UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE AGRONOMÍA
ÁREA INTEGRADA

[image:]

TRABAJO DE GRADUACIÓN
EVALUACIÓN DE LA CALIDAD FÍSICO-QUÍMICA DEL RECURSO HÍDRICO EN LA MICROCUENCA SAN GABRIEL Y SERVICIOS REALIZADOS EN LA MICROCUENCA SAN MIGUEL, MUNICIPIO DE SAN MIGUEL CHICAJ, DEPARTAMENTO DE SALAMÁ, BAJA VERAPAZ, GUATEMALA, C.A.

ADA SUCELY MIRANDA GÓMEZ

GUATEMALA, OCTUBRE 2012
UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE AGRONOMÍA
ÁREA INTEGRADA

TRABAJO DE GRADUACIÓN [image:]
EVALUACIÓN DE LA CALIDAD FÍSICO-QUÍMICA DEL RECURSO HÍDRICO EN LA MICROCUENCA SAN GABRIEL Y SERVICIOS REALIZADOS EN LA MICROCUENCA SAN MIGUEL, MUNICIPIO DE SAN MIGUEL CHICAJ, DEPARTAMENTO DE SALAMÁ, BAJA VERAPAZ, GUATEMALA, C.A.

PRESENTADO A LA HONORABLE JUNTA DIRECTIVA DE LA FACULTAD DE AGRONOMÍA DE LA UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

POR
ADA SUCELY MIRANDA GÓMEZ

EN EL ACTO DE INVESTIDURA COMO
INGENIERA AGRÓNOMA
EN
SISTEMAS DE PRODUCCIÓN AGRÍCOLA
EN EL GRADO ACADÉMICO DE LICENCIADA.

GUATEMALA, OCTUBRE 2012

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE AGRONOMÍA
ÁREA INTEGRADA

RECTOR MAGNÍFICO

LIC. CARLOS ESTUARDO GÁLVEZ BARRIOS

JUNTA DIRECTIVA DE LA FACULTAD DE AGRONOMÍA

	Decano
	Dr. Lauriano Figueroa Quiñones

	Vocal primero
	Dr. Ariel Abderramán Ortiz López

	Vocal segundo
	Ing. Agr. MSc. Mariano Barrientos García

	Vocal tercero
	Ing. Agr. MSc. Oscar René Leiva ruano

	Vocal cuarto
	Br. Ana Isabel Fion Ruiz

	Vocal quinto
	Br. Luis Roberto Orellana López

	Secretario
	Ing. Agr. MSc. Carlos Roberto Echeverría Escobedo

GUATEMALA, OCTUBRE 2012

Guatemala, Octubre 2012

Honorable Junta Directiva
Honorable Tribunal Examinador
Facultad de Agronomía
Universidad de San Carlos de Guatemala

Honorables Miembros:

	De conformidad con las normas establecidas por la Ley Orgánica de la Universidad de San Carlos de Guatemala, tengo el honor de sostener a vuestra consideración, el trabajo de graduación “Evaluación de la calidad físico-química del recurso hídrico en la micro cuenca San Gabriel del municipio de San Miguel Chicaj y servicios en microcuenca San Miguel municipio de San Miguel Chicaj, Salamá, Baja Verapaz, Guatemala, C.A.” como requisito previo a optar al título de Ingeniera Agrónoma en Sistemas de Producción Agrícola, en el grado académico de Licenciada.

Esperando que el mismo llene los requisitos necesarios para su aprobación, me es grato suscribirme,

Atentamente,

“ID Y ENSEÑAD A TODOS”

Ada Sucely Miranda Gómez

ACTO QUE DEDICO

	A
	

	
	

	DIOS
	Te agradezco por permitirme llegar a la culminación de un sueño más en mi vida, por ser la luz que siempre ilumino mi camino y como dice tu palabra: “Mira que te mando que te esfuerces no temas ni desmayes porque Jehová tu Dios estará contigo a donde quiera que vayas”. Josué, 1:9

	
	

	MIS PADRES
	Arturo Miranda Elías y Ofelia Gómez de Miranda, por ser el apoyo incondicional, tener siempre su compresión, cariño, paciencia, por los sacrificios y esfuerzos sin los cuales no estaría acá alcanzando una meta mas, muchas gracias por hacerme una persona de bien.

	
	

	MI HERMANO
	David, por ser el apoyo y por estar ahí en los momentos que más te necesitaba, desde el inicio de nuestros estudios.

	
	

	MI SOBRINO
	Fernando, que este esfuerzo sea un ejemplo para que traces y alcances tus metas y que te sirva de inspiración para que también llegues a concretizar tus propios sueños.

	
	

	MIS ABUELOS
	Eduviges Elías de Miranda (Q.E.D.P), por tus sabios consejos y el amor que me brindaste, y juliana Pérez y Francisco Gómez por las enseñanzas aprendidas.

	
	

	RAMIRO
	Todos tenemos sueños e ilusiones, lo cual es lo que nos mantiene vivos y es por ellos que debemos luchar cada día. Por eso gracias por ser primero mi amigo incondicional, brindarme el apoyo que necesitaba en los momentos más difíciles para luego llegar a ser parte de mi vida, brindarme palabras, gestos de amor y cariño.

	
	

	AMIGAS
	Por esos momentos inolvidables y demostrado siempre su amistad en cada momento de mi vida: Angélica Molina, Dr. Jesuita Hernández, Wendy Chávez, Ludy Gómez, Érica Roquel, Lilian Santiago, Amalia, Esperanza Taquiej, Claribel, Inga. Teresa Hernández, Vilma Gallina, Inga. Ingrid López, Dora Romero, Irma Felipe.

	AMIGOS
	Wilton Monroy, Joel Monterroso, José Sabán, Jorge Barreda, Iván Piriqué, Elio Esquit, Byron Morales, Luis Emilio, Ramiro, Carleony Izaguirre, Ing. Marco Vinicio Cabrera, Isaias Gonzalez, Walfred Argueta, Fredy Reynosa, Juventino, Geovanny, Diego Calderón, Manolo Xiquita.

AGRADECIMIENTOS
A:

MI CASA DE ESTUDIOS

La universidad de San Carlos de Guatemala en especial a la Facultad de Agronomía, por haberme dado las Herramientas necesarias para facilitarme el aprendizaje.

ING. AGR. PEDRO PELÁEZ

Por haberme brindado su apoyo durante el transcurso del Ejercicio Profesional Supervisado y estancia en esta casa de estudios.

ING. AGR. MSc. TOMAS PADILLA CÀMBARA

Por el aporte tan importante y valioso de sus conocimientos, consejos y colaboración en la realización de la presente investigación.

CARITAS

Por la oportunidad de realizar mi EPS dentro de un ambiente de profesionalismo y en especial al Lic. Edgar Hernández, por la confianza y apoyo.

A MIS AMIGOS

 Bedy Bautista, Víctor Sesam, Ricardo Román, Alex García, Nery Samayoa, Nino Xitumul, Ventura Gómez, Juan Francisco Caal.

PROGRAMA CONJUNTO-MINISTERIO DE AMBIENTE Y RECURSOS NATURALES
(PNUD-MARN)

Por su asesoría y apoyo técnico de laboratorio para la realización de la investigación: Francisco Arriaza y Cesar Baten.

FACULTAD DE AGRONOMÍA

Por formarme como profesional al servicio de mi querida Guatemala

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

Alma mater del saber. "Universidad de Guatemala, grande entre las del mundo"

	ÍNDICE GENERAL
	

	PÁGINA

	ÍNDICE GENERAL…………………………………………………………………………………….
	I

	ÍNDICE DE CUADROS……………………………………………………………………………….
	III

	ÍNDICE DE GRAFICAS………………………………………………………………………………
	V

	ÍNDICE DE FIGURAS………..………………………………………………………………………
	VI

	RESUMEN……………………………………………………………………………………………..
	VIII

	CAPÍTULO I. DIAGNÓSTICO…………………………………..…………..………………………
	1

	1.1. PRESENTACIÓN…………………….…………………………………………………………..
	2

	1.2. MARCO REFERENCIAL………………………………..………………………………………
	3

	1.2.1. Descripción del municipio de San miguel Chicaj, generalidades de la microcuenca San Miguel…………………………………………………………………………………….
	3

	1.2.2. 	Fisiografía y serie de suelos………………………………………………………………….
	4

	1.2.3. Climatología…………………………………………………………………………………….
	4

	1.2.4. Hidrología……………………………………………………………………………………….
	5

	1.2.5. Zonas de vida…………………………………………………………………………………..
	5

	1.3 REVISIÓN DE LITERATURA……………………………….……………………………………
	6

	1.3.1. Manejo básico en la crianza de aves criollas……………………………………………….
	6

	1.3.2. Programa de vacunación…………………..………………………………………………….
	6

	1.3.3. Manejo Básico y alimentación en la crianza de cerdos……………………………………
	6

	1.3.4. Distribución de alimentos………………………………………….…………………………..
	9

	1.3.5. Manejo de los cerdos criollos……………………………………………..…………………..
	9

	1.3.6. Sanidad……………………………………………………………………………………….....
	10

	1.3.7. Manejo de las instalaciones……………………………………….………………………….
	10

	1.3.8. Manejo de las excretas…..……………………………………...…………………………….
	10

	1.3.9. Manejo de cadáveres………………………………….………………………………………
	10

	1.4 OBJETIVOS……………………………………………………………………………………….
	11

	1.4.1. General………………………………………………………………………………………….
	11

	1.4.2. Específicos………………………………………………………………………………………
	11

	1.5. METODOLOGÍA……………………...…………………………………………………………..
	12

	1.5.1 Ubicación del área de estudio…………………………………………..……………………..
	12

	1.5.2. Delimitación del área de estudio…………………………………………….………………..
	12

	1.5.3. Recopilación de la información primaria……………………………………………….…….
	12

	1.5.4. Descripción del manejo pecuario de aves criollas y cerdos criollos……………………...
	13

	1.5.5. Manejo básico en las comunidades sobre la crianza de aves criollas y cerdos criollos.
	13

	1.5.6. Descripción del manejo y beneficio de las aves criollas…………………………………...
	13

	1.6. RESULTADOS……………………………………………………………………………………
	14

	1.6.1. Descripción del manejo pecuario de las aves criollas en la microcuenca San Miguel…
	14

	1.6.2. Descripción del manejo pecuario de cerdos criollos de microcuenca San Miguel……...
	17

	1.7 CONCLUSIONES…………………..…………………………………………………………….
	19

	1.8. RECOMENDACIONES…………………………………………………………………………..
	20

	1.9. BIBLIOGRAFÍA……………………………………………………………………………………
	22

	10. ANEXOS………………………..…………………………………………………………………
	23

	PÁGINA

	CAPÍTULO II INVESTIGACIÓN……………………………………………………………………….
	27

	2.1. PRESENTACIÓN…………………………………………………………………………………..
	28

	2.2. DEFINICIÓN DEL PROBLEMA………………………….……………………………………….
	29

	2.3. MARCO TEÓRICO………………………………………………….……………………….…….
	31

	2.3.1. MARCO CONCEPTUAL……...…………………………………………………………………
	31

	2.3.1.1. Principios de Dublín…………………...………………………………………………………
	31

	2.3.1.2. Calidad del agua……………………….………………………………………………………
	31

	2.3.1.3. Calidad del agua de acuerdo a su uso………………………………………………………
	32

	2.3.1.4. Contaminación del agua………………………………………………………………………
	33

	2.3.1.5. Definiciones de los parámetros que definen la calidad del agua potable (COGUANOR, 2001)…………………………………………………………………………..
	37

	2.3.1.6. Conductividad eléctrica…...…………………………………………………………………..
	38

	2.3.1.7. calidad del agua para riego…………………………………………………………………..
	40

	2.3.1.8. Kit de campo para análisis de laboratorio…………………………………………………..
	41

	2.4.2. MARCO REFERENCIAL………………………………………………………………………..
	42

	2.4.2.1. Municipio de San Miguel Chicaj…………………………………………………..………….
	42

	2.4.2.2. División Política-Administrativa	………………………………………………………………
	42

	2.4.2.3. Fuentes de empleo…………………………………………………………………………….
	44

	2.4.2.4. Nivel de ingreso familiar…………………………………………...………………………….
	44

	2.4.2.5. Tenencia de la tierra…………………………………………………………………………..
	45

	2.4.2.5. Recursos hidrográficos………………………….…………………………………………….
	45

	2.5. OBJETIVOS…………………..…………………………………………………………………….
	48

	2.5.1. General…….……………………………………………………………………………………...
	48

	2.5.2. Específicos………………………………………………………………………………………..
	48

	2.6. METODOLOGÍA……………………………………………………………………………………
	49

	2.6.1. Fase de gabinete……………………………………………………………………………….
	49

	2.6.2. Fase de campo…………………………………………………………………………………..
	49

	2.6.3. Fase de final……………………………………………………………………………………...
	50

	2.7. RESULTADOS……………………………………………………………………………………..
	51

	2.7.1. Calidad del agua para consumo del agua…….………………………………………………
	51

	2.7.2. Calidad física del agua……………………...…………………………………………………..
	52

	2.7.3. calidad química del agua………………………………………………………………………..
	52

	2.7.4. Análisis químicos del agua (análisis de laboratorio) con sus LMA Y LMP……………..….
	56

	2.7.5. Resultados en base a la clasificación del agua para riego según USDA (C.E y Dureza
	64

	2.7.6. Lineamientos de manejo de las principales fuentes de agua……………………………….
	66

	2.8. CONCLUSIONES………………………………………………………………………………….
	71

	2.9. RECOMENDACIONES……………………………………………………………………………
	72

	2.10. BIBLIOGRAFÍA……….…………………………………………………………………………..
	74

	2.11. ANEXO 1 Boleta de monitoreo…...……………………………………………………………..
	76

	2.12. ANEXO 2.Quebradas de la Microcuenca San Gabriel……………………………………….
	77

	2.13. ANEXO 3. Análisis de laboratorio....…………………………………………………………...
	79

	PÁGINA

	CAPÍTULO III SERVICIOS REALIZADOS………………………….……………...………………
	79

	3.1. PRESENTACIÓN…………………………………………………………………………………
	80

	3.2. Ubicación del área de estudio………………………………………………………………......
	81

	3.3. INFORME SERVICIO 1. Capacitación a promotores sobre el manejo adecuado de vacunación y campaña profiláctica del Municipio de San Miguel Chicaj, departamento de Baja Verapaz………….…………………………………………………………………......
	83

	3.3.1. OBJETIVOS………………………………………………………………………………….....
	83

	3.3.1.1. General………………………………………………………………………………………..
	83

	3.3.1.2. Específicos……………………………………………………………………………………
	83

	3.3.2. METODOLOGÍA……………………………………………………………………………….
	83

	3.3.3. RESULTADOS…………………………………………………………………………………
	84

	3.4. INFORME SERVICIO 2. Elaboración de tres ECUT Microcuenca San Miguel, San Gabriel y Carchelá, del Municipio de San Miguel Chicaj, departamento de Baja Verapaz…………………………………………………………………………………………..
	87

	3.4.1. OBJETIVOS…………………………………………………………………………………….
	87

	3.4.1.1. General………………………………………………………………………………………..
	87

	3.4.1.2. Específicos……………………………………………………………………………………
	87

	3.4.2. RESULTADOS……...…………………………………………………………………………
	88

	3.4.2.1. ECUT Microcuenca Carchelá……………………………………………………………….
	88

	3.4.2.2. ECUT Microcuenca San Miguel…………………………………………………………….
	104

	3.4.2.3. ECUT Microcuenca San Gabriel……………………………………………………………
	119

	ÍNDICE DE CUADROS
	

	CUADRO 1. Categorías de las comunidades, total de habitantes y total de viviendas en la Microcuenca Miguel.………………………………………………………………….
	3

	CUADRO 2. Serie de suelos: Posición fisiográfica, material madre y características de los perfiles de los suelos de San Miguel Chicaj, Baja Verapaz…….…………………………
	4

	CUADRO 3. Información nutricional según las semanas de crecimiento de los cerdos………
	7

	CUADRO 4. Espacio físico vital por cerdo en corral o galera de engorde………………………
	9

	CUADRO 5. Requerimientos de agua según las etapas de crecimiento del cerdo…………....
	20

	CUADRO 6. Medidas adecuadas para los corrales o galpones para aves criollas…………….
	21

	CUADRO 7. Alteraciones físicas del agua……………………….…………………………………
	34

	CUADRO 8. Alteraciones químicas del agua………………………………………………………
	35

	CUADRO 9. Ingredientes tóxicos en productos de uso cotidiano que contaminan el agua….
	36

	CUADRO 10. Parámetros para la calidad del agua doméstica, industrial y agrícola………….
	37

	CUADRO 11. Características sensoriales límites máximos aceptables (LMA) y límites máximos permisibles (LMP) que debe tener el agua potable…………………...
	38

	CUADRO 12. Sustancias químicas con sus correspondientes límites máximos aceptables y límites máximos permisibles……………………………………………………….
	38

	CUADRO 13. Amonio y fosfato con sus correspondientes límites máximos aceptables y límites máximos permisibles ………………………………………………………..
	39

	CUADRO 14. Sustancias químicas con sus correspondientes límites máximos aceptables y límites máximos permisibles………………………………………………………..
	39

	CUADRO 15. Substancias no deseadas. LMA y LMP……………………………………………
	40

	CUADRO 16. Kit para análisis de campo…………………………………………………………...
	41

	PÁGINA

	CUADRO 17. Clasificación del agua según su dureza……………………………………………
	41

	CUADRO 18. Distribución de las aldeas del Municipio de San Miguel Chicaj………………….
	42

	CUADRO 19. Distribución de caseríos del Municipio de San Miguel Chicaj…………………...
	43

	CUADRO 20. Comunidades de la Microcuenca San Miguel……………………………………..
	43

	CUADRO 21. Comunidades de la Microcuenca Carchelá………………………………………..
	43

	CUADRO 22. Comunidades de la Microcuenca San Gabriel…………………………………….
	44

	CUADRO 23.Indice de Desarrollo Humano del Municipio de San Miguel Chicaj, departamento de Baja Verapaz…………………………………………………….
	44

	CUADRO 24.Ubicación de las fuentes de agua muestreadas dentro de la microcuenca San Gabriel……………………………………………………………………………..
	51

	CUADRO 25. Calidad física del agua (kit de campo)……………………………………………...
	52

	CUADRO 26. Resultado del análisis químicos quebrada Chilajom…………..…………………
	56

	CUADRO 27. Resultado del análisis químicos quebrada San Gabriel………………………….
	57

	CUADRO 28. Resultado del análisis químicos quebrada Chixolop…………………..…………
	57

	CUADRO 29. Resultado del análisis químicos quebrada Achiotes…… ……………………….
	57

	CUADRO 30. Resultado del análisis químicos quebrada Quite………………………………..
	58

	CUADRO 31. Resultado del análisis químicos quebrada Chisis……… …………….…………
	58

	CUADRO 32. Resultado del análisis químicos quebrada Cuxbalam….……………………….
	58

	CUADRO 33. Resultado del análisis químicos quebrada Las Minas… ………………………..
	59

	CUADRO 34. Resultado del análisis químicos quebrada Camalmapa. ………………………...
	59

	CUADRO 35. Resultado del análisis químicos nacimiento San Gabriel………………………..
	59

	CUADRO 36. Resultado del análisis químicos Rio Salamá……………………………………...
	60

	CUADRO 37. Clasificación del agua con fines de riego. …………………………………………
	64

	CUADRO 38. Caudal de cada quebrada, nacimiento y río, área de protección………………..
	65

	CUADRO 39. Abastecimiento de agua según el caudal que presentaron las quebradas, nacimiento y río Salamá.…….………………………………………………………
	66

	CUADRO 40. Área, coordenadas y perímetro del mapa de capacidad de uso de la tierra de Microcuenca Carchelá…….………………………………………………………...
	89

	CUADRO 41. Serie de suelos: posición fisiográfica, material madre y características de los perfiles de suelos de la Microcuenca Carchelá …….…………………………….
	92

	CUADRO 42. Serie de suelos en área, perímetro y hectáreas de la Microcuenca Carchela..
	92

	CUADRO 43. Descripción geológica de la Microcuenca Carchelá…….………………………..
	94

	CUADRO 44. Área de intensidad de uso de la Microcuenca Carchelá…….…………………..
	96

	CUADRO 45. Red hídrica de la Microcuenca Carchelá…….…………………………………....
	99

	CUADRO 46. Datos del mapa de uso actual de la Microcuenca Carchelá…….…………….....
	101

	CUADRO 47. Zonas de vida de la Microcuenca Carchelá…….…………………………………
	103

	CUADRO 48. Uso de la tierra de Microcuenca San Miguel…….………………………………...
	105

	CUADRO 49. Serie de suelos: posición fisiográfica, material madre y características de los perfiles de suelos de la Microcuenca San Miguel…….………………………....
	108

	CUADRO 50. Serie de suelos en área, perímetro y hectáreas de la Microcuenca San Miguel………………………………………………………………………………….
	110

	CUADRO 51. Descripción geológica de la Microcuenca San Miguel…….……………………..
	112

	CUADRO 52. Área de intensidad de uso de la Microcuenca San Miguel…….……………….
	113

	CUADRO 53. Red hídrica de San Miguel Chicaj…………………………………………………..
	115

	CUADRO 54. Datos del mapa de uso actual de la Microcuenca San Miguel….……………….
	116

	CUADRO 55. Zonas de vida de la Microcuenca San Miguel…….………………….…………..
	118

	CUADRO 56. Capacidad de uso de la Microcuenca San Gabriel…….…………………………
	120

	PÁGINA

	CUADRO 57. Fisiografía Microcuenca San Gabriel…………………………….…….…………...
	121

	CUADRO 58. Serie de suelos: posición fisiográfica, material madre y características de los perfiles de suelos de la Microcuenca San Gabriel…….………………………….
	123

	CUADRO 59. Descripción geológica de la Microcuenca San Gabriel…….…………………....
	124

	CUADRO 60. Área de intensidad de uso de la Microcuenca San Gabriel…….……………....
	125

	CUADRO 61. Uso de la tierra de la Microcuenca San Gabriel…….…………………………..
	127

	CUADRO 62. Zonas de vida de la Microcuenca San Gabriel…….…………………………....
	129

	ÍNDICE DE GRAFICAS
	

	
	

	GRAFICA 1. Manejo profiláctico de las aves criollas en las comunidades de la Microcuenca San Miguel………………..
	14

	GRAFICA 2. Cuentan con bebederos y comederos en las comunidades de la Microcuenca San Miguel…….………………………………………………………………………..
	14

	GRAFICA 3. Alimentación de la aves criollas en las comunidades de la Microcuenca San Miguel…….……………………………………………………………………...……...
	15

	GRAFICA 4. Cuenta con bebedero y comederos los cerdos criollos en las comunidades de la Microcuenca San Miguel…….…………………………………………................
	17

	GRAFICA 5. Principales alimentos con que cuentan los cerdos criollos en las comunidades de la Microcuenca San Miguel………………………………………………………..
	17

	PÁGINA

	ÍNDICE DE FIGURAS.
	

	FIGURA 1. Las aves criollas no tienen nidos adecuados para la incubación.…….…………...
	23

	FIGURA 2. Las aves no tienen un gallinero con ventilación y limpieza adecuadas. No tienen medidas de bioseguridad.…….……………………………………………….............
	23

	FIGURA 3. Si tienen corral, no les tienen recipientes para su alimentación. …………………..
	23

	FIGURA 4. Los bebederos y comederos están sin medidas de limpieza.…….………………...
	23

	FIGURA 5. Las instalaciones no tiene la orientación adecuada y están vacías las aves andan sueltas.…….……………………………………………………………………..
	23

	FIGURA 6. Con adecuadas instalaciones se tiene mejor control de alimentación y prevención de enfermedades. …….…………………………………………………..
	23

	FIGURA 7. Cerdos sin adecuados comederos y bebederos.…….………………………………
	24

	FIGURA 8. Los cerdos no son destetados ni desparasitados conforme a su edad.…….……..
	24

	FIGURA 9. Corral para cerdo. …….…………………………………………………………………
	24

	FIGURA 10. Su alimentación no es adecuada ni balanceada. …….…………………………….
	24

	FIGURA 11. Son fuente de contaminación del agua. …….………………………………………
	24

	FIGURA 12. Con instalaciones adecuadas se les puede dar un manejo adecuado y alimentación. …….…………………………………………………………………….
	24

	FIGURA 13. Mapa de las 3 microcuencas del municipio de San Miguel Chicaj……………….
	46

	FIGURA 14. Mapa de la microcuenca San Gabriel……………………………………………….
	47

	FIGURA 15. Temperatura en grados Celsius (Cº) de las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel. Del municipio de San Miguel Chicaj. ……………………………………………….
	53

	FIGURA 16. Niveles de pH en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel. Del municipio de San Miguel Chicaj……………………………………………………………………………
	54

	FIGURA 17. Niveles de conductividad eléctrica (µ/cm) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel. Del municipio de San Miguel Chicaj…………………………………………………
	55

	FIGURA 18. Niveles de carbonato de calcio (CaCO3) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel..
	56

	FIGURA 19. Análisis químico de nitritos (NO2−) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel..
	60

	FIGURA 20. Análisis químico de nitratos (NO3-) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel..
	61

	FIGURA 21. Análisis químico de amonio (NH3) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel..
	62

	FIGURA 22. Análisis químico de sulfatos (SO42-) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel..
	62

	FIGURA 23. Análisis químico de fosfatos (PO43-) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel..
	63

	FIGURA 24. Análisis químico de hierro (Fe) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel……………….
	64

	FIGURA 25. Análisis de total de sólidos disueltos en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel….
	65

	FIGURA 27. Quebrada Chilajom …….………………………………………………………………
	76

	FIGURA 28. Quebrada San Gabriel …….…………………………………………………………..
	76

	FIGURA 29. Quebrada Chixolop.…….……………………………………………………………...
	76

	PÁGINA

	FIGURA 30. Quebrada Achiotes …….………………………………………………………………
	76

	FIGURA 31. Quebrada Quiaté......…….…………………………………………………………….
	76

	FIGURA 32. Quebrada Chisis …….…………………………………………………………………
	76

	FIGURA 33. Quebrada Cuxbalam …….……………………………………………………………
	77

	FIGURA 34. Quebrada Las Minas …….…………………………………………………………….
	77

	FIGURA 35. Quebrada Camalmapa. …….………………………………………………………...
	77

	FIGURA 36. Nacimiento San Gabriel. …….………………………………………………………..
	77

	FIGURA 37. Río Salamá…….……………………………………………………………………..
	77

	FIGURA 38. Reactivos utilizados en las pruebas físico-químicas. …….……………………….
	78

	FIGURA 39. Análisis físico-químico.…….………………………………………………………….
	78

	FIGURA 40. Reacción de las muestras. …….…………………………………………………….
	78

	FIGURA 41. Reacción de pruebas de amonio. …….……………………………………………...
	78

	FIGURA 42. Reacción azul de la prueba de fosfatos y reacción rosa prueba de hierro. …….
	78

	FIGURA 43. Reacción de la dureza rosado con el reactivo y azul ya con la titulación……….
	78

	FIGURA 44. Análisis de las muestras físico-químicas y toma de lecturas.…….………………
	78

	FIGURA 45. Fases del proceso de la capacitación a promotores……………………………….
	86

	FIGURA 46. Mapa de capacidad de uso de la Microcuenca Carchelá.……………….…..........
	88

	FIGURA 47. Mapa de fisiografía de la Microcuenca Carchelá…….…………………………….
	91

	FIGURA 48. Mapa de serie de suelos de la Microcuenca Carchelá…….………………………
	92

	FIGURA 49. Mapa de geología de la Microcuenca Carchelá…….……………………………...
	95

	FIGURA 50. Mapa de intensidad de uso de la tierra de la Microcuenca Carchelá…….……...
	96

	FIGURA 51. Mapa de pendientes de la Microcuenca Carchelá…….…………………………...
	97

	FIGURA 52. Mapa red hídrica de la Microcuenca Carchelá…….……………………………….
	98

	FIGURA 53. Mapa de uso actual de la Microcuenca Carchelá…….……………………………
	100

	FIGURA 54. Mapa de zonas de vida de la Microcuenca Carchelá…….………………………..
	102

	FIGURA 55. Mapa de zonas de vida de la Microcuenca San Miguel…….……………………...
	104

	FIGURA 56. Mapa de fisiografía de la Microcuenca San Miguel…….…………………………..
	107

	FIGURA 57. Mapa de serie de suelos de la Microcuenca San Miguel…….…………………….
	109

	FIGURA 58. Mapa de geología de la Microcuenca San Miguel…….……………………………
	111

	FIGURA 59. Mapa de intensidad de uso de la Microcuenca San Miguel…….…………………
	113

	FIGURA 60. Mapa de pendientes de la Microcuenca San Miguel…….…………………………
	114

	FIGURA 61. Mapa de red hídrica de la Microcuenca San Miguel…….………………………….
	115

	FIGURA 62. Mapa de uso actual de la Microcuenca San Miguel…….………………………….
	116

	FIGURA 63. Mapa de zonas de vida de la Microcuenca San Miguel…….……………………...
	117

	FIGURA 64. Mapa de zonas de vida de la Microcuenca San Gabriel…….……………………..
	119

	FIGURA 65. Mapa de fisiografía de la Microcuenca San Gabriel…….……………………........
	121

	FIGURA 66. Mapa de serie de suelos de la Microcuenca San Gabriel…….……………………
	122

	FIGURA 67. Mapa de geología de la Microcuenca San Gabriel…….……………………..........
	124

	FIGURA 68. Mapa de intensidad de uso de la Microcuenca San Gabriel…….………………...
	125

	FIGURA 69. Mapa de pendientes de la Microcuenca San Gabriel…….……………………......
	126

	FIGURA 70. Mapa de uso de la tierra de la Microcuenca San Gabriel…….……………………
	127

	FIGURA 71. Mapa de zonas de vida de la Microcuenca San Gabriel…….……………………..
	128

EVALUACIÓN DE LA CALIDAD FÍSICO-QUÍMICA DEL RECURSO HÍDRICO EN LA MICROCUENCA SAN GABRIEL Y SERVICIOS REALIZADOS EN EL MUNICIPIO DE SAN MIGUEL CHICAJ, DEPARTAMENTO DE SALAMÁ, BAJA VERAPAZ, GUATEMALA, C.A.

