

Jos

RES

No V

econ

nece

cons

levar

comp

reser

amos

carbô

conc

modo

maio

1,78

COT

argila

corre

conc

que

poss

inves

Pala

INTERF

SEDIM

siane M. Cu

UMO

Vale do Pa

nômica, prin

essários ma

siderando-se

r à progres

param-se a

rvatório da

stras em t

ônico orgâ

centrações d

o geral, os

ores valores

e 1,61 mg

T, 18,69 e 2

a), 482,3 e

elação entr

centrações d

as diferen

sivelmente à

stigações se

vras-chave

1Bolsista C
2 Orientado
2 Colabora
3 Colabora
dadyroza@

6º

ERÊNCIA

MENTO DO

PA

unha1; Luiz

aranapanem

ncipalmente

ais estudos

e que o acú

ssão da e

as condiçõe

a UHE Can

três áreas

ânico total

dessas vari

resultados

s de fósforo

g g-1. Nessa

23,38 mg g-

e 478,3 g

re as variá

de COT e

nças entre

à localizaçã

erão realiza

e: Canoas I

CNPq: Gradua

or: Pesquisad

adora: Pesquis
adora: Gradua
@apta.sp.gov.

º Congress
1

S DA PISC

O RESERV

ARANAPAN

M. S. Ayro

ma, a criaçã

e a produçã

direcionado

úmulo de co

eutrofização

s do sedim

noas II, M

com piscic

(COT), fó

iáveis apres

foram próx

o total ocorr

as áreas ta
-1, de NT 4

Kg-1 e 536

áveis. De m

nutrientes n

e as áreas

ão, em funç

adas e pode

I, piscicultu

ação em Ciênc

or, APTA Reg

sadora, APTA
ação em Enge
br

so Interinst
3 a 15 de a

CICULTUR

VATÓRIO

NEMA, SP

oza2, Daercy

Nº12304

ão de peix

ão de tilápia

os à reduçã

ompostos o

o do ambie

mento entre

édio Paran

cultura e t

ósforo tota

sentaram v

ximos aos o

reram nas á

ambém fora

,41 e 2,74

6,4 e 423

maneira ge

no sedimen

s foram m

ção das co

em aprimora

ura, sedimen

cias Biológica

gional/DDD/AP

A Regional/DD
enharia Agronô

titucional d
agosto de 2

RA EM TA

DA UHE C

P/PR, BRA

y M. M. R. A

xes se dest

as em tanq

ão de impac

orgânicos e

ente aquát

áreas com

napanema,

três contro

al (PT) e

ariação ent

observados

áreas TR 3

am verificad

mg g-1, e d

g Kg-1, res

eral, não s

nto das áre

mais assoc

ondições na

ar as conclu

nto, reserva

s, UNIP, Assis

PTA/SAA-SP,

DD/APTA/SAA
ômica, UNIMA

de Iniciação
2012 – Jagu

ANQUES R

CANOAS

ASIL

Ayroza2, Jé

taca como

ques rede.

ctos negativ

m água e s

ico. No pr

piscicultura

SP/PR. F

les para d

nitrogênio

tre as áreas

em estudo

e CTR 2, r

dos os mai

de sedimen

spectivamen

se observo

as de tanqu

iadas à g

aturais e an

usões do es

atório, tanqu

s-SP.

Assis-SP.

-SP, Assis-SP
AR, Marília-SP

o Científica
uariúna, SP

REDE NO

II, RIO

éssica P. Li

uma altern

No entanto

vos da ativid

sedimentos

resente tra

a e controle

Foram cole

determinaçã

total (NT)

s, sendo qu

os anteriore

respectivam

iores valore

ntos finos (s

nte, indican

ou aumento

ues rede, s

granulometr

ntrópicas. O

studo.

