¡H2O Viva! - http://www.k12science.org/curriculum/dipproj/es/

¡H2O Viva!

Estudio Internacional Ambiental de
 la Calidad del Agua
http://www.k12science.org/curriculum/dipproj/es/
Libreta de Campo para las Pruebas
 en las Muestras de Agua
[image: image4.jpg][T T LG5 b |
] s © 5 20 25 30

Temperatura de Agua (centigrados)

Figura 9: Nivel de satuaracion de oxigeno

	Pruebas Exigidas
	Pruebas Opcionales

	· Observaciones Generales
· Temperatura
· pH

· Oxígeno Disuelto
· Macroinvertebrados
	· Nitratos

· Fosfatos
· Demanda Biológica de Oxígeno
· Turbidez
· Bacterias Coliformes

NOTA: Algunas de las pruebas de muestreo para este proyecto son exigidas. Es importante que todos los participantes envíen los datos de las pruebas exigidas de modo que los estudiantes tengan suficiente información para analizar. Algunas pruebas son opcionales, pero son parámetros importantes de medir cuando se estudian lo invertebrados y la calidad del agua. Para obtener los antecedentes de las pruebas, sus procedimientos y los rangos esperados de los resultados de las pruebas, lea las siguientes secciones.

¡H2O Viva!

	TABLA DE CONTENIDOS

	Menú
	Página

	Equipo……………………………………………………………………….

	5

	Pruebas Exigidas

	Observaciones Generales…………………………………………………
Temperatura…………………………………………………………………
pH…………………………………………………………………………….
Oxígeno Disuelto……………………………………………………………
Macroinvertebrados………………………………………………………....

	7

9
11
13
15

	Pruebas Opcionales

	Nitratos………………………………………………………......................
Fosfatos………………………………………………………....................
Demanda Biológica de Oxígeno………………………………………….
Turbidez……………………………………………………….....................
Bacterias Coliformes………………………...
	23
24
25
27
29

	Apéndice

	Apéndice A: Hoja de Trabajo para Recopilar Datos…………………….
Apéndice B: Cómo Construir una "Red Jabega de Retroceso".……….

Apéndice C: Porcentaje de Saturación del Oxígeno Disuelto………….

	
31
33
35

Equipo y Equipos para las Pruebas
Información sobre el Equipo de Pruebas para la Muestra de Agua

El equipo debe contener los materiales para las pruebas OBLIGATORIAS y para las pruebas OPCIONALES que planea realizar (ver abajo). Existe una variedad de equipo de pruebas para muestras de agua que contienen los materiales necesarios para examinar el agua en busca de una variedad de propiedad químicas y físicas que se pueden conseguir con distribuidores; estos incluyen LaMotte, Hach y Chemetrics así como catálogos de ciencias tales como Sargent-Welsh, Frey Scientific, Nasco, Boreal/Science Kit. Los equipos para pruebas varían en costo y complejidad así que debe determinar cuáles equipos son más apropiados para sus estudiantes y presupuesto antes de ordenarlos.

Se recomienda empezar simplemente con unos cuantos equipos de pruebas baratos y fáciles de usar para determinar si las pruebas del agua son un proyecto que desea continuar haciendo con sus estudiantes. En el futuro, puede mejorar el equipo de pruebas y el número de pruebas que realiza. Finalmente, ordenar y recibir los suministros para las pruebas puede tomar varias semanas o más dependiendo del inventario del proveedor.

Copias

· Hoja de Trabajo para Recopilar Datos (Apéndice A)
· Libreta de Campo para las Pruebas de las Muestras de Agua
Pruebas Obligatorias
· Temperatura:
· Termómetro
· pH:

· Botella o envase para guardar la muestra de agua
· Equipo para la prueba de pH o papel para medir el pH

· Oxígeno Disuelto (DO):
· Botella con tapa que se pueda cerrar
· Equipo para la prueba de Oxígeno Disuelto
· Equipo para el Muestreo de los Macroinvertebrados:
· Red de arrastre o de hundimiento (Apéndice B)
· Hoja de plástico blanco (si planea observar sus especimenes en el sitio)

· Botas para chapotear

· Ollas poco profundas, tales como sartenes, para cada grupo

· Cucharones, cuchara grande, cucharas, tenazas y/o goteros para transferir las muestras a envases más pequeños

· Envases pequeños para separar las muestras a estudiar (por ejemplo, frascos de comida para bebés, cajas de Petri, bandejas para hielo, etc.)

· Lupas o lentes de aumento

· Reglas

· Claves para la identificación de los macroinvertebrados:
· Accese Internet para ver la Clave para la Identificación de los Macroinvertebrados interactiva que se recomienda (opcional)

· Otros libros o fuentes sobre los macroinvertebrados

· Si planea transportar e identificar sus especimenes en el aula:

· Baldes de plástico con tapas: para cargar los especimenes

· Microscopios y portaobjetos (opcional))

Pruebas Opcionales

· Nitratos:

· Equipo para la prueba de Nitrato-Nitrógeno (NO3-N)

· Botella con tapa que se pueda cerrar
· Fosfatos:

· Equipo para la prueba de Fosfatos
· Botella con tapa que se pueda cerrar
· Demanda Biológica de Oxígeno (DBO):

· Equipo para la prueba de Oxígeno Disuelto
· 2 Botellas con tapa que se puedan cerrar
· Turbidez:

· Disco Secchi Disk, equipó para la prueba de Turbidez o detector de mediciones
· Bacterias Coliformes:
· Equipo para la prueba del Total de Bacterias Coliformes o equipo para la prueba de Bacterias Coliformes Fecales
· Botella con tapa que se pueda cerrar
Observaciones Generales
Materiales
· Hoja de Trabajo para Recopilar Datos (Apéndice A)
Antecedentes
Al hacer cualquier prueba en una muestra de agua, es importante registrar cierta información sobre el sitio de muestreo y las observaciones hechas en el sitio. No es necesario enviar esta información al proyecto, pero será importante tenerla al interpretar los resultados. Si desea compartir esta información con los otros participantes en el proyecto, por favor envíela por medio del Foro de Discusión.
1. Nombre y ubicación del río, riachuelo, lago o poza examinado.

2. Latitud, longitud y altitud del sitio de la prueba de agua.

3. Fecha y hora en que se toma la muestra del agua.

4. Condiciones climáticas en el momento de tomar la muestra y, si fuese apropiado, las condiciones climáticas recientes (por ejemplo, un día después de una gran tormenta.)

5. Condiciones del río, riachuelo, lago o poza. Por ejemplo, ¿parece estar contaminado con desecho o materia? ¿Hay peces o plantas en el agua? ¿Hay muchas algas creciendo ahí?

