se

desarrollan en el medio subterráneo. Los nitratos pueden seguir distintos

caminos. Ver figura 9.

 Figura 9. Vías de seguimiento del nitrato.
Fuente: http://www.miliarium.com/Monografias/Nitratos/Mecanismos2.asp

38

En el proceso de determinación se llevan a cabo una etapa de extracción, es

decir se preparan los reactivos requeridos para el análisis, teniendo en cuenta

el ajuste de la balanza a las condiciones normales de operación, se pesan

20g de suelo seco mediante horno a 105º C por un tiempo no mayor a 24

horas, se pasa a través del tamiz de 2mm y se ponen en un frasco de

extracción de 250 ml; anotando el código de la muestra en la hoja de registro.

Llevar la muestra control del proceso analítico y blanco de proceso.

Después de esto agregar con probeta 100 ml de KCI 2N a cada uno de los

frascos, luego se les coloca un tapón de caucho y se agitan en el agitador

recíproco durante 1 hora.

Se instala el sistema de filtración con los Erlenmeyer de 250 ml, el embudo

Buchner y el papel filtro, entra en funcionamiento la bomba de vacío y se

transvasa la muestra cuantitativamente al Erlenmeyer, filtrando hasta que se

drene completamente, entra en proceso el desmonte del embudo y el

Erlenmeyer y se transfiere el filtrado a un nuevo Erlenmeyer de 250 ml.

En la etapa de destilación se numeran en orden ascendente los tubos porta

muestras Tecador; teniendo en cuenta el blanco del proceso y la muestra

control y en cada tubo se depositan 25 ml de filtrado del molde

correspondiente.

Se lleva un proceso de destilación de amonio (N-NH4+) y de nitratos (N-NO3),

para este último se preparan las condiciones instrumentales de la unidad de

destilación Tecador para la destilación del amoniaco proveniente de los

nitratos (N-NO3) de las muestras. Enumeración en orden ascendente de los

vasos plásticos de 200 ml en los que se va a recoger el destilado de

amoniaco.

Después de este proceso añadir 15 ml de H3BO3 al 4% en el vaso plástico y

ponerlo en la plataforma del equipo que recibe el destilado. Para la destilación

del amoniaco agregar al blanco de proceso y a cada muestra 0.2 g de

aleación de Devarda y someterlos al proceso de destilación; recoger 150 ml

de destilado, conservar todos los destilados en el orden establecido, para la

cuantificación de nitratos por titulación potenciométrica y disponer del residuo

generado en la última destilación de amoniaco para que sean eliminados.

39

Por último se lleva a cabo la etapa de cuantificación de amonio y nitratos, el

proceso explicado a continuación será el de nitratos, aunque en el ensayo a

realizar deberán hacerse las dos, a continuación se preparan los reactivos

requeridos para el análisis, verificar la calibración del electrodo midiendo el pH

de las soluciones buffer de pH 7.00 y 4.00. Preparar las condiciones

instrumentales del titulador automático para la determinación de nitratos y

agregar a cada una de las muestras 1 ml de KCI 2N.

El valor alícuota correspondiente cuando el programa lo solicite se digita y se

realiza la titulación del blanco de proceso y de cada una de las muestras;

registrar resultados con dos cifras decimales.

Disponer de los residuos generados en la titulación para la eliminación,

apagar el equipo si no se cuantifica el nitrato.

3.2 Potencial de Hidrogeno pH

La importancia de este análisis para este proyecto es mirar la perturbación

que generan los lixiviados provenientes de los cementerios Jardines de

Recuerdo e Inmaculada al suelo y por ende al agua, ya que el suelo juega un

papel muy importante, es filtro retenedor de elementos contaminantes. Las

Enfermedades de las plantas también tienden a prosperar en el suelo con un

pH determinado y éste puede afectar a la disponibilidad de nutrientes en el

suelo.

Un suelo bien estratificado y estructurado permite que las raíces de las

plantas respiren fácilmente, también proporciona una buena cantidad de

nutrientes a la misma, y permite que el agua filtrada por medio de éste

presente pureza y características aptas para su consumo y uso.

El suelo pobre puede inhibir el crecimiento de las plantas, si tiene un

contenido demasiado alto de arcilla, esto hace que se presente mal drenaje y

evita que el aire llegue a las raíces. Por el contrario si es demasiado arenoso,

drena demasiado rápido, erosiona con facilidad y tiene dificultades para

mantener los nutrientes disponibles para las plantas. Un suelo bueno se

encuentra en la mitad de las definiciones mencionadas anteriormente.