ues rede

P.
P

a - CIIC 201
P

1

ma3

nativa

o, são

dade,

pode

balho

es, no

tadas

ão de

). As

ue, de

s. Os

mente,

es de

silte e

ndo a

o nas

sendo

ria e,

Outras

12

ABS

In th

espe

aime

accu

eutro

fish a

were

contr

total

the a

studi

respe

TOC

clay)

trend

conc

the a

locat

inves

Keyw

INTR

altern

tanqu

recen

nega

utiliza

poten

meta

pelo

23%

STRACT

he Paranap

ecially the p

ed at redu

umulation of

ophication o

and control

e compared

rols for det

nitrogen (T

areas, while

ies. The hig

ectively, 1,7

C, 18,69 and

), 482,3 an

d of correla

centrations o

areas were

tion of are

stigation wil

words: Can

RODUÇÃO

No Vale

nativa econ

ues-rede (F

nte, sendo

ativos da at

ação de bo

A maior

ncial de r

abólicos (ST

arraçoame

são incorp

O sedim

6º

anema Val

production o

ucing the

f organic co

of the aquat

s, in the re

in this pape

termination

TN). The co

e, in gener

ghest value

78 and 1,61

d 23,38 mg

d 478,3 g

ation betwe

of nutrients

e more ass

eas, due

ll be conduc

noas II, fish

e do Paran

nômica para

FURLANET

necessário

tividade, co

as práticas

r biomassa

resíduos p

TEPHENS;

ento intensiv

orados no p

mento dese

º Congress
1

lley, fish fa

of tilapia in

negative i

ompounds in

tic environm

eservoir of U

er. Samples

of total org

oncentration

ral, the res

es of total p

1 mg g-1. In

g g-1, NT 4,4

kg-1 and 53

een the va

in the area

ociated wit

to natural

cted and ca

farming, se

napanema,

a a agropec

O et al., 20

os mais est

om vistas a

de manejo

 produzida

provenientes

FARRIS,

vo vão para

peixe do cu

empenha p

so Interinst
3 a 15 de a

arming stan

net cages.

impacts of

n water and

ment. The co

UHE Canoa

s were colle

ganic carbo

ns of these

sults were s

phosphorus

these area

41 and 2,7

36,4 and 4

ariables. In

as of net ca

th particle

 conditions

an enhance

ediment, res

 a criação

cuária, prin

008). Essa

tudos, direc

garantir os

o e de polític

a nesse sis

s de alim

2004). Esti

a o sedime

ltivo (ALVE

papel funda

titucional d
agosto de 2

nds out as

. However,

f the activ

d sediments

onditions of

as II, Middl

ected in thre

on (TOC),

variables p

similar to th

s occurred

as were also

4 mg g-1, a

423 g kg-1,

n general,

ages were re

size charac

s and usa

the study's

servoir, net

o de peixe

cipalmente

modalidade

cionados pa

s usos múlt

cas públicas

stema inte

entos não

ima-se que

nto, 11% fi

ES; BACCAR

amental na

de Iniciação
2012 – Jagu

an econom

further stud

vity, consid

s can lead t

f the sedime

e Paranapa

ee areas wi

total phosp

resented va

hose obser

in areas TR

o observed

and fine sed

respectively

no increas

eported; dif

cteristics, a

age enviro

findings.

cages

es se desta

a produçã

e de cultivo

ara a reduç

tiplos da ág

s de gestão

nsivo impli

consumid

e 66% do f

cam dissolv

RIN, 2005).

a dinâmica

o Científica
uariúna, SP

mical altern

dies are ne

dering that

to progress

ent in areas

anema, SP

ith fish and

phorus (TP

ariation bet

rved in pre

R 3 and CT

higher valu

diments (sil

y, indicatin

se in TOC

fferences a

and possibl

onment. Fu

taca como

ão de tilápia

o é relativam

ção de imp

gua por me

o da água.

ca no aum

dos e pro

fósforo apo

vidos na ág

.