6. Color y olor del agua.

7. ¿Cuál es la claridad general o la cantidad de material suspendido en el agua? Por ejemplo, ¿está el agua clara, turbia o lodosa? ¿Puede ver muchas partículas suspendidas flotando en el agua?
NOTA: La prueba de turbidez opcional le proporcionará una lectura más precisa.

8. Cualquier otra observación que considere interesante o significativa

Temperatura
Materiales
· Termómetro

· Hoja de Trabajo para Recopilar los Datos (Apéndice A)
Antecedentes

Es importante conocer la temperatura del agua en el sitio de la prueba porque puede ayudar a predecir y/o confirmar otras condiciones del agua. Por ejemplo, la temperatura del agua tiene influencia directa en otros factores de la calidad del agua tales como el oxígeno disuelto (OD), la demanda biológica de oxígeno (DBO) y la supervivencia de algunas especies acuáticas.

El índice metabólico de los organismos acuáticos aumenta en el agua tibia. Puesto que el metabolismo requiere oxígeno, algunas especies podrían no sobrevivir si no hay suficiente oxígeno en el agua para satisfacer sus necesidades. Además, la temperatura del agua puede afectar los índices de reproducción de algunas especies acuáticas; algunas especies podrían dejar de reproducirse en aguas más calientes. Puesto que las bacterias y otros organismos que causan enfermedades crecen con más rapidez en agua caliente, la susceptibilidad de los organismos acuáticos a las enfermedades aumenta también en agua caliente.

Los aumentos repentinos en la temperatura pueden ser ocasionados por contaminación térmica, que es la descarga de grandes cantidades de agua caliente proveniente de plantas industriales. Los cambios repentinos en la temperatura del agua pueden causar un choque térmico en algunas especies acuáticas y ocasionar la muerte de dichas especies. La contaminación térmica, aunque sea gradual, puede perturbar el balance del ecosistema de tal modo que podría exterminar las especies que no toleran el calor en esa área.
Procedimiento de la Prueba
1. Mida la temperatura del agua al mismo nivel en que se toma la muestra para la prueba de oxígeno disuelto si es posible. De este modo, puede establecerse una correlación entre el nivel de OD y la temperatura (especialmente si hace más de una prueba).

2. Asegúrese que la punta del termómetro esté por lo menos una cuantas pulgadas por debajo de la superficie del agua y tome la lectura cuando la temperatura se haya estabilizado (generalmente después de un par de minutos).

3. Registre la temperatura en centígrados (ºC). Si la temperatura se mide en grados Fahrenheit (ºF), use una calculadora para la conversión de unidades para convertirla en centígrados.
Qué Esperar
En general, cuando la temperatura del agua está más fría, la cantidad de oxígeno disuelto (OD) debe ser más alta y, por lo tanto, el agua podrá soportar la vida acuática (peces y plantas) con más facilidad. Esto se debe a que el oxígeno puede disolverse en agua fría más fácilmente que en el agua tibia. Lo contrario puede esperarse en aguas más tibias.

pH
Materiales
· Envase

· Equipo para la prueba del pH O papel para medir el pH

· Hoja de Trabajo para Recopilar los Datos (Apéndice A)
Antecedentes
El pH mide la acidez relativa del agua. Un nivel de pH de 7,0 se considera neutro. El agua pura tiene un pH de 7,0. El agua con un nivel de pH menor a 7,0 se considera ácida. Entre más bajo el pH, más ácida es el agua.
El agua con un pH mayor a 7,0 se considera alcalina o base. Entre mayor el pH, mayor es su alcalinidad.
El pH del agua potable natural debe estar entre 6,5 y 8,5. Las fuentes de agua dulce con un pH inferior a 5,0 o mayor a 9,5 no soportan vida vegetal ni especies animales.
Las industrias y los vehículos con motor emiten óxidos de nitrógeno y óxidos de azufre al ambiente. Cuando estas emisiones se combinan con vapor de agua en la atmósfera, forman ácidos. Estos ácidos se acumulan en las nubes y caen a la tierra como lluvia ácida o nieve ácida. La lluvia ácida daña los árboles, cosechas y edificios. Puede formar lagos y ríos tan ácidos que los peces y otros organismos acuáticos no pueden sobrevivir.
NOTA: Para información más detallada sobre el pH, por favor considere usar la actividad Sentido de Escala para aprender lo que la escala del pH representa y sobre productos comunes y sus niveles respectivos de pH.
Procedimiento de la Prueba
1. Saque el equipo para la prueba del pH. Siga cuidadosamente las instrucciones que vienen con el equipo.
2. Cuando recoja la muestra de agua, tenga en cuenta estos lineamientos importantes:

a. Trate de tomar la muestra de agua en un lugar lejos de la margen.

b. Asegúrese de tomar una muestra que esté debajo de la superficie del agua.
3. Examine el pH inmediatamente. El pH debe medirse en el sitio de la prueba porque los cambios de temperatura afectan el valor del pH.
NOTA: El pH se registra solamente con un valor numérico; no hay unidades asociadas con el valor del pH
Qué Esperar
Por favor, note que esta escala se aproxima a lo que uno esperaría encontrar en una masa de agua dulce.
	Nivel de pH
	Calidad del Agua

	Menos de 5,5
	Mala: Muy Ácida
A los peces y otros organismos les será casi imposible sobrevivir

	5,5 - 5,9
	Aceptable

	6,0 - 6,4
	Buena

	6,5 - 7,5
	Excelente

	7,6 - 8,0
	Buena

	8,1 - 8,5
	Aceptable

	Más de 8,6
	Mala: Muy Alcalina
A los peces y otros organismos les puede ser casi imposible sobrevivir

Oxígeno Disuelto
Materiales
· Botella con tapa que se pueda cerrar
· Equipo para la prueba del Oxígeno Disuelto
· Hoja de Trabajo para Recopilar los Datos (Apéndice A)
Antecedentes

El Oxígeno Disuelto (OD) es la cantidad de oxígeno que está disuelta en el agua y que es esencial para los riachuelos y lagos saludables. El nivel de oxígeno disuelto puede ser un indicador de cuán contaminada está el agua y cuán bien puede dar soporte esta agua a la vida vegetal y animal. Generalmente, un nivel más alto de oxígeno disuelto indica agua de mejor calidad. Si los niveles de oxígeno disuelto son demasiado bajos, algunos peces y otros organismos no pueden sobrevivir (ver macroinvertebrados).

