
SISTEMAS DE RIEGO

PRODUCCIÓN ORGÁNICA

2

Esta publicación ha sido realizada con el apoyo financiero de la Agencia Española
de Cooperación Internacional para el Desarrollo (AECID) en el marco del proyecto
“Seguridad Alimentaria Nutricional de la población más vulnerable de Vallegrande
ante los efectos de la COVID-19” (AECID 2020/PRYC/000790). Su contenido es
responsabilidad exclusiva del Instituto de Capacitación del Oriente y no refleja
necesariamente la opinión de la AECID.

Sistemas de riego. 56 págs. Septiembre 2021

Instituto de Capacitación del Oriente (ICO)
B/Yaguary Calle El Trigal S/N – Vallegrande – Santa Cruz – Bolivia
Telf. (+591-3) 9422004
Página Web. www.ico-bo.org
Email: direccion@ico-bo.org

Autores
Adalid Salazar Garcia
Anibal Severiche Farel
Miguel Vela Casanova

Colaboración
Christian Adalid Salazar Sandoval
Julio Vidal Farel

Diseño y diagramación
Olfan Ocaña Castellón

SISTEMAS DE RIEGO

INDICE
1.  INTRODUCCIÓN��� 10

2.  SISTEMAS DE RIEGO ���12

3.  MÉTODOS DE RIEGO ���12
3.1.	 Riego por Superficie ��� 14

3.1.1.  Ventajas ���16
3.1.2.  Desventajas ��16

3.2.	 Riego por Aspersión���17
3.2.1.  Criterios de diseño de riego por Aspersión �� 18
3.2.2.  Ventajas��� 20
3.2.3.  Inconvenientes���21
3.2.4.  Buenas prácticas en la implementación y gestión

del sistema de riego por aspersión ��21
3.2.5.  Microaspersión�� 22
3.2.6.  Manguera de lluvia��23

3.3.	 Riego Localizado ��24
3.4.	Tipos de sistemas de riego localizado��26

3.4.1.  Por tuberías emisoras ���26
3.4.2.  Riego por Goteo ���27
3.4.3.  Componentes del sistema de riego al goteo��29

a)  La fuente de abastecimiento de agua. ��29

b)  Equipo de bombeo o fuente de presión ���30

c)  Red de aducción ��� 31

d)  Cabezal �� 32

e)  Red de distribución �� 32

f)  Emisores���33

4.  CRITERIOS DE SELECCIÓN DEL MÉTODO DE RIEGO �34

5.  BUENAS PRÁCTICAS DE RIEGO,
RECOMENDACIONES GENERALES ���������������������������������������36

5.1..Conocimiento de las características del agua de riego����������������36

5.2..Conocimiento de las características físicas del suelo������������������� 37

5.3..Cálculo de las necesidades de agua de los cultivos��������������������� 37

5.4..Cálculo de la dosis y frecuencia de riego��38

5.5..Mantenimiento de instalaciones��� 40

5.6..Cosecha agua de lluvia y riegos tecnificados �������������������������������� 40

5.7..Cosecha de agua de techos���41

5.8..Materiales para un pequeño sistema de riego para el huerto�42

5.9..Reutilización del agua ��44

6.  RECOMENDACIONES GENERALES��������������������������������������44

7.  BIBLIOGRAFÍA��� 46

ANEXOS� 47

PRESENTACIÓN
El agua representa casi las tres cuartas partes de la superficie de
nuestro planeta y constituye un elemento imprescindible para la
vida.

El nacimiento de la Agricultura como práctica cultural hace 10.000
años supuso un cambio radical en el comportamiento humano
tras percibir que existía determinado tipo de plantas que podían
ser cultivadas fuera de su entorno silvestre y ser consumidas.

La dependencia del agua para la producción agrícola es total;
originalmente los cultivos estaban condicionados totalmente
por la presencia de lluvia, pero ya desde el año 6.000 a.C, se
aprovechaban los patrones de riada del Nilo o del Tigris en
Egipto y Mesopotamia para mejorar la producción agrícola. No
sería hasta aproximadamente el 3.500 a.C. cuando se empezaría
a complejizar el riego, con la incorporación de elementos para
medir el caudal de agua. Cuatro siglos después, en la primera
dinastía de Egipto, se construyó el primer proyecto de riego a
gran escala en el que se utilizaron presas y canales para dirigir las
aguas del Nilo. Sería ya un milenio más tarde cuando aparecieron
las tuberías de cemento y de roca molida. Los famosos acueductos,
una invención construida por los ingenieros romanos, permitía
transportar el agua salvando los desniveles del terreno.

En la cultura azteca destacó el conocido como cultivo por
chinampas, que consistía en una construcción de campos
elevados dentro de una red de canales dragados sobre el lecho
del lago. Así se reciclaban los nutrientes arrastrados por las
lluvias. Los Mayas, que estaban asentados en la selva tropical,
establecieron diferentes técnicas adecuadas para cada tipo de
terreno: campos elevados en zonas inundables y terrenos con
desnivel en zonas de excesiva humedad. Construían terrazas de
cultivo sostenidas por muros, así podían modificar la pendiente

del terreno, contribuyendo a preservar la humedad y a mejorar la
fertilidad del suelo.

En las últimas décadas, el desarrollo tecnológico y científico
ha permitido crear la infraestructura necesaria para adaptar los
riegos a las necesidades de cada comunidad, de cada familia. El
perfeccionamiento de los sistemas de riego para dotar al agua, el
mejor conocimiento del comportamiento del agua, tanto cuando
circula en una red al aire libre como cuando circula dentro de
una red a presión, el desarrollo de las técnicas de cultivo,
el estudio de las necesidades de agua de los cultivos y una
mejor comprensión del ciclo del agua, entre otros ámbitos del
progreso del conocimiento humano, han permitido la creación
de nuevas técnicas de riego que se han difundido y expandido
extraordinariamente en los últimos 40 años.

Con un proceso global de calentamiento del planeta y la
modificación del comportamiento de las lluvias en los valles,
la adaptación de los sistemas productivos a estas condiciones
se torna en imprescindible para mantener el modo de vida
campesino dependiente de la producción agrícola y los sistemas
alimentarios locales, donde la producción del huerto familiar
es un complemento a la actividad productiva principal de las
familias.

Las problemáticas de la producción para autoconsumo y la
necesidad de incorporar sistemas eficientes de riego son
incorporadas en el proyecto “Seguridad Alimentaria Nutricional
de la población más vulnerable de Vallegrande ante los efectos
de la COVID-19” ejecutado por el Instituto de Capacitación del
Oriente-ICO y su socia Zabalketa en el municipio de Vallegrande
con financiación de la Agencia Española de Cooperación y
Desarrollo-AECID que considera la implementación de sistemas
de riego familiares, eficientes, urbanos y periurbanos.