RESUMEN

El presente trabajo se condujo con el apoyo de Caritas Arquidiosesana San Miguel Chicaj, en convenio con la Facultad de Agronomía de la Universidad de San Carlos de Guatemala (FAUSAC), con el objetivo fundamental de contribuir al desarrollo rural, elaborado dentro del marco del Ejercicio Profesional Supervisado - EPS-.

La información que contiene el trabajo de graduación se conforma de tres partes: diagnostico, investigación y servicios realizados en el municipio de San Miguel Chicaj, departamento de Salamá Baja Verapaz.

Primera parte corresponde al diagnóstico, el cual fue elaborado en la Micro cuenca San Miguel, la cual está conformada por una región urbana con un total de seis aldeas y ocho caseríos donde las mujeres y hombres se dedican principalmente a la agricultura y a lo pecuario. Con la información obtenida sobre las familias, se determino que la mayoría son de escasos recursos económicos, con actividades pecuarias poco atendidas. De ahí que el diagnóstico se enfocara en los sistemas de producción de aves de corral y cerdos. Como resultado se describen brevemente las condiciones en las que se encuentran las aves y cerdos en las comunidades estudiadas que componen la Microcuenca San Miguel.

La segunda parte se refiere a la investigación, titulada “Evaluación de la calidad físico-química del recurso hídrico en la microcuenca San Gabriel, del municipio de San Miguel Chicaj, departamento de Salamá, Baja Verapaz, Guatemala, C.A.". Esta investigación se enfocó básicamente en las condiciones en que se encuentran dicho recurso, debido a que con anterioridad no se habían realizado los estudios físicos-químicos en las quebradas, nacimiento y parte del Río Salamá. El objetivo de la investigación fue evaluar la calidad físico-química del recurso hídrico, la cual se realizó mediante el monitoreo en el área de intervención, y la descripción de algunos lineamientos de manejo.

Por último se realizaron los servicios, los cuales consistieron básicamente en: la capacitación a promotores sobre el manejo adecuado de vacunación y campaña profiláctica del municipio de San Miguel, básicamente en dirección a orientar el manejo de enfermedades de aves y la elaboración de un ECUT (Estudio de Capacidad de Uso de la Tierra) de todo el municipio de San Miguel el cual se divide en tres Microcuencas: Microcuenca San Miguel, Microcuenca San Gabriel y Microcuenca Carchelá.

v

[image:]

CAPITULO I
DIAGNÓSTICO DE LOS SISTEMAS DE PRODUCCIÓN DE AVES DE CORRAL Y CERDOS DEL LA MICRO CUENCA SAN MIGUEL, MUNICIPIO DE SAN MIGUEL CHICAJ, DEPARTAMENTO DE SALAMÁ, GUATEMALA. C.A.

1.1. PRESENTACIÓN.

La avicultura en Guatemala es uno de los sectores más importantes y de mayor crecimiento dentro de la actividad pecuaria a nivel tecnificado y domiciliar. Su impacto económico es positivo ya que genera alrededor de 30,000 empleos directos permanentes y unos 250,000 indirectos; provee la forma más económica de proteína animal para la población, tanto rural como urbana, a través de la carne de pollo y los huevos de gallina. Produce aproximadamente el 2 % del PIB nacional y el 8 % del PIB agropecuario.
En Guatemala, de los años 1,979 a 2,003 el número de aves de traspatio aumentó un 76.2%, según el IV Censo Nacional Agropecuario realizado por el INE (Instituto Nacional de Estadística).
En el área rural, la actividad avícola ha encontrado un lugar de desarrollo adecuado, debido a características de facilidad en la crianza, utilización de áreas pequeñas y poca inversión inicial. Las familias rurales aprovechan la crianza de las aves principalmente para su alimentación y comercialización del ave y subproductos, ya que contribuye al ingreso familiar.
La producción porcina y aves de corral se adaptan a todas las condiciones climáticas, topográficas, ambientales, económicas y culturales del país.
De acuerdo con lo indicado por Asociación de Porcinocultores de Guatemala (APOGUA), la producción porcícola genera 10,000 empleos directos, 60,000 indirectos y aproximadamente medio millón de beneficiados; contribuye con el 1.7% del Producto Interno Bruto y con el 14.2% del Producto Interno Bruto Agropecuario. Sólo en el comercio nacional de carne de cerdo se generan más de 100 millones de dólares.
San Miguel Chicaj es uno de los municipios que cuenta con un potencial de aves de traspatio y cerdos, por lo cual es importante diseñar estrategias sanitarias y de manejo productivo adaptadas a las condiciones de los pequeños productores.

1.2. MARCO REFERENCIAL

1.2.1. Descripción de las generalidades de la micro cuenca san miguel, del municipio de San Miguel Chicaj, B.V.
La micro cuenca San Miguel Chicaj, geográficamente se ubica en las coordenadas 15°0'43'' de latitud norte Y 90°23'39'' de longitud oeste. Está a una elevación de 957 msnm. La tradición oral dice que el nombre de San Miguel Chicaj se debe a que San Miguel Arcángel descendió del mismo cielo sobre el pueblo. Según el acta de fundación que obra en el archivo de la municipalidad de Salamá, San Miguel Chicaj se fundó el 23 de octubre de l803 y elevado a Municipio de cuarta categoría en el año de l877.
Cuadro 1. Categorías de las comunidades, total de habitantes por comunidad y total de viviendas de la Micro cuenca San Miguel.
	No
	Nombre de la comunidad
	categoría
	Total habitantes
	Total de viviendas

	Mini región Urbana

	1
	San Miguel
	Pueblo
	9439
	1152

	Microcuenca San Miguel

	2
	Rincón de Jesús
	Aldea
	1566
	251

	3
	Rincón San Juan
	Aldea
	291
	56

	4
	Rincón San Pedro
	Aldea
	359
	63

	5
	Tierra Blanca
	Caserío
	148
	58

	6
	El Llano
	Caserío
	75
	25

	7
	Los Hernández
	Caserío
	298
	55

	8
	Pacaní
	Caserío
	714
	70

	9
	Dolores
	Aldea
	1242
	158

	10
	Santa Rita Sur
	Aldea
	900
	150

	11
	San Rafael
	Aldea
	780
	160

	12
	Chicaja
	Caserío
	53
	11

	13
	Chopen
	Caserío
	215
	30

	14
	Pachalum
	Caserío
	654
	97

	15
	Las Vegas
	Caserío
	278
	44

	
	
	Total
	17012
	2390

Fuente: Censos Nacionales XI de Población y VI de Habitación 2002, INEFisiografía y serie de suelos.

Cuadro 2. Serie de suelos: Posición fisiográfica, material madre y características de los perfiles de los suelos de San Miguel Chicaj, Baja Verapaz.

	Serie
	Símbolo
	Material madre
	Relieve
	Drenaje Interno
	Suelo Superficial
	S u b s u e l o

	
	
	
	
	
	Color
	Textura y consistencia
	Espesor aproximado
	Color
	Consistencia
	Textura
	Espesor aproximado

	Acasa-guastlan
	Ac
	Serpentina
	Inclinado a escarpado
	Bueno
	Café rojizo oscuro
	Franco arcillosa; friable
	10-15 Cm.
	Café rojizo a rojo
	Friable
	Arcillosa o franco arcillosa
	15-25 Cm.

	Chol
	Chg
	Esquisto micáceo
	Escarpado
	Rápido
	Café grisáceo
	Franco arenoso fina; friable
	10 Cm.
	Café o café rojizo
	Suelta
	Franco arcillo gravosa arcillosa
	20-30 Cm.

	Chicaj
	Chj
	Ceniza volcánica de color claro, cementada
	Casi plano
	malo
	Gris muy oscuro
	Arcillosa; plástica
	20-50 Cm.
	C e n i z a v o l c à n i c a
P o m á c e a c e m e n t a d a

	Chixoy
	Chy
	Caliza fracturada
	Inclinado
	Muy rápido
	Café grisáceo oscuro
	Franco arcillosa, plástica cuando húmeda, friable
	30 Cm.
	P i e d r a c a l i z a

	Marajuma
	Mj
	Esquisto
	Escarpado
	Bueno
	Café oscuro
	Franco limosa; friable
	5 Cm.
	Amarillo rojizo
	Friable
	Franco arcillo limosa arcillosa
	75-100 Cm.

	Salamá
	Sl
	Ceniza volcánica de color claro
	Ondulado
	Excesivo
	Café a café grisáceo
	Arena franco fina; suelta
	20 Cm.
	Café amarillento
	Suelta a débilmente cementada
	Franco arenosa fina
	30 Cm.

	Sholanimà
	Sn
	Serpentina
	Escarpado
	Moderado
	Café muy oscuro
	Arcillosa; plástica
	10 Cm.
	Café oscuro
	Plástica
	Arcillosa
	25 Cm.

	Tamahú
	Tm
	Caliza o mármol
	Escarpado
	Rápido
	Café muy oscuro
	Franca; friable
	5 Cm.
	Café oscuro
	Friable
	Franco arcillosa a arcillosa
	30-40 m.

Fuente: Clasificación de Reconocimiento de los Suelos de la República de Guatemala, 1959.

1.2.2. Climatología.

Las condiciones climáticas de esta zona de vida se caracterizan por días claros y soleados durante los meses que casi no llueve y nublados durante los meses de mayor lluvia (junio a octubre), en que se presentan las precipitaciones más importantes de esta región. La precipitación oscila entre 500 – 1099 mm de lluvia, esta última en la parte alta.

Las temperaturas oscilan entre 19º y 25.5 ºC y la humedad relativa es de 56%. La relación de evapotranspiración potencial es de alrededor de 1.25

1.2.3. Hidrología.

Los recursos hidrográficos con que cuenta la microcuenca de San Miguel son:

 Se pueden delimitar dos cuencas hidrográficas del río Salinas y Motagua.

· Ríos: San Miguel, Chicajá, Ixcayán, Dolores, San Rafael.
· Quebradas: Xolá, Champérez, El Burro, El Jute, El Palmar, Pacaní.

1.2.4. Zonas de vida.

· Bosque húmedo Subtropical (templado) bh-S (t).
Localización: Esta zona de vida se encuentra en la parte alta de la microcuenca, siendo de importancia ya que en sus bosques predomina el Pinus oocarpa “pino de ocote” que es muy valioso por su madera. las temperaturas medias que son iguales a las biotemperaturas, es decir que están entre 0º y 30ºC. La elevación varía de 1,100 hasta 1,600 msnm.

· Bosque muy húmedo Subtropical (frio) bmh-S (f).
Localización: Esta formación ecológica representa una parte o un segmento del muy húmedo Subtropical representándose con una (f) para la zona de mayor altura. La topografía es generalmente ondulada llegando en algunos casos a ser accidentada. La elevación varía de 1,560 a 1,700 msnm.
· Bosque seco Subtropical bs-S:
Localización: Abarca por un lado una faja angosta que rodea el monte espinoso. A la altura de la aldea el Cacao en San Jerónimo, sigue por la Paz, inicio de las faldas hacia la cumbre de Cachil, continua una faja angosta en ambos lados del río Salamá hasta el río Negro o Chixoy. Por el otro lado los valles de Rabinal, Cubulco, Vegas de Santo Domingo y Xococ. Incluye también Granados y toda la parte sur del departamento. La temperatura media anual para esta zona se estima entre 19º y 24ºC. La relación de evapotranspiración potencial es de alrededor de 1.25. La elevación varía de 900 a 1,100 msnm.

1.3. MARCO CONCEPTUAL.
1.3.1. Manejo básico en la crianza de aves criollas.

a. Instalaciones: que en su mayoría cuentan con (jaulas, comederos, bebederos, recolectores de huevo, manejo de ventilación y temperatura). Un gallinero con una superficie de 7 m2 es suficiente para criar 20 gallinas. El techo puede ser de teja, paja, palma, madera, láminas de cartón, asbesto u otros materiales que no causen ruido. El equipamiento del gallinero, con comederos y bebederos de plástico, que son durables y fáciles de limpiar. Se pueden fabricar los comederos con madera, bambú o latas y los bebederos con botellas de plástico.
b. Las ventajas de manejar un gallinero son las siguientes:
· Permite proteger las aves de los depredadores.
· En el gallinero, las protege de inclemencias del tiempo: frío, lluvia, viento, humedad y de esta manera se enferman menos.
· Los huevos no se pierden y es más fácil recolectarlos.
· Es posible recuperar la gallinaza para usarla como abono.
· Se facilita la aplicación de vacunas (vitaminas y medicamentos) y llevar registros.
· Con el debido manejo sanitario hay menos posibilidad de contaminación.
· Las aves caminan menos (en condiciones tradicionales caminan 4 km/día) y por lo tanto, gastan menos energía, desarrollan menos músculos y producen una carne más blanda.
1.3.2. Programa de vacunación.
· El Newcastle, es causada por el virus Tortor furens, se propaga a través del agua y el aire, produce problemas respiratorios y nerviosos. El período de incubación del virus en el cuerpo del animal varía de 4 a 14 días. Entre 7 y 8 días	Newcastle, entre 30 días	Newcastle y viruela, a los tres meses se repite la triple Newcastle.
· La viruela aviar, se transmite a través de los mosquitos y el contacto con animales enfermos. Afecta a animales jóvenes (≤ 3 meses).

1.3.3. Manejo básico y alimentación en la crianza de cerdos.
Genética: Hay que tomarla muy en cuenta debido a que en la etapa final del cerdo es lo que más influye, es decir que se manifiesta su crecimiento.
Nutrición: Es una de las bases fundamentales para la obtención de resultados óptimos en el engorde de cerdos.
El alimento que se dará o elaborará debe de tener las cantidades adecuadas de proteína energía vitaminas y minerales que el cerdo requiere en cada una de sus etapas. Debido a que si alguno de estos esta en cantidades no adecuadas el problema que se presenta es el canibalismo o mordedura de la cola.
Cuadro 3. Información nutricional en libras según las semanas de crecimiento de los cerdos.
[image:]
Fuente: crianza de cerdos, MAGA 2005.
A. Granos
· Maíz: es uno de los principales cereales usados para la alimentación de cerdos. Debe de darse combinados con alimentos proteicos, un concentrado mineral y pasto, leguminosas. El valor alimenticio en un 15 % superior al de la cebada, si se mezcla debe de molerse.
· Sorgo: similar al maíz cuando se suministra solo es necesario molerlo.

B. Carbohidratos.
· Papa: puede darse para reemplazar parte de los granos, aunque no debe de usarse más de 4 kilogramos por kilogramo de concentrado. Las papas se sancochan para darla a los cerdos y se utilizan papas germinadas o ligeramente verdes, debe de botarse el agua en que se sancocharon, porque contiene solanina, que es un veneno.
· Camote: se emplea de preferencia para animales adultos. Puede llevarse a los cerdos al campo para extraer los camotes que queden después de la cosecha. El camote es rico en almidón, pero bajo en proteínas, calcio y fosforo. Las variedades moradas y amarillas son muy recomendadas para cerdas preñadas.
· Yuca: es aconsejable sancocharla, aunque esto puede evitarse si se seca al sol, previo se corta en rodajas de poco espesor, el cual se facilita su almacenaje y conservación.
· Remolacha: puede constituir hasta una quinta parte de los requerimientos totales de la ración. Es preferible suministrar cosida.
En general las raíces y tubérculos pueden constituir como máximo entre un tercio y la mitad total, debiendo suplementarse convenientemente con proteínas y minerales.
C. Frutos y otros residuos de cosechas
El empleo de bananos y plátanos es práctico y efectivo, pueden aprovecharse verdes y maduros suministrándolos con cascara. Los cerdos los prefieren maduros, pudiendo sustituir los granos hasta un 50 % en raciones de engorde.
Los ayotes tiene un valor alimenticio aproximadamente igual en un decimo al de los granos. Se suministran crudos, pues al cocerlos pierden gran parte de su alto contenido en vitamina A. deben suplementase con algún concentrado proteico y mezcla mineral.
La cascara de cacao se dispone de las cascaras del fruto, las cuales es factible aprovecharlas secas al solo y molidas. Pueden constituir el 50 % de la ración en cerdos después del destete, auxiliando la ración con harina de pescado, pasto fresco, maíz.
D. Proteína animal
Los subproductos de la lechería, queso, carne y pescado son valiosos para suplementar a los granos.
Suero: aporte en proteínas, suplementado con cantidades de cereales, minerales.
E. Vitaminas: Son sustancias orgánicas necesarias en la ración. Muchos alimentos poseen cantidades adecuadas de vitaminas. En caso de no contar con forraje fresco ha de usarse harinas de leguminosas o kudzu y suministrar vitamina D. esto no ofrece problemas en zonas de suficiente radiación solar. Los pastos secados al sol son fuente valiosísima de esta vitamina.
F. Agua: Esta debe de ser limpia, fresca y abundante. La cantidad a consumir depende del tamaño, edad, clase de los animales y clima. Un lechón de 15 kg puede tomar alrededor de 2 litros diarios, un cerdo de 100 kg cerca de 5 litros y cerda con cría cerca de 25 litros.

1.3.4. Distribución de alimentos.
En lo posible debe de procurarse que las comidas tengan corta duración, pues se ha demostrado que esto contribuye a evitar pérdidas de energía por agitación de los animales, los cerdos deben consumir su ración en 20 minutos.
Cuando se desea el crecimiento rápido y la mano de obra es barata, se recomienda repartir alimentos tres veces diarias, con la misma cantidad de comida en dos repartos diarios se logra un crecimiento más lento y hay ms consumo por kg de peso vivo ganado.
1.3.5. Manejo de los cerdos criollos.
Es muy importante el encierro de los animales a la vez juntamente con esto tener en cuenta el número de animales por corral.
Manejar 25 por corral puede ocasionar muchos problemas debido a la competencia que hay entre los mismos cerdos.
Cuadro 4. Espacio físico vital por cerdo en corral o galera de engorde.
[image:]
Fuente: crianza de cerdos, MAGA 2005.
El área donde se colocan los bebederos deberá ser en las partes más bajas y húmedas del corral esto con el fin de que los cerdos definan las aras de baño, descanso y comedero.
Otro de los factores que hay que tomar en cuenta es que el cerdo no debe de sufrir estrés, hay dos tipos el estrés agudo: este lo puede sufrir por falta de alimento, mucho calor por varios días o cuando se mezclan animales dentro de un mismo corral. El estrés crónico: este se da por exceso de cerdos dentro de un mismo corral.
1.3.6. Sanidad: Es un aspecto de mucha importancia en la crianza de cerdos la cual no debe de descuidarse, aunque se tenga una buena alimentación e instalaciones, pero están sucias de nada sirve.
1.3.7. Manejo de las instalaciones.
El chequeo de las instalaciones previo al ingreso debe de ser la desinfección previa al ingreso, no puede dejarse de lado: tanto de la cochiquera, comederos y bebederos. Los corrales deben de estar en perfecto estado de limpieza a la de la parición, animales enfermos deben de aislarse.
No deben de introducirse animales sin previa desinfección, los cerdos son sensibles a la acción directa del sol, en lugares calurosos soleados las instalaciones deben ser frescas, bien ventiladas y provista siempre de sombra, si no existe sombra natural, proyectada por los arboles, construir cobertizos de dos metros de alto, haciendo el techo con paja.
1.3.8. Manejo de excretas.
Esto crea un problema en cuanto al olor como la contaminación de algunas afluentes, por ello se debe de considerar en lo posible las lagunas de oxidación para captar los desechos sólidos de los corrales. Para después utilizarlos como fertilizantes, además de utilizarlo como tal está siendo utilizado como: en la lombricultura para la producción de humus, en los biodigestores y en alimento de ganado: caprino, ovino y bobino.
1.3.9. Manejo de cadáveres.
Hay que considerar la ubicación de un lugar para depositar los cadáveres, este debe de estar lo más alejado posible de las instalaciones (200 a 500 metros como mínimo), para evitar cualquier contaminación, previo a la deposición de cadáveres en las fosas, se debe de tener como manejo rutinario la práctica de necropsia hecha por una persona clasificada para determinar las posibles causas de muerte.
Las fosas son la forma más adecuada, sencilla, barata y fuera de toda contaminación ambiental son las fosas cerradas: estas tienen buen funcionamiento, no emanan olores y favorecen a la putrefacción sin algún costo de combustible. La señalización de la fosa en uso es importante.

1.4. OBJETIVOS

1.4.1. GENERAL

1. Sistematizar la información pecuaria necesaria para la Micro cuenca de San Miguel Chicaj, B. V, a través del diagnostico el cual describa la situación actual del lugar.

1.4.2. ESPECÍFICOS.

1. Describir el manejo profiláctico que se les proporciona a las aves de traspatio y cerdos.
2. Describir las medidas sanitarias de la producción de las aves de traspatio y cerdos criollos

1.5. METODOLOGÍA.
1.5.1. Ubicación área de estudio.
Se realizó el reconocimiento del lugar mediante observaciones directas, entrevistas con pobladores del lugar así como también revisión bibliográfica para conocer las características geográficas del lugar.
El lugar objeto de estudio está ubicado en las comunidades de la Micro cuenca de San Miguel, del municipio de San Miguel Chicaj en el departamento de Baja Verapaz.
1.5.2. Delimitación del área de estudio.
El área se delimito usando el mapa existente en la Institución Caritas Diocesana de Verapaz, procediendo a determinar colindancias a través de información proporcionada por personas de las comunidades y el reconocimiento del lugar.
1.5.3. Recopilación de la información primaria.
Para poder describir el manejo que le dan a las aves criollas y cerdos criollos se utilizó una boleta con preguntas necesarias para poder obtener de una forma más detallada el cuido y profilaxis que le dan a los animales. Con su respectiva validación.
Por medio de las entrevistas realizadas a personas de las diferentes comunidades se logró sintetizar la información en un esquema de resumen.

1.5.4. Descripción del manejo pecuario de las aves criollas y cerdos criollos.
Para describir el manejo pecuario de las aves de traspatio y cerdos criollos del lugar se hicieron entrevistas con las personas de las comunidades, con diversas preguntas con el fin de obtener la información que se requerirá para poder realizar un diagnostico.
1.5.5. Manejo básico en las comunidades sobre la crianza de aves criollas y cerdos criollos.
Para poder describir el manejo de la crianza de aves y cerdos criollos del área, se realizó entrevistas a comunitarios con la finalidad de obtener la información de carácter pecuario, también se realizaron caminamientos en el área de estudio como complemento, haciendo observaciones directas en las casas y entrevistas informales a propietarios de aves.
Se procedió a realizar un vaciado de la información proveniente de las boletas de encuestas, analizando los resultados obtenidos.
1.5.6. Descripción del manejo y beneficio del las aves criollas.
Para poder describir el manejo y beneficio del las aves de traspatio, se utilizo una boleta conteniendo diversas preguntas como lo son: cuantas aves por familia, que tipo de alimentación, las instalaciones, el equipo dentro de las instalaciones y enfermedades más comunes con la finalidad de obtener información de carácter pecuario.
Encuestando a varios productores de aves residentes en la micro cuenca San Miguel, se realizaron caminamientos en área de estudio como complemento, haciendo observaciones directas en las aéreas visitadas y entrevistas informales a vecinos de la comunidad.
Se realizó el vaciado de la información provenientes de las boletas de encuesta, analizando los resultados.

1.6. RESULTADOS.

1.6.1. Descripción del manejo pecuario de las aves criollas en la microcuenca San Miguel.

A. Manejo de las aves criollas en las comunidades.

1. Las aves se encuentran sin un manejo profiláctico, ya que no se tiene información sobre como vacunar, cuando vacunar y que vacunar.

Gráfica 1. Manejo profiláctico de las aves criollas de la microcuenca de San Miguel Chicaj.

2. La alimentación de las aves se da en condiciones no aptas ya que le tiran el alimento en el suelo, el agua la toman en desagües y ríos cercanos, y los que poseen bebederos están malas condiciones higiénicas.

Gráfica 2. Cuentan con bebederos y comederos las aves criollas de la micro cuenca de San Miguel Chicaj.
3. Su principal alimento es maíz, masa, maicillo y desperdicios de cocina.

Gráfica 3. Alimentación de las aves en las comunidades de la micro cuenca de San Miguel Chicaj.
4.	Debido a que están sueltos ocasiona que se contagien de enfermedades de otras áreas y también que sean depredados.
5.	Los pocos que se encuentran encerrados están en condiciones no saludables para ellos, las instalaciones se encuentran sucias y tienen una gran cantidad de aves. Otros diseños se encuentran cerrados en su totalidad lo cuales carecen de ventilación, luz y están llenos de polvo.
6.	Los avicultores emplean al mismo gallo para varias gallinas no teniendo en si el cuidado de parentesco.

B. Infraestructura productiva.

No cuentan con ningún tipo de infraestructura para la producción, algunos que se encuentran en encierro provisional debido a que la mayor parte del tiempo están sueltos, son de malla, adobe total mente cerrados solo provistos de una pequeña puerta, otros de malla con adobe y techo de lamina, un promedio de gallinas por familia es de 10 a

C. Producción de aves criollas.

1.6.2. Descripción del manejo pecuario cerdos criollos en la micro cuenca San Miguel.
1.	Los cerdos se encuentran sin un manejo de vacunaciones ya que no se tiene información sobre como vacunar, cuando vacunar y que vacunar en las épocas y fases de crecimiento.
2.	La alimentación de los mismos se da en condiciones no aptas debido a que se les da en el suelo, comederos y bebederos sucios y si no cuentan con bebederos obtienen el agua de desagües, ríos o quebradas las cuales son fuente para uso doméstico y agrícola para las familias de las comunidades.