40

La prueba de pH practicada en suelos se puede hacer por medio de

diferentes métodos, pero en general consiste en tomar muestras de suelo de

diferentes áreas y mezclarlas, de esta manera se determina el nivel de pH

promedio de la tierra.

Método 1

Se hace un agujero de 2 a 3 pulgadas de profundidad en el suelo y se llena

con agua destilada para formar una piscina de barro.

Acceder a la sonda de prueba y limpiar con papel de seda para asegurarse

que éste quede libre de cualquier elemento que pueda perturbar el resultado.

Insertar la sonda en el agujero y tomar la lectura después de 1 minuto. Si la

escala es menor de 7, el suelo es ácido, de lo contrario, es alcalino. Un valor

7 en la escala indica suelo neutral.

Método 2

Se toman muestras de suelo de distintas zonas del área de estudio y se

mezclan bien. Luego se extienden en un periódico y se dejan secar.

Inmediatamente se toma la mitad de una taza de suelo en un Erlenmeyer y se

llena con agua destilada.

Se deja la mezcla en un lugar donde no sufra perturbaciones ni movimientos

hasta que la tierra se acumule en la parte inferior del Erlenmeyer. Se toma el

papel de tornasol y se introduce en el agua. Si se convierte en rojo, el suelo

es ácido.

3.3 Conductividad Eléctrica

La medida de la Conductividad Eléctrica de los extractos obtenidos de un

suelo permite establecer una estimación cuantitativa de la cantidad de sales

que contiene. La relación suelo-agua tiene influencia sobre la cantidad y

composición de las sales extraídas, siendo necesario especificar la relación.

41

La conductividad puede ser un indicador de filtración en agua subterránea o

de fugas de aguas residuales. La conductividad varía en función de la fuente

de agua y al igual que otras sustancias las sales afectan la calidad del agua

potable o de riego.

La conductividad eléctrica EC equivale a 1/resistencia en ohms del agua o

suelo. EC es una medida simple de una mezcla del suelo y agua. Ver tabla 2.

Tabla 2. Clasificación general de niveles relativos de salinidad

Nivel Relativo
Nivel de salinidad

por EC

Nivel de Salinidad por EC (mejor

forma de análisis)

No hay problema 0 a 0.7 0 a 1

Bajo Salinidad 0.8 a 1.2 1 a 2

Mediano Salinidad 1.3 a 2.0 2 a 4

Alto Salinidad 3.0 a 4.0 4 a 10

Muy alto Salinidad (Cuesta a

producir todo)
más de 4.0 más de 10

Fuente: http://www.slhfarm.com/salinidad.html

3.4 Materia Orgánica

La materia orgánica se genera en el suelo por procesos bioquímicos como la

humificación, que en un principio están controlados por algunos factores

externos entre ellos la humedad y la temperatura que contribuyen a la

descomposición.

Los contenidos adecuados de materia orgánica mejoran la estructura del

suelo optimizando la entrada y el almacenamiento de agua, brindan mayor

42

estabilidad a los agregados del suelo ofreciendo resistencia a la erosión y

mejorando la nutrición de las plantas.

La fundamentación de esta práctica se basa en la oxidación de la materia

orgánica mediante un agente oxidante añadido en exceso (dicromato

potásico), y posteriormente el dicromato que no ha reaccionado se valora con

la sal de Mohr.

Método para determinación de conductividad

 Se pesan 2gr de tierra tamizada de las muestras recogidas.

 Realizar otra muestra en un matraz la cual se llamara BLANCO.

 Se introduce la muestra pesada en el matraz, y se agregan 10ml de la

solución de dicromato.

 Agitar suavemente hasta que todo el suelo se haya saturado en esta

solución.

 Agregar 20 ml de H2SO4, agitando suavemente durante 30", dejar reposar

durante 30 min.

 Agregar 200 ml de agua destilada, dejar enfriar a temperatura ambiente.

 Agregar 10 ml de PO4H3, seguidos por 1 ml de la solución de difenilamina,

nuevamente se deja enfriar.

 Valorar mediante la solución de sal de Mohr 0,5 N.

43

3.5 Nitrógeno Total

Método: Kjeldahl modificado

Equipos:

 Suelo secado al aire y tamizado por 2 mm.

 Tubo porta muestra Tecador.

 Vaso plástico de 200 ml.

 Frasco plástico lavador de 1000 ml.

 Pipetas aforadas de 15 o 20 ml.

 Cápsula pesa-sustancias para pesos hasta de 5 g.

 Espátula metálica acanalada.

 Cucharilla de adición de la mezcla Jackson.

 Dispensador de 5 ml.

 Barra de agitación magnética.

