

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE MEDICINA VETERINARIA Y ZOOTECNIA
ESCUELA DE MEDICINA VETERINARIA**

DETERMINACIÓN DE LA PRESENCIA DE *Fasciola hepatica* EN LOS REBAÑOS DE PRODUCTORES ASOCIADOS AL PRODERT Y A LA ASOCUCH, EN EL MUNICIPIO DE CHIANTLA, HUEHUETENANGO, DURANTE EL AÑO 2018.

ERICK JAVIER LEMUS HERNÁNDEZ

MÉDICO VETERINARIO

GUATEMALA, MARZO DE 2019.

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE MEDICINA VETERINARIA Y ZOOTECNIA
ESCUELA DE MEDICINA VETERINARIA**

**DETERMINACIÓN DE LA PRESENCIA DE *Fasciola hepatica* EN
LOS REBAÑOS DE PRODUCTORES ASOCIADOS AL PRODERT Y
A LA ASOCUCH, EN EL MUNICIPIO DE CHIANTLA,
HUEHUETENANGO, DURANTE EL AÑO 2018.**

TRABAJO DE GRADUACIÓN.

**PRESENTADO A LA HONORABLE JUNTA DIRECTIVA DE LA FACULTAD
POR**

ERICK JAVIER LEMUS HERNÁNDEZ

Al conferírsele el título profesional de

MÉDICO VETERINARIO

En el grado de licenciado

GUATEMALA, MARZO DE 2019.

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
FACULTAD DE MEDICINA VETERINARIA Y ZOOTECNIA
JUNTA DIRECTIVA

DECANO	M.A. Gustavo Enrique Taracena Gil
SECRETARIO	Dr. Hugo René Pérez Noriega
VOCAL I	M.Sc. Juan José Prem González
VOCAL II	Lic. Zoot. Edgar Amílcar García Pimentel
VOCAL III	Lic. Zoot. Alex Rafael Salazar Melgar
VOCAL IV	Br. Yasmín Adalí Sian Gamba
VOCAL V	Br. Maria Fernanda Amézquita Estévez

ASESORES

M.A. MANUEL EDUARDO RODRÍGUEZ ZEA
M.V. ALEJANDRO JOSÉ HUN MARTÍNEZ

HONORABLE TRIBUNAL EXAMINADOR

En cumplimiento con lo establecido por los reglamentos y normas de la Universidad de San Carlos de Guatemala, presento a su consideración el trabajo de graduación titulado:

DETERMINACIÓN DE LA PRESENCIA DE *Fasciola hepatica* EN LOS REBAÑOS DE PRODUCTORES ASOCIADOS AL PRODERT Y A LA ASOCUCH, EN EL MUNICIPIO DE CHIANTLA, HUEHUETENANGO, DURANTE EL AÑO 2018.

Que fuera aprobado por la Honorable Junta Directiva de la Facultad de Medicina Veterinaria y Zootecnia

Como requisito previo a optar al título de:

MÉDICO VETERINARIO

AGRADECIMIENTOS

- A mi familia: Por su gran apoyo e infinita paciencia.
- A Marta Cuevas: Por toda su ayuda, sin ella jamás habría finalizado la licenciatura.
- A mis amigos: Estuardo Madrid, Diego Medrano, Juan Rene Cifuentes, Karen Sepúlveda, Mercedes Monterroso, Ricardo Vidal, Carmen Aragón, Ileana Ralda, Marco Moisés Chávez, Sonia Mendía, Luis Cucún, María de la Luz Gómez, Candelaria Coque, Valeria, Flor de María Guerra, Ronald Valdez, Julio Vásquez, Carlos Oseida, Iris Tello, Deivys Rivas, Brenda Aguirre, Dennis del Valle, Obed Ochoa, Verónica Colchín de Soto y Jennifer Maldonado; por brindarme los recursos necesarios para completar mi carrera universitaria.
- A mi maestro: José Alfredo Hurtarte Cáceres por compartirme los conocimientos, habilidades y destrezas que me permitieron avanzar hasta finalizar mi carrera universitaria.
- Al Personal del PRODERT: Marlon Mérida y Oswaldo Villatoro, por gestionar el financiamiento de este estudio y por la invaluable ayuda brindada durante su diseño, planificación y ejecución.

Al Personal de la ASOCUCH: Fairo Carrillo, Leticia Dávila, Mario García Fabián, Axel López, Marcos Tomás, Eugenio García, Juan López y Fredy Herrera; por brindarme (con tan buen ánimo) el tiempo y esfuerzo necesarios para culminar la monumental tarea que fue la ejecución de la fase de campo de este trabajo de investigación.

A mis asesores: Manuel Rodríguez y Alejandro Hun, por su guía, su dedicación y por confiar en la veracidad del trabajo realizado durante esta investigación.

A Reneé Valenzuela: Por brindarme el tiempo necesario para finalizar esta última tarea.

A Karen Calderón: Por su valiosa ayuda.

ÍNDICE GENERAL

I.	INTRODUCCIÓN.	1
II.	OBJETIVOS.....	2
	2.1. General.....	2
	2.2. Específicos.....	2
III.	REVISIÓN DE LITERATURA.	3
	3.1. <i>Fasciola hepatica</i>	3
	3.1.2. Morfología.....	3
	3.1.3. Ciclo biológico.	4
	3.1.4. Factores ambientales.....	5
	3.1.5. Hospedero intermediario.....	6
	3.1.6. Hospedero definitivo.	8
	3.1.7. Distribución en Guatemala.....	9
	3.2. Distomatosis hepática.	9
	3.2.1. Importancia.....	9
	3.2.2. Transmisión y diseminación.....	10
	3.2.3. Patogenia.....	11
	3.2.4. Presentación clínica.	12
	3.2.4.1. Distomatosis aguda.	12
	3.2.4.2. Distomatosis subaguda.	13
	3.2.4.3. Distomatosis crónica.....	13
	3.2.5. Lesiones.	14
	3.2.6. Diagnóstico.....	15
	3.2.6.1. Prueba de sedimentación AMS III modificada.	16
	3.2.6.2. Identificación del huevo de <i>Fasciola hepatica</i>	18
	3.2.7. Tratamiento.	18
	3.2.8. Control.....	18
	3.3. Caracterización del área de investigación.	19

3.3.1. Ubicación.....	19
3.3.2. Características medioambientales.	19
3.3.2.1. Condiciones climáticas.	19
3.3.2.2. Características geográficas.	20
3.3.3. Descripción de las Instituciones ligadas al estudio.	21
3.3.3.1. Proyecto de Desarrollo Económico Rural Territorial -PRODERT-.....	21
3.3.3.1.1. Antecedentes históricos.	21
3.3.3.1.2. Metodologías de trabajo del PRODERT.....	23
3.3.3.1.2.1. Metodología CEDRIG.	23
3.3.3.1.2.2. Metodología DSM/MPP.	24
3.3.3.1.2.3. Metodología de redes empresariales...	25
3.3.3.1.2.4. Asistencia técnica y formación de PEM.....	26
3.3.3.2. Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH-.....	27
3.3.3.2.1. Antecedentes históricos.	27
3.3.3.2.2. La ASOCUCH en la actualidad.	29
3.3.3.2.3. Organizaciones ligadas al estudio, pertenecientes a ASOCUCH.....	30
3.3.3.2.3.1. Asociación de Comunidades Rurales para el Desarrollo Integral -ACORDI-.	30
3.3.3.2.3.2. Cooperativa Integral Agrícola Paquixeña Cuchumateca, R.L.	31
3.3.3.2.3.3. Asociación de Silvicultores de Chancol -ASILVO CHANCOL-.....	31
3.3.4. Características de los sistemas de producción ovina utilizados en el área bajo investigación.....	32
3.3.4.1. Antecedentes históricos.....	32

3.3.4.2. Sistema de producción ovina utilizado por los productores del PRODERT y la ASOCUCH.	35
3.3.4.2.1. Alimentación.....	35
3.3.4.2.2. Instalaciones.	36
3.3.4.2.3. Manejo.	37
3.3.4.2.4. Sanidad y profilaxis.	38
3.4. Mapeo.....	39
3.4.1. Sistemas de Información Geográfica -SIG-.....	40
3.4.2. ArcGis®.....	40
3.4.3. Sistema de proyección GTM.....	41
IV. MATERIALES Y MÉTODOS.	42
4.1. Materiales.	42
4.1.1. Recursos humanos.	42
4.1.2. Recursos biológicos.	42
4.1.3. Recursos de campo.	42
4.1.4. Recursos de laboratorio.	43
4.1.5. Recursos para procesamiento de datos.....	43
4.2. Metodología.....	43
4.2.1. Área y población bajo estudio.	43
4.2.1.1. Ubicación del área de estudio.	43
4.2.1.2. Población bajo estudio.....	44
4.2.2. Fase de planificación.	44
4.2.2.1. Cálculo de la muestra.	44
4.2.2.2. Muestreo.....	44
4.2.2.2.1. Criterios de inclusión en el rebaño.	45
4.2.3. Fase de campo.	45
4.2.3.1. Recolección de datos.	46
4.2.3.2. Determinación de la localización geográfica de cada rebaño.....	46
4.2.3.3. Recolección de muestra.	46

	4.2.3.3.1. Criterios para selección del sujeto de muestra.	47
	4.2.3.3.2. Toma de muestra.	47
	4.2.4. Fase de laboratorio.	47
	4.2.5. Fase de análisis de datos.	48
	4.2.5.1. Análisis estadístico de datos.	48
	4.2.5.2. Elaboración del mapa epidemiológico.	48
V.	RESULTADOS Y DISCUSIÓN.	49
VI.	CONCLUSIONES...	55
VII.	RECOMENDACIONES.	56
VIII.	RESUMEN.	57
	SUMMARY.	58
IX.	REFERENCIAS BIBLIOGRÁFICAS.	59
X.	ANEXOS	67
	10.1. Cálculo de n para el estudio.	97
	10.2. Boleta de control para la toma de muestras.	102
	10.3. Boleta de control para proceso de muestras en laboratorio.	103
	10.4. Ficha de resultado de exámenes para el productor.	104

ÍNDICE DE CUADROS.

Cuadro 1. Cronología de la determinación de la presencia de <i>Fasciola hepatica</i> en Guatemala.....	68
Cuadro 2. Listado de comunidades de Chiantla, según su clasificación geopolítica, para 2017.	69
Cuadro 3. Distribución de comunidades de Chiantla, según micro-región, para el año 2015.	75
Cuadro 4. Características de las diferentes series de suelos encontrados en Chiantla, según la clasificación de Simmons, Tarano y Pinto.	79
Cuadro 5. Cuerpos hídricos que atraviesan o se encuentran ubicados dentro de los límites geográficos de Chiantla.	80
Cuadro 6. Instituciones que conformar el grupo de Mercado Para Pobres -MPP- del PRODERT.....	84
Cuadro 7. Organizaciones fundadoras de la Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH-.....	85
Cuadro 8. Organizaciones agremiadas a la Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH-, para el 2015.	87
Cuadro 9. Fórmula utilizada para elaborar el bloque nutricional de 25 libras, promovido por el PRODERT.	88
Cuadro 10. Plan profiláctico promovido por el PRODERT.	89
Cuadro 11. Especificaciones técnicas del sistema de proyección GTM.	89
Cuadro 12. Cantidad de ovinos estimada, para cada organización, para el año 2015.....	97
Cuadro 13. Cantidad de muestras calculada para cada organización.	98
Cuadro 14. Guía para tomar la cantidad de muestras por productor, según el tamaño de rebaño, para cada organización.	98

Cuadro 15. Presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según la frecuencia de desparasitación utilizada, durante el 2018.	105
Cuadro 16. Presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según el tiempo transcurrido entre la última desparasitación y la recolección de la muestra, durante el 2018.....	106
Cuadro 17. Presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según la tendencia racial de características fenotípicas, durante el año 2018.	107
Cuadro 18. Presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según rango de edad, durante el año 2018.	108
Cuadro 19. Presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según sexo, durante el año 2018.....	109
Cuadro 20. Presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH por microrregión, durante el año 2018.....	110
Cuadro 21. Distribución de la presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según comunidad, durante el año 2018.	112
Cuadro 22. Distribución de los rebaños de ovinos de productores afiliados al PRODERT y a la ASOCUCH, muestreados, por comunidad, durante el año 2018.....	114
Cuadro 23. Matriz de identificación de posibles condiciones favorables (MPCF) para la persistencia de <i>F. hepatica</i> , según comunidad, para el 2018.....	116

Cuadro 24. Distribución de la presencia de <i>F. hepatica</i> observada en los rebaños ovinos, de productores afiliados al PRODERT y a la ASOCUCH, a partir de los resultados de la MPCF para la persistencia de <i>F. hepatica</i>	119
Cuadro 25. Distribución de la presencia de <i>F. hepatica</i> observada en las comunidades en las que habitan productores afiliados al PRODERT y a la ASOCUCH, a partir de los resultados de la MPCF para la persistencia de <i>F. hepatica</i>	120
Cuadro 26. Información obtenida con las boletas para toma de muestras, por productor, para el 2018.	122

ÍNDICE DE FIGURAS.

Figura 1. Esquema del ciclo biológico de <i>Fasciola hepatica</i>	91
Figura 2. Esquema para identificación del huevo de <i>Fasciola hepatica</i>	92
Figura 3. Fotografía del huevo de <i>Fasciola hepatica</i> , localizado e identificado utilizando la técnica de sedimentación AMS III modificada.	93
Figura 4. Mapa de las microrregiones del municipio de Chiantla, Huehuetenango.	94
Figura 5. Mapa de las series de suelo presentes en el municipio de Chiantla, según la clasificación de Simmons, Tárano y Pinto.	95
Figura 6. Mapa de los principales cuerpos de agua ubicados en el municipio de Chiantla, Huehuetenango.	96
Figura 7. Guía para la estimación de edad, en ovinos, por medio de los cambios sufridos en la dentadura durante su crecimiento.	101
Figura 8. Distribución de la presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según las frecuencias de desparasitación identificadas por el estudio durante el año 2018.	106

Figura 9. Distribución de la presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH, según el tiempo transcurrido entre la última desparasitación y la recolección de la muestra, durante el año 2018.	107
Figura 10. Distribución de la presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH, según la tendencia racial de características fenotípicas, durante el año 2018.....	108
Figura 11. Distribución de la presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según su rango de edad, durante el año 2018.	109
Figura 12. Distribución de la presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según sexo, durante el año 2018.	110
Figura 13. Distribución de la presencia de <i>F. hepatica</i> observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según microrregión, durante el año 2018.	111
Figura 14. Distribución de la presencia de <i>F. hepatica</i> observada en los rebaños ovinos, de productores afiliados al PRODERT y a la ASOCUCH, a partir de los resultados de la MPCF para la persistencia de <i>F. hepatica</i> ..	121
Figura 15. Distribución de la presencia de <i>F. hepatica</i> observada en las comunidades en las que habitan productores afiliados al PRODERT y a la ASOCUCH, a partir de los resultados de la MPCF para la persistencia de <i>F. hepatica</i>	121
Figura 16. Mapa epidemiológico sobre la presencia de <i>Fasciola hepatica</i> , en el municipio de Chiantla del departamento de Huehuetenango.....	134
Figura 17. Laguna temporal, formada durante la época lluviosa, en áreas de pastoreo de la zona oriental de caserío La Laguna. Paquix, Chiantla. Año 2017.....	135

Figura 18. Área de pastoreo anegada, ubicada en el caserío La Laguna (zona central), Paquix, Chiantla. Época lluviosa, año 2017.	135
Figura 19. Área de pastoreo anegada, ubicada en el caserío La Laguna (zona occidental), Paquix, Chiantla. Época lluviosa, año 2017.	136
Figura 20. Laguna temporal, formada durante la época lluviosa, en áreas de pasotreo de la zona norte del cantón Captzincito, Chancol, Chiantla. Año 2017.	136
Figura 21. Área de pastoreo con cause de río desbordado, ubicada entre el cantón Captzincito y el cantón Tunimá, Chancol, Chiantla. Época lluviosa año 2017.	137
Figura 22. Área de pastoreo anegada, ubicada en el caserío Magdalena La Laguna, Chancol, Chiantla. Época lluviosa, año 2017.	137
Figura 23. Área de pastoreo con severo anegamiento, ubicada en el cantón Los pozos (zona central), Chancol, Chiantla. Época lluviosa, año 2017.	138
Figura 24. Área de pastoreo con marcada escorrentía, ubicada en el caserío Ojo de Agua, Chancol, Chiantla. Época lluviosa, año 2017.	138
Figura 25. Área de pastoreo con poca escorrentía, ubicada entre el cantón Captzincito y el cantón Tunimá, Chancol, Chiantla. Época seca, año 2018.	139

I. INTRODUCCIÓN.

La Meseta de Los Cuchumatanes es una altiplanicie que se encuentra ubicada a 13 kilómetros de la Villa de Chiantla, en el municipio de Huehuetenango. Esta área se caracteriza por tener una topografía muy variable, que va desde sinuosas colinas, hasta imponentes acantilados; abundantes fuentes pluviales y, cambiantes condiciones ambientales (temperaturas de 6 a 25 °C y precipitación pluvial 3500 – 5999 mm/año). En esta zona es común la producción ovina, tanto, que se estima que por lo menos el 80 % de la población se dedica a esta actividad. Lamentablemente la mayoría de productores siguen guiándose por costumbres ancestrales, carentes de planes de manejo, planes profilácticos y sistemas de registro. Debido a esta situación, durante los últimos veinte años instituciones como ASOCUCH (Asociación de Organizaciones de los Cuchumatanes) y “Helvetas Swiss Intercooperation”, a través de proyectos como el PRODERT (Proyecto de Desarrollo Económico Rural Territorial); han introducido mejoras a los sistemas de producción y han capacitado a los productores de la zona, con el fin de fortalecer la producción ovina en el área. Sin embargo las características ambientales y productivas predominantes en el área, han fomentado el desarrollo y proliferación de problemas como la distomatosis hepática, enfermedad provocada por la presencia de *Fasciola hepatica* en el hígado de los animales afectados. A lo largo del tiempo, tanto el personal técnico de estas instituciones como el de dependencias estatales como el Ministerio de Agricultura, Ganadería y Alimentación (MAGA), han observado períodos con altas tasas de mortalidad provocadas por la presencia de *Fasciola hepatica* en los rebaños afectados. Desafortunadamente, los datos epidemiológicos obtenidos de estas observaciones y de los estudios realizados en la zona son demasiado focalizados, por lo que no reflejan la situación real del área respecto a la presencia de éste parásito, limitando la capacidad del personal técnico para desarrollar programas que realmente permitan el control de esta entidad. Por esta razón se realizó la investigación que a continuación se presenta.

II. OBJETIVOS.

2.1. General.

- Generar información epidemiológica respecto al estado parasitario en los rebaños de ovejas de ovinocultores usuarios del Proyecto de Desarrollo Económico Rural Territorial (PRODERT) y de afiliados a la Asociación de Organizaciones de los Cuchumatanes (ASOCUCH).

2.2. Específicos.

- Determinar la presencia de *Fasciola hepatica* en los rebaños de ovinos sujetos de estudio a través de la técnica de sedimentación AMS III modificada.
- Crear un mapa epidemiológico respecto a la presencia de *F. hepatica* en los rebaños de ovejas de ovinocultores usuarios del PRODERT y de socios de la ASOCUCH, que se encuentren ubicados dentro del municipio de Chiantla, Huehuetenango.

III. REVISIÓN DE LITERATURA.

3.1. *Fasciola hepatica*.

Este es un trematodo cosmopolita, endémico en Latinoamérica y en algunos países asiáticos y europeos. Las fases adultas se localizan normalmente en el hígado del mamífero que funciona como hospedero definitivo, provocando en él un cuadro patológico llamado distomatosis hepática (Borchert, 1981; Rojo, 1999; Geoffrey, Gibson y Beesley, 1976).

3.1.1. Taxonomía.

Reino: Animalia.

Phylum: Platyhelminthes

Clase: Trematoda

Subclase: Digenea

Orden: Echinostomida

Familia: Fasciolidae

Género: *Fasciola*

Especie: *hepatica*

3.1.2. Morfología.

El estado adulto de *F. hepatica* mide 18 - 30 mm x 4 - 13 mm, con forma foliácea, aplanada dorso ventralmente. Presenta una proyección cónica en su extremo anterior, seguida de un ensanchamiento en forma de hombros, continuados por el cuerpo propiamente dicho que a partir del primer tercio se estrecha para terminar en una prolongación ligeramente ensanchada y roma. En fresco, es de color pardo grisáceo, cambiando a gris cuando se conserva con formalina. Posee dos ventosas: la ventral que se encuentra a la altura de los hombros, con un diámetro de aproximado de 1.6 mm que se encuentra rodeada en forma de roseta por las asas uterinas; y la bucal, que es terminal, con un diámetro aproximado de 1 mm, que se une a una porción muscular llamada faringe, que da paso a un corto esófago que

se divide en dos amplios ciegos intestinales, largos y muy ramificados. Los órganos reproductores son muy ramificados, el ovario se encuentra a la derecha y hacia craneal de los dos testículos que están situados uno frente a otro, en la línea media, a nivel del segundo y tercer cuarto del cuerpo. Las células vitelógenas (final del sistema excretor) se encuentran situadas en los márgenes del cuerpo, desde los hombros hasta el extremo posterior, de éstas se desprenden los conductos transversales que se unen en la línea media del cuerpo (Borchert, 1981; Rojo, 1999; Geoffrey et al., 1976; Soulsby, 1997).

Los huevecillos son de forma oval con un tamaño de 130 - 150 micras de largo por 63 - 90 micras de ancho, con una cáscara relativamente delgada teñida por los pigmentos biliares en tonos que van de amarillos a ligeramente pardo. Los huevos son operculados en un extremo, en ocasiones el extremo opuesto al opérculo presenta engrosamientos de la cáscara (Borchert, 1981; Soulsby, 1997).

3.1.3. Ciclo biológico.

El ciclo evolutivo empieza con la producción de huevos de los vermes adultos alojados en los conductos hepato-biliares. Los huevecillos pasan al intestino por medio de la bilis, llegando éstos a las heces y siendo eliminados junto con éstas. La cantidad de huevos eliminados en las heces dependerá de varios factores que están ligados al hospedador y al mismo parásito: la receptividad del hospedador varía según la especie, la tasa de reinfestación, la cantidad de fases infectivas ingeridas, la duración de la infestación y la actividad vesicular son algunos de los que más afectan, sin embargo, la eliminación de huevos se presenta durante todo el año (Rojo, 1999). Una vez en el ambiente los huevos terminan su desarrollo embrionario y eclosionan entre 10 y 12 días (con temperatura de 26 °C), pudiendo tardar hasta dos meses en condiciones menos favorables; dando lugar al miracidio que tendrá un tiempo de 24 horas para encontrar a su hospedero intermediario, un caracol anfíbio del género *Lymnaea* (Borchert, 1981; Rojo, 1999; Soulsby, 1997).

El miracidio penetra en el caracol y en el proceso pierde su cubierta ciliada para convertirse en esporocisto y finalizar el proceso de penetración. Al cabo de 15 a 30 días cada esporocisto da lugar a entre 5 y 8 redias, que puede convertirse en cercaría, o en una segunda generación de redias, antes de convertirse en cercarias. Al final de un período que oscila entre cuatro y ocho semanas, las cercarias abandonan el caracol y se adhieren y enquistan sobre plantas acuáticas, pasto u objetos inanimados, aunque se estima que por lo menos el 10 % lo hacen también en el agua. Esta última fase se llama metacercaria y es la fase infestante de la *F. hepatica* (Borchert, 1981; Rojo, 1999; Soulsby, 1997).

Las metacercarias son ingeridas por el hospedero definitivo y al llegar al intestino delgado se disuelve la membrana quística externa dando lugar a un trematodo joven. Durante las primeras 24 a 30 horas las duelas juveniles migrarán a través de la pared intestinal hasta llegar a la cavidad peritoneal de donde se desplazarán hasta el hígado y, al cabo de cuatro a seis días, ya habrán penetrado la cápsula de Glisson. Durante las siguientes seis semanas las duelas migrarán por el parénquima hepático pero, pasado este tiempo iniciarán su ingreso a los conductos hepáticos. Pasadas ocho semanas post-infestación empiezan a aparecer huevos del parásito en la bilis y posteriormente en las heces (ver anexo, figura 1) (Borchert, 1981; Rojo, 1999; Soulsby, 1997).

3.1.4. Factores ambientales.

Para completar su ciclo evolutivo eficientemente, *Fasciola hepatica* necesita un rango de temperatura que oscila entre 10 – 30 °C. Sin embargo, la capacidad que sus huevecillos tienen para poder sobrevivir protegidos por una capa de heces fecales, en temperaturas extremas que van desde -14 °C hasta 50 °C, le confieren a este parásito, la habilidad de poder adaptarse a las condiciones medioambientales de un gran número de regiones. En países que se encuentran cerca de los hemisferios, la capacidad de infestación de *Fasciola hepatica* se limita únicamente a los meses del año en que las condiciones de temperatura y humedad relativa (70

– 80 %) son adecuadas para su desarrollo y el del hospedero intermediario, por lo que la enfermedad causará daños perceptibles en los meses de febrero y marzo. No obstante, en países tropicales como Guatemala, las condiciones climáticas como la temperatura (6 – 34 °C) y la humedad relativa (65 – 85 %) (INSIVUMEH, s.f.), permiten que el ciclo de vida de este parásito se mantenga activo durante todo el año (Chang, 2008; Rojo, 1999; Reyes, 2011).

En las zonas en que la temperatura oscila entre 12 y 14 °C y la humedad relativa es del 70 %, las metacercarias puede sobrevivir hasta por 6 meses, disminuyendo su capacidad de infestación en la época seca (diciembre a mayo) pero, pudiendo mantener poblaciones de ovejas infestadas con *Fasciolas* adultas, capaces de producir 2 – 3.5 millones de huevos por día. Otro factor importante que hace que este parásito mantenga cargas parasitarias altas, es el grado de patogenicidad de las metacercarias ya que aquellas que provienen de cercarias desarrolladas a 22 – 23 °C tienen una mayor capacidad de producir un cuadro de distomiasis hepática aguda (Borchert, 1981; Chang, 2008; Soulsby, 1997).

La exposición a la luz solar y el oxígeno son necesarios para que el huevo de *Fasciola hepatica* se desarrolle, por lo que mientras éste se mantenga cubierto por la masa fecal, no continuarán con el ciclo. La lluvia y el agua circundante son las encargadas de lavar las heces fecales que protegen al huevo, permitiendo de esta manera, que éstos se activen y continúen con su evolución (Villatoro, 2008)

3.1.5. Hospedero intermediario.

La presencia constante de *Fasciola hepatica*, como su diseminación a nuevas áreas, se verá directamente relacionada con la presencia de caracoles del género *Pseudosuccinea* (*Limnaea*) se considera que el hospedero intermediario más importante en Guatemala es *P. columella* (*Limnaea truncatula*), el cual se ha encontrado en zonas de Chiantla, Huehuetenango, como portador de fases larvianas de *F. hepatica* (Lepe, 2009). En otros países se reporta que *L. bulimoides*

(Norteamérica) *L. viator*, *L. daphena* y *L. humilis* (Sudamérica) también pueden cumplir con la función de hospederos intermediarios (Borchert, 1981; Rojo, 1999; Soulsby, 1997; Villatoro, 2008).

Se pueden encontrar caracoles del género *Limnaea* en zonas con abundante deposición de agua dulce sobre la tierra. Su tamaño puede variar de 5 a 15 mm, posee una concha con espiras marcadas de derecha a izquierda, con aspecto de escalera, y una abertura que puede ser elíptica u oval; regularmente es de color pardo córneo, con capacidad de adaptarse a su entorno, para dificultar su localización (Borchert, 1981; Rojo, 1999; Soulsby, 1997).