El riego en el huerto siempre resulta de vital importancia ante

condiciones climáticas extremas, pero también es una herramienta
para incrementar el rendimiento de la producción agrícola. En
esta publicación hablaremos de sistemas de riegos tecnificados
que utilizan el agua disponible en los domicilios, a través de
sus sistemas de agua domiciliarios, la captación de agua de los
techos y en algunos casos de pozos.

Instituto de Capacitación del Oriente

Sistemas de riego

10

1.  INTRODUCCIÓN
Como todos los seres vivos, los vegetales sólo pueden sobrevivir
y desarrollarse en presencia de agua. Las plantas necesitan un
constante flujo de agua indispensable para funciones como el
de transporte de sustancias, sostén de los tejidos, intercambio
gaseoso para la fotosíntesis y respiración o refrigeración.

El agua sin lugar a duda, es el principal recurso natural que
tenemos, la existencia humana depende de este líquido, Tanto la
geosfera como la atmósfera y la biosfera están ligadas a ella. El
agua interactúa con la energía solar para determinar el clima, y
transforma y transporta las sustancias físicas y químicas necesarias
para toda forma de vida en la Tierra

Aunque se puede afirmar que el agua es uno de los recursos
más abundantes de la Tierra, la proporción disponible para el
consumo humano no llega al 1% del total. El acceso al agua
dulce es cada vez más difícil y volviéndolo más valioso. A medida
que las poblaciones se expandan y las economías crezcan, la
competencia por este escaso recurso se intensificará y, con ella,
también los conflictos entre las personas usuarias del agua,
motivo que conlleva a la población sea más eficiente con el uso
este recurso.

En promedio, en la agricultura se ocupa el 70 % del agua que se
extrae en el mundo, y las actividades agrícolas representan una
proporción aún mayor del “uso consuntivo del agua” debido a
la evapotranspiración de los cultivos. A nivel mundial, más de
330 millones de hectáreas cuentan con instalaciones de riego. La
agricultura de regadío representa el 20 % del total de la superficie
cultivada y aporta el 40 % de la producción total de alimentos en
todo el mundo.

Según estimaciones del Banco Mundial, el aumento de la
población, la urbanización, la industrialización y el cambio
climático requieren una mejora de la eficiencia en el uso del

Sistemas de riego

11

agua que vaya acompañada de una reasignación del agua en las
regiones con estrés hídrico que oscile entre un 25 % y un 40 %. En
la mayoría de los casos, se prevé que esta reasignación provenga
de la agricultura debido a su elevada participación en el consumo
de agua. Al mismo tiempo, el agua para fines agrícolas seguirá
cumpliendo una función fundamental en la seguridad alimentaria
mundial. Las proyecciones indican que la población del planeta
superará los 10 000 millones de habitantes en 2050 y, ya sea en
zonas urbanas o rurales, será necesario satisfacer las necesidades
básicas de alimentos y fibras de estas personas. Se estima que la
producción agrícola tendrá que aumentar en un 70 % para 2050

En esta guía de sistemas de riegos, hablaremos de los sistemas
de riego tecnificados, por aspersión y riego localizado por goteo,
de las buenas prácticas de riego, los cuidados que se debe
tener, y el mantenimiento. El agua para el riego se utiliza de la
red convencional, de captación de agua de techos y en algunos
casos de pozo, donde se disponga de esta forma de obtención
de agua para riego.

Sistemas de riego

12

2.  SISTEMAS DE RIEGO
Un sistema de riego es un conjunto de elementos que interactúan
colectivamente con el propósito único de llevar agua a los cultivos.
Gracias a estos se ha hecho posible que una determinada área
pueda ser cultivada con la aplicación del agua necesaria a las
plantas.

En la actualidad se utilizan principalmente tres métodos de riego
en la agricultura: superficie, localizado y aspersión.

En el riego por superficie el agua discurre sobre el suelo
aprovechando la fuerza de gravedad y la pendiente de la parcela
en su caso, sin necesidad de dotar al agua de presión. En el riego
por superficie el agua se aplica en la superficie del suelo y se
distribuye en el campo por gravedad, de modo que el caudal de
riego disminuye a lo largo del campo debido a la infiltración del
terreno.

3.  MÉTODOS DE RIEGO

Sistemas de riego

13

El riego localizado es la aplicación del agua al suelo en una zona
más o menos restringida del volumen de raíces. Se caracteriza
porque, en general, no humedece la totalidad del suelo,
aplicando el agua sobre o bajo su superficie.

El riego por aspersión consiste en aplicar agua al cultivo en
forma de llovizna. Con este método se alcanzan eficiencias de
aplicación entre 80 y 85% aportando humedad en toda la planta
y no sólo en las raíces

En el caso del riego localizado y del riego por aspersión, es
necesario suministrar al agua una energía determinada para que
ésta circule por las tuberías a presión.

Cuando el agua de riego circula o se encuentra almacenada
en tanques, embalses, canales, ríos, etc., y estos se encuentran
situados a un nivel suficientemente alto con respecto a la parcela
de riego, el agua, conducida por una red de distribución cerrada,
adquiere una determinada presión. Ésta se debe a la energía que
tiene por la propia diferencia de altura con respecto a la parcela.

En caso de que el agua no se encuentre en estas condiciones,
por ejemplo, si la parcela de riego está a mayor altura que el
lugar donde se encuentra almacenada e incluso al mismo nivel,
será necesario suministrarle una energía para que alcance la
presión necesaria para circular por toda la red de riego y salir
por los emisores con una presión tal que garantice su buen
funcionamiento

Lo más habitual es que ocurra este segundo caso, siendo
los equipos o sistemas de bombeo aquellos elementos de la
instalación que aportan la energía necesaria para suministrar
el caudal de agua requerido a la presión necesaria para hacer
funcionar los emisores correctamente.

Sistemas de riego

14

3.1.	 RIEGO POR SUPERFICIE
El riego por superficie es un método de riego que consiste en
aplicar el agua al suelo por gravedad. Engloba una gran cantidad
de sistemas diferentes en los que el agua se aporta a la parcela
y el suelo la distribuye a lo largo y ancho cubriendo la totalidad
o sólo parte de su superficie. Una vez que el agua llega al punto
de la parcela donde será aplicada, no es preciso suministrarle
presión ya que se vierte y discurre libremente.

Es el método que se ha venido empleando desde hace más
tiempo en todo el mundo y aplicado en mayor superficie, incluso
en la actualidad. Gracias a ello han surgido numerosas técnicas de
aplicación del agua por gravedad, lo que ha originado una gran
cantidad de tipos de sistemas de riego por superficie entre los
que destacan el uso de canterios o tablares, fajas o melgas, surcos
con pendiente, surcos con nivelación de precisión, sumersión y

Sistemas de riego

15

de esparcimiento o escorrentía libre. Se estima que el 95% de las
tierras regadas en el mundo se realiza por superficie, aunque en
los últimos años aumento el método de riego localizado.

