

**FICHA DE CARACTERIZACIÓN
DE MASAS DE AGUA SUBTERRÁNEA**

1.- IDENTIFICACIÓN Y LOCALIZACIÓN GEOGRÁFICA

Código: 080.029

Nombre: MANCHA ORIENTAL

Superficie (km²):

<i>Total</i>	<i>De Afloramiento</i>	<i>Confinado</i>
628.904,4		

Habitantes:

Núcleos	239.578
Diseminado	4.494
Total	244.073

Localización geográfica y ámbito administrativo:

• **Demarcación:** JÚCAR

• **Comunidad/es autónoma/s:**

Castilla La Mancha	6.289,0 km ²	100,00 %
--------------------	-------------------------	----------

• **Provincia/s:**

Albacete	4.109,1 km ²	65,34 %
----------	-------------------------	---------

Cuenca	2.179,9 km ²	34,66 %
--------	-------------------------	---------

• **Situación geográfico:**

Se sitúa a caballo entre las Provincias de Albacete y Cuenca, en el borde occidental de la cuenca del Júcar. Los límites NO y SE se definen en la divisoria hidrográfica entre los ríos vertientes al Júcar y los vertientes hacia a las cuencas del Guadiana y Segura, respectivamente. El límite SO se traza de SE a NO siguiendo las poblaciones de La Solana, San Pedro, Balazote, San Antonio y Moharras. Al N limita con la Serranía de Cuenca mediante las divisorias hidrográficas entre los ríos Gritos, Guadazaon vertientes al río Cabriel y al río Júcar aguas arriba del embalse de Alarcón, con los ríos Ledaña, Valdemembra y arroyo Valhermoso vertientes al Júcar aguas abajo del embalse de Alarcón. El límite oriental discurre de N a S entre las localidades de Minglanilla y las proximidades de Golosalvo, se desvía hacia el E hasta la población de Alcalá del Júcar. A partir de aquí en línea recta se desvía hacia el SO hasta Casas de Juan Núñez y luego, igualmente en línea recta, hacia el SE hasta Higuera.

**FICHA DE CARACTERIZACIÓN
DE MASAS DE AGUA SUBTERRÁNEA**

1.- IDENTIFICACIÓN Y LOCALIZACIÓN GEOGRÁFICA

Tipo hidrogeológico general:

<i>Detrítico (no aluvial)</i>	<i>Aluvial</i>	<i>Carbonatado</i>	<i>Otros</i>	<i>Baja permeabilidad o acuíferos locales</i>
		X		

Características hidráulicas principales:

<i>Libre</i>	<i>Confinada</i>	<i>Libre y Confinada</i>	
		<i>Predominantemente libre</i>	<i>Predominantemente confinada</i>
		X	

Límites de la masa:

El límite NO coincide con la divisoria hidrográfica Júcar-Guadiana. Al O y SO, el límite se define por los materiales arcillosos que separan esta masa, con los de Lezuza-El Jardín y Arco de Alcaráz . El límite septentrional corresponde con las divisorias hidrográficas entre los ríos Gritos, Guadazaon vertientes al río Cabriel y al río Júcar aguas arriba del embalse de Alarcón, con los ríos Ledaña, Valdemembra y arroyo Valhermoso vertientes al Júcar aguas abajo del embalse de Alarcón; coincidiendo aproximadamente con la divisoria hidrogeológica. El límite SE se identifica con la divisoria de la cuenca. El límite oriental corresponde aproximadamente con una divisoria hidrogeológica.