 Barra imantada.

 Soporte universal con pieza para bureta.

 Balón Kjeldahl de 800 ml.

 Bureta volumétrica de 10 ml.

 Balón aforado de 1L.

 Recipiente plástico de 1L.

 Recipiente plástico para almacenar hasta 2 kg de reactivo químico sólido.

44

 Erlenmeyer de 250ml.

 Balón aforado de 100 ml.

 Gradilla de madera.

Reactivos

 Agua destilada con una conductividad no mayor a 0.2 mS/cm a 25 ºC.

 Acido sulfúrico concentrado.

 Acido sulfúrico 0.1N: medir 2.8 ml de ácido sulfúrico concentrado y

ponerlos lentamente en un balón aforado de 1L que contenga 200 ml de

agua destilada, dejar enfriar y completar el volumen. Normalizar con soda

valorada 0.1 N.

 Acido sulfúrico 0.01 N: Medir con pipeta aforada 100 ml de solución

valorada de ácido sulfúrico 0.1 N, colocar en un balón aforado de 1 L y

completar a volumen con agua destilada. Se puede reemplazar con HCI

0.01N.

 Hidróxido de sodio al 40%: en un recipiente plástico agregar 400g de

NaOH R.A, disolver con agua destilada y llevar a volumen de 1L en balón

aforado.

 Acido bórico al 4%: pesar 40 g de ácido bórico R.A, disolver con agua

destilada caliente en un vaso de precipitados de 500ml; cuando la solución

esté fría, llevar a volumen de 1L en balón aforado.

 Mezcla Jackson: pesar 80g de sulfato de cobre (CaSO4.H2O) pulverizado

y seco a 105ºC, 12g de óxido mercúrico y 4.0 g de selenio en polvo;

macerar y mezclar homogéneamente los tres reactivos y agregar luego

1920g de sulfato de sodio anhidro y mezclar homogéneamente. El sulfato

de sodio se puede reemplazar por K2SO4 anhidro pulverizado.

 Soluciones buffer de pH 4.00 y 7.00

45

 Cloruro de potasio 2N: Pesar 149.12g de KCI, disolver en 500ml de agua

destilada en un recipiente plástico o vaso de precipitados de 1L y llevar a

volumen de 1L en balón aforado con agua destilada.

 Indicador mixto: disolver en 100 ml de etanol de 95%, 0.5g de bromocresol

verde y 0.1 g de metil rojo.

En el proceso de determinación se llevan a cabo una etapa de digestión,

destilación y titulación.

Etapa de Digestión

En esta etapa se preparan los reactivos requeridos para el análisis y se ajusta

la balanza a las condiciones normales de operación.

Etapa de Destilación

Se preparan las condiciones instrumentales de la unidad de destilación

Tecador para nitrógeno y se alista el equipo en el modo automático.

Destilador Kjeldahl

Por las paredes del balón Kjeldahl con el digesto se agrega lenta y

cuidadosamente la medida de agua destilada destinada y se agregan unas

perlas de zinc o granos de piedra pómez y el NaOH al 40%; se conecta el

balón al destilador y se agita la solución por unos instantes. Se encienden los

sistemas de calor y destilación del equipo y se recoge en el Erlenmeyer

alrededor de 150ml de destilado.

Etapa de Titulación

Se titula el destilado de la muestra; y se digita el peso de la muestra en g,

cuando el programa lo solicite. Se genera el registro impreso de la titulación

con el valor del % de nitrógeno total, o se realiza el cálculo para hallar este

dato de acuerdo con el aporte de cálculos.

46

3.6 Acidez Intercambiable

Método: Extracción con KCI 1N.

Equipos

- Equipo de filtración al vacío con aditamentos.

- Balanza de 0.1g de precisión.

- Titulador Metrohm Dosimat 715.

- Agitador recíproco.

- Bomba de vacío.

Materiales

- Suelo secado al aire y tamizado por 2 mm.

- Frasco de vidrio de 100 ml.

- Erlenmeyer con tabuladora lateral de 500 ml.

- Embudo Buchner de porcelana de 9cm de diámetro interno.

- Probeta de 50 ml.

- Papel de filtro de 9 cm de diámetro.

- Tapón de caucho No. 8 o del diámetro de la boquilla del frasco de vidrio.

- Cápsula pesa-sustancias para pesos hasta de 20 g.

- Frasco lavador de 1000 mL.

- Espátula acanalada.

- Barra de agitación magnética.

- Barra imantada

- Soporte universal con pinza para bureta.

- Pipeta aforada de 50ml.

- Bureta volumétrica de 25 ml.