a de transp

a - CIIC 201
P

2

ative,

eeded

t the

ion of

s with

/ PR

three

) and

tween

evious

TR 2,

ues of

lt and

g the

C and

mong

y the

urther

uma

as em

mente

actos

eio da

mento

dutos

ortado

gua e

porte,

12

acum

2006

a um

a bio

adve

domé

os re

(HEN

fitopl

aquá

obse

cons

capa

O ca

disso

meta

orgâ

razõe

repre

quím

fraçõ

erosã

mais

acúm

nutrie

proce

gran

cond

Para

de fó

(cont

mulação e

6). O acúmu

m estado pro

ota e aum

ersos (JORC

A poluiçã

ésticos, ind

esíduos pis

NRY-SILVA

lâncton e as

ático (SOAR

ervado o au

sumo de oxi

Maiores

acidade de a

arbono orgâ

olvido (COD

abólicos, e

nico particu

es estequ

esentar con

A granu

micos e é u

ões de are

ão devido à

s finas (silte

mulo de ma

entes e co

essos de e

ulometria d

No prese

dições do se

anapanema,

ósforo, nitro

troles). Ess

6º

disponibiliz

ulo gradual

ogressivo d

entar a to

CIN; NOGU

ão do sedim

dustriais, urb

scícolas ap

A; CAMARG

s macrófita

RES; MOZE

umento do

igênio (HAM

concentra

adsorção de

ânico total

D), adquirid

carbono o

ulado da bio

iométricas

ntaminações

ulometria in

um indicati

eia grossa

à ocupação

e e argila) p

atéria orgâ

ontaminante

erosão, tra

o material p

ente trabalh

edimento d

, SP/PR, po

ogênio e ca

a pesquisa

º Congress
1

zação de n

de compos

de eutrofiza

xicidade po

UEIRA, 2005

mento é cau

banos e ag

presentam c

GO, 2006). E

s aquáticas

ETTO, 2006

conteúdo d

MBLIN; GAL

ações de c

e composto

(COT) é co

do a partir

orgânico pa

ota e de det

entre ca

s (FROEHN

nterfere na

vo da orig

e média, p

o humana (

ossuem ma

nica (MO),

es (BURTO

nsporte e

particulado

ho avaliara

o reservató

or meio da

rbono totais

foi financia

so Interinst
3 a 15 de a

nutrientes e

stos orgânic

ação, o que

otencial de

5).

usada, princ

grícolas (HO

concentraçõ

Esses nutrie

s e importan

6). No sedi

de carbono

LE, 2002; T

carbono or

os hidrofóbi

onstituído d

da decomp

articulado t

tritos (PAC

rbono, nit

NER; MART

capacidad

gem do sed

por exemp

(FRANÇA e

aior área su

 a capacid

ON, 2002;

deposição

presente na

m-se os ef

ório da usin

comparaçã

s entre áre

ada pelo Fu

titucional d
agosto de 2

e contamina

cos em águ

pode preju

e substânci

cipalmente,

ORTELLAN

ões elevad

entes são e

ntes para o

mento de á

o, nitrogênio

TEMPORET

rgânico no

cos e meta

de duas ca

posição de

total (COP)

HECO et a

rogênio e

TINS, 2008)

e de arma

dimento. A

lo, evidenc

et al., 2006

uperficial de

dade de co

FROEHNE

de sedime

a bacia (LIM

feitos do cu

na hidrelétric

ão da granu

as com pis

ndo Estadu

de Iniciação
2012 – Jagu

antes (ALM

ua e sedime

udicar a qua

as com ef

pela liberaç

I et al., 200

as de nitro

lementos e

grau de tro

áreas com t

o e fósforo,

TTI; PEDRO

o sediment

is através d

tegorias: ca

 plantas, a

), provenie

l., 2004). As

fósforo (

.

azenamento

A presença

ciam elevad

6). Por out

e contato, o

omplexação

ER; MART

entos são d

MA; SILVA,

ultivo em ta

ca (UHE) C

lometria e d

cicultura e

ual de Recu

o Científica
uariúna, SP

MEIDA; RO

entos pode

alidade da á

feitos bioló

ção de eflu

08). Geralm

ogênio e fó

essenciais p

ofia do amb

tanques red

, além de m

OZO, 2000).

to aumenta

da complex

arbono org

animais e r

ente do car

s alteraçõe

(C:N:P) po

o de comp

significativ

do process

tro lado, fra

o que aume

o e retençã

INS, 2008)

dependente

 2007).

anques rede

Canoas II, M

da concentr

sem piscic

ursos Hídric

a - CIIC 201
P

3

CHA,

levar

água,

ógicos

entes

mente,

ósforo

para o

biente

de foi

maior

.

am a

ação.

ânico

restos

rbono

s nas

odem

ostos

va de

so de

ações

enta o

ão de

). Os

es da

e nas

Médio

ração

ultura

os.

12

MAT

Área

local

S). É

mode

perte

predo

intem

respe

uso

forma

esco

Meto

ano.

estab

foram

piscic

FIGU

©Cne

TERIAL E M

a de estudo

O reserv

izada entre

É um reser

eradas e ba

Essa re

encendo a

ominantes

mperismo d

ectivamente

contínuo d

ação de u

oamento sup

odologia

 O estud

Inicialmen

belecimento

m seleciona

cultura em

URA 1. Pont

es/Spot Imag

6º

MÉTODOS

o

vatório de

e os municíp

rvatório do

aixo tempo

egião enco

sua maio

são o latos

de rochas

e. O relevo

desses solo

uma cama

perficial e o

do teve iníc

nte, foi real

o da logístic

adas seis

tanques red

os de coleta

ge.