El riego por superficie se fundamenta en el avance del agua
desde cabecera de la parcela (o zona de la parcela donde se
aplica el agua) hasta el lugar donde normalmente llega más
tarde, denominado cola, por lo que puntos diferentes dentro de
la misma parcela estarán cubiertos de agua tiempos distintos.
A medida que el agua avanza se infiltra en el suelo y pasa a
disposición de las plantas, pero la cantidad de agua infiltrada
dependerá tanto de las características del suelo como del tiempo
que el agua esté sobre él.

Sistemas de riego

16

3.1.1.  Ventajas

3.1.2.  Desventajas

Las ventajas del riego por superficie frente al resto de métodos
de riego son principalmente las siguientes:

	' Bajo coste de inversión, si no se precisa una explanación
previa, y de mantenimiento de las instalaciones.

	' Son riegos que no están afectados por las condiciones
climáticas como viento, humedad ambiental, etc. como
ocurre con el riego por aspersión.

	' La calidad del agua no influye (a excepción de las sales) y es
posible regar con aguas de baja calidad, no aptas para otros
métodos de riego como localizado.

	' No requieren consumo de energía, al menos desde que el
agua llega a parcela. Se consume energía cuando es preciso
elevarla desde el lugar de origen a menor nivel que la
parcela.

	' Por el movimiento del agua esencialmente vertical cuando
se infiltra, son muy aptos para lavar sales

	' Las estructuras usadas para controlar el agua y distribuirla
suelen estar fabricadas con materiales de bajo coste e
incluso realizadas con el propio suelo.

	' Estos sistemas suelen lograr menor eficiencia en el uso del
agua que los de otros métodos.

	' La cantidad de agua infiltrada depende de las características
del suelo y varía dentro de una misma parcela.

	' Las parcelas deben tener nula o escasa pendiente. Requieren
una explanación precisa.

Sistemas de riego

17

	' Muchas actividades de campo como son el aclarado,
abonado, aplicación de herbicida o fitosanitarios,
desmalezado, etc. se deben programar, para no interferir
con el riego.

	' Es necesario disponer de un caudal importante de agua.

	' Es probable que genere alteraciones en la estructura del
suelo, dando resultado negativo al desarrollo de raíces.

3.2.	 RIEGO POR ASPERSIÓN
El riego por aspersión es un método mediante el cual el agua se
aplica sobre la totalidad de la superficie del suelo en forma de
lluvia, utilizando para ello una red de riego que permite conducir
el agua con la presión adecuada hasta los elementos encargados
de aplicarla, los aspersores.

La red de distribución del agua está formada por conducciones
cerradas que llevan el agua a presión hasta los aspersores; el agua
sale de ellos a gran velocidad y cae en forma de lluvia sobre el
terreno donde se infiltrará pasando desde la superficie del suelo
hasta capas cada vez más profundas, quedando así a disposición
del cultivo. La cantidad de agua que se infiltra, será más o menos
homogénea según sean las características físicas del suelo y las
propias características de funcionamiento de los aspersores.

En un sistema de riego por aspersión bien diseñado no debe
producirse escorrentía, es decir, cada gota de agua debe
infiltrarse en el mismo punto donde cae. Además, el tamaño
de las gotas producidas por los aspersores debe ser tal que no
provoque erosión al caer al suelo. Cuanto mayor sea el tamaño
de la gota, con mayor energía llegará al suelo y en consecuencia
la erosión podrá ser mayor.

Sistemas de riego

18

3.2.1.  Criterios de diseño de riego por Aspersión
El diseño de una instalación de riego por aspersión es de gran
importancia porque permitirá conocer la capacidad del sistema y
su adaptación para el riego de determinados cultivos.

El proceso de diseño de una instalación de riego por aspersión
comienza reuniendo información agronómica acerca del tipo de
suelo, cantidad y calidad del agua disponible, clima y cultivos,
así como sobre la topografía y dimensiones de la zona a regar.
También habrá que considerar la capacidad del agricultor para
soportar el coste de la instalación y su explotación, la viabilidad
para realizar las técnicas de cultivos, y la posibilidad de formación
para el manejo de la instalación.

Con toda esta información se definirán las características

Sistemas de riego

19

generales del sistema y se procederá a la planificación y el
cálculo hidráulico (diámetros de tuberías, caudales, presiones,
características del sistema de bombeo, etc.), de acuerdo con las
limitaciones de tipo económico, de mano de obra y del entorno.

Aunque sea una división muy artificial y demasiado esquemática,
se pueden considerar dos fases en el proceso de diseño:

El diseño agronómico

El diseño hidráulico

Con el que se determina la cantidad de agua que requiere
el cultivo en las épocas de máximas necesidades, el
tiempo de riego, etc.

Permitirá determinar las dimensiones de los componentes
de la instalación, de forma que se pueda suministrar el
agua necesaria en épocas de máxima necesidad.

1

2

Sistemas de riego

20

3.2.2.  Ventajas
Las ventajas del riego por aspersión se fundamentan
principalmente en dos aspectos:

1.	 El control del riego sólo está limitado por las condiciones
climáticas y

2.	 La uniformidad de aplicación del agua independientemente
de las características del suelo.

	' Permite regar terrenos ondulados o poco uniformes
sin necesidad de una nivelación o preparación previa del
mismo, al contrario de lo que ocurre en riego por superficie.

	' Se aprovecha más la superficie de cultivo ya que no hay
que destinar parte del suelo a canales y acequias. Además,
el riego por aspersión puede ser utilizado en una gran
variedad de suelos, incluso en aquellos muy ligeros o de
textura arenosa que exigen riegos cortos y frecuentes.

	' Es un método de riego que se adapta muy bien a las primeras
fases de desarrollo de los cultivos, sobre todo durante la
germinación de las semillas, donde son necesarios riegos
ligeros pero frecuentes. Esto ocurre en algunos cultivos tales
como zanahoria, remolacha, etc. También es un método
muy útil para dar riegos de socorro y especialmente eficaz
en la lucha contra heladas.

	' Es el método de riego ideal para realizar un lavado de
sales, ya que tienden a desplazarse junto con el agua hasta
capas profundas del suelo quedando fuera del alcance de
las raíces.

	' Hay una mayor posibilidad de mecanización de los cultivos,
ya que se eliminan los obstáculos propios del riego por
superficie. Únicamente en el caso de sistemas con tuberías
en superficie durante la campaña de riegos dificultaría esta

Sistemas de riego

21

mecanización.

3.2.3.  Inconvenientes
Cuando no se hace un uso adecuado se tendrá algunos
inconvenientes tales como:

	' Daños en la planta: Si las gotas son muy grandes pueden
causar daños en los brotes tiernos o provocar la caída de
flores.