Gráfica 4. Cuentan con bebederos y comederos los cerdos criollos de la microcuenca de San Miguel Chicaj.
3. Su principal alimento es maíz, tortilla, sobras de cocina.

Gráfica 5. Principales alimentos con que cuentan los cerdos criollos de la micro cuenca de San Miguel Chicaj.

4. Debido a que están sueltos ocasiona que se contagien de enfermedades de otras área, a la vez que estando sueltos tienen la facilidad de dañar cultivos.
5.	Los pocos que se encuentran encerrados están en condiciones no saludables para ellos, las instalaciones se encuentran sucias (charcos de lodo) los diseños se encuentran elaborados de malla y alambre, otros con cercas vivas piñón.
6.	Al encontrarse encerrados en el mismo corral hembras y machos, tienen el riesgo de aparearse en consanguinidad.

A. Infraestructura productiva.

La mayoría no cuenta con una infraestructura, generalmente los tiene amarrados a un árbol o sueltos con collar para que no se pasen los cercos, los que cuentan con una porqueriza, no tienen drenaje o fosa séptica para aprovechar la cerdaza que se produce. Los bebederos y comederos están en mal estado, sucios o con comida de otros días.
a. Producción de cerdos criollos.
[image:]

CONCLUSIONES.

1. A través del diagnóstico realizado se pudo conocer la situación actual del manejo pecuario de las aves de patio y cerdos criollos, a la vez se pudo conocer que con los diferentes proyectos que hasta el momento se han desarrollado en las áreas de salud, educación y desarrollo económico, han contribuido a mejorar de alguna forma la calidad de vida de las personas en las comunidades beneficiadas, pero aun falta fortalecer aun mas área pecuaria con el manejo adecuado tanto en instalaciones, profilaxis y alimentación, objetivo el cual se está realizando en las comuniades con el proyecto Agricultura para las Necesidades Básicas (A4N), el cual propone nuevas alternativas para el cuidado y manejo de dichos animales a la vez juntamente con la asesoría técnica.

2. Se pudo conocer el manejo profiláctico de las aves criollas y cerdos criollos el cual en muchas ocasiones se guían por lo que en las veterinarias les sugerían y en muchas ocasiones solo dejan que se mueran y los pocos que lo realizan es en ocasiones etnoveterinaria, conociendo así que los animales no llevan una profilaxis adecuada.

3. Las medidas sanitarias adecuadas para la producción de aves y cerdos de patio no son las ideales por lo que es necesario tomar medidas de infraestructura con el fin de prevenir enfermedades tanto de origen digestivo como del tracto respiratorio. Así mismo mejorar las condiciones de vida de los animales.

1.7. RECOMENDACIONES.

1. Mantener un monitoreo sobre las instalaciones tanto para aves criollas y cerdos criollos, manteniendo alternativas para poder lograr la integración de todos los sistemas del terreno, como poder utilizar eficientemente sus propios recursos, ya que esto es muy importante para el ambiente del animal, como poder evitar las exposiciones de los animales al frio, humedad, malos olores y a sus propios excrementos.

2. Poner disposición de agua fresca y limpia, cortinas para la noche y luz natural para las aves criollas y cerdos. Como lo son los requerimientos de agua para los cerdos son:

· Una gallina puede beber hasta ¼ litro al día; si hace mucho calor llegará a tomar casi ½ litro. Por lo que hay que considerar lo siguiente:
-hay que tener bebederos lo suficientemente grandes como para que puedan beber todas las gallinas a la vez.
-no dejar que se sequen los bebederos.
-El agua debe estar siempre limpia, sí se ensucia se debe cambiar. Ya que el agua sucia transmite muchas enfermedades a las aves.
Cuadro 5. Requerimiento de agua según las etapas de crecimiento de los cerdos.
[image:]
Fuente: manual para la educación agropecuaria, KOESLAG, H. J.

3. Para el galpón o galera de aves criollas podemos considerar un rango de 3 a 5 animales por metro cuadrado. Tener en cuenta que tienen que tener percheros para descanso y nidos con las medidas propuestas 0.30 cm X 0.30 cm x 0.40. para los cerdos de engorde:

Cuadro 6. Medidas adecuadas para los corrales o galpones para aves criollas.
[image:]
Fuente: manual para la educación agropecuaria, KOESLAG, H. J.

4. Las gallinas criollas están sueltas por lo que es necesario que tengan un patio de pastoreo se puede considerar mantener 50 aves en 500 metros cuadrados divididos en un apartados de 100 metros cuadrados cado uno.

5. Tener el bienestar animal como lo es: En general se debe evitar: golpear los animales, correrlos, caídas, ser impacientes con ellos, cualquier situación de estrés que afecte al animal (extrema exposición al sol ó lluvia, falta de agua o comida, ruidos extremos).

6. Utilizar plantas medicinales para poder tratar a los animales de una manera preventiva es bueno porque: Son fáciles de conseguir y podemos sembrarlas en nuestra casa para tenerlas siempre cerca, cuestan poco dinero, permite reducir costos para curar a los animales, no dañan el cuerpo de los animales, como los productos químicos, si nuestros animales no toman químicos la carne y huevos serán más sana para alimentarnos.

1.8. BIBLIOGRAFÍA.

1. ITA (Instituto Tecnico de Agricultura, GT). S.f. La crianza de cerdos, Guatemala, Ministerio de Agricultura, DIGESA, ITA. 43 p.

2. Koeslag, HJ. 2008. Manuales para educación agropecuaria: aves, México, Dirección de Educación Tecnológica agropecuaria. 127 p.

3. Sainsbury, D. 2000. Aves sanidad y manejo, España, Acribia. 155 p.

4. Vásquez, BB. 2005. Instructivo de aplicación de medidas de bioseguridad en producción avícola, Guatemala, MAGA. 22p.

ANEXO 1

[image:]
ANEXO 2.
[image:]

ANEXO 3
BOLETA DE ENCUESTA PARA AVES CRIOLLAS.
[image:]
ANEXO 4.
BOLETAS DE ENCUESTA PARA CERDOS.

[image:]

[image: LOGO USAC2]CAPITULO II
INVESTIGACIÓN
EVALUACIÓN DE LA CALIDAD FÍSICO-QUÍMICA DEL RECURSO HÍDRICO EN LA MICRO CUENCA SAN GABRIEL DEL MUNICIPIO DE SAN MIGUEL CHICAJ, DEPARTAMENTO DE SALAMÁ, BAJA VERAPAZ, GUATEMALA, C.A.

2.1. PRESENTACIÓN.

La micro cuenca San Gabriel se encuentra limitada al norte con San Cristóbal Verapaz, Santa Cruz Verapaz y Tactic (Alta Verapaz), al este con Purulhá, Salamá, al sur con San Miguel Chicaj y Rabinal, al este con Rabinal (Baja Verapaz) y Chicamán (Quiché). Está a una elevación de 968 msnm.
La contaminación del recurso hídrico por actividades agrícolas y pecuarias (ganadería, porcinocultura y avicultura), del área ha provocado que el nivel de calidad del agua que se encuentra dentro de la Microcuenca San Gabriel sea de baja calidad para consumo humano.

En el presente estudio se realizó la determinación de la calidad del agua, con fines de riego clasificación del departamento de agricultura de Estados Unidos (USDA) y consumo domestico normas de la Comisión Guatemalteca de Normas (COGUANOR), de las principales quebradas hídricas superficiales que se encuentran ubicadas dentro de la Microcuenca San Gabriel. En el área rural, la mayor parte del abastecimiento de agua para consumo humano se hace a través de los cuerpos de agua superficiales y subterráneos.

San Miguel Chicaj es uno de los municipios de Baja Verapaz que está muy afectado por la escasez de agua. Uno de los factores a los que se acredita esta situación es la deforestación incontrolada que se da en dicho municipio. La investigación se enfocó a proponer métodos para el cuidado del recurso hídrico, esto se logró a través de estudios físicos y químicos, el monitoreo hídricos con el apoyo técnico y del laboratorio del Programa Conjunto PNUD-MARN, el cual tiene como objetivo desarrollar mecanismos de gobernabilidad ambiental, especialmente del agua, para fortalecer la capacidad de adaptabilidad al cambio climático, sobre todo de la población más pobre, de manera democrática e incluyente. La estrategia de intervención del programa es generar un proceso de retroalimentación del marco de la política ambiental desde lo local u subnacional en las áreas de intervención corredor seco: El Progreso, Zacapa, Chiquimula, Jutiapa, Baja Verapaz y Quiche. A nivel de Baja Verapaz se seleccionaron 6 municipios según los criterios de acceso al agua y amenazas de sequia los cuales son: Cubulco, Rabinal, San Miguel Chicaj, Salamá, El Chol y Granados.

2.2. DEFINICIÓN DEL PROBLEMA.

El estado actual del agua a nivel mundial es un tema de interés debido al mal uso de este recurso está afectando a los países en vías de desarrollo, así como también a los desarrollados. En Guatemala, la calidad de agua de fuentes superficiales ha disminuido, debido a la contaminación que ha provocado principalmente actividades de deforestación y a la presión que se ha ejercido por el incremento de la población, aunado a esto la falta de políticas que orienten a una administración integral de dicho recurso.

El manejo integral del recurso hídrico superficial constituye uno de los factores más importantes para el desarrollo de las comunidades dentro de la Micro cuenca San Gabriel, es debido a que este recurso es utilizado para actividades agrícolas, ganaderia y consumo domestico. Cabe resaltar, que la falta de conocimiento sobre el uso sostenible de dicho recurso lo está afectando, causando contaminación con facilidad porque repercute directamente en la población apareciendo las denominadas enfermedades diarreicas.

El agua es un recurso vital y en las comunidades, en especial el uso del las fuentes de agua superficiales relacionadas con la agricultura, ganadería y para el consumo domestico. Por lo que es necesario contar con información actual para poder identificar, determinar y describir las condiciones físico-químicas de dicho recurso y así proponer recomendaciones de manejo de las principales corrientes hídricas superficiales que se encuentran ubicadas dentro del área de estudio.

Los principales cultivos a los que se dedican los habitantes de la microcuenca San Gabriel son: maíz (Zea mays), frijol (Phaseolus vulgaris), sorgo (Shorgum vulgare) y manía (Arachis hypogaea), de los cuales en la actualidad debido a los problemas del agua no se obtiene ni una sola cosecha en un 100 % siendo estas relaciones maíz se sembraban 10 libras de las cuales de obtenían 15 quintales en la actualidad solo se obtiene 1 quintal, de frijol se sembraban 10 libras se obtenían 8 quintales, en la actualidad se obtiene 1 quintal y de la manea de 60 libras se obtenían 15 quintales obteniéndose en la actualidad 2 quintales.

Dedicándose también a lo pecuario (ganado, cerdos criollos y aves criollas), debido a que los habitantes en la actualidad no cuidan los recursos hídricos con los que aun cuentan, de ahí la importancia de realizar estudios físicos-químicos. A la vez de analizar el área de cobertura forestal de cada fuente de agua de la cual se abastecen en gran mayoría.

En Guatemala como resultado de la presión demográfica sobre el ambiente, especialmente la explotación inadecuada de los recursos naturales en áreas marginales, se ha alterado la estabilidad de los mismos (MAGA 2000).

La no existencia de estrategias propias, que se adapten a las condiciones de nuestro país ha generado un mal uso y manejo de los recursos naturales con que se cuenta, es que en nuestro país pierde alrededor de 90,000 ha de bosque al año, el 90 % de los ríos se encuentran contaminados existe como consecuencia de ello la perdida de la biodiversidad.

Es importante señalar que no existe en la actualidad ningún estudio físico-químico que se haya tenido de las quebradas en la micro cuenca. Para la realización de este estudio, se conto con la asistencia técnica y Programa de las Naciones Unidas para el Desarrollo y Ministerio Ambiente y Recursos Naturales (PUND-MARN), así también la sub-área de Ejercicio Profesional Supervisado de Agronomía (EPSA), de la Facultad de Agronomía, Universidad de San Carlos de Guatemala.

 	2.3. MARCO TEÓRICO
2.3.1. MARCO CONCEPTUAL.

Los siguientes criterios son el fundamento científico-técnico que servirán como base para la realización de la investigación y al mismo tiempo enmarcando el contexto de trabajo, para comprender el proceso que se llevara a cabo.

2.3.1.1. Principios de Dublín

En el año de 1992 en Dublín, Irlanda, se da la conferencia internacional sobre el agua y el Medio Ambiente (CIAMA) en la cual se elabora el informe donde se formulan los principios rectores del agua (FAO, 1994).

En donde se demandaba nuevos enfoques fundamentales para la evaluación, desarrollo y manejo de los recursos de agua (FAO, 1994)

• El agua dulce es un recurso finito y vulnerable, imprescindible para el mantenimiento de la vida, el desarrollo y el ambiente.
• El desarrollo y la ordenación de los recursos hídricos deberán basarse en un criterio participativo al que contribuyen todos los usuarios, planificadores y autoridades responsables.
• La mujer desempeña un papel central, en el aprovechamiento, administración y protección del agua.
• El agua tiene un valor económico en todos sus usos y debería considerarse como un bien económico.

2.3.1.2. Calidad del agua

Según Bendes 1894, citado por Yol 2002, define la calidad de agua como el conjunto de características físicas, químicas y biológicas del agua, que pueden variar de calidad a partir de su origen (nacimiento, pozo, lluvia) o que puede variar de acuerdo a los lugares que recorra hasta antes de ser utilizada, ya que en estos puntos intermedios puede sufrir alteraciones en sus características debido a contaminación o bien a auto purificarse.

Por otra parte, la evolución de la calidad del agua es un proceso de enfoque múltiple que estudia la naturaleza física, química y biológica del agua en relación a la calidad natural, efectos humanos, usos propuestos, especialmente usos humanos y acuáticos relacionados con la salud, se manifiesta también que la calidad del agua se define como la característica del agua que pueden afectar su adaptabilidad a un uso determinado, es decir, la relación entre la calidad del agua y las necesidades del usuario. (FAO 1993, citado por Córdoba 2002).

Según los Laboratorios de Soluciones Analíticas (1999), el estudio del agua se hace con la finalidad de conocer su calidad, estableciendo su potabilidad y grado de pureza, para poder determinar si es necesario un tipo de tratamiento del vital liquido.

· Análisis físico: el agua a estudiar debe de obtenerse primordialmente durante el aforo, en recipientes estériles y manejando la toma de muestras con todas medidas asépticas posibles, para obtener buenos resultados. El estudio y sus características se obtienen por los sentidos (olfato, vista y gusto) o sea que es una prueba organoléptica. Si el agua ofende a cualquiera de los sentidos se desconfiara de ella y se eliminara de su uso. Los factores que se tomaran en cuenta es este examen son los siguientes:
Temperatura: factor que se toma en campo.
 Aspecto: claro (sin presencia visible de cuerpos o sustancias turbias).
Sabor: ninguno.
Olor: inodora.
· Análisis químico: este análisis determina la cantidad de compuestos químicos presentes en el agua. Cuando el agua a analizar se utiliza para consumo humano hay que incluir en su estudio la dureza. pH, nitrato, nitrito, amonio, sulfato, fosfato, hierro y total de sólidos disueltos.

2.3.1.3. Calidad del agua de acuerdo al uso.
Según Linsley (1988), La calidad del agua que se desea está en función del uso que se le pretende dar, y menciona entre los usos más comunes los siguientes:

a) Agua potable.
b) Riego.
c) Producción de energía.
d) Producción de alimentos.
e) Recreativo.

2.3.1.4. Contaminación del agua.

El agua no sólo es parte esencial de nuestra propia naturaleza física y la de los demás seres vivos, sino que también contribuye al bienestar general en todas las actividades humanas. El agua se utiliza mayormente como elemento indispensable en la dieta de todo ser vivo y ésta es uno de los pocos elementos sin los cuales no podría mantenerse la vida. Por todo esto el agua ofrece grandes beneficios al hombre, pero a la vez puede transmitir enfermedades especialmente de origen digestivo.

Las fuentes de contaminación son resultados indirectos de las actividades domésticas, industriales o agrícolas. (FAO, 1994).

a. Contaminantes del agua.

1.	Microorganismos patógenos causantes de: fiebre tifoídea, paratifus, hepatitis, disenterías.
2.	Detergentes sintéticos y fertilizantes ricos en fosfatos.
3.	Pesticidas orgánicos como el DDT, aldrín, dieldrín.
4.	Productos químicos inorgánicos como los nitratos, nitritos, fluoruros, arsénico, selenio, mercurio.
5.	Petróleo y sus derivados como el alquitrán, aceites, combustibles.

El agua contaminada, se convierte en un vehículo de agentes infecciosos como hongos, virus, bacterias y protozoarios, además de sustancias tóxicas como pesticidas, metales pesados y otros compuestos químicos, orgánicos, que son perjudiciales para la salud.

Se habla de cinco tipos básicos de contaminación:

· Contaminaciones físicas: afectan el aspecto del agua y cuando flotan o se sedimentan interfieren con la flora y fauna acuáticas. así como, espumas, residuos oleaginosos y el calor (contaminación térmica).
· Contaminaciones Químicas: (hidrocarburos, detergentes, plásticos, pesticidas, metales pesados, derivados del azufre y del nitrógeno). Los principales son cloruros, sulfatos, nitratos y carbonatos.
· Contaminaciones Biológicas (bacterias, hongos, virus, parásitos mayores, introducción de animales y vegetales). Incluyen hongos, bacterias y virus que provocan enfermedades. Los contaminantes orgánicos: son compuestos disueltos o dispersos en el agua que provienen de desechos domésticos, agrícolas, industriales y de la erosión del suelo. Son desechos vegetales, humanos y animales.
· Contaminación antropogénicas: Es la producida por el hombre, por las actividades que desarrolla y de su sobre vivencia en la tierra, deteriorando los cuerpos de agua superficiales y subterráneos con la descarga que produce. (Palacios, 2003).
b. principales contaminantes del agua.
Estos son los principales contaminantes del agua según sus alteraciones tanto físicas como químicas.

Cuadro 7. Alteraciones físicas del agua.
	Alteraciones físicas
	Características y contaminación que indica

	Color

	No contaminada tiene colores rojizos, pardos, amarillentos o verdosos debido a los compuestos húmicos, férricos o los pigmentos verdes de las algas que contienen.

	Olor y sabor
	Compuestos químicos presentes en el agua como los fenoles, diversos hidrocarburos, cloro, materias orgánicas en descomposición, algas u hongos pueden dar olores y sabores muy fuertes al agua, aunque estén en muy pequeñas concentraciones.

	Temperatura
	El aumento disminuye la solubilidad de gases (oxígeno) y aumenta la concentración de sales. Acelerando la putrefacción. La temperatura óptima del agua para beber está entre 10 y 14ºC. .

	Conductividad
	Es muy baja, la temperatura modifica la conductividad las medidas se deben hacer a 20ºC

Fuente: según, FAO.

Cuadro 8. Alteraciones químicas del agua.
	Alteraciones químicas
	Contaminación que indica

	pH

	Las aguas naturales pueden tener pH ácidos por el CO2 disuelto desde la atmósfera o proveniente de los seres vivos; por ácido sulfúrico procedente de algunos minerales, por ácidos húmicos disueltos del mantillo del suelo.
Las aguas contaminadas con vertidos mineros o industriales pueden tener pH muy ácido. El pH tiene una gran influencia en los procesos químicos que tienen lugar en el agua.

	Oxígeno disuelto OD
	Las aguas superficiales limpias suelen estar saturadas de oxígeno, lo que es fundamental para la vida. Si el nivel de oxígeno disuelto es bajo indica contaminación con materia orgánica, Septicización, mala calidad del agua e incapacidad para mantener determinadas formas de vida.

	Materia orgánica biodegradable: Demanda Bioquímica de Oxígeno (DBO5).
	DBO5 es la cantidad de oxígeno disuelto requerido por los microorganismos para la oxidación aerobia de la materia orgánica biodegradable presente en el agua. Su valor da idea de la calidad del agua desde el punto de vista de la materia orgánica presente y permite prever cuanto oxígeno será necesario para la depuración de esas aguas e ir comprobando cual está siendo la eficacia del tratamiento depurador en una planta.

	Materiales oxidables: Demanda Química de Oxígeno (DQO)
	Es la cantidad de oxígeno que se necesita para oxidar los materiales contenidos en el agua con un oxidante químico (normalmente dicromato potásico en medio ácido). Se determina en tres horas y, en la mayoría de los casos, guarda una buena relación con la DBO por lo que es de gran utilidad al no necesitar los cinco días de la DBO. Sin embargo la DQO no diferencia entre materia biodegradable y el resto y no suministra información sobre la velocidad de degradación en condiciones naturales.

	Nitrógeno total
	Varios compuestos de nitrógeno son nutrientes esenciales. Su presencia en las aguas en exceso es causa de eutrofización. El nitrógeno se presenta en muy diferentes formas químicas en las aguas naturales y contaminadas. En los análisis habituales se suele determinar el NTK (nitrógeno total Kendahl) que incluye el nitrógeno orgánico y el amoniacal. El contenido en nitratos y nitritos se da por separado.

Fuente: ingeniería ambiental y medio ambiente, el agua.

Cuadro 9. Ingredientes tóxicos en productos de uso cotidiano que contaminan el agua.

	PRODUCTO
	INGREDIENTE
	EFECTO

	Limpiadores domésticos
	Polvos y limpiadores abrasivos Fosfato de sodio, amoníaco, etanol
	Corrosivos, tóxicos e irritantes

	Limpiadores con amonio
	Amoníaco, etanol
	Corrosivos, tóxicos e irritantes

	Blanqueadores
	Hidróxido de sodio, hidróxido de potasio, peróxido de hidrógeno, hipoclorito de sodio o calcio
	Tóxicos y corrosivos

	Desinfectantes
	Etilen y metilen glicol, hipoclorito de sodio
	Tóxicos y corrosivos

	Destapacaños
	Hidróxido de sodio, hidróxido de potasio, hipoclorito de sodio, ácido clorhídrico, destilados de petróleo
	Extremadamente corrosivos y tóxicos

	Pulidores de pisos y muebles
	Amoníaco, dietilenglicol, destilados de petróleo, nitrobenceno, nafta y fenoles
	Inflamables y tóxicos

	Limpiadores y pulidores de metales
	Tiourea y ácido sulfúrico
	Corrosivos y tóxicos

	Limpiadores de hornos
	Hidróxido de potasio, hidróxido de sodio, amoníaco
	Corrosivos y tóxicos

	Limpiadores de inodoros
	Ácido oxálico, ácido muriático, para diclorobenceno e hipoclorito de sodio
	Corrosivos, tóxicos e irritantes

	Limpiadores de alfombras
	Naftaleno, percloroetileno, ácido oxálico y dietilenglicol
	Corrosivos, tóxicos e irritantes

	Productos en aerosol
	Hidrocarburos. Inflamables
	Tóxicos e irritantes

	Pesticidas y repelentes de insectos
	Organofosfatos, carbamatos y piretinas
	Tóxicos y venenosos

	Adhesivos
	Hidrocarburos
	Inflamables e irritantes

	Anticongelantes
	Etilenglicol
	Tóxico

	Gasolina
	Tetraetilo de plomo
	Tóxico e inflamable

	Aceite para motor
	Hidrocarburos, metales pesados
	Tóxico e inflamable

	Líquido de transmisión
	Hidrocarburos, metales pesados
	Tóxico e inflamable

	Líquido limpiaparabrisas
	Detergentes, metanol
	Tóxico

	Baterías
	Ácido sulfúrico, plomo
	Tóxico

	Líquido para frenos
	Glicoles, éteres
	Inflamables

	Cera para carrocerías
	Naftas
	Inflamable e irritante

Fuente: según Ongley, ED. Contaminación de los recursos hídricos.
Cuadro 10. Parámetros para la calidad del agua domestico, industrial y agrícola.
	indicadores físicos
	indicadores químicos
	indicadores biológicos

	Turbidez
	Ph
	Métodos ecológicos

	Sólidos en suspensión
	Dureza, Iones principales
	Método microbiológico

	Olor y sabor
	Indicadores de materia. Orgánica (DBO, DQO, COT)
	Método ecotoxicológico

	Temperatura
	Nutrientes (P,N)
	

	Conductividad
	Plaguicidas
	

	
	Metales pesados
	

Fuente: comisión Guatemalteca de Normas (COGUANOR).
2.3.1.5. Definiciones de los parámetros que definen la calidad del agua potable (COGUANOR, 2001).
La comisión guatemalteca de normas (COGUANOR, 2004) elaboró la norma NGO 29 001: 98, que se define como el cumplimiento nacional cuyo objeto principal es fijar los valores de ciertas características para definir la calidad de agua potable, razón por la cual es importante tener presente las siguientes definiciones:
· Agua potable: es aquella que por sus características de calidad especificadas, es adecuada para el consumo humano.
· Límite máximo aceptable (LMA): es el valor de concentración de cualquier característica de calidad de agua por encima de la cual el agua pasa a ser rechazable por los consumidores, de una manera sensorial sin implicar un daño a la salud.
· Límite máximo permisible (LMP): Es el valor de la concentración de cualquier característica de calidad de agua, arriba del cual, el agua no es adecuada para el consumo humano.
· Características bacteriológicas: Son aquellas características relativas a la presencia de bacterias, que determinan su calidad.
· Características y especificaciones físicas y químicas (COGUANOR NGO 29 001:98). El agua potable debe tener las características de calidad siguientes:

Cuadro 11. Características sensoriales. Límite Máximo Aceptable (LMA) y Límite Máximo Permisible (LMP) que debe tener el agua potable.
	Características
	Límite Máximo Aceptable
	Límite Máximo Permisible

	Color
	5.0 u
	50.0 u (1)

	Olor
	No rechazable
	No rechazable

	pH
	7.0-8.5
	6.5-9.2 (2)

	Sólidos totales disueltos
	500.0 mg/l
	1500 mg/l

	Temperatura
	18.0-30.0 °C
	No mayo de 34 °C

	Sabor
	No rechazable
	No rechazable

	Turbiedad
	5.0 UTN
	25.0 UTM

Fuente: Comisión guatemalteca de normas (COGUANOR).
(1) Unidad de color en la escala de platino-cobalto.
(2)	Potencial de hidrogeno en unidades de pH
(3)	Unidad de turbiedad, sea en unidades de turbiedad Jackson (UTJ) o unidades de turbiedad Nefelometrícas (UTM). (5)

2.3.1.6. Conductividad eléctrica: deberá tener una conductividad eléctrica de 100 a 750 YS/cm a 25°C.

A. Características químicas del agua potable:
Aquellas características que afectan la potabilidad del agua que se presentan a continuación:

Cuadro 12. Sustancias químicas con sus correspondientes límites máximos aceptables y límites máximos permisibles.