- Balones aforados de 1L, 500ml y 100 ml.

- Erlenmeyer de 100ml.

Reactivos

- Agua destilada con conductividad no mayor a 0.2 µS/cm a 25º C.

- Cloruro de potasio 1N: pesar 74.6g de KCI R.A, disolver en agua destilada

y llevar a volumen de 1L.

47

- Hidróxido de sodio 2N: pesar y disolver 83g de NaOH en agua destilada.

Llevar a volumen de 1L.

- Hidróxido de sodio 0.2N: medir con pipeta aforada 100 ml de la solución

de NaOH 2N, llevar a un balón aforado de 1L y completar el volumen con

agua destilada; comprobar la normalidad exacta del NaOH así: pesar

0.4084 g de biftalato de potasio, disolverlos en 50 ml de agua destilada y

titular con la solución de NaO. Calcular la normalidad real de la soda.

- Fenolftaleína al 1% en alcohol del 96%: pesar 1 g de fenolftaleína y

disolver en 100 ml de alcohol etílico al 96%.

- Biftalato de potasio R.A.

- Acido clorhídrico 0.1N: a partir de una solución con normalidad conocida

estandarizar la solución 0.1N.

- Floruro de potasio al 4%: pesar 20g de NaF, disolver en agua y llevar a

volumen de 500 ml en balón aforado.

En el proceso de determinación se llevan a cabo una etapa de extracción y

cuantificación.

3.7 Humedad Actual

Es de vital importancia tener en cuenta que muchos de los resultados finales

dependen de la expresión a base de peso seco de suelo, debido a que en el

suelo el contenido de humedad puede variar ampliamente en función de

tiempo mientras que el peso seco se mantiene constante. El contenido de

humedad es usualmente reportado como el porcentaje de humedad relativa,

el cual es igual a la masa de agua por unidad de masa de suelo seco al

horno. Este se define como:

48

Siendo:

 m: la masa de suelo húmedo antes del secado.

d : la masa de suelo luego de secado al horno.

El contenido de humedad también puede influenciar la disponibilidad de

oxígeno en suelo debido a que el O2 es poco soluble en agua.

Método: Gravimétrico

Equipos

 Balanza de 0.1g de precisión.

 Horno de calentamiento termostatado Despatch LAC Series.

 Estufa u horno de calentamiento con control de temperatura.

Materiales

 Suelo secado al aire y tamizado con un poro de 2mm.

 Tejido vegetal secado al aire y tamizado con un poro de 1mm.

 Capsula metálica con tapa de ajuste hermético de 15 a 20g de capacidad.

 Espátula metálica acanalada.

 Bandeja para transporte de vidrio.

Para este análisis se lleva a cabo el siguiente proceso:

 Poner en una cápsula 10 g de suelo para muestra mineral y 5 g para

muestra alta en materia orgánica, previamente seca al aire y tamizada por

2 mm.

49

 Secar durante la noche a 105º C en el horno o estufa de calentamiento, sin

tapar completamente las capsulas para asegurar la completa eliminación

de la humedad y obtener un peso constante.

 Dejar enfriar las cápsulas dentro del horno o la estufa durante 2h; taparlas

herméticamente, retirarlas del horno y pesarlas de inmediato.

 Pesar la cápsula con la muestra y anotar el dato con dos decimales.

4. CONTEXTO SOCIAL

Las zonas aledañas a los cementerios Jardines del Recuerdo e Inmaculada a

diario tienen presencia de vendedores ambulantes de comidas y floristerías

que de cierta manera perjudican la zona con los desechos que se generan de

sus ventas, generando contaminación orgánica. Aledaño a estos se

encuentran el colegio San Viator y la Escuela Colombiana de Ingeniería que

entre sus instalaciones cuentan con plantas de purificación de agua y que

generan un equilibrio ambiental por el control interno de sus aguas negras.

Se observó que no se ha dado una cantidad relevante de urbanización (casas

e industria) que perjudiquen en gran manera el humedal de Torca-

Guaymaral.

5. Toma de muestras

En el proceso de investigación se efectuaron 4 visitas a los lugares marcados

en el mapa correspondiente a la zona norte de Bogotá, Ver figura 10., en los

cuales se tomaron las muestras de suelo en diferentes puntos para un total de

16 muestras.

50

Figura 10. Identificación de los puntos de muestreo

Las muestras se identifican por campaña y lugar de donde fueron extraídas

para tener un orden cronológico de las mismas y llevar un análisis donde se

involucran algunos factores como el clima y la temperatura.