	' No se puede aplicar cuando hay vientos fuertes

	' Predisponen de enfermedades: Al realizar el riego con
temperatura elevadas favorecen a la aparición de hongos
(To + humedad = desarrollo de hongos). También puede
agentes patógenos.

	' Cada aspersor debe colocarse a una distancia que sea igual
su radio de aspersión, es decir que si utilizo un aspersor
con un radio de 10 mts. El siguiente aspersor debe ir a la
misma distancia esto con el objetivo que hay traslape, así
evitamos que queden áreas sin regar.

	' Para el cultivo de hortalizas se recomienda el uso de
aspersores de gotas pequeñas, bajo caudal y que trabajen
con la menor presión esto para evitar daños por el golpe
de las gotas o chorro de agua sobre hojas o brotes tiernos.

	' Para la implementación de sistemas por micro aspersión
debemos filtrar el agua para disminuir las partículas
suspendidas mediante cámaras o con el uso de filtros.

	' El caudal del aspersor se debe definir en función a la
capacidad de infiltración del suelo, el agua que cae no

3.2.4.  Buenas prácticas en la implementación y
gestión del sistema de riego por aspersión

Sistemas de riego

22

3.2.5.  Microaspersión

El riego por microaspersión consiste en suministrar agua en
forma frecuente y con baja presión, mediante gotas muy finas,
con emisores de caudal pequeño en un radio igual o inferior a los
3 metros posen una mejor distribución del agua (sobre todo en
uniformidad de distribución).

Los micro aspersores son ideales para riegos de bajo volumen en
cultivos hortícolas, fruticultura, flores, viveros, protección contra
heladas y riego de jardines. También permiten la aplicación de
productos fitosanitarios en la cobertura vegetal de los cultivos.
Son muy usado en invernaderos, sobre todo en hortícolas de
hoja (lechuga, espinaca, col).

debe escurrir.

	' El momento ideal para realizar el riego debe ser cuando
han bajado la temperatura de preferencia en la tardecita
o en la noche o en día nublados esto con el objetivo de
evitar la proliferación de hongos.

El riego por aspersión puede realizarse mediante dos
modalidades: la microaspersión y la manguera de lluvia:

Sistemas de riego

23

3.2.6.  Manguera de lluvia

Es un tipo de riego por aspersión que consiste en una cinta plana y
flexible con orificios de salida que puede ser fácilmente instalada
en el surco. Es más eficiente que los sistemas tradicionales de
aspersión que riegan por círculos, ya que este sistema produce
una banda recta a ambos lados de la cinta. Su característica de
permanecer plana y no enroscarse permite una instalación rápida
y en menos tiempo que otros sistemas. Las presentaciones son
muchas, unas vienes lisas y otras con aletas para evitar que se
inclinen o vuelquen en áreas con pendiente.

	' La Presión normal de trabajo es muy baja están de 0.5 a 1
bar motivo que requiere de menos energía y ahorrase hasta
un 80% del costo de un sistema de aspersión tradicional.

	' Sus instalaciones son sencillas, rápidas y móviles

	' Proporciona una lluvia muy fina

	' Fácil para trabajar en orillas y esquinas

	' Es muy utilizado sobre todo para riego de hortalizas o

Beneficios de la maguera de lluvia frente a los aspersores

Sistemas de riego

24

cultivos de porte bajo, a aplica a cultivos de crecimiento
alto.

3.3.	 RIEGO LOCALIZADO
El riego localizado consiste en la aplicación de agua sobre la
superficie del suelo o bajo de éste, utilizando para ello tuberías
a presión y emisores de diversas formas, de manera que sólo se
moja una parte del suelo, la más próxima a la planta. El agua
aplicada por cada emisor moja un volumen de suelo que se
denomina bulbo húmedo.

En este método de riego, la importancia del suelo como reserva
de humedad para las plantas es muy pequeña en contra de lo
que sucede en el riego por superficie o en el riego por aspersión.
Su función principal es la de ser soporte físico de las plantas, así
como proporcionar el agua y los nutrientes, pero en un volumen
reducido.

Es muy conveniente que la aplicación del agua y los fertilizantes al

Sistemas de riego

25

suelo, se realice en cantidades pequeñas y con alta frecuencia.
El número de riegos en una campaña es elevado y en cada uno
de ellos se aporta una cantidad de agua reducida favoreciendo
que el contenido de agua en el suelo se mantenga en unos
niveles casi constantes, evitándose así grandes fluctuaciones de
humedad del suelo que suelen producirse con otros métodos de
riego y que pueden reducir la producción del cultivo. Ello permite
que el agua esté permanentemente en el suelo en unas óptimas
condiciones para ser extraída por la planta.

Los riegos localizados se pueden agrupar según el caudal que
proporcionan los emisores de riego. Suele englobarse con el
término “riego por goteo” a todos los riegos localizados en los
que se aplica bajo caudal, utilizando los emisores denominados
goteros, tuberías gateadoras, o tuberías exudantes. Los riegos
localizados de alto caudal pulverizan el agua, que se distribuye
a través del aire hasta el suelo y suelen aplicarse con los emisores
denominados microaspersiones y difusores.

Sistemas de riego

26

3.4.	 TIPOS DE SISTEMAS DE RIEGO LOCALIZADO
En función del tipo de emisor utilizado y de su colocación se
suelen distinguir dos tipos de aplicación del riego localizado:

	' Por tuberías emisoras

	' Por goteo

3.4.1.  Por tuberías emisoras

Consiste en un tubo, manguera de pequeño diámetro y gran
longitud con emisores situados a cierta distancia unos de otros,
por lo que la salida del agua se produce de manera discreta
y constante formando los bulbos húmedos. También puede
aplicarse el riego de forma continua creándose una banda
humedecida en el suelo, la utilización es común verla en cultivos
en línea (hortalizas), con poca distancia entre plantas.

Sistemas de riego

27

3.4.2.  Riego por Goteo

Es el sistema de riego localizado más popular, según el cual el
agua circula a presión por la instalación hasta llegar a los emisores
o goteros, en los que pierde presión y velocidad, saliendo gota
a gota. Son utilizados normalmente en cultivos con marco de
plantación amplio (por ejemplo, frutales, etc.) aunque también se
usan en cultivos en línea (apio, coliflor, repollo, patata, etc.).

Este método de riego facilita un ahorro importante de agua con
respecto a otros (superficie y aspersión). El mayor o menor ahorro
se fundamenta en general en:

Sistemas de riego

28

	� La posibilidad de controlar fácilmente la lámina de agua
aplicada.

	� La reducción, en la mayoría de los casos, de la evaporación
directa.

	� La ausencia de escorrentía.

	� El aumento de uniformidad de aplicación, al reducir la
filtración profunda o percolación.