	Características
	Límite Máximo Aceptable
	Límite Máximo Permisible

	Nitrito (NO-2)
	……………
	1 mg/l

	Nitrato (NO-3)
	……………
	50.00 mg/l

	Sulfato (SO.4)
	200.000 mg/l
	400.000 mg/l

	Dureza (CaCO.3)
	100 mg/l
	500.00 mg/l

	Hierro total (Fe)
	0.10 mg/l
	1.00 mg/l

Fuente: Comisión guatemalteca de normas (COGUANOR). 2004.
Cuadro 13. Amonio y fosfato con sus correspondientes límites máximos aceptables y límites máximos permisibles.
	Características
	Límite Máximo Aceptable
	Límite Máximo Permisible

	Amonio (NH-3)
	……………
	1.3 mg/l

	Fosfatos (PO4)
	……………
	1.3 mg/l

Fuente: organización mundial de la salud (OMS).
Cuadro 14. Sustancias químicas con sus correspondientes límites máximos aceptables y límites máximos permisibles.
	Características
	Límite Máximo Aceptable
	Límite Máximo Permisible

	Aluminio (Al)
	0.05 mg/l
	0.10 mg/l

	Bario (Ba)
	0.050 mg/l
	1.0 mg/l

	Boro (B)
	………………
	1.0 mg/l

	Calcio (Ca)
	75.0 mg/l
	200.000 mg/l

	Zinc (Zn)
	5.0 mg/l
	15.00 mg/l

	Cloruro (Cl)
	200.00 mg/l
	600.00 mg/l

	Cobre (Cu)
	0.5 mg/l
	1.50 mg/l

	Dureza total (CaCO.3)
	100 mg/l
	500.00 mg/l

	Fluoruro (F)
	1
	1.70 mg/l

	Hierro total (Fe)
	0.10 mg/l
	1.00 mg/l

	Magnesio (Mg)
	50.00 mg/l
	150.00 mg/l

	Manganeso (Mn)
	0.05 mg/l
	0.5 mg/l

	Níquel (Ni)
	0.10 mg/l
	0.20 mg/l

	Sustancias fenólicas
	0.010 mg/l
	0.020 mg/l

	Nitrato (NO-3)
	……………
	50.00 mg/l

	Sulfato (SO.4)
	200.000 mg/l
	400.000 mg/l

Fuente: Comisión guatemalteca de normas (COGUANOR). 2004.

Cuadro 15. Substancias no deseadas. LMA y LMP.
	característica
	LMA (mg/L)
	LMP (mg/L)

	Hierro (Fe).
	0.100
	1.000

	Nitratos (NO3-).
	……..
	40

Fuente: Comisión guatemalteca de normas (COGUANOR). 2004.

2.3.1.7. Calidad del agua para riego

La calidad de agua para riego, debe evaluarse en base a la potencialidad de ésta para producir efectos dañinos al suelo y al rendimiento de los cultivos. Debe de tomarse en cuenta tanto la calidad química como la agronómica; la calidad química está determinada por la concentración y composición de los constituyentes disueltos que tengan. La calidad agronómica está determinada por los factores siguientes: calidad química, suelo por regar, método de riego, condiciones de drenaje del suelo, condiciones climáticas y prácticas de manejo del agua, suelo y plantas (Sandoval, 1989).

A. Clasificación de las aguas de riego.
Sandoval (1989), menciona dos clasificaciones importantes: la clasificación hecha por el laboratorio del USDA y la clasificación hecha por la FAO.

Departamento de agricultura de Estados Unidos, Riverside, California (USDA) Para clasificar el agua, este método se basa primordialmente en la conductividad eléctrica (CE) en micromhos/cm (CE X 106) y en la relación de adsorción de sodio (RAS) del agua.

B. Clasificación según conductividad eléctrica.

· Agua de baja salinidad (C1). Esta agua puede usarse para riego en la mayoría de los cultivos, en casi todo tipo de suelos, con poca probabilidad de que se desarrolle salinidad. Sí se necesita algún lavado, lográndose en condiciones normales de riego, excepto en suelos de muy baja permeabilidad. CE= 100 -250mmhos/cm.
· Agua de salinidad media (C2). Esta agua puede utilizarse siempre y cuando exista un grado moderado de lavado (lluvia). En casi todos los casos y sin necesidad de prácticas especiales de control de la salinidad se pueden desarrollar plantas moderadamente tolerantes a las sales. CE= 250-750 mmhos.
· Agua altamente salina (C3). no se recomienda utilizarla para riego en suelos cuyo drenaje sea deficiente, ya que aun con drenaje adecuado pueden necesitarse prácticas especiales de control de la salinidad, debiéndose seleccionar especies vegetales tolerantes a la salinidad. CE= 750 -2250 mmhos.
· Agua excesivamente salina (C4). esta agua no se recomienda utilizarla en suelos cuyo drenaje sea deficiente, solamente en suelos con excelente drenaje, suelos permeables, que existan láminas de lavado de buena calidad y el uso de plantas altamente tolerantes a la salinidad. CE= 2250-5000 mmhos.
2.3.1.8. Kit de campo para análisis de laboratorio.
Este kit de laboratorio portátil mide características de la calidad del agua para la detección de la contaminación, los estudios ambientales, además cuenta con un colorímetro que analiza reacciones de color de las muestras y proporciona lecturas directas. Por otro lado las pruebas de titulaciones que se hacen con el Kit se obtienen directamente en ppm (mg/L). Por otro lado, también incluye otros métodos digitales para medir el pH (potenciometro), la conductividad eléctrica (conductimetro) que al igual que el colorímetro también da resultados directos.
Cuadro 16. Kit para análisis de campo.
[image:]
 Fuente: elaboración propia.
Cuadro 17. Clasificación del agua de riego según su dureza.
	Dureza CO(mg/l)
	Clasificación
	

	≤ 75
	Blandas
	1 gota=17ppm o 17 mg/l

	75 y 150
	Moderadamente duras
	10 gotas= 10 mg/l

	150 y 300
	Son duras
	

	≥ 300
	Muy duras
	

Fuente: PUND-MARN, Área de laboratorio.
2.4.2. MARCO REFERENCIAL
2.4.2.1. Municipio de San Miguel Chicaj.

El municipio de San Miguel Chicaj tienen una población total, según base de datos del Centro de Salud de San Miguel Chicaj, es de: 30,502 habitantes, que corresponden a un total de 5,731 familias a nivel del municipio (datos según diagnostico (Dx) comunitarios.

En las 32 comunidades las cuales están distribuías en tres micro cuencas que son:

· Micro cuenca San Miguel, localizada entre las coordenadas 15°6'43'' de latitud norte y 90°23'39.4'' de longitud oeste. Está a una elevación de 957 msnm.
· Micro cuenca Carchelá, localizada entre las coordenadas a 15°15'31.8'' de latitud norte y 90°20'54'' de longitud oeste. Está a una elevación de 1727 msnm.
· Micro cuenca San Gabriel localizada entre las coordenadas a 15°15'32'' de latitud norte. 90°20' 54'' de longitud oeste. Está a una elevación 1727 msnm.

2.4.2.2. División política – administrativa.

Tomando como base la información existente en el municipio, para los efectos de este Plan se determinó que los lugares poblados y/o con habitantes permanentes que deben incluirse dentro del mismo son un Área Urbana, 4 cantones del Área Urbana, 9 aldeas y 25 caseríos, esta información fue confirmada en la Base de Datos actualizados por el Distrito de Salud durante el presente año 2,008.
a. Pueblo
San Miguel Chicaj (Cabecera Municipal).
Cuadro 18. Distribución de aldeas del municipio de San Miguel Chicaj.
	1
	Rincón de Jesús.
	7
	EL Progreso

	2
	Rincón San Juan.
	8
	San Francisco

	3
	Rincón San Pedro.
	9
	San Gabriel

	4
	Dolores.
	10
	Chixolop

	5
	Santa Rita Sur.
	11
	Las Minas

	6
	San Rafael.
	
	

Cuadro 19. Distribución de los Caseríos del Municipio de San Miguel Chicaj.
	1
	Tierra Blanca.
	12
	Chi García Norte Sta. Rita

	2
	El Llano.
	13
	San Agustín Sta. Rita

	3
	Los Hernández.
	14
	Linda Vista Sta. Rita

	4
	Pacaní.
	15
	Chicojom Sta. Rita

	5
	Chicajá.
	16
	Chicholom

	6
	Chopén
	17
	Javillal y Bramadero

	7
	Pachalum.
	18
	Los Encuentros

	8
	Las Vegas.
	19
	Buena vista

	9
	Chupel
	20
	Camalmapa

	10
	Sta. Rita Norte
	21
	Chilajom

	11
	La laguna
	22
	Quiaté

Las cuales se dividen según las tres micro cuencas en:
Cuadro 20. Comunidades de la Micro cuenca San Miguel.
	No.
	Nombre de la Comunidad
	Categoría
	Total Habitantes
	Total Viviendas

	1
	San Miguel Chicaj
	Pueblo
	9439
	1152

	2
	Rincón de Jesús
	Aldea
	1566
	261

	3
	Rincón San Juan
	Aldea
	291
	56

	4
	Rincón San Pedro
	Aldea
	359
	63

	5
	Tierra Blanca
	Caserío
	148
	58

	6
	El Llano
	Caserío
	75
	25

	7
	Los Hernández
	Caserío
	298
	55

	8
	Pacaní
	Caserío
	714
	70

	9
	Dolores
	Aldea
	1242
	158

	10
	Santa Rita Sur
	Aldea
	900
	150

	11
	San Rafael
	Aldea
	780
	160

	12
	Chicajá
	Caserío
	53
	11

	13
	Chopén
	Caserío
	215
	30

	14
	Pachalum
	Caserío
	654
	97

	15
	Las Vegas
	Caserío
	278
	44

Cuadro 21. Comunidades de la Micro cuenca Carchelá.
	No.
	Nombre de la Comunidad
	Categoría
	Total Habitantes
	Total Viviendas

	16
	Chupel
	Caserío
	56
	80

	17
	Sta. Rita Norte
	Caserío
	60
	19

	18
	La Laguna Sta. Rita
	Caserío
	110
	22

	19
	Chi García Norte Sta. Rita
	Caserío
	135
	24

	20
	San Agustín Sta. Rita
	Caserío
	109
	23

	21
	Linda Vista Sta. Rita
	Caserío
	105
	24

	22
	Chicojom Sta. Rita
	Caserío
	122
	18

	23
	Chicholom
	Caserío
	110
	22

	TOTAL
	807
	232

Cuadro 22. Comunidades de la Micro cuenca San Gabriel.
	No.
	Nombre de la Comunidad
	Categoría
	Total Habitantes
	Total Viviendas

	
	
	
	
	

	24
	El Progreso
	Aldea
	1322
	226

	25
	Javillal Y Bramadero
	Caserío
	729
	116

	26
	San Francisco
	Aldea
	1846
	324

	27
	Los Encuentros
	Caserío
	154
	22

	28
	Buena Vista
	Caserío
	433
	76

	29
	Camalmapa
	Caserío
	149
	24

	30
	Chilajom
	Caserío
	857
	149

	31
	San Gabriel
	Aldea
	2950
	574

	32
	Chixolop
	Aldea
	2066
	334

	32
	Quiaté
	Caserío
	645
	131

	34
	Las Minas
	Aldea
	1532
	229

	TOTAL
	12683
	2205

2.4.2.3. Fuentes de Empleo:

No existen fábricas e industrias que empleen mano de obra, se estima que el 80% de la población se dedica a actividades agrícolas de subsistencia, mientras un 20% migra a las plantaciones de tomate en la cabecera municipal de Salamá especialmente niños y jóvenes y la costa sur en épocas de zafra a los ingenios azucareros y/o fincas cafetaleras de la boca costa.

2.4.2.4. Nivel de Ingreso Familiar:

Se estima el ingreso familiar para el municipio de San Miguel Chicaj en actividades agrícolas entre Q.25.00 y Q.30.00 diarios debajo del salario mínimo establecido en el campo. En el siguiente cuadro se presenta el Índice de Desarrollo Humano:

Cuadro 23. Índice de Desarrollo Humano, Municipio de San Miguel Chicaj, en Departamento de Baja Verapaz.
	Código
	Municipio
	IDH
	Índice de Salud
	Índice de Educación
	Índice de Ingresos

	
	
	1994
	2002
	1994
	2002
	1994
	2002
	1994
	2002

	1502
	San Miguel Chicaj
	0.518
	0.597
	0.610
	0.684
	0.464
	0.562
	0.480
	0.546

Fuente: Informe Nacional de Desarrollo Humano 2005, PNUD Guatemala.

2.4.2.5. Tenencia de la Tierra.
Con relación a las formas de tenencia de la tierra, el 80% del total de fincas son propias, lo cual absorbe el 95.2% de la superficie total de dichas fincas, mientras el otro 20% son de propiedad mixta (arrendamiento, en usufructo, ocupada y otra), ocupan el 4.8% de la superficie.
2.4.2.6. Recursos hidrográficos.
	El municipio de San Miguel Chicaj esta irrigado por nueve ríos y treinta y una quebradas. El origen de todos los ríos son de varios nacimientos, los niveles fluctúan según la temporada. Se pueden delimitar dos cuencas hidrográficas del río Salinas y Motagua.
· Ríos: Carchelá, San Miguel, Chicajá, Nimacabaj, Quililá, Negro, Ixcayán, Dolores, San Rafael.
· Ríos Micro cuenca San Gabriel: Rio Salamá.
· Quebradas: León, Piedra de Fuego, Santa Rita, El Burro, Chopén, Tocoyito, Joya del Tigre, Agua Blanca, Palmarcito, Javillal, Plátanos, El Palmar, Chupel, Salto de Agua, Pacacó, Champérez, Pacaní, Postraré, Concepción, Corrales, San Luis, El Mezcal, Pastores, El Jute, El Obraje,
· Quebradas Micro cuenca San Gabriel: Chicholom, Quiaté. El Achiote, Las Minas, Chixolop, Xolá, Chisis, Cuxbalam, Camalmapa.

[image: C:\Documents and Settings\Administrador\Mis documentos\USB\INFO USB VERDE\Las 3 Sn Miguel\SAN MIGUEL CHICAJ.JPG]
Figura 13. Mapa de las 3 micro cuencas del municipio de San Miguel Chicaj.

[image:]
Figura 14. Mapa de la micro cuenca San Gabriel.
	No
	Rio
	Coordenadas

	
	
	N
	W

	1
	San Miguel
	15°07´50.5´´
	90°25´6.6´´

	2
	Salamá
	15°11´14.9´´
	90°25´23.7´´

	
	Quebrada
	
	

	3
	Achiote
	15°08´37.3´´
	90°24´33.5´´

	4
	Chixolop
	15°07´16.4´´
	90°25´54.1´´

	5
	Xolá
	15°07´22.5´´
	90°25´94.2´´

	6
	Las minas
	15°08´36.9´´
	90°27´25.4´´

	7
	Quiaté
	15°08’42.9´´
	90°25´23.8´´

	8
	Chilajom
	15°80´22.9´´
	90°23´59.6´´

	9
	Cuxbalam
	15°27´25.4´´
	90°27´25.4´´

	10
	Chisis
	15°08´46.9´´
	90°27´49.2´´

	11
	Nacimiento San Gabriel
	15°08´0.8´´
	90°24´53.8´´

	12
	Camalmapa
	15°11´21.5´´
	90°25´23.7´´

Fuente: Elaboración propia.
[bookmark: _Toc257062405]

2.5. OBJETIVOS

1.5.1. [bookmark: _Toc257062406]GENERAL.

1. Evaluar la calidad físico-química del recurso hídrico, en la micro cuenca San Gabriel del municipio de San Miguel Chicaj, departamento de Baja Verapaz.
1.5.2. [bookmark: _Toc257062407]ESPECÍFICOS.

1. Determinar la calidad físico-química de las quebradas de la Microcuenca de San Gabriel.

2. Cuantificar los parámetros físico-químicos que determinaran su calidad para fines de consumo humano (normas COGUANOR NGO 29-001) y de riego agrícola (de acuerdo a la clasificación de aguas para riego USDA) tomando como base la dureza y conductividad eléctrica.

3. Proponer lineamientos generales de manejo de las fuentes de agua para poder mantener un lo posible la calidad del agua.

2.6. METODOLOGÍA.

La metodología se dividió en cuatro fases en la cual se determinó el factor calidad de las fuentes hídricas superficiales en la micro cuenca San Gabriel, en el cual se evaluaron los factores físico-químicos.
2.6.2. Fase de gabinete.

Se recopiló la información existente se la micro cuenca San Gabriel para poder conocer los aspectos división-política, socioeconómicos y culturales. Llevándose a cabo de la siguiente manera:
· Delimitación de la micro cuenca en donde se conoció los linderos naturales, para lo cual se utilizaron hojas cartográficas a escala 1:50,000,
· Se utilizo el software para la digitalización de mapas (ArcGIS) en la cual se consulto la base de datos SIG-MAGA, para el año 2005.
· Se consultaron los mapas de serie de suelos, cuencas hidrográficas, zonas de vida, fisiográfica, geología. A escala 1:114,000.
· Se recolecto, reviso la información del área, además de la entrevista a personal del Ministerio de Salud Pública y asistencia social, así mismo al comité de agua de la Microcuenca San Gabriel.

2.6.3. Fase de campo.

Se desarrollo de la siguiente manera:

· Se realizó caminamientos con el presidente del comité de agua de Chilajom y con miembros del Consejo Comunitario de Desarrollo (COCODE) de la Micro cuenca San Gabriel, entrevistas con los diferentes pobladores y guardianes de salud de las comunidades estudiadas, con el fin de de determinar el acceso a cada punto de muestreo.
· Se ubicaron y geoposicionaron las principales puntos de muestreo presentes dentro de la zona. Para la selección de los puntos de muestreo se tomo como referencia el lugar de abastecimiento identificando así la parte alta, media y baja.

· Se tomaron muestras de agua en el campo, utilizando el equipo para tomar las pruebas físico-químicas. Los muestreos físicos se realizaron en los meses de julio, agosto, septiembre, octubre, noviembre y diciembre.
· El pH se determinara por medio de un potenciómetro.
· La conductividad eléctrica se determinara con un conductimetro
· Anotación del nombre del sitio, fecha, profundidad de muestreo, hora de colecta, condición climatológica, apariencia del agua, nombre de colectores y observaciones de los sitios.
· Los aforos se realizaron con el molinete.
· Se tomo la muestra y enseguida, ésta se traslado al laboratorio de análisis de calidad de agua.
· Las muestras para análisis químico son colectadas en botellas de polipropileno, rotuladas, previamente y luego se enjuagan tres veces con el agua de la quebrada; dichas muestras se colocan en hieleras y luego se trasladan al laboratorio para su respectivo análisis.
· En el laboratorio se analizaron las muestras, con el equipo e instrumentos automatizados (colorímetro) que permiten trabajar rápidamente las muestras, realizando determinaciones concretas con una alta precisión y exactitud de los valores numéricos.

2.6.4. Fase final.

b. Análisis y procesamiento de datos.
Se analizaron los resultados de calidad del agua, para determinar su aptitud, para consumo humano y riego. Para consumo humano los resultados se compararon con las normas COGUANOR 29:001:98 y para riego se utilizo las metodologías del 78 laboratorio de salinidad del departamento de agricultura de los Estados Unidos (USDA).
b. Elaboración del documento final.
Se elaboro el documento final, incluyendo aspectos generales de la zona de la Micro cuenca San Gabriel, posibles fuentes de contaminación, descripción de características físicos-químicos (consumo humano y riego), lineamientos generales de manejo para la vigilancia y control del recurso hídrico superficial, conclusiones y recomendaciones.

2.7. RESULTADOS

2.7.2. Calidad del agua para consumo humano.

Para conocer la calidad de agua para consumo humano de las fuentes superficiales dentro de la micro cuenca San Gabriel se utilizaron datos provenientes de laboratorio realizados con el PNUD-MARN, así mismo de utilizaron los datos provenientes del kit de campo (para análisis fiscos-químicos). En el cuadro se encuentran los nombres y ubicación de las 11 quebradas muestreadas dentro de la micro cuenca San Gabriel.

Cuadro 24. Ubicación de las fuentes de agua muestreadas dentro de la microcuenca San Gabriel.
	No
	Nombre de la fuente de agua
	Coordenadas GTM
	Altura
msnm

	
	
	Latitud
	Longitud
	

	1
	Chilajom
	15º 80', 22.9"
	90º23', 59.6"
	992

	2
	San Gabriel
	15º 07', 50.5"
	90º25', 6.6"
	931

	3
	Chixolop
	15º 07', 16.4"
	90º25', 54.1"
	964

	4
	Achiotes
	15º 08', 37.3"
	90º24', 33.5"
	899

	5
	Quiaté
	15º 08', 42.9"
	90º25', 23.8"
	912

	6
	Chisis
	15º 08', 46.9"
	90º27', 49.2"
	1077

	7
	Cuxbalam
	15º 27', 25.4"
	90º27', 25.4"
	1047

	8
	Las minas
	15º 08', 36.9"
	90º27', 06.0"
	989

	9
	Camalmapa
	15º 11', 21.5"
	90º25', 12.4"
	912

	10
	Nacimiento San Gabriel
	15º 08', 00.8"
	90º24', 53.8"
	922

	11
	Rio Salamá
	15º 11', 14.9"
	90º25', 23.7"
	848

Fuente: Elaboración propia.

2.7.3. Calidad física del agua (kit de campo).
En el cuadro 16 reúnen las propiedades físicas del agua, en los 11 puntos muestreados al comparar con los valores obtenidos con los valores máximos aceptables y límites máximos permisibles, se observa que todas las quebradas, nacimiento San Gabriel y rio Salamá las aguas son físicamente aceptables.

Cuadro 25. Calidad física del agua (kit de campo).
	No
	Lugar
	Aspecto
	Olor
	Sabor

	1
	Chilajom
	Claro
	Inodoro
	Sin sabor

	2
	San Gabriel
	Claro
	Inodoro
	Sin sabor

	3
	Chixolop
	Turbio
	Inodoro
	Sin sabor

	4
	Achiotes
	Claro
	Inodoro
	Sin sabor

	5
	Quiaté
	Claro
	Inodoro
	Sin sabor

	6
	Chisis
	Claro
	Inodoro
	Sin sabor

	7
	Cuxbalam
	Turbio
	Inodoro
	Sin sabor

	8
	Las minas
	Claro
	Inodoro
	Sin sabor

	9
	Camalmapa
	Claro
	Inodoro
	Sin sabor

	10
	San Gabriel
	Turbio
	Inodoro
	Sin sabor

	11
	Rio Salamá
	Turbio
	Inodoro
	Sin sabor

Fuente: elaboración propia.
2.7.4. calidad química del agua (kit de campo).

Los cuadros 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, muestran el análisis químico de las quebradas de la Micro cuenca San Gabriel, Rio Salamá y un nacimiento, los análisis no se pudieron comparar debido a que anteriormente no se había realizado antes el análisis químicos de los puntos antes mencionados por lo que el único comparador fueron los valores máximos aceptables y permisibles de las normas COGUANOR Y OMS. Muestreando las partes altas, medias y bajas de las quebradas. Donde las temperaturas varían pero están dentro de los límites máximos aceptables.

A. Temperatura (˚C).

Figura 15. Temperatura en grados Celsius (Cº) de las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.

B. Potencial de hidrogeno (pH).
Según el cuadro 28 y figura 3, se observa que la mayoría de muestras se mantuvieron entre un pH de 8 a 9.3, ligeramente alcalinos, y solo 3 muestras, la quebrada achiotes, la quebrada Cuxbalam y quebrada de Camalmapa, fueron las muestras que presentaron un pH ligeramente básica de 9 a 9.3. El LMP establecido por la norma COGUANOR es de 6.5 a 8.5, por lo que las demás quebradas se encuentran dentro del rango establecido del LMP, y desde el punto de vista de pH, no representa riesgo para la salud.

Figura 16. Niveles de pH en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.
C. conductividad eléctrica (µs/cm).
La conductividad eléctrica (C.E) es una medida indirecta del contenido de sales en el agua y se expresa en microsimens/cm, en el cuadro 28 y figura 5 se muestran los niveles de conductividad para las 11 fuentes muestreadas los valores obtenidos oscilan entre 71 y 320 µs/cm. La norma COGUANOR establece < 1500 µs/cm como LMP.
La conductividad eléctrica es un indicador directo del peligro de salinidad del suelo, el cual que las mismas pertenecen a la clasificación C2 la cual indica que son aguas de salinidad media (C2). Esta agua puede utilizarse siempre y cuando exista un grado moderado de lavado (lluvia). En casi todos los casos y sin necesidad de prácticas especiales de control de la salinidad se pueden desarrollar plantas moderadamente tolerantes a las sales. CE= 250-750 mmhos.

Es importante dejar claro que en las partes bajas de las quebradas hay exceso de contaminación tanto de origen animal y de los habitantes del lugar. Debido a dicha contaminación las aguas no son adecuadas para consumo humano.

Figura 17. Niveles de conductividad eléctrica (µ/cm) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.
D. Dureza total (CaCO3).

Un agua “dura”, es aquella que tiene altas cantidades de calcio y magnesio, provoca: a) incrustaciones de carbonato de calcio y magnesio en ollas al hervir el agua, y b) se reduce la efectividad de agentes dispersantes (jabones y detergentes) y de los agroquímicos, y c) desbalance entre Ca2+ y Mg2+ y antagonismos con absorción de K y NH4 + en las plantas. El LMP establecido por la norma COGUANOR es de 500 mg/L CaCO3,

En el cuadro 28 y figura 6, se puede observar que todos los valores de las fuentes de agua muestreadas se encuentran por debajo del LMP establecido por la norma, y desde el punto de vista de dureza, son aptas para consumo. Las quebradas San Gabriel, Chixolop y Rio Salamá son aguas moderadamente duras, las quebradas de Chilajom, Achiotes, Quiaté, Chisis Cuxbalam, Las Minas y Nacimiento San Gabriel son agua duras, la quebrada de Camalmapa son agua muy duras.

Figura 18. Niveles de carbonato de calcio (CaCO3) en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.

2.7.5. Calidad química del agua (Análisis de laboratorio) con sus límites máximos aceptables (LMP) Y límites máximos permisibles (LMP).

Cuadro 26. Resultado del análisis químico de la quebrada de Chilajom.
	No
	Lugar
	Resultado
(mg/l).
	Características
químicas
	LMA
	LMP
	Aceptable o
no aceptable

	1
	Chilajom
	0.007
	Nitritos (NO2−)
	0.050 mg/L
	0.010 mg/L
	Aceptable

	
	
	2.5
	Nitrato (NO3-)

	50.00 mg/l
	Aceptable

	
	
	0.02
	Amonio (NH3)

	1.3 mg/L
	Aceptable

	
	
	8
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	0.30
	Fosfatos (PO43-)

	1.3 mg/l
	Aceptable

	
	
	0.02
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	170
	Dureza total (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 27. Resultado de análisis químico de la quebrada San Gabriel.
	No
	Lugar
	Resultado
(mg/l)
	Características
Químicas
	LMA
	LMP
	Aceptable o
no aceptable

	2
	San Gabriel
	0.014
	Nitritos (NO2−)
	0.050 mg/L
	0.010 mg/L
	Aceptable

	
	
	0.7
	Nitrato (NO3-)

	50.00 mg/l
	Aceptable

	
	
	0.60
	Amonio (NH3)
	…………
	1.3 mg/L
	Aceptable

	
	
	19
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	1.09
	Fosfatos (PO43-)

	1.3 mg/l
	Aceptable

	
	
	0.01
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	119
	Dureza total (CaCO3)
	100 mg/l
	500.00 mg/l
	aceptable

	No
	Lugar
	Resultado (mg/l)
	Características
químicas
	LMA
	LMP
	Aceptable o
no aceptable

	3
	Chixolop
	0.006
	Nitritos (NO2−)
	0.050 mg/l
	0.010 mg/l
	Aceptable

	
	
	2.7
	Nitrato (NO3-)
	……………
	50.00 mg/l
	Aceptable

	
	
	0.00
	Amonio (NH3)
	……………
	1.3 mg/L
	Aceptable

	
	
	9
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	0.24
	Fosfatos (PO43-)

	1.3 mg/L
	Aceptable

	
	
	0.00
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	119
	Dureza total (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 28. Resultado de análisis químico de la quebrada Chixolop.