Las muestra tomadas en los cementerios Jardines del Recuerdo e

Inmaculada fueron recolectadas de lugares donde ya se había hecho una

excavación previa para llevar a cabo entierro de cuerpos, estás excavaciones

fueron hechas a una profundidad entre 1 metro - 80 cm y 2 m. Para las

muestras restantes se tuvieron que hacer apiques en lugares estratégicos que

permitieran observar si había algún grado de contaminación. El transporte de

las mismas se hizo en bolsas Ziploc que permite un empaque al vacío para

que el suelo no pierda sus propiedades químicas para un análisis apropiado.

51

5.1 Análisis Químico

Las muestras tomadas en campo se llevaron al laboratorio para hacer los

siguientes análisis: Humedad natural, pH, acidez intercambiable,

Conductividad Eléctrica, Materia Orgánica, Nitrógeno Total.

La acidez intercambiable (A.I) fue hallada con KCI 1N y determinada con la

ayuda de un titulante NaOH 0.01N; para el pH se hizo una extracción en H20 y

una determinación por potenciómetro; el Nitrógeno (N) total, fue determinado

por semi-microKjeldahl y ensayo de nitratos con el fin de asociar la presencia

de cadaverina y putrescina en las muestras de suelo, extraídas con KCL 2N al

igual que el amonio. El carbón orgánico (C.O) fue determinado por el método

de Walkley – Black y la Conductividad eléctrica (CE) en extracto de

saturación. Estos procesos se llevaron a cabo siguiendo los parámetros

químicos necesarios (Métodos Analíticos de Laboratorio de Suelos, Iván Darío

Gómez Guzmán 1982).

El porcentaje de humedad natural se determinó introduciendo las muestras en

las cápsulas metálicas pesadas con anterioridad y luego secados en a 105ºC

por un tiempo no mayor a 24 horas, teniendo en cuenta el proceso de

enfriado y luego la toma de un peso de la muestra.

5.2 Resultados y discusión

La presentación de resultados hechos a continuación reflejan que el suelo de

la zona norte de la ciudad de Bogotá es fuertemente acido por ser un área

acuosa y con un grado elevado de aporte vegetal, la actividad bacteriana

presente en el lugar es alta y permite que el pH sea menor a 6.

Las precipitaciones en el lugar son drenadas por el suelo y en épocas

lluviosas se mantiene una ligera capa de agua haciendo que se conserve la

humedad en la zona. La capa vegetal aporta acidez al suelo aumentada por la

descomposición de grandes cantidades de materia orgánica.

Las siguientes tablas presentan los resultados de los ensayos efectuados en

el sitio.

52

Tabla 3. Resultados obtenidos de los ensayos en el sitio de muestreo

FECHA
PUNTO DE
MUESTREO

pH C.O. % N. TOTAL %

A.I
ACIDEZ

INTERCAMBIABLE
cmol(+)/Kg

SALINIDA
D CE

(Ds/m)

N-NH4
(%)

N-NO3
(%)

HUMEDAD
NATURAL %

08-abr-10

1. Jardines Recuerdo 5,3 7,2 0,77

0,34

0,28 0,00051 0,0023 56,3

2. Escuela De Ingenieros 5,8 6,7 0,60 0,48 0,00013 0,00042 59,2

3. Colegio San Viator 5,7 4,1 0,40 0,21 0,00055 0,00157 43,8

4. Inmaculada 5,4 7,4 0,82 0,31 0,00048 0,0021 57,4

15-abr-10

1. Jardines Recuerdo 5,4 7,5 0,76

0,34

0,28 0,00052 0,0025 55,1

2. Escuela De Ingenieros 5,7 6,9 0,59 0, 46 0,00014 0,00043 60,1

3. Colegio San Viator 5,6 3,8 0,40 0,22 0,00057 0,0016 44,5

4. Inmaculada 5,1 7,6 0,8 0,32 0,00049 0,0022 57,1

22-abr-10

1. Jardines Recuerdo 5,5 7,3 0,78

0,34

0,30 0,00049 0,002 53,8

2. Escuela De Ingenieros 5,8 6,6 0,61 0,50 0,00013 0,00045 59,7

3. Colegio San Viator 6,0 4,3 0,42 0,21 0,00056 0,00155 43,2

4. Inmaculada 5,3 7,2 0,84 0,33 0,00051 0,002 58,6

29-abr-10

1. Jardines Recuerdo 5,3 7,2 0,77

0,34

0,32 0,00050 0,0024 57,2

2. Escuela De Ingenieros 5,6 6,8 0,62 0,52 0,00015 0,00041 58,6

3. Colegio San Viator 5,9 4,2 0,39 0,23 0,00058 0.00159 43,6

4. Inmaculada 5,4 7,3 0,85 0,35 0,00053 0,0021 59,2

53

Tabla 4. Resultados promedio obtenidos en sitios de cada punto de muestreo

PUNTO DE MUESTREO pH
N. TOTAL

%
SALINIDAD
CE (Ds/m)