Los limnaeidos requieren de abundante agua para desarrollarse, por lo que se pueden hallar en áreas inundadas, riveras de grandes ríos o sus afluentes; sin embargo, prefieren charcos, zanjas, o incluso impresiones formadas en el suelo por llantas o pezuñas de animal. Es muy poco común encontrarlos en acumulaciones de aguas servidas, o altamente contaminadas con purines ya que necesitan agua clara y rica en oxígeno (> 3.2 mg/l) para poder sobrevivir. Pueden vivir en suelos con un pH de 5 a 9, pero son los suelos básicos, arcillosos o arcillosos – limosos, los de mayor predilección ya que su poco grado de infiltración permite que se formen los encharcamientos de agua, así como una mayor acumulación de algas, polen de hierbas, plantas en putrefacción y lodo, que son la base de su alimentación. La temperatura necesaria para su desarrollo oscila entre 10 y 25 °C. No toleran bajas repentinas en la temperatura; sin embargo, pueden resistir temperaturas de congelación, aunque éstas pueden provocar altos índices de mortalidad, reduciendo hasta en un 90 % la población (Borchert, 1981; Rojo et al, 1999; Geoffrey et al., 1976; Soulsby, 1997).

El tiempo de vida promedio de estos caracoles anfibios es de 3 meses pudiendo llegar a vivir hasta 12 a 21 meses. El final de su vida coincide con el final de su desarrollo por lo que no se observa acumulación de individuos con un tamaño

máximo manteniendo la relación entre los diferentes tamaños en la misma población (Lepe, 2009)

La madurez sexual es alcanzada a las 3 – 4 semanas de edad, por lo que un solo caracol puede llegar a poner hasta 3,000 huevos/año, producir 2 generaciones en 3 meses y dar origen hasta a 160,000 individuos a lo largo de su ciclo de vida. Para alcanzar la mayor tasa de crecimiento poblacional, estos caracoles dependerán de varios factores que lo permitan, siendo los más importantes la abundancia de alimento, la ausencia de competidores y la persistencia de condiciones ambientales favorables para la reproducción (Borchert, 1981; Geoffrey et al., 1976; Lepe, 2009;).

3.1.6. Hospedero definitivo.

F. hepatica puede afectar a ovejas, cabras, vacas, cerdos, libres, conejos, perros y gatos; sin embargo, la forma en que afectará al hospedero definitivo dependerá directamente de la cantidad de parásitos adultos presentes en el tejido colonizado y el grado de susceptibilidad que presente la especie afectada. Las especies más resistentes a las infestaciones con *F. hepatica* son los felinos, caninos y porcinos en quienes no necesariamente se desarrollará el parásito. Los bovinos, equinos y humanos presentan una resistencia de moderada a alta, a las infestaciones del trematodo. Los bovinos desarrollan resistencia por producción de fibrosis en el parénquima hepático, resultado de un primo-infección. Las especies más susceptibles a este parásito son los lagomorfos, caprinos y ovinos, observándose en éstos últimos, altas tasas de mortalidad debido a la poca o nula resistencia formada contra *F. hepatica* y el carácter acumulativo de las reinfestaciones por el tremátodo (Rojo, 1999; Lucero, 2015; Reyes, 2011).

En hospedadores infrecuentes como el hombre y el caballo, el verme se puede encontrar en el pulmón, bajo la piel o en otras localizaciones. Así mismo, se puede observar parásitos que infestan hospederos definitivos comunes, pero presentan una migración errática, por lo que se implantan en pulmón, bazo, nódulos linfáticos,

tejido subcutáneo y músculo. (Lucero, 2015; Reyes, 2011; Soulsby, 1997; Villatoro, 2008).

3.1.7. Distribución en Guatemala.

Debido a las características climáticas y productivas de Guatemala, *Fasciola hepatica* es un parásito endémico en prácticamente toda la nación. Dentro de los departamentos en que se ha encontrado al parásito, se pueden mencionar: Quetzaltenango, Chimaltenango, Chiquimula, Sololá, Alta Verapaz, Huehuetenango, Izabal y Guatemala (ver anexos 1, Cuadro 1).

3.2. Distomatosis hepática.

La distomatosis o fasciolosis hepática es una enfermedad provocada por la migración e implantación de tremátodos del género *Fasciola* en el hígado, provocando un proceso inflamatorio del parénquima hepático y de los conductos biliares, que con frecuencia es de carácter crónico y que, regularmente, se acompaña de trastornos digestivos y de aquellos relacionados a la desnutrición, principalmente en ovinos; pero que también puede afectar a otros animales domésticos y una amplia variedad de especies silvestres (Borchert, 1981).

3.2.1. Importancia.

Desde el punto de vista médico veterinario se considera a la distomatosis hepática como una de las principales causas de pérdidas económicas. Como resultado de la enfermedad, las explotaciones pueden sufrir serios daños económicos en materia de decomiso de hígados, no aptos para el consumo humano, en los mataderos; muerte de animales con altas cargas parasitarias, reducción en el nivel de producción (8 – 28 %) y calidad de carne, leche y lana; reducción en el nivel de fertilidad, peligro de abortos y en forma indirecta en el costo de los fármacos que se utilizan para el control del parásito y el hospedero intermediario de éste (Prepelitchi, 2009; Villatoro, 2008).

Desde el punto de vista de la salud pública, se considera a esta enfermedad como importante zoonosis emergente, relacionada al consumo, como alimento, de berros silvestres, crudos y otras plantas que crecen en las zonas húmedas y se encuentran infestadas con metacercarias. Se estima que a nivel mundial más de 2.4 millones de personas se encuentran infectadas con la enfermedad, siendo éstas también un medio de diseminación, principalmente en el área rural (Prepelitchi, 2009). Entre 1960 y 2007 se reportaron un total de 20 casos de distomatosis humana en el departamento de Huehuetenango, Guatemala; las personas afectadas han tenido edades entre los 15 y 20 años, siendo mujeres las más afectadas, guardando una relación 4:1 entre hombres y mujeres (Reyes 2011). Flamenco (1992) estableció una presencia *Fasciola hepatica* del 3.14 % en niños de educación primaria, habitantes de la zona central de la Meseta de los Cuchumatanes.

3.2.2. Transmisión y diseminación.

La forma de transmisión más común de la distomatosis es por medio de la ingesta de alimento o agua contaminados con metacercarias vivas; sin embargo, se reporta que también puede darse la transmisión prenatal. Se cree que la forma de contagio por esta vía ocurre cuando las fases inmaduras atraviesan la mucosa intestinal y llegan a peritoneo, pudiendo ingresar directamente al útero de la madre gestante y posteriormente al hígado de la cría (Borchert, 1981).

El grado infestación del pasto o agua dependerá varios factores que intervienen en el desarrollo de la *Fasciola hepatica* y de su huésped intermediario (limnaeidos), dentro de éstos se pueden mencionar: la especie bajo explotación ya que, por ejemplo, los ovinos tienen un mayor grado de diseminación que el de los bovinos; el grado de infestación por animal que repercutirá directamente sobre el número de huevos eliminados por animal por día (hasta 2 - 3.5 millones de huevos por día); la carga animal de las pasturas; la cantidad de metacercarias viables en las pasturas y fuentes de agua de bebida y, las condiciones geológicas, hidrobiológicas y

climáticas del área, que puedan permitir el desarrollo de caracoles y sobrevivencia de las metacercarias (Borchert, 1981; Rojo, 1999).

Los sistemas de manejo tienen un impacto directo sobre la diseminación del parásito. La constante contaminación de pasturas sobre utilizadas por animales infestados, en combinación con la ausencia de programas de desparasitación, permiten que las pasturas se mantengan contaminadas por tanto tiempo como viva el animal (8 – 11 años en el caso de ovinos) (Chang, 2008). El uso de sistemas de riego en pastizales promueven un ambiente húmedo excelente para el desarrollo de caracoles y supervivencia de las fases larvarias de *F. hepatica*, promoviendo la diseminación de ésta (Prepelitchi, 2009); por el contrario la falta de humedad, riego o épocas de sequía, precedidas por temporales húmedos con alta reproducción de caracoles, provocan que los animales se vean obligados a pastar en áreas húmedas o pantanosas contaminadas, aumentando las tasas de infestación (Lepe, 2009).

La diseminación pasiva del caracol es otro factor a tomar en cuenta. En zonas en las que la topografía permite que durante la estación lluviosa se produzcan inundaciones o desbordamiento de canales hídricos, es común ver que los caracoles de un área son arrastrados a otra, permitiendo que el molusco colonice zonas a las que por sí solo no podría llegar, produciendo de esta manera un mayor grado de diseminación de la enfermedad (Borchert, 1981; Geoffrey et al., 1976).

3.2.3. Patogenia.

El grado de daño provocado durante la distomatosis dependerá de la cantidad de metacercarias ingeridas, del nivel de resistencia desarrollada en infestaciones previas, la amplitud del período prepatente, el número de vermes en el tejido (adultos e inmaduros), en el mismo momento; y, del tamaño de la *Fasciola* adulta (Prepelitchi, 2009; Soulsby, 1997).

El daño en el tejido hepático es provocado por la cubierta espinosa del verme, sus metabolitos tóxicos y la desintegración celular que éstos provocan, liberando citoquinas que desatan, mantienen y complican el proceso inflamatorio del hígado. A esto se debe sumar la constante absorción linfática de productos tóxicos e irritantes que desatan el proceso de fibrosis hepática colangioliática que prolifera en los conductos biliares y que es causante de los trastornos nutricionales propios de la enfermedad. Dentro de las alteraciones iniciales que se pueden observar, se mencionan el desbalance de la relación albúmina-globina, cambio de la composición de la bilis y del metabolismo de las grasas y; la marcada anemia, típica de la enfermedad (Borchert, 1981; Soulsby, 1997).

Conforme avanza la enfermedad, la inflamación produce que la mucosa biliar se vuelva permeable a la proteína plasmática, especialmente la albúmina, que aunada a la hemorragia hepática y al consumo sanguíneo por parte del verme, provocan un cuadro hipoproteinémico marcado (Soulsby, 1997).

3.2.4. Presentación clínica.

Distomatosis hepática puede presentar tres cuadros sintomatológicos diferentes, cuya intensidad dependerá de: la especie explotada y de la calidad de la alimentación y manejo que reciba el individuo afectado; pudiendo intensificarse cuando el animal esté en condiciones predisponentes al debilitamiento como durante la preñez y durante estados de estrés prolongado (Borchert, 1981).

3.2.4.1. Distomatosis aguda.

Se produce por consumo de una gran cantidad de metacercarias viables, en muy poco tiempo. En ovinos se pueden observar dos tipos de presentación de este cuadro de distomatosis: la primera ocurre cuando los animales albergan en el hígado entre 1,000 y 2,500 vermes, de los cuales el 60 % son formas inmaduras aún en migración; en la segunda, la cantidad de vermes albergados en los conductos biliares es menor (700 – 1,000), siendo el porcentaje de formas

inmaduras mucho mayor que en la anterior. Aunque el curso de la enfermedad es corto, (menos de 12 días después del inicio de la sintomatología) y se caracteriza por producir una muerte repentina con espuma sanguinolenta en fosas nasales y sangre en el ano, cuando se pueden observar síntomas, es común que el animal presente debilidad, taquipnea o disnea espiratoria al obligar su movimiento, dolor abdominal a la palpación, ascitis y anemia seguida de ictericia. Si se logran realizar pruebas de laboratorio se puede observar marcada eosinofilia con aumento de la enzima gama-glutamyl transferasa (GGT), hiperglobulinemia y, en casos terminales, hematocrito 7 – 10 % (Rojo, 1999; Prepelitchi, 2009).

3.2.4.2. Distomatosis subaguda.

Es de curso más lento que la anterior, se produce por ingesta de una alta cantidad de metacercarias en un tiempo suficientemente largo como para no producir el cuadro agudo. En el hígado se observa de 500 a 1,500 vermes con una relación equilibrada entre adultos y fases inmaduras. El primer síntoma observado es pérdida de peso 1 – 2 semanas antes de presentar letargo, anemia y dolor en la zona craneal del abdomen; el edema submandibular, la ascitis y la hepatomegalia palpable son perceptibles únicamente en una pequeña porción del rebaño afectado. Las pruebas de laboratorio reflejan hipoproteïnemia inicial, seguida de una marcada anemia hipocrómica, macrocítica, con reticulosis del 8 – 30 % en animales con hematocrito del 25 %. La muerte sobreviene 1 – 2 semanas después de iniciada la sintomatología (Rojo, 1999).

3.2.4.3. Distomatosis crónica

Es la presentación más común. Se produce cuando hay un consumo menor a 10 metacercarias por día. En el hígado se pueden encontrar de 200 a 300 Fasciolas adultas, siendo necesarias una cantidad de 50 Fasciolas para que se observe la sintomatología clínica. El curso de la enfermedad es lento por lo que el primer síntoma que se observa en ovinos es la pérdida de peso y lana quebradiza. Conforme la enfermedad evoluciona se observa anemia, letargo y presencia de

edema perioftálmico, submandibular y en la zona ventral del pecho y abdomen; ocasionalmente se puede observar estreñimiento alternado con diarrea y fiebre, muy rara vez ictericia. Desde el punto de vista productivo se observa leche acuosa, de mala calidad; muerte de Cordero, retraso en el crecimiento y poca ganancia de peso en animales adultos. Los animales pueden sobrevivir por meses o años (Borchert, 1981; Rojo, 1999; Soulsby, 1997).

En ausencia de tratamiento, la distomatosis crónica produce, en las primeras semanas, hiperproteinemia (hiperglobulinemia e hiperalbuminemia), pero al llegar la infestación a la octava o novena semana, se produce hemorragia intrabiliar que, combinado con el consumo de sangre del parásito (0.5 ml/parásito/día), producen un cuadro hipoprotéico, anémico, que variará dependiendo de la capacidad eritropoyética de cada individuo. En casos terminales se observa una marcada anemia hipocrómica, macrocítica, con reticulosis de 4 a 20 % (Rojo, 1999; Soulsby, 1997).

3.2.5. Lesiones.

Poco después de la infestación se puede observar las perforaciones en intestino y en la cápsula hepática, principalmente del lado izquierdo. En la cápsula hepática y peritoneo se encuentran focos hemorrágicos de hasta 3 milímetros de diámetro, en ocasiones se producen depósitos fibrinosos de un 1 milímetro de grosor. En los casos febriles de curso agudo el hígado está aumentado de tamaño, con la superficie irregular y con una coloración variable. Los orificios de entrada en el parénquima son redondos o alargados y conducen a espacios irregulares ocupados por vermes inmaduros, acompañados por masas sanguinolentas de parénquima destruido (Borchert, 1981; Soulsby, 1997).

En casos leves no hay aumento de tamaño en el hígado, pero se pueden observar los conductos hepáticos engrosados y llenos de bilis. En cuadros crónicos se observa degeneración celular y engrosamiento de conductos biliares, con

alteraciones cirróticas. La destrucción del parénquima produce trombosis en venas hepáticas, ocasionando necrosis isquémica y coagulativa en el órgano. Las partes atacadas aparecen teñidas de color que va de marrón a gris blanquecino, con apariencia correosa, sin parénquima y con formación de bandas blanquecinas cicatrizales o en forma de islotes que unen los canales portales, las venas centrales y la cápsula hepática, formadas, para intentar restituir la arquitectura hepática normal (Borchert, 1981; Soulsby, 1997).

3.2.6. Diagnóstico

El diagnóstico a partir de sintomatología clínica resulta muy difícil, ya que el cuadro de emaciación y atraso en la producción, son muy similares en el caso de otras parasitosis gastrointestinales, por lo que es necesario incluir la observación del ambiente, en busca de las variantes epidemiológicas que permiten a la *Fasciola hepatica* desarrollarse (Villatoro, 2008).

Actualmente, se han desarrollado técnicas diagnósticas a partir de la detección de anticuerpos en sangre (fijación de complemento), teniendo la desventaja de detectar únicamente anticuerpos, que pueden aparecer positivos hasta 3 meses post aplicación de antiparasitario. Otra herramienta muy útil es la prueba de ELISA para detección de coproantígeno diseñada para identificar el antígeno liberado por el parásito en las heces, permitiendo detectar la infestación activa del parásito (Quiroz, Figueroa, Ibarra y López, 2011).

La necropsia de los animales muertos o sacrificados es el medio más confiable para diagnosticar la distomatosis hepática ya que al observar las lesiones características de la enfermedad y las desarrolladas durante una disfunción hepática, junto con la presencia del parásito adulto o en estado inmaduro y una concordancia con el cuadro clínico; se puede constatar con toda certeza que el animal se encontraba padeciendo de esta patología (Reyes, 2011).

El método coproparasitológico más utilizado en Guatemala es el descrito por Dennis y colaboradores, que se basa en el tamizaje del sedimento que queda después de realizar varios lavados con solución jabonosa. Aunque es un método muy económico tiene las desventajas de ser muy laborioso, lento (hasta 35.44 minutos por muestra) y muy poco confiable. Por el contrario, Chang (2008) determinó que la técnica de sedimentación AMS III modificada es más confiable: en una evaluación de 40 muestras, halló un total de 52 huevos, de los cuales, 47 provenían de 20 muestras, diagnosticadas como negativas, al utilizar el método de Dennis y colaboradores. Así mismo, determinó que el tiempo por muestra, necesario para realizar el proceso es de 9.94 minutos, demostrando que es más rápida.

3.2.6.1. Prueba de sedimentación AMS III modificada.

Esta técnica diagnóstica fue desarrollada para la detección de huevos de *Schistosoma sp.*; sin embargo, debido a que otros tipos de trematodos (como *Fasciola hepatica*, *Paragonimus spp.* y *Paramphistomum cervi*) también producen huevos con una alta gravedad específica, ésta es adecuada para utilizarse como prueba para su diagnóstico (Suzuki, 1981).

Como su nombre lo indica, el fundamento de esta prueba se basa en la sedimentación de los huevos de trematodo, mediante el uso de fuerza centrífuga y de reactivos que permiten la dispersión y posterior segregación de los componentes de la materia fecal. El uso de éter dietílico y la solución AMS (sulfato de magnesio + ácido clorhídrico) permiten que esto suceda. El éter tiene la función de fijarse a las partículas de desecho y, luego de la centrifugación, conglomerarlas en la parte superior del tubo; para que este proceso ocurra eficientemente se añade el Tween 80 como surfactante y emulsificante (Tween, s.f.), permitiendo que la cantidad de moléculas de desecho fijadas por el éter sea mayor. La solución AMS, por otra parte, crea un medio de gravedad específica menor a la de los huevos de trematodo, que permite a éstos quedar depositados en el fondo del contenedor. De esta manera, luego de la centrifugación, se producen cuatro fases de contenido dentro del

recipiente: la primera, formada por el éter; la segunda, formada por el material de desecho; la tercera, por materia fecal en solución y; la cuarta, constituida por el sedimento en el que se encuentran los huevos (Suzuki, 1981).

- Preparación del medio AMS.
 - Solución A: Disolver 45 ml de HCl al 28% en 55 ml de agua.
 - Solución B: Disolver 9.6 g de Na₂SO₄ en 100 ml de agua
 - Mezclar la solución A y la solución B en proporción 1:1 antes de utilizarse.

- Procedimiento:
 - En un tubo de cristal pequeño, colocar una pequeña cantidad de agua y 0.5 g de materia fecal, tomada de varios puntos de la muestra obtenida en campo; posteriormente agitar vigorosamente.

 - Agregar agua hasta incrementar el volumen a 15 ml y mezclar. Tamizar el contenido del tubo utilizando un trozo de gasa, luego trasvasarlo a un tubo con capacidad de 20 a 25 ml, apropiado para centrifugación.

 - Centrifugar a 2,000 rpm durante 1 minuto y decantar el sobrenadante.

 - Agregar al sedimento 7 – 10 ml de medio AMS, seguido de 2 – 3 gotas de Tween 80 y 3 – 5 ml de éter. Tapar el tubo y agitar vigorosamente con la mano, durante 20 a 30 segundos.

 - Centrifugar a 2,000 rpm por 1 – 2 minutos.

 - Utilizar un aplicador o una pipeta larga para retirar la capa de espuma de la pared del tubo. Decantar el sobrenadante y limpiar la superficie interior del tubo.

- Inclinando el tubo o utilizando una pipeta larga, colocar el sedimento en una lámina portaobjeto limpia, colocar un cubreobjetos y examinar al microscopio utilizando un aumento 100x.

3.2.6.2. Identificación del huevo de *Fasciola hepatica*.

Los huevos poseen un opérculo poco distinguible, pudiendo presentar engrosamiento de la cáscara en el extremo opuesto. En uno de los extremos del huevo, pero sobre su eje sagital, se observa una célula germinativa, poco distinguible; que sirve como guía para diferenciar el huevo de *Paramphistomum cervi*, que presenta una célula germinativa a un costado del eje longitudinal del huevo (ver anexos, figura 2 y 3) (Figuroa y Rodríguez, 2007; Villatoro, 2008).

3.2.7. Tratamiento.

El criterio que debe guiar el tratamiento de los animales diagnosticados positivos deberá estar enfocado hacia la eliminación de las fases inmaduras y adultas de la *Fasciola hepatica*, pudiéndose utilizar una amplia gama de composiciones farmacológicas entre las que se encuentran: los derivados nitrofenólicos, las salicilanilidas, los derivados bianilizados, los compuestos sulfamidados (Clorsulon), bencimidazoles (Albendazol y triclabendazol), los probencimidazoles y los compuestos bifenólicos; siendo el Clorsulón el fármaco de elección para tratar la forma subaguda y crónica de la distomatosis hepática; y el Albendazole, para la forma crónica.

3.2.8. Control.

Debido a la compleja relación de las variables epidemiológicas que interactúan durante el ciclo patogénico de la distomatosis hepática, las medidas de control para esta enfermedad deberán tener un carácter multifocal, en las que se incluyan el control del hospedero intermediario, como por ejemplo, uso de molusquicidas o drenaje de áreas anegadas; control del parásito en el hospedero definitivo, mediante el uso de terapia farmacológica a partir de pruebas de laboratorio; y manejo del

medio ambiente a partir de la rotación de potreros o restricción del accesos a las zonas que permitan el desarrollo del hospedero intermediario de *Fasciola hepatica* (Chang, 2008; Borchert, 1981; Villatoro, 2008).

3.3. Caracterización del área de investigación.

3.3.1. Ubicación.

El municipio de Chiantla se encuentra ubicado en la zona sur-occidental del departamento de Huehuetenango, a 267 kilómetros de la ciudad capital por la carretera interamericana (CA-1). Su extensión territorial es de 523 Km², dividida en 33 aldeas, distribuidas en 24 microrregiones (ver anexos, figura 4 y cuadros 2 y 3). Se encuentra delimitado, al norte, por San Juan Ixcoy (Huehuetenango) y Nebaj (Quiché); al sur por Huehuetenango (cabecera departamental); al oeste por Todos Santos Cuchumatán y San Sebastián (Huehuetenango); y al este por Nebaj (Quiché) y Aguacatán (Huehuetenango) (Reynoso, 2015).

La Meseta de los Cuchumatanes se encuentra ubicada a 13 Km al norte de la Villa de Chiantla, siendo la carretera norte (CN) ruta 13 la que las comunica. Su extensión territorial es de aproximadamente 450 Km² de la cual la mayor parte pertenece a Chiantla (microrregiones 8 – 10, 13, 15 – 20 y 22), el resto se distribuye entre los municipios de Todos Santos Cuchumatán, San Juan Ixcoy y Aguacatán (Calderón, 1996; Figueroa, López & Macario, 2010; Reynoso, 2015).

3.3.2. Características medioambientales.

3.3.2.1. Condiciones climáticas.

Las características topográficas del área permiten que dentro del municipio las condiciones climáticas varíen enormemente; así pues, según la clasificación de Holdridge, se pueden encontrar tres zonas de vida: Bosque húmedo montano subtropical (microrregiones 1 y 2), bosque muy húmedo montano bajo subtropical (microrregiones 3 – 8, 10 – 12, 14, 21, 23 y 24), y bosque muy húmedo montano subtropical (Meseta de los Cuchumatanes) (Reynoso, 2015). La temperatura

máxima registrada en el área oscila entre 20 y 25 °C y la mínima entre 6 y 14 °C, pudiendo llegar a temperaturas de congelación en las zonas más altas (Meseta de los Cuchumatanes). La precipitación pluvial varía dependiendo de la zona del municipio, registrándose tres rangos: 1000 – 1999 mm/año (microrregiones 1 y 2), 2000 – 2499 mm/año (microrregiones 3 – 8, 10 – 12, 14, 21, 23 y 24) y, 3500 – 5999 mm/año (Meseta de los Cuchumatanes). La evapotranspiración en la Meseta de los Cuchumatanes es de 800 – 940 mm anuales, en la zona norte y, en la sur, oscila entre 1220 mm y 1360 mm por año (Duro et al., 2005; Reynoso, 2015).

3.3.2.2. Características geográficas.

Los diferentes accidentes geográficos presentes dentro del territorio de Chiantla permiten que la topografía sea muy variada, pudiendo encontrarse despeñaderos, barrancos y profundos precipicios con pendientes mayores al 32 % (microrregiones 3-8, 12-15, 21, 23 y 24), que contrastan con suaves colinas y extensas praderas que presentan una pendiente de 0 a 16 % (microrregiones 9, 10, 13, 15 – 20 y 22). La altura del territorio se ve afectada por el mismo fenómeno por lo que puede variar entre 1900 msnm (microrregiones 1 y 2) y 3400 msnm (microrregiones 13 y 15) (Duro et al, 2005; Reynoso, 2015).

Las particularidades de los suelos del área responden a la variedad de pendientes, a la temperatura y a la humedad que se observan en la zona, por lo que en el municipio se pueden caracterizar un total de 9 series, según la clasificación de Simmons, Tarano y Pinto (ver anexos, cuadro 4): Acasaguastán: (microrregiones 1, 2 y 3), Calanté (microrregiones 13, 14, 23 y 24), Chixocol (microrregión 2), Chixoy (microrregiones 1 – 4, 6, 8 – 10, 12, 19 y 22), Cunén (microrregiones 1, 6, 7, 8, 10, 11 y 21), Quiché (microrregión 2), Zacapulas (microrregiones 3, 4 y 5), Salamá (microrregiones 1, 3, 4, 5, y 12) y Toquiá (microrregiones 6, 8 – 11, 13, 15 – 20 y 22) (ver anexo, figura 5) (Figuerola et al., 2010; Reynoso, 2015).

El sistema hidrográfico del municipio Chiantla pertenece a la vertiente del Golfo de México, siendo conformado por 68 cuerpos pluviales que se encuentran clasificados en las siguientes categorías: 29 ríos, 7 riachuelos, 1 zanjón, 14 quebradas, 2 lagunas, 4 lagunetas y 11 nacimientos que se encuentran distribuidos por todo el territorio municipal (ver anexos, cuadro 5 y figura 6) (Figueroa et al., 2010; Reynoso, 2015).

3.3.3. Descripción de las Instituciones ligadas al estudio.

3.3.3.1. Proyecto de Desarrollo Económico Rural Territorial -PRODERT-

El PRODERT, como su nombre lo indica, es un proyecto de desarrollo auspiciado por la Embajada de Suecia, HELVETAS Swiss Intercooperation y la Federación Ginebrina para la Cooperación; que inició sus actividades en el año 2013, en los territorios de los departamentos de Huehuetenango, Totonicapán y San Marcos. La metodología que regía al proyecto se dividía en cuatro ejes transversales: equidad de género, interculturalidad, análisis de conflictos y verificación social (Helvetas, s.f.). Éstos fueron diseñados para cumplir un objetivo supremo, que se centra en contribuir a la generación y al fomento de iniciativas económicas articuladas y concertadas en base al potencial del territorio, que generaran empleo e ingresos para la población participante y que promovieran la inclusión social, el respeto y el fortalecimiento de los valores culturales locales; así como un manejo productivo, rentable y amigable con el ambiente (Helvetas, 2015).