Cuadro 29. Análisis químico de la quebrada Achiotes.
	No
	lugar
	Resultado
(mg/l)
	Características
químicas
	LMA
	LMP
	Aceptable o
no aceptable

	4
	Achiotes
	0.003
	Nitritos (NO2−)
	0.050 mg/l
	0.010 mg/l
	Aceptable

	
	
	3.6
	Nitrato (NO3-)
	……………
	50.00 mg/l
	Aceptable

	
	
	0.00
	Amonio (NH3)
	…………..
	1.3 mg/L
	Aceptable

	
	
	6
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	0.30
	Fosfatos (PO43-)
	……………
	1.3 mg/L
	Aceptable

	
	
	0.03
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	204
	Dureza total (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 30. Resultado de análisis químico de la quebrada Quiaté.
	No
	Lugar
	Resultado
(mg/l)
	Características
químicas
	LMA
	LMP
	Aceptable o
no aceptable

	5
	Quiaté
	0.014
	Nitritos (NO2−)
	0.050 mg/l
	0.010 mg/l
	Aceptable

	
	
	0.7
	Nitrato (NO3-)
	…………
	50.00 mg/l
	Aceptable

	
	
	0.02
	Amonio (NH3)
	…………
	1.3 mg/L
	Aceptable

	
	
	17
	Sulfato (SO42-)
	200.000 mg/l
	400.000mg/l
	Aceptable

	
	
	0.24
	Fosfatos (PO43-)
	…………
	1.3 mg/L
	Aceptable

	
	
	0.01
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	116
	Dureza total (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 31. Resultado de análisis químico de la quebrada Chisis.
	No
	Lugar
	Resultado
(mg/l)
	Características
Químicas
	LMA
	LMP
	Aceptable
o
no aceptable

	6
	Chisis
	0.012
	Nitritos (NO2−)
	0.050 mg/l
	0.010 mg/l
	Aceptable

	
	
	2.9
	Nitrato (NO3-)
	……………
	50.00 mg/l
	Aceptable

	
	
	0.03
	Amonio (NH3)
	……………
	1.3 mg/L
	Aceptable

	
	
	6
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	1.04
	Fosfatos (PO43-)
	…………..
	1.3 mg/L
	Aceptable

	
	
	0.03
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	153
	Dureza total (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 32. Análisis químico de la quebrada Cuxbalam.
	No
	Lugar
	Resultado
(mg/l)
	Características
Químicas
	LMA
	LMP
	Aceptable
o
no aceptable

	7
	Cuxbalam
	0.005
	Nitritos (NO2−)
	0.050 mg/l
	0.010 mg/l
	Aceptable

	
	
	0.2
	Nitrato (NO3-)
	……………
	50.00 mg/l
	Aceptable

	
	
	0.07
	Amonio (NH3)
	………….
	1.3 mg/L
	Aceptable

	
	
	24
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	0.81
	Fosfatos (PO43-)
	…………..
	1.3 mg/L
	Aceptable

	
	
	0.03
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	187
	Dureza total (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 33. Análisis químico de la quebrada Las Minas.

	No
	Lugar
	Resultado
(mg/l)
	Características
químicas
	LMA
	LMP
	Aceptable
o
no aceptable

	8
	Las Minas
	0.004
	Nitritos (NO2−)
	0.050 mg/l
	0.010 mg/l
	Aceptable

	
	
	1.2
	Nitrato (NO3-)
	……………
	50.00 mg/l
	Aceptable

	
	
	0.07
	Amonio (NH3)
	……………
	1.3 mg/L
	Aceptable

	
	
	59
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	0.81
	Fosfatos (PO43-)
	……………
	1.3 mg/L
	Aceptable

	
	
	0.01
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	221
	Dureza (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 34. Análisis químico de la quebrada Camalmapa.

	No
	Lugar
	Resultado (mg/l)
	Características
Químicas
	LMA
	LMP
	Aceptable o
no aceptable

	9
	Camalmapa
	0.005
	Nitritos (NO2−)
	0.050 mg/l
	0.010 mg/l
	Aceptable

	
	
	1.3
	Nitrato (NO3-)
	…………
	50.00 mg/l
	Aceptable

	
	
	0.00
	Amonio (NH3)
	…………
	1.3 mg/L
	Aceptable

	
	
	0
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	0.63
	Fosfatos (PO43-)
	…………
	1.3 mg/L
	Aceptable

	
	
	0.03
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	357
	Dureza (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 35. Análisis químico del nacimiento San Gabriel.

	No
	Lugar
	Resultado (mg/l)
	Características
químicas
	LMA
	LMP
	aceptable o
no aceptable

	10
	San Gabriel
	0.003
	Nitritos (NO2−)
	0.050 mg/l
	0.010 mg/l
	Aceptable

	
	
	3.6
	Nitrato (NO3-)
	……………
	50.00 mg/l
	Aceptable

	
	
	0.00
	Amonio (NH3)
	………….
	1.3 mg/L
	Aceptable

	
	
	6
	Sulfato (SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	0.30
	Fosfatos (PO43-)
	……….....
	1.3 mg/L
	Aceptable

	
	
	0.03
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	204
	Dureza (CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

Cuadro 36. Análisis químico del Río Salamá.

	No
	Lugar
	Resultado (mg/l)
	Características
Químicas
	LMA
	LMP
	Aceptable o
no aceptable

	11
	Río Salamá
	0.057
	Nitritos (NO2−)
	0.050 mg/L
	0.010 mg/L
	Aceptable

	
	
	1.3
	Nitrato(NO3-)
	……………
	50.00 mg/l
	Aceptable

	
	
	0,01
	Amonio (NH3)
	……………
	1.3 mg/L
	Aceptable

	
	
	4
	Sulfato(SO42-)
	200.000 mg/l
	400.000 mg/l
	Aceptable

	
	
	0.30
	Fosfatos (PO43-)
	……………
	1.3 mg/L
	Aceptable

	
	
	0.22
	Hierro (Fe)
	0.10 mg/l
	1.00 mg/l
	Aceptable

	
	
	85
	Dureza(CaCO3)
	100 mg/l
	500.00 mg/l
	Aceptable

E. Nitritos (NO2−).

Los nitritos representan la oxidación bacteriana de la materia orgánica, lo que provoca enfermedades gastrointestinales a los habitantes por lo que se deben de mantener dentro de sus límites máximos aceptables y límites máximos permisibles para poder evitar ciertas enfermedades. En los análisis de laboratorio realizados se obtuvieron resultados se mantienen dentro de los límites máximos aceptables.

Figura 19. Análisis químico de nitritos (NO2−), en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.
F. Nitratos (NO3-).
Las fuentes potenciales de de Nitrógeno en las aguas son tres: a) Nitrógeno orgánico del suelo b) fertilizantes orgánicos e inorgánicos y c) los desechos de origen animal y doméstico (Aravena, 2004, citado por Raymundo, 2005).

La norma COGUANOR establece para los nitratos un LMP de 10 mg/L en el cuadro 5. En la figura 8 se pueden observar los valores de nitratos, que se encuentran entre 0.2 a 3.6 mg/L obteniendo este valor más alto el nacimiento San Gabriel pero permaneciendo dentro de los límites máximos aceptables, por lo que todas las quebradas de agua están por debajo del LMP y no representan ningún peligro para consumo humano.

Figura 20. Análisis químico de nitratos (NO3-), en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.
G. Amonio (NH3).

Los límites máximos aceptables están las quebradas Chixolop, Achiotes, Camalmapa y Nacimiento San Gabriel. Y límites máximos permisibles del amonio se encuentran las demás quebradas y rio Salamá, manteniéndose dentro de las normas dadas por la Organización Mundial de la Salud, siendo aptas para consumo humano.

Figura 21. Análisis químico de amonio (NH3), en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la microcuenca San Gabriel.
H. Sulfatos (SO42-).
Los sulfatos están presentes en forma natural en numerosos minerales. Se descargan en el agua a través de los desechos industriales y de los depósitos atmosféricos, dándose las mayores concentraciones, en las aguas subterráneas y proceden de fuentes naturales. En la microcuenca San Gabriel se detectaron sulfatos pero estos no sobrepasan los límites máximos aceptables establecidos por las normas COGUANOR, por lo que es totalmente apta para consumo humano.

Figura 22. Análisis químico de sulfatos (SO42-), en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.
I. Fosfatos (PO43-).
Las 11 fuentes de agua muestreadas presentan niveles significativos pero permaneciendo dentro de los límites máximos permisibles, poniendo especial cuidado con la quebrada de San Gabriel 1.09 mg/l y la quebrada de Chisis 1.04 mg/l ya que presentan valores que se van acercando a los límites máximos permisibles según la Organización Mundial de la Salud.

Figura 23. Análisis químico de fosfatos (PO43-), en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.
J. Hierro (Fe).
En cuanto al hierro, la norma COGUANOR establece un LMA de 0.1 mg/L y un LMP de 1.0 mg/L. Los valores encontrados oscilan entre 0.01 y 0.22 mg/L, por lo que estos se pueden observar en el cuadro 5 y figura 12. Ninguna de las quebradas excede los límites máximos aceptables y los límites máximos permisibles dados por las normas COGUANOR.

Figura 24. Análisis químico de hierro (Fe), en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.
2.7.6. Resultados en base a la clasificación del agua para riego según USDA (C.E y Dureza).

Cuadro 37. Clasificación del agua con fines de riego.
	No.
	Lugar de muestreo
	pH
	TSD
(mg/l)
	Temperatura ºC
	Dureza (mg/l)
	C.E (milimhos/cm)
	Clasificación

	1
	Chilajom
	8.6
	210
	25.1
	170
	421
	C2

	2
	San Gabriel
	8.5
	223
	25.1
	119
	446
	C2

	3
	Chixolop
	8.1
	176
	27.4
	119
	358
	C2

	4
	Achiotes
	9.0
	238
	19.6
	170
	477
	C2

	5
	Quiaté
	8.4
	222
	19.9
	204
	445
	C2

	6
	Chisis
	8.5
	211
	24.2
	153
	423
	C2

	7
	Cuxbalam
	8.8
	226
	23.4
	187
	452
	C2

	8
	Las Minas
	8.3
	265
	19.6
	221
	530
	C2

	9
	Camalmapa
	9.3
	283
	19.9
	357
	567
	C2

	10
	Nacimiento San Gabriel
	8
	320
	24
	204
	640
	C2

	11
	Rio Salamá
	8.7
	71
	19.8
	85
	143
	C2

A. Total de sólidos disueltos (mg/l)

Figura 25. Análisis de total de sólidos disueltos en las 9 quebradas, rio Salamá y 1 nacimiento de agua muestreadas en el 2010, en la micro cuenca San Gabriel.
Cuadro 38. Caudal de cada quebrada, nacimiento y rio, determinación del área de protección.
	No
	Lugar
	Caudal (l/seg)
	Hectáreas

	1
	Chilajom
	919
	96

	2
	San Gabriel
	15
	156

	3
	Chixolop
	8.7
	100

	4
	Achiotes
	24
	250

	5
	Quiaté
	25.5
	266

	6
	Chisis
	9.19
	158

	7
	Cuxbalam
	15.19
	158

	8
	Las Minas
	27.28
	285

	9
	Camalmapa
	15.8
	165

	10
	San Gabriel
	15
	263

	11
	Rio Salamá
	132
	1300

Protección que se le debe de dar a las quebradas es muy importante debido por el uso que le dan los habitantes de la micro cuenca San Gabriel, según entrevistas con COCODES y habitantes del lugar en años anteriores no se sufría mucho de la escasez de agua y era porque había más cobertura forestal. En los últimos años se ha venido dando debido a la expansión de la frontera agrícola y al crecimiento de las comunidades.

Cuadro 39. Abastecimiento de agua según el caudal que presentaron las quebradas, nacimiento y río Salamá.
	No
	Lugar
	Caudal existente (l/seg)
	Número de familias

	1
	Chilajom
	919
	883

	2
	San Gabriel
	15
	1440

	3
	Chixolop
	8.7
	835

	4
	Achiotes
	24
	2304

	5
	Quiaté
	25.5
	2448

	6
	Chisis
	9.19
	883

	7
	Cuxbalam
	15.19
	1459

	8
	Las Minas
	27.28
	2618

	9
	Camalmapa
	15.8
	1516

	10
	San Gabriel
	15
	1440

	11
	Río Salamá
	132
	12672

	Total del familias que se pueden abastecer de agua
	28498

Las quebradas y nacimiento se pueden mantener, según el caudal que presentaron pueden abastecer de agua familias teniendo en cuenta un promedio de 6 integrantes por familia, con una dotación de agua diaria de 150 litros. Si no se toman medidas necesarias para cuidarlas se perderá este recurso, ya que es donde se abastecen diariamente los habitantes como animales,

2.7.7. Lineamientos de manejo de las principales fuentes de agua.

Considerando la creciente demanda de agua para los diversos usos y el constante deterioro del recurso, se proponen lineamientos para el manejo del recurso hídrico para la micro cuenca San Gabriel, los cuales tendrán que ser realizados de manera conjunta, con las comunidades, lo que proporcionara beneficios ambientales y socioeconómicos para la región. Los lineamientos a seguir se determinaron de acuerdo a los resultados obtenidos en el estudio tomando en cuenta aspectos técnicos, institucionales y sociales.

Los lineamientos de manejo que se definen en el presente estudio, están orientados a lograr un uso racional y sostenido del recurso hídrico, tomando en cuenta la interrelación que existe entre los recursos suelo, agua y bosque.
a. Análisis de la situación actual.

Con la finalidad de lograr un uso racional y sostenible del agua. Se presenta a continuación.

Los problemas identificados en la micro cuenca San Gabriel, son los siguientes:

1. No existen zonas delimitadas de protección para las fuentes de agua.
2. Desconocimiento del requerimiento hídrico de los cultivos bajo riego en el área.
3. Crecimiento de la frontera agrícola, por la extracción de productos maderables.
4. Destrucción acelerada de los recursos naturales.
5. Poca participación comunitaria en el manejo del recurso hídrico.
6. Poca capacitación a las comunidades sobre el manejo de los recursos naturales.
7. Desinterés de municipalidades locales por el desarrollo del recurso hídrico.

b. Lineamientos de manejo.

De los problemas que se detectaron en el análisis anterior, se proponen los siguientes lineamientos de manejo:

Recarga hídrica natural: Actualmente existe alta presión socioeconómica (consumo humano y riego principalmente) sobre el caudal de las quebradas, no existiendo un manejo sostenible en las áreas de recarga hídrica natural, por lo que se propone lo siguiente:

· Establecimiento de bosques de producción, principalmente siembra de especies forestales para leña.
· En las áreas agrícolas determinar los niveles de uso de agroquímicos, así como considerar la aplicación de productos orgánicos.

c. Calidad del agua

El agua es reconocida como uno de los recursos naturales renovables que más conflictos genera, los cuales se acentúan en las tierras con aptitud preferentemente forestal. Es reconocido que los recursos suelo y agua son directamente afectados, en diferentes intensidades, de acuerdo a la situación biofísica del sitio y al manejo forestal y/o cobertura del suelo, por lo cual es preciso que existan criterios específicos:

· La protección de los cuerpos de agua (nacimientos y ríos), de tal forma que constituya una unidad de manejo especial que elimine o disminuya a niveles aceptables el impacto sobre los recursos suelo y agua de las actividades forestales y no forestales.
· Realizar tratamiento al agua, principalmente cloración, para consumo humano.
· Monitorear constantemente la calidad del agua de las quebradas, nacimiento y rio Salamá, principalmente bacteriológica y química, 2 veces al año, en época seca y lluviosa.
· Realizar análisis de plaguicidas a las quebradas, nacimiento y ro Salamá. Como se mencionó, los principales usos del agua en la micro cuenca San Gabriel son consumo humano y riego, por lo que se propone lo siguiente:

d. Consumo humano.

· Reducir las pérdidas y dar información sobre el control del consumo que realizan los diversos usuarios en las comunidades.
· Reducir el consumo mediante programas de concienciación ciudadana.

e. Riego.

Realizar estudios detallados sobre los requerimientos hídricos de los cultivos del área.
Proponer sistemas de riego adecuado para minimizar y a la vez que sea efectiva el uso del agua.

f. Proyectos de desarrollo local.

Con el objetivo de disminuir la contaminación al ambiente y específicamente al recurso hídrico, se propone la ejecución de los siguientes proyectos:

· Implementar sistemas de tratamientos de residuos sólidos, como fosas sépticas o letrinas aboneras principalmente que estén alejados de las fuentes de agua.
· Implementar un sistema de recolección de basura por comunidad.
· Reducir la presión sobre el uso del bosque como fuente de leña mediante el uso de estufas mejoradas.

g. Capacitación.

Es importante que la población tenga conciencia sobre el manejo de los recursos naturales y su interrelación, principalmente con el agua, así como del conocimiento de técnicas que sean sostenibles y adaptables a la región, se propone a través de capacitaciones, talleres, charlas poder enfatizar en los siguientes aspectos:

· Importancia del uso, manejo y conservación de los recursos agua, suelo y bosque, así como su interrelación en la recarga hídrica.
· Implementar programas escolares de educación ambiental.
· Importancia del uso eficiente del agua y sus repercusiones en el futuro.
· Técnicas de sistemas agroforestales, prácticas de conservación de suelos, agricultura orgánica, manejo integrado de plagas, extracción de productos forestales.

h. Investigación.

Con el propósito de fortalecer el conocimiento de la situación actual de los recursos naturales en la Microcuenca San Gabriel, es recomendable realizar investigaciones y otras actividades como las siguientes:
· Continuar monitoreando el clima, considerar además la instalación de estaciones meteorológicas ubicadas principalmente en las partes alta y baja de la Microcuenca.
· Realizar estudios de hidrología forestal.
· Informar a la población y a los COCODES de los resultados de este estudio, haciendo énfasis en el porqué del estudio, la necesidad del mismo y su utilidad como herramienta de planificación y gestión del recurso hídrico.
· Formación y concienciación a los líderes locales respecto a las implicaciones y tendencias del manejo actual del agua en la microcuenca. Con esta acción se debe buscar que la población analice su futuro respecto al recurso hídrico, reflexione sobre los pros y contras de mantener las condiciones actuales de uso y manejo.
· Capacitación a líderes en cuanto a tecnologías de manejo del agua: técnicas de conservación de agua, técnicas de cosecha de agua, usos productivos del agua.
· Promover el intercambio y las visitas hacia otras experiencias rurales de manejo del agua en diversos campos: protección de fuentes de agua, conservación y cosecha de agua, reciclaje de aguas jabonosas, manejo del agua en sistemas de producción intensiva, entre otras, todo encaminado a dotar a los líderes de suficiente formación, información y capacitación que les permite tomar decisiones respecto a un plan local de manejo sostenible de los recursos hídricos.

2.8. CONCLUSIONES.

1. La calidad de agua muestreada en cuanto a los análisis químicos, nitritos, nitratos, amonio, sulfatos, fosfatos, dureza y hierro con fines para consumo humano, los únicos puntos San Gabriel y Chisis presentan alteraciones leves en cuanto a fosfatos para dichos fines. Las demás fuentes no poseen un riesgo significativo para la salud humana.

2. Las fuentes de agua muestreadas según la clasificación de agua para riego USDA tomando únicamente en cuenta los factores de conductividad eléctrica y dureza pertenecen a la clasificación C2 lo que nos indico que los suelos poseen una salinidad media y por lo tanto son aptas para el riego agrícola, teniendo en cuenta a su vez cultivos que puedan tolerar la salinidad.

3. Mediante el análisis de la situación actual del recurso hídrico en al micro cuenca San Gabriel se constato que las autoridades y habitantes no proporcionan un manejo adecuado de las fuentes de agua, para lo cual se establecieron lineamientos de manejo, los cuales fueron reforestación de la parte alta de la micro cuenca, manejo de agroquímicos a la vez de considerar la aplicación de productos orgánicos, monitoreo constante en las fuentes de agua principalmente con los análisis físicos-químicos en la época seca y lluvia.

2.9. RECOMENDACIONES.

1. Es importante evitar cerca de las fuentes de agua las siguientes actividades de origen antropogénica como lo son: utilización de jabones en polvo por parte de la población, letrinas de hoyo ciego, basura orgánica e inorgánica, a la vez evitar las actividades de origen pecuario como lo son las excretas de aves criollas, ganado vacuno y porcino.

2. se recomienda establecer áreas de protección de los manantiales principalmente para consumo humano, evitando toda actividad antropogénica potencialmente contaminante. A la vez implementar programas de concienciación a la población sobre el manejo de los recursos naturales y su influencia en la recarga hídrica natural, principalmente en la descarga de las fuentes de agua, así como también sobre el uso racional del recurso hídrico y sus repercusiones en el futuro.

3. Monitorear dos veces en época seca y época lluviosa por año, la calidad físico-química del agua para poder observar situaciones que podrían presentarse y estar por los límites máximos permisibles, deberá de tomarse atención por cualquier efecto que pueda presentarse en la salud de la población la cual consume dicha agua. Con el fin a su vez de poder ir generando comparadores de cómo van cambiando los recursos a través de los años.

4. Es importante reforestar las partes altas cercanas a las quebradas para poder favorecer la infiltración de agua y con ello mantener el área protegida, evitando la erosión y deposición del suelo hacia las partes bajas y eliminar flujos de aguas superficiales que al arrastrar desechos de la población (heces fecales, residuos plaguicidas, basura) que contaminan directamente la buena calidad del agua bien sea de quebradas y nacimientos.

2.10. BIBLIOGRAFÍA.

1. Aguilar Aragón, FJ. 2007. Determinación de la calidad del recurso hídrico superficial durante la época de estiaje, dentro de la zona de influencia del parque nacional laguna Lachuá, subcuenca río Icbolay, Cobán, Alta Verapaz. Tesis Ing. Agro. Guatemala, USAC. 172 p.

2. COGUANOR (Comisión Guatemalteca de Normas, GT) 2004. Características que definen la calidad del agua potable (norma 29 001:98). Guatemala. 20 p.

3. CONAGUA (Comisión Nacional del Agua, MX). 2005. Indicadores de la calidad del agua: escala de calcificación de calidad del agua: demanda bioquímica de oxigeno (5 días) (en línea). México. Consultado 10 abr 2010. Disponible en http://www.conagua.gob.mx/CONAGUA07/contendio/codumentos /DBO.pdf

4. Conservación en su Patio (USDA-Servicio de Conservación de Recursos Naturales / La Asociación Nacional de Distritos de Conservación / El Consejo de Hábitat de Vida Silvestre, US). 1999. Ahorre agua con sistemas eficientes y plantas saludables (en línea). In Conservación del agua. US. Consultado 12 mar 2010. Disponible en http//www.usda.gob/En Español/

5. Cruz S, JR De la. 1982. Clasificación de zonas de vida de Guatemala, a nivel de reconocimiento. Guatemala, Instituto Nacional Forestal. p. 16.

6. Echarri Prim, L. 1999. Contaminación del agua (en línea). In Ciencias de la tierra y medio ambiente (en línea). España. Tema 11. Consultado 10 abr 2010. Disponible en http://www.tecnum.es/asignaturas/Ecologia/Hipertexto/11 CAgu/100CoAcu.htm

7. FAO, CL. 1993. Prevención de la contaminación del agua por la agricultura y actividades afines. Santiago, Chile. 385 p.

8. FAO, IT. 1994. El agua germen de la vida. Italia. 25 p.

9. Hernández De la Parra, JM. 2007. Determinación de la calidad del recurso hídrico superficial durante la época de estiaje dentro de la zona de influencia del parque nacional laguna Lachuá, subcuenca del río Salinas (área de captación), Cobán, Alta Verapaz. Tesis Ing. Agr. Guatemala, USAC. 194 p.

10. Ingeniería Ambiental y Medio Ambiente, ES. 2000. El agua (en línea). España. Consultado 10 jul 2010. Disponible en: http//www. Fortunecity.es/expertos/profesor/171/agua.html

11. INSIVUMEH (Instituto Nacional de Sismología, Vulcanología, Meteorología e Hidrología, GT). 2006. Boletines del estudio de la calidad del agua (en línea). Guatemala. Consultado 2 mar 2010. Disponible en: http// www.insivumeh.gob.gt/hidroquimica.htm

12. OMS, CH. 2006. Amoniaco (en línea). In Guía para la calidad del agua potable. Suiza. 1 p. Consultado 12 mar 2010. Disponible en http// www.bvsde.paho.org/cd-qdwq/docsquimicos/amoniaco,pdf

13. Ongley, ED. 1997. Contaminación agrícola de los recursos hídricos: introducción (en línea). In Lucha contra la contaminación agrícola de los recursos hídricos. Burlington, Canadá, Canada Centre for Inland Waters / GEMS/ Water Collaborating Centre. Capitulo 1. (Estudio FAO Riego y Drenaje no. 55). Consultado 10 abr 2010. Disponible en: http//www.fao.org/docrep/w2598s/w2598s2598s03.htm

14. Palacios Villatoro, RA. 2003. Uso y manejo del agua en Guatemala: un enfoque ético ambiental. Tesis MSc. Guatemala, USAC, Facultad de Humanidades. 102 p.

15. PNUD (Programa de las Naciones Unidas para el Desarrollo, SW); MARN (Ministerio Ambiente y Recursos Naturales, GT). 2010a. Fortalecimiento de la gobernabilidad ambiental ante el riesgo del cambio climático en Guatemala. Guatemala. 61 p.

16. ________. 2010b. Línea base sobre el estado de los recursos naturales en 6 microcuencas en los municipios de corredor seco de Baja Verapaz, Guatemala. Guatemala. 1 CD.

17. Profesoresenlinea.com. 2011. Contaminación del agua (en línea). Chile. Consultado 10 jul 2010. Disponible en http/www.profesoresenlinea.cl/ecologiaamiente/contaminaciónagua.htm

18. Simmons, C; Tárano, JM; Pinto, JH. 1959. Clasificación de reconocimiento de los suelos de la república de Guatemala. Trad. por Pedro Tirado Sulsona. Guatemala, José De Pineda Ibarra. 1000 p.

19. Tejeiro, VR. 2002. Agua de lluvia, agua saludable. Guatemala, MKS Comunicación. 108 p.

20. Weather Underground.com. 2010. Historial de IBAJAVER4 (en línea). US. Consultado 11 sep 2010. Disponible en: http://www.wunderground.com/weatherstation/WXDailyHistory.asp?ID=IBAJAVER4

21. WHO, CH. 2004. Sulfate in drinking-water: background document for development of WHO guidelines for drinking-water quality (en línea). Suiza. Consultado 12 mar 2010. Disponible en: http//www.who.int/wáter_sanitation_health/dwq/chemicals/sulfate/

121

2.11. ANEXOS. A. BOLETA DE MONITOREO.

[image:]

b. ANEXO QUEBRADAS DE MICROCUENCA SAN GABRIEL.

[image:]

[image:]
c. ANEXO ANÁLISIS QUÍMICOS DE LAS QUEBRADAS, NACIMIENTO Y RIO SALAMÁ.

[image:]

[image: LOGO USAC2]

CAPITULO III.

SERVICIOS PRESTADOS EN LAS COMUNIDADES DEL MUNICIPIO DE SAN MIGUEL CHICAJ, BAJA VERAPAZ, GUATEMALA, C.A.

1.1. PRESENTACIÓN

El ejercicio profesional supervisado (EPS) es una oportunidad de poder desarrollar habilidades en el ámbito agrícola y social, los cuales son una oportunidad para que en las comunidades se puedan beneficiar por medio de las instituciones y el aporte de la facultad de agronomía por medio del EPS.
Los servicios se realizaran en Caritas Diocesana de San Miguel Chicaj, con el proyecto A4N (Promoviendo la Agricultura para Necesidades Básicas) el cual es impulsado por Catholic Relief Services (CRS), cuyo objetivo es apoyar promoviendo la adopción de 5 habilidades básicas las cuales son: Innovación, aprendizaje, agricultura conservacionista, auto ahorro y préstamos, mercadeo y organización y dirección de grupos.
Dentro del EPSA se desarrollara una serie de servicios necesarios para las comunidades de San Miguel Chicaj, donde la agricultura y lo pecuario juegan un papel importante para la subsistencia y desarrollo de la población. Teniendo en cuenta las habilidades que se necesitan desarrollar dentro del proyecto A4N.
Del diagnostico realizado en se identifican los problemas en los cuales se priorizan de la siguiente manera: enfermedades en las aves y alimentación y la elaboración de un Estudio de Capacidad del Suelo (ECUT) de las tres micro cuencas: San Gabriel, San Miguel y Carchela.
Los servicios realizados se hacen en respuesta a problemas y diferentes vacios de información que se posee. A Continuación se mencionan los servicios realizados: Capacitaciones y participación en campañas profilácticas en las comunidades de San Miguel Chicaj, Elaboración de ECUT de las tres micro cuencas las cuales son: San Gabriel, Carchela y San Miguel del municipio de San Miguel Chicaj.
Con la realización de dichos servicios se contribuye a generar información para el municipio de San Miguel Chicaj, y generar información para futuras investigaciones.