º Congress
1

Canoas II

pios de Palm

tipo fio d’á

de residênc

ntra-se na

or parte à

ssolo roxo e

eruptivas

o é plano e

os maquiná

ada adensa

os processo

cio em junh

lizada uma

ca de traba

áreas para

de e três ár

a de sedime

so Interinst
3 a 15 de a

 tem área

mital/SP e A

água, poss

cia da água

 zona de

à formação

e a terra ro

básicas e

e suave on

ário pesado

ada, que

os erosivos

ho de 2006

a campanha

alho. O rese

a coleta de

reas sem pi

ento no Res

titucional d
agosto de 2

 de 22,5

Andirá/PR (

uindo área

a e pouca flu

transição

o Serra Ge

oxa estrutur

e de rocha

dulado e e

o para agr

diminui a

(DUKE ENE

6 e será rea

a para rec

ervatório foi

e sedimento

scicultura (c

ervatório Ca

de Iniciação
2012 – Jagu

Km² e sua

(50º 15’ 00”

s alagadas

utuação do

do Planal

eral. As c

rada, origin

as do der

eventualmen

icultura tem

infiltração

ERGY, 2003

alizado no

conhecimen

i percorrido

os, sendo

controles) (

anoas II. Fon

o Científica
uariúna, SP

a barragem

” W e 22º 56

s, profundid

nível de ág

lto Parana

classes de

ados a par

rrame basá

nte ondulad

m ocasiona

e aumen

3; 2001).

decorrer d

nto das áre

o em um ba

três áreas

(Figura 1).

nte: Google

a - CIIC 201
P

4

m fica

6’ 00”

dades

gua.

ense,

solo

rtir do

áltico,

do. O

ado a

nta o

e um

eas e

arco e

com

Earth

12

sedim

para

de ca

meto

(APH

Norm

Cole

perío

entor

RES

deter

respe

valor

Essa

indic

most

TABE

tanqu

 Prof

Em cada

mento (drag

o laboratór

arbônico or

odologias d

HA, 1998) e

mas Técnica

tas e Prese

Avaliaçõ

odo de aná

rno serão re

ULTADOS

Na tabe

rminações f

Os maio

ectivamente

res de COT

as áreas ap

cando uma

trou mais si

ELA 1. Variá

ues rede (TR

f = profundid

6º

a área medi

ga de Van

rio LabCris

rgânico tota

do Standard

e da granulo

as (ABNT).

ervação de A

ões mensais

álise, do m

ealizadas n

E DISCUS

ela 1 e na

físicas, quím

res valores

e, 1,78 e

T, 18,69 e 2

presentaram

correlação

ignificativa f

áveis físicas

R 1, TR 2 e T

dade, P = fós

º Congress
1

iu-se a prof

Veen mod

Análises M

al (COT), fó

d Methods

ometria, seg

A coleta e

Amostras (B

s de fósforo

manejo emp

o decorrer d

SSÃO

as figuras

micas e da

s de fósforo

1,61 mg g

23,38 mg g

m maior po

positiva en

foi entre a c

e químicas e

TR 3) e contro

sforo, COT =

so Interinst
3 a 15 de a

fundidade (s

dificada), q

eio Ambien

ósforo total

for the Ex

gundo norm

 o armazen

BRANDÃO

o e nitrogên

pregado na

da pesquisa

2 e 3 est

granulomet

total foram
-1. Nessas

g-1 e de NT

orcentagem

tre as variá

concentraçã

e frações gra

oles (CTR 1,

carbono org

titucional d
agosto de 2

sonda portá

ue foi acon

nte e Serviç

(PT) e nitro

xamination

ma nº 7181 d

namento se

, 2011).

nio na água

s criações

a.

tão aprese

tria do sedim

m observado

áreas fora

4,41 e 2,7

m de sedime

áveis. No en

ão de COT

anulométrica

, CTR 2 e CT

gânico total,

de Iniciação
2012 – Jagu

átil Speedte

ndicionado

os Ltda. pa

ogênio total

of Water a

da Associaç

eguiram o G

a, do sedim

e do uso

ntados os

mento das á

os nas áreas

am verificad

74 mg g-1, r

entos finos

ntanto, a co

e de PT (Fi

as do sedime

TR 3).