3.3.3.1.1. Antecedentes históricos.

La fase I del proyecto se ejecutó durante los años 2013 y 2014, en esta se identificaron las limitaciones que presentaban las comunidades objetivo para ingresar a los mercados regionales y para alcanzar una coordinación institucional armoniosa; los actores que se involucraban en estos procesos (redes empresariales, municipalidades, organizaciones no gubernamentales, iniciativa privada, universidades y entidades del sector público como el Ministerio de Economía de Guatemala (MINECO), el MAGA y la Secretaría de Planificación y

Programación de la Presidencia (SEGEPLAN); el grado de peligro que corrían de sufrir algún desastre natural y; el impacto que el cambio climático podría tener en la región. Así mismo, se crearon condiciones locales que propiciaran la organización social y permitirían alcanzar los niveles de producción esperados por los auspiciantes, utilizando los recursos disponibles en el área (Helvetas, s.f.).

En 2015 se inicia la fase II del proyecto en los tres territorios propuestos al inicio de la fase I. El trabajo realizado a partir de esta fecha concentró sus esfuerzos en fortalecer la capacidad organizativa, productiva, de comercialización e industrialización de las comunidades objetivo (Helvetas, 2015).

Para 2017 el PRODERT había fomentado un total de siete actividades productivas (5 del sector pecuario y 2 del agrícola) entre las que se encontraban: La reproducción y manejo de cerdos de engorde; la producción de miel de abeja (*Apis mellifera*); la producción de huevo y el levante de pollita para postura; la reproducción y engorde de ovejas; la producción de leche bovina; la producción de papa para consumo y para semilla certificada y; la producción de hortalizas bajo invernadero. Para esta misma fecha, la cobertura de los planes de inversión promovidos por el proyecto habían llegado a beneficiar a comunidades de 12 municipios, distribuidos en los tres territorios en los que se trabajaba: Chiantla, Aguacatán, Todos Santos Cuchumatán (los tres de Huehuetenango), Momostenango, San Cristóbal Totonicapán, San Francisco El Alto, Totonicapán Norte y Sur (los cinco de Totonicapán), Tejutla, Sipacapa, Camitancillo y Concepción Tatuapa (los cuatro de San Marcos) (Helvetas, s.f.).

Las actividades de producción del sector pecuario, fomentadas en el territorio de Chiantla, Huehuetenango; durante el período 2014 – 2017 fueron cuatro: la cría y engorde de lechón en pie, la producción de huevo, la producción de miel y subproductos apícolas y; la cría y engorde de ovinos (Mendoza, comunicación personal, 2016; Villatoro, comunicación personal, 2016).

3.3.3.1.2. Metodologías de trabajo del PRODERT.

El enfoque de fomento al desarrollo que promovía el PRODERT, entre 2015 y 2017, se basaba en estimular las actividades productivas agropecuarias arraigadas en la zona (producción ovina y de papa, principalmente). Para eso se desarrolló el sistema de plan de inversión o PDI, cuyo costo total era tripartito: 50% era aporte del PRODERT, 30% era aporte del gobierno municipal y el 20% era aporte de la organización formada en la comunidad (red empresarial) (O. Villatoro, comunicación personal, 2016). El PDI impulsados dentro del subsector pecuario ovino, proveían de: materiales de construcción (lámina y madera), para mejorar las instalaciones utilizadas para la producción (apriscos); semilla vegetativa de pasto dáctilo (*Dactylis glomerata*), para mejora la calidad de la alimentación; insumos médico veterinarios; un semental por cada tres rebaños, que permitiera mejorar la genética existente en éstos y; capacitación y asesoría técnica, para todos los miembros de la red. (C. Mendoza, comunicación personal, 2017).

Para poder integrar los aspectos productivos, organizacionales, administrativos, sociales, empresariales, comerciales y de conservación medioambiental; que constituían los ejes transversales sobre los que se creó cada PDI, el PRODERT, hacía uso de tres diferentes metodologías: la metodología de la Guía para la integración del clima, medio ambiente y la reducción de desastres (CEDRIG, por sus siglas en ingles), la metodología de Desarrollo de Sistemas de Mercado / Mercado Para Pobres -DSM/MPP-, y; la metodología de redes empresariales. Como complemento a éstas, el PRODERT prestaba acompañamiento técnico, en aspectos organizacionales y productivos, a cada uno de los grupos de productores afiliados al proyecto (redes empresariales) (J. Mendoza, J. Montejo y O. Villatoro, comunicación personal, 2016).

3.3.3.1.2.1. Metodología CEDRIG.

Ésta fue creada por COSUDE (Agencia Suiza para el Desarrollo y la Cooperación), con la finalidad de mitigar el impacto negativo fomentado por los proyectos de

desarrollo impulsados por las instituciones dedicadas a ejecutarlos y; permitir a los países en vías de desarrollo tener herramientas que les permitiesen reducir el impacto negativo que pudiese provocar un desastre natural en las comunidades más vulnerables. La guía fue desarrollada para enfocarse en una o ambas de las dos perspectivas bajo las que fue creada: primera, se pueden evaluar los riesgos potenciales de los desastres que resultan de la variabilidad climática, degradación del ambiente y/o de las actividades para para intentar reducir los riesgos (perspectiva del riesgo); segunda, la guía puede centrarse en los impactos negativos que las actividades para el desarrollo y la ayuda humanitaria, podrían causar en cuanto a la emisión de gases de efecto invernaderos y/o en el medio ambiente para tratar de reducirlos (perspectiva de impacto) (COSUDE, 2012). El PRODERT utiliza esta segunda como base para el diseño y desarrollo de sus planes de inversión, siendo su principal medida de mitigación (para la explotación ovina), la producción y aprovechamiento del abono orgánico (líquido y sólido) obtenido a partir de la degradación de material de rastrojo y heces de ovino, bovino, porcino y/o equino; que realiza la lombriz coqueta roja (*Eisenia foetida*) (C. Mendoza, comunicación personal, 2016).

3.3.3.1.2.2. Metodología DSM/MPP.

El PRODERT, a través la mesa de diálogo inter-institucional denominada Grupo MPP (ver anexo 1, cuadro 6), desarrolló e implementó esta metodología como respuesta a la necesidad de definir intervenciones sostenibles y realistas, que permitieran que la población objetivo superara las limitaciones que le impedían beneficiarse de las utilidades obtenidas de la ejecución de determinada actividad productiva. Su enfoque se basa en la interacción de los cuatro ejes transversales que lo constituyen: realizar acciones sistémicas, que permita identificar y atacar la causa del problema antes que a sus consecuencias; sostenibilidad, buscado fortalecer el papel que cumplen los actores que intervienen dentro del sistema, garantizando su desempeño a largo plazo; escala, aumentando al máximo la cantidad de individuos con capacidad de acceso al mercado meta, y; facilitar

procesos sin intervención, permitiendo que los mismos componentes del sistema desarrollen la capacidad de desempeñar nuevas funciones, estimulando el cambio del sistema y consecuente crecimiento del mismo. La metodología cuenta con un abanico de herramientas de análisis, que se encuentran incluidas en las cinco guías que la componen: guía introductoria y para formación de marco estratégico para DSM, guía para la comprensión de los sistemas de mercado, guía para la identificación de limitaciones del sistema de mercado; guía para la facilitación del cambio sistémico, y; guía para la formulación de cadenas de resultados (Vollmar, 2015).

3.3.3.1.2.3. Metodología de redes empresariales.

Esta metodología fue creada para estimular la formación de grupos de productores rurales, bajo el marco de estructuras organizativas definidas, de primer y segundo grado (redes empresariales y red de redes empresariales); que permitieran a sus miembros optimizar su capacidad productiva, a través del uso de procesos de gestión que facilitarían el acceso a nuevas tecnologías, la reducción de los costos de producción, transformación y comercialización de productos y; el acceso a nuevos mercados regionales (J. Mendoza y J. Montejó, comunicación personal, 2017).

La metodología contemplaba, como requisitos obligatorios, que cada red debería contar con: un consejo directivo, formado por un(a) gerente general, un(a) gerente financiero(a), un(a) secretario(a) y dos promotores(as) de empresarialidad y mercadeo (electos democráticamente); un reglamento interno, creado por consenso de todos los miembros de la red; una cuenta monetaria, del banco seleccionado por sus miembros; un fondo de ahorro y; una contrapartida, equivalente al 20% del valor total del monto requerido para ejecutar el PDI al cual se estaba afiliando la red (PRODERT, 2015).

Dentro de las estrategias que conformaban esta metodología se encontraban las siguientes: compras en conjunto, con las que se pretendía reducir los costos de adquisición de insumos, equipo y genética mejorada; ventas en conjunto, para poder acceder a mercados que demandaran una cantidad de producción demasiado alta para poder ser satisfecha por un solo pequeño productor y; producción individual, para estimular el deseo de mejorar la capacidad productiva de cada miembro de la red, de esta manera cada productor recibiría dividendos en función de la cantidad de recursos (tiempo, esfuerzo y dinero) que estuviera dispuesto a invertir en su explotación (PRODERT, 2015).

3.3.3.1.2.4. Asistencia técnica y formación de PEM.

El PRODERT proporciona asistencia técnica a sus usuarios por medio de los técnicos locales. Ellos son responsables de acompañar a los miembros de las redes en todo el proceso de formación y organización de la red, apoyar en la resolución de casos clínicos, apoyar durante el proceso de capacitación de los PEM, y; monitorear las unidades productivas de cada uno de los miembros de la red, para asegurarse que éstos cumplan con los compromisos adquiridos al afiliarse a su PDI (hacer buen uso de los materiales recibidos, instalar las composteras y seguir las indicaciones técnicas recibidas en las capacitaciones y durante los monitoreos) (D. Rivas, comunicación personal, 2016).

Cada PDI tenía una duración de un año, tiempo en el cual los técnicos locales daban un acompañamiento completo a cada red empresarial, una vez terminado este período el técnico se encargaba únicamente de monitorear el desempeño de la red. Por esta razón, durante la vigencia del PDI, se realizaban diferentes talleres, con la finalidad de capacitar a los promotores de empresarialidad y mercado para suplir las funciones del técnico local, una vez que su tiempo de asistencia completa hubiera terminado (C. Mendoza y D. Rivas, comunicación personal, 2016). El programa de capacitación del PEM se basaba en dos enfoques principales: empresarial, principalmente temas sobre liderazgo y desarrollo de negocios y;

productivos, enfocándose en aspectos como infraestructura y medidas de bioseguridad, mejoramiento genético, alimentación, identificación de enfermedades, uso adecuado de fármacos, planes profilácticos y uso adecuado de registros (Mendoza, Rivas y Lemus, 2016).

3.3.3.2. Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH-

3.3.3.2.1. Antecedentes históricos.

En 1993 se inician el Proyecto de Desarrollo Económico de la Sierra de los Cuchumatanes -PCUCH- (con enfoque a la producción agropecuaria) y el Proyecto de Desarrollo Forestal -PRODEFOR- (con enfoque a la protección ambiental). Estas dos entidades fueron formadas para fomentar el desarrollo económico de la región, mediante el uso de una metodología que se constituía por cuatro ejes transversales: prestación de servicios técnicos, que mejoraran las técnicas de producción agropecuaria y las de conservación ambiental; prestación servicios financieros, que permitieran el crecimiento de las organizaciones ya activas y la formación de nuevas en la zona; prestación de servicios de capacitación para la mejora de los procesos administrativos y gerenciales de las organizaciones activas en la zona y para aquellas nuevas que se formaran y; prestación de servicios de comercialización y distribución de insumos productivos (Aguilar, Roma, Alvarado y López, 2006; Cifuentes, Figueroa y Herrera, 2003). Durante los próximos años, PCUCH ejecutaría su metodología hasta permitir que las organizaciones afiliadas a éste, se desarrollaran lo suficiente para tener la capacidad de ser responsables de la administración de los recursos económicos y del capital humano que la unidad ejecutora del PCUCH trasladara a éstas en 1996 (Cifuentes et al., 2003).

En 1998 se inicia la fase final del PCUCH, con una duración de dos años; por lo que una vez pasado este tiempo, las organizaciones quedarían sin algún apoyo económico y técnico. Ante esta situación, los gerentes de las organizaciones presentan a la Unidad Ejecutora del PCUCH una iniciativa, en la que proponían organizar a un grupo de personas que buscaran cumplir con tres objetivos: servir

como enlace entre los usuarios del PCUCH y el Comité Ejecutivo de éste; velar por el uso racional de los recursos y porque se mantuviera la buena calidad de los servicios técnicos prestados a los usuarios y; crear la estructura jurídico-legal de una organización de segundo nivel (organización de organizaciones), que permitiera dar continuidad a los servicios prestados por el PCUCH (Santa Cruz, Salazar y Asociados Consultores en Desarrollo Empresarial, 2013).

A mediados de 1998 inicia sus actividades el Comité de Usuarios. Inicialmente, con apoyo del personal técnico del PCUCH, establece los objetivos que perseguiría la organización de segundo nivel, las funciones que ésta cumpliría y la estructura que la conformaría. Posteriormente presenta una propuesta al Comité Ejecutivo del PCUCH y al MAGA, con la que se buscaba cumplir con la política de descentralización de este ministerio, que indicaba que los servicios técnicos dirigidos a productores de subsistencia debían realizarse a través de la contratación de empresas privadas oferentes de servicios técnicos y/o firmas consultoras (Cifuentes et al., 2003).

En 1999 se aprueba la propuesta presentada por el Comité de Usuarios, convirtiendo de esta manera a 14 organizaciones y 3 empresas en oferentes de servicios técnicos. En ese mismo año, las catorce organizaciones de productores afiliadas al PCUCH y las cuatro afiliadas al PRODEFOR, convocan a sus miembros para una asamblea general en la que someten a votación la propuesta de formación de la asociación de segundo nivel, presentada por el Comité de Usuarios; eligen un representante legal para la constitución de ésta y; nombran al delegado titular y a un suplente, encargados de representar a cada organización (Cifuentes et al., 2003).

En noviembre del año 2000 se crea la Asociación de Organizaciones de Los Cuchumatanes, conformada por 20 organizaciones de primer nivel (ver anexo 1, Cuadro 7) (Rosales, 2003). Conjuntamente con la formación de la ASOCUCH,

cesan sus actividades el PCUCH y el PRODEFOR, que son reemplazados por el Proyecto de Manejo Sostenible de los Recursos Naturales en la Sierra de los Cuchumatanes -PROCUCH-, el cual continúa el enfoque metodológico de sus predecesores (Cifuentes et al., 2003).

El PROCUCH y la ASOCUCH trabajan en forma conjunta hasta el 2004, año en el que se iniciaría el traspaso de responsabilidades y capacidades. De esta forma los componentes de asesoría técnica, productiva y social; de planificación y; de asesoría administrativa y contable; así como el personal que laboraba en estas dependencias del PROCUCH, sería ahora parte de la ASOCUCH, fortaleciendo de esta manera su institucionalidad (Aguilar et al., 2006).

Para el 2015 la ASOCUCH, a través de las 19 organizaciones que la componen y, en coordinación con el PROCUCH; había ejecutado un aproximado de 20 proyectos con los que ha fomentado el desarrollo de la producción de café, hortalizas diversificadas (enfocándose en papa), de ovinos y forestal; así como la educación y el crecimiento económico de sus socios (ASOCUCH, 2015).

3.3.3.2.2. La ASOCUCH en la actualidad.

Actualmente la ASOCUCH es una institución formada por 19 organizaciones (11 asociaciones y 8 cooperativas), distribuidas por toda la Sierra de los Cuchumatanes (ver anexo 1, Cuadro 8), cuya misión es trabajar como una fuerte red de organizaciones locales, que involucre y empodere a pequeños productores, mujeres rurales y jóvenes; para que éstos logren desarrollar nuevos modelos de empresariedad rural, que hagan uso de buenas prácticas productivas y que sean amigables con el ambiente; mediante la gestión, ejecución y administración competente de proyectos. Con lo que persigue la visión de convertirse en un motor de iniciativas territoriales de gestión ambiental y productiva que genere capacidades locales, relevantes, para el bienestar de las familias; mediante un desarrollo rural

sostenible, equitativo y competitivo en la población rural de la Sierra de los Cuchumatanes (ASOCUCH, 2015).

Como institución la ASOCUCH tiene la responsabilidad de cumplir con una gran cantidad de funciones, sin embargo y, debido a su alto grado de importancia, pueden destacar las siguientes: administrar y manejar el fideicomiso para la producción y comercialización de productos y subproductos agropecuarios, forestales y artesanales; asesorar a las organizaciones asociadas en aspectos productivos y sociales; velar por el uso racional de los recursos y por la calidad de los servicios prestados; captar fuentes económicas reembolsables y no reembolsables, que permitan la ejecución de los diferentes proyectos que se encuentra a su cargo; promover y facilitar la inversión en la producción forestal, agropecuaria y agroindustrial y de servicio que las Organizaciones de Productores ofrecen. (Cifuentes et al., 2003).

Su enfoque de trabajo se basa en cuatro ejes metodológicos: facilitar la formación de capital social mediante el desarrollo de una red de organizaciones que fomenten la competitividad y la economía local; promover el manejo adecuado de recursos naturales, fomentar el turismo comunitario y la gestión ambiental y; fomentar la sostenibilidad financiera y la gestión eficiente de las organizaciones agremiadas ella (ASOCUCH, 2015).

3.3.3.2.3. Organizaciones ligadas al estudio, pertenecientes a ASOCUCH.

3.3.3.2.3.1. Asociación de Comunidades Rurales para el Desarrollo Integral - ACORDI-

Es una Asociación civil, privada, agropecuaria no lucrativa y apolítica, que fue constituida el 28 de octubre del año 2,000. La sede de la asociación se encuentra ubicada en la aldea La Capellanía, municipio de Chiantla, Huehuetenango. Dista de la cabecera municipal 24 kilómetros a una altitud de 3,000 msnm. La integran 131 asociados (85 mujeres y 46 hombres), de los cuales 40 son ovinocultores activos.

Sus principales enfoques estratégicos son: el fomento al desarrollo organizacional entre productores; Producción y Comercialización de productos agropecuarios como carne magra de cordero, papa para consumo y para semilla (entre otros) y; el manejo de áreas productivas con enfoque en conservación de recursos naturales (ASOCUCH, 2015).

3.3.3.2.3.2. Cooperativa Integral Agrícola Paquixeña Cuchumateca, R.L.

Es una organización de primer nivel, de carácter no lucrativo, apolítica, con enfoque de promoción social y desarrollo. La sede de la Cooperativa está ubicada en el cantón Calvario de la aldea Paquix, Chiantla, Huehuetenango. Se encuentra ubicada a 40 kilómetros de la cabecera departamental, a una altitud de 3,260 msnm; la integran 300 asociados (60 mujeres y 240 hombres), de los cuales 86 son ovinocultores activos. Dentro de los servicios que presta esta institución se encuentran: asistencia técnica agropecuaria y forestal; asistencia en inversiones, ahorro y crédito; formación de recurso humano, a través de capacitaciones periódicas; ejecución de proyectos productivos para capitalizar la organización y mejorar el nivel de ingreso económico de los asociados y; comercialización de insumos productivos. Su forma de funcionamiento respeta varios enfoques estratégicos: fortalecimiento organizacional que promueve la equidad de género; producción comercialización de productos agropecuarios como carne magra de cordero, producción de hortalizas crucíferas, producción de papa para consumo y para semilla (entre otros); ejecución de proyectos productivos con enfoque agropecuario y; prestación de servicios para fomento del manejo auto-sostenible y racional de los recursos naturales (ASOCUCH, 2015).

3.3.3.2.3.3. Asociación de Silvicultores de Chancol -ASILVO CHANCOL-

Su sede se encuentra ubicada en el cantón Siete Pinos, aldea Páquix, Chiantla, Huehuetenango; a una distancia de 25 kilómetros desde la cabecera municipal y a una altitud de 3,100 msnm. Está integrada por 531 asociados (80 mujeres y 451 hombres), de los cuales 125 son ovinocultores activos. Dentro de sus estrategias

de trabajo se encuentran: el fortalecimiento constante de la organización para aumentar el nivel de producción económica de la misma; la producción agropecuaria con enfoque en el uso racional y sostenible de los recursos bosque, suelo y agua y; la producción y comercialización de productos agropecuarios y forestales (ASOCUCH, 2015).

3.3.4. Características de los sistemas de producción ovina utilizados en el área bajo investigación.

3.3.4.1. Antecedentes históricos.

La producción ovina ha acompañado a los habitantes de Chiantla casi desde la fundación del mismo, los registros indican que aproximadamente en 1560, se inicia la actividad productiva en la región más alta del municipio (principalmente en La Capellanía, Chancol y El Rosario) (Reynoso, 2015). Las primeras razas introducidas por los españoles fueron: Lacha, Churra, Manchega, Castellana y Canaria (Calderón, 1996).

Durante los siguientes 400 años la cultura de explotación de ovinos se arraigó a la población y proliferó, como resultado, durante este tiempo se dieron cruza entre las razas introducidas por los españoles hasta crear la raza criolla. En la década de 1960 Heifer Inc. introduce 120 ovinos raza Corriedale de los cuales 60 fueron ubicados en el centro de formación III en la aldea Chuscaj, en esa misma época introduce otras razas como Rambouillet y Merino (Calderón, 1996).

En la década de 1970 FAO en coordinación con el Ministerio Agricultura, Ganadería y Alimentación -MAGA- crean el programa de fomento a la producción ovina e introducen razas como Corriedale, Suffolk, Border, Leicester, Dorset, Southdown, Finnish Landrace y Cheviot. Posteriormente. Durante este tiempo se introducen los primeros sistemas de producción ovina. Durante la siguiente década Heifer Project International -HPI-, por medio del convenio DIGESEPE / FUDAP, introduce más ovinos raza Corriedale, con el fin de apoyar el desarrollo del programa de fomento

a la producción ovina; se sigue intentado fomentar la implementación de un sistema de producción sostenible (Calderón, 1996).

A mediados de la década de los noventa, se estimó que durante los años ochenta e inicio de los noventa, las parcelas de pastoreo eran de aproximadamente 22 hectáreas (500 cuerdas de 25 varas x 25 varas) por familia; sin embargo, debido al crecimiento poblacional y a la división de los terrenos para herencia, poco a poco el área de pastoreo por familia fue disminuyendo. Para 1994 se estimó que la población ovinocultora ascendía a 30 productores por comunidad, teniendo en promedio 1.5 hectáreas de terreno por persona, con una tenencia 50 ovinos por familia. Así mismo se estableció que los productores realizaban el movimiento de sus rebaños a las áreas húmedas en la época seca; y a las áreas más secas, en la época lluviosa. En 1993 se inicia el PCUCH, cuyo personal técnico, a finales de su segundo año de funcionamiento (1994); presenta la propuesta de un plan de acción multifocal que permitiría mejorar la calidad del sistema de manejo utilizado por los ovinocultores de la Meseta de Los Cuchumatanes. Dentro de las estrategias que utilizarían se encontraban: implementación de uso de fármacos para control parasitario (principalmente albendazol), implementación de monitoreo parasitológico a partir de análisis coprológicos, establecimiento de parámetros epidemiológicos, monitoreo de mataderos para dar seguimiento al estado parasitario del área; y, capacitación de personal para inspección sanitaria, así como un sistema de extensión en las áreas rurales que permitiría crear una cultura productiva que hiciera un uso adecuado de estas nuevas tecnologías (Loarca, 1994).

Para 1996 se estimó que habría un aproximado de 20,000 familias, de las cuales por lo menos el 80% se dedicaba a la explotación ovina; los ovinocultores se encontraban concentrados en dos principales grupos: La Comunidad Ganadera de Chancol y La Comunidad Agropecuaria de Milicianos de las 16 Aldeas de Chiantla. Al mismo tiempo, en las zonas aledañas, se crearon otras organizaciones que

promovían la actividad: La Asociación de Promotores Pecuarios -APPTS-, con 35 socios de Todos Santos Cuchumatán; y La Cooperativa Joya Hermosa, con 80 socios de Aguacatán. La actividad pecuaria, en el 60% de los casos, se encontraba asignada a la mujer, a los niños o a los ancianos, ya que en ese entonces aumentó la tasa de migración hacia el norte, por parte de los líderes de familia (hombres) (Calderón, 1996).

En el año 2000 el PCUCH cesa sus actividades, dejando un precedente de capacitaciones sobre sistemas de manejo que se iniciaron en 1995 y que el PROCUCH continuaría, a través de la recién formada ASOCUCH, sin obtener los resultados esperados. Entre 2005 y 2007 los productores afiliados reportaron haber sufrido de altas pérdidas económicas ocasionadas por la alta tasa de mortandad que provocó *Fasciola hepatica*, a quien se le atribuyó las pérdidas causadas, luego de que varios de los animales fueran diagnosticados positivos, con un alto grado de infestación, al realizarles la necropsia el personal del MAGA (F. Herrera, comunicación personal, 2016).

En 2013 inicia sus actividades el Proyecto de Desarrollo Económico Rural Territorial -PRODERT-, que en 2015, en coordinación con algunas de las organizaciones afiliadas a ASOCUCH, inician la introducción de un nuevo enfoque metodológico para la asistencia técnica, que promovía mejoras en materia de manejo, alimentación e introducción de un nuevo sistema de uso de fármacos, así como un nuevo programa de capacitaciones, enfocadas a mejorar los conocimientos técnicos del personal encargado brindar la asistencia al productor (C. Mendoza, comunicación personal, 2016).

3.3.4.2. Sistema de producción ovina utilizado por los productores del PRODERT y la ASOCUCH.

El sistema de producción utilizado por la mayoría de los ovinocultores asociados a ASOCUCH y al PRODERT aún se rige por el tradicional modelo extensivo. En general la genética explotada es una mezcla de animales de razas Criollas, raza Dorset y raza Corriedale (principalmente); sin embargo, la continuidad que ASOCUCH ha mantenido en sus programas de capacitación, ha dado como fruto una considerable mejoría en el grado de pureza de los rebaños de algunos de sus socios; la raza cuyas características son predominantes en los rebaños más puros de ASOCUCH, es Dorset (F. Herrera, comunicación personal, 2017).

El trabajo que el PRODERT y la ASOCUCH han realizado en el área, ha permitido que las tecnologías fomentadas por estas dos instituciones produzcan cambios en relación con el sistema de producción utilizado tradicionalmente por el ovinocultor independiente, promedio. Estas diferencias se pueden englobar en cuatro categorías: instalaciones, alimentación, manejo y sanidad y profilaxis.

3.3.4.2.1. Alimentación.

La base de la alimentación provista es el pasto endémico en la zona (de muy bajo nivel nutricional). En la época lluviosa, la mayoría de rebaños se alimentan en praderas, aunque algunos productores ya han adoptado el uso de pastos para corte como el Dáctilo (*Dactylis glomerata*) y el Lolio (*Lolium multiflorum*) como parte de la dieta diaria (F. Herrera y C. Mendoza, comunicación personal, 2017). En esta época, el período de pastoreo diario es de 5 horas (de 9:00 A.M. a 2:00 P.M.), proveyéndose el pasto de corte antes o después de estas horas. En la época seca, la mayoría de praderas se encuentran muy poco regeneradas, por lo que la principal fuente de alimento es el heno de avena (*Avena sativa*) y el tiempo de pastoreo se reduce a 2 ó 3 horas por día (de 10:00 A.M. a 12:00 ó 1:00 P.M.), siendo aprovechadas las zonas en que se acumula el agua de forma natural y las praderas logran una recuperación parcial (F. Carrillo, comunicación personal, 2017). Es poco

común observar el uso de alimentos balanceados, aunque en el caso aquellos productores con animales con alto grado de pureza, ya están introduciendo este tipo de productos como parte de la dieta diaria (F. Herrera y C. Mendoza, comunicación personal, 2016). La mayoría de productores solamente provee sal común (NaCl) como suplemento alimenticio (D. Rivas y F. Carrillo, comunicación personal, 2017), aunque, en los últimos años, el PRODERT ha impulsado el uso de bloques nutricionales (ver anexo 1, cuadro 9) (C. Mendoza, comunicación personal, 2016).