Las instalaciones de riego localizado (goteo) no sólo permiten
aplicar el agua a los cultivos, sino que ofrecen la posibilidad de
aportar fertilizantes y otros productos fitosanitarios (insecticidas,
fungicidas, etc.). En este caso, es el agua la que se encarga de
hacer llegar los fertilizantes hasta las raíces de la planta, bien de
forma continuada o intermitente. Para que esta técnica sea eficaz
es indispensable disponer de un sistema de riego bien diseñado
y con buenos materiales con objeto de aplicar el agua con alta
uniformidad. Esto permitirá suministrar la misma dosis de abono
en todos los puntos, cubriendo así sus necesidades, evitando
pérdidas innecesarias y reduciendo los efectos medioambientales
negativos.

Este se basa en utilizar una tubería ciega, al cual se insertan
goteros externos en el lugar donde se requiere el agua, los
caudales son variables y se determinar en función a la textura del
suelo, requerimiento hídrico del cultivo, estos pueden ser normal
o autocompletados.

Sistemas de riego

29

3.4.3.  Componentes del sistema de riego al goteo
Un sistema de riego presurizado básicamente consiste en

Las fuentes de agua usadas para el riego son: aguas
superficiales pudiendo ser primarias y secundarias y aguas
subterráneas renovables o fósiles.

Las principales fuentes de agua disponibles para la
agricultura se obtienen de la precipitación en forma de lluvia,
el escurrimiento de la precipitación drena a través de ríos
o lagos se acumula en depresiones superficiales formando
tanques o estanques.

Un método alternativo cuando no hay acceso al agua de
forma convencional es la captación del agua de lluvia a
través de los techos de viviendas o galpones. Esta agua,
convenientemente canalizada se almacena en reservorios o
se desvía directamente a través de tuberías a los cultivos.

Similar a este método es la captación de agua de niebla,
realizada a través de estructuras metálicas con “redes
atrapanieblas” conectadas a reservorios y sistemas de riego
eficiente.

a)  La fuente de abastecimiento de agua.

Sistemas de riego

30

En este componente se puede utilizar diferentes estructuras
y equipo para alimentar
con energía (presión).
desde la bomba manual
para sacar agua de los
pozos, hasta aquellos
sistemas que utilizan
electricidad, combustible,
incluso gas natural. No
obstante, los más usados
son los que mencionamos
a continuación:

Motobombas.

Poseen un motor a
combustible, pueden
funcionar en cualquier
lugar haciéndolas las más
adecuadas para el uso agrícola donde no existe energía
eléctrica.

Existen bombas de caudal y presión. Su uso está
recomendado para el llenado de tanques y trasladar agua
en lugares remotos. Son ideales para realizar irrigaciones
mediante cualquier método de riego: gravedad aspersión
y goteo

Bomba centrífuga.

Estas bombas tienen doble uso, el doméstico y agrícola.
Extraen agua en gran cantidad y en poco tiempo, por lo que
son las más usadas.

b)  Equipo de bombeo o fuente de presión

Sistemas de riego

31

Bomba periférica.

Estas bombas se utilizan para usos domésticos, elevan el
agua a más de 30 metros de altura, dándole presión al agua.

En las zonas con pendiente en muchos casos no es necesario
este componente ya que es suficiente con la presión que se
acumula en las tuberías pudiendo hacer funcionar cualquier
método de riego por gravedad.

Es una red de obras o
tuberías por él se conduce
agua desde la fuente u
obra de toma hasta la
parcela. Pueden ser de
canal abierto (revestidos
o no) o mediante tuberías
de polietileno, PVC u
otros materiales. Para
los sistemas de riego
por aspersión o goteo
se recomienda uso
de tuberías para que
estas puedan acumular
la presión y obtener
energía ideal para el
buen funcionamiento de
los emisores de riego.

c)  Red de aducción

Sistemas de riego

32

Es el conjunto de equipos y accesorios que interactúan para
proveer presión y caudal adecuada, filtrar el agua, inyectar
fertilizantes, medir volúmenes y presiones. Los controles
pueden hacerse de forma manual o automática

Unidad de fertilización

Es uno de los elementos que compone el cabezal de riego,
se emplea para inyectar al sistema fertilizantes, Consiste en
dos partes:

•	 Depósito de almacenamiento: Bidón resistentes a la
corrosión, de polietileno, cuyo tamaño depende de las
necesidades del sistema.

•	 Inyección de fertilizantes mediante aparato Venturi,
presión diferencial o inyección por presión positiva.

Consiste en un conjunto de tuberías y/o mangueras,
encargadas de conducir el agua hacia distintos puntos en la
parcela. Pueden ser ciegas o con gotero integrado y fijas o
móviles según diseño o tipo de riego.

d)  Cabezal

e)  Red de distribución

Ver anexo 1

Sistemas de riego

33

Los emisores de riego son dispositivos encargados de
distribuir el agua a los cultivos ya sean en forma de gotas.
Los modelos, tamaños y caudales son muy variables
encontrando entre los más habituales: goteros de inserción,
cintas de goteo y mangueras con goteo integrado.

f)  Emisores

Gotero externo insertable
Se denominan “on line” y tienen la opción de poderlos insertar manualmente en

el lateral de riego

Mangueras con goteo integrado cinta de riego
Vienen de fábrica con los emisores ya incorporados, en una gran variedad de caudales y

espaciamientos. También se denominan interlínea o “in line”.

Sistemas de riego

34

Si los emisores tienen mecanismos de regulación de presión se
clasifican en:

	' Auto-compensados: Mantener el mismo caudal, aunque
varíe la presión. El flujo es turbulento y en su interior
poseen una membrana de silicona (diafragma). Su uso es
más frecuente en terrenos ondulados, con pendientes
pronunciadas y para longitudes extensas.

	' No-compensados: no tiene mecanismo de regulación de
caudal y varía en función de la presión. Pueden funcionar
con menor presión que los auto compensados.

4.  CRITERIOS DE SELECCIÓN DEL MÉTODO
DE RIEGO
Los métodos de riego engloban las diferentes formas que existen
de aplicar el agua al suelo. Han evolucionado notablemente con el
tiempo, desde la ejecución del riego en las primeras civilizaciones
basándose en la observación de las crecidas y bajadas del nivel del
agua en los ríos y el manejo adecuado del agua y el suelo, hasta
los riegos totalmente tecnificados, controlados y automatizados
que aprovechan el conocimiento que existe en la actualidad de
ciencias como la agronomía hidráulica o la electrónica

El uso de un método de riego u otro depende de numerosos
factores, entre los que es preciso destacar los siguientes:

	' La topografía del terreno y la forma de la parcela, es
decir la pendiente, longitud y anchura, si existen caminos,
acequias u otro tipo de elemento que pueda interferir en
el riego y la posibilidad de que el agua pueda ser llevada
hasta la parcela sin un coste excesivo.

	' Las características físicas del suelo, en particular las relativas
a su capacidad para almacenar el agua de riego que debe
ser puesta a disposición de las raíces de las plantas.