 

1.2. Ubicación del área de estudio:
La ubicación del lugar a realizar los servicios es el municipio de San Miguel Chicaj el cual se encuentra localizada entre las coordenadas 15°6'43'' de latitud norte y 90°23'39'' de longitud oeste, se encuentra a una elevación de 957 msnm, Carchelá se encuentra localizada en las coordenadas 15°15'31'' de latitud norte y 90°20'54'' de longitud oeste, el cual se encuentra sobre una elevación de 1727 msnm y San Gabriel que se encuentra localizada entre las coordenadas 15°7'49'' de latitud norte y 90°24'58'' de longitud oeste, se encuentra a una elevación de 968 msnm. Todo el municipio tiene una extensión territorial de 300 kilómetros cuadrados.
Se realizo el reconocimiento del lugar mediante observación directa, entrevistas con pobladores del lugar, así como también revisión bibliográfica para conocer las características geográficas del lugar.

3.3. INFORME SERVICIO 1. Capacitación a promotores sobre manejo adecuado de vacunación y campaña profiláctica en el municipio de San Miguel Chicaj, Baja Verapaz.

3.3.1. OBJETIVOS

3.3.1.1. General

1. Proponer a las comunidades maneras práctica y dinámica de cómo proteger a sus aves de criollas.

3.3.1.2. Específicos

1.	Capacitar a los promotores en el manejo adecuado de la vacuna para aves.
2.	Explicar las vías de administración de las vacunas en las aves.
3.	Acompañar en la campaña profiláctica.

3.3.2. Metodología.

3.3.3. RESULTADOS.
	
En las comunidades del municipio de San Miguel Chicaj desde el inicio de las jornadas de vacunación en un tiempo de febrero a octubre se redujo en la mayora de los casos un 90 % las enfermedades de viruela y newcastle. Logrando con esta práctica que los vecinos de las comunidades obtuvieron beneficios: como la mortandad aves criollas por enfermedades las cuales forman parte de su dieta e ingresos familiares.
Con la capacitación a promotores se logro el aprendizaje adecuado sobre administración de medicamentos, vacunación, manejo de la cadena de frio y plan de vacunación de las aves.
 En las tres jornadas de vacunación realizadas se noto la diferencia en la mortandad de aves siempre teniendo en cuenta que se dio solo en las personas que si vacunaron a sus aves y dan las medidas de prevención como lo son instalaciones, lugar donde comen y profilaxis.
Administración de medicamentos: siempre siguiendo las instrucciones del fabricante y las recomendaciones dadas en las capacitaciones, con las manos y utensilios limpios (agujas, jeringas, frascos, botellas y hielera).
· Ocular: se realiza inclinado la cabeza hacia arriba, abrir con las manos el ojo afectado y dejar caer las gotas, esperar a que el medicamento sea absorbido antes de soltar la cabeza.
· Intramuscular: la cual se realizo en el musculo (pechuga al lado del hueso no siendo muy profundo) con agujas limpias y nuevas, recomendando limpiar el lugar de la inyección (agua, jabón o alcohol) antes de aplicar el medicamento.
· Intravenosa: esta debe de ser muy cuidadosa, limpiar el área con agua, jabón o alcohol, hacer un lado las plumas hacer presión para ubicar la vena, inyectar el medicamento de forma lenta, el ave no debe de moverse durante la aplicación.
Vacunación: se hizo la observación que sirve solo para prevenir ciertas enfermedades producidas por virus o bacterias, mejorando las defensas del ave, algunas protegen para toda la vida y otras deben repetirse anualmente, las cuales se aplican de forma (oral, en el pico por lo general son gotas, subcutánea (entre la piel y musculo) intramuscular (en el musculo).

a. Manejo de la cadena de frio: manejo adecuado de la vacuna.
· Al comprar la vacuna llevar hielera o recipiente térmico con hielo para conservar siempre fría.
· Se programo la vacunación en las horas más frescas.
· Se mantuvo siempre la vacuna en refrigeración NUNCA CONGELAR al momento de utilizar se llevo siempre con hielo en suficiente cantidad y mantener a la sombra.
· Las jeringas y agujas usadas fueron limpias, usando una sola aguja para sacar la vacuna del frasco y otra para inyectar al animal.
· No se debe de utilizar la vacuna sobrante posterior al día de vacunación.
· Los frascos, jeringas y agujas fueron llevados al centro de salud del municipio ya que ahí se reciclaban con el demás material, no tirándolos, ni quemándolos, no tirarlos en los ríos o fuentes de agua.
· Se llevo un registro de la vacuna que se aplico, la fecha y la identificación del número de animales que fueron vacunados, también la marca del fabricante.

b. Plan de vacunación de las aves:
· Vacuna viva del Newcastle o accidente una gota en el ojo a aves adultas y a los pollitos que tengas más de 15 días de edad a cada 3 o 4 meses, según se presente la enfermedad en la comunidad.
· Vacuna de la viruela aviar, un pinchado en el pliegue del ala donde no hay venas a las aves adultas y pollitos mayores de 15 días.

[image:]

Figura No.45. Fases del proceso de la capacitación a promotores.1. Capacitación del manejo de la vacuna, 2. Materiales a utilizar en la jornada, 3. Verificación del aprendizaje, 4. Lugares de administración del medicamento y cadena de frio, 5. Ejercicio sobre el aprendizaje de vacunación, 6. Jornada de vacunación, 7. Acompañamiento en la jornada.

3.3.4. CONCUSIONES.

1. Mediante las capacitaciones se hizo énfasis, donde se adquiere la vacuna, el cuidado que lleva la cual debe de mantener la etiqueta y el sello de seguridad debe permanecer intacto a la vez de recomendar la refrigeración y durante el transporte mantener una cadena de frio. Se pudo lograr que por lo menos el 80% de las personas beneficiadas y capacitadas vacunen a sus aves una vez al año a la entrada de la época lluviosa, y si son pollos de engorde en la segunda semana de nacidos.

2. En las capacitaciones se énfatizo en las vías de administración de las vacunas ya que de no tener el cuidado adecuado el ave podría morir o dañarla.

3. La última fase fue el acompañamiento a promotores de las diferentes comunidades del municipio de San Miguel, en las campañas profilácticas siguientes, impulsando la participación de cada persona capacitada.

3.5.	INFORME SERVICIO 2. Elaboración de tres Estudios de Capacidad de Uso de la Tierra (ECUT), de las microcuencas: San Miguel, San Gabriel y Carchela, del municipio de San Miguel Chicaj, Baja Verapaz.

3.5.1. OBJETIVOS.

3.5.1.1. General.

1. Elaborar el estudio de capacidad y uso de la tierra actual de las Microcuenca Carchelá, San Miguel Chicaj y San Gabriel del municipio de San Miguel Chicaj, departamento de Baja Verapaz.

3.5.1.2. Específicos.

2. Elaboración de la serie de mapas que se requieren para el estudio de uso de estudio y uso de capacidad de la tierra.

3. Dar a conocer por medio del ECUT datos recientes como herramientas de planificación, gestión y ejecución de proyectos.

3.4.2. RESULTADOS.
3.4.2.1. ECUT MICROCUENCA CARCHELÁ.
[image:]
Figura 46. Mapa de capacidad de uso de la tierra de Microcuenca Carchelá.
Cuadro 40. Área, coordenadas y perímetros del mapa de Capacidad de Uso de la Tierra, Microcuenca Carchelá.
[image:]

[image:]
[image:]

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\Carchela\Fisioagrafia.jpg]
Figura 47. Mapa de fisiografía de Microcuenca Carchelá.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\Carchela\Serie de Suelos.jpg]
Figura 48. Mapa de serie de suelos de Microcuenca Carchelá.

Cuadro 41. Serie de suelos: Posición fisiográfica, material madre y características de los perfiles de los suelos Microcuenca Carchelá, Baj Verapaz.

Cuadro 42. Series de suelos área, perímetro y hectáreas.
[image:]

Suelos de tipo Chixoy: Son suelos pocos profundos excesivamente drenados desarrollados sobre caliza fracturada, ocupan terreno quebrado, inclinado y las pendientes en la mayoría de los lugares tienen más del 50% de inclinación. En su estado natural, están densamente forestados con árboles deciduos y pino. Pero gran parte del área ha sido deforestada para cultivar maíz con resultados poco satisfactorios.

El suelo superficial tiene una profundidad de 30 centímetros y es arcilla incluye muchos fragmentos pequeños de caliza en la mayoría de los lugares. Las pruebas de pH dan una reacción medianamente alcalina de 7.0 a 7.5. La mayor parte del área estudiada presenta una topografía muy quebrada. Las pendientes son inclinadas hasta escarpados, variando desde el 15% hasta el 75% de inclinación. Terrenos planos son inexistentes.

Suelos Tamahú: Son suelos franco arcillosos, de consistencia friable, drenaje interno rápido, espesores de 30-40 centímetros. Con una extensión que comprende 2336.52 hectáreas, Son considerados poco profundos sobre calizas. Desarrollados sobre caliza en un clima húmedo a húmedo seco. Muy inclinados, con algo de pino en casi todas las áreas.

Salamá Fase Quebrado: Los suelos Salamá son pocos profundos excesivamente drenados desarrollados sobre cenizas volcánicas pomáceas cementadas, en un clima seco a húmedo-seco. Ocupan relieves de casi planos a ondulados. La vegetación principal consiste principalmente de grama y arbustos. El suelo superficial tiene una profundidad cerca de 20 centímetros, es franco-arenoso fino, suelto. El contenido de materia orgánica es bajo, 2% o menos en la mayoría de los lugares. La reacción es neutra pH alrededor de 7.0, gran parte del área está severamente.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\Carchela\Geologia.jpg]
Figura 49. Mapa de geología de Microcuenca Carchelá.

Cuadro 43. Descripción geológica de Microcuenca. Carchelá

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\Carchela\Intensidad.jpg]
Figura 50. Mapa de intensidad de uso de Microcuenca Carchelá.
Cuadro 44. Áreas de la intensidad de uso de Microcuenca Carchelá.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\Carchela\Pendiente.jpg]
Figura 51. Mapa de pendiente de Microcuenca Carchelá.
[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\Carchela\Red Hidrica.jpg]
Figura 52. Mapa de red hídrica de Microcuenca Carchelá.

Cuadro 45. Red hídrica de Microcuenca Carchelá.
[image:]

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\Carchela\Uso Actual.jpg]
Figura 53. Mapa de uso actual de Microcuenca Carchelá.

Cuadro 46. Datos del mapa de uso actual de Carchelá.
[image:]

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\Carchela\Zonas de Vida.jpg]
Figura 54. Mapa de zonas de vida de Microcuenca Carchelá.

Cuadro 47. Zonas de vida de Carchelá.
[image:]

3.4.2.2. ECUT MICROCUENCA SAN MIGUEL.
[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\ECUT.jpg]
Figura 55. Mapa de capacidad de uso de la tierra de Microcuenca San Miguel.

Cuadro 48: Uso de la tierra de Microcuenca San Miguel.
[image:]

[image:]

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\Fisioagrafia.jpg]
Figura 56. Mapa fisiográfico de Microcuenca San Miguel.

Cuadro 49. Fisiografía de la Microcuenca San Miguel.
[image:]
[image:]
[image:]

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\Serie de Suelos.jpg]
Figura 57. Mapa de Serie de Suelos de Microcuenca San Miguel.

Cuadro 50. Serie de Suelos: Posición fisiográfica, material madre y características de los perfiles de los suelos Microcuenca San Miguel, Baja Verapaz.

[image:]

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\Geologia.jpg]
Figura 58. Mapa de Geología de la Microcuenca San Miguel.

Cuadro 51. Geología de Microcuenca San Miguel.
[image:]

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\Intensidad.jpg]
Figura 59. Mapa de Intensidad de Uso de Microcuenca San Miguel.
Cuadro 52. Área intensidad de uso Microcuenca San Miguel.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\Pendientes.jpg]
Figura 60. Mapa de Pendientes de Microcuenca San Miguel.
[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\Red Hidrica.jpg]
Figura 61. Mapa de la Red Hídrica de Microcuenca San Miguel.
Cuadro 53. Red Hídrica de San Miguel Chicaj.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\Uso Actual.jpg]
Figura 62. Mapa de uso actual Microcuenca San Miguel.
	GRUPO
	SUBGRUPO
	DETALLE
	HECTÁREAS

	Pastos / Matorrales
	Pastos naturales
	
	19.15

	Bosque Natural
	Coníferas
	
	2279.71

	Cultivos
	Cultivos Anuales
	Agricultura limpia anual
	7785.60

	Pastos / Matorrales
	Charral o Matorral
	
	1035.2

	Bosque Natural
	Bosque Secundario (Arbustal)
	
	41

	Bosque Natural
	Mixto
	
	715.05

	Bosque Natural
	Coníferas
	
	1194.05

	Infraestructura
	Centros Poblados
	
	85.33

Cuadro 54. Uso Actual de San Miguel.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES\San Miguel\Zona de Vida.jpg]
Figura 63. Mapa de zonas de vida de Microcuenca San Miguel.

Cuadro 55. Zonas de vida de microcuenca San Miguel.
[image:]

3.4.2.3. ECUT MICROCUENCA SAN GABRIEL.
[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES5555\San Gabriel\ECUT.jpg]
Figura 64. Mapa de capacidad de uso de la tierra de Microcuenca San Gabriel.

Cuadro 56. Capacidad de uso de la tierra de Microcuenca San Gabriel.
[image:]
[image:]
[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES5555\San Gabriel\Fisiografia.jpg]
Figura 65. Mapa fisiográfico de Microcuenca San Gabriel.
Cuadro 57. Fisiografía de Microcuenca San Gabriel.
	PAISAJE
	ÁREA
	PERÍMETRO

	Serranías y Valles Profundos del norte de la Sierra de Chuacus
	202651.81
	2328.5

	
	
	

	Sierra de Chuacus
	38892536.2
	37552.91

	Superficies Planas interiores de Chuacus
	3453008.67
	14895.1

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES5555\San Gabriel\Serie de Suelos.jpg]
Figura 66. Mapa de serie de suelos de Microcuenca San Gabriel.

Cuadro 58. Serie de Suelos: Posición fisiográfica, material madre y características de los perfiles de los suelos Microcuenca San Gabriel, Baja Verapaz.

[image:]

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES5555\San Gabriel\Geologia.jpg]
Figura 67. Mapa de geología de Microcuenca San Gabriel.
Cuadro 59. Descripción geología de microcuenca San Gabriel.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES5555\San Gabriel\Intensidad de Uso.jpg]
Figura 68. Mapa de intensidad de uso de Microcuenca San Gabriel.
Cuadro 60: Área de intensidad de uso de San Gabriel.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES5555\San Gabriel\Pendientes.jpg]
Figura 69. Mapa de pendiente de Microcuenca San Gabriel.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES5555\San Gabriel\Uso Actual.jpg]
Mapa 70. Mapa de uso de la tierra de San Gabriel.
Cuadro 61. Uso de la tierra de San Gabriel.

[image: C:\Documents and Settings\Administrador\Escritorio\SUCELY\MAPAS FINALES5555\San Gabriel\Zonas de Vida.jpg]
Figura 71. Mapa de zonas de vida de Microcuenca San Gabriel.

Cuadro 62. Zonas de vida de Microcuenca San Gabriel.

[image:]

Con la elaboración del ECUT de San miguel Chicaj el cual está integrado por tres microcuencas se pudo establecer la situación actual del lugar la cual concuerda con lo visto en campo, también se proponen una serie de cultivos los cuales son aptos para la zona ya que el municipio cuenta con partes altas y bajas las cuales tienen un gran potencial tanto hídrico como agrícola. En cada zona de vida están propuestas especies forestales las cuales en su mayoría son nativas del lugar.

[image: 3EBCA962]

Eleccion del gallo

Caracteristicas de huevos: color forma y tamaño.

Al pasar los dias de Incubación sueltan a los pollitos con las gallina.

No proporcionan profilaxis a las aves ni a las nuevas crias.

Consumo: principalmente es para sustento de la familia y en algunos casos para aporte económico.

Incubación: colocan de 17 a 20 huevos/gallina en una canasta o debajo de alguna caja.

Venta: el precio por gallina oscila entre los Q 60.00 a Q70.00. Los principales mecados son: Rabinal, Salama y San Miguel Chicaj.

Se elaboro material didactico de manejo adecuado de la vacuna (cadeba de frio) y aplicación de la vacuna en aves.

Explicar cada uno de los participantes los métodos de aplicación de vacunas en aves y manejo adecudo de la vacuna.

Con el conocimiento de como se maneja la vacuna y las áreas de vacunación en las aves se procedió a realizar una práctica.

RESOLUCIÓN DE DUDAS Y SE COMPARTIERON EXPERIENCIAS ENTRE PROMOTORES.

Manejo profilàctico de la aves de patio.
Porcentaje	Vacunan	manejo Etnoveterinario	Ningun manejo	10	25	65	Serie 2	Vacunan	manejo Etnoveterinario	Ningun manejo	Serie 3	Vacunan	manejo Etnoveterinario	Ningun manejo	
Porcentaje

Cuentan con bebederos y comederos.
Porcentaje	Comederos	Bebederos	No tienen	60	35	5	Serie 2	Comederos	Bebederos	No tienen	Serie 3	Comederos	Bebederos	No tienen	
Porcentaje

Alimentaciòn de aves de patio
Porcentaje	Maiz	Masa	Concentrado	85	10	5	
Porcentaje

Cuentan con bebederos y comedero los cerdos.
Porcentaje	Bebederos	Comederos	No Tienen	36	45	19	Serie 2	Bebederos	Comederos	No Tienen	Serie 3	Bebederos	Comederos	No Tienen	
Porcentaje

Alimentaciòn de los cerdos
maiz	Alimento 1	Alimento 2	Alimento 3	Alimento 4	0.72000000000000064	agua de masa	Alimento 1	Alimento 2	Alimento 3	Alimento 4	0.28000000000000008	0.25	tortilla tostada	Alimento 1	Alimento 2	Alimento 3	Alimento 4	0.22	ayote	Alimento 1	Alimento 2	Alimento 3	Alimento 4	0.75000000000001132	desperdicios de cosina	Alimento 1	Alimento 2	Alimento 3	Alimento 4	0.60000000000000064	0.66000000000001413	agua	Alimento 1	Alimento 2	Alimento 3	Alimento 4	masa	Alimento 1	Alimento 2	Alimento 3	Alimento 4	0.18000000000000024	0.34	

TEMPERATURA
Temperatura ºC	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las minas	Camalmapa	San Gabriel	Rio Salamá	25.1	25.1	27.4	19.600000000000001	19.899999999999999	24.2	23.4	19.600000000000001	19.899999999999999	24	19.8	LMA (°C)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las minas	Camalmapa	San Gabriel	Rio Salamá	18	18	18	18	18	18	18	18	18	18	18	LMP (°C)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las minas	Camalmapa	San Gabriel	Rio Salamá	34	34	34	34	34	34	34	34	34	34	34	
°c

ANALISIS DE pH.
pH	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	8.6	8.5	8.1	9	8.4	8.5	8.8000000000000007	8.3000000000000007	9.3000000000000007	8	8.7000000000000011	LMA	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	7	7	7	7	7	7	7	7	7	7	7	LMP	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	8.5	
pH

ANALISIS CONDUCTVIDA ELECTRICA (µ/cm).
Conductividad eléctrica (milimhos/cm)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	421	446	358	477	445	423	452	530	567	640	143	LMA (µ/cm)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	100	100	100	100	100	100	100	100	100	100	100	LMP (µ/cm)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	1500	1500	1500	1500	1500	1500	1500	1500	1500	1500	1500	
 (µ/cm)

ANALISIS DE DUREZA TOTAL (CaCO3)
Dureza 	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	170	119	119	170	204	153	187	221	357	204	85	LMA (mg /l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	100	100	100	100	100	100	100	100	100	100	100	LMP (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate 	Chisis	Cuxbalam	Las Minas	Camalmapa	Nac. San Gabriel	Rio Salamá	500	500	500	500	500	500	500	500	500	500	500	
 (mg /l)

ANALISIS QUIMICO DE NITRITOS (NO2-).
Nitrito	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	7.0000000000000114E-3	1.4E-2	6.0000000000000114E-3	3.0000000000000092E-3	1.4E-2	1.2E-2	5.0000000000000114E-3	4.0000000000000114E-3	5.0000000000000114E-3	3.0000000000000092E-3	5.7000000000000023E-2	LMA (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	0.05	0.05	0.05	0.05	0.05	0.05	0.05	0.05	0.05	0.05	0.05	LMP (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	1	1	1	1	1	1	1	1	1	1	1	
 (mg/l)

ANALISIS QUIMICO DE NITRATOS (NO3-).
Nitrato	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	2.5	0.70000000000000062	2.7	3.6	0.70000000000000062	2.9	0.2	1.2	1.3	3.6	1.3	LMA (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	0	0	0	0	0	0	0	0	0	0	0	LMP (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	10	10	10	10	10	10	10	10	10	10	10	
(mg/l)

ANALISIS QUIMICO DE AMONIO (NH3).
Amonio	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	2.0000000000000011E-2	0.60000000000000064	0	0	2.0000000000000011E-2	3.0000000000000002E-2	7.0000000000000021E-2	7.0000000000000021E-2	0	0	1.0000000000000005E-2	LMA (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	0	0	0	0	0	0	0	0	0	0	0	LMP (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	
(mg/l)

ANALISIS QUIMICO SUFATOS (SO42-).
Sulfatos	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	8	19	9	6	17	6	24	59	0	6	4	LMA (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	100	100	100	100	100	100	100	100	100	100	100	LMP (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	250	250	250	250	250	250	250	250	250	250	250	
 (mg/l)

ANALISIS QUIMICO DE FOSFATOS (PO43-).
Fosfatos	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	0.30000000000000032	1.0900000000000001	0.24000000000000021	0.30000000000000032	0.24000000000000021	1.04	0.81	0.81	0.63000000000000955	0.30000000000000032	0.30000000000000032	LMA (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	0	0	0	0	0	0	0	0	0	0	0	LMP (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	
(mg/l)

ANALISIS QUIMICO DE HIERRO (Fe).
Hierro	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	2.0000000000000011E-2	1.0000000000000005E-2	0	3.0000000000000002E-2	1.0000000000000005E-2	3.0000000000000002E-2	3.0000000000000002E-2	1.0000000000000005E-2	3.0000000000000002E-2	3.0000000000000002E-2	0.22	LMA (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	LMP (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las Minas	Camalmapa	Nacimiento San Gabriel	Rio Salamá	1	1	1	1	1	1	1	1	1	1	1	
 (mg/l)

TOTAL DE SOLIDOS DISUELTOS (TSD).
TSD (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las minas	Camalmapa	San Gabriel	Rio Salamá	210	223	176	238	222	211	226	265	283	320	71	LMA (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las minas	Camalmapa	San Gabriel	Rio Salamá	500	500	500	500	500	500	500	500	500	500	500	LMP (mg/l)	Chilajom	San Gabriel	Chixolop	Achiotes	Quiate	Chisis	Cuxbalam	Las minas	Camalmapa	San Gabriel	Rio Salamá	1500	1500	1500	1500	1500	1500	1500	1500	1500	1500	1500	
(mg/l)

Hoja_de_c_lculo_de_Microsoft_Office_Excel8.xlsx
Hoja1

		CATEGORÍA		HECTÁREAS				LARGO (mts).		NOMBRE

		Uso Correcto		2257.18				8593.54		Rio Salamá

		Sub utilizado		31.4				7944.83		Sin Nombre

		Uso Correcto		1896.98				1722.51		Rio Salamá

		Sobre utilizado		6199.46				43.51		Sin Nombre

		Uso Correcto		241.94				1236.08		Rio Salamá

		Sub utilizado		1035.33				6926.25		Rio Salamá

		Sub utilizado		44.56				6386.86		Sin Nombre

		Uso Correcto		1363.354				13299.75		Rio San Miguel

		Aéreas Urbanas		85.36				4682.79		Sin Nombre

								6035.28		Rio San Miguel

Hoja2

Hoja3

image55.jpeg
Mapa de Uso Actual de San Miguel, B.V.

Kilometers

Leyenda

Bosque Natural
Escala 1:114,000

Cultivos Sistema de Coordenadas GTM
Infraestructura Datum WGS 1984 zona 15N

Elaborado por:
Pastos / Matorrales A. Sucely Miranda Gémez

image56.jpeg
Mapa de Zonas de Vida de San Miguel, B.V.

Kilometers

Leyenda Escala 1:114,000
[Bosque humedo Subtropical (termplado)~ Sistema de Coordenadas GTM
[| Bosgue muy himedo Subtropical (frio) ~ Datum WGS 1984 zona 15N

[Bosque seco Subtropical Elaborado por: X
A. Sucely Miranda Gémez

image57.png
ZONAS VIDA Bosque muy himedo [Bosque himedo Subtropical | Bosque seco Subtropical, bs-5
Subtropical (frio), bmh- | (templado), bh-5(t)
5(f)

RELIEVE Ondulado y en aigunos | Ondulado, accidentado y |[PRno a ligeramente
casos accidentado escampado accidentado

CLIVA El_régimen de lluvias | El periodo en que fas lluvias | Dias claros y soleados durante
como en la zona anterior, | son mas frecuentes es de | los meses en que no llueve y
es de mayor duracién, lo | mayo a noviembre, variando | parcialmente nublados durante
que infliye en la |en intensidad segin la | laépoca de enero-abril.
vegetacion. situacién orogrifica.

VEGETACION La vegetacion natural se
considera como | —
indicadora esth
representada por varias
especies

TIPO —— DE | Pinus pseudostrobus Finus _oocalpa, _Curatella | Cochlospermun witifolium,

VEGETACION americana, Quercus spp, | Suitenia humilia, Alvaradoa

EXISTENTE EN EL
AREA

Byrsonimis, Crassifolia

amorphoides, Sabal mexicana,
Phylocarpu _septentrionalis,
Celba _aesculifolis, Albizzia
carbaea, Rhizophora mangle,
Avicenni nitida.

TIPOS DE |Maz, fijol, cafe | Maiz, frijol Cafia de azlicar, frijol, ajonjoli
CULTIVOS cardamomo, cafia, pacaya melén, sandia, tomate, yuca,
EXISTENTES EN EL |y arboles frutales chile, tabaco, mango,
AREA marafién, guanibana y otros.
USO APROPIADO Es apropiado para pastos | ET Uso apropiado de estos | Los terrenos planos quetienen
criollos con ganadetia en | terrenos es netamente de | suelos de buena calidad y con
pequefia escala manejo forestal regadio.
PRINCIPALES Maiz, guayaba, cafe. Maiz, frijol, Fijol, maiz, mania, fomate.
CULTNOS
ALTERNATVAS DE | Aprovechamiento Wayoritariamente para | En aigunos lugares pueden
Uso bosques. bosques cultivarse plantas perennes
como mango, guanaba y
marafién.
AREA (mts) 2584.00 12320.00 3964.00

image58.jpeg
Mapa de Capacidad de Uso de la Tierra
de San Gabriel, B.V.