Gran parte del oxígeno disuelto en el agua proviene del oxígeno en el aire que se ha disuelto en el agua. Parte del oxígeno disuelto en el agua es el resultado de la fotosíntesis de las plantas acuáticas. Otros factores también afectan los niveles de OD; por ejemplo, en un día soleado se producen altos niveles de OD en áreas donde hay muchas algas o plantas debido a la fotosíntesis. La turbulencia de la corriente también puede aumentar los niveles de OD debido a que el aire queda atrapado bajo el agua que se mueve rápidamente y el oxígeno del aire se disolverá en el agua.
Además, la cantidad de oxígeno que puede disolverse en el agua (OD) depende de la temperatura también. El agua más fría puede guardar más oxígeno en ella que el agua más caliente. Una diferencia en los niveles de OD puede detectarse en el sitio de la prueba si se hace la prueba temprano en la mañana cuando el agua está fría y luego se repite en la tarde en un día soleado cuando la temperatura del agua haya subido. Una diferencia en los niveles de OD también puede verse entre las temperaturas del agua en el invierno y las temperaturas del agua en el verano. Asimismo, una diferencia en los niveles de OD puede ser aparente a diferentes profundidades del agua si hay un cambio significativo en la temperatura del agua.
Los niveles de oxígeno disuelto típicamente pueden variar de 0 - 18 partes por millón (ppm) aunque la mayoría de los ríos y riachuelos requieren un mínimo de 5 - 6 ppm para soportar una diversidad de vida acuática. Además, los niveles de OD a veces se expresan en términos de Porcentaje de Saturación. Sin embargo para este proyecto, los resultados se reportarán en ppm (si desea determinar el Porcentaje de Saturación, puede usar el Apéndice C).
Procedimiento de la Prueba
1. Saque el equipo para la prueba de Oxígeno Disuelto (OD). Siga cuidadosamente las instrucciones que vienen con el equipo. No olvide anotar sus resultados en ppm.
2. Cuando recoja la muestra de agua, tenga en cuenta estos lineamientos importantes:
a. Tome la muestra lejos de la margen del agua y por debajo del nivel de de la superficie del agua.

b. Tenga cuidado de no atrapar burbujas de aire en la muestra durante el proceso de recolección; puede dar una lectura alta falsa.

c. Deje que el agua lleve suavemente la botella para la muestra de OD desde el fondo hasta la parte superior.

d. Ponga una tapa en la botella mientras está bajo el agua.

3. Examine el nivel de OD inmediatamente. La actividad biológica en la muestra y la exposición al aire pueden cambiar el nivel de OD.
4. Repita la prueba de OD tres veces.
Qué Esperar
	Nivel de OD
(in ppm)
	Calidad del Agua

	0,0 - 4,0
	Mala
Algunas poblaciones de peces y macroinvertebrados empezarán a bajar.

	4,1 - 7,9
	Aceptable

	8,0 - 12,0
	Buena

	12,0 +
	Repita la prueba
El agua puede airearse artificialmente.

NOTA: A 20º C (temperatura ambiente) y presión atmosférica estándar (nivel del mar), la cantidad máxima de oxígeno que puede disolverse en agua dulce es 9 ppm. Si la temperatura del agua está por debajo de 20º C, puede haber más oxígeno disuelto en la muestra. En general, un nivel de oxígeno disuelto de 9-10 ppm se considera muy bueno.

A niveles de 4 ppm o menos, algunas poblaciones de peces y macro-invertebrados (por ejemplo, la corvina, la trucha, el salmón, las ninfas de la mosca de mayo, las ninfas de la mosca de las piedras y las larvas de frigáneas) empezarán a bajar. Otros organismos tienen mayor capacidad de supervivencia en agua con niveles bajos de oxígeno disuelto (por ejemplo, los gusanos de lodo y las sanguijuelas). Los niveles bajos de OD pueden encontrarse en áreas donde el material orgánico (plantas muertas y materia animal) está en descomposición. Las bacterias requieren oxígeno para descomponer desechos orgánicos y, por lo tanto, despojan el agua de oxígeno. Las áreas cercanas a las descargas de aguas negras a veces tienen niveles bajos de OD debido a este efecto. Los niveles de OD también son bajos en aguas tibias que se mueven despacio.
Macroinvertebrados
Materiales
· Hoja de Trabajo para Recopilar los Datos (Apéndice A)
· Red de arrastre o de hundimiento: (Apéndice B)
· Hojas de plástico blanco (si planea observar sus especimenes en el sitio)

· Botas para chapucear

· Ollas poco profundas, tales como sartenes, para cada grupo

· Cucharones, cucharas grandes, cucharas, tenazas y/o goteros para transferir las muestras a envases más pequeños

· Envases pequeños para separar las muestras a estudiar (por ejemplo, frascos de comida para bebé, cajas de Petri, bandejas para hielo, etc.)

· Lupa o lente de aumento

· Reglas

· Claves para la identificación de los macroinvertebrados:

· Entre a Internet para ver las Claves para la Identificación de los Macroinvertebrados interactivas que se recomiendan (opcional)

· Otros libros o fuentes sobre macroinvertebrados (disponible en la sección del Material de Referencia del sitio Web del proyecto)