Sistemas de riego

35

	' Tipo de cultivo, del que es especialmente necesario conocer
sus requerimientos de agua para generar producciones
máximas, así como su comportamiento en situaciones de
falta de agua.

	' La disponibilidad de agua, aspecto muy relevante en cuanto
puede ser necesario programar los riegos no en función de
las necesidades de agua del cultivo sino de la posibilidad
de que exista agua suficiente para regar y el precio de la
misma.

	' La calidad del agua de riego, lo que puede ser determinante
en la elección tanto del método de riego como de ciertos
componentes de la instalación.

	' La disponibilidad de mano de obra, con la que se
garantice la ejecución de todas las labores precisas durante
el desarrollo del cultivo, en particular las referidas al riego.

	' El coste de la instalación de cada sistema de riego en
particular, tanto en lo que se refiere a inversión inicial como
en la ejecución de los riegos y mantenimiento del sistema.

	' El efecto en el medio ambiente, especialmente en el uso
eficiente del agua, la calidad de las aguas de escorrentía y la
erosión del suelo.

Sistemas de riego

36

5.  BUENAS PRÁCTICAS DE RIEGO,
RECOMENDACIONES GENERALES
5.1.	 CONOCIMIENTO DE LAS CARACTERÍSTICAS DEL
AGUA DE RIEGO
La calidad del agua y su composición son factores importantes
que influyen en el desarrollo de la planta, en la estructura del
suelo y en el mismo sistema de riego.

La calidad del agua para riego se refiere principalmente a la
composición químico-física del agua, o más concretamente, a
la composición mineral del agua y a la presencia de sustancias
sólidas u orgánicas en la misma.

Propiedades físicas (turbiedad, presencia de alga) determinan la
idoneidad del agua para uso de riego.

Los parámetros y las propiedades químicas que determinan la
calidad del agua para riego son:

Dureza del
agua

Concentraciones de
calcio y magnesio

Una dureza del agua dema-
siado baja podría causar co-
rrosión en el sistema de riego

Salinidad
del agua

Concentración total
de sales disueltas en
el agua.

El contenido elevado reduce
la capacidad de la planta de
absorber el agua

PH
influye en la solu-
bilidad de las sales
minerales

Los minerales no disueltos
no están disponibles para las
plantas.

La relación
entre so-

dio, calcio y
magnesio

Parámetro de cali-
dad del agua para
riego

Valores iguales o superiores
a 10, podrían causar la pérdi-
da de estructura y de capa-
cidad de infiltración del suelo.
Suelos arcillosos

Sistemas de riego

37

5.2.	 CONOCIMIENTO DE LAS CARACTERÍSTICAS FÍSICAS
DEL SUELO

5.3.	 CÁLCULO DE LAS NECESIDADES DE AGUA DE LOS
CULTIVOS

La característica física de un suelo son las que determinan la forma
y cantidad en que el agua aplicada con un riego es absorbida,
infiltrada y redistribuida, es decir, indican la capacidad que tiene
para almacenar el agua y cederla a las plantas.

Dependiendo de la proporción de arena, limo y arcilla se pueden
tener muy diversas texturas:

La estimación de la demanda de agua, a través de cualquier
sistema de riego que utilicemos, depende en gran medida del
conocimiento de la cantidad de agua que consumen los cultivos
y del momento oportuno para aplicarla, con el objetivo de no
perjudicar su rendimiento.

Suelo arenoso o
franco arenoso

Suelos arcillosos o
franco arcillosos Suelos francos

Textura gruesa o
suelo ligero, tiene
gran capacidad
para absorber el
agua e infiltrarla
hasta zonas más
profundas

Porosidad muy alta
pero los poros son
muy pequeños.
La absorción e infil-
tración del agua es
muy lenta y suele
presentar problemas
de encharcamiento

Buena aireación, ade-
cuada capacidad para
retener el agua, evitan-
do tanto grandes pér-
didas por filtración a
capas más profundas
como encharcamientos
indeseados.

Sistemas de riego

38

5.4.	 CÁLCULO DE LA DOSIS Y FRECUENCIA DE RIEGO
La programación del riego es un procedimiento que permite
establecer el momento oportuno del riego y cuánta agua
aplicar a los cultivos. Esta consiste en establecer la frecuencia
(Cuándo regar) y tiempo de riego (Cuánto regar) de acuerdo a las
condiciones edafoclimáticas del huerto.

Los principales factores que Afectan la Estimación del tiempo
de riego y frecuencia: la radiación solar, temperatura, humedad
relativa, velocidad del viento) y así los requerimientos hídricos de
los cultivos.

Antes de realizar la programación de riego debemos tomar en
cuenta los siguientes aspectos:

	' Extracción de agua
según desarrollo
radicular: Si bien las
raíces pueden alcanzar
grandes profundidades
no es garantía de un
óptimo suministro hídrico.
Las plantas no extraen
uniformemente el agua
y nutrientes, del suelo;
por el contrario, centran
su actividad en las capas
más superficiales. Para
continuar con las más
profundas a medida
que las primeras se van
agotando.

40%

30%

20%

10%

Sistemas de riego

39

1,0

0,9

0,8

0,7

0,6

0,5

0,4

0,3

Requerimiento de agua por etapa/día
Litros/D

	' Requerimiento hídrico por los cultivos según desarrollo
de la planta: La estimación de la demanda de agua, a través
de cualquier sistema de riego que empleemos, depende en
gran medida del conocimiento de la cantidad de agua que
consumen los cultivos y del momento oportuno para aplicarla,
con el objetivo de no perjudicar su rendimiento.

La cantidad de agua que las plantas transpiran es mucho mayor
que la que retienen (la que usan para crecimiento y fotosíntesis).
Por lo tanto, el agua evapotranspirada (evaporación +
transpiración) depende, entre otros aspectos, de las condiciones
climáticas (radiación solar vientos), tipo y estado de desarrollo
del cultivo, así como de la disponibilidad de agua del suelo

En conclusiones podemos decir que en la frecuencia de riego
es más corta cuando los cultivos están en etapa de floración y
producción demás de alargar el tiempo

Sistemas de riego

40

Parte del éxito de un equipo de riego por goteo consiste en
tenerlo en condiciones óptimas de operación en todo momento,
lo cual se consigue a través de una adecuada revisión e inspección

	' Las instalaciones de riego deben inspeccionarse al menos
una vez al año, al finalizar la campaña, observando los finales
de los laterales y los emisores

	' Los filtros de deben ser revisados y limpiados en forma
constante.

	' Se deben chequear y limpiar periódicamente las uniones
membranas de las válvulas

	' Es necesario revisar permanentemente los emisores a fin de
detectar algún taponamiento.