N = nitrogên

o Científica
uariúna, SP

ech) e coleto

e encamin

ara determin

l (NT), conf

and Waste

ção Brasile

Guia Nacion

mento ao fin

e ocupaçã

resultados

áreas avalia

s TR 3 e CT

dos os ma

respectivam

s (silte e ar

orrelação qu

igura 4).

ento de área

io.

a - CIIC 201
P

5

ou-se

nhado

nação

forme

water

ira de

nal de

nal do

ão do

s das

adas.

TR 2,

aiores

mente.

rgila),

ue se

s com

12

FIGU

áreas

Figur

3) e c

Figur

áreas

URA 2. Fósf

s com tanque

ra 3. Fraçõe

controles (CT

ra 4. Correla

s com tanque

6º

foro, carbono

es rede (TR

s granulomé

TR 1, CTR 2

ação linear e

es rede (TR

º Congress
1

o orgânico e

1, TR 2 e TR

étricas do sed

e CTR 3).

ntre carbono

1, TR 2 e TR

so Interinst
3 a 15 de a

e nitrogênio

R 3) e contro

dimento de á

o orgânico (C

R 3) e contro

titucional d
agosto de 2

totais (PT,C

oles (CTR 1,

áreas com ta

COT) e fósfor

oles (CTR 1,

de Iniciação
2012 – Jagu

COT e NT)

CTR 2 e CTR

anques rede

ro (PT) totais

CTR 2 e CTR

o Científica
uariúna, SP

no sedimen

R 3).

(TR 1, TR 2

s no sedimen

R 3).

a - CIIC 201
P

6

nto de

2 e TR

nto de

12

quan

equid

demo

prova

e TR

NT, C

maio

comp

alta

COT

espé

reser

(lótic

vazã

nas á

10 e

fonte

Redf

e ent

resul

ness

%, N

estas

e no

CALI

mine

jusan

de la

inferi

do s

(geo

A área

ntidade de

distante às

onstrado p

avelmente

R 2 predom

COT e PT,

Froehne

or teor de

postos orgâ

porcentage

T. No entan

écies químic

rvatórios do

ca, transiçã

ão ao longo

O NT va

áreas TR 1

e no CTR 1

es da maté

field) indica

tre 10 a 100

As variá

ltados foram

se mesmo r

NT entre 2,2

s concentra

rio Parique

IJURI, 200

erais, com c

nte do lança

agoa de es

iores às de

sedimento s

logia, topog

6º

TR 3 fic

macrófitas,

margens, n

pela profun

contribuiu o

minou a fraç

comparativ

r; Martins (

COT e,

ânicos hidro

em de sedi

nto, esse fa

cas na regi

o tipo fio d

ão rio-reser

do seu eixo

ariou de 0,2

, TR 2, CTR

1 acima de

éria orgânic

 origem au

00, origem t

veis analisa

m relativam

reservatório

20 e 7,18 m

ações variar

era-Açu ent

8). Em am

concentraçõ

amento de

tabilização

eterminadas

são influen

grafia, vege

º Congress
1

a localizad

, além da

não represe

ndidade (7,

o aumento d

ção areia, v

amente às

2008) afirm

consequen

ofóbicos e

mentos fino

ato é posit

ião mais pr

d’água, a co

rvatório e l

o.

26 mg g-1 (C

R 2 e CTR

10. Essa r

ca dos sed

tóctone, va

terrígena (F

adas apres

ente próxim

o. Os autore

mg g-1 e PT e

ram de 0,8

re 0,6 e 6,6

mbos os rio

ões de MO a

efluentes d

(rio Pariqu

s no presen

nciadas por

tação e sol

so Interinst
3 a 15 de a

da próxima

piscicultura

enta um po

,0 m). Ne

de COT e d

verificando-s

demais.

maram que s

ntemente,

de metais.