· Si planea transportar e identificar sus especimenes al aula:
· Baldes plásticos con tapa: para cargar los especimenes
· Microscopios y portaobjetos (opcional)
Antecedentes
Los macroinvertebrados son organismos que no tienen espina dorsal y que son visibles sin usar un microscopio. En la mayoría de los riachuelos, la energía disponible para los organismos se almacena en las plantas y se pone a disposición de la vida animal en forma de hojas y algas que comen los macroinvertebrados. A su vez, los macroinvertebrados son una fuente de energía (alimento) para los animales más grandes tales como los peces, que son una fuente de energía (alimento) para los pájaros, los mapaches y los humanos.
En este proyecto, el muestreo de los macroinvertebrados se une al muestreo de la calidad química del agua. La razón para esto es bastante simple. El proceso de identificar la contaminación de los riachuelos usando solo el análisis del agua toma mucho tiempo y solo proporciona información limitada con respecto al momento del muestreo. Aún la presencia de peces puede no brindar información sobre un problema de contaminación porque los peces se pueden alejar para evitar el agua contaminada y luego regresar cuando las condiciones mejoran. Sin embargo, las mayorías de los macroinvertebrados del fondo del riachuelo no pueden mudarse para evitar la contaminación. Por ello, una muestra de macroinvertebrados puede servir como indicador de la calidad del agua al brindar más información sobre la contaminación o la calidad general del agua que no se encuentra al momento de tomar la muestra.
Algunos macroinvertebrados del fondo del riachuelo no pueden sobrevivir en aguas contaminadas mientras que otros pueden sobrevivir e incluso prosperar en aguas contaminadas. Por ejemplo, especies que a menudo se encuentran en aguas más frías (ver temperatura) y que necesitan altos niveles de oxígeno disuelto incluyen el lucio, la trucha, la corvina, el salmón, las larvas de la mosca de mayo (efemerópteros), las larvas de la mosca de las piedras (plecópteros) y las larvas de frigáneas (tricópteros) y son indicadores de un riachuelo saludable. Las especies que a menudo se encuentran en aguas tibias tales como los gusanos de lodo, las larvas de la mosca negra y las sanguijuelas son más tolerantes de niveles bajos de oxígeno disuelto y son indicadores de un riachuelo no saludable. Además, los datos útiles sobre los macroinvertebrados del fondo del riachuelo son fáciles de recopilar sin equipo caro.
Finalmente, un ecosistema saludable es soporte para una diversidad de organismos, así que en un riachuelo saludable, la comunidad del fondo del riachuelo incluirá una variedad de TODOS los macroinvertebrados vulnerables a la contaminación. Por el contrario, un riachuelo no saludable dará soporte solamente a unos cuantos tipos no vulnerables de macroinvertebrados.
Procedimiento de la Prueba
La recolección de la muestra de agua y la identificación de los macroinvertebrados puede hacerse como una actividad en el sitio donde se saca la muestra, en cuyo caso todos los procedimientos de prueba siguientes pueden seguirse en el orden en que se presentan O Parte B. La identificación de los macroinvertebrados puede hacerse cuando regresen al aula. Si planea transportar e identificar sus especimenes en el aula, puede colocar los contenidos de la red de arrastre (incluyendo los desechos) en un balde que haya llenado parcialmente con agua del riachuelo. Si tapa el balde (lo que se recomienda), debe dejar algún espacio para que haya aire sobre el agua en el balde para permitir la mezcla del oxígeno.

A. Recoja la Muestra
Los dos (2) métodos más comunes para tomar muestras de los macroinvertebrados incluyen la red de arrastre y la red de hundimiento. La red de arrastre es más eficiente para tomar muestras de riachuelos con lechos rocosos o de grava donde la velocidad del agua moverá los organismos sueltos hacia la red. El método de la red de hundimiento puede usarse en una variedad de hábitats y se usa como la red de arrastre o se usa para recoger las muestras del agua.

1. Escoja el Sitio de Muestreo y el Método
El primer paso es escoger el sitio de muestreo para asegurarse de escoger el equipo apropiado (o sea, la red de arrastre o la red de hundimiento). Encuentre un rápido que sea típico del riachuelo. Un buen rápido para sacar la muestra tiene cantos rodados, agua que se mueve rápido y una profundidad de 10 a 20 centímetros. Elija un área de 1 metro por 1 metro dentro del rápido para sacar la muestra.

2. Coloque su Red de Arrastre o Red de Hundimiento
Coloque su red de arrastre o su red de hundimiento en el extremo corriente abajo del área de muestreo y camine lentamente corriente arriba. La red debe extenderse en toda su extensión y su extremo inferior debe colocarse firmemente contra el lecho. No debe pasar agua por debajo ni por encima de la red. Si es necesario, pueden usarse piedras pequeñas para darle peso al extremo inferior de la red.
NOTA: Para evitar perder macroinvertebrados, no se pare en el área de muestreo ni la perturbe antes de colocar la red.

3. Recoja los Especimenes con la Red
De metro en metro, suavemente mueva o "patee" el substrato o medio usando la punta o el tacón de una bota y suelte la capa superior del lecho. Si se encuentra un medio más grande, tal como un gran pedazo de madera, debe recoger el objeto y frotarlo con la mano o un pequeño cepillo para soltar los organismos que tenga pegados a él.

4. Recopile las Muestras
Lentamente saque la red de arrastre del agua con un movimiento como para recoger hacia adelante. El propósito es evitar perder especimenes de macroinvertebrados al levantar la red. Esto se hace más fácilmente si una persona sostiene la parte superior de las manijas de la red de arrastre mientras la otra persona sostiene la parte inferior de las manijas.

5. Saque los Especimenes de la Red
Lleve la red de arrastre a la margen del riachuelo y extiéndala sobre una hoja de plástico blanco (esto le ayudará a ver los macroinvertebrados con más facilidad). Con cuidado examine la red y los desechos recogidos en busca de macroinvertebrados. Fíjese cuidadosamente pues muchos especimenes son pequeños y difíciles de ver.
NOTA: Si planes transportar e identificar sus especimenes cuando regresen al aula, debe colocar los contenidos de la red de arrastre (incluyendo los desechos) en un balde que haya llenado parcialmente con agua del riachuelo (ver abajo)
B. Identifique los macroinvertebrados
NOTA: esto puede hacerse en el sitio o cuando regresan al aula.
La identificación de los macroinvertebrados puede completarse usando algunas claves muy simples creadas por los estudiantes. Para algunos especimenes, será necesario amplificarlos con un lente de aumento para poder ver las características su identificación. La mayoría de las claves de identificación implican escoger entre pares de selecciones opuestas u oraciones descriptivas. Los estudiantes harán observaciones de los organismos y decidirán cuál oración describe mejor al organismo. Esto se repite hasta que el macroinvertebrado haya sido identificado.
Si los estudiantes leen un punto en la selección de oraciones descriptivas pero ninguna de ella aplica, deben devolverse y revisar los pares de oraciones anteriores y tal vez reconsiderar su elección. En algunos casos, información adicional sobre los macroinvertebrados individuales será útil. En otros, se darán cuenta que no pueden identificar un macroinvertebrado particular y tendrán que clasificarlo como "desconocido" a menos que puedan contactar a un biólogo acuático o consigan más información para ayudarles con la identificación.
Algunos macroinvertebrados (tales como algunas larvas de frigáneas o tricópteras) pueden encontrarse en un envoltorio protector de arena, ramas pequeñas u otros materiales. Tal vez sea necesario quitar estos envoltorios para poder hacer la identificación.

1. Organice Grupos Pequeños
Divida la clase en grupos de 4 a 6 estudiantes.

2. Haga un "Examen General"
Antes de que los estudiantes tomen sus propias muestras del agua que han recogido de la poza, reúnalos alrededor de la muestra grande para un "examen general" inicial. Pídales que compartan sus observaciones. Dígales que será posible identificar la mayoría de los organismos en la muestra usando un lente de aumento o a simple vista.