FICHA DE CARACTERIZACIÓN DE MASAS DE AGUA SUBTERRÁNEA

2.- CARACTERÍSTICAS INTRÍNSECAS

2.1.- ZONA SATURADA

2.1.1.- CARACTERÍSTICAS GEOLÓGICAS E HIDROGEOLÓGICAS

La masa se asienta sobre una unidad tectónica en la que dominan pliegues suaves y fallas normales de gran longitud. Una parte importante está ocupada por depósitos terciarios y cuaternarios de la Llanura de Albacete-Cuenca. Se superponen tres acuíferos: el acuífero inferior, formado por calizas y dolomías del Jurásico, con espesores entre 250-350 m; y el acuífero intermedio, compuesto por 50-150 m de dolomías y calizas del Cretácico superior. Entre ambos acuíferos se intercalan niveles margosos y detríticos semipermeables de origen continental. El acuífero superior corresponde a las calizas miocenas, con espesores de hasta 150 m, separados del anterior por arcillas, margas y yesos semipermeables del Mioceno inferior y medio. En general tienen buena conexión hidráulica condicionada por la compartimentación, en los tramos inferiores, y por los cambios laterales de facies, en el superior. El acuífero mioceno funciona como un acuífero libre en conexión con los ríos, mientras que el jurásico y el cretácico lo hacen como un semiconfinado multicapa, excepto en las zonas en las que afloran, hacia el S de la masa. El yacente impermeable está formado por materiales arcillosos del Triásico.

2.2.- FLUJOS

2.2.1.- RECARGA Y DESCARGA

>> Recarga:

Por infiltración directa de las precipitaciones sobre las calizas miocenas y los materiales mesozoicos; por la infiltración de los ríos Lezuza y Balazote; y por retorno de riego.

>> Descarga natural:

Las descargas se realizan por drenajes hacia el río Júcar y Cabriel y a través de manantiales.

2.3.- ZONA NO SATURADA

Calizas y dolomías del Jurásico; dolomías y calizas del Cretácico superior; y calizas miocenas.

2.4.- ECOSISTEMAS DEPENDIENTES

>> Ríos:

JÚCAR.

>> Lagos:

Según la información disponible no se han identificado.

>> Ecosistemas terrestres:

Según la información disponible no se han identificado.

**FICHA DE CARACTERIZACIÓN
DE MASAS DE AGUA SUBTERRÁNEA**

3.- PRESIONES

3.1.- OCUPACIÓN GENERAL DEL SUELO

Situación actual en km2 (Corine Land Cover):

<i>Fecha</i>	<i>Urbano</i>	<i>Agrícola</i>		<i>Forestal</i>
		<i>Secano</i>	<i>Regadío</i>	
2000	8.355,8	394.307,3	108.729,9	107.204,4

3.2.- GANADERÍA

3.3.- CONTAMINACIÓN PUNTUAL

3.4. EXTRACCIÓN DE AGUA

<i>Tipo de uso (hm3/año)</i>			
<i>Abastecimiento</i>	<i>Riego</i>	<i>Industria</i>	<i>Total</i>

Fecha aproximada de la información:

3.5.- RECARGA ARTIFICIAL

3.6.- OTRAS PRESIONES

3.7.- GRADO DE CONOCIMIENTO SOBRE LAS PRESIONES

**FICHA DE CARACTERIZACIÓN
DE MASAS DE AGUA SUBTERRÁNEA**

4.- ESTADO DE LAS AGUAS SUBTERRANEAS

4.1.- REDES DE CONTROL CUANTITATIVO Y QUIMICO

<i>Redes de Control</i>	<i>n° de puntos</i>	<i>frecuencia</i>
piezométrico		
hidrométrico		
químico básico (RBAS)		
nitratos (RNIT)		
contaminación (RCON)		

4.2.- ESTADO CUANTITATIVO

4.3.- ESTADO QUÍMICO

4.3.1.- FONDO QUÍMICO NATURAL

4.3.2.- CARACTERÍSTICAS HIDROQUÍMICAS. SITUACIÓN ACTUAL

>> Conductividad

>> Oxígeno disuelto

>> Cloruros

>> Sulfatos

>> Especies nitrogenadas

. Nitratos

. Nitritos

. Amonio

>> Lista de contaminantes del Anexo VIII,DMA

**FICHA DE CARACTERIZACIÓN
DE MASAS DE AGUA SUBTERRÁNEA**

5.- EVALUACIÓN DEL RIESGO

5.1.- RIESGO CUANTITATIVO

Identificada en riesgo por el organismo de Cuenca

5.2.- RIESGO QUÍMICO

>> Contaminación puntual

No se considera

>> Contaminación difusa

No se considera

>> Intrusión marina

No se considera

5.3.- NIVEL DE CONFIANZA EN LA EVALUACIÓN DEL RIESGO