5.5.	 MANTENIMIENTO DE INSTALACIONES

5.6.	 COSECHA AGUA DE LLUVIA Y RIEGOS
TECNIFICADOS
La demanda de agua se ha incrementado durante los últimos
años debido al crecimiento de la población y a la necesidad
de producir mayor cantidad de bienes y servicios. Sumado a
esto, el cambio climático ha modificado los patrones del clima
alterando los periodos de sequía y lluvia. Por tal motivo, surgen
como una medida de adaptación el uso de los sistemas de
riegos tecnificados antes mencionados en combinación con
la implementación de cosecha agua lluvia para la producción
hortofrutícola familiar representa una opción práctica e ideal de
adaptación de los sistemas productivos de traspatio y de este
modo mantener una producción sostenible. Asimismo, se reduce
de forma considerable la presión sobre los servicios de agua
potable.

Sistemas de riego

41

5.7.	 COSECHA DE AGUA DE TECHOS

Ventajas del riego tecnificado

	' No se requiere de elementos de plomería sofisticados, por lo
que es muy sencillo su implementación es de fácil operación
y mantenimiento

	' Se puede combinar con recarga de agua potable

	' Se puede disponer de agua en el momento que lo requiera

La captación de agua de lluvia es un medio fácil de obtener agua
para consumo humano y/o uso agrícola. En muchos lugares del
mundo con alta o media precipitación y en donde no se dispone
de agua en cantidad y calidad necesaria para consumo humano,
se recurre al agua de lluvia como fuente de abastecimiento. Al
efecto, el agua de lluvia es interceptada, colectada y almacenada
en depósitos para su posterior uso. Se colocan canaletas metálicas
o plásticas en la orilla del borde de cualquier techo, esa agua se

Sistemas de riego

42

lo conduce a un tanque de almacenamiento de polietileno o de
hormigón, y de este, se saca el agua, en este caso para el riego
del huerto, es recomendable que el tanque de almacenamiento
este en altura, así se aprovecha el desnivel para que se pueda
regar por gravedad, sea por goteo o por aspersión, o finalmente
se puede regar de forma manual que una regadera.

Cualquier sistema se riego al goteo, lleva las mismas piezas, lo
variable son las cantidades, en función al tamaño del área que
se quiera regar, para tener mayor conocimiento, se describen las
piezas y sus funciones de cada una de ellas

5.8.	 MATERIALES PARA UN PEQUEÑO SISTEMA DE
RIEGO PARA EL HUERTO

ACCESORIO USO

TANQUE DE
POLIETILENO,
O PUEDE SER
DE HORMI-
GON

Uso para almacenar agua para riego,
puede ser agua de captura de techos o
de la red domiciliaria, pozo u otra fuen-
te de agua

TUBERIAS (CA-
ÑERIAS PVC Y
POLIETILENO)

Su función es de transportar agua del
almacenamiento hasta la boca del
huerto

ACCESORIOS
Y CONEXIO-
NES

Unión Universal, Tee, cupla, codo, su
función es conectar, unir, cambiar de
dirección el flujo del agua conforme se
lo requiera

FILTRO (ANI-
LLAS O MA-
LLA)

Encargado de detener las partículas
disueltas en el agua que puedan obs-
truir los emisores de goteo, todo los
sistemas deben llevar este filtro, aun el
agua sea de la red domiciliaria

VÁLVULAS DE
PASO (LLAVE
DE PASO)

Su función es cerrar, o controlar el flujo
de agua y la presión

Sistemas de riego

43

SELLO DE
GOMA 16 MM

Encargado evitar las fugas de agua en
las conexiones para los surcos

CONECTOR
DE TUBO POR
ESPIGA 16
MM

Conecta de la red principal, la tubería
que ira en cada surco del lugar donde
se quiera regar

MAGUERA
CIEGA DE 16
MM

Su función es conducir el agua a la
parcela a cada surco, que va conecta-
do, en la red principal, donde está el
conector, la mini válvula, luego va la
manguera ciega, o también se puede
llamar cinta de riego.

MINIVALVUA-
LAS 16 MM

Controlar el flujo de agua que sale de
la matriz a cada línea que se instala en
cada surco, o puede ser por tablón o si
se prefiere llamarlo melgas

CINTAS DE
GOTEO

Su función es del distribuir el agua a los
cultivos mediante su emisores (goteros)
salida de agua, los goteros puede ser
incorporados en la cinta o también
pueden ser móviles, es decir de colo-
car, por eso es importante el filtro, para
que no se obstruyan los emisores

MANGUERA
DE LLUVIA

Su función es el de distribuir el agua a
los cultivos en pequeñas gotas, similar
a la lluvia

Sistemas de riego

44

5.9.	 REUTILIZACIÓN DEL AGUA

6.  RECOMENDACIONES GENERALES

El cambio climático tiene un impacto profundo en los recursos
hídricos, al mismo tiempo el cambio social afecta a la demanda
y aprovisionamiento de estos recursos, la combinación de estos
recursos tiende a afectar gravemente la disponibilidad de agua
una de las soluciones es la reutilización de agua.

¿Qué agua podemos reutilizar?

	' Al realizar aseo personal sin utilizar ningún producto químico
contaminante

	' Agua que se lava las frutas y hortalizas (sin cloro)

	' El agua del ultimo enjuague de la ropa que sea lavada con
jabón y no con ace

Se recomienda, almacenar el agua a ser utilizada en envase para
luego echar por la noche a los cultivos o algún tanque. Evitar la
utilización de agua con agentes patógenos y otros contaminantes.

	' Mantener el filtro siempre limpio, ya que el agua acumula
algunos residuos que tapan el filtro, por eso es importante,
si el agua esta almacenada en un tanque abierto, es mejor
taparlo para que no entren hojas de árboles u otros residuos.

	' Si la captación de agua se hace de techos, como saben, en el
techo siempre se acumulan residuos y especialmente en las
primeras lluvias el agua escurrirá algo turbia y tendrá residuos,
por eso es importante mantener las canaletas limpias, y lo
mejor es lavar el tanque después de las primeras lluvias, así
evitamos que los residuos dañen el filtro y a los goteros.

	' Mantener limpio todas las instalaciones, desde el tanque, la

Sistemas de riego

45

conducción hasta la distribución en la parcela, así evitaremos
pisarlos o hasta hacerle un corte con el azadón a las cintas y a
los goteros.

	' Controlar de forma permanente posible fugas en las
conexiones, taponamientos en los emisores (goteros), regular
el caudal de agua de ingreso con la llave de paso, en función
a la demanda de los emisores, para no generar exceso de
presión y se puedan dañar las cintas y emisores.

	' Si su sistema utiliza agua de la red domiciliaria, se debe
control el consumo, de forma que no se exceda al mínimo
establecido, además, al momento de realizar la siembra
debemos pensar en la disponibilidad de agua, en función de
ello, dimensionaremos la extensión de los cultivos.