3. Clasifique los Especimenes en Envases Grandes (1 por grupo)
Usando las pinzas o los dedos, coloque los especimenes en envases separados de modo que cada grupo tenga uno. Cada grupo luego debe tomar los envases grandes asegurándose de recoger del fondo del envase y no solo de la superficie. Así van a tener una muestra grande de la cual cada estudiante puede recoger muestras más pequeñas para estudiarlas.

4. Clasifique los Especimenes en Envases Pequeños
Después de que cada grupo haya recogido una muestra del envase, cada estudiante debe usar un gotero o una cuchara para recoger muestras de los envases y separarlos en envases más pequeños para examinarlos más de cerca.
IMPORTANTE: Los estudiantes NO deben devolver su muestra al envase original una vez que la hayan identificado porque los macroinvertebrados que contenga ya han sido contados.

5. Identifique los Especimenes
Usando una clave de identificación o una guía, los estudiantes deben observar e identificar el tipo y número de organismos visibles que se encuentren en cada muestra y anotar sus hallazgos en la Hoja de Trabajo para Recopilar los Datos opcional. Los estudiantes deben tomar nota sobre los organismos que no pueden identificar y deben hacer bosquejos a lápiz. Deben hacer tantas observaciones como puedan incluyendo color, tamaño, forma, modo de moverse, número de patas, etc.
NOTA: Si hay microscopios de baja potencia, use los goteros para colocar un espécimen en un portaobjetos cóncavo También, si es posible, los estudiantes pueden buscar en otras fuentes adicionales y ver si pueden identificar los especimenes que no están en la lista.
Qué Esperar
Los Lineamientos establecidos por el Programa Salvemos Nuestros Riachuelos se utilizarán para este proyecto. Salvemos Nuestros Riachuelos identifica tres (3) grupos de macroinvertebrados con base en su sensibilidad a la contaminación: vulnerables a la contaminación, algo tolerantes a la contaminación y tolerantes a la contaminación. El método de Salvemos a Nuestros Riachuelos incluye la recolección de una muestra de macroinvertebrados del riachuelo, la identificación de los organismos y la calificación de la calidad del agua. Las calificaciones de la calidad del agua de "excelente, buena, aceptable y mala" se basan en los niveles de tolerancia a la contaminación de los organismos que se encuentran en ella y de la diversidad de los organismos en la muestra.

Un riachuelo con agua de excelente calidad debe dar soporte a organismos
 de TODOS los tres (3) grupos de tolerancia a la contaminación.

¡H2O Viva!

PRUEBAS
OPCIONALES

Nitratos

Materiales

· Equipo para la prueba de Nitrato-Nitrógeno (NO3-N)

· Botella con tapa que se pueda cerrar
· Hoja de Trabajo para Recopilar los Datos (Apéndice A)
Antecedentes
El nitrógeno es un elemento necesario para que todas las plantas y los animales vivientes produzcan proteínas. En los ecosistemas acuáticos, el nitrógeno está presente en muchas formas. Puede combinarse con el oxígeno para formar un compuesto llamado nitrato.
Los nitratos pueden provenir de fertilizantes, aguas negras y desechos industriales. Pueden causar la eutroficación de lagos o pozas. La eutroficación ocurre cuando los nutrientes (tales como los nitratos y los fosfatos) se añaden a la masa de agua. Estos nutrientes generalmente provienen del escurrimiento de tierras agrícolas y pastos, aguas negras, detergentes, desechos de los animales y sistemas sépticos con fugas. Los niveles altos de nutrientes en una masa de agua pueden hacer que la vida vegetal y las algas florezcan. Conforme las plantas crecen, pueden ahogar a otros organismos. El crecimiento de algas puede eventualmente cubrir la superficie del agua. Estas grandes poblaciones de plantas producen oxígeno en las capas superiores del agua, pero cuando las plantas mueren y caen al fondo, son descompuestas por bacterias que usan gran parte del oxígeno disuelto (OD) en las capas inferiores. Las masas de agua con niveles altos de nitratos generalmente tienen altos niveles de Demanda Biológica de Oxígeno (DBO) debido a las bacterias que consumen los desechos vegetales orgánicos y a los subsiguientes bajos niveles de OD.
Procedimiento de la Prueba
Saque el equipo para pruebas de nitrato-nitrógeno. Siga cuidadosamente las instrucciones que vienen con el equipo.
NOTA: Las concentraciones de nitratos generalmente se expresan como nitrato-nitrógeno (NO3-N) y no como nitrato (NO3).
Cuando reporte sus resultados para este proyecto, las mediciones del nitrato deben reportarse como nitrato-nitrógeno (ppm).

Qué Esperar
	Nivel NO3-N
(in ppm)
	Calidad del Agua

	0 - 1,0
	Excelente

	1,1 - 3,0
	Buena

	3,1 - 5,0
	Aceptable

	5,0 o más
	Mala

Fosfatos
Materiales

· Equipo para la prueba del Fosfato

· Botella con tapa que se pueda cerrar
· Hoja de Trabajo para Recopilar los Datos (Apéndice A)
Antecedentes

El fósforo generalmente está presente en las aguas naturales en forma de fosfatos. Los fosfatos se encuentran en los fertilizantes y los detergentes y pueden llegar al agua con el escurrimiento agrícola, los desechos industriales y las descargas de aguas negras. Los fosfatos, al igual que los nitratos, son nutrientes para las plantas. Cuando entra demasiado fosfato al agua, florece el crecimiento de las plantas.
Los fosfatos también estimulan el crecimiento de las algas lo que puede ocasionar un crecimiento rápido de las algas. Los crecimientos rápidos de algas se pueden reconocer con facilidad como capas de limo verde y pueden eventualmente cubrir la superficie del aguar. Al crecer las plantas y las algas, ahogan a otros organismos. Estas grandes poblaciones de plantas producen oxígeno en las capas superiores del agua pero cuando las plantas mueren y caen al fondo, son descompuestas por las bacterias que usan gran parte del oxígeno disuelto (OD) en las capas inferiores. Las masas de agua con altos niveles de fosfatos generalmente tienen niveles altos de Demanda Biológica de Oxígeno (DBO) debido a las bacterias que consumen los desechos orgánicos de las plantas y posteriormente a los niveles bajos de OD.
Procedimiento de la Prueba
1. Antes de hacer la prueba, todos los frascos o tubos de ensayo usados deben limpiarse a fondo, preferiblemente se deben lavar con agua destilada o desmineralizada.
2. Saca el equipo para la prueba de fosfatos. Sigue las instrucciones que vienen con el equipo cuidadosamente.
3. Cuando anotes tus resultados para este proyecto, debes reportar las mediciones de los fosfatos en ppm.