os, observo

tivo, indican

róxima à ba

ompartimen

lacustre) é

CTR 1) a 4

3, ficou ab

relação é u

dimentos. A

alores entre

FROEHNER

sentaram va

mos aos ob

es determin

entre 0,71 e

a 5,4%, 0,0

6%, 0,04 e 0

os, observo

abaixo de 1

e indústria

uera-Açu). A

nte estudo,

r especificid

os), do corp

titucional d
agosto de 2

a às marg

a. A área C

onto de amo

sse local

de nutriente

se valores

sedimentos

maior con

Apenas no

ou-se baixa

ndo que nã

arragem. Ta

ntalização l

atenuada

,41 mg g-1

aixo de 6,6

utilizada pa

A relação m

6,6 e 10, o

R; MARTINS

ariação ent

bservados p

naram valor

e 1,60 mg g

07 a 1,06 m

0,82 mg g-1

ou-se sedim

10%, e maio

de fertilizan

As concentr

demonstra

dades natu

po hídrico (

de Iniciação
2012 – Jagu

gens e ap

CTR 2, em

ostragem do

existem pa

es. Apenas

intermediár

s finos tende

ndição para

o CTR 3, o

as concentr

ão houve a

ambém dem

ongitudinal

devido à

(CTR 2). A

6, na área T

ra identifica

molar de 6

origem terrí

S, 2008).

re as áreas

por Jorcin; N

res de MO

g-1. No rio J

mg g-1 e 0,12

 e 0,07 e 1

mentos pred

ores valores

ntes (rio Jac

rações de n

ando que as

urais da ba

limnologia e

o Científica
uariúna, SP

presenta gr

mbora local

o canal, o q

aliteiros, o

nas áreas

rios e baixo

em a apres

a adsorçã

onde se ver

rações de

acúmulo de

monstra qu

 do reserva

manutençã

A relação C

TR 3, entre

ar a origem

6,6 (Relaçã

ígena e aqu

s, sendo qu

Nogueira (2

entre 8,8 e

Jacupirangu

2 a 10,50 µ

 µg g-1 (CU

dominantem

s de nutrien

cupiranguin

nutrientes f

s caracterís

acia hidrog

e hidrodinâ

a - CIIC 201
P

7

rande

izada

que é

o que

TR 1

os de

sentar

o de

rificou

PT e

essas

ue em

atório

ão da

OT/N

6,6 e

m das

ão de

uática

ue os

2005),

e 20,4

uinha,

µg g-1

NHA;

mente

ntes a

nha) e

foram

sticas

ráfica

mica)

12

e po

agro

muni

longo

receb

traba

CTR

verifi

piscic

(man

CON

nutrie

as á

funçã

deco

REF

ALM

reser

p.14

ALVE

sobre

Arrib

Raul

Açõe

APH

exam

BRA

Sedi

Estad

r interferênc

pecuário, o

No sedim

icípio de Sa

o do cultivo

be água or

alho, valor s

R 3 e supe

icada uma

cultura, pro

nejo e porte

NCLUSÃO

De man

entes no se

reas foram

ão das con

orrer do estu

ERÊNCIAS

EIDA, C.A.

rvatórios do

1-145, 2006

ES, R.C.P.

e a sedime

bada (UHE

 Henry e A

es de Manej

A – AME

mination of w

ANDÃO, C.

mento, Com

do de São P

6º

cias antróp

 que contrib

mento de á

anta Helena

o. O valor

riunda de p

semelhante

rior nas de

relação po

ovavelment

e dos empre

eira geral,

edimento da

mais asso

dições natu

udo, as qua

S BIBLIOGR

.; ROCHA,

o rio Tietê (

6.

; BACCAR

entação de

Nova Avan

Adriana Jorc

jo e Sistem

ERICAN PU

water and w

J. et al. Gu

munidades

Paulo, CET

º Congress
1

icas. No en

bui para a e

áreas com

a/PR, Buen

máximo de

raia artificia

e foi observ

emais (CTR

ositiva entre

e, devido à

eendimentos

não se ob

as áreas co

ociadas à g

urais e antró

ais contribuí

RÁFICAS

O. Estudo

SP), São C

RIN, A.E. E

e material

handava, b

cin (Org.) E

as em Casc

UBLIC HE

wastewater.

uia Naciona

Aquáticas

TESB, Brasí

so Interinst
3 a 15 de a

ntorno do re

elevação da

tanques re

no et al. (20

e fósforo (1

al e desem

vado no CT

R 2 e TR

e as conce

às condiçõ

s).