	' El riego se realiza tomando en cuenta el tipo de cultivo y
su requerimiento de agua de cada cultivo, el tipo de suelo,
el promedio de temperatura, los vientos, y la capacidad de
la emisión de los goteros, conociendo eso, ya podemos
determinar la frecuencia y el tiempo de riego a nuestros
cultivos; si utilizamos riego por aspersión, debemos evitar
escorrentías. Finalmente, se debe tomar en cuenta que la
aplicación del riego está en función al desarrollo del cultivo.

	' Si en algún momento levanta las cintas de riego, hacerlo con
mucho cuidado, enróllelo en círculo de 20 cm. Así evita que se
pueda quebrajar la cinta o se dañen los goteros, es importante
alzar las cintas en horas de la tarde en clima templado, no
se recomienda en temperaturas altas se puede torcer la cinta
al enrollar y se daña, tampoco en temperaturas bajas no se
recomienda alzar la cinta, porque está más rígida y al enrollar
pueden quebrajarse.

Sistemas de riego

46

7.  BIBLIOGRAFÍA
•	 https://www.bialarblog.com/sistema-de-riego-tipos-ventajas/

•	 Agricultura (Andalucía. Consejería de Agricultura y Pesca).
Formación.

•	 Reutivar

•	 AZUD, Manual de Manejo y Mantenimiento Instalaciones de
Riego por Goteo

•	 Inta Manual de riego por goteo

Sistemas de riego

47

ANEXOS

Anexo 1

Nº DESCRIPCIÓN UNIDAD CANTIDAD
1 Filtro de anillas de 35 m3/hr. Pieza 1

2 Codo 90o PVC Unión Rosca de 2” Pieza 3

3 Cañería PVC E-40 de 2” Metros 2,2

4 Abrazadera de 2” X 1” Pieza 2

5 Niple hexagonal PVC-Unión Rosca 1” Pieza 5

6 Válvulas paso esfera de 1” con unión de 1” Pieza 2

7 Codo 90° PVC- Unión Rosca de 1” Pieza 2

8 Inyector de fertilizante Venturi de 1”
completo

Pieza 1

9 Unión Universal PVC Unión Rosca de 1” Pieza 1

10 Válvula de paso cortina PN-20 de 2” Pieza 1

11 Unión Universal PVC - Unión Rosca de 2” Pieza 3

12 Manómetro glicerina 6 bar Pieza 2

13 Tee PVC Unión Rosca de 2” Pieza 1

14 Buje red. PVC- Unión Rosca 2” x 1” Pieza 1

15 Válvula de aire 1” doble efecto Pieza 1

16 Niple hexagonal PVC - 2” Pieza 2

MATERIALES PARA EL CABEZAL DE RIEGO

Anexo 2
Descripción de los componentes del cabezal de riego

Filtro: Codo:

Puede ser de anillas o mallas el
grado de filtración se mide en
micrones.
Uso: para detener todas las
partículas que puede obstruir
los emisores de riego

De PVC o FG. Presentan grado
de inclinación de 45º a 90º
Uso: para cambiar de dirección
el flujo del agua a un lugar re-
querido

Cañería PVC: Abrazadera PVC:

Existen diferentes normas de
fabricación según requerimiento
para su uso y presión requerida
pueden ser unión rosca y
soldable

Están son usadas para sacar
una derivación de la línea princi-
pal a una secundaria
Ideal para conexiones o deriva-
ción de flojo
Derivan de un a diámetro a otro
≥ por lo general vienes con ros-
ca interna y externa

Válvula de paso: Inyector de fertilizante Venturi:

Material PVC, bronce y FG
Están pueden tener una
presentación con unión
integrada o sin
Uso: son para el detener o
habilitar el paso del agua asía
un sentido deseado

Es un dispositivo hidráulico con
forma de dos embudos unidos
por la parte más angosta.
El agua al pasar por la “garganta”
aumenta rápidamente su
velocidad, esto provoca una
presión negativa que es
aprovechada para inyectar
fertilizantes, o productos
fitosanitario líquidos

Unión universal Válvula de paso tipo cortinita

Es una pieza fragmentada ideal
para reparaciones o unir con
facilidad tramos largos

Este modelo de llave de paso de
agua, emplea una compuerta
o cuchilla que se inserta en la
vía de circulación para detener
el flujo, cierre hermético y su
diseño es sencilla.
Uso: regular el caudal y calibrar
la cantidad de fertilizante en el
cabezal

Manómetros: Tee: pvc Y FG

Se basa en la deformación de
un elemento sensible en función
de la presión y la transmisión
de esta deformación a un
mecanismo que actúa sobre la
aguja indicadora
Pueden ir rellenos de glicerina
para evitar la vibración de la
aguja así obtener una mejor
lectura
Las medidas viene en Psi Y bar

Está diseñada para unir tres
diferentes tramos de tubería
de en un ángulo de 90° para
redireccionar y permitir la
conducción de agua.

Buje Reducción Válvula de aire

Accesorios indicados para la
reducción de diámetro de la
tubería de forma a un diámetro
que se requiera.

Protegen al sistema de golpes
de aire o aplastamiento de las
tuberías por falta de caudal,
también son fundamentales
para el ahorro energético de las
líneas de bombeo y conducción
y sus solicitaciones estén de
un y doble efecto es decir que
expulsan el aire y dejar ingresar
cuando falta el caudal.

	_GoBack
	1. INTRODUCCIÓN
	2. SISTEMAS DE RIEGO
	3. MÉTODOS DE RIEGO
	3.1.	Riego por Superficie
	3.1.1. Ventajas
	3.1.2. Desventajas

	3.2.	Riego por Aspersión
	3.2.1. Criterios de diseño de riego por Aspersión
	3.2.2. Ventajas
	3.2.3. Inconvenientes
	3.2.4. Buenas prácticas en la implementación y gestión del sistema de riego por aspersión
	3.2.5. Microaspersión
	3.2.6. Manguera de lluvia

	3.3.	Riego Localizado
	3.4.	Tipos de sistemas de riego localizado
	3.4.1. Por tuberías emisoras
	3.4.2. Riego por Goteo
	3.4.3. Componentes del sistema de riego al goteo
	a) La fuente de abastecimiento de agua.
	b) Equipo de bombeo o fuente de presión
	c) Red de aducción
	d) Cabezal
	e) Red de distribución
	f) Emisores

	4. Criterios de selección del método de riego
	5. Buenas prácticas de Riego, recomendaciones generales
	5.1.	Conocimiento de las características del agua de riego
	5.2.	Conocimiento de las características físicas del suelo
	5.3.	Cálculo de las necesidades de agua de los cultivos
	5.4.	Cálculo de la dosis y frecuencia de riego
	5.5.	Mantenimiento de instalaciones
	5.6.	Cosecha agua de lluvia y riegos tecnificados
	5.7.	Cosecha de agua de techos
	5.8.	Materiales para un pequeño sistema de riego para el huerto
	5.9.	Reutilización del agua

	6. Recomendaciones generales
	7. BIBLIOGRAFÍA
	ANEXOS