Qué Esperar
	Nivel de Fosfato
(en ppm)
	Calidad del Agua

	0,0 - 1,0
	Excelente

	1,1 - 4,0
	Buena

	4,1 - 9,9
	Aceptable

	10,0 o más
	Mala

Demanda Biológica de Oxígeno

Materiales

· 2 Botellas con tapa que se pueda cerrar

· Equipo para la prueba de Oxígeno Disuelto
· Hoja de Trabajo para Recopilar los Datos (Apéndice A)
Antecedentes

Los microorganismos tales como las bacterias son responsables de descomponer los desechos orgánicos. Cuando materia orgánica tal como planta muertas, hojas, recortes de pasto, boñiga, aguas negras o incluso desechos de comida están presentes en el suministro de agua, las bacterias iniciarán el proceso de descomposición de estos desechos. Cuando esto sucede, mucho del oxígeno disuelto disponible lo consumen las bacterias aeróbicas, robándole el oxígeno a otros organismos acuáticos que lo necesitan para vivir.
La Demanda Biológica de Oxígeno (DBO) es una medida de oxígenos que usan los microorganismos para decomponer esta agua. Si hay una gran cantidad de desechos orgánicos en el suministro de agua, también habrá muchas bacterias presentes trabajando para descomponer este desecho. En este caso, la demanda de oxígeno será alta (debido a todas las bacterias) así que el nivel de la DBO será alta. Conforme el desecho es consumido o dispersado en el agua, los niveles de la DBO empezarán a bajar.
Los nitratos y fosfatos en una masa de agua pueden contribuir a los niveles altos de DBO. Los nitratos y fosfatos son nutrientes para las plantas y pueden hacer que la vida vegetal y las algas crezcan rápidamente. Cuando las plantas crecen rápidamente, también mueren rápidamente. Esto contribuye al desecho orgánico en el agua, el que luego es descompuesto por las bacterias. Esto ocasiona altos niveles de DBO. La temperatura del agua también puede contribuir a los altos niveles de DBO. Por ejemplo, el agua más tibia generalmente tendrá un nivel DBO más alto que el agua más fría. Conforme la temperatura del agua aumenta, la velocidad de la fotosíntesis que realizan las algas y otras plantas en el agua también aumenta. Cuando esto sucede, las plantas crecen más rápido y también mueren más rápido. Cuando las plantas mueren, caen al fondo donde las descomponen las bacterias. Las bacterias requieren oxígeno para este proceso de modo que la DBO es alta en este lugar. Por lo tanto, las aguas con temperaturas más altas acelerarán la descomposición bacterial y ocasionarán niveles de DBO más altos.
Cuando los niveles de la DBO son altos, los niveles de oxígeno disuelto (OD) disminuyen porque el oxígeno que está disponible en el agua es consumido por las bacterias. Puesto que hay menos oxígeno disuelto disponible en el agua, los peces y otros organismos acuáticos tienen la posibilidad de no sobrevivir
Procedimiento de la Prueba

Toma 5 días completar la prueba de DBO y ésta se realiza usando un equipo para la prueba de oxígeno disuelto. El nivel de DBO se determina comparando el nivel de OD de una muestra de agua tomada inmediatamente con el nivel de OD de una muestra de agua que ha sido incubada en un lugar oscuro durante 5 días. La diferencia entre los dos niveles de OD representa la cantidad de oxígeno requerido para la descomposición de cualquier material orgánico en la muestra y es una buena aproximación del nivel de la DBO.
1. Tome 2 muestras de agua
2. Anote el nivel de OD (ppm) de una inmediatamente usando el método descrito en la prueba de oxígeno disuelto.

3. Coloque la segunda muestra de agua en una incubadora en completa oscuridad a 20 °C durante 5 días. Si no tiene incubadora, envuelva la botella con la muestra de agua en papel aluminio o cinta eléctrica negra y guárdela en un lugar oscuro a temperatura ambiente (20 °C o 68 °F).

4. Después de 5 días, tome otra lectura del oxígeno disuelto (ppm) usando el equipo para la prueba del oxígeno disuelto.

5. Reste la lectura del Día 5 de la lectura del Día 1 para determinar el nivel de DBO. Anote el resultado de la DBO final en ppm.
Qué Esperar
	Nivel DBO
(en ppm)
	Calidad del Agua

	1 - 2
	Muy Buena
No hay mucho desecho orgánico presente en la muestra de agua.

	3 - 5
	Aceptable: Moderadamente Limpia

	6 - 9
	Mala: Algo Contaminada
Generalmente indica que hay materia orgánica presente y que las bacterias están descomponiendo este desecho.

	100 o más
	Muy Mala: Muy Contaminada
Contiene desecho orgánico.

NOTA: Generalmente, cuando los niveles de DBO son altos, hay una reducción en los niveles de OD. Esto sucede debido a que la demanda de oxígeno por parte de las bacterias es alta y ellas están tomando el oxígeno del oxígeno disuelto en el agua. Si no hay materia orgánica en el agua, no habrá muchas bacterias presentes para descomponerla y, por ende, la DBO tenderá a ser menor y el nivel de OD tenderá a ser más alto.
A niveles de DBO altos, los organismos tales como los macroinvertebrados que son más tolerantes a menos oxígeno disuelto (por ejemplo, las sanguijuelas y los gusanos de fango) pueden aparecer y volverse numerosos. Los organismos que necesitan mayores niveles de oxígeno (por ejemplo, las larvas de frigáneas y las ninfas de las moscas de mayo) NO sobrevivirán.

Turbidez
Materiales
· Disco Secchi Disk, equipo para la prueba de Turbidez o detector de Mediciones (ver abajo)
· Hoja de Trabajo para Recopilar Datos (Apéndice A)
Antecedentes
La turbidez se refiere a cuán clara o cuán turbia está el agua. El agua clara tiene un nivel de turbidez bajo y el agua turbia o lodosa tiene un nivel alto de turbidez. Los niveles altos de turbidez pueden ser causados por partículas suspendidas en el agua tales como tierra, sedimentos, aguas residuales y plancton. La tierra puede llegar al agua por la erosión o el escurrimiento de tierras cercanas. Los sedimentos pueden ser revueltos por demasiada actividad en el agua, ya sea por parte de los peces o los humanos. Las aguas residuales son el resultado de las descargas de agua y los altos niveles de plancton pueden deberse a nutrientes excesivos en el agua.
Si la turbidez del agua es alta, habrá muchas partículas suspendidas en ella. Estas partículas sólidas bloquearán la luz solar y evitarán que las plantas acuáticas obtengan la luz solar que necesitan para la fotosíntesis. Las plantas producirán menos oxígeno y con ello bajarán los niveles de Oxígeno Disuelto (OD). Las plantas morirán más fácilmente y serán descompuestas por las bacterias en el agua, lo que reducirá los niveles de OD aún más.
Las partículas suspendidas en el agua también absorberán calor adicional de la luz solar lo cual ocasionará que el agua sea más caliente (vea temperatura). El agua caliente no es capaz de guardar tanto oxígeno como el agua fría, así que los niveles de OD bajarán, especialmente cerca de la superficie.