N-NH4

(%)

N-NO3
(%)

1. Jardines Del Recuerdo 5,37 0,77 0,3 0,000505 0,0023

2. Escuela De Ingenieros 5,725 0,61 0,5 0,000138 0,000428

3. Colegio San Viator 5,8 0,4025 0,22 0,000565 0,001578

4. Inmaculada 5,3 0,8275 0,33 0,0005025 0,0021

La humedad natural contribuye a la descomposición de la materia orgánica

permitiendo que los microorganismos lleven a cabo su función, e influyen en la

disponibilidad de oxígeno en el suelo ya que el O2 presenta un bajo grado de

solubilidad en el agua. Los resultados en porcentaje obtenidos de la humedad

natural oscilaron entre 55,6 – 58,07%, los cuales no presentan inconveniente

por el tipo de zona en la cual no hay edificaciones de gran envergadura que

estén en riesgo por saturación del suelo.

La acidez de un suelo depende de la concentración de hidrogeniones [H+] en la

solución de las aguas y se caracteriza por el valor del pH, el cual señala cuándo

un suelo es ácido o alcalino. En los análisis efectuados se encontró que todas

las muestras presentan un pH ácido entre 5.1 y 6.0, y un valor promedio de

5,55, Ver figura 11. La contaminación notoria se halla en el cementerio Jardines

Del Recuerdo y La Inmaculada, lo que permite entender que las zonas aledañas

a los cementerios están de cierta manera menos afectada, pero se debe tener

en cuenta que esta área tiene contacto directo con los humedales que generan

un grado de contaminación dependiendo la proximidad con ellos.

54

Figura 11. Valor mínimo aceptable del pH = 5,54

Al relacionar el grupo amonio que tiene carácter básico con el pH se observa

que el pH es mayor en el colegio San Viator coincidiendo con la mayor cantidad

de amonio.

Es normal que en suelos de clima frío se hallen concentraciones más altas de

nitrógeno total que en otros climas, factores como el pH , la temperatura, la

aireación y el contenido de agua propician el ambiente adecuado pues

disminuyen la actividad microbiana, causando la acumulación de materia

orgánica en áreas que se inundan.

Según Frye, C. A. 1972, pp. 1-29, los suelos que tienen un valor mayor de

0,50mg/Kg de nitrógeno total están clasificados como suelos con nitrógeno alto.

Los rangos encontrados en el área de estudio estuvieron entre 0,77 y 0,82 %,

Ver figura 12.

Es por ello que hay máximas tasas de presencia de Nitrógeno en estos suelos

por su alto contenido de materia orgánica, por su humedad y las temperaturas

dadas en la zona, es decir como la zona que fue escogida para esta

investigación, todos los factores descritos anteriormente han favorecido a la

actividad microbiana para la constante liberación del elemento en estudio.

5

5,2

5,4

5,6

5,8

1. Jardines
Del

Recuerdo

2. Escuela
De

Ingenieros

3. Colegio
San Viator

4.
Inmaculada

P
ro

m
e

d
io

 d
e

 p
H

Sitios De Muestreo

Potencial de Hidrogeno (pH)

55

Figura 12. Valores promedios de zonas de estudio.

Los datos obtenidos en los ensayos de conductividad eléctrica en las muestras

llevadas a laboratorio muestran un rango de 0,22 a 0,50 (dS/m) lo que indica

que es un suelo normal ya que su porcentaje es inferior a 15%, ello no implica

ningún riesgo de que el agua filtrada en estos suelos presente altos contenidos

de salinidad y si llegara a ser usada en riego de cultivos no afectarían la salud

humana. En climas húmedos, donde llueve mucho, es raro que haya suelos

salinos, puesto que las sales son drenadas en profundidad y no afectan a la

zona de las raíces de los cultivos y/o plantas.

0

0,2

0,4

0,6

0,8

1

JARDINES DEL
RECUERDO

ESCUELA DE
INGENIEROS

COLEGIO SAN
VIATOR

INMACULADA

Nitrógeno Total

P
ro

m
e

d
io

 d
e

N
it

ró
ge

n
o

 T
o

ta
l %

Sitios De Muestreo

56

Figura 13. Valores promedios de Salinidad en zonas de estudio.

Tabla 5. Datos de Amonio en zonas de estudio.