Leyenda
[] Agroforesteria con cultivos anuales
] agroforesteria con cultivas permanentes
[Tiemas Farestales de Produccisn

[Tiemas Forestales de Proteccion

Kilometers
6

Escala: 1:114,000
Sistema de Coordenadas GTM

Datum WGS 1984 zona 15 N
Elaborado por:
A. Sucely Miranda Gémez

image59.png
narmore

simbola

hectareas

area

perfmetro

%_CoDrdenadas

Coordenadas

Tiermas
Forestales de
Produccion

F

33714

337139369

2361525

774979.35051

1680903 84674

‘Agrofarestera
can cultvos
anuales

Aa

63.980

639797.119

3243888

77289210686

1679575.16022

Tiermas
Forestales de
Produccion

38423

384231763

2460486

773580.26604

1678803.76129

Tiermas
Farestales de
Proteccion

Fp

1605

16054 876

670.280

77751149163

167887279205

Tiermas
Forestales de
Produccion

39.330

393300112

2540958

778118.99895

1678352 93121

‘Agrofarestera
can cultvos

permanentes

Ap

7.069

70685.464

1698521

778335.90569

167732933502

Tiermas
Forestales de
Produccion

351192

3511916.244

12366411

7751266649

167719121246

‘Agrofarestera
can cultvos
anuales

Aa

16.936

169362.788

1689628

771633.07365

1676026.34430

‘Agrofaresteria
can cultvos
anuales

Aa

68.214

682141273

3497777

773557.29240

1675248.78082

Tierras
Forestales de
Produccion

10938

109384 306

1397346

774753.08098

167447335357

image60.png
Tierras
Forestales de
Produccion

11.865

118651738

1625.181

77067065910

167473115387

‘Agrofaresteria
can cultvos
anuales

Aa

30.723

307234 678

2141304

77235394768

1673448 97613

‘Agrofarestera
can cultvos
permanentes

Ap

4396

43955 453

853.064

77303048576

1673219.72809

“Agrofarestera
can cultvos

permanentes

Ap

1640.289

16402891 674

56966 853

769303.29325

167732607574

“Agrofaresteria
can cultvos
anuales

Aa

62.117

621170618

3715546

773428.89885

167130293121

‘Agrofarestera
can cultvos
anuales

Aa

624.123

6241231629

19675091

777390.56956

167309931793

‘Agrofaresteria
can cultvos
anuale:

Aa

94.120

941200635

4982306

75988352531

1672508 59527

Tierras
Forestales de
Produccin

1155.785

11557851101

26941485

756740.82392

168576843927

image61.jpeg
Mapa de Fisiografia de San Gabriel, B.V.

Kilometers

0 15 3 6

Leyenda
[] 42.25emaniasy valles Profundos del norte de la Sierra de Chuactis

[] 42.3Superficies Planas interiores de Chuacts
[] 424sierade Chuacts

Escala: 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15 N
Elaborado por:
A. Sucely Miranda Gémez

image62.jpeg
Mapa de Serie de Suelos de San Gabriel, B.V.

Kilometers
0 15 3 6

Leyenda

Acasaguastlan
Chol

Salama

Escala: 1:114,000
Salama fa brad Sistema de Coordenadas GTM
alama fase quebrada Datum WGS 1984 zona 15 N
Sholanima Elaborado por:

A. Sucely Miranda Gémez

image63.png
Suelo Superficial Subsuelo
' Material Drenaje Espesar Espesar
Sere |Simbolo Relieve Texturay Consist
matre mems | color | (Y | aprina | oobr | (T | Totu | cproaa
- Franto
. Inclina- cate car arcilosa| 3040
Shoanima | sn | serpertina | 7° oo | muy | oacie | som | S yuy e | o
oseun arcillosa
Z Sutay
satana conzms Joasi | moene | Caea | s cate | dépime | franco-
sig ; . | gisace | aremsafine, | 20em | amarilen| nte | arenoso | 30Cm
cuebraa pomaceas |onduiad | drenag- | 9153 oo alen | e | aens:
cementada (05 os
atla
Oria s Franto
Atasagla- Roca |doa Fraa caré arcilosa| 3040
stian A serpertina [inoina. | M0 | TOZ0) gingy | 19O | g | Muyna) Ty cm
do artilosa
5] TaE o -
Ceniza] cate | Ligeram | Franco-
Salama | S |vocanica [MEN03 | BXtes | A | PR | ogom | amalen | ente | Arerosa| scm
pomacea |30 g o fina Fina
TaE o
MUY | g | A | P catea | MM | Franco.
chol | cng |Esqusto fincie | £ giszos | A | gpom | cae | % | avcilosa| 40cm
do o.care | A0 mzm | T | Gravsa
rajza

image64.jpeg
Mapa de Geologia de San Gabriel, B.V.

Kilometers
0 15 3 6

Leyenda
CPsr
|

Ksd

Escala: 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15 N
Elaborado por:
A. Sucely Miranda Gémez

Qp

image65.png
SIMBOLOS [TIPOROCA |FERIODO. CARACTERISTICAS
[Grupo Santa Rosa (areriscas,
CPsr S s | pean 0 |congomeradosy filts). Formaciones
Santa Rosa, Sacapulas, Tacic y Macal
Towas [gneas y Tncluye graniios y diontss de edad pre-
! metamérficas | 1ER0ARIO Pérmico, Cretécico y Terciario
Tocas Carbonaigs Incluye Coban, DCoy, Sierma
K8 |secimentarias |SFETACIC0 | wadre v Grupo Yopa
Rocas metamorficas sin dMGr_Filtas,
rocas igneas ¥ escistos, granaiferos, esguistos y
(P metamériicas |FALEOZOIC0 | qneices de cuarzo-mica feldespatn,
marml, y migmatias
= O GV | coaternamo | FEIEN0 y Cubiertas GrUesas O Comizas

metamorficas

nomez de origen diverso

image66.jpeg
Mapa de Intensidad de Uso de San Gabriel, B.V.

Kilometers
0 15 3 6

Leyenda

Sobre utilizado

Sub utilizado Escala: 1:114,000
Sistema de Coordenadas GTM

Datum WGS 1984 zona 15 N
Elaborado por:
A. Sucely Miranda Gémez

Uso Correcto

image67.png
AREA PERIMETRO CATEGORIA HECTAREAS
36199838 21652.70 Uso Correcto 23%.1

1893732632 30965.98 Sobre utilizado 1893.73

24897137 1996.95 Sub utilizado 24.89

image68.jpeg
Mapa de Pendientes de San Gabriel, B.V.

Kilometers
0 15 3 6

Leyenda
San Gabriel

—— Pendientes Escala: 1:114,000

Sistema de Coordenadas GTM
Datum WGS 1984 zona 15 N
Elaborado por:

A. Sucely Miranda Gémez

image69.jpeg
Mapa de Uso de la Tierra de San Gabriel, B.V.

Kilometers
0 15 3 6

Leyenda
Bosque Secundario (Arbustal)

Coniferas

Escala: 1:114,000
Cultivos Anuales Sistema de Coordenaclas GTM
: Datum WGS 1984 zona 15 N
Mixto Elaborado por:
A. Sucely Miranda Gémez

image70.emf
GRUPO SUBGRUPO DETALLE Hectáreas

Bosque Natural Bosque Secundario (Arbustal) Agricultura limpia anual 21,07

Bosque Natural Coníferas 1501,69

Cultivos Cultivos Anuales 1886,93

Bosque Natural Mixto 845,1

Hoja_de_c_lculo_de_Microsoft_Office_Excel9.xlsx
Hoja1

		CATEGORÍA		HECTÁREAS				LARGO (mts).		NOMBRE

		Uso Correcto		2257.18				8593.54		Rio Salamá

		Sub utilizado		31.4				7944.83		Sin Nombre

		Uso Correcto		1896.98				1722.51		Rio Salamá

		Sobre utilizado		6199.46				43.51		Sin Nombre

		Uso Correcto		241.94				1236.08		Rio Salamá

		Sub utilizado		1035.33				6926.25		Rio Salamá

		Sub utilizado		44.56				6386.86		Sin Nombre

		Uso Correcto		1363.354				13299.75		Rio San Miguel

		Aéreas Urbanas		85.36				4682.79		Sin Nombre

								6035.28		Rio San Miguel

Hoja2

		PAISAJE		ÁREA		PERÍMETRO

		Serranías y Valles Profundos del norte de la Sierra de Chuacus		202651.809823		2328.58

		Sierra de Chuacus		38892536.233908		37552.91

		Superficies Planas interiores de Chuacus		3453008.669162		14895.1

		GRUPO		SUBGRUPO		DETALLE		Hectáreas

		Bosque Natural		Bosque Secundario (Arbustal)		Agricultura limpia anual		21.07

		Bosque Natural		Coníferas				1501.69

		Cultivos		Cultivos Anuales				1886.93

		Bosque Natural		Mixto				845.1

Hoja3

image2.png
SEMANA CONS. LIBRAS SEMANA CONS LIBRAS
3 034 15 4.89
4 050 16 5.00
5 0.80 17 520
6 110 18 535
7 145 19 540
] 2.03 20 550
9 253 21 565
10 303 22 565
i 226 23 580
12 349 24 6.00
13 365 14 4.50

image71.jpeg
Mapa de Zonas de Vida de San Gabriel, B.V.

Kilometers
0 15 3 6

Leyenda

Bosque humedo Subtropical (templado)

Bosque seco Subtropical

Escala: 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15 N
Elaborado por:
A. Sucely Miranda Gémez

image72.png
SIMBOLOS bh-S(t) bs-S
zonas de vida BosqUe himedo Subtapca {femplad) BosdUe seco SuBHOpICal
precipitacion minima mm) 7100 500

precipitacion maxima (mm) 349 1000

precipitacion promesio 1224 750

(mm)

relieve Ondladn, accidentado y escarpato Plano a geramente acc dertado

clima El period en gue las livias sonmés | Dias claros y soleados durante IS meses en gue no

frecuentes es de maya a noviembre,
variando en intensidad segtin [a situacien
omgrifica

llueve y parcialmente nublados durante a Epoca de
enerc-abril

tipo de vegetacion
existente en el drea

Pinus oocarpa, Curatella americana,
Quercus spp, Byrsonimis, Crassifdia

Cochinspermun vitifolium, Suitenia hurmilia,
Alvaradna amarphoides, Sabal mexicana,
Phylocarpu septertrionalis, Ceiba aescuifalis,
Albizzia cataea, Rhizaphora mangle, Avicenri
nitida

especies deforestales
existentes en el area

Po colorado, Engua e vaca, o e
lija, Toble

Canha del pacico, cala g ardila

U apropiado

ETUs0 apropiado de estos Erends s
netamerte de manefo forestal

5 Eerenos pianos que fienen sUeios de Buena
calidad y can regacio

principales cultivos Maiz, fijol Cafia de azticar, frjol, ajonjall, mani, melon, sanda,
tomate, yuca, chile, tabaca, mango, marafion,
quanabana
hectireas 08184 17287

image73.jpeg
FACULTAD DE AGRONOMIA -FAUSAC-
INSTITUTO DE INVESTIGACIONES AGRONOMICAS
Y AMBIENTALES —11A-

5 UNIVERSIDAD DE SAN CARLOS DEGUATEMALA

s REF. Sem. 06/2012

LA TESIS TITULADA: “EVALUACION DE LA CALIDAD FiSICO-
QUIMICA DEL RECURSO HIDRICO EN LA
MICRO CUENCA SAN GABRIEL DEL
MUNICIPIO DE SAN MIGUEL CHICAJ, BAJA
VERAPAZ, GUATEMALA, C.A"

DESARROLLADA POR EL ESTUDIANTE: ADA SUCELY MIRANDA GOMEZ
CARNE: 200017976

HA SIDO EVALUADO POR LOS PROFESIONALES: Ing. Agr. Isaac Herrera
Ing. Agr. Tomas Padilla
Ing. Agr. Pedro Pelaez Reyes

Los Asesores y la Direccion del Instituto de Investigaciones Agronémicas y Ambientales de la Facultad de
Agronomia, hace constar que ha cumplido con las Nommas Universitarias y el Reglamento de este
Instituto. En tal sentido pase a la Direccion del Area Integrada para lo procedente.

INSTUTO }
ONES AGRONOIWCAS

MDJM /nm
c.c. Archivo

Edificio T-8, Of A-10 y A-15 Ciudad Universitaria. Zona 12
Guatemala, C. A. 01012 Apartado Postal 1543
Teléfono: (502) 2443-9504 v 05, Fax: (562) 2476-9794 Correo-e liadms@yahoo,com.mx

image3.png
Del destete a 60 libras

0.25 m/cerdo

De &0 libras a 100 ibras

050 n/cerdo

De 110 libras a 240 ibras

1.00 m/cerdo

image4.png
Compra de lechones:
notengan alguna
malformidad, tamano,
color.

Raza: Eleccion de la

hembra: tamano y

numero de lechones
que a dado.

Eleccién del macho:
tamano y color.

Engorde: las fechas de
mayor venta es para
las ferias de los
municipios aledanos:
Rabinal, San Miguel
Chicaj

Nutricion: agua de
masa, pasto, maiz,
raices hierbas .

Manejo: estan sueltos, no
estan desparacitados, su
alimentono es
homogeneo, no tiene
instalaciones adecuadas
para su alimentacién, no
le dan manejo a sus
excretas

image5.png
Etapa del animal

Consumo diario de agua (L).

verratos T0-15
Marranas en gestacien 1017
MarTanas en lactancia 2030
Lechanes destetans 2-4

Techones en crecmient 16
CErdios en Credimienta L
Cerdos en firalizacien 610

image6.png
Cormral

animales

Medidas en metros

Area por animal en {(metros).

Fase te crecimientn
hasta finalizacién

10

3x333

1.00

image7.png
FiguraNo.1. Las aves criollas no tienen
nidos adecuados para la incubacion.

FiguraNo.2. Las aves no tienen un
gallinero con ventilacion y limpieza
adecuadas. Y no tienen medidas de

image8.png
Figura No 7. Cerdos sin adecuados
comederos y bebederos.

Figura No.8. Los cerdos no son
tetados ni desparasitados conforme a
U edad.

Figura No. 10. 5u alimentacion no es

adecuada ni balanceada.

FiguraNo.11. Son fuente de
contaminacién del agua.

Figura No.12.Con instalaciones
adecuadas se les puede dar un manejo
adecuado y alimentacién.

image9.png
Caritas Verapaz

Agricuttuna para las necesidades bdoicas Q4N

Ocxs

CATHOLIC RELIEF SERVICES

PROYECTO A4N, SAN MIGUEL CHICAJ, BAJA VERAPAZ
BOLETA DE AVES DE TRASPATIO
CAPITULO .
2 3 2 5
Lugar___|numero integrantes de la familia rango de ingreso rango de edad | | |profesion u oficio
CAPITULOII. 6 CAPITULO Ill. ALIMENTACION
su familia cria aves? [cuantas produce | |Que tipo de alimentacion Indique nombre del [Cantidad de alimento |Raciones al dia__|hora de
si[b findelaencuestalel afio? les proporciona a las aves alimento al dia en libras 1 [2 [3 |alimentacisn
s o 10 1 2
mafiana | medio dia [tarde
éQué razas? [cantidad 1 Pastos o forrajes
7 2 Raices
1[aves criollas 3 Granos
2|Aves de engorde 4 Concentrado
3[Gallinas Ponedoras 5 desperdicios
4[pollos Pelucos cocina
5otro cual? 6 otros. cual
CAPITULO IV. INSTALACIONES
Cuenta con gallinero formal? |Material de los gallineros [Medidas de los gallineros
NO> s — 13 1
Por que: Techo pared Piso Puerta 1ima
1[paja 1[adobe 1[Tierra 1[Madera 22m2
2|tamina 2|piedra 2|cemento 2[sedaso 3[zm2
3[Teja 3[madera 3| Ladrillo 3[Hierro alam2
4|Naylon 4[Baras 4otro 4|naylon 5lotro
5[no tiene] 5|naylon 5|malla
6lotro 6|malla 6|notiene)
7 otro 7lotro
Cuenta con bebederos y comeMaterial de: _|Comederos _|Bebederos _|CAPITULO V. SANIDAD DE LA AVES
gallinero? 6 [Cada cuanto limpia el galpon 7
NO> [r—> [cuantos [cuantos 17
Por que: 1[Madera Limpia_|Desinfecta_|producto | _Cada cuanto
2|metal 1[Galpén 1diario
3[Cemento 2[Bebedero 2 cada 2 dias
4lplastico 3[Comedero 3 cada 3 dias
[lotro 4|nidales 4 cada 8 dias
Observacilones: 5 otro
[tienenidales si| [NO | | [cuantos porgallinatiene | | Tcada cuanto los cambia
‘cuanto tiempo las tiene para produccion
CAPITULO VI, ENFERMEDADES DE LAS AVES. 18
ENFERMEDADES BACTERIANA{ Epoca de mayor insidencia| _ Tratamientos alternativos _(control)
1. Enfermedades respiratorias:
2. onfaltis: pollitos infectados
son debiles, con abdomen
abultado
3. Colera aviar
ENFERMEDADES VIRALES
LNew Castletos,estornudos
2. influenza aviar
3.Viruela aviar
4. Bronquitis
5. Gumboro:arrizamiento de
plumas, diarrea acuosa
tembores y postracion
ENFERMEDADES PARASITARIAS
1. Diarrea verdes
2. Diarrea blanca
6.Triteza (no comen)
PARACITOS
1. Piojos
2. Araffas rojas
3. Piojillos
NOSEENFERMAN | | le lleva un control profilactico constante_si] | NO | |
CAPITULO VIl _ COMERCIALIZACION DE GALLINAS
De las gallinas que cria cuantas venden
19 2 2 2) 2
épocade mayorventa__|cantidad|M [H [precio_|En cuanto podria |lugar de venta | quien lo vende _|consumo para hogar [compro en fos.
1[Enero-marzo [vender todos hoy [1[casa 1ama de casa ultimos 12 meses
2[abril-junio 2|Mdo san Miguel 2|destasador [cantidad_[precio
3[julio-sep 3[Mercado salama 3[comerciante 10
4Joct_dic 4|Destasadores 4Jcosineras 20
5todo el afio 5otro 5otro 0
2 2 7 = 2 E)
Cuantos pollitos nacieron | |cuantos murieron o perdieron Enlosultimos12 |Destazo paravender _|cuantos dejo lcuantos dejo |cuantos dejo para
enlosultimos 12 meses __|enlos ultimos 12 meses mesescuantos [enlos ultimos paraclpagode | |pararegalo |la elaboracion de
[cantidad [cantidad [vendio vivos 12 meses trabajadores subproductos
1 gallina lgallos No [] No [] NO 1 o [o [
2 gallina lgallinas s [st st st st
pollitos |cantidad cantidad |cantidad |cantidad | cantidad|

image10.png
Caritas Verapaz

Agricuttuna para las necesidades bdoicas Q4N

JCRS

(CATHOLIC RELIEF SERVICES

PROYECTO A4N, SAN MIGUEL CHICAJ, BAJA VERAPAZ
BOLETA DE CERDOS
[CAPITULO 1. INFORMACION GENERAL DEL ENCUESTADO
1 2 3) 5
Lugar. numero integrantes de lafamilia. | | rango de ingreso rangodeedad] | |profesionu oficio
|Quien se de su familia es el encargado del cuidado de los cerdos| _Esposo | | Esposa | | otros| |
[suvivienda tiene letrina: _s1| | nNo |]
CAPITULO 1. INFORMACION GENERAL CAPITULO Ill. ALIMENTACION
su familia cria cerdos? [cuantos produce | |Que tipo de alimentacion | |indique nombre del [Cantidad de alimento |Raciones al dia_|hora de
st | NO—> fin de la encuestalel afio? les proporcionaalos cerdos | _alimento al dia en libras 1 [2 [3 |alimentacisn
s o 10 1 2
[cQué razas? [cantidad 1 Pastos o forrajes
6 7 2 Raices
1] [Negra lampifia: nariz larga, negros 3 Granos
(criollos) 4 Concentrado
2| |coche cuino:negro, café rojizo 5 desperdicios
cosina
|con manchas blancas y nariz corta 6 ayotes
3|_|Raza mejorada: nariz corta, blanco 7 otros. cual
4| otrocual?
CAPITULO IV. INSTALACIONES
[Cuenta con porqueriza formal o chiquero? Material de los chiqueros [Medidas de los chiqueros_|Cuenta con drenaje
NO_—> Pasaral capitulov_[sl —— 3 o) 1 5
Por qu Techo pared Piso Puerta 1ima 1[st
1[paja 1[Aadobe 1[rierra | 1|Madera 2|am2 2|no
2|lamina 2|Piedra 2|cemento | 2|sedaso 3[3m2 Por que:
3[Baritas 3[baritas 3| Ladrillo 3[Baritas 4lotra
alTeja 4|madera alierro
slotra
|cuenta con bebederos y comederos en la Material de: _|Comederos _|Bebederos _|CAPITULO V. LIMPIEZA DE CORRAL DEL CERDO
porqueriza o chiquero? 6 |Cada cuanto limpia sus cocherizas?
NO —> Pasaral capituloV |SI ——> [Cuantos [Cuantos 17
Por que: 1[Madera Limpia_|Desinfecta_|Desinfesta | _Cada cuanto
2|metal 1[Cocheriza
3[Cemento 2[Bebedero
4lplastico 3[comedero
[lotro Observacilones:
CAPITULO .VI 'SALUD DEL CERDO. [CAPITULO VII. SELECCION DEL CERDO PARA REPRODUCCION
|Cuales son las enfermedades que afectan a los cerdos Diferencia de crianza de los cerdos _ s No []
17]
|Colera porcino: Diaerrea blanca, Temblor de patas | 1] [Anemia: lechones tristes perdida de apetito 6| Cuales son las diferencias [15]
Disenteria: Diarrea muy fuerte con presenciade | | 2 pelo erizoy piel fria. Lechones:
mocoy sangre. [sarna, jiote o rasquiAia: niguas o acaros, picazén, ampollas 7
Brucelosis: testiculos inflamados 3 ¥ granos con pus en todo el cuerpo.
Mastitis: Pezones y la ubre se ponen hinchados || 4 Paracitos: perdida de peso, diarrea y vémitos, pelo aspero 8| [Madres:
y duros. y grande, tos.
|Cistecercosis: Bolitas blancas debajo de la lengua_| 5| Piojos: animalitos en el pelo. 5|
Jotros: Berracos:

Epoca de mayor insidencia de enfermedades:

[CAPITULO . VI. 1 TRATAMIENTOS PARA ALIVIAR LAS ENFERMEDADES DE LOS CERDOS. EPOCA DE MAYOR INCIDENCIA DE
19 ENFERMEDADES

[tratamiento [aplicacion [tratamiento [aplicacion [tratamiento [aplicacion 20

1 4 7] 1 Enero-marzo
2 Abril-junio
2| 5| B 3 julio-septiembre
4 octubre-diciembre
3 B 9| 5 Otromes:
CAPITULO VIll. COMERCIALIZACION
De los cerdos que cria? Cuantos vende.
2 2 3 2 2
poca de mayorventa_|cantidad _|M[H [precio _|lugar de venta |2 quien o vende [consumo de hogar _|compra enlos.
1] [enero-marzo 1en lacasa 1]Ama de casa 1] ultimos 12 meses
2[_|abril-junio 2|Mercado san Miguel 2|carnicero 2| [cantidadprecio
3] Julio-sep 3|Mercado salamé 3|Comerciante 3 1]
4 Joctubre-dici 4fcamiceros 4|Destasador 4 2|
5 Otros: 5 otro: 5 otro slnodeja | | 3|
[6lotro: 4

6[edad alaventa 5|
7|como calcula el precio de los cerdos

|cuando los compr:

[cuando los vende:
8|cuales son los principales problemas para la venta de cerdos:
3|por que cria o engorda cerdos:

image11.jpeg

image12.png
potenciometro, conductimeiro, kit para
titulacion dureza y colorimetro

image13.jpeg
Microcuencas del Municipio de San Miguel Chicaj

L
Mat
3,625 7|250 14,500
Leyenda
an 254 © Comunidades

Rios

image14.png
Microcuenca San Gabriel

image15.png
Boleta Monitoreo Hi

ico PNUD- MARN FORTALECIMIENTO DE LA GOBERNABILIDADAMBIENTAL

& N !
Wicocuencas Corrdorseco s rosmscos conmncosmonmmnis (GED)Y |\/| D G i F
Fecha: Servicios Ambientales y Financiamiento. Efectod Sr
Responsable: Acompafiantes: FONDO PARA EL LOGRO DE LOS ODM
vo| wicrocwencal tugar | ora |_AnEhe Profundidades (m) ‘Area eccion Velocidades m/seg [Coudal_[wicrobiologia NMP/100m!
m P1 P1) Prom w Vi v2 V3| Promedio | _m/seg_|Coliformes _[E.coli.
1
2
3
4
5
5
7
05 3 " ‘Amonio | Sulfatos | Fosfatos Dureza Temperatura ‘OBSERVACIONES
me/! ys/em P me/! me/l me/! me/l gotas_[1gt=17 ppm| C cuma RIO
1
2
3
4
5
5
7
Parametro__|Formula Quimica Programa Proceso | [Tiempo 2 [Proceso [Observacién
a [Nitrito NO2--N 60[15min__|Reacccion en Reposo
b_|Nitrato 51[1min lagitar | |5 min Reaccion Reposo
< [Amonio a3 min__|Reaccion ler. Reactivo [15min__|Reaccion 2do. Reactivo __|Retvi Amonio Salicilato Retv2 Amonio Cyanurato
d [sulfatos 91[smin___|Reaccion enReposo |5 min
e [Fosfatos 75[2min___|Reaccion en Reposo
f [oureza Titulacion [Cambio de Coloracién rosado - azul
2 |Hierro o 33)3min __ |Reaccion en Reposo

image16.jpeg
Figura No. 31. Quebrada Quiate. Figura No. 32. Quebrada Chisis.

image17.jpeg
Quebrada Camalmapa. Figura No.36 . Nacimiento San Gabriel.

image18.jpeg
{
J
i

Nirato Sulfatos Fostatos

Aneni Sicato yamonio Cysmurato,

Hiero.

Figura No.38 . Reactivos utilizados en las pruebas fisico-quimicas.

Figura No.40. Reaccion de las muestras.

B

FiguraNo 41. Reaccion de pruebas de
amonio.

> &
Figura NoA2.. Reaccion azul de 1a prueba de
fosfatos y reaccién rosa prueba de hierro.

| e

FiguraNo43 . Reaccion de la dureza rosada
con el reactivo y azul ya con la titulacion.