bservou au

om tanques

ranulometri

ópicas. Out

íram para o

o comparati

Carlos – SP

Efeito da p

em suspen

baixo rio Tie

cologia de

cata. São P

EALTH ASS

. n.20. Was

al de Colet

e Efluentes

ília: ANA, 2

titucional d
agosto de 2

eservatório

as concentra

de no rese

008) verifica

,34 g Kg)

boca na ár

TR 1, inferio

3). Em am

entrações d

ões naturais

mento nas

s rede, sen

ia e, possiv

tras investig

 aprimoram

vo da qual

, J. Braz. S

rodução de

nsão e de

etê, SP). In

e Reservató

Paulo: RIMA

SOCIATION

hington: AP

ta e Preser

s Líquidos

011.

de Iniciação
2012 – Jagu

Canoas II p

ações de nu

ervatório da

aram decré

foi verificad

rea de cultiv

or nas área

mbos os tra

de fósforo e

s do local

concentraç

do que as

velmente à

gações serã

mento da pe

idade dos

Soc. Ecotox

e peixes e

nutrientes

: Marcos G

órios: Impa

A, p. 329-34

N. Standar

PHA: AWW

rvação de A

/ Companh

o Científica
uariúna, SP

predomina o

utrientes.

a UHE Itaip

éscimo de P

do em área

vo. No pre

as TR 1, TR

rabalhos nã

e as áreas

e às do c

ções de C

diferenças

localização

ão realizada

esquisa.

sedimentos

xicol., V. 1,

em tanques

 no córreg

Gomes Nogu

actos Poten

47, 2006.

rd methods

WA, 1998.

Amostras: Á

hia Ambient

a - CIIC 201
P

8

o uso

pu, no

PT ao

a que

sente

R 2 e

ão foi

s com

cultivo

OT e

entre

o, em

as no

s dos

, n. 2,

s-rede

go da

ueira,

nciais,

s for

Água,

tal do

12

BUE

TEIX

peixe

Sci. M

BUR

v. 3,

CUN

e as

siste

Sant

DUK

ocup

DUK

Para

FRA

Gran

do S

Enge

Enge

FRO

do R

p.202

FUR

AYR

Para

HAM

Lake

2002

NO, G. W

XEIRA R.A.

es em tanq

Maringá, v.

RTON, G.A.

p.65-75, 20

NHA, D.G.F

s concentr

emas lótico

to do Pinhal

KE ENERGY

pação dos

KE ENERGY

anapanema

NÇA, J.S

nulométrica

Solo na Bac

enharia de

enharia de S

OEHNER, S

Rio Barigü

20-2026, 20

RLANETO,

ROZA, D.M

anapanema

MBLIN, P.F;

e Wolsey, N

2.

6º

.; MARENG

 Estado tr

ques-rede

30, n. 3, p.

JR.; Sedim

002.

; CALIJURI

rações de

os do Vale

l, v.5, n.2, p

Y INTERNA

reservatór

Y INTERN

a. São Paulo

.; MOREN

para a Com

cia Hidrográ

Sedimento

Sedimentos

.; MARTINS

üi na regiã

008.

F. de P.B;

.M.R., Aná

. Informaçõ

GALE. P, W

North Cha

º Congress
1

GONI, N.G

rófico e bi

na área aq

 237-243, 2

ment quality

, M.C. Com

nutrientes

do Ribeira

p. 024-040,

ACIONAL G

rios das UH

ACIONAL

o: Horizonte

NO, P.; C

munidade B

áfica do Rio

os, 2006, P

s, 2006.

S, R.F. Ava

ão metropo

 ESPERAN

álise quant

ões Econô

Water Qual

nnel of La

so Interinst
3 a 15 de a

.; GONÇAL

ioacumula

quícola do

2008.

y criteria in

mparação e

s e metai

a de Iguape

mai/ago, 20

GERAÇÃO

HEs Canoa

GERAÇÃO

e Geográfic

CALLISTO,

Bentônica e

o das Velha

Porto Alegre

aliação da c

olitana de

NCINI, M.S

titativa das

micas. v. 3

lity Modelin

ke Huron.

titucional d
agosto de 2

LVES Júnio

ção do fós

reservatór

use around

entre os te

s pesados

e- SP. Enge

008.

PARANAP

s I e Canoa

O PARANA

co, 2003. 11

M. Impo

e sua Relaç

as (MG). In

e. Anais do

composiçã

Curitiba.

S.T, BUENO

s piscicultu

38, n.10, out

ng of Cage

J. Great La

de Iniciação
2012 – Jagu

or, A.C.; B

sforo total

io de Itaipu

d of the wor

eores de m

s no sedim

enharia Amb

PANEMA. P

as II. 89p. 2

PANEMA.