PUNTO DE MUESTREO N-NH4

1. Jardines Del Recuerdo 0,000505

2. Escuela De Ingenieros 0,000138

3. Colegio San Viator 0,000565

4. Inmaculada 0,000502

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0,50

1. Jardines Del
Recuerdo 2. Escuela De

Ingenieros 3. Colegio San
Viator 4. Inmaculada

P
ro

m
e

d
io

 d
e

 C
E

Sitios De Muestreo

SALINIDAD CE (Ds/m)

57

Figura 14. Valores promedios de Amonio en zonas de estudio.

0

0,0001

0,0002

0,0003

0,0004

0,0005

0,0006

JARDINES
DEL

RECUERDO

ESCUELA
DE

INGENIERO
S

COLEGIO
SAN

VIATOR

INMACULA
DA

PORCENTAJES 0,000505 0,000138 0,000565 0,0005025

V
al

o
re

s
 P

ro
m

e
d

io
 %

N-NH4

58

Figura 15. Valores promedios de Nitratos en zonas de estudio

Tabla 6. Datos de Nitratos en zonas de estudio.

PUNTO DE MUESTREO N-N03

1. Jardines Del Recuerdo 0.0023

2. Escuela De Ingenieros 0.000424

3. Colegio San Viator 0.001578

4. Inmaculada 0.0021

En el estudio que se llevó a cabo se encontraron cantidades de representativas

de nitratos y amonio en Jardines de Recuerdo, Inmaculada y colegio San

Viator, (ver figuras 14,15 y 16.), siendo Jardines de Recuerdo el sitio con mayor

cantidad de nitratos 0,0023% seguido por la inmaculada con 0,0021% y el

colegio San Viator con 0,0016% el valor más bajo es el de la Escuela de

Ingenieros con 0,00043%.

0

0,0005

0,001

0,0015

0,002

0,0025

JARDINES
DEL

RECUERDO

ESCUELA
DE

INGENIER
OS

COLEGIO
SAN

VIATOR

INMACULA
DA

PORCENTAJES 0,0023 0,0004275 0,001578 0,0021

V
al

o
re

s
P

ro
m

ed
io

 %

N-NO3

59

Figura 16. Localización de cementerio Jardines de Recuerdo, Inmaculada y colegio

San Viator en la zona norte de Bogotá. Imagen Google eart.

Con respecto al amonio el sitio con mayor cantidad es el colegio San Viator con

0,00057% seguido Jardines de Recuerdo con 0,0005% y la Inmaculada con

0,000502% teniendo el valor más bajo en la escuela de ingenieros con

0,000138%.(ver figuras 17).

60

Figura 17. Valores promedio de Nitrógeno Total, N-NH4 Y N-NO3

De acuerdo con lo anterior, el sitio menos afectado es la Escuela de Ingeniería,

se observa gran contaminación en los dos cementerios y en el colegio San

Viator, dada su cercanía con el humedal de Torca – Guaymaral, el cual en la

actualidad presenta problemas de contaminación por la siembra de pastos para

ganadería y la proliferación de urbanizaciones. El sistema de humedales de

Torca recoge aguas lluvias y algunas conexiones erradas de la parte oriental y

sur oriental de la zona Norte de la ciudad y los descarga en el canal de Torca lo

cual hace que se generen focos y amenazas de inoculación al suelo y por

consiguiente infiltración de los mismos a aguas subterráneas.

Por otra parte la cantidad de nitratos hallada en la Escuela de Ingenieros hace

que sea poco representativa en comparación con los otros puntos de muestreo

por la distancia que hay entre esta y el humedal de Torca y por la poca

exposición a zonas agrícolas.

0

0,0005

0,001

0,0015

0,002

0,0025

JARDINES
DEL

RECUERDO

ESCUELA DE
INGENIEROS

COLEGIO
SAN VIATOR

INMACULAD
A

N-NO3 0,0023 0,0004275 0,001578 0,0021

N-NH4 0,000505 0,000138 0,000565 0,0005025

N TOTAL 0,000077 6,1E-05 0,00004025 8,275E-05

V
al

o
re

s
 P

ro
m

e
d

io
 %

NITROGENO TOTAL , N-NH4, N-NO3

61

6. CONCLUSIONES.

En Bogotá se ha despertado un interés por controlar y mitigar los problemas

generados por los nitratos, debido a la influencia en el alto grado de

contaminación del suelo y sus emisiones al ambiente en general por lo tanto se

van a ver afectadas las fuentes hídricas con un efecto más fuerte en la sociedad

ya que la zona donde se hizo el estudio es cercana a sistemas ganaderos y

agrícolas.