FiguraNod44 _ Analisis de las muestras fisico-
quimicas y toma de lecturas.

image19.png

image20.png
Mapa de Capacidad de Uso de la Tierra de
Carchela

Jiiometers
o g 2 6

Leyenda Capacidad de Uso de la Tierra

[Agroforestera con culivos anuses Escala: 1:114,000

Agroforesteria con culivos permanentes Sistema de Coordenadas GTM
[Terras Forestales de Produccion Datum WGS 1984 zona 15N
[Tieras Forestales de Proteccion Elaborado por:

A. Sucely Miranda

image21.png
NOMBRE CODIGO HECTAREAS |AREA (mts) |X_COORD. [Y_ COORD.
Tiertas Forestales de Produccion F 25066 250657 467 | 771467.35100 | 169197335357
Agroforesteria con cultivos pemmanentes | Ap 282,828 2828277919 |774919.57564 | 169238031158
Tierras Forestales de Proteccion Fp 7.808 78076.386 773943.16887 |1691320.17975
Agroforesteria con cUves pemmanenies | AR 26,142 TE14Z3 601 (77711522698 | 169137335357
Tierras Forestales de Produccion F 040 04091 797 | 77060712150 | 169120293121
(Agroforesteria con cUlivos andales = 271 TaZ713.781 | 77208606412 | 169087163238
Tierras Forestales de Proteccion Fp 1995942 |19959416.697 |771314.60824 |1693891 45660
Agroforesteria con cUves pemmanenies | AR 145370 453607 640 | 77130712150 | 1690979 78668
Agroforesteria con cUves pemmanenies | AR 11243 112431938 | 77337301638 | 169064021148
Agroforesteria con cUves pemmanenies | AR 8212 82118817 | 77639215383 | 1690074 70855
[Agroforesteria con culivos andaes Aa 1732 417222841 | 76900712150 | 169008647809
Agroforesteria con cultivos pemmanentes | Ap 18.897 188973685 | 78034669671 |1689769.72809
Agroforesteria con cultivos pemmanentes | Ap 51.281 512808839 |77748457512 |1689749.35455
Tierras Forestales de Protecoion o 73792 T37921999 | 77145780055 | 168065230065
Tierras Forestales de Protecoion o T2 FAM212613 | 776404 17048 | 169030293121
Agroforesteria con cultivos pemmanentes | Ap 51.622 516219.888 |774057.12151 |168930291900

image22.png
Agroforesteria con cultivos pemanertes | Ap 5199 51988 897 77542799553 1686451 56402
Agroforestera con cUvDs pemmanenies | AR 30148 F014286799 | 76E216.05515 168910293121
Agroforesteria con cultivos pemmanentes | Ap 1709.170 17091695615 |778912.56465 169130068512
Tierras Forestales de Preteccian Fp 49 395 493949853 [771174.90715 1688618.17779
Tierras Forestales de Preteccian Fp 73452 734523953 | 774057.12151 168865475006
Tierras Forestales de Protecoian o 54309 GA3090246 | 777608.93480 1688324 70855
Tierras Forestales de Protecoian o 14324 4306009 | 772636.60914 1667736 07330
“Agroforestera con cUlivos andales = 3229 07346192 | 77630712151 168780293121
Agroforesteria con cultivos pemmanentes | Ap 9.457 94572261 778648.39348 1687586.13434
Tierras Forestales de Protecoian o 47805 780543992 | 770800691398 1687644 92340
Tierras Forestales de Protecoian o 60092 GO0919.624 | 776366.75481 168785048980
Tierras Forestales de Protecoian o EEE) FE18215 680 | 70060062395 168848115387
Tierras Forestales de Protecoian o 759562 55618810 | 70008307698 168730607574
Tierras Forestales de Proteccian Fp 81340 613395282 | 784599.39446 1687176.07574
Tierras Forestales de Proteccian Fp 30477 304767239 | 775930.36369 1686924.70855
Agroforesteria con cultivos pemmanentes | Ap 147.760 1477604045 | 783057.12151 1667423 35357
“Agroforestera con cUlivos andales = 8460 84603415 | 78401951165 168652 93121
Agroforesteria con cultivos pemmanentes | Ap 32767 307670498 | 784555.14398 168660769195

image23.png
grororestena con cUTivos pemanentes |Ap E635 66340561 | 770878.27629 168672607574
Agroforestera con cUvDs pemmanenies | AR 5910 59096 680 78176793206 168630293121
Tierras Forestales de Preteccion Fp 50485 504852998 | 78044202141 168652613678
Agroforesteria con cultivos pemmanentes | Ap 66504 665038647 | 777045.74455 168647470855
Agroforesteria con cultivos anuales A2 9.023 90226.123 778143.36418 168600293121
Agroforestera con cUvDs pemmanenies | AR 40497 04574 H59 | 78003307698 168610598297
“Agroforestera con cUlivos andales = 32005 00051854 | 79212600806 168601038971
Tierras Forestales de Protecoian Fo 2EE.063 JBAO625 080 | 773626.10680 1686637 60604
Agroforesteria con cultivos pemmanentes | Ap 9.418 94184024 77735280022 1685471 53473
Tierras Forestales de Protecoian o T66.333 663327 650 | 770465.99051 1686650 73053
Tierras Forestales de Protecoian o 25402 T5ANTT991 | 77422256340 1685314 69879
Agroforestera con cUvDs pemmanenies | AR 398,721 FET212506 | 79780095802 168560293121
Agroforestera con cUvDs pemmanenies | AR 13129 T31080.965 | 777908.64485 166479914703
Agroforesteria con cultivos pemmanentes | Ap 63026 630258.112 | 78109367984 168522516021
Tierras Forestales de Preteccion Fp 17.159 171585800 | 771690.92277 168450293121
Agroforesteria con cultivos pemmanentes | Ap 9.000 90000000 77345712151 168445293121
Agroforestera con cUvDs pemmanenies | AR 12510 25096239 | 780345535687 1664316 73736
Agroforesteria con cultivos pemmanentes | Ap 108.975 1089753569 | 771145.29403 1684854 96979

image24.jpeg
Mapa de Fisiografia de Carchela

Kilometers

8

Leyenda
[422 Serraniasy Valles Pofuncos del orte defa Sierra de Chuaetis
[42.3 Supercies Planas irerires de Chuacts

[424 Siemade Chuacts

[6.5 Laderas Degradadas de s Cordilera delos Cuchurmtanes
[652 Montafias de Tactic Tueuri Senhi

Escala: 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N
Elaborado por.

A. Sucely Miranda

image25.jpeg
Mapa de Serie de Suelos de Carchela

Kilometers
8

Leyenda de Serie de Suelos Escala: 1:114,000
Chixoy Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N

Elaborado por:
A. Sucely Miranda

Salama fase quebrada

Sholaniméa

Tamahu

image26.emf
Color

Textura y

consistencia

Espesor

aproximado

Color Textura

Chixoy Chy Caliza fracturada Inclinado

Muy

rápido

Café

grisáceo

oscuro

Franco arcillosa,

plástica cuando

húmeda, friable

30 Cm.

Sholanim

à

Sn Caliza o mármol Escarpado Rápido

Café muy

oscuro

Franca; friable 5 Cm. Café oscuro Friable

30-40

Cm.

Suelo Superficial

Serie Símbolo Material madre Relieve

Drenaje

Interno

Friable Franco arcillosa a arcillosa

30-40

Cm.

Franco arcillosa a arcillosa

S u b s u e l o

Consistencia Espesor aproximado

P i e d r a c a l i z a

excesiva

mente

drenado

Café a

grisáceo

franco-arenoso

fino, suelto

5 Cm. Café oscuro Rápido

Café muy

oscuro

Franca; friable Tamahú

Salamá

fase

quebrada

Slq

cenizas volcánicas

pomáceas

cementada

casi planos

a ondulado

Tm Caliza o mármol Escarpado

20 Cm.

Café

amarillento

Suelta y

débilmente

sementada

franco-arenoso fino. 30 Cm.

Hoja_de_c_lculo_de_Microsoft_Office_Excel6.xlsx
Hoja1

		Serie		Símbolo		Material madre		Relieve		Drenaje Interno		Suelo Superficial						S u b s u e l o

												Color		Textura y consistencia		Espesor aproximado		Color		Consistencia				Textura		Espesor aproximado

		Chixoy		Chy		Caliza fracturada		Inclinado		Muy rápido		Café grisáceo oscuro		Franco arcillosa, plástica cuando húmeda, friable		30 Cm.		P i e d r a c a l i z a

		Tamahú		Tm		Caliza o mármol		Escarpado		Rápido		Café muy oscuro		Franca; friable		5 Cm.		Café oscuro		Friable		Franco arcillosa a arcillosa						30-40 Cm.

		Sholanimà		Sn		Caliza o mármol		Escarpado		Rápido		Café muy oscuro		Franca; friable		5 Cm.		Café oscuro		Friable		Franco arcillosa a arcillosa						30-40 Cm.

		Salamá fase quebrada		Slq		cenizas volcánicas pomáceas cementada		casi planos a ondulado		excesivamente drenado		Café a grisáceo		franco-arenoso fino, suelto		20 Cm.		Café amarillento		Suelta y débilmente sementada		franco-arenoso fino.						30 Cm.

Hoja2

Hoja3

image27.png
Sere Pemeio Area Fecareas

(Chixoy 7342 16511188000 |3285101 13852000000 | 328 51011382200
Tamahi 3023 66083300000 23355203 06610000000 | 2336 52030661000
SholanTa 63540 67565080000 [T10748300.35500000000 | 11974 83003650000
Salam fase

quebrada | 19920.89920470000 (6164564 79667000000 | 616.45647966700

image28.jpeg
Mapa de Geologia de Carchela

Leyenda Kilometers
— e — —

CPsr i 3 6 9 12

JKts

Escala: 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N
Elaborado por.

A. Sucely Miranda

image29.png
Descripcion de Iafisiografia de Carchela.

simbologia Descripcion
CPsr | Del periodd Camonifero-Permico
Grupo Sarta Rosa (areniscas,
canglomeradios y fitas)
Ksd | Del perfoda Cretacico, Carbanatas
Neocomiano-Camaparianos

Pt | Del periodo PEmico_Formacion
Chéchal (carbonatns)

& Del periadd Tertiano. Las racas
ultrabiasicas de edad desconocida
Predominantemente serpentinitas. En
parte pre-Mestrichtiano en edad

G@a | Del periodo de AlManes ciatemanios

image30.jpeg
Mapa de Intensidad de Uso de la Tierra de
Carchela

Kilometers

Leyenda
Cuerpos de agua

[sobre utilizado

Sub utilizado

Uso Correcto

8

Escala: 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N

Elaborado por:
A. Sucely Miranda

image31.png
PERIMETRO

AREA (mts) (mts) CATEGORIA Hectareas
7505675 24 26026.61] Sobre utiizado 750 56
12798525 27 28009.66] _ Uso Comecto 127985
437985 39 17189 LD wilizado 4379
436677732 32084.90]_ Cuerpos de agua 436677
26365650 01 42086.846] Uso Conecto 2636 56
162772291 13004.47] Sub utiizado 162.77
77133025 64 5686755 5ub wtiizado 771330
7002457 35 12708.66] Uso Corecto 70024
5024296 B7 19934.07] _ Sobre utiizado 502 42
114312348 762436 Uso Conecto 11431
157903 88 247104 Uso Corecto 1579

image32.jpeg
Mapa de Pendiente de Carchela

Escala: 1:114,000
Leyenda Sistema de Coordenadas GTM
[carchela Datum WGS 1984 zona 15 N
Elaborado por.
A. Sucely Miranda

—— Pendiente Carchela

image33.jpeg
Mapa de Red Hidrica de Carchela

Kilometers

8

Leyenda

carchela
Red Hidrica Carchela

Escala: 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N
Elaborado por.

A. Sucely Miranda

image34.png
300685880 310 B3 Rionegro
296082671 [E5H] B Ronegio

3174080227 [1324 = SinNombre
ey =3 T o Cachel
399.409012 [ED 50 Ronegio

325007 e = o Cachel
519860308 [1236 £ Rio Carchela
[EvREE I E kg B SinNombre
3188366078 |17 3 Rio Carchela
2E3Imerz 1370 00 Ee
G@02M2E (1388 3 Rio Carchela
6020.187457 [1401 B8 Rio Quilla

TEITTE0 1810 5002 R0 SaamE
GT17888508 [1465 E R0 Saama
G5 Traes (1466 5077 SinNombre

image35.jpeg
Mapa de Uso Actual de Carchela

Kilometers

8

Leyenda de Uso Actual Carchela

[Bosque Natural
[cuerpos de Agua
[cultives

[Pastos/ Matorrales

Escala: 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N

Elaborado por:
A. Sucely Miranda

image1.wmf

image36.png
GRUPO | SUBGRUPO | DETALLE [Perimetro (mis) [Area (mis) | Hedareas.
“Agricultura
Cultvos | Cutivos Anuales |impia anual | 25617.09 7025729 | 70283
Bosque.
Natursl | _Latibiados 540401 34870720 3487
Bosque.
Natural Conierms. 31811 smionze2s | srioo
Pastos/
Matorraes | Pastos naturales torsete | sazeos | sirar
Bosque.
Bosque | Secundario
Natural (Arbustos) 89353 arezests | sorse
oo
Cultvos | cultvos Perennes | cutives | 177362 10486201 1848
Bosque.
Natural Moo 1474661 sizrsiosr | siars
Cuerpos de | Embalses.
Agqua (reservoros) 370 | aarsener | e3rze
Bosque.
Natural Conierms 2077s1s | sossaorio | sossn
Bosque.
Natural Conierms. 11sg512 | esteoarss | esie0
Pastos/
Matorraes | Pastos naturales 1sses0 | teosasizr | tsose
Bosque.
Natursl | _Latiblados 1861001 | 12ess1sa.40 | 126361
Pastos
Watorraes | Pastos naturales sae3425 so09s2 so09s2
Bosque.
Bosque | Secundario
Natural (Arbustos) 3953485 213718 273718
Bosque.
Bosque | Secundario
Natural (Arbustos) a1 67401 78
Bosque.
Natural Conierms. 1321271 712573678 | 71257
Rgrcultura
Cultvos | Cutivos Anuales |impiaanual| 2120672 | ssraso9s3 | serss
Bosque.
Natural Conierms 7708.18 1as367.47 | 1383

image37.jpeg
Mapa de Zonas de Vida de Carchela

Kilometers
8

Leyenda de Zonas de Vida Escala: 1:114,000
[Bosque himedo Subtropical (templada) Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N
[Bosgue muy himedo Subtropical (i) Ejaporado por:

[Bosque seco Subtropical A. Sucely Miranda

image38.png
Bosque himedo

Bosque muy himedo

Zonas VDA | Susropial (| Subopesl (6 | Bosue seco Sutropicl b5
tem plado) pH-S(t) bmh-S(f)
T LT LT Prm—
RELIEVE escarpado. casos accidentado Planoa i e dentado
oot Ge TR o1
Focuente son s meses | E1T29MEN 02 W3S {0 sy sesdos aurarte los
de myo 8 novemtre, | SMOSNBINE | ey
CLIMA ‘variando en intensidad teror, es de mayor parciaimente nublados durante la.
‘segin la situacion. duracién, fo que InfUYe | ¢15c4 e enero-abrl.
" en veselactn.
crogites
T vegetasn et
) 52 consera camo
VEGETACION ndcsdors e
represeiadapo vars |~
copeces
Comosgern T S
TRoDE o, Avarados smorshoses
VEGETACION |PRusocama Custels | s | e mencana, P
EXSTENTE En | N, Quercussn, | Pinuspee Septenranats Caba sesciols,
ERREA i, A camoso, Ahzapmors
mange. Avesoni it
TrosDE
CUIVOS | pino coorado,enqua e |Soudemear,
EXISTENTES | vaca, hoja deliia,roble | p94aat®:
DELAREA Pl
o o g€ s e
uso st tamenos s | pastos molos con
KEROPIAD0. | ntament de maneio | oanadensen eavera
e iy
st Fiol e[Caf G s i T,
PRICIAES | s 1ol cardamoma s, | mans, meion anda, smae,
CULTIVOS - S pacaya y arboles
Fues
F uede Ser RS
ALTERNATIVA | ayoraramente |24 oo amo | nsunos e usden
e ot Pane Cltarse panies peremes como
bosa Corovecramentade | mango,guanabsy marcn
s bosaues
AREA)| TIEABSTTSEO0UI000 | 10352624 0154000000 3372705520 5000000
0 o
FECTAREAS | TSI | SeTer TS

image39.jpeg
Mapa de Capacidad de Uso de la Tierra
de San Miguel, B.V.
e,

Kilometers
4

Leyenda

[Agricultura sin Limitaciones
[Agroforesteria con cultivos anuales

[Agroforesteria con cultivos permanentes

[sistemas Silvopastoriles
[Tierras Forestales de Produccion

[Tierras Forestales de Proteccion

Escala 1:114,000

Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N
Elaborado por:

A. Sucely Miranda Gémez

image40.png
NOMBRE CODIGO| HECTAREAS AREA

Agroforestera con cultivos permanentes Ap 5029 50294 581
Tiemas Forestales de Produccien F 19,849 198486.6865
Agroforesteria con cultivos anuaes Aa 24,899 245986 570
Tiemas Forestales de Produccion F 0771 7707 .152
Tietras Forestales de Proucaien F 32463 T296299%5
Agroforesteria con cultivos anuaes Aa 17.4%4 174936.025
AQroforesteria con cultvos permanertes Ap 55586 555863 540
Sisternas Silvopastoriles 5s 64.706 647056 584
Agroforesteria con cultvos permanertes Ap 71058 710577 785
Agroforesteria con cultivos anuales A2 0,998 9984 597
Sisternas Silvopastoriles 5 43401 434013727
Tiemas Forestales de Proteccion Fp 0998 9984623
Tiemas Forestales de Produccion F 68,873 688726 679
Tiemas Forestales de Produccion F 26,379 263785 636
Tiemas Forestales de Produccion F 27.156 271562 258
Agricultura sin_Limtaciones A 299 29954 148
Tieas Forestales de Proucaen F 37293 | 1372926900
‘Agroforesteria con cultivos anuaes Aa 32476 324759 069
AQFOTESIEa ton CUITvDS permanertes Ap 570326 | 5703258615
Agroforesterfa con cultivos permanentes Ap 42968 429682 494
Agroforesteia con cultivos anuaes Aa 08,613 | 1086131.747
Aroforestera con culfivos permanertes Ap 14763 147633 211

image41.png
NOWBRE [CODIGO[HECTAREA[AREA
Agricutura sin_Limitadones A 1453183 _[14531833.125|
Tierras Forestales de Produccion _|F 13106 (131050516
[Agroforesteria con culivos anuales [Aa 18.401 __[184006.265
Agroforesteria con culivos anuales [Aa 4380 (438317378
[Agriculura sin_Limtagones A 5936 50356.404.
Agroforesteria con culivos anuales [Aa 4106349 (41063493107
Agroforesteria con cutivos anuales [Aa 125%5 _ [125045920
Agroforesteria con cullvos anuales [Aa 276.405 2764046215
Tieras Forestales de Proteccion _[Fp 72088 720581927
[Agroforesteria con culivos anuales [Aa 10127 [101274.710
Agroforesteria con culivos anuales [Aa 25702 257016320
Agroforesteria con culivos anuales [Aa 187% [187951.167
Agroforesteria con culivos anuales [Aa 20202 [202016.757
[Agricutura sin_Limitagones A 11676 [116758.648
Agroforesteria con culivos anuales [Aa 9783 97507 596
Tieras Forestales de Produccion | 10256 [102561.364
[Agricutra sin_Limtadones B 20513 205134007
Agroforesteria con culivos anuales [Aa 24058 [240679.909
Agroforesteria con culivos anuales [Aa 58.047 (580474090
Agroforesteria con cutivos anuales [Aa 331584 [3315836.489
Agroforesteria con culivos anuales [Aa 513,000 5130080574
[Agriculura sin_Limtagones A 56344 563437079
Agroforesteria con culivos anuales [Aa 30076 400756838
Tierras Forestales de Produccion _|F 4615.708 _|46157078.451

image42.jpeg
Mapa de Fisioagrafia de San Miguel, B.V.

Kilometers

Leyenda
422 Serranias y Valles Profundos

[] del norte de la Sierra de Chuactis

[423 Superficies Planas interiores
de Chuactis

[]4.24 Sierra de Chuacus

Escala 1:114,000

Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N
Elaborado por:

A. Sucely Miranda Gémez

image43.png
NOM

UBICACIO . -
PAISAJE ROCA |MORFOLOGIA UBICACION |EDAD |ROCAS
N
ROCA
De 1a
parte
Peridotit Municipios
norte de P
la siema |2 Cunen, San Hay rocas de Ia
. Serpentii |La unidad fue Andrés oA
lserranias |de Paleozoica,
ita, formada por la Sajcabaja de
Valles [Chuacus 2 intrusivas,
rocas |accién de |Tiemas [EI Quiche "
Profundos |que va |T%% (%000 At |hasta metamérficas
ldel norte |desde ent i Terciario |sedimentarias y
arias intrusivos, los |Cristalin |Puruiha,
e 12 [cunen en |2 2 carbonatos. Hay
clisticas |cuales han |as salama y .
lsiera de [quiche depositos
o |aata, de las |quedado al Rabinal de s del
distintas | descubierto. Baja Verapaz p
llegar 2 cuatemario.
formacio y parte de El
Puruiha
nes. Progreso
en Baja

Verapaz

image44.png
Superficies
Planas
interiores
de
Chuacus

en los valles
coluvio-aluvial
de
Huehuetenango,
San Andrés
Sajcabdja en
Quiche, Salama,
Rabinal y
Cubulco en Baja
Verapaz

Rocas que
componen
esta unidad
son
depésitos
pomiceos
en parte re
depositados
por accion
fluvial

El origen|
de a
unidad se|
debe a laj
estabilidad
tectonica
que
permitié la|
erosion de|
las partes
altas de laj
Siema de|
Chuacus
luego se|
dio unal
deposicion
de
piroclastos
pomiceos
v
depésitos
aluviales.

Tierras
Altas
Cristalinas

Municipios
Cunen,
san
Andrés
Sajcabaja
de El
Quiche
hasta
Purulha,
salama y
Rabinal de
Baja
Verapaz y
parte de El
Progreso

Terciario

Hay rocas de
Ia Paleozoica,
intrusivas,
metamérficas
sedimentarias
y carbonatos.
Hay
depésitos
pomaceos del
cuatemario.

image45.png
sierra
de
Chuacus

Comprende
la mayor
pate del
departamento
de Baja
Verapaz, la
parte sur del
departamento
de Quiche y
la parte
noroeste de
El Progreso

Rocas del
periodo
Paleozoico,
llamado
Grupo
Chuacus.

Su ofigen
ha sido
considerado
como

producto de
una parte de
craton

Tiemas
Altas
Cristalinas

Municipios
Cunen,
san
Andrés
Sajcabaja
de El
Quiche
hasta
Purulha,
Salama y
Rabinal de
Baja
Verapaz.

Terciario

Hay rocas del
Paleozoico,
intrusivas,
metamérficas
sedimentarias
y carbonatos.
Hay
depésitos
pomaceos del
cuatemario.

image46.jpeg
Mapa de Serie de Suelos de San Miguel, B.V.

Kilometers

Leyenda

Chicaj

[Jena Escala 1:114,000

Marajuma Sistema de Coordenadas GTM
[] saama Datum WGS 1984 zona 15N

i Elaborado por:
Salama fase quebrada A. Sucely Miranda Gémez

image47.png
i muy

s may

Claro

onj | Ea [T i Ausita 25om | aowoa | Maytiale | Acils | 40em
Velomic o i
Os curo eare.
Tt Lo
Sisions, | Framcomrens. foamee
oo | Eate |yt | oo | o, | STEI, | coem | Sdoatee | Metw | MG | e
acaté Arencea ravesa
P
ot ot Rz Franer
W |ewse | sape | s Frmoolimazs | 250m | amane | e | Gras | coaom
oseure Rojizo. Arcilla
Rt
compide
e
oz Exeiva
volodnicas | FECNBNE | oqte atia tanco-arenso ats Sutay | franeo
S| oo [Barensy | TG | Gl | et | P | ey | Sbimente | aremeo | G0
pomieese | S | & Semantada | i
s
Tayons ol
b2
caté
Cunza catio smarts o Franee
S [vo [SEPEOS | ca | Cae | AR | Gt | Meata | L | ssem
Sominea orchors st toa

image48.jpeg
Mapa de Geologia de San Miguel, B.V.

Kilometers

Leyenda
CPsr

! Escala 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N

Elaborado por:
A. Sucely Miranda Gémez

image49.png
GEO | TIPO ROCA PERIODO CARACTERISTICAS
Pzm | Rocas (gneasy Rocas metamorficas sin dvidir. FIEas, esoUists loricas y
metamerficas paleozoica granatiferas, escistos y gneises de cuarzo-mica-feldespato, marmol, y|
migmatita:
UKts | Rocas sedmertanas [[urasico-cretacico | Farmacion Todas Santos, Jurasico Superior-Neocomiand (capas
rojas). Incluye Formacien'San Ricarda
Qp | Rocasigneasy |cuatemario Rellenosy cubiertas grUesas de cenizas pmez oe ongen dverso
metamérticas
JKEs | Rocas sedmertanas |JUrasico-Cretacico | Formacion T0d05 5antas, JUrasico SUpEriorNEotoman (capas
rojas). Incluye Formaien San Ricarda
JKts | Rocas sedmertanas |Jurasico-cretacico | Farmacion Todas Santas, JUrasico SUperiorNEeocomiand (capas
rajas). Incluye Formacién'San Ricarda
CPar Camoniierc-pemico | GrUpo SartaRosa (Ulias, areniscas, conglomeraaos y fitas)
Rocas sedimertanias Formaciones Santa Rosa, Sacapulas, Tactic y Macal
CPsr | Rocas sedmentaras | Camonirero-pemmico | GrupD Santa Rosa (Uitas, areriscas, conglomerados y filtas)
Formaciones Santa Rosa, Sacapulas, Tactic y Macal
T Rocasfgneasy |terciana Rocas plutanicas sin dvidT. Incluye granitas y diofitas de eda pre-
metamerficas Pérmico, Cretécica y Terdiario
CPsr | Rocas sedmentaras | Camonirero-pemmico | GrupD Santa Rosa (itas, areniscas, conglomerados y filtas)
Formaciones Santa Rosa, Sacapulas, Tactic y Macal
T Rocasfgneasy |terciana Rocas plutenicas sin dvidT. Incllye granitas y diofitas de edad pre-
metamerficas Pérmico, Cretécica y Terdiario
CPsr | Rocas sedmentaras | Camonirero-pemmico | Grup Santa Rosa (IUtas, areriscas, conglomerados y filtas)

Formaciones Santa Rosa, Sacapulas, Tactic y Macal

image50.jpeg
Mapa de Intensidad de Uso de San Miguel, B.V.

Kilometers

Leyenda
Areas Urbanas

Escala 1:114,000
-~ Sistema de Coordenadas GTM
Sub utilizado Datum WGS 1984 zona 15N
Uso Correcto Elaborado por:
A. Sucely Miranda Gémez

Sobre utilizado

image51.emf
CATEGORÍA HECTÁREAS

Uso Correcto 2257,18

Sub utilizado 31,4

Uso Correcto 1896,98

Sobre utilizado 6199,46

Uso Correcto 241,94

Sub utilizado 1035,33

Sub utilizado 44,56

Uso Correcto 1363,354

Aéreas Urbanas 85,36

Hoja_de_c_lculo_de_Microsoft_Office_Excel7.xlsx
Hoja1

		CATEGORÍA		HECTÁREAS

		Uso Correcto		2257.18

		Sub utilizado		31.4

		Uso Correcto		1896.98

		Sobre utilizado		6199.46

		Uso Correcto		241.94

		Sub utilizado		1035.33

		Sub utilizado		44.56

		Uso Correcto		1363.354

		Aéreas Urbanas		85.36

Hoja2

Hoja3

image52.jpeg
Mapa de Pendientes de San Miguel, B.V.

Leyenda

Escala 1:114,000
Sistema de Coordenadas GTM
Datum WGS 1984 zona 15N

——— Pendiente Elaborado por:
A. Sucely Miranda Gémez

San Miguel

image53.jpeg
Mapa de Red Hidrica de San Miguel, B.V.

Kilometers
4

Leyenda

Escala 1:114,000
. Sistema de Coordenadas GTM
San Miguel Datum WGS 1984 zona 15N

Red Hidrica Elaborado por:
A. Sucely Miranda Gémez

image54.emf
LARGO (mts). NOMBRE

8593,54 Rio Salamá

7944,83 Sin Nombre

1722,51 Rio Salamá

43,51 Sin Nombre

1236,08 Rio Salamá

6926,25 Rio Salamá

6386,86 Sin Nombre

13299,75 Rio San Miguel

4682,79 Sin Nombre

6035,28 Rio San Miguel