12 p.

ortância d

ção com o U

n: VII Encon

o VII Encon

ão química

Quim. Nov

O, O.C, AY

ras da Re

t., p.35-44,

ed Aquacul

ake Res. v

o Científica
uariúna, SP

OSCOLO W

l no cultiv

u. Acta Sci.

rld. Limino

matéria orgâ

mento de

biental – Es

Plano de u

2001.

Peixes do

da Compo

Uso e Ocup

ntro Nacion

ntro Nacion

 de sedime

va, v. 31,

YROZA, L.

egião do M

2008.

lture Impac

.28 (1), p.3

a - CIIC 201
P

9

W.R.;

vo de

. Biol.

ology,

ânica

dois

spírito

uso e

o Rio

osição

pação

nal de

nal de

entos

n. 8,

M.S.;

Médio

cts in

32-43,

12

HEN

Nile t

HOR

da c

São

JOR

reser

sedim

Mana

JOR

casc

Sym

LIMA

gran

Enge

PAC

orgâ

elétri

MG,

SOA

Barra

Sedi

2006

STEP

chara

330,

TEM

sedi

RY-SILVA,

tilapia pond

RTELLANI,

ontaminaç

Vicente, Q

CIN, A.; NO

rvoirs in th

ment and

agement. n

CIN, A.; N

cade os re

posium, 20

A, J E. F.

ulométricas

enharia Ag

HECO, F.S

nico total e

ica. Trabalh

2004.

ARES, A.; M

a Bonita, B

ment-Wate

6.

PHENS, W

acterization

2004.

PORETTI,

ments affe

6º

 G.G.; CAM

d effluents. S

M.A; SARK

ção por ele

Química Nov

OGUEIRA,

he Paranap

sediment-

.10, p. 1-12

NOGUEIRA

eservoirs (

05, Carmon

W.; SILVA

s de sed

grícola Amb

S.; CESAR

em dois re

ho apresen

MOZETO, A

Bariri and P

r Interface

W.; FARRIS

n in channe

P.F.; PED

ected by fis

º Congress
1

MARGO, A

Scientia Ag

KIS, J.E.S;

ementos me

va, v. 31, n.

M.G. Tem

panema Riv

-water inte

2, 2005.

, M.G. Ph

(Paranapan

na, 9 p, 200

A, E.M. Se

dimentos e

biental. 200

R, D.E.; RO

servatórios

ntado no XI

A.A. Water

Promissão,

(Barra Bo

S, J.L. A b

el catfish fin

ROZO, F.L

shing farmi

so Interinst
3 a 15 de a

A.F.M. Effici

grícola, v.6

ABESSA,

etálicos do

1, p.10-19,

mporal and

ver (SE Br

erface. Lak

osphate di

nema Rive

05.

eleção de

em suspe

07, v. 11, n.

OLAND, F

 do sistem

I seminário

r Quality in

SP-Brazil)

onita). Acta

biomonitorin

ngerling pro

L. Phospho

ing. Aquat.

titucional d
agosto de 2

iency of aq

63, p.433-43

D.M.S.; SO

os sedimen

2008.

spatial patt

razil) based

kes & Re

istribution

er, SE, Br

modelos p

ensão em

.1, p. 101-1

. Análise

ma de Furn

 de iniciaçã

n the Tietê

and Nutrie

a Limnol.

ng approac

oduction. A

orus releas

Res. V.31,

de Iniciação
2012 – Jagu

quatic macr

38, 2006.

OUSA, E.C.

ntos do est

terns along

d on the c

eservoirs:

in the sed

razil). In:

para o traç

rios. Revi

07.

e compara

as de gera

ão científica

River Res

ent Fluxes

Bras., n.18

ch to aqua

Aquaculture

se rates fro

p.447-455,

o Científica
uariúna, SP

rophytes to

.P.M. Avali

tuário San

 the casca

characteristi

Research

diments alo

IV Interna

çado de c

ista Bras

ação e car

ação de en

a. Juiz de

servoirs (Bil

across the

8(3), p.247

aculture ef

re, v.241, p

om fresh w

, 2000.

a - CIIC 201
P

10

treat

iação

tos –

de of

cs of

and

ong a

tional

urvas

sileira

rbono

nergia

Fora,

llings,

e 127

7-266,

ffluent

p.319-

water

12

