

ANEXO 1. PLANO.

ANEXO 2. CUESTIONARIO - GALDEKETA.

FEO	0 1 2 3 4 5	BONITO
INNATURAL	0 1 2 3 4 5	NATURAL
RUIDOSO	0 1 2 3 4 5	TRANQUILO
SUCIO	0 1 2 3 4 5	LIMPIO
SOMBRIO	0 1 2 3 4 5	COLORIDO
PESTILENTE	0 1 2 3 4 5	FRAGANTE
TRISTE	0 1 2 3 4 5	ALEGRE
ABURRIDO	0 1 2 3 4 5	EXCITANTE
ESTRECHO	0 1 2 3 4 5	ANCHO
PELIGROSO	0 1 2 3 4 5	SEGURO

	<u>Ibaia</u> Río	Isurkin iturrria edo ibaiadarra Fuente de vertido o afluente
Kiratsa Mal olor		
Arrainak hilik Peces muertos		
Aparca Espumas		
Olioa/koipea Aceites/grasas		
Eutrofizazioa Eutrofización*		
рНа рН		
Nitratoak (NO ₃ -) Nitratos (mg/l)		
Nitritoak (NO2) Nitritos (mg/l)		
Gogortasuna (GH) Dureza total (° d)		
Karbonato gogortasuna (KH) Dureza de carbonatos (° d)		
Oxigeno disolbatua Oxígeno disuelto (mg/l)		
Tenperatura Temperatura (° C)		
Uhertasuna Turbidez		
Amoniakoa Amoniaco (mg/l)		
Fosfatoa Fosfato (mg/l)		
Kloroa Kloro (mg/l)		
Metileno urdina Azul de metelino (%)		
Permanganato potásico		
Emaria Caudal (m³/s)		

ANEXO 3. INFORME RESUMEN.

MAPA TOPOGRÁFICO ARDITURRIKO ETA TORNOLAKO ERREKAK ETA OIARTZUN IBAIA.

CROQUIS OIARTZUN-1 IBAIA.

ANEXO 4. FICHA DE CAMPO.

FICHA DE OBSERVACION.

LUGAR y Nº PUNTO	MUESTREO:								
NÚCLEO URBANO N	MÁS CERCANO:								
FECHA:			GRUPO:						
1. MORFOLOGÍA.									
A. Curso del	l río								
	CLIBGO	ALTO							
	CURSO	MEDIO BAJO							
			1130						
B. Característ	icas físicas del río:								
		FANGO							
	LECHO DEL RIO	GUIJAR		20					
	(2 máximo)	ROCAS	S RODADO	<u> </u>					
		ARENA							
		1 2 2 2 2 1 1 1 1	-	1					
					IZD.	DER			
			DE 2 m.						
	LECHO APARENTE*	ENTRE	-						
	APARENTE	MAS DI NO	± 5 m.						
	* lecho aparente		vegetación	aue	el río o	cupa en			
		ca de lluvi		1		··· F · · ·			
2. CALIDAD DEL A									
A. Caracterist	icas físico-químicas.		IO	I	1				
MAL OLOR	-	K	RIO 1			2			
PECES MUERTOS	-								
ESPUMAS									
ACEITES/GRASAS									
EUTROFIZACIÓN	(abundancia de								
vegetación en el agua)	· _								
Ph	_								
NITRATO (mg/l) NITRITO (mg/l)	-								
DUREZA TOTAL -G	H- (°d)								
DUREZA DE	(")								
CARBONATOS -KH-	` ′								
OXIGENO DISUELT	. • /								
TEMPERATURA (°C	_								
TURBIDEZ AMONIACO (mg/l)	_								
FOSFATOS (mg/l)	-								
CLORO (mg/l)									
AZUL DE METILEN									
PERMANGANATO					_				
ANCHURA -lámina a									
PROFUNDIDAD (cm									
TIEMPO CORCHO - I VELOCIDAD (m/sg)	IU m- (sg)							<u> </u>	
- v (31 A A 3117/A17 UH/S9)	Į.								
CAUDAL (m ³ /sg)	-								