Cementerios como Jardines del Recuerdo, presentan actividades tales como:

alquiler de lotes, en predios que se encuentran en inmediaciones del humedal

de Torca lo que hace que haya impacto negativo en las condiciones naturales

de la zona afectando su fauna y flora, lo que ha generado que la Alcaldía Mayor

de Bogotá haya impuesto varias multas a estos lugares. Por lo anterior, se

recomienda que se hagan aplicaciones a fondo de los métodos de mitigación y

prevención para la recuperación progresiva a la invasión de agentes externos

en este lugar producto de estas actividades.

Al relacionar el grupo amonio, que tiene carácter básico, con el pH se observa

que el pH es mayor en el colegio San Viator coincidiendo con la mayor cantidad

de amonio, lo cual podría deberse al uso de plaguicidas, ya que

tradicionalmente estos terrenos han sido zonas cultivables.

Es normal que en suelos de clima frío se hallen concentraciones más altas de

nitrógeno total que en otros climas, factores como el pH , la temperatura, la

aireación y el contenido de agua propician el ambiente adecuado pues

disminuyen la actividad microbiana, causando la acumulación de materia

orgánica en áreas que se inundan.

Los nitratos permiten ver la contaminación de mayor periodo de tiempo, en este

caso se da en los cementerios, por la descomposición rápida de los cadáveres,

y por la cercanía con el humedal de Torca.

La contaminación notoria se halla en el cementerio Jardines Del Recuerdo y La

Inmaculada, lo que permite entender que las zonas aledañas a los cementerios

están de cierta manera menos afectadas, pero se debe tener en cuenta que

62

esta área tiene contacto directo con los humedales que generan un grado de

contaminación dependiendo la proximidad con ellos.

Los cementerios Jardines de Recuerdo e Inmaculada tienen mayor cantidad de

nitratos debido a la descomposición de aminoácidos provenientes de los

cadáveres.

La función que cumple el suelo de filtrar, permite que la cantidad de nitratos del

agua subterránea sea menor, debido a la retención que ejercen los poros más

pequeños.

Se recomienda ampliar la investigación en zonas que se encuentran aledañas a

cementerios en la ciudad de Bogotá y realizarlo en diferentes épocas a

diferentes profundidades.

63

BIBLIOGRAFIA

 ACUEDUCTO Y ALCANTARILLADO DE BOGOTÁ. Humedales del distrito
capital. Disponible en el siguiente enlace < URL:
www.acueducto.com.co/wpsv5/wps/html/html/ambiental/humedales/pop.htm. 02
de Septiembre 2009.

 ALCALDÍA MAYOR DE BOGOTÁ D.C, Secretaria Distrital de Planeación.
Disponible en el siguiente enlace< URL: http://www.alcaldiabogota.gov.co/. 4
de septiembre 2009.

 ALCALDÍA MAYOR DE BOGOTÁ. Decreto 0520 DE 1970. Por el cual se
reglamenta el CEMENTERIO DE LA INMACULADA. 05 de Septiembre 2009.

 APHA, AWWA, WPCF. “Standard Methods for the Examination of Water and
Wastewater”. USA. 1976. 10 de Septiembre 2009.

 INFORME MAE, informe ambiental de la calidad de suelos. Disponible en el
siguiente enlace< URL:
http://www.ambiente.gov.ec/userfiles/552/file/Junio%202009%20Segunda/Infor
me_MAE.pdf. 29 de Agosto 2009.

 José Jorge Espinoza Eche. “Contaminación de aguas subterráneas por
lixiviados provenientes de sepulturas bajo suelo en el camposanto Parques del
Paraíso. Lurin-Lima.” 2007. Disponible en el siguiente enlace < URL:
http://www.cybertesis.edu.pe/sisbib/2007/espinoza_ej/pdf/espinoza_ej.pdf. 14
de Octubre 2009.

 SAWYER, C. N. et al. Química para Ingeniería Ambiental. Bogotá. Editorial Mc
Graw Hill. 2001. 13 de Septiembre 2009.

http://www.acueducto.com.co/wpsv5/wps/html/html/ambiental/humedales/pop.htm
http://www.alcaldiabogota.gov.co/
http://www.ambiente.gov.ec/userfiles/552/file/Junio%202009%20Segunda/Informe_MAE.pdf.%2029%20de%20Agosto%202009
http://www.ambiente.gov.ec/userfiles/552/file/Junio%202009%20Segunda/Informe_MAE.pdf.%2029%20de%20Agosto%202009
http://www.cybertesis.edu.pe/sisbib/2007/espinoza_ej/pdf/espinoza_ej.pdf