El agua de bebida, en la mayoría de casos, es la acumulada naturalmente en la zona (charcos o lagunas) o la de escorrentía superficial (riachuelos, ríos o drenajes), ésta es consumida sin sufrir algún tratamiento previo (A. López y F. Carrillo, comunicación personal, 2017).

3.3.4.2.2. Instalaciones.

Los animales son resguardados en apriscos aéreos, construidos con madera de la zona (principalmente ciprés, por su largo tiempo de vida) las dimensiones pueden variar según el diseño utilizado para su construcción. El modelo de aprisco impulsado por ASOCUCH respeta las siguientes medidas: 4 – 6 metros de largo, por 2 metros de ancho, por 2 metros de alto; en la parte superior de la estructura cuenta con un tapanco, utilizado para el almacenaje de heno de avena; la estructura del techo tiene forma de V invertida (dos aguas), protegida con lámina de zinc o galvanizada; la elevación desde el suelo varía entre 0.6 y 1 metro (F. Herrera, comunicación personal, 2016). Los apriscos utilizados por los productores afiliados al PRODERT son aéreos o a nivel del suelo, con dimensiones muy variables (3 – 5 metros de largo, por 2 – 3 metros de ancho, por 1 – 2.5 metros de alto), sin embargo, el personal técnico del proyecto impulsa un diseño que respeta las siguientes medidas: 1.8 – 2 metros de altura, por 3 metros de ancho, por 4 metros de largo; la estructura del techo tiene desnivel de 20 centímetros (un agua); la elevación es de 0.6 metros desde el nivel del suelo; sin área para almacenamiento de heno (Mendoza et al., 2016).

Las áreas de pastoreo (potreros) son parcelas rodeadas por cercos que pueden estar hechos de postes de madera y alambre de púas, malla metálica o madera; o bien, por cercos hechos con piedra y plantas endémicas en la región (M. Cifuentes, comunicación personal, 2016). Las estructuras utilizadas para alimentación durante el resguardo en aprisco tienen forma de canal y se encuentran fabricadas de madera e instaladas, de forma permanente, en la parte externa de alguna de las cuatro paredes del aprisco (C. Mendoza, comunicación personal, 2017). Regularmente también existen comederos instalados en la parcela que rodea al aprisco, éstos pueden estar fabricados de madera (con forma de canoa), de caucho (llantas de camión cortadas sagitalmente) o de plástico (toneles de 54 galones cortados longitudinalmente) (F. Carrillo, M. Cifuentes y C. Mendoza, comunicación personal, 2017).

3.3.4.2.3. Manejo.

Los productores de la zona, no poseen un plan de manejo establecido que sea realmente eficiente, por la misma situación no se llevan registros de consumo de alimento, ganancia de peso, uso de insumos o de control de montas, es por esta razón que es muy común observar rebaños con alto grado de consanguinidad y bajo rendimiento productivo, sin embargo, en el caso de los productores afiliados a la ASOCUCH, se pueden encontrar rebaños formados por ovinos con alto grado de pureza, por lo que en estos casos, sí se lleva registro en cuanto a la reproducción (F. Herrera, comunicación personal, 2016). Por otro lado, los productores afiliados al PRODERT, están introduciendo el uso de registros en sus unidades productivas (C. Mendoza y D. Rivas, comunicación personal, 2017).

No existe una estratificación dentro del rebaño, por lo que todas las ovejas se mantienen juntas, sin importar el sexo, edad, ascendencia o estado fisiológico (preñez, lactancia o en celo), lo que dificulta el control productivo y reproductivo de los animales (C. Mendoza, D. Rivas, comunicación personal, 2016). En el caso de los rebaños con genética mejorada, sí existe separación entre hembras y machos,

ya que aquellas ovejas en celo son cruzadas con los sementales de genética cien por ciento pura, propiedad de algunas organizaciones miembros de ASOCUCH (F. Herrera, comunicación personal, 2017).

El manejo rutinario de los animales es realizado por mujeres o niños (M. Cifuentes, B. Carrillo y A. López, comunicación personal, 2016). El pastoreo se realiza de manera conjunta, es decir que dos o más productores reúnen a sus rebaños, para que uno o dos pastores se encarguen de manejarlos y así reducir costos (E. Velázquez, comunicación personal, mayo de 2017). El desplazamiento de los animales se realiza utilizando las carreteras de terracería utilizadas para el tránsito de vehículos automotores o a campo traviesa (F. Carrillo, comunicación personal, 2016). La esquila se realiza de forma manual, durante los meses fríos del año (noviembre – febrero) (M. Cifuentes, comunicación personal, 2016). El manejo profiláctico que se provee a los animales, se realiza al inicio y al final de la época lluviosa (mayo a junio y noviembre a enero, respectivamente) (F. Carrillo, F. Herrera y A. López, C. Mendoza, comunicación personal, 2017). Los partos no reciben manejo alguno, a menos que haya complicaciones como distocias y/o retenciones placentarias (F. Carrillo, comunicación personal, 2016).

3.3.4.2.4. Sanidad y profilaxis.

No existen planes profilácticos adecuadamente desarrollados y el utilizado tradicionalmente (aplicación de vitaminas y desparasitante al inicio y al final de la época lluviosa), no es respetado (D. Rivas, comunicación personal, 2016). Actualmente, el PRODERT fomenta el uso de un plan profiláctico, que no contempla el uso de vacunas, solamente el uso de productos desparasitantes y multivitamínicos (ver anexo 1, cuadro 10) (Mendoza et al., 2016).

La atención a casos clínicos y el manejo profiláctico de los animales, son actividades realizadas por “promotores pecuarios” (personal con limitados conocimientos médicos, que ha aprendido por experiencia propia, capacitaciones o trabajando con

médicos veterinarios), por lo que es común observar un uso indiscriminado (y poco ético) de fármacos. Las principales drogas utilizadas en el área son: albendazol, ivermectina en combinación con clorsulón, oxitetraciclina, penicilina combinada con estreptomicina (en forma liofilizada), oxitocina, pilocarpina, dipirona, dexametasona y vitaminas liposolubles sintéticas (A, D₃ y E) (F. Carrillo y A. López, comunicación personal, 2017), sin embargo, el programa del PRODERT para la capacitación de PEM, promueve, desde el año 2016, el uso de productos como la enrofloxacina, el fenbendazol, la vitamina E en combinación con selenio y la clorfeniramina (Mendoza et al., 2016).

3.4. Mapeo.

El mapeo es un proceso en el que se recolecta, analiza y procesa la información de los fenómenos que puedan ocurrir en determinada área geográfica, con el fin de representarla textual y/o gráficamente, mediante el uso de mapas (Cruz, 2010).

Para que el mapa obtenido al final del proceso sea realmente significativo, es necesario que tenga un grado de detalle adecuado para el tamaño del área que se está mapeando, para esto deberá tomarse en cuenta tres principales factores: el objetivo del mapeo, el tamaño del área mapeada y, los recursos de los que se dispone para realizar el mapeo. Así mismo se deberá tomar en cuenta la escala con que se creará el mapa, ya que ésta está directamente ligada a la unidad de mapeo, que no es más que la entidad espacial, con características biofísicas o de manejo, similares; que afectan el uso de la tierra que se representará en el mapa (Cruz, 2010).

El mapeo ideal ha de realizarse haciendo uso de un Sistema de Información Geográfica, que permita hacer un uso eficiente de la información obtenida; sin embargo, en la práctica no siempre se tiene acceso a esta herramienta, por lo que en este caso se pueden utilizar dibujos de muy buena calidad o mapas hechos a

mano, que reflejen la realidad demostrada en la información obtenida durante el mapeo (Cruz, 2010).

3.4.1. Sistemas de Información Geográfica -SIG-.

Los SIG son complejas herramientas, capaces de capturar, almacenar, analizar y desplegar información geo-referenciada, mediante la integración de tecnología, bases de datos y capital humano, con el simple objetivo de facilitar la toma de decisiones. Los SIG se han desarrollados desde mediados del siglo XX, inicialmente con una finalidad netamente militar. Sin embargo, con el final de la guerra fría, estas útiles y muy importantes herramientas fueron compartidas con el resto de disciplinas científicas, permitiendo enfocarlos a diferentes campos de estudio como: la arqueología, el medio ambiente, la agricultura, el geo-mercadeo y la epidemiología, entre otros. En la actualidad los SIG son herramientas muy comunes, pero debido al alto costo de éstos, y, a la gran cantidad de información en la que están basados, se ha vuelto una necesidad desarrollar paquetes virtuales (como el ArcGis®) que permitan optimizar el uso de los recursos con que cuentan las instituciones que los poseen (Roldán, 2009; Velásquez, 2015).

3.4.2. ArcGis®.

El ArcGis® fue creado por “Environmental Systems Research Institute” -ESRI-, a finales del siglo XX, con la finalidad de facilitar y aumentar la capacidad de trabajo de los SIG. Está constituido por una colección de software, conformado por cinco productos (Desktop®, Server®, Mobile®, Hosted® y Online GIS®), que a su vez son paquetes de software más pequeños, que pueden funcionar en conjunto o por separado (Hillier, 2007).

El Producto Desktop es el más común de encontrar en el medio de procesamiento de datos, está conformado por diferentes programas: ArcView, ArcEditor, ArcInfo y ArcReader. De estos cuatro, es ArcView la plataforma de trabajo, mediante la cual se integran aplicaciones, incluidas dentro de este paquete (ArcCatalog, ArcToolbox,

ArcScene y ArcGlobe), que permiten aumentar la capacidad de entrada, búsqueda, análisis estadístico, representación geográfica de datos y salida de nueva información e impresión de mapas modificados. Así mismo, este programa cuenta con la capacidad de enlazarse con otras aplicaciones externas (adquiribles) como: *Spatial Analyst*[®], *3D Analyst*[®], *Geostatistical analyst*[®], *Community Viz*[®] y *Streetmap*[®] (entre otros), para aumentar la capacidad de trabajo del ArcView (Caso, 2010; Hillier, 2007).

3.4.3. Sistema de proyección GTM.

Los sistemas de proyección, son un intento por establecer en forma plana, la forma esférica o elipsoidal de la tierra. El hombre ha desarrollado diferentes clases de proyecciones con el fin de alcanzar este objetivo, dentro de éstas se encuentran las llamadas proyecciones “Mercato”, que trata convertir en forma plana a la esfera terrestre, utilizando como base una figura cilíndrica situada en diferentes posiciones espaciales, con el fin de proyectar las situaciones geográficas (Fernández-Coopel, s.f.). Existen varios tipos de proyecciones clase “Mercato”; sin embargo, la que se utiliza como base para establecer la proyección GTM es la tipo transversa (la forma cilíndrica se sitúa transversa al eje de la tierra) (Instituto Geográfico Nacional -IGN-, 2013).

Hasta finales de la década de los noventa, en Guatemala se utilizaba el sistema de proyección UTM (“Universal Transverse Mercato”), pero debido a que Guatemala quedaba en entre la zona 15 y 16 el Instituto Geográfico Nacional -IGN- decidió crear un nuevo tipo de proyección en el que se incluyera a todo el país dentro de una sola zona y que permitiera estandarizar todos los registros geográficos y facilitar el proceso de la información geográfica nacional. En el año de 1999 se estableció la Resolución Normativa IGN-01/99, en la que se establecía que a partir de ésta fecha todos los sistemas de información geográfica deberían crearse utilizando el sistema de proyección GTM (ver anexos, cuadro 11) (IGN, 2013).

IV. MATERIALES Y MÉTODOS.

4.1. Materiales.

4.1.1. Recursos humanos.

- 1 Estudiante.
- 2 asesores.
- 1 Técnico del laboratorio de parasitología de la Facultad de Medicina Veterinaria y Zootecnia de la Universidad de San Carlos de Guatemala.
- 10 técnicos de campo de las instituciones PRODERT y ASOCUCH.

4.1.2. Recursos biológicos.

- Muestras de heces de ovinos pertenecientes a ovinocultores agremiados a la ASOCUCH y al PRODERT, en el municipio de Chiantla, Huehuetenango.

4.1.3. Recursos de campo.

- Hielera con capacidad de 15 litros.
- Hielo.
- Vehículo (motocicleta o carro).
- Boleta de control de muestreo.
- Marcador de Sistema de Posicionamiento Global (GPS).
- Solución de formol al 5 %.

4.1.4. Recursos de laboratorio.

- Sulfato de Sodio (Na_2SO_4) al 99%.
- Ácido clorhídrico al 28%.
- Tween 80 para síntesis.
- Éter dietílico para análisis.
- Láminas portaobjetos estándar.
- Láminas cubreobjetos de 24 x 48 milímetros.
- Pipetas Pasteur.
- Beaker de vidrio de 250 ml.
- Centrífuga con capacidad 6 tubos y velocidad mayor a 2000 rpm.
- Tubos para centrífuga de 12 ml de capacidad.
- Gradilla para tubos de centrífuga de 24.5 x 7 x 4.5 centímetros.
- Microscopio óptico con objetivos 4x, 10x, 40x y 100x.
- Balanza digital de 0.1 a 400 gramos.
- Tijeras.
- Gasa quirúrgica.
- Mascarilla.
- Guantes de látex.

4.1.5. Recursos para procesamiento de datos.

- Computadora.
- Programa para computadora ArcGis versión 9.3.

4.2. Metodología.

4.2.1. Área y población bajo estudio.

4.2.1.1. Ubicación del área de estudio.

El estudio se realizó en la porción de la Meseta de Los Cuchumatanes que se encuentra dentro de los límites geográficos del municipio de Chiantla, en el departamento de Huehuetenango, ya que las características climatológicas y

productivas de la zona, permitían que el ciclo de *Fasciola hepatica* se desarrollara durante todo el año.

4.2.1.2. Población bajo estudio.

La población estudiada estuvo constituida por los rebaños de ovejas que eran propiedad de los ovinocultores asociados al Proyecto de Desarrollo Económico Rural Territorial -PRODERT-, y a la Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH-; que se encontraban localizados dentro del área de estudio.

4.2.2. Fase de planificación.

La fase de planificación constó de dos etapas que se ejecutaron sucesivamente.

4.2.2.1. Cálculo de la muestra.

El tamaño de la muestra se calculó según la fórmula de estimación de n para una población finita, utilizando 95 % de confianza, un error de estimación del 5% y, una tasa de prevalencia del 50 %, debido a que no existen registros relacionados con la presencia de *Fasciola hepatica*. El tamaño de la población se estableció a partir de los datos de población que las instituciones tenían registrados, para el año 2015 (ver anexos, Cuadro 12).

Según la fórmula utilizada, se estableció que el número mínimo de muestras a recolectar sería de 353, por lo que tomo un total de 360 (ver anexos, numeral 10.1).

4.2.2.2. Muestreo.

Los muestreos se realizaron según el cronograma de actividades. La logística para cada uno, se planificó con un mes de anticipación. La selección de los productores se realizó según la recomendación de los técnicos de campo de cada institución, ya que ellos conocían la ubicación geográfica exacta de cada rebaño.

Para facilitar la ejecución de la fase de campo, se notificó al productor con 8 días de anticipación y, a la asociación correspondiente, por lo menos 15 días antes de realizar el muestreo.

La cantidad de animales muestreados por productor se determinó, mediante un sistema de muestreo aleatorio simple con asignación proporcional, que se elaboró a partir de la cantidad de productores asociados a cada organización y la cantidad de animales promedio perteneciente a cada rebaño, según los registros para el año 2015 (ver anexos, cuadro 13).

4.2.2.2.1. Criterios de inclusión en el rebaño.

Debido a la fecha en que se creó el registro y al alto grado de tráfico de animales, característico de la zona; se tomaron en cuenta como parte del rebaño, a aquellos ovinos que:

- Eran adultos y tenían más de 2 meses de haber sido integrados al grupo.
- Tuvieran una edad menor a 6 meses, pero que, pasado este tiempo, formarían parte del rebaño, ya sea como reemplazo de reproductores, o como animal para engorde, pero que sería vendido a una edad mayor a este período.
- Permanecieran un período mayor a 4 horas diarias, juntos, pastando en la misma pradera, y/o, estabulados en el mismo aprisco; si éstas no pertenecían al socio, para efectos de este estudio, se tomaron como propiedad del mismo.

Si al momento de llegar con el productor, éste informaba que su rebaño actual había variado significativamente, en relación al registro, el tamaño de la muestra extraída fue representativa para la cantidad actual de animales considerados parte del rebaño (ver anexos, cuadro 14).

4.2.3. Fase de campo.

Esta fase constó de tres etapas que se ejecutaron sucesivamente o al mismo tiempo, dependiendo de la hora del muestreo, el temperamento del rebaño, la

accesibilidad del productor, las condiciones climáticas del área, la cantidad de muestras a extraer y la ubicación de la comunidad y de cada rebaño.

4.2.3.1. Recolección de datos.

Se realizó mediante el uso de la boleta de registro desarrollada para este estudio (ver anexos, numeral 10.2), en la que se anotó los datos del productor y del rebaño. Cada boleta se identificó mediante un código (Código ID).

Código ID = Siglas de la institución + Número de asociación + Número de productor.

Donde:

Siglas de la institución: fue PR para PRODERT y AS para ASOCUCH.

Número de la asociación: número correlativo de identificación, adjudicado a cada organización, por institución, precedido de la letra A.

Número del productor: A cada productor se le adjudicó un número de correlativo según el listado de productores muestreados, por asociación.

4.2.3.2. Determinación de la localización geográfica de cada rebaño.

Por medio del uso de GPS se realizó una marca satelital junto al aprisco en el que normalmente se resguarda el rebaño.

4.2.3.3. Recolección de muestra.

Para identificar cada muestra se anotó el código ID de la boleta de control para toma de muestra correspondiente al productor, seguido del número de muestra correlativo que correspondiente, según el cuadro de control muestras de la misma boleta.

4.2.3.3.1. Criterios para selección del sujeto de muestra.

El sujeto de muestra fue seleccionado completamente al azar, descartando aquellos que no cumplían con los siguientes parámetros:

- Que fuera parte del rebaño.
- Que tuviera más de 6 meses de edad, estimados por medio de la dentadura (ver anexo 2, figura 7).
- No se discriminó el sexo del sujeto.

4.2.3.3.2. Toma de muestra.

Se utilizaron bolsas plásticas, previamente identificadas con las que se extrajo entre 5 y 15 gramos de heces. Las muestras fueron tomadas directamente del recto de las ovejas o se recogieron del suelo, siempre y cuando éstas no hubieran pasado más de 10 segundos en contacto con el mismo, que no tuvieran adherencia con el material circundante y, el animal que las expulsó, permitiera ser examinado para extraer la información que se requería, según la boleta de control para la toma de muestra.

A cada muestra se le agregó 5 – 10 ml de formol, posteriormente, se colocaron en una hielera, llena con el respectivo preservante térmico (hielo), en la que se transportó hasta el laboratorio.

4.2.4. Fase de laboratorio.

Cada muestra fue procesada un máximo de 72 horas posteriores a su recolección. A cada muestra se le realizó la prueba de sedimentación AMS III modificada para la identificación de huevos de *Fasciola hepatica*, que ya se ha descrito en el marco teórico.

4.2.5. Fase de análisis de datos.

4.2.5.1. Análisis estadístico de datos.

Los datos obtenidos se analizaron mediante el uso de estadística descriptiva, utilizando gráficos, cuadros y porcentajes como herramientas de análisis.

4.2.5.2. Elaboración del mapa epidemiológico.

Una vez se procesaron todas las muestras se procedió a generar un mapa epidemiológico, en que se pueden observar los rebaños muestreados, apareciendo de color rojo aquellos que dieron positivo a la presencia de *Fasciola hepatica* y de color azul aquellos negativos. Posteriormente, los datos fueron ingresados al programa para computador ArcGis 9.3, en el que se integraron curvas de nivel (cada 200 metros), rebaños muestreados y microcuencas, como apoyo al proceso de análisis de datos.

V. RESULTADOS Y DISCUSIÓN.

El estudio se realizó en la porción de la Meseta de los Cuchumatanes que pertenece al municipio de Chiantla, en el departamento de Huehuetenango, teniendo un alcance territorial que involucra a 40 comunidades (22 cantones, 15 caseríos y 3 aldeas), distribuidos en 9 microrregiones (ver anexos, cuadro 20). Se muestrearon 163 rebaños, obteniendo un total de 360 muestras, de las cuales, 55 (15.28%, con un intervalo de confianza de 11.3% a 18.70%) se diagnosticaron positivas a *F. hepatica* luego de realizar la prueba de sedimentación AMS III modificada.

De los 360 animales muestreados, el 81.94% (295 individuos) fueron hembras, de las cuales el 16.27% (49 individuos) dieron positivo para *F. hepatica*, constituyendo el 87.27% de los animales afectados por este parásito. El resto de la población (18.06%) está formada por machos, de los que el 10.77% (7 ovinos) produjeron resultado positivo para el trematodo (12.73% de la población positiva total) (ver anexos, cuadro 19 y figura 12).

La mayor parte de la población afectada por *F. hepatica* (88.27%) poseía edades que oscilan entre 12 y 48 meses. La distribución de los animales afectados que se encuentran dentro de este rango de edad, es la siguiente: 31.91% (16 hembras y 1 macho) poseen una edad que oscila entre 24 y 36 meses, 29.09% (16 hembras) presentan edades que van de 36 a 48 meses y 27.27% (9 hembras y 6 machos) tienen entre 12 y 24 meses de edad. El resto de la población (11.23%) se encuentra fuera de este rango de edad (ver anexos, cuadro 18 y figura 11)

Las características fenotípicas observadas en los ovinos de los rebaños afiliados al PRODERT y a la ASOCUCH permitieron que éstos se clasificaran en cuatro categorías: con características compatibles con la raza Corriedale (51.39%), con la raza Dorset (37.22%), con raza Criolla (1.11%) y con características sin tendencias a raza alguna o Sin Raza Definida -SRD- (10.28%). De estas cuatro categorías, tres

presentaron animales con diagnóstico positivo a *F. hepatica*, estando éstos distribuidos de la siguiente manera: 50.91% Corriedale, 37.22% Dorset y 12.73% SRD (ver anexo, cuadro 17 y figura 10).

La mayor parte de la población ovina afiliada al PRODERT y a la ASOCUCH (83.24%) se encuentra centralizada en cuatro microrregiones: Los Pozos (36.87%), Tunimá (21.51%), Paquix (14.80%) y La Capellanía (10.06%); el remanente de la población (16.76%) se distribuye en las zonas colindantes, de las cinco microrregiones aledañas a las cuatro anteriores. *F. hepatica* fue encontrado en 44 rebaños (26.99% de los rebaños muestreados) distribuidos en 21 comunidades pertenecientes a seis de las nueve microrregiones abarcadas (ver anexo, cuadro 20 y 21 y figura 13). Las microrregiones más afectadas fueron: Tunimá, 20.78% de casos positivos; Paquix, 18.97 %; Sanguijuela, 15.38%; Los Pozos, 12.88% y La Capellanía, 11.11%. El resto de animales con diagnóstico positivo se encontraban distribuidos en las microrregiones restantes (ver anexos, cuadro 20 y 21).

La cantidad de ovejas infestadas es mucho menor al reportado en las zonas de la Meseta de los Cuchumatanes pertenecientes al municipio Todos Santos Cuchumatán y Aguacatán. El estudio realizado por Reyes (2011) reporta que la presencia de *F. hepatica* se encontraba en un 36% para rebaños de ovinocultores agremiados a la Cooperativa Joya Hermosa Cuchumateca, ubicados en la aldea Climentoro, Aguacatán, Huehuetenango, (porción oriental de la Meseta de los Cuchumatanes) y, en 27% de los ovinos pertenecientes a productores asociados a la Cooperativa Unión Cuchumateca ubicada en la Aldea Chiabal, en el municipio Todos Santos Cuchumatán (porción occidental de la Meseta de los Cuchumatanes). Así mismo Chang (2008) estableció que este trematodo afectaba al 85% de los ovinos de la Aldea El Carpintero, Chiantla (ubicada al sur de la Meseta de Los Cuchumatanes).

Las particularidades de los ovinocultores de la región, permite que la presencia del parásito persista en la zona, ya que en la mayoría de casos esta actividad se realiza de forma artesanal, siguiendo patrones de cuidado ancestrales y poco tecnificados. Sin embargo, los antecedentes de proyectos de desarrollo enfocados a la producción, ejecutados en la región durante los últimos 30 años, han permitido la introducción nuevas tecnologías (Calderón, 1996; Loarca, 1994), por lo que los sistemas de producción utilizados por los ovinocultores afiliados al PRODERT y a la ASOCUCH, se han modificado, incluyendo el control de parásitos dentro de su plan de manejo (Herrera, comunicación personal, 2017; Mendoza et al., 2016).

Actualmente, la mayoría de los productores asociados al PRODERT y a la ASOCUCH hacen uso de drogas desparasitantes (principalmente albendazole e ivermectina combinada con clorsulón) (Herrera, comunicación personal 2017; Mendoza et al, 2016), en frecuencias que pueden categorizarse en cuatro grupos, siendo la proporción de animales desparasitados, por cada frecuencia, la siguiente: 0 – 3 meses, 9.17%; 3 – 6 meses, 24.17%; 6 – 12 meses, 58.61%; no desparasitan, 1.11%. No obstante, la presencia de *F. hepatica* se puede observar en las cuatro frecuencias de desparasitación (ver anexo, cuadro 15 y figura 8). Ésta podría estar afectada por algunas condiciones de manejo que se observan en la zona como: el alto grado de tráfico de animales que se observa en los puntos de negociación (plazas comunales), en los que se adquieren animales con dudosa procedencia que son posteriormente introducidos a los rebaños sin previa evaluación médica, tratamiento profiláctico o cuarentena (B. Carrillo, C. Ixcoy, D. Pérez, D. Ramos y E. Cifuentes, comunicación personal, 2017); la falta de tratamiento del agua de bebida para los animales pues, la mayoría de productores libera a sus ovinos en las praderas sin preocuparse por proveerles agua fresca y limpia, por lo que los animales consumen el agua de escorrentía o encharcada dentro del área (A. López y M. Cifuentes, comunicación personal, 2017), que puede haber sido contaminada con metacercarias del parásito, y; la costumbre de algunos productores de delegar el manejo sanitario a los promotores pecuarios, ajenos a los técnicos de estas dos

instituciones, que se mantienen activos en la región (M. Cifuentes, comunicación personal, 2017), de quienes, ha habido reportes de adulteración de los productos, sub dosificación o bien, uso inadecuado e indiscriminado de los mismos (A. López, C. Mendoza, F. Carrillo y R. Cifuentes, comunicación personal, 2017). Esta situación podría evidenciarse en los hallazgos incidentales realizados al entrevistar a los productores durante la ejecución de este estudio. Según la información obtenida con la boleta de muestreo, 12.73% de los animales positivos a *F. hepatica*, fueron desparasitados 6 – 12 meses antes de la toma de la muestra; 40%, 3 – 6 meses pre-muestreo, y; 40%, 0 – 3 meses pre-muestreo, de este último, el 63.63% (14 individuos) se desparasitó menos de dos meses antes del muestreo (tiempo menor al período prepatente del parásito, según Borchert en 1981) (ver anexos, cuadro 16 y figura 9).