3. INTERVENCIÓN HU			
•	ısos del valle. (Señalar 3 co		
AGRICOLA		INDUSTRIAL	
GANADERO		ZONA EN ESTADO NATU	JRAL
FORESTAL		ZONA DEGRADADA	
RECREO (parques, instala	ciones deportiv.)	INFRAESTRUCTURAS VI	ARIAS
URBANO		OTROS. Indicar cuál	
B. Alteraciones of	del río:		
	pantano? SI 🗆	NO □	
	alguna presa en el punto de	· -	NO □
,, -	En caso afirmativo:		
	- Tiene canal para peces?	SI □ NO) 🗆
	- Cuál era su uso?		
	CENTRAL HIDROELI	ECTRICA	
	MOLINO		
	FERRERIA		
	REGADIO		
	es asociadas al agua	, , , , , , , , , , , , , , , , , , ,	,
NO ,		CAPTACIÓN	
ESTACIÓN POTABILIZ		ESTACIÓN DE AI	
DEPURADORA DE AG	JUAS RESIDUALES	OTROS. Indicar cu	ál
D. Patrimonio cu	ltural:		
D. I atimomo cu	NOMBRE	CARÁCTERÍSTI	CAS
MOLINO	NOWIDEL	CARACTERISTI	CAS
FERRERÍA			
PUENTE			
CASA-TORRE			
ERMITA			
OTROS			
E. Basuras.			
E2201 ED 02			AGUA ORILLA
ESCOMBROS			
	METALICOS (coches, bio	lones,)	
MUEBLES Y ELECTI			
BOLSAS DE BASURA			
POLIESTIRENO (coro			
LATAS (conservas, acc			
PAPELES, CARTONE			
RESTOS DE ALIMEN		A.G. (1:1)	
	E SUSTANCIAS QUÍMICA	AS (bidones, aerosoles,)	
PILAS Y BATERÍAS	NOG		
RESIDUOS SANITAR	dos		
OTROS. Indicar cuál			
F. Envases.			
	AGUA ORILLA		AGUA ORILLA
ENVASES DE CRISTAL		TETRABRICKS	
ENVASES DE PLASTIC		ANILLAS PORTALATAS	
LATAS DE REFRESCO		NEUMÁTICOS	

4. B	BIODIVER A. Ve		lominante	e de la ribera	(Señalar 3	como má	ximo).			
A. Vegetación dominante de la ribera (Señalar 3 como má VEGETACION DE RIBERA (alisos, fresnos,) OTRAS FRONDOSAS (robles, hayas,) PLANTACION CULTIVOS PRADERAS MATORRAL VEGETACION PALUSTRE OTROS. Indicar cuál						DER				
	B. Esp	CHO SAU ALIS ROB AVE ARC FRES OLM SAU	CE SO SLE SLLANO E SNO IO CO		CASTA PINO PLÁTA ABEDU HAYA HELEC MUSG CARRI OTROS	NO JL SHOS	cuál			
	ESPE	a) Altu		ANCIA (m) ÁNGULO (α)			ALTURA OBSERVADOR (m)			
BARBO LOINA TRUCHA I TRUCHA I EZKAILUA BERMEJU ANGUILA RANA VEI RANA BEI	ARCO IRIS A ELA RDE	a) Pece	SA RI CU CU LA ZA M	os, Reptiles, APO COMÚI ENACUAJO ULEBRA DI ULEBRA VI AGARTIJA ARZERO CO ARTÍN PES ETIRROJO NADE REAI	N E COLLAR PERINA DMÚN CADOR		CHOCHÍN LAVANDI MIRLO CO MIRLO AO POLLA DI GARZA R CORMOR. OTROS. In	ERA CASCADEÑA DMÚN CUÁTICO E AGUA EAL ÁN	A	
CLASE .	ANIMAL	b) Man AVIST		MUERTO	HUEI	LAS/EX	CREMENTOS	TE HAN COME	NTADO	
		c). Can	grejos:	AUTÓC ROJO SEÑAL	ГООО			1		