Las partículas suspendidas también son destructivas para muchos organismos acuáticos tales como los macroinvertebrados que se encuentran en el agua. Pueden obstruir las branquias de los peces e interferir con su habilidad para encontrar alimento. También pueden enterrar las criaturas que viven en el fondo y los huevos. Las partículas suspendidas pueden transportar contaminantes en el agua.

Procedimiento de la Prueba
Hay varias maneras de medir la turbidez. Si se una un disco Secchi para examinar este parámetro, por favor envíe los resultados usando unidades de metros. Si usa un equipo para la prueba de turbidez, envíe los resultados en UTJs y si una un medidor, por favor reporte los resultados en UTNs. Desafortunadamente, no hay una manera fácil de convertir estas unidades.
A. Disco Secchi:
Una manera de medir la turbidez es usando un disco Secchi y meterlo lentamente en el agua hasta que ya no sea visible y luego sacarlo hasta que apenas sea visible y volver a bajarlo hasta que no sea visible. La profundidad a la cual el disco Secchi ya no es visible la segunda vez se registra en metros. Un disco Secchi generalmente es más apropiado para las aguas profundas de lagos, pozas y ríos.

B. Equipo para la Prueba de Turbidez:
Para aguas poco profundas, puede usarse un equipo para la prueba de turbidez que tiene una imagen en el fondo de un tubo transparente. Este es el método que recomendamos para este proyecto. La muestra de agua que se recoge se puede agregar al tubo para determinar el nivel de turbidez. El nivel de turbidez se mide en Unidades de Turbidez Jackson (UTJ). Este método no requiere que los estudiantes se metan en aguas profundas.

C. Metro:
Si usa un medidor para medir la turbidez, el medidor probablemente utilice Unidades de Turbidez Nefelométrica (UTNs). Las UTNs y las UFN (Unidades de Formazina Nefelométricas) son las unidades designadas por la USEPA (Agencia de Protección Ambiental de Estados Unidos) de medición turbidimétrica. Se basan en el uso de un detector (medidor) colocado a 90° del rayo de incidencia para detectar la luz dispersada y son unidades intercambiables.
Un riachuelo de montaña claro podría tener una turbidez de aproximadamente 1 UTN, mientras que un río largo como el Mississippi podría tener una turbidez cuando el clima está seco de casi 10 UTNs. Estos valores pueden saltas a cientos de UTN durante eventos de escorrentía. Por lo tanto, el medidor de la turbidez a usarse debe ser confiable en todo rango en el cual va a trabajar.

Qué Esperar
A. Disco Secchi: Una profundidad de Secchi de menos de 1 metro indica una alta concentración de sólidos suspendidos.

B. Equipo para la Prueba de Turbidez o Medidor: Una lectura de turbidez de 0-10 UTJ o UTN se considera norma.
Bacterias Coliformes
Materiales
· Equipo de pruebas para el total de bacterias coliformes O equipo de pruebas para el total de bacterias coliformes fecales

· Botella con tapa que se puede cerrar

· Hoja de Trabajo para Recopilar Datos (Apéndice A)
Antecedentes

Las coliformes son una familia de bacterias que se encuentran comúnmente en las plantas, el suelo y los animales, incluyendo a los humanos. La presencia de bacterias coliformes en el suministro de agua es un indicio de que el suministro de agua puede estar contaminado con aguas negras u otro tipo de desechos en descomposición. Generalmente, las bacterias coliformes se encuentran en mayor abundancia en la capa superficial del agua o en los sedimentos del fondo.
Los coliformes fecales, que se encuentran en los intestinos de los humanos y otros animales de sangre caliente, son un tipo de bacterias coliformes. La presencia de coliformes fecales en un suministro de agua es un buen indicador de que las aguas negras han contaminado el agua. Se pueden hacer pruebas específicamente para coliformes fecales o para el total de bacterias coliformes que incluye todos los tipos de bacterias coliformes y que puede indicar contaminación fecal
Procedimiento de la Prueba
Dependiendo del nivel de sus estudiantes y su experiencias con este tipo de pruebas, puede optar por hacer una prueba del total de coliformes o una prueba de coliformes fecales. La prueba del total de coliformes es más sencilla pero no da un resultado cuantitativo; la prueba solo indica la presencia o ausencia de bacterias coliformes (sí/no).
1. Saque el equipo de pruebas para bacterias coliformes. Siga las instrucciones que se encuentran en el equipo cuidadosamente.
2. Si eligió la prueba de coliformes fecales, por favor reporte sus resultados como el número de colonias de coliformes fecales por 100 ml de la muestra de agua.
Qué Esperar
La presencia de bacterias coliformes puede ser un indicador de un suministro de agua contaminada, pero sería necesario hacer más pruebas para identificar las bacterias específicas presentes y el nivel de contaminación.

Los niveles recomendados de bacterias coliformes fecales son:

· Agua Potable: menos de 0 colonias por 100 ml de la muestra de agua

· Natación: menos de 200 colonias por 100 ml de la muestra de agua

· Navegar/Pescar: menos de 1,000 colonias por 100 ml de la muestra

¡H2O Viva!

Nombre: ______________________________ Fecha: _________________________

Actividad 3: Hoja de Trabajo para Recopilar Datos
	Nombre del río, riachuelo, etc.:
	

	
	
	
	

	Ciudad:
	
	Latitud:
	

	
	
	(e.g. 75° N)
	

	La Hora:
	
	Longitud:
	

	
	
	(e.g. 18° W)
	

	Dirección del Viento:
	N – NE – E – SE – S – SO – O – NO
	Altitud:
	

	(encierre uno)
	
	(Aproximado)
	

	
	

	Clima actual:
(encierre uno)
	CLARO – PARCIALMENTE NUBLADO – NEBLINA –
NUBLADO – LLUVIOSO

	Condiciones climáticas recientes:

	(e.g. día después de una gran tormenta, etc.)
	
	
	

	
	

	

	Condiciones de la Superficie: (encierre uno)
	CALMA – POCA AGITACIÓN –
MUCHA AGITACIÓN – OLEADAS

	Descripción del Área Adyacente:
	

	(e.g. desarrollo residencial, marina, humedal, etc.)
	