Las condiciones ambientales también influyen directamente sobre la presencia del parásito pues, permiten que se desarrolle el molusco que sirve como su hospedero intermediario (Borchert, 1981; Rojo et al., 1999; Soulsby, 1997). Del total de rebaños positivos, 45.45% se localizaba en áreas en las que se ha reportado la presencia de gasterópodos. De éste, 50% fue ubicado dentro de los límites de la aldea Paquix, en donde Lepe (2009) identificó a *Pseudosuccinea columella* como el único gasterópodo habitante del área y portador de metacercarias de *F. hepatica*; El 50% restante, se encontró en comunidades en las que productores y técnicos pecuarios de campo, también han reportado haber observado caracoles pequeños (1 – 2 cm) y de color marrón claro, en zonas en donde se acumula mucha agua (cantón Cuatro Caminos, cantón Los Pozos, cantón Tunimá Charcales, aldea Páquix y aldea La Capellanía) (F. Carrillo, comunicación personal, 2016; M. Tomás y M. García, comunicación personal, 2017).

Por otro lado, las variantes de temperatura (10 – 30°C), precipitación pluvial (3500 – 5999 mm/año) y las características del suelo descritas por Duro et al (2005) y Reynoso (2015), coinciden con las requeridas por *Pseudosuccinea sp.* para

mantenerse presente en el área (Lepe, 2009; Prepelitchi, 2009), Así mismo, la información obtenida con la boleta de recolección de datos de campo, la observación en campo y la interpretación del mapa (generado con base en la misma), sugiere que las características geodésicas del área podrían complementar a las climáticas, para crear las condiciones que Borchert, (1981), Rojo et al (1999) Geoffrey et al (1976), Prepelitchi (2009) y Soulsby (1997) describen como necesarias para la persistencia del hospedero intermediario de *F. hepatica* y que podrían estar relacionados con tres situaciones observadas en el área: 84.09% de los rebaños afectados por el parásito (37 de 44) se encontraban en áreas en las que se formaba anegamiento o escorrentía de agua con baja velocidad (durante la época lluviosa o a lo largo de todo el año) (ver anexos, figuras 17 – 26); se observaron pendientes menores a 32 %, en la ubicación de 43 de los rebaños positivos al parásito (97.72 %) (ver anexos, figuras 17 - 26) y, localización en la zona más baja de la microcuenca, siendo éste, el caso de 88.64 % de los rebaños infestados (39 de 44), el resto (5 rebaños), se ubicaba en zonas altas de las microcuencas, pero en cercanía de áreas con depresiones o planicies.

En 88.63% de los rebaños afectados, se encontraban en un entorno en el que se presentaban una o más de las situaciones anteriores (bajas pendientes, anegamiento de agua, ubicación en zona baja de la microcuenca y la presencia de gasterópodos). En los cuadros 23, 24 y 25 se observa que en las comunidades en las que coinciden éstas cuatro, la presencia de *F. hepatica* varía considerablemente, pudiendo afectar entre 14.29% y 50.00% de la población ovina y hasta 38.46% de los rebaños asociados al PRODERT y a la ASOCUCH, que se encuentran en ese entorno; aquellas comunidades en las que se encontró al parásito, pero que los posibles precursores de condiciones favorables eran únicamente dos, se observó una presencia de 0 a 12.5%, pudiendo afectar al 33.33% de los rebaños de la zona (ver anexos, cuadros 24 y 25 y, figuras 14 y 15). Por otro lado, en las comunidades en las cuales no se identificaron condiciones favorables, se encontró una presencia del parásito que varió entre 0 y 60.00%, lo que se podría adjudicar a los aspectos

de manejo anteriormente descritos, así como a la distribución de tenencia de la tierra y a la ubicación de las áreas de pastoreo ya que la extensión territorial de éstas, pueden variar considerablemente (221 m² – 291,106 m² ó 0.5 – 660 cuerdas de 25 varas x 25 varas), pudiendo estar fraccionadas, intercaladas con terreno perteneciente a otras personas y abarcando diferentes accidentes geográficos que podrían promover condiciones que permitan la persistencia del parásito. (E. Escobedo, G. Cifuentes, comunicación personal, 2017; R. Cifuentes, comunicación personal, 2016).

VI. CONCLUSIONES

- Con base a los datos recolectados se estableció que la presencia de *Fasciola hepatica*, que se observa en los ovinos de productores asociados al PRODERT y a la ASOCUCH, es de 15.28%, con un intervalo de confianza de 11.3% a 18.70%, utilizando un nivel de confianza de 95% y un error de estimación de 5%.
- Se determinó que el 26.99% de los rebaños pertenecientes a ovinocultores asociados al PRODERT y a la ASOCUCH, se encuentran infestados con fases adultas de *F. hepatica*.
- Con base en el mapa creado a partir de los datos obtenidos en campo, se determinó que el 97.72% de los rebaños afectados por *F. hepatica*, propiedad de ovinocultores afiliados al PRODERT y a la ASOCUCH; se encuentran localizados en la zona más baja de las microcuencas pertenecientes al territorio de las microrregiones: Tunimá, con 20.78% de casos positivos; Paquix, con 18.97%; Sanguijuela, con 15.38%; Los Pozos, con 12.88% y La Capellanía, con 11.11%;

VII. RECOMENDACIONES.

- Desarrollar una investigación que permita tipificar a las especies de gasterópodos presentes en las diferentes comunidades y áreas de pastoreo utilizadas por los ovinocultores de la región, así como establecer si existe contaminación de los mismos con metacercarias de *F. hepatica*.
- Recolectar información epidemiológica sobre *F. hepatica*, en correlación con la conducta productiva de toda la población de ovinocultores que no se encuentre relacionada con los diferentes proyectos de desarrollo productivo ejecutados en la región.
- Determinar la ubicación y extensión de las áreas de pastoreo de los rebaños y si existe correlación entre las condiciones geodésicas de éstas (pendiente, ubicación en la microcuenca y anegamiento) y la presencia de *Fasciola hepatica* en los rebaños de ovinos de la Meseta de Los Cuchumatanes.
- Desarrollar e implementar un programa de capacitación enfocado a fomentar el uso del monitoreo parasitológico como parte esencial de un plan de manejo integrado en el que se incluya aspectos como: sistemas de alimentación alternativa, control de desechos y un programa de desparasitación adaptado a las características productivas, comerciales y ambientales de la región.

VIII. RESUMEN.

El estudio de tipo transversal cualitativo se llevó a cabo para generar información epidemiológica actualizada, respecto al estado parasitario en los rebaños de ovejas pertenecientes a los ovinocultores usurarios del Proyecto de Desarrollo Económico Rural Territorial (PRODERT) y de aquellos afiliados a la Asociación de Organizaciones de los Cuchumatanes (ASOCUCH), que se encuentran ubicados en la porción de la Meseta de los Cuchumatanes perteneciente al municipio Chiantla, Huehuetenango. Se seleccionó a esta población porque que en años anteriores el personal técnico, de ambas instituciones, observó una alta tasa de mortalidad que, por diagnóstico del Ministerio de Agricultura, Ganadería y Alimentación –MAGA-, fue provocada por el alto grado de infección de *Fasciola hepatica*. Al finalizar el estudio se obtuvo un total de 360 muestras, extraídas de 163 rebaños georeferenciados, distribuidos en 40 comunidades de la zona. Mediante el uso de la técnica de sedimentación AMS III modificada, se pudo determinar que *F. hepatica* se encuentra presente en 15.28 % de la población ovina perteneciente a productores asociados al PRODERT y a la ASOCUCH (con un intervalo de confianza de 11.3% a 18.70%), afectando al 26.99% de los rebaños de los mismos y encontrándose en 52.50% de las comunidades muestreadas. Las poblaciones más afectadas fueron las que se encontraban en los sectores o microrregiones Tunimá, con 20.78% de casos positivos; Paquix, con 18.97%; Sanguijuela, con 15.38%; Los Pozos, con 12.88% y La Capellanía, con 11.11%.

SUMMARY

The study of the qualitative transversal type was made to generate epidemiological information updated, recording the parasitic state in the sheep herds belonging to the sheep-breeders users of the Economical Rural and Territorial Development (by its acronym in Spanish PRODERT) and the members of the Association Of Organization of the Cuchumatanes (by its acronym in Spanish ASOCUCH); that are located in the Cuchumatanes Plateau portion belonging at he the town of Chiantla, Huehuetenango. This population was selected because in previous years the technical staff from both institutions, observed a high rate of mortality by diagnostic of the Ministry of Alimentation, Livestock and Agriculture (by Its acronym in Spanish MAGA), was brought about the high degree of infestation of *Fasciola hepatica*. At the end of the study was obtain a total of 360 stool samples, taken from 163 hers georeferenced, distributed in 40 communities from the zone. Through the use of AMS III Modified Sedimentation Technique, could be determined that *F. hepatica* is present in 15.28% of the ovine population belonging to the associated at PRODERT and ASOCUCH (with a confidence interval of 11.3% to 18.70%), affecting the 26.99% of the same herds, and found it in 52.20% of the communities sampled. The populations most affected were the ones that were located in the sectors or micro-regions of Tunimá whit 20.78% of the positive cases; Paquix with 18.97%; Sanguijuela with 15.38%, Los Pozos with 12.88% and La Capellanía with 11.11%.

IX. REFERENCIAS BIBLIOGRÁFICAS.

- Acofarma. (s.f.). *Fichas de información técnica*. Recuperado de <http://www.acofarma.com/admin/uploads/descarga/408613a7fe07629597df9e0d232a7707d11bf48fb03b/main/files/Tween.pdf>
- Aguilar, F., Roma, R., Alvarado Salazar, Y. y López, R. (2006). *Propuesta de proyecto presentada a la embajada real de los países bajos*. (Informe Núm. 1). ASOCUCH (Asociación de Organizaciones de los Cuchumatanes). Recuperado de <http://asocuch.com.gt/documentos/asocu-chambiental.pdf>
- ASOCUCH (Asociación de Organizaciones de los Cuchumatanes). (2015). *Organizaciones de ASOCUCH: Chiantla*. Recuperado de <http://asocuch.com/index.html#collapseTwo1>
- Borchert, A. (1981). *Parasitología veterinaria*. (pp. 45 – 81). Zaragoza, España: Acribia,
- Calderón Alegría, J. L. (2015). *Determinación de la prevalencia de Fasciola hepática en ovinos de la aldea Santa Apolonia, Tecpán, Chimaltenango* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Calderón Saenz, V. M. (1996). *Informe final de la propuesta estratégica orientada al establecimiento, administración, manejo y sostenibilidad de un rebaño ovino de raza pura en la Sierra de Los Cuchumatanes* (Informe Núm. 1). Chiantla, Huehuetenango: Guatemala.

- Caso Osorio, E. E. (2010). Fundamentos del ArcGis. *Manual de ArcGis 9.3 – Básico: Descripción de la suite Arcgis, representación y consulta de datos.* Huancayo, Peru: s.e.
- Castillo, H. D. (1982). *Epidemiología de Fasciola hepatica en ovinos y estudio sobre el hábitat de su hospedero intermediario en Nahualá, Sololá* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Chang Ishcol, M. R. (2008). *Evaluación de la técnica AMS III contra la técnica tradicional de Dennis y colaboradores para el diagnóstico de distomatosis hepática en ovinos de la aldea el Carpintero, Chiantla, Huehuetenango.* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Cifuentes, I., Figueroa, M., y Herrera, C. (2003). *Descentralización de servicios técnicos: modelo de desarrollo impulsado por organizaciones de productores de la Sierra de los Cuchumatanes, Huehuetenango, Guatemala, 2003.* (Informe Núm. 1). Chiantla, Huehuetenango, Guatemala: ASOCUCH (Asociación de Organizaciones de los Cuchumatanes).
- COSUDE (Agencia Suiza para el Desarrollo y la Cooperación). (2012). *CEDRIG Guía para la Integración del Clima, el Medio Ambiente y la Reducción del Riesgo de Desastres. Parte I Propósito, Concepto y Material de Apoyo de CEDRIG.* Berna, Suiza: Autor.
- Cruz, J. (2010). *Mapeo participativo de fincas: una guía para implementarlo.* Turrialba, Costa Rica: CATIE (Centro Agronómico Tropical de Investigación y Enseñanza).

- Duarte Osorio, S. A. (1984) *Prevalencia de Fasciola hepatica y Paramphistomum cervi en bovinos, en el municipio de Chiquimula, Chiquimula, Guatemala* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Duro Tamasiunas, J. M., Monzón, R. M., Vásquez Villatoro, R., González Díaz, G. R., García González, G. P., Argueta Medina, J. C., y González Rivera, O. R. (2005). *Atlas temático de la república de Guatemala (serie de recursos naturales, sociales, productivos, amenazas y vulnerabilidad)*. Guatemala, Guatemala: MAGA (Ministerios de Agricultura, Ganadería y Alimentación).
- Escobar Loarca, J. A. (1974). *Prevalencia de Fasciola hepatica en bovinos y ovinos en el departamento de Chimaltenango, Guatemala* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Fernández-Coppel, I. A. (s.f.). *Proyecciones: La proyección UTM. Localizaciones geográficas. Las coordenadas geográficas y la proyección UTM (Universal Transversa Mercato), el Datum*. Valladolid, España: Universidad de Valladolid.
- Figueroa Hernández, L. E., y Rodríguez Zea, M. E. (2007). Método de Dennis. En Figueroa Hernández, L. E. (Ed.), *Manual de técnicas diagnósticas en parasitología veterinaria*. Guatemala, Guatemala: USAC (Universidad de San Carlos de Guatemala).
- Figueroa, M. L., López Martínez, J. A., y Macario Ajcá, C.A. (2010). *Plan de desarrollo, Chiantla, Huehuetenango 2011 – 2025*. Chiantla, Huehuetenango, Guatemala: SEGEPLAN (Secretaría de Planificación y Programación de la Presidencia).

- Flamenco Núñez, F. M. (1992). *Prevalencia de distomatosis hepática en niños de edad escolar en la meseta central de los Cuchumatanes, municipio de Chiantla, Departamento de Huehuetenango* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- García Antillón, C. A. (1972). *Prevalencia de Fasciola hepatica en bovinos de los municipios de Quetzaltenango y Salcajá (cuenca del Río Samalá)* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Geoffrey, L., Gibson, T. E., y Beesley, W. N. (1976). Capítulo 17: algunos tremátodos parásitos de animales doméstico. En Geoffrey, L., Gibson, T. E., y Beesley, W. N., *Parasitología veterinaria*. Distrito Federal, México: Compañía Editorial Continental S. A.
- Helvetas Swiss Intercooperation Guatemala. (s.f.). *Proyecto PRODERT: Proyecto de Desarrollo Económico Rural Territorial*. Recuperado de https://assets.helvetas.org/downloads/16_fact_sheet_prodert_0512_final_low_1.pdf
- Helvetas Swiss Intercooperation Guatemala. (2015) *Sistema de Planificación, Monitoreo, Evaluación y Sistematización 2015 – 2018*. (Informe Núm. 1). Guatemala, Guatemala: s.e.
- Hillier, A. (2007). Introduction to ArcGis. En Hillier, A. (Ed.). *ArcGIS 9.3 manual* (pp. 2 – 4). Pennsylvania, Estados Unidos de América: University of Pennsylvania.
- IGN (Instituto Geográfico Nacional). (2013). *Guatemala Transversa Mercator (GTM)*. Recuperado de <http://ignguatemala5.webnode.es/news/guatemala-transversa-mercator-gtm/>

- INSIVUMEH (Instituto Nacional de Sismología, Vulcanología, Meteorología E Hidrología). (s.f.). *Atlas Climatológico, República de Guatemala*. Guatemala, Guatemala: Autor.
- Lepe López, M. A. (2009). *Estudio de gasterópodos en fuentes de agua para consumo animal y su papel como potenciales hospederos de Fasciola hepatica en la aldea Paquix, Chiantla, Huehuetenango, del 15 al 17 de marzo de 2008* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Loarca, A. (1994). *Proyecto de Desarrollo Rural de La Sierra de Los Cuchumatanes MAGA – PNUD 92/018, informe final contrato producción ovina: Plan de desarrollo ovino de los Cuchumatanes*. (Informe Núm. 1). Chiantla, Huehuetenango, Guatemala: PROCUCH (Proyecto de Manejo Sostenible de los Recursos Naturales en la Sierra de los Cuchumatanes).
- Lucero Morales, P. R. (2015). *Determinación de la presencia de huevos de Fasciola hepatica en muestras de heces de equinos de la aldea Izabalito, departamento de Izabal, Guatemala* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Mendoza, C., Rivas, D., y Lemus, E.J. (2016). *Manual de producción ovina*. Chiantla, Huehuetenango, Guatemala: PRODERT (Proyecto de Desarrollo Económico Rural Territorial).
- Prepelitchi, L. (2009). *Ecoepidemiología de Fasciola hepatica (Trematoda, Digenea) en el norte de la provincia de Corrientes, destacando aspectos ecológicos de Lymnaea columella (Pulmonata, Lymnaeidae) y su rol como hospedador intermediario* (Tesis de doctorado). Universidad de Buenos Aires, Argentina.

- PRODERT (Proyecto de Desarrollo Económico Rural Territorial). (2015). *Guía para la formación por competencias para redes empresariales*. Guatemala, Guatemala: s.e.
- Quiroz Romero, H., Figueroa, J. A., Ibarra Velarde, C. F. y López Arellano, M. E., (Eds.). (2011). *Epidemiología de enfermedades parasitarias en animales domésticos*. Distrito Federal, México: UNAM (Universidad Nacional Autónoma de México).
- Reynoso Godoy, M. I. (2015). *Diagnóstico socioeconómico, potencialidades productivas y propuestas de inversión* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Reyes López, L. M. (2011). *Determinación de Fasciola hepatica en rebaños de ovinos de miembros de las cooperativas Unión Cuchumateca de Chabal y Joya Hermosa de Climentoro en la Sierra De Los Cuchumatanes del departamento de Huehuetenango por medio de la técnica de sedimentación AMS III* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Rojo Vázquez, F. A., y Ferre Pérez, I (Eds). (1999). Capítulo 18: parasitosis hepática, fasciolosis. En Cordero del Campillo, M., Rojo Vázquez, F. A., Martínez Fernández, A. R., Sánchez Acedo, M. C., Navarrete López – Cozar, I., Diez Baños, P., Quiroz Romero, H., y Carval, M (Eds), *Parasitología veterinaria*. Madrid, España: McGrawHill – Interamericana.

- Roldan Ortega, J. F. (2009). *Uso del sistema de información geográfica como herramienta en la distribución y planificación de ventas de un producto de consumo masivo, en la cabecera municipal de Puerto Barrios, en el departamento de Izabal* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Rosales, M., del Valle, O. (2003). *La experiencia de organización de la Asociación de Organizaciones de Los Cuchumatanes, ASOCUCH*. RUTA: sistematización de experiencias, 20(1), 55. Recuperado de <http://unpan1.un.org/intradocgroups/public/documents/icap/unpan027574.pdf>
- Santa Cruz, Salazar y Asociados Consultores en Desarrollo Empresarial. (2013). *Asociación de Organizaciones de Los Cuchumatanes (ASOCUCH): Plan Estratégico 2,004 - 2,014* (Informe Núm. 1). Guatemala, Guatemala: United States Agency for International Development / Guatemala. Recuperado de http://pdf.usaid.gov/pdf_docs/Pnacy143.pdf
- Solorzano Cermeño, L. F. (1999). *Prevalencia de Fasciola hepatica en bovinos del municipio de Tactic, departamento de Alta Verapaz, Guatemala* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Soulsby, E. J. L. (1997). *Parasitología y enfermedades parasitarias en los animales domésticos*. Distrito Federal, México: Interamericana.
- Suzuki, N. (1981). *Color atlas of human helminth eggs*. Tokio, Japón: JAPC (Japan Association of Parasite Control) / JOICFP (Japanese Organization for International Cooperation in Family Planning).

- Tween. (s.f.). En *Fichas de Información Técnica*. Recuperado de <http://www.acofarma.com/admin/uploads/descarga/408613a7fe07629597df9e0d232a7707d11bf48fb03b/main/files/Tween.pdf>
- Velásquez Rivera, R. E. (2015), *Mapeo epidemiológico satelital de granjas porcinas, registradas en el programa de la peste porcina clásica, al año 2014 – 2015* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Villatoro González, L. L. (2008). *Diagnóstico de Fasciola hepatica y las pérdidas económicas que ocasiona en bovinos que se faenan en el rastro ANISA de Villa Nueva* (Tesis de Licenciatura). Universidad de San Carlos de Guatemala, Guatemala.
- Vollmar, A. (2015). *Informe de la visita en campo: aplicación del enfoque MPP en PRODERT*. (Informe Núm. 1). Guatemala, Guatemala: Helvetas Swiss Inter-cooperation. Recuperado de http://mpp-guatemala.org/wp-content/uploads/2013/05/15_Informe_Visita_Aplicacion_MPP_en_PRODERT_0319.pdf

X. ANEXOS

Cuadro 1. Cronología de la determinación de la presencia de *Fasciola hepatica* en Guatemala.

Año.	Especie.	Presencia de <i>Fasciola hepatica</i> por zona afectada.
1974	Bovino.	San Martín Jilotepeque, Comalapa, San José Poaquil, Zaragoza, Acatenango, Patzicía, Patzún, Yepocapa, San Andrés Itzapa, Parramos y Santa Cruz Balanyá; todos del departamento de Chimaltenango.
1974	Ovino.	Patzicía, Patzún, Comalapa, San Martín Jilotepeque, San José Poaquil y Chimaltenango.
1984	Bovino.	Chiquimula, Chiquimula: 32.4 % (por medio de Dennis y colaboradores) y 0.93 % (en matadero).
1982	Ovino.	Nahualá, Sololá: 86.86% (por medio de Dennis y colaboradores).
1999	Ovino.	Tactic, Alta Verapaz: 52.7%.
1972	Bovino.	Seis barrios del municipio de Quetzaltenango y siete del municipio pertenecientes a la cuenca del Río Samalá: 39.8 %.
2008	Bovino.	Villa Nueva, Guatemala: 6.67 % (en rastro).
2008	Ovino.	Aldea el carpintero, chiantla, Huehuetenango: 85 % (por medio de la prueba de sedimentación AMS III modificada)
2011	Ovino.	Cooperativa Unión Cuchumateca de Chiabal, Chiabal, Todos Santos Cuchumatán, Huehuetenango: 27% Cooperativa Joya Hermosa, Climentoro, Aguacatán, Huehuetenango: 36 %. (ambos por medio de la prueba de sedimentación AMS III modificada)
2015	Ovino.	Aldea Santa Apolonia, Tecpán, Chimaltenango: 2.96 %

Fuente: elaboración propia a partir de datos obtenidos de García (1972), Escobar (1974), Castillo (1982), Duarte (1984), Solórzano (1999), Reyes (2011), Chang (2008) y Calderón (2015).

Cuadro 2. Listado de comunidades de Chiantla, según su clasificación geopolítica, para 2017.

No.	Nombre	Categoría
1	Agua Alegre II	Aldea ¹
2	Agua Alegre	Aldea ²
3	Laguna Seca	Caserío"
4	Casitas	Cantón
5	Buenos Aires	Aldea ³ , Zona 5
6	Vista Hermosa	Cantón
7	El Progreso	Cantón
8	La Reforma	Cantón
9	Valle Dorado	Colonia zona 5
10	Sapocolaj	Finca
11	Buena Vista San Isidro	Aldea ⁴
12	Los Saucedo	Cantón
13	La Loma	Cantón
14	El Cementerio	Cantón
15	Los Herrera	Cantón
16	El Tigre	Caserío"
17	Chancol	Aldea ⁵
18	La Reforma de Agua Escondida	Cantón
19	Buena Vista	Cantón
20	Captzincito	Cantón
21	Cajalenquía	Cantón
22	El Casco	Caserío
23	Chiquihuites	Caserío"
24	Cul Chemal	Caserío"
25	Cumbre la Botija	Cantón
26	Escaputzi	Caserío"
27	Huito Chiquito	Caserío"
28	Huito Grande	Caserío"
29	Jalinmarcos	Cantón
30	La Laguna Climentoro	Cantón
31	La Loma Aldea la Hacienda Chancol	Cantón
32	Laguna Estancada	Caserío"
33	Arenales	Caserío"
34	Los Canaques	Caserío"
35	Los Pozos	Cantón

Cuadro 2. Listado de comunidades de Chiantla, Huehuetenango; según su clasificación geopolítica, para 2017 (continuación).

No.	Nombre	Categoría
36	Magdalena La Laguna	Caserío"
37	Nuevo Salvador	Caserío"
38	Ojo de Agua	Caserío"
39	Sanguijuela	Cantón
40	Siete Lagunas	Caserío"
41	Tunimá Charcales	Cantón
42	Los Pocitos Tunimá	Cantón
43	Tunimá Chiquito	Caserío"
44	Tunimá	Caserío"
45	Los Rosales Aldea Casco Chancol	Cantón
46	Tzapocola Grande	Paraje
47	Tzapocola Chiquito	Paraje
48	Tziocop	Caserío"
49	Xelam	Caserío"
50	El boquerón Centro	Cantón
51	El Pinal	Cantón
52	Chiantla	Villa
53	Cerro Grande	Cantón
54	Las Majaditas	Cantón
55	Las Pozas	Cantón
56	La Zeta	Cantón
57	El Xojito	Cantón, Zona 2
58	Candelaria	Colonia, Zona 3
59	San Jerónimo	Cantón, Zona 1
60	Parroquia	Cantón, Zona 1
61	Cementerio	Cantón, Zona 1
62	Calvario	Cantón, Zona 2
63	La Lagunita	Cantón, Zona 3
64	Primavera	Colonia, Zona 1
65	Chochal	Aldea ⁶
66	El Boquerón	Cantón
67	Los Mecates	Cantón
68	Ixcamal	Cantón
69	El Potrero	Cantón
70	Los Hernández	Cantón

Cuadro 2. Listado de comunidades de Chiantla, Huehuetenango; según su clasificación geopolítica, para 2017 (continuación).

No.	Nombre	Categoría
71	Cinco Arroyos	Caserío"
72	Los Gregorios	Caserío"
73	Los Jiménez	Caserío"
74	Chuscaj	Aldea ⁷ , Zona 4
75	Los Chulubes	Cantón
76	El Carpintero	Aldea ⁸
77	Santo Tomás	Cantón
78	El Carpintero Alto	Cantón
79	Sector Norte Cantón Santo Tomás	Cantón
80	El Manzanillo (Cantón Centro)	Aldea ⁹
81	Buena Vista	Caserío"
82	La Montañita	Cantón
83	Talimoch III	Cantón
84	El Pino	Aldea ¹⁰
85	Pino Alto	Cantón
86	El Potrerillo	Aldea ¹¹
87	Champic	Cantón
88	Cuatro Cerros	Cantón
89	El Rosario	Aldea ¹²
90	La Haciendita	Cantón
91	Buena Vista El Rosario	Caserío"
92	Los Cruces	Cantón
93	El Mirador	Cantón
94	El Rancho	Aldea ¹³
95	Las Colmenas	Cantón
96	La Reforma	Cantón
97	Las Guayabitas	Aldea ¹⁴
98	San José	Cantón
99	Lo de Chavez	Caserío"
100	Los Duraznales	Cantón
101	Ixquiac	Aldea ¹⁵
102	Los Rosales	Cantón
103	Ocubishal	Cantón
104	Cementerio	Cantón
105	La Alfalfa	Finca

Cuadro 2. Listado de comunidades de Chiantla, Huehuetenango; según su clasificación geopolítica, para 2017 (continuación).