	

	Condición del río, riachuelo, lago o poza (i.e. ¿Parece estar contaminado con desechos o materia orgánica? ¿Hay peces o plantas en el agua? ¿Hay muchas algas creciendo ahí?, etc.): ______________

	
	

	
	

	
	
	
	

	Color y olor del agua:
	

	
	
	
	

	Claridad o cantidad de material suspendido en el agua:
	

	(e.g. ¿Está el agua clara, turbia o lodosa? ¿Puede ver muchas partículas suspendidas flotando en el agua?, etc.)

	
	

	
	

	
	
	
	

	Observaciones sobre la vida silvestre_____________________________________

	(e.g. ¿Hay una manada de venados cerca? ¿Puede ver otros animales o reptiles?, etc.)

	
	

	Otras observaciones que considera interesantes o importantes:
	

	
	

	
	

Pruebas Obligatorias en Muestras de Agua

	Temperatura del Agua:
	ºC
	

	Oxígeno Disuelto (OD):
	ppm
	

	pH:
	
	

Macroinvertebrados:

	Vulnerables
	Algo Tolerantes
	Tolerantes

	· ___ Planaria
· ___ Psephenidae
· ___ Mosca de las Piedras (Plecópteras)
· ___ Caracol con Branquias
· ___ Escarabajo Elmidae (adulto)
· ___ Mosca de Mayo (Efímera)
· ___ Mosca Corydalidae (Dobsonfly)
· ___ Frigáneas (Tricópteras)
· ___ ________________
· ___ ________________
· ___ ________________
	· ___ Acamayas / Langostas de Río
· ___ Caballitos del Diablo
· ___ Libélulas
· ___ Mosca Corydalidae (Fishfly)
· ___ Almejas o Mejillones
· ___ Típula
· ___ Escarabajo Gyrindae
· ___ Escarabajo Elmidae (larva)
· ___ Amfípodos

· ___ Isópodas
· ___ Díptero Athericidae
· ___ Mosca del Aliso (Alderfly)
· ___ ________________
· ___ _______________
	· ___ Jején
· ___ Gusanos Acuáticos
· ___ Caracol Pulmón
· ___ Chironomid
· ___ Sanguijuelas
· ___ _______________
· ___ _______________
· ___ _______________
· ___ _______________
· ___ _______________

Pruebas Opcionales en las Muestras de Agua

	Nitratos:
	ppm
	

	Fosfatos:
	ppm
	

	Demanda Biológica de Oxígeno (BOD):
	ppm
	

	Turbidez
	
	

	Bacterias Coniformes:
	
	

Apéndice B: Cómo Construir una "Red Jabega de Retroceso"
[image: image1.wmf]
Materiales

· 3.5' x 4' red de nylon (malla 1/16")
· 2 manijas de la escoba o pasadores de madera (5-6' de largo) para las manijas

· Tachuelas y martillo pesado o grapas y arma pesados de la grapa

Procedimiento

1. Haga un dobladillo a lo largo de los lados de 4' de la red plegando y cosiendo los bordes, dejando una sección de 3' x 4' en la red. (Si la red es muy dificultosa para coser, un dobladillo puede ser construido usando una tira de lona o ropa)

2. Estira la red poniéndola plana y pon las manijas a lo largo de los lados de la parte no doblada de 3'.
3. Envuelve 6' de red alrededor de cada manija, dejando una sección de 3'x3' en la red entre las manijas. Después clava o engrampa la red a las manijas.

4. Otra forma de hacerlo es doblando y cosiendo los lados de 3' de la red para formar mangas para las manijas. En cualquier caso, el tamaño final de la red debe de ser de 3' x 3'

Apéndice C: Porcentaje de Saturación del Oxígeno Disuelto
Antecedentes
El Porcentaje de Saturación es la cantidad de oxígeno disuelto en la muestra de agua comparada con la cantidad máxima que podría estar presente a la misma temperatura. Por ejemplo, se dice que el agua está saturada en un 100% si contiene la cantidad máxima de oxígeno a esa temperatura. Una muestra de agua que está saturada en un 50% solamente tiene la mitad de la cantidad de oxígeno que potencialmente podría tener a esa temperatura. A veces, el agua se supersatura con oxígeno debido a que el agua de mueve rápidamente. Esto generalmente dura un período corto de tiempo, pero puede ser dañino para los peces y otros organismos acuáticos. Los valores del Porcentaje de Saturación del OD de 80-120% se consideran excelentes y los valores menores al 60% o superiores a 125% se consideran malos.
El Porcentaje de Saturación del Oxígeno Disuelto depende de la temperatura del agua y la elevación del sitio donde se toma la muestra de agua. Determine la altitud (elevación) o la presión atmosférica y use la tabla a continuación para determinar el factor de corrección. Multiplique el nivel de Oxígeno Disuelto (en ppm) por el factor de corrección

	Presión Atmosférica (mmHg)
	Altitud Equivalente (pies)
	Factor de Corrección

	775
	540
	1.02

	760
	0
	1.00

	745
	542
	.98

	730
	1094
	.96

	714
	1688
	.94

	699
	2274
	.92

	684
	2864
	.90

	669
	3466
	.88

	654
	4082
	.86

	638
	4756
	.84

	623
	5403
	.82

	608
	6065
	.80

	593
	6744
	.78

	578
	7440
	.76

	562
	8204
	.74

	547
	8939
	.72

	532
	9694
	.70

	517
	10,472
	.68

*Tomado del Manual de Campo para el Monitoreo de la Calidad del Agua
Use la tabla a continuación para convertir el nivel corregido de Oxígeno Disuelto en ppm a Porcentaje de Saturación del Oxígeno Disuelto (ppm es equivalente a mg/l). Para hacer esto, siga estas instrucciones:
1. Marque el valor corregido del Oxígeno Disuelto en la línea inferior del Nivel de la Tabla de Saturación de Oxígeno a continuación.

2. Luego, marque la temperatura del agua en la línea superior de la tabla.

3. Dibuje una línea recta desde la marca del oxígeno en mg/L hasta la marca de la temperatura del agua.

4. El valor convertido del Porcentaje de Saturación es aquel en que la línea recta que se ha dibujado pasa a través de la línea de % de saturación.
NOTA: Los valores del Porcentaje de Saturación de 80 - 120% se consideran excelentes y los valores menores al 60% o superiores al 125% se consideran malo.

[image: image3.png]

[image: image2.png]

PAGE
1
Derechos Reservados © 2003 Stevens Institute of Technology, CIESE, Todos Los Derechos Reservados.