No.	Nombre	Categoría
106	La Capellanía	Aldea ¹⁶
107	San Martín	Cantón
108	Santo Domingo	Cantón
109	San Antonio	Cantón
110	El Mirador	Caserío"
111	Minas	Cantón
112	Tojxin	Cantón
113	Nueva Palmira	Cantón
114	Los Planes Del Cordero	Cantón
115	La Labor (Cantón San Joaquín)	Aldea ¹⁷
116	La Cruz	Cantón
117	El Quequeste	Cantón
118	Chupadero	Cantón
119	Buena Vista la Labor	Caserío"
120	San Joaquin	Cantón
121	Las Manzanas	Aldea ¹⁸
122	Cochicó	Caserío"
123	Hierba Buena Alta	Cantón
124	Hierba Buena Baja	Cantón
125	Minas	Cantón
126	Buena Vista	Cantón
127	La Quebradilla	Aldea ¹⁹
128	Cancabal	Caserío"
129	Esquipulas	Caserío"
130	Los Rosales	Cantón
131	El Paraíso	Cantón
132	Los Regadíos	Aldea ²⁰
133	San Bartolo	Cantón
134	Las Tejas	Cantón
135	Las Presas	Cantón
136	Mixlaj (Cantón Cristo Rey)	Aldea ²¹
137	Monteleón	Paraje
138	Naranjo	Paraje
139	Las Flores	Colonia
140	Agua Blanca	Cantón

Cuadro 2. Listado de comunidades de Chiantla, Huehuetenango; según su clasificación geopolítica, para 2017 (continuación).

No.	Nombre	Categoría
141	Mixlaj Chiquito	Cantón
142	Cementerio	Cantón
143	El Cimientto	Cantón
144	Paquix (Cantón Calvario Paquix)	Aldea ²²
145	La Laguna	Caserío"
146	Nueva Comunidad	Cantón
147	La Vega Seca	Caserío"
148	Siete Pinos	Cantón
149	Nuevo Pinal	Cantón
150	Nuevo Progreso	Cantón
151	Calvario	Cantón
152	Calvario II	Cantón
153	Los Cuchumatanes	Caserío"
154	Los Ángeles	Caserío"
155	La unión	Caserío"
156	Monte Calvario	Caserío"
157	Patio de Bolas	Aldea ²³
158	Buena Vista	Cantón
159	Mecatales	Cantón
160	Rosales	Cantón
161	La Unidad	Cantón
162	Palo Grande	Aldea ²⁴
163	Cumbre Pajuil	Cantón
164	Quilinco	Aldea ²⁵
165	Nuevo Progreso	Cantón
166	Río Escondido	Aldea ²⁶
167	Nueva Esperanza	Cantón
168	San Antonio las Nubes	Aldea ²⁷
169	Los Alva	Cantón
170	Buena Vista	Caserío"
171	Los Regadillos parte baja	Cantón
172	Los Regadillos	Cantón
173	Ojo de Agua	Cantón
174	San José las Flores	Aldea ²⁸
175	El mirador	Cantón

Cuadro 2. Listado de comunidades pertenecientes al municipio de Chiantla, Huehuetenango; según su clasificación geopolítica, para 2017 (continuación).

No.	Nombre	Categoría
176	El Llano	Caserío"
177	Las Majadas	Caserío"
178	Las Maravillas	Cantón
179	Buena Vista	Cantón
180	El Rancho	Cantón
181	San Francisco Las Flores	Aldea ²⁹
182	El Cimiento	Caserío"
183	Buena Vista Magdalena	Caserío"
184	San Nicolás	Aldea ³⁰
185	Plaza	Cantón
186	Capilla	Cantón
187	Cipresales	Cantón
188	Los Alisos	Cantón
189	El Porvenir	Cantón
190	Ojo de Agua	Cantón
191	Vista Hermosa	Cantón
192	La Libertad	Cantón
193	Nueva Unión	Caserío"
194	Reforma	Cantón
195	Sibilá	Aldea ³¹
196	Capilla	Cantón
197	Sibilá Planta	Cantón
198	Cuatro Caminos	Cantón
199	Sibilá Centro	Cantón
200	San Pablo Cumbre	Cantón
201	Torlón	Aldea ³²
202	Ruinas Tojoj	Caserío
203	Chichalum	Caserío
204	Cancil	Cantón
205	Taluca	Aldea ³³

Fuente: Oficina de Participación Ciudadana de la Dirección Municipal de Planificación, municipalidad de Chiantla, Huehuetenango.

Cuadro 3. Distribución de comunidades de Chiantla, según micro-región, para el año 2015.

No.	Nombre de microrregión.	Comunidades que componen la microrregión.
1	Centro Chiantla.	Villa de Chiantla, cantón Cerro Grande, cantón Las Majaditas, cantón Las Pozas, cantón La Zeta, cantón Candelaria, cantón San Jerónimo, cantón Parroquia, cantón Cementerio, cantón Calvario, cantón La Lagunita y Colonia Primavera.
2	Buenos Aires.	Aldea Buenos Aires, cantón Vista Hermosa, cantón El Progreso, cantón La Reforma, Colonia Valle Dorado y Finca Sapocolaj.
3	Chuscaj.	Aldea Chuscaj, cantón Los Chulubes; Aldea Los Regadíos, cantón Las Presas, cantón Las Tejas, cantón San Bartolo, caserío Buena Vista; caserío Los Jiménez (de aldea Chochal); cantón Ojo de Agua (de aldea San Antonio Las Nubes).
4	Carpintero.	Aldea El Carpintero, cantón El Carpintero Alto, cantón Santo Tomás, Hierba Buena, Buena Vista
5	Torlón.	Aldea Torlón, caserío Ruinas Tojoj, Caserío Chichalum, cantón Cancil y aldea Agua Alegre II.
6	La Labor.	Aldea La Labor, cantón La Cruz, cantón El Quequeste, cantón El Chupadero; aldea Las Guayabitas: cantón San José caserío Lo de Chávez y finca La Alfalfa (aldea Ixquiac).
7	El Rancho.	Aldea El Rancho, cantón Reforma, cantón Colmenas; aldea Patio de Bolas, cantón Buena Vista Patio de Bolas, cantón Mecatales, cantón La Unidad; aldea Ixquiac, cantón Ocubixal, cantón Los Rosales, cantón Cementerio; cantón Los Duraznales (aldea Las Guayabitas); caserío La Unión y caserío Monte Calvario (ambos de aldea Paquix).

Cuadro 3. Distribución de comunidades de Chiantla, según micro-región, para el año 2015 (continuación).

No.	Nombre de microrregión.	Comunidades que componen la microrregión.
8	El Pino.	Aldea El Pino, cantón Pino Alto; cantón San Antonio (aldea La Capellanía), aldea San Antonio Las Nubes, cantón Los Alva, cantón Los Regadillos, cantón Los Regadillo parte Baja; aldea Río Escondido, aldea Taluca; aldea Sibilá, cantón Capilla, cantón Sibilá Planta; aldea Quilenco, cantón Nuevo Progreso; cantón El Calvario (Villa de Chiantla) , cantón La Reforma (aldea El Rancho).
9	Agua Alegre.	Aldea Agua Alegre, caserío Laguna Seca, cantón Casitas; aldea El Potrerillo, cantón Champic; aldea El Rosario, cantón La Haciendita, caserío Buena Vista El Rosario, cantón Los Cruces; cantón Nueva Esperanza (aldea Rio Escondido).
10	Chochal.	Aldea Chochal, cantón Los Mecates, cantón Ixcamal, cantón El Potrero, caserío Cinco Arroyos, cantón El Boquerón, cantón Los Gregorios; Cantón El Boquerón Centro (aldea Chancol).
11	El Manzanillo.	Aldea El Manzanillo, caserío Buena Vista, cantón Talimax III.
12	Las Manzanas.	Aldea Las Manzanas, caserío Cochicó, cantón Buena Vista.
13	Los Pozos.	Cantón Los Pozos, caserío Ojo de Agua, caserío Laguna Estancada, cantón Cajalenquiaj, caserío Escaputzi, cantón Tunimá Charcales, cantón Captzincito; caserío Las Majadas, Buena (ambos de la aldea San José Las Flores).
14	San José Las Flores.	Aldea San José Las Flores, caserío El Llano, cantón El Rancho, cantón Las Maravillas, cantón El Mirador; aldea San Francisco Las Flores, caserío El Cimiento; aldea Mixlaj, cantón Agua Blanca, cantón Mixlaj Chiquito, cantón Cementerio, colonia Las Flores.

Cuadro 3. Distribución de comunidades de Chiantla, según micro-región, para el año 2015 (continuación).

No.	Nombre de microrregión.	Comunidades que componen la microrregión.
15	Tunimá.	Caserío Tunimá, caserío Tunimá Chiquito, caserío Magdalena La Laguna, caserío Siete Lagunas, cantón Magdalena Buena Vista, cantón Los pocitos Tunimá (todos de aldea Chancol).
16	San Nicolás.	Aldea San Nicolás, cantón Plaza, cantón Ojo de Agua, cantón Vista Hermosa, caserío Nueva Unión cantón El Porvenir, cantón Cipresales, cantón Los Alisos.
17	Paquix.	Aldea Páquix, caserío La Laguna, cantón Nueva Comunidad, caserío La Vega Seca, cantón Siete Pinos, cantón Nuevo Pinal, caserío Los Ángeles, cantón Calvario II, caserío Los Cuchumatanes, cantón Nuevo Progreso; cantón El Cimiento (aldea Mixlaj).
18	Huito.	Cul Chemal, caserío Huito Grande, cantón Jalinmarcos, caserío Chiquihuites, caserío Huito Chiquito, caserío El Casco (todos de aldea Chancol).
19	Sanguijuela.	Cantón Sanguijuela, La Reforma Agua Escondida, caserío Tziocop, caserío Xelam, caserío Arenales, cantón Cumbre de la Botija.
20	La Capellanía.	Aldea La Capellanía, Cantón San Martín, cantón Santo Domingo, cantón San Antonio, Caserío El Mirador, cantón Minas, cantón Toxjín, cantón Nueva Palmira; cantón Sibilá Centro, cantón San Pablo Cumbre, cantón Cuatro Caminos (los tres de aldea Sibilá); Los Rosales (aldea Patio de Bolas), Buena Vista La Labor (aldea La Labor),
21	La Quebradilla.	Aldea La Quebradilla, caserío Cancabal, cantón Los Rosales; paraje Tzapocola Grande, paraje Tzapocola Chiquito (ambos de aldea Chancol); cantón Minas (aldea Las Manzanas).

Cuadro 3. Distribución de comunidades de Chiantla, según micro-región, para el año 2015 (continuación).

22	La Laguna Climentoro.	Cantón La Laguna Climentoro, cantón La Loma Aldea Hacienda Chancol, caserío Los Canaques, caserío El Casco, caserío Nuevo Salvador (todas de la aldea Chancol).
23	Buena Vista San Isidro.	Aldea Buena Vista San Isidro, cantón Los Saucedo, cantón La Loma, cantón Los Herrera, cantón El Cementerio, caserío El Tigre; paraje Monte León, paraje Naranja (ambos de aldea Mixlaj).
24	Palo Grande.	Aldea Palo Grande, cantón Cumbre Pajuil.
20	La Capellanía.	Aldea La Capellanía, Cantón San Martín, cantón Santo Domingo, cantón San Antonio, Caserío El Mirador, cantón Minas, cantón Toxjín, cantón Nueva Palmira; cantón Sibilá Centro, cantón San Pablo Cumbre, cantón Cuatro Caminos (los tres de aldea Sibilá); Los Rosales (aldea Patio de Bolas), Buena Vista La Labor (aldea La Labor),

Fuente: elaboración propia a partir de datos extraídos de Reinoso (2015).

Cuadro 4. Características de las diferentes series de suelos encontrados en Chiantla, según la clasificación de Simmons, Tarano y Pinto.

Nombre de la serie.	Características.
Acasaguastán.	Suelo delgado de poca profundidad, alto riesgo de erosión y poca fertilidad.
Calanté.	Son suelos profundos, con bueno a excesivo drenaje, se han formado a partir de residuos de caliza y ceniza volcánica fina
Chixocol.	Se caracterizan por ser suelos mal drenados presentes en depresiones, de color gris oscuro o café grisáceo moteado con café óxido férrico a gris, tienen textura franco arenosa fina a muy fina
Chixoy.	A esta serie pertenecen suelos poco profundos, con drenaje excesivo, desarrollados sobre caliza fragmentada en clima húmedo seco.
Cunén.	Suelos poco profundos, bien drenados, desarrollados sobre esquisto arcilloso color rojizo, en clima frío y húmedo.
Quiché.	Suelos profundos con buen drenaje, desarrollados sobre ceniza volcánica, pomácea, en un clima húmedo-seco (relativamente templado).
Zacapulas (Fase erosionada).	Suelos con buen drenaje, poca retención de humedad, alto peligro de erosión y baja fertilidad natural.
Salamá (fase quebrada).	Se encuentra en suelos completamente seccionados, el área presenta pendientes mayores a 15° en el 30 % o más de su extensión. Casi todas las áreas están cubiertas por pasto.
Toquiá.	Serie con suelos poco profundos, bien drenados, desarrollados sobre caliza en un clima frío y húmedo.

Fuente: elaboración propia a partir de información obtenida de Reynoso, 2015.

Cuadro 5. Cuerpos hídricos que atraviesan o se encuentran ubicados dentro de los límites geográficos de Chiantla.

Nombre del cuerpo.	Ubicación y/o recorrido.
Río Selegua.	Nace en la parte alta de la aldea Sibilá (Chiantla), recorre los municipios de Chiantla, San Sebastián, San Rafael Pétzal, Colotenango, San Ildefonso Ixtahuacán, San Pedro Necta, La Libertad, La Democracia y Santa Ana Huista (todos del departamento de Huehuetenango); para luego internarse al vecino país de México. Recorre una extensión de 101.75 kilómetros en el territorio nacional.
Río Corona u Ocubilá.	Tiene su nacimiento en la aldea Ixquiac. Recorre la aldea Zeta, el paraje Tzapocolá, cantón Buenos Aires y el caserío Carrizo; se une con el río Selegua en el cantón Cementerio, e la aldea Chuscaj. Su longitud aproximada es 7 – 8 kilómetros.
Río Quisil	Tiene su nacimiento en la zona norte de Chiantla, en la cascada llamada “El Manto de la Virgen”, San José Las Flores, su extensión es de 150 kilómetros, aproximadamente.
Río Torlón.	Nace en la comunidad del mismo nombre. Recorre las comunidades de Chóchal, la Haciendita, y Cinco Arroyos del municipio de Chiantla.
Río Mixlaj.	Nace en la comunidad con el mismo nombre, tiene una longitud de 7.5 kilómetros. Recorre la sección alta de Cocolá y Yulá San Juan, Huehuetenango.
Río Magdalena.	Se ubica en el límite con San Juan Ixcoy, en Magdalena La Laguna Chancol, se encuentra a 2,073 metros sobre el nivel del mar.
Río Ocho.	Desemboca en el río Selegua, tiene una extensión aproximada de tres kilómetros; recorre los poblados: Tuiboch, La Tejera, La Nueva Esperanza y Guantán.

Cuadro 5. Cuerpos hídricos que atraviesan o se encuentran ubicados dentro de los límites geográficos de Chiantla (continuación).

Nombre del cuerpo.	Ubicación y/o recorrido.
Río Chanjón.	En la sierra Los Cuchumatanes, se origina en el caserío Llano de Musmul. Con su curso de sur a norte, al afluirle al sur del caserío San Nicolás una corriente cambia de noroeste a sureste. Cuenta con una longitud de 15 km.
Río San José.	Nace en el caserío El Llano, San José Las Flores. Su curso es suroeste a noreste, con una longitud aproximada de 10 km. Pasa al este de la aldea El Rancho; en la aldea Mixlaj descarga en el río Mixlaj.
Río Chochal.	Tiene su origen en la aldea El Rosario. Su longitud es de 6 km. Su curso es de norte a sur; atraviesa la aldea Chóchal y al norte de la aldea Torlón descarga en el río Torlón.
Río El Pericón.	Río del municipio de Chiantla y Aguacatán, Huehuetenango. Se origina al norte de la aldea San Nicolás. Su longitud es de 9 km. Corre al sureste, atraviesa los caseríos Xelam y El Pericón. Desemboca en el río Quilén Novillo
Río San Francisco.	Recorre los municipios de Chiantla y San Juan Ixcoy, Huehuetenango. Se origina en la aldea El Rancho. Su longitud es aproximadamente de 5 km.
Río Buena Vista.	Río de los municipios de Chiantla y Aguacatán, Huehuetenango. su curso de noroeste a sureste. Su longitud es de 2 km.
Río Tejxim.	Fluye de noroeste a sureste. Su longitud es de aproximadamente 9 km. Al sur de la aldea Chancol y al norte de la aldea El Manzanillo cambia su nombre a río Chancol.
Río La Botija	Río en el municipio de Chiantla, Huehuetenango. Se encuentra al este de Chiantla, desemboca en el Río Chancol.

Cuadro 5. Cuerpos hídricos que atraviesan o se encuentran ubicados dentro de los límites geográficos de Chiantla (continuación).

Nombre del cuerpo.	Ubicación y/o recorrido.
Río El Tigre	Se origina al norte del cerro Chapyac (municipio de Nebaj).
Río Quilén Novillo	Río en los municipios de Chiantla y Aguacatán, Huehuetenango; se origina al este del caserío Cumbre La Botija. Su curso es de suroeste a noreste su longitud es de 24 km. En donde le afluye el río Las Majadas, cambia al sur, atraviesa el caserío Quilén Novillo y recibe los ríos El Salvador y El Pericón. A la altura de las aldeas Paujil País y Paujil Chex cambia su nombre a río La Barranca.
Río Bucá.	Río de los municipios de Chiantla y Aguacatán, Huehuetenango. Nace al norte de la aldea El Rancho, de la unión de la quebrada Yerbabuena y el río Chancol. Su longitud es de 11 km; con un curso de oeste a este, atraviesa la aldea La Barranca y la cabecera municipal de Aguacatán. En la aldea Río San Juan le afluyen los ríos Seco y San Juan, origen del río Blanco. Entre la aldea La Barranca y la cabecera municipal de Aguacatán, también se le conoce como río Aguacatán.
Río El Aguacate.	Río en jurisdicción del municipio de Chiantla, Huehuetenango. Su longitud es de 4 km. Se forma al norte de las aldeas El Rancho y Ocubilá. Su curso es de este a oeste.
Río Naranja.	Este se origina del río Quisil, al norte de Chiantla, en las orillas de San Juan Ixcoy y recorre el territorio de San José Las Flores, se encuentra a 2,870 metros sobre el nivel del mar.
Río Sumal.	Río en los municipios de Nebaj (Quiché) y Chiantla (Huehuetenango). Se origina al oeste del cerro Sumal, al norte del paraje Tisumal, sierra Los Cuchumatanes. Corre al noroeste. Pasa al sur de los caseríos Sumal y Mixlaj Chiquito. Al sureste de la aldea Mixlaj descarga en el río Mixlaj.

Cuadro 5. Cuerpos hídricos que atraviesan o se encuentran ubicados dentro de los límites geográficos de Chiantla (continuación).

Nombre del cuerpo.	Ubicación y/o recorrido.
Río Tisumal.	Río en los municipios de Nebaj (Quiché) y Chiantla (Huehuetenango). Se origina al norte del paraje Corralcub y al oeste del paraje Ticorralcub. Corre de sur a norte. Al sur del caserío Sumal y al norte del caserío Monteleón, descarga en el río Sumal.
Río la Bahía.	Río en los municipios de Aguacatán y Chiantla (Huehuetenango). Se origina del río el Pericón al este de la aldea del mismo nombre. Este río recorre el caserío Los Pozos, con dirección hacia el sur, pasando por el caserío Escaputzi, tomando dirección hacia el oeste por el caserío Tunimá Chiquito.
Zanjón Vega Seca.	Se encuentra en jurisdicción municipio de Chiantla, Huehuetenango, al este-sureste de la aldea Páquix y al norte de la aldea La Capellanía.
Río Chancol	Río de los municipios de Aguacatán y Chiantla, Huehuetenango. En aguacateca, Chancol equivale a cima o cúspide de los robles. Se encuentra a 2,022 metros sobre el nivel del mar.
Río La Viña.	Río en los municipios de Chiantla y Huehuetenango, Huehuetenango. Se origina en la aldea Buenos Aires, al sur de la cabecera de Chiantla. Corre de noreste a suroeste. Pasa al oeste de la ciudad de Huehuetenango. Al este de la aldea Zaculeu descarga en el río Las Culebras.
Río Toxocal.	Río del municipio de Chiantla. Se origina en la aldea el Carpintero, y desemboca en el Río Selegua.
Río Las Majadas.	Río en el municipio de Chiantla, Huehuetenango, se origina al sur del caserío Las Majadas. Su curso es de norte a sur, al este del caserío Los Pozos descarga en el río Quilén Novillo.

Cuadro 5. Cuerpos hídricos que atraviesan o se encuentran ubicados dentro de los límites geográficos de Chiantla (continuación).

Nombre del cuerpo.	Ubicación y/o recorrido.
Río Seco.	Río ubicado entre los municipios de Chiantla y Aguacatán, Huehuetenango. Se origina de la unión del río La Barranca con una corriente, entre las aldeas El Suj y Chex. Corre de noroeste a sureste. Pasa al norte de la cabecera de Aguacatán. En la aldea Río San Juan le afluyen los ríos Bucá y San Juan, origen del río Blanco.
Laguna Ocubilá.	Ubicada en Buenos Aires, tiene una extensión aproximada de medio Kilómetro cuadrado y una profundidad de 10 metros.
Laguna Magdalena.	Se ubica en el límite el municipio de San Juan Ixcoy y los centros poblados de Magdalena La Laguna. Se considerada como desagüe de la laguna ubicada en Quisil.

Fuente: tomado de Reynoso (2015).

Cuadro 6. Instituciones que conformar el grupo de Mercado Para Pobres -MPP- del PRODERT.

No.	Institución.
1	Embajada de Suecia
2	WE EFFECT
3	Centro Agronómico Tropical de Investigación y Enseñanza -CATIE-.
4	Cooperación Alemana al Desarrollo GIZ
5	Organización de las Naciones Unidas para la Agricultura –FAO-.
6	Instituto Interamericano de Cooperación para la Agricultura -IICA-.
7	Asociación Guatemalteca de Exportadores AGEXPORT.
8	Fundación Suiza de Cooperación para el Desarrollo Técnico Swisscontact.

Cuadro 6. Instituciones que conforman el grupo de mercado para pobres -MPP- del PRODERT (continuación).

No.	Institución.
9	Coordinación de ONGs y Cooperativas -CONGCOOP- del Instituto de Estudios Agrarios y Rurales.
10	Consejo Nacional de Desarrollo Agropecuario -CONADEA- del Ministerio de Agricultura, Ganadería y Alimentación de Guatemala.
11	Programa Municipios para el Desarrollo Local -PROMUDEL-.
12	CARE en Guatemala.
13	Asociación de Desarrollo Agrícola Y Empresarial -ADAM-.
14	Catholic Relief Services -CRS-.
15	Red Nacional de Grupos Gestores.
16	OXFAM Guatemala.

Fuente: Elaboración propia a partir de datos obtenidos de Vollmar, 2015.

Cuadro 7. Organizaciones fundadoras de la Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH-.

No.	Nombre de la organización	Ubicación.
1	Cooperativa Agropecuaria y de Servicios Varios San Bartolo R.L.	Chiantla.
2	Cooperativa De Servicios Múltiples Joya Hermosa de la Tres Cruces R.L.	Aguacatán.
3	Cooperativa Integral Agrícola Paquixeña Cuchumateca R.L.	Chiantla.
4	Asociación de Comunidades Rurales para el Desarrollo Integral -ACORDI-	Chiantla.
5	Asociación Asilvo Chancol	Chiantla.
6	Cooperativa Producción Artesanal Unión Cuchumateca R.L.	Todos Santos Cuchumatán.
7	Asociación de Campesinos Forestales - ADECAF-	Todos Santos Cuchumatán.

Cuadro 7. Organizaciones fundadoras de la Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH- (continuación).

8	Cooperativa Flor Masheña Mash	Todos Santos Cuchumatan.
9	Asociación de Agricultores Tinecos - ADAT-	Todos Santos Cuchumatán.
10	Asociación Agrícola y Desarrollo Integral BITENAM.	Concepción Huista
11	Cooperativa Integral A´Xola R.L.	Concepción Huista
12	Asociación de Desarrollo Integral Productivo Yamanonh	Concepción Huista
13	Cooperativa Integral Agrícola Flor Bacuense	San Juan Ixcoy
14	Asociación de Mujeres Eulalenses para el Desarrollo Integral Pixan Konob' - AMEDIPK-	Santa Eulalia
15	Asociación de Desarrollo Integral Productivo Cocolense ADIPCO	Santa Eulalia
16	Cooperativa Agrícola Integral San José Quixabaj R.L.	Santa Eulalia
17	Cooperativa Agrícola y de Servicios Varios Chojzunil Chojz	Santa Eulalia
18	Cooperativa Integral de Ahorro y Crédito Rafaeleña R.L.	San Rafael La Independencia.
19	Cooperativa de Ahorro y Crédito Integral Coatán R.L.	San Sebastián Coatán
20	Asociación Civil Maya Acateca -ACMA-	San Miguel Acatán

Fuente: Elaboración propia a partir de datos obtenidos de Cifuentes (2003) y Rosales (2003).

Cuadro 8. Organizaciones agremiadas a la Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH-, para el 2015.

No.	Organización.	Ubicación.
1	Cooperativa Agropecuaria de Servicios Varios San Bartolo R.L	Chiantla.
2	Asociación de Comunidades Rurales para el Desarrollo Integral –ACORDI-	Chiantla.
3	Cooperativa Integral Agrícola Paquixeña Cuchumateca, R.L.	Chiantla.
4	Asociación de Silvicultores de Chancol –ASILVO CHANCOL-	Chiantla.
5	Cooperativa Integral Agrícola Joya Hermosa de las Tres Cruces R.L.	Chiantla.
6	Asociación de Desarrollo Integral Comunitario de la Región Norte de Huehuetenango -ICUZONDEHUE-	Chiantla.
7	Asociación de Desarrollo Integral de Mujeres La Esperanza Siete Pinos – ADIMESP-	Chiantla.
8	Asociación de Campesinos Forestales -ADECAF-	Todos Santos Cuchumatán.
9	Asociación de Desarrollo Integral Unión Todosantera –ADINUT-	Todos Santos Cuchumatán.
10	Asociación de Agricultores Tinecos - ADAT-	Todos Santos Cuchumatán.
11	Cooperativa Integral de Ahorro y Crédito El Altiplano Mam R.L	Todos Santos Cuchumatán.
12	Asociación de Mujeres Eulalenses para el Desarrollo Integral Pixan Konob' - AMEDIPK-	Santa Eulalia.
13	Asociación de Desarrollo Integral Productivo Yamanonh -ADIPY-	Concepción Huista.
14	Asociación Agrícola y de Desarrollo Integral Bitenám	Concepción Huista.
15	Cooperativa Agrícola Integral AXOLA	Concepción Huista.

Cuadro 8. Organizaciones agremiadas a la Asociación de Organizaciones de Los Cuchumatanes -ASOCUCH-, para el 2015 (continuación).

16	Cooperativa Integral de Ahorro y Crédito Flor Milpense	San Juan Ixcoy.
17	Cooperativa Integral Agrícola "Flor Guadalupana Bacuense R.L."	
18	Cooperativa Integral de Ahorro y Crédito Rafaeleña R.L.	San Rafael La Independencia.
19	Asociación de Mujeres Akatekas para el Desarrollo Integral –ASMADI-	San Miguel Acatán.

Fuente: Elaboración propia a partir de datos obtenidos de ASOCUCH, 2015.

Cuadro 9. Fórmula utilizada para elaborar el bloque nutricional de 25 libras, promovido por el PRODERT.

Ingrediente	Cantidad (%)	Cantidad (Kg)	Cantidad (Lb)
Panela o melaza	47%	5.34	11.75
Fibra o relleno	30%	3.41	7.5
Cemento	5%	0.567	1.25
Sal común	5%	0.567	1.25
Sales minerales	5%	0.567	1.25
Cal viva	5%	0.567	1.25
Urea perlada	3%	0.340	1.25

Fuente: Elaboración propia a partir de datos obtenidos de Mendoza, Rivas y Lemus (2016).

Cuadro 10. Plan profiláctico promovido por el PRODERT.

Medicamento.	Tipo de medicamento.	Fecha de aplicación.
Ivermectina + Clorsulon	Desparasitante.	Mayo y septiembre.
Fenbendazole.	Desparasitante.	Noviembre y enero.
Vitamina E + Selenio.	Vitamínico reconstituyente.	1 mes antes del parto y al destete (hembras). 3 días después del destete (hembras). 1 mes antes y 1 mes después de la época de montas (sementales).
Vitamina AD ₃ E y Complejo B.	Multivitamínico.	Enero, marzo, junio, septiembre (hembras y sementales). Al destete (corderos = 2 meses de edad).

Fuente: Tomado de Mendoza, Rivas y Lemus (2016).

Cuadro 11. Especificaciones técnicas del sistema de proyección GTM.

Parámetro.	Descripción.
Proyección	Transversa de Mercator (tipo Gauss Kruger) en una zona local.
Elipsoide	WGS84
Longitud de origen	90°30' (meridiano central de proyección).
Latitud de origen	0° (el Ecuador)
Unidades	Metros.
Falso norte	0 metros.
Falso este	500,000 metros en el meridiano central.
Factor de escala en el meridiano central	0.9998
Numeración de las zonas	No está dentro de la numeración normal de zonas UTM. Se le puede llamar zona 15.5.
Nuevo sistema de referencia geodesico	WGS84 preciso, basado en ITRF94
Época	1997.5
Parámetros del elipsoide:	Semieje mayor = 6378137.0 metros Semieje menor = 6356752.3142 Achatamiento = 1/298.257223563

Fuente: elaboración propia a partir de los datos obtenidos de ING (2013).

Nota: La proyección GTM cuenta con las siguientes características:

- Zona geográfica.

El territorio está cubierto sobre 400 km. Este-Oeste y 400 km. Norte-Sur.

- Elipsoide.

IAG-GRS80. Este elipsoide se utiliza en las nuevas referencias del mundo, en el GPS y en las realizaciones cartográficas (GIS)

- Meridianos (escala conservada o automecoïcos).

La elección del factor de escala en el meridiano central $90^{\circ}30'W$ como $k_0 = 0.9998$ pone los dos meridianos automecoïcos a $89^{\circ}20' W$ y $91^{\circ}40' W$. Eso permite tener valores casi-redondas y guardar una reducción bastante pequeña (ver a continuación).

- Origen / coordenadas de origen.

Se ha elegido constantes de la proyección para evitar todos los riesgo de confundir con la antigua LambertNAD27 y la UTM (15 y 16) , por lo menos con los X que van a tener una diferencia gigante con los X del UTM (~250 km).
Con $X_0 = 500\ 000\ m$, $Y_0 = 0\ m$, todos los puntos tienen coordenadas planas positivas, con $75\ 000 < E < 330\ 000$ y $35\ 000 < N < 170\ 000$.

Figura 1. Esquema del ciclo biológico de *Fasciola hepatica*.

Fuente: elaboración propia a partir de datos obtenidos de Borchert (1981) y de Aguilar, Olaechea y Álvarez (2012).

Figura 2. Esquema para identificación del huevo de *Fasciola hepatica*.

Nota: A) posición de la célula germinativa en un huevo de *Fasciola hepatica*.

B) posición de la célula germinativa en un huevo de *Paraphistomum cervi*.

Fuente: Elaboración propia a partir de datos obtenidos de Figueroa (2007).

Figura 3. Fotografía del huevo de *Fasciola hepática*, localizado e identificado utilizando la técnica de sedimentación AMS III modificada.

Fuente: Fotografía tomada por el investigador durante la fase de laboratorio.

Figura 4. Mapa de las microrregiones del municipio de Chiantla, Huehuetenango.

Fuente: elaboración propia a partir de datos obtenidos de Figueroa et al (2010) y Reinoso (2015)

Figura 5. Mapa de las series de suelo presentes en el municipio de Chiantla, según la clasificación de Simmons, Tárano y Pinto.

Fuente: elaboración propia a partir de datos obtenidos de Figueroa et al (2010) y Reinoso (2015)

Figura 6. Mapa de los principales cuerpos de agua ubicados en el municipio de Chiantla, Huehuetenango.

Fuente: elaboración propia a partir de datos obtenidos de Reynoso (2015).

10.1. Cálculo de n para el estudio.

El tamaño de la muestra se calculará según la fórmula de estimación de n para una población finita, utilizando 95 % de confianza, con una tasa de prevalencia del 50 % y una población de 4297 ovinos.

$$n = \frac{Z^2 npq}{Z^2 pq + (n - 1)(e)^2} = \frac{(1.96)^2(4297)(0.5)(0.5)}{(1.96)^2(0.5)(0.5) + (4296)(0.05)^2} = \frac{4126.8388}{11.7004} = 353$$

Donde:

- Z = Valor alfa con un 95 % de confianza.
- n = Población.
- p = Probabilidad de infestación positiva del 50 %.
- q = Probabilidad de infestación negativa del 50 %.
- e = Error de estimación del 5 %.

Cuadro 12. Cantidad de ovinos estimada, para cada organización, para el año 2015.

No.	Institución	Organización	Número de productores	No. Promedio ovinos	Total
1	ASOCUCH	ACORDI	40	15	600
2		Cooperativa Paquixeña	86	10	860
3		Asociación ASILVO CHACOL	125	15	1875
4	PRODERT	Red Empresarial Los Pinos	10	27	270
5		Red Empresarial Las Rositas	11	31	341
6		Red Empresarial Los Rosales	9	13	116
7		Red Empresarial La Esperancita	7	34	235
Total			288	144	4297

Fuente: Elaboración propia a partir de datos proporcionados por la ASOCUCH y el PRODERT.

Cuadro 13. Cantidad de muestras calculada para cada organización.

No.	Institución.	Organización	Número de ovinos	%	Tamaño de muestra
1	ASOCUCH	ACORDI	600	13.96	50
2		Cooperativa Paquixeña Cuchumateca.	860	20.01	72
3		Asociación ASILVO CHACOL	1875	43.64	157
4	PRODERT	Red Empresarial Los Pinos	270	6.28	23
5		Red Empresarial Las Rositas	341	7.94	29
6		Red Empresarial Los Rosales	116	2.70	10
7		Red Empresarial La Esperancita	235	5.47	20
	Totales		4297	100.00	360

Fuente: Elaboración propia a partir de datos proporcionados por la ASOCUCH y el PRODERT.

Cuadro 14. Guía para tomar la cantidad de muestras por productor, según el tamaño de rebaño, para cada organización.

Organización.	Rango.	Número de muestras.
ACORDI	0 – 5 ovinos.	0
	6 – 16 ovinos.	1
	17 – 28 ovinos.	2
	29 – 41 ovinos.	3
	42 – 54 ovinos.	4
	55 – 67 ovinos.	5
	68 – 81 ovinos.	6
	82 – 97 ovinos.	7
	98 – 110 ovinos.	8

Fuente: Elaboración propia a partir de datos proporcionados por la ASOCUCH y el PRODERT.

Cuadro 14. Guía para tomar la cantidad de muestras por productor, según el tamaño de rebaño, para cada organización (continuación).

Organización.	Rango.	Número de muestras.
Cooperativa Paquixeña Cuchumateca.	0 – 5 ovinos.	0
	6 – 16 ovinos.	1
	17 – 28 ovinos.	2
	29 – 39 ovinos.	3
	40 – 52 ovinos.	4
	53 – 64 ovinos.	5
	65 – 77 ovinos.	6
	78 – 90 ovinos.	7
	91 – 103 ovinos.	8
Asociación Asilvo – Chacol.	0 – 5 ovinos.	0
	6 – 16 ovinos.	1
	17 – 27 ovinos.	2
	28 – 39 ovinos.	3
	40 – 50 ovinos.	4
	51 – 62 ovinos.	5
	63 – 73 ovinos.	6
	74 – 85 ovinos.	7
	86 – 97 ovinos.	8
	98 – 109 ovinos.	9
Red Los pinos.	0 – 5 ovinos.	0
	6 – 16 ovinos.	1
	17 – 27 ovinos.	2
	28 – 38 ovinos.	3
	39 – 50 ovinos.	4
	51 – 62 ovinos.	5
	63 – 74 ovinos.	6
	75 – 87 ovinos.	7
	88 – 99 ovinos.	8
	100 – 113 ovinos.	9

Fuente: Elaboración propia a partir de datos proporcionados por la ASOCUCH y el PRODERT.

Cuadro 14. Guía para tomar la cantidad de muestras por productor, según el tamaño de rebaño, para cada organización (continuación).

Organización.	Rango.	Número de muestras.
Red Las Rositas.	0 – 5 ovinos.	0
	6 – 16 ovinos.	1
	18 – 29 ovinos.	2
	30 – 42 ovinos.	3
	43 – 54 ovinos.	4
	55 – 67 ovinos.	5
	68 – 81 ovinos.	6
	82 – 94 ovinos.	7
	95 – 108 ovinos.	8
Red Los Rosales.	0 - 6 ovinos.	0
	7 – 19 ovinos.	1
	20 – 32 ovinos.	2
	33 – 46 ovinos.	3
	47 – 59 ovinos.	4
	60 – 74 ovinos.	5
	75 – 88 ovinos.	6
	89 – 103 ovinos.	7
Red La Esperancita.	0 – 6 ovinos.	0
	7 – 20 ovinos.	1
	21 – 34 ovinos.	2
	35 – 49 ovinos.	3
	50 – 63 ovinos.	4
	64 – 78 ovinos.	5
	79 – 94 ovinos.	6
	95 – 110 ovinos.	7

Fuente: Elaboración propia a partir de datos proporcionados por la ASOCUCH y el PRODERT.

Figura 7. Guía para la estimación de edad, en ovinos, por medio de los cambios sufridos en la dentadura durante su crecimiento.

Rango de Edad	Cambio en dentadura.	Dibujo dentario.
6 – 12 meses.	4 pares de dientes deciduos.	
12 – 18 meses.	Crecimiento de 1er par de dientes permanentes.	
18 – 24 meses.	Crecimiento de 2do par de dientes permanentes.	
2 – 3 años.	Crecimiento de 3er par de dientes permanentes.	
3 – 4 años.	Crecimiento de 4to par de dientes permanentes.	

Fuente: Tomado de Mendoza et al., 2016

10.2. Boleta de control para la toma de muestras.

1. Datos del productor.

- 1.1. Nombre del productor. _____
- 1.2. Institución. _____ **PRODERT** _____ **ASOCUCH**_____
- 1.3. Asociación. _____
- 1.4. Ubicación. _____
- 1.5. Coordenadas GPS. _____ Longitud. _____ Latitud. _____
- 1.6. Extensión territorial del corral. _____
- 1.7. Altura. _____ m.s.n.m.

2. Datos del rebaño.

- 2.1. Número de animales. _____
- 2.2. Áreas de pastoreo.
- 1. _____
 - 2. _____
 - 3. _____
 - 4. _____
 - 5. _____

3. Datos de la muestra.

- 3.1. Tamaño de la muestra. _____ 3.2. Fecha. _____

No.	Nombre.	Raza.	Sexo.	Edad.	Desp. / Frec.		Observaciones

Código ID _____

10.3. Boleta de control para proceso de muestras en laboratorio.

1. Resultado de pruebas.

1.1. Fecha de recolección. _____ 1.2. Fecha de proceso. _____

Código ID	No. Tubo	Nombre.	<i>Fasciola hepatica</i>

1. Resultado de pruebas.

1.1. Fecha de recolección. _____ 1.2. Fecha de proceso. _____

Código ID	No. Tubo	Nombre.	<i>Fasciola hepatica</i>

10.4. Ficha de resultado de exámenes para el productor.

1. Datos del productor.

1.1. Nombre. _____
1.2. Asociación. _____
1.3. Ubicación. _____
1.4. Fecha de muestreo. _____
1.5. Código. _____

2. Generalidades de las muestras obtenidas.

2.1. Tipo de muestra. _____ Heces _____ 2.2. Especie. _____ Ovino. _____
2.3. Pruebas realizadas. _____ Sedimentación AMS III modificada _____

3. Resultados de análisis parasitológico.

Nombre	Resultado.
Muestra 1	<i>Fasciola hepatica</i> (Negativo / Positivo)

Erick Javier Lemus Hernández.
Pasante M.V. HGA - PRODERT
Territorio de Huehuetenango.

Cuadro 15. Presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según la frecuencia de desparasitación utilizada, durante el 2018.

Frecuencia de desparasitación	Animales positivos	Animales negativos	Total de animales	Tamaño segmento	Presencia relativa	Presencia real
0 -3 meses	5	28 (84.85%)	33	9.17%	15.15%	1.39%
3 - 6 meses	13	74 (85.06%)	87	24.17%	14.94%	3.61%
6- 12 meses	30	181 (85.78%)	211	58.61%	14.22%	8.33%
No sabe	6	19 (76.00%)	25	6.94%	24.00%	1.67%
No desparasita	1	3 (75.00%)	4	1.11%	25.00%	0.28%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Nota: el tamaño de segmento se calculó en función de la población muestreada

según cada segmento utilizando la fórmula: $TS = \frac{TA}{TTM} \times 100$.

Donde: TS = Tamaño de segmento (%).

TA = Total de animales.

TTM = Tamaño Total de la Muestra (360 animales).

Nota: la presencia relativa se calculó en función del tamaño de cada segmento,

utilizando la fórmula: $PRel = \frac{AP}{AT} \times 100$.

Donde: PRel = Presencia relativa (%).

AP = Animales Positivos.

AT = Animales Totales por segmento.

Nota: la presencia real se calculó en función del tamaño total de la muestreada,

utilizando la fórmula: $PR = \frac{AP}{TTM} \times 100$.

Donde. PR = Presencia Real (%).

AP = Animales Positivos.

TTM = Tamaño Total de la Muestra (360 animales).

Nota: las fórmulas anteriores se utilizaron para calcular los valores de los cuadros 15 al 22.

Figura 8. Distribución de la presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según las frecuencias de desparasitación identificadas por el estudio durante el año 2018.

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 16. Presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según el tiempo transcurrido entre la última desparasitación y la recolección de la muestra, durante el 2018.

Tiempo	Animales positivos	Animales negativos	Total de animales	Tamaño segmento	Presencia relativa	Presencia real
0 - 2 meses	14	71 (83.53%)	85	23.61%	16.47%	3.89%
2 - 3 meses	8	45 (84.91%)	53	14.72%	15.09%	2.22%
3 - 6 meses	22	131 (85.62%)	153	42.50%	14.38%	6.11%
6 - 12 meses	7	34 (82.93%)	41	11.39%	17.07%	1.94%
Más de 12	3	14 (82.35%)	17	4.72%	17.65%	0.83%
No desparasita	1	3 (75.00%)	4	1.11%	25.00%	0.28%
No sabe	0	7 (100.00%)	7	1.94%	0.00%	0.00%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Figura 9. Distribución de la presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH, según el tiempo transcurrido entre la última desparasitación y la recolección de la muestra, durante el año 2018.

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 17. Presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según la tendencia racial de características fenotípicas, durante el año 2018.

Raza	Animales positivos	Animales negativos	Total de animales	Tamaño segmento	Presencia relativa	Presencia real
SRD	7	30 (81.08%)	37	10.28%	18.92%	1.94%
CORRIEDALE	28	157 (84.86%)	185	51.39%	15.14%	7.78%
DORSET	20	114 (85.07%)	134	37.22%	14.93%	5.56%
CRIOLLA	0	4 (100.00%)	4	1.11%	0.00%	0.00%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Figura 10. Distribución de la presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH, según la tendencia racial de características fenotípicas, durante el año 2018.

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 18. Presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según rango de edad, durante el año 2018.

Rango de edad	Animales positivos	Animales negativos	Total de animales	Tamaño segmento	Presencia relativa	Presencia real
6 -12 meses	2	23 (92.00%)	25	6.94%	8.00%	0.56%
12 - 24 meses	15	72 (82.76%)	87	24.17%	17.24%	4.17%
24 - 36 meses	17	114 (87.02%)	131	36.39%	12.98%	4.72%
36 - 48 meses	16	69 (81.18%)	85	23.61%	18.82%	4.44%
mayor 48 meses	5	27 (84.38%)	32	8.89%	15.63%	1.39%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Figura 11. Distribución de la presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según su rango de edad, durante el año 2018.

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 19. Presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según sexo, durante el año 2018.

Sexo	Animales positivos	Animales negativos	Total de animales	Tamaño segmento	Presencia relativa	Presencia real
HEMBRA	48	247 (83.73%)	295	81.94%	16.27%	13.33%
MACHO	7	58 (89.23%)	65	18.06%	10.77%	1.94%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Figura 12. Distribución de la presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según sexo, durante el año 2018.

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 20. Presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH por microrregión, durante el año 2018.

No.	Microrregion	Animales positivos	Animales negativos	Total de animales	Tamaño segmento	Presencia relativa	Presencia real
MR-07	El Rancho	1	3 (75.00)	4	1.11%	25.00%	0.28%
MR-09	Agua Alegre	2	18 (90.00%)	20	5.56%	10.00%	0.56%
MR-11	El Manzanillo	0	1 (100.00%)	1	0.28%	0.00%	0.00%
MR-13	Los Pozos	17	115 (87.12%)	132	36.67%	12.88%	4.72%
MR-15	Tunimá	16	61 79.22%	77	21.39%	20.78%	4.44%
MR-16	San Nicolás	0	6 100.00%	6	1.67%	0.00%	0.00%
MR-17	Páquix	11	47 81.03%	58	16.11%	18.97%	3.06%
MR-19	Sanguijuela	4	22 84.62%	26	7.22%	15.38%	1.11%
MR-20	La Capellanía	4	32 88.89%	36	10.00%	11.11%	1.11%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Figura 13. Distribución de la presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según microrregión, durante el año 2018.

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 21. Distribución de la presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según comunidad, durante el año 2018.

Comunidad.	Animales positivos	Animales negativos	Total de animales	Tamaño segmento	Presencia relativa	Presencia real
Caserío Los Cuchumatanes	0	5 (100.00%)	5	1.39%	0.00%	0.00%
Caserío La Laguna	3	13 (81.25%)	16	4.44%	18.75%	0.83%
Cantón Calvario	2	9 (81.82%)	11	3.06%	18.18%	0.56%
Caserío Calvario II	0	3 (100.00%)	3	0.83%	0.00%	0.00%
Cantón Nueva Comunidad	2	3 (60.00%)	5	1.39%	40.00%	0.56%
Cantón Nuevo Progreso	3	3 (50.00%)	6	1.67%	50.00%	0.83%
Caserío La Unión	0	2 (100.00%)	2	0.56%	0.00%	0.00%
Caserío Siete Pinos	0	6 (100.00%)	6	1.67%	0.00%	0.00%
Cantón Captzincito	8	8 (50.00%)	16	4.44%	50.00%	2.22%
Caserío Tunimá Chiquito	3	2 (40.00%)	5	1.39%	60.00%	0.83%
Cantón Pocitos Tunimá	4	14 (77.78%)	18	5.00%	22.22%	1.11%
Cantón El Pinal	1	5 (83.33%)	6	1.67%	16.67%	0.28%
Cantón Tunlmá	1	8 (88.89%)	9	2.50%	11.11%	0.28%
Caserío Siete Lagunas	0	2 (100.00%)	2	0.56%	0.00%	0.00%
Caserío Madalena La Laguna	8	37 (82.22%)	45	12.50%	17.78%	2.22%
Cantón Tunimá Charcales	5	30 (85.71%)	35	9.72%	14.29%	1.39%
Caserío Cumbre La Botija	2	11 (84.62%)	13	3.61%	15.38%	0.56%
Cantón Cajalenquia	2	8 (80.00%)	10	2.78%	20.00%	0.56%
Caserío Espotz'í	0	11 (100.00%)	11	3.06%	0.00%	0.00%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 21. Distribución de la presencia de *F. hepatica* observada en los ovinos de productores afiliados al PRODERT y a la ASOCUCH según comunidad, durante el año 2018 (continuación).

Comunidad.	Animales positivos	Animales negativos	Total de animales	Tamaño segmento	Presencia relativa	Presencia real
Caserío Laguna Estancada	0	13 (100.00%)	13	3.61%	0.00%	0.00%
Cantón Los Pozos	2	14 (87.50%)	16	4.44%	12.50%	0.56%
Caserío Ojo de Agua (Chancol)	0	26 (100.00%)	26	7.22%	0.00%	0.00%
Cantón Los Cifuentes	2	7 (77.78%)	9	2.50%	22.22%	0.56%
Aldea Agua Alegre	1	7 (87.50%)	8	2.22%	12.50%	0.28%
Aldea Potrerillos	1	0 (0.00%)	1	0.28%	100.00%	0.28%
Cantón 4 Caminos	2	3 (60.00%)	5	1.39%	40.00%	0.56%
Caserío San Pablo Cumbre	0	5 (100.00%)	5	1.39%	0.00%	0.00%
Caserío El Mirador	0	5 (100.00%)	5	1.39%	0.00%	0.00%
Cantón La Unidad	1	1 (50.00%)	2	0.56%	50.00%	0.28%
Cantón Planes del Cordero	1	1 (50.00%)	2	0.56%	50.00%	0.28%
Cantón Tojxin	1	3 (75.00%)	4	1.11%	25.00%	0.28%
Cantón San Antonio	0	6 (100.00%)	6	1.67%	0.00%	0.00%
Cantón Santo Domingo	0	7 (100.00%)	7	1.94%	0.00%	0.00%
Cantón Minas	0	2 (100.00%)	2	0.56%	0.00%	0.00%
Caserío Buena vista	0	1 (100.00%)	1	0.28%	0.00%	0.00%
Cantón Nueva Esperanza	0	11 (100.00%)	11	3.06%	0.00%	0.00%
Cantón Nueva Unión	0	5 (100.00%)	5	1.39%	0.00%	0.00%
Cantón Ojo de Agua (San Nicolás)	0	2 (100.00%)	2	0.56%	0.00%	0.00%
Cantón Reforma	0	6 (100.00%)	6	1.67%	0.00%	0.00%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 22. Distribución de los rebaños de ovinos de productores afiliados al PRODERT y a la ASOCUCH, muestreados, por comunidad, durante el año 2018.

Comunidad.	Rebaños positivos	Rebaños negativos	Total de rebaños	Tamaño segmento	Presencia relativa	Presencia real
Caserío Los Cuchumatanes	0	3 (100.00%)	3	1.84%	0.00%	0.00%
Caserío La Laguna	3	3 (50.00%)	6	3.68%	50.00%	1.84%
Cantón Calvario	0	2 (100.00%)	2	1.23%	0.00%	0.00%
Caserío Calvario II	2	5 (71.43%)	7	4.29%	28.57%	1.23%
Cantón Nueva Comunidad	2	1 33.33%)	3	1.84%	66.67%	1.23%
Cantón Nuevo Progreso	3	1 (25.00%)	4	2.45%	75.00%	1.84%
Caserío La Unión	0	2 (100.00%)	2	1.23%	0.00%	0.00%
Caserío Siete Pinos	0	4 (100.00%)	4	2.45%	0.00%	0.00%
Cantón Captzincito	6	2 (25.00%)	8	4.91%	75.00%	3.68%
Caserío Tunimá Chiquito	1	1 (50.00%)	2	1.23%	50.00%	0.61%
Cantón Pocitos Tunimá	3	2 (40.00%)	5	3.07%	60.00%	1.84%
Cantón El Pinal	1	2 (66.67%)	3	1.84%	33.33%	0.61%
Cantón Tunlmá	1	2 (66.67%)	3	1.84%	33.33%	0.61%
Caserío Siete Lagunas	0	2 (100.00%)	2	1.23%	0.00%	0.00%
Caserío Madalena La Laguna	5	4 (44.44%)	9	5.52%	55.56%	3.07%
Cantón Tunimá Charcales	5	7 (58.33%)	12	7.36%	41.67%	3.07%
Caserío Cumbre La Botija	2	2 (50.00%)	4	2.45%	50.00%	1.23%
Cantón Cajalenquia	1	5 (83.33%)	6	3.68%	16.67%	0.61%
Caserío Escaputzí	0	6 (100.00%)	6	3.68%	0.00%	0.00%
Caserío Laguna Estancada	0	6 (100.00%)	6	3.68%	0.00%	0.00%
Cantón Los Pozos	1	4 (80.00%)	5	3.07%	20.00%	0.61%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 22. Distribución de los rebaños de ovinos de productores afiliados al PRODERT y a la ASOCUCH, muestreados, según comunidad, durante el año 2018 (continuación).

Comunidad.	Rebaños positivos	Rebaños negativos	Total de rebaños	Tamaño segmento	Presencia relativa	Presencia real
Caserío Ojo de Agua (Chancol)	0	10 (100.00%)	10	6.13%	0.00%	0.00%
Cantón Los Cifuentes	1	0 (0.00%)	1	0.61%	100.00%	0.61%
Aldea Agua Alegre	1	2 (66.67%)	3	1.84%	33.33%	0.61%
Aldea Potrerillos	1	0 (0.00%)	1	0.61%	100.00%	0.61%
Cantón Cuatro Caminos	2	3 (60.00%)	5	3.07%	40.00%	1.23%
Caserío San Pablo Cumbre	0	3 (100.00%)	3	1.84%	0.00%	0.00%
Caserío El Mirador	0	2 (100.00%)	2	1.23%	0.00%	0.00%
Cantón La Unidad	1	1 (50.00%)	2	1.23%	50.00%	0.61%
Cantón Planes del Cordero	1	1 (50.00%)	2	1.23%	50.00%	0.61%
Cantón Tojxin	1	3 (75.00%)	4	2.45%	25.00%	0.61%
Cantón San Antonio	0	4 (100.00%)	4	2.45%	0.00%	0.00%
Cantón Santo Domingo	0	6 (100.00%)	6	3.68%	0.00%	0.00%
Cantón Minas	0	1 (100.00%)	1	0.61%	0.00%	0.00%
Caserío Buena vista	0	1 (100.00%)	1	0.61%	0.00%	0.00%
Cantón Nueva Esperanza	0	6 (100.00%)	6	3.68%	0.00%	0.00%
Cantón Nueva Unión	0	3 (100.00%)	3	1.84%	0.00%	0.00%
Aldea San Nicolás	0	1 (100.00%)	1	0.61%	0.00%	0.00%
Cantón Ojo de Agua (San Nicolás)	0	2 (100.00%)	2	1.23%	0.00%	0.00%
Cantón Reforma	0	4 (100.00%)	4	2.45%	0.00%	0.00%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 23. Matriz de identificación de posibles condiciones favorables (MIPCF) para la persistencia de *F. hepatica*, según comunidad, para el 2018.

No.	Comunidad.	Rebaños			Factores				PT
		(+)	(-)	Total	AA	BP	ZB	RGP	
1	Caserío Los Cuchumatanes	0	3	3	1	1	1	0	3
2	Caserío La Laguna	3	3	6	1	1	1	1	4
3	Cantón Calvario	0	2	2	1	1	1	1	4
4	Caserío Calvario II	2	5	7	1	1	1	1	4
5	Cantón Nueva Comunidad	2	1	3	1	1	1	1	4
6	Cantón Nuevo Progreso	3	1	4	1	1	1	1	4
7	Caserío La Unión	0	2	2	1	1	1	1	4
8	Caserío Siete Pinos	0	4	4	0	1	1	0	2
9	Cantón Captzincito	6	2	8	1	1	1	0	3
10	Caserío Tunimá Chiquito	1	1	2	0	0	0	0	0
11	Cantón Pocitos Tunimá	3	2	5	1	1	1	0	3
12	Cantón El Pinal	1	2	3	0	1	0	0	1
13	Cantón Tunimá	1	2	3	0	1	1	0	2
14	Caserío Siete Lagunas	0	2	2	0	1	0	0	1
15	Caserío Madalena La Laguna	5	4	9	1	1	1	0	3
16	Cantón Tunimá Charcales	5	7	12	1	1	1	1	4
17	Caserío Cumbre La Botija	2	2	4	0	1	0	0	1
18	Cantón Cajalenquia	1	5	6	0	1	0	0	1
19	Caserío Escaputzí	0	6	6	1	1	1	0	3
20	Caserío Laguna Estancada	0	6	6	1	0	0	0	1
21	Cantón Los Pozos	1	4	5	1	1	1	1	4
22	Caserío Ojo de Agua (Chancol)	0	10	10	1	1	1	0	3

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 23. Matriz de identificación de posibles condiciones favorables (MIPCF) para la persistencia de *F. hepatica*, según comunidad, para el 2018 (continuación).

No.	Comunidad.	Rebaños			Factores				PT
		(+)	(-)	Total	AA	BP	ZB	RGP	
23	Cantón Los Cifuentes	1	0	1	1	1	1	0	3
24	Aldea Agua Alegre	1	2	3	0	1	1	0	2
25	Aldea Potrerillos	1	0	1	1	1	1	0	3
26	Cantón Cuatro Caminos	2	3	5	1	1	1	1	4
27	Caserío San Pablo Cumbre	0	3	3	1	1	1	0	3
28	Caserío El Mirador	0	2	2	0	0	0	0	0
29	Cantón La Unidad	1	1	2	1	1	1	0	3
30	Cantón Planes del Cordero	1	1	2	1	1	1	1	4
31	Cantón Tojxin	1	3	4	1	1	1	1	4
32	Cantón San Antonio	0	4	4	0	1	0	0	1
33	Cantón Santo Domingo	0	6	6	1	1	0	1	3
34	Cantón Minas	0	1	1	1	1	0	1	3
35	Caserío Buena vista	0	1	1	0	1	0	0	1
36	Cantón Nueva Esperanza	0	6	6	1	1	1	0	3
37	Cantón Nueva Unión	0	3	3	0	1	0	0	1
38	Aldea San Nicolás	0	1	1	0	1	0	0	1
39	Cantón Ojo de Agua (San Nicolás)	0	2	2	0	1	0	0	1
40	Cantón Reforma	0	4	4	0	1	0	0	1
Totales reales		44	119	163	25	37	25	13	
Totales porcentuales		26.99%	73.01%	100.00%	62.50%	92.50%	62.50%	32.50%	

Fuente: elaboración propia a partir de datos obtenidos en campo.

Nota: Las abreviaturas utilizadas en el cuadro 23 (MPCF), son las siguientes.

(+) = Rebaño positivo a *F. hepatica*.

(-) = Rebaño negativo a *F. hepatica*.

AA = Formación de anegamientos de agua o escorrentía con baja velocidad.

BP = Topografía con pendientes menores a 32 %.

ZB = Rebaño ubicado en la porción más baja de la microcuenca.

RGP = Reporte de presencia de gasterópodos.

PT = Puntuación total (cantidad de condiciones presentes), se calculó utilizando la siguiente fórmula: $PT = AA + BP + ZB + RGP$.

1 = Condición presente.

0 = Condición ausente.

Nota. Los totales reales se calcularon sumando los datos de la columna correspondiente.

Nota: Los totales porcentuales se calcularon utilizando la siguiente fórmula:

$$\text{Totales porcentuales (rebaños)} = \frac{\text{Rebaños positivos}}{\text{Rebaños totales}} \times 100$$

$$\text{Totales porcentuales (Factores de riesgo)} = \frac{\text{total real por factor}}{\text{Total de comunidad}} 100$$

Cuadro 24. Distribución de la presencia de *F. hepatica* observada en los rebaños ovinos, de productores afiliados al PRODERT y a la ASOCUCH, a partir de los resultados de la MIPCF para la persistencia de *F. hepatica*.

Combinación de condiciones	Rebaños positivos	Rebaños negativos	Total	Tamaño segmento	Presencia relativa	Presencia real
Ninguna	1	3 (75.00%)	4	2.45%	25.00%	0.61%
(AA)	0	6 (100.00%)	6	3.68%	0.00%	0.00%
(BP)	4	26 (86.67%)	30	18.40%	13.33%	2.45%
(BP + ZB)	2	8 (80.00%)	10	6.13%	20.00%	1.23%
(AA + BP + ZB)	17	37 (68.52%)	54	33.13%	31.48%	10.43%
(BP + ZB + RGP)	0	7 (100.00%)	7	4.29%	0.00%	0.00%
(AA + BP + ZB + RGP)	20	32 (61.54%)	52	31.90%	38.46%	12.27%
Totales	44	119 -----	163	100.00%	-----	26.99%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Nota: Las abreviaturas utilizadas en los Cuadros 24 y 25, son las siguientes.

AA = Formación de anegamientos de agua o escorrentía con baja velocidad.

BP = Topografía con pendientes menores a 32 %.

ZB = Rebaño ubicado en la porción más baja de la microcuenca.

RGP = Reporte de presencia de gasterópodos.

Nota: el tamaño de segmento se calculó en función de la población muestreada

según cada segmento utilizando la fórmula: $TS = \frac{TA}{TTM} \times 100$.

Donde: TS = Tamaño de segmento (%).

TA = Total de animales.

TTM = Tamaño Total de la Muestra (360 animales).

Nota: la presencia relativa se calculó en función del tamaño de cada segmento, utilizando la fórmula: $P_{Rel} = \frac{AP}{AT} \times 100$.

Donde: PRel = Presencia relativa (%).

AP = Animales Positivos.

AT = Animales Totales por segmento.

Nota: la presencia real se calculó en función del tamaño total de la muestreada, utilizando la fórmula: $PR = \frac{AP}{TTM} \times 100$.

Donde. PR = Presencia Real (%).

AP = Animales Positivos.

TTM = Tamaño Total de la Muestra (360 animales).

Nota: las fórmulas anteriores se utilizaron para calcular los valores de los cuadros 24 y 25.

Cuadro 25. Distribución de la presencia de *F. hepatica* observada en las comunidades en las que habitan productores afiliados al PRODERT y a la ASOCUCH, a partir de los resultados de la MIPCF para la persistencia de *F. hepatica*.

Combinación de condiciones.	Comunidad positiva	Comunidad negativa	Total	Tamaño segmento	Presencia relativa	Presencia real
Ninguna	1	1 50.00%	2	5.00%	50.00%	2.50%
(AA)	0	1 100.00%	1	2.50%	0.00%	0.00%
(BP)	3	7 70.00%	10	25.00%	30.00%	7.50%
(BP + ZB)	2	1 33.33%	3	7.50%	66.67%	5.00%
(AA + BP + ZB)	6	5 45.45%	11	27.50%	54.55%	15.00%
(BP + ZB + RGP)	0	2 100.00%	2	5.00%	0.00%	0.00%
(AA + BP + ZB + RGP)	9	2 18.18%	11	27.50%	81.82%	22.50%
Totales	21	19 416.97%	40	100.00%	-----	52.50%

Fuente: elaboración propia a partir de datos obtenidos en campo.

Figura 14. Distribución de la presencia de *F. hepatica* observada en los rebaños ovinos, de productores afiliados al PRODERT y a la ASOCUCH, a partir de los resultados de la MPCF para la persistencia de *F. hepatica*.

Fuente: elaboración propia a partir de datos obtenidos en campo.

Figura 15. Distribución de la presencia de *F. hepatica* observada en las comunidades en las que habitan productores afiliados al PRODERT y a la ASOCUCH, a partir de los resultados de la MPCF para la persistencia de *F. hepatica*.

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas para toma de muestras, por productor, para el 2018.

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
1	Telésforo Pérez Funes	Aldea Agua Alegre	18	17640	392776	1708903	Negativo
2	Juan Anacleto Pérez Ramos	Aldea Agua Alegre	39	44100	392889	1708848	Negativo
3	Pedro Razmo Pérez	Aldea Agua Alegre	60	8820	393145	1708773	Positivo
4	Bonifacia Carrillo	Cantón Cajalenquia	8	2205	406201	1712367	Negativo
5	Leonza Carrillo Tello	Cantón Cajalenquia	20	7497	406304	1712303	Negativo
6	Hilda Gladis Garcia	Cantón Cajalenquia	7	4410	406555	1712275	Negativo
7	Escolástica Garcia Cifuentes	Cantón Cajalenquia	25	11025	406607	1711539	Negativo
8	Felipa Pascual García	Cantón Cajalenquia	10	4410	406270	1712152	Negativo
9	Natalia Ramos Ramos	Cantón Cajalenquia	22	52920	406265	1712285	Positivo
10	Tereso López	Cantón Captzincito	21	22050	402867	1713183	Positivo
11	Argelio Cifuentes Cifuentes	Cantón Captzincito	15	0	402186	1713277	Positivo
12	Fidelina Fabian López	Cantón Captzincito	35	88200	402165	1713035	Positivo
13	Juan Velázquez	Cantón Captzincito	23	110250	401585	1713328	Positivo
14	Carlos Fabían López	Cantón Captzincito	13	44100	402095	1713366	Negativo
15	Victor Velázquez	Cantón Captzincito	27	26460	401515	1713266	Negativo
16	Humberto Velázquez	Cantón Captzincito	35	44100	401685	1713417	Positivo
17	Victoriano Figueroa	Cantón Captzincito	28	26460	402077	1713006	Positivo
18	Juan Eladio Saucedo	Caserío Escaputzí	26	22050	406491	1713734	Negativo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
19	Juan Cruz Herrera	Caserío Escaputzí	19	44100	406206	1714022	Negativo
20	Pedro Velázquez	Caserío Escaputzí	16	132300	406078	1713526	Negativo
21	Priciliano Velázquez	Caserío Escaputzí	20	44100	406930	1714807	Negativo
22	Francisco López Saucedo	Caserío Escaputzí	35	7938	406497	1713611	Negativo
23	Eladio Obispo Ramírez	Caserío Escaputzí	61	441	406835	1714602	Negativo
24	Orlando Cifuentes Cano	Caserío Laguna Estancada	14	220500	40546	1715226	Negativo
25	Santiago García Lopez	Caserío Laguna Estancada	12	13230	405931	1714607	Negativo
26	Roman Cifuentes Cifuentes	Caserío Laguna Estancada	6	35280	406249	1715758	Negativo
27	Francisco Solis Cano	Caserío Laguna Estancada	30	291060	405646	1715226	Negativo
28	Carlos Alvarado Cano	Caserío Laguna Estancada	11	88200	405818	1715226	Negativo
29	Raymundo Cifuentes	Caserío Laguna Estancada	11	264600	397265	1698327	Negativo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
30	Sarbelio Cano	Caserío Magdalena La Laguna	70	264600	404278	1718122	Positivo
31	Santos Escobedo	Caserío Magdalena La Laguna	60	79380	404352	1717884	Positivo
32	Iginio Saucedo	Caserío Magdalena La Laguna	26	3087	404880	1717969	Positivo
33	Eberardo Velázquez	Caserío Magdalena La Laguna	130	70560	405036	1717476	Positivo
34	Rafael Alba	Caserío Magdalena La Laguna	112	264600	405048	1717466	Positivo
35	Marín Cifuentes	Caserío Magdalena La Laguna	16	8820	404147	1718138	Negativo
36	Gonzalo Velázquez	Caserío Magdalena La Laguna	50	8820	404632	1717729	Negativo
37	Lorenza Saucedo	Caserío Magdalena La Laguna	17	17640	404901	1717881	Negativo
38	Mauro Velasquez Alva	Caserío Magdalena La Laguna		44100	406791	1716568	Negativo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
39	María Cano Soliz	Caserío Ojo De Agua	40	39690	408352	1715638	Negativo
40	Cristina Velasquez	Caserío Ojo De Agua	34	0	408372	1715574	Negativo
41	Juana Cifuentes	Caserío Ojo De Agua	40	55125	408347	1715736	Negativo
42	Margarito Cano	Caserío Ojo De Agua	21	11025	408296	1715865	Negativo
43	Luisa Cifuentes	Caserío Ojo De Agua	16	41895	408304	1716020	Negativo
44	Marta Cifuentes	Caserío Ojo De Agua	26	44100	408028	1716174	Negativo
45	Rey Cano	Caserío Ojo De Agua	31	76293	408160	1716280	Negativo
46	Demecio Cano	Caserío Ojo De Agua	25	55125	408157	1716278	Negativo
47	Aurelia Alvarado	Caserío Ojo De Agua	46	17640	407752	1716174	Negativo
48	Paulina Cifuentes	Caserío Ojo De Agua	30	66150	407784	1716200	Negativo
49	Luis López	Caserío Siete Lagunas	15	22050	401717	1717141	Negativo
50	Modesto Tomás	Caserío Siete Lagunas	18	26460	401913	1717011	Negativo
51	Lucía López	Caserío Tunimá Chiquito	22	8820	399158	1715491	Negativo
52	Catalino Gómez	Caserío Tunimá Chiquito	30	8820	399246	1715466	Positivo
53	Bernabela Cifuentes	Cantón Cumbre La Botija	49	44100	405340	1710041	Positivo
54	Lidia Galicia Ramos	Cantón Cumbre La Botija	31	99225	405471	1709966	Negativo
55	Francisca Cifuentes	Cantón Cumbre La Botija	25	44100	405346	1710010	Negativo
56	Bonifacio García Ramos	Cantón Cumbre La Botija	11	44100	405128	1710376	Positivo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
57	Tonita Funes	Cantón El Pinal	21	35280	400501	1715075	Negativo
58	Juan López Velásquez	Cantón El Pinal	25	81585	399972	1715436	Negativo
59	Luis García	Cantón El Pinal	18	26460	400002	1715021	Positivo
60	Ricardo Tomás	Cantón Los Pocitos Tunimá	65	88200	399291	1715744	Positivo
61	Onofre Ramos	Cantón Los Pocitos Tunimá	27	66150	399668	1714463	Positivo
62	Gabriel Angel Aguilar	Cantón Los Pocitos Tunimá	37	44100	400073	1713752	Negativo
63	Isidoro Ramos	Cantón Los Pocitos Tunimá	12	4410	399289	1714137	Negativo
64	Victorino Aguilar	Cantón Los Pocitos Tunimá	28	44100	400113	1714111	Positivo
65	León Jorge Ramírez Tomás	Cantón Los Pozos	16	17640	406932	1714818	Positivo
66	Tomás Velásquez Solís	Cantón Los Pozos	35	88200	406216	1714032	Negativo
67	Ipólito Ramos Chávez	Cantón Los Pozos	31	113337	406595	1714729	Negativo
68	Mario Leandro López	Cantón Los Pozos	20	66150	407152	1715400	Negativo
69	Maudilio Socorro Tomás Funes	Cantón Los Pozos	14	9702	407587	1715318	Negativo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
70	Eustaquio Escobedo	Cantón Tunimá Charcales	19	15435	403237	1712734	Negativo
71	Perfecto López Alonzo	Cantón Tunimá Charcales	35	88200	404128	1712130	Positivo
72	Pablo Figueroa López	Cantón Tunimá Charcales	63	176400	404156	1712206	Positivo
73	Arturo Galicia Radríguez	Cantón Tunimá Charcales	200	88200	405424	1711887	Positivo
74	Domingo Aparicio Jiménez	Cantón Tunimá Charcales	16	7938	403548	1711733	Negativo
75	Perfecto Escobedo	Cantón Tunimá Charcales	31	44100	403334	1711856	Negativo
76	Valentín Funes	Cantón Tunimá Charcales	44	22050	403293	1711695	Negativo
77	Rodrigo Escobedo	Cantón Tunimá Charcales	25	44100	403356	1711791	Negativo
78	Antonio Escobedo	Cantón Tunimá Charcales	32	44100	403370	1711902	Negativo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
79	Gilberta Cifuentes	Cantón Tunimá Charcales	42	79380	404583	1712916	Positivo
80	Aurelia Cifuentes	Cantón Tunimá Charcales	42	26460	404592	1712873	Positivo
81	Simona Cifuentes	Cantón Tunimá Charcales	35	79380	403982	1712750	Negativo
82	Juana Ramírez	Cantón Tunimá Grande	15	13230	402159	1714375	Negativo
83	Victor Manuel Cifuentes	Cantón Tunimá Grande	19	0	401914	1714237	Negativo
84	Santa Ana Velázquez	Cantón Tunimá Grande	58	88200	402680	1714014	Positivo
85	Paulino Ramos Cifuentes	Caserío Buena Vista	6	15435	402468	1701197	Negativo
86	Albina Alba Rodríguez	Aldea El Potrerillo	17	7497	395013	1706808	Positivo
87	Ester López Funes	Cantón El Mirador	19	22050	399290	1703328	Negativo
88	Marcelina Pascual	Cantón El Mirador	30	22050	399224	1703271	Negativo
89	Lucia Virginia Merida	Canton Minas	25	882	399564	1704388	Negativo
90	Alberta Jacinta	Cantón Planes Del Cordero	9	8820	400572	1703390	Negativo
91	Lucía Carrillo	Cantón Planes Del Cordero	12	8820	400538	1703368	Positivo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
92	Luisa Tomás	Cantón San Antonio	20	29988	401700	1702571	Negativo
93	Teresa Carrillo	Cantón San Antonio	9	6615	401659	1702513	Negativo
94	Antonia Funes Tomás	Cantón San Antonio	13	11025	401381	1702650	Negativo
95	Santas Funes Tomás	Cantón San Antonio	20	20727	401551	1703194	Negativo
96	Lucia Salazar García	Cantón Santo Domingo	9	13230	400101	1704484	Negativo
97	Reina Ramos	Cantón Santo Domingo	27	0	400261	1704410	Negativo
98	Polonia Ramos	Cantón Santo Domingo	6	4410	400113	1704263	Negativo
99	Felipa Alba Cano	Cantón Santo Domingo	5	24696	400034	1704332	Negativo
100	Patricia Yolanda Figueroa	Cantón Santo Domingo	6	19845	400029	1704333	Negativo
101	Acordi	Cantón Santo Domingo	4	441	400212	1704197	Negativo
102	Petrona Hernández	Cantón Tojxin	13	11025	401902	1703368	Positivo
103	Rolando Granados	Cantón Tojxin	10	0	402170	1702938	Negativo
104	Magdalena Ventura	Cantón Tojxin	6	8820	402059	1702996	Negativo
105	Serbando Fuentes	Cantón Tojxin	6	7056	401841	1703502	Negativo
106	Juan López García	Cantón Calvario	13	2205	397564	1708319	Negativo
107	Julio Velázquez García	Cantón Calvario	24	4410	397670	1708185	Negativo
108	Encarnación Carrillo	Cantón Calvario	28	26460	398739	1707748	Negativo
109	Federico Enrique Carrillo López	Cantón Calvario	13	26460	397578	1707822	Positivo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
110	Sebastiana Rosaria López	Cantón Calvario	21	4410	397701	1707995	Positivo
111	Isidro Alfonzo López García	Cantón Calvario	11	3528	399090	1708620	Negativo
112	Vicente Marcial López García	Cantón Calvario	19	26460	398867	1708585	Negativo
113	Jacinto García López	Cantón Calvario li	20	3087	398369	1708669	Negativo
114	Juan Alberto García	Cantón Calvario li	13	17640	397909	1709042	Negativo
115	Eugenio García García	Caserío La Laguna	35	8820	398867	1708581	Negativo
116	Guillerma López Funes	Caserío La Laguna	50	5292	395544	1708654	Negativo
117	Julio Alvarado López	Caserío La Laguna	33	13230	396240	1708823	Negativo
118	Santos Rodriguez Cifuentes	Caserío La Laguna	19	88200	397131	1708303	Positivo
119	Leticia Catalina Carrillo	Caserío La Laguna	32	15876	395868	1707921	Positivo
120	Nora Samayoa	Caserío La Laguna	18	4410	396693	1708223	Positivo
121	Herman Alvarado Tello	Caserío La Unión	12	8820	395048	1708274	Negativo
122	Eduardo Tomás Hernández	Caserío La Unión	17	2205	395047	1708265	Negativo
123	Juaquina Alvarado Cano	Caserío Los Cuchumatanes	25	17640	396666	1707532	Negativo
124	Gregoria Maximiliana Cano Escobedo	Caserío Los Cuchumatanes	20	13230	396264	1707814	Negativo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
125	Fredy Cifuentes López	Caserío Los Cuchumatanes	12	13230	396664	1707535	Negativo
126	Bonifacio Gideo García	Cantón Nueva Comunidad	15	4410	397671	1709871	Negativo
127	Pilar Serafín García	Cantón Nueva Comunidad	30	17640	398382	1709024	Positivo
128	Juan García García	Cantón Nueva Comunidad	18	30870	398291	1709185	Positivo
129	Marcos Tomás García	Cantón Nuevo Progreso	12	1764	399071	1707831	Negativo
130	Patrocinio Tomás	Cantón Nuevo Progreso	24	7056	399127	1707821	Positivo
131	Juan Velázquez	Cantón Nuevo Progreso	24	22050	399088	1707797	Positivo
132	Francisco Ramos	Cantón Nuevo Progreso	13	10143	398843	1707588	Positivo
133	Luis Reyes Ramos López	Cantón Siete Pinos	15	2205	400695	1708064	Negativo
134	Martina Sabito Tomás García	Cantón Siete Pinos	6	1764	400709	1708104	Negativo
135	Valeria Fabían Pascual	Cantón Siete Pinos	20	44100	400911	1708533	Negativo
136	Juana García Tomás	Cantón Siete Pinos	22	88200	400097	1709007	Negativo
137	Fermín Funes López	Cantón La Unidad	5	6615	400880	1702466	Positivo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
138	Aroldo Funes	Cantón La Unidad	10	13230	400804	1702505	Negativo
139	Demecio Cifuentes López	Caserío Los Cifuentes	53		408566	1715015	Positivo
140	Pedro Celestino López	Cantón Nueva Esperanza	24	3528	395741	1706200	Negativo
141	Clara Alvarado Cano	Cantón Nueva Esperanza	42	24696	395565	1706036	Negativo
142	Eduardo López López	Cantón Nueva Esperanza	31	22050	395352	1705459	Negativo
143	Filiberto López López	Cantón Nueva Esperanza	7	4410	395967	1706179	Negativo
144	Cesar Enrique Mérida Galicia	Cantón Nueva Esperanza	13	22050	396320	1705829	Negativo
145	Ipólito López Hernández	Cantón Nueva Esperanza	17	8820	395610	1707607	Negativo
146	Florentin Velazquez	Aldea San Nicolás	16	132300	401154	1705053	Negativo
147	Eusevio Sales	Cantón Nueva Unión	31	3528	400648	1705527	Negativo
148	Paulino Román López	Cantón Nueva Unión	13	22050	401199	1705051	Negativo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Cuadro 26. Información obtenida con las boletas de para toma de muestras, por productor, para el 2018
(continuación).

No.	Nombre Del Productor	Comunidad	Cantidad de ovinos.	Tamaño pastura (m ²)	Logitud	Latitud	<i>Fasciola Hepatica</i>
149	Estefana Pascual	Cantón Nueva Unión	15	6615	400851	1705344	Negativo
150	Juana López Mérida	Cantón Ojo De Agua	11	11025	400791	1706131	Negativo
151	Rosendo Hernández	Cantón Ojo De Agua	15	8820	401632	1706594	Negativo
152	Juan Quilimaco	Cantón Reforma	13	8820	401566	1706772	Negativo
153	Miriam García	Cantón Reforma	29	1323	401170	1707018	Negativo
154	Serapia Clementina	Cantón Reforma	10	2205	402113	1707481	Negativo
155	Miguel Ángel López	Cantón Reforma	11	4410	402510	1707821	Negativo
156	Américo Mejía	Cantón Cuatro Caminos	10	3528	398655	1704353	Negativo
157	Francisco Carrillo	Cantón Cuatro Caminos	10	22050	398527	1704945	Positivo
158	Israel Jimenes	Cantón Cuatro Caminos	8	4410	398354	1704975	Positivo
159	Walfre Carrillo	Cantón Cuatro Caminos	7	882	398896	1704502	Negativo
160	Fairo Amado Carrillo	Cantón Cuatro Caminos	7	441	398452	1704297	Negativo
161	Silvestre López Granados	Cantón San Pablo Cumbre	25	8820			Negativo
162	Juan Velázquez López	Cantón San Pablo Cumbre	23	441	397053	1705664	Negativo
163	Guillermo Herminatinio García	Cantón San Pablo Cumbre	14	17640	397368	1705429	Negativo

Fuente: elaboración propia a partir de datos obtenidos en campo.

Figura 16. Mapa epidemiológico sobre la presencia de *Fasciola hepatica*, en el municipio de Chiantla, del departamento de Huehuetenango.

Fuente: elaboración propia, a partir de datos obtenidos en campo.

Figura 17. Laguna temporal, formada durante la época lluviosa, en áreas de pastoreo de la zona oriental de caserío La Laguna. Paquix, Chiantla. Año 2017.

Fuente: fotografía tomada en campo por el investigador.

Figura 18. Área de pastoreo anegada, ubicada en el caserío La Laguna (zona central), Paquix, Chiantla. Época lluviosa, año 2017.

Fuente: fotografía tomada en campo por el investigador.

Figura 19. Área de pastoreo anegada, ubicada en el caserío La Laguna (zona occidental), Paquix, Chiantla. Época lluviosa, año 2017.

Fuente: fotografía tomada en campo por el investigador.

Figura 20. Laguna temporal, formada durante la época lluviosa, en áreas de pastoreo de la zona norte del cantón Captzincito, Chancol, Chiantla. Año 2017.

Fuente: fotografía tomada en campo por el investigador.

Figura 21. Área de pastoreo con cause de río desbordado, ubicada entre el cantón Captzincito y el cantón Tunimá, Chancol, Chiantla. Época lluviosa año 2017.

Fuente: fotografía tomada en campo por el investigador.

Figura 22. Área de pastoreo anegada, ubicada en el caserío Magdalena La Laguna, Chancol, Chiantla. Época lluviosa, año 2017.

Fuente: fotografía tomada en campo por el investigador.

Figura 23. Área de pastoreo con severo anegamiento, ubicada en el cantón Los pozos (zona central), Chancol, Chiantla. Época lluviosa, año 2017.

Fuente: fotografía tomada en campo por el investigador.

Figura 24. Área de pastoreo con marcada esorrentía, ubicada en el caserío Ojo de Agua, Chancol, Chiantla. Época lluviosa, año 2017.

Fuente: fotografía tomada en campo por el investigador.

Figura 25. Área de pastoreo con poca escorrentía, ubicada entre el cantón Captzincito y el cantón Tunimá, Chancol, Chiantla. Época seca, año 2018.

Fuente: fotografía tomada en campo por el investigador.

**UNIVERSIDAD D SAN CARLOS DE GUATEMALA
FACULTAD DE MEDICINA VETERINARIA Y ZOOTECNIA
ESCUELA DE MEDICINA VETERINARIA**

**DETERMINACIÓN DE LA PRESENCIA DE *Fasciola hepatica* EN LOS
REBAÑOS DE PRODUCTORES ASOCIADOS A PRODERT Y A ASOCUCH, EN
EL MUNICIPIO DE CHIANTLA, HUEHUETENANGO, DURANTE EL AÑO 2018.**

Br. Erick Javier Lemus Hernández

M.A. Manuel Eduardo Rodríguez Zea
ASESOR PRINCIPAL.

M.V. Alejandro José Hun Martínez
ASESOR.

M.A. Jaime Rolando Méndez Sosa
EVALUADOR

IMPRIMASE

M.A. Gustavo Enrique Taracena Gil
DECANO