

Equipos de seguimiento del contenido de agua y nutrientes en el suelo. Importancia de su uso

M^a Dolores Fernández Fernández
E.E. Las Palmerillas

RTA2013-00045-C04-03

AGUA DE RIEGO

SUELO

SUELO

Temperatura invernadero
Radiación exterior

RIEGO

NITROGENO

UNIVERSIDAD DE ALMERÍA

Tomate: 7 Marzo a 7 Julio

TENSIOMETRO

El suelo ejerce una tensión (tensión matricial) sobre el agua de la columna, que hace que la altura del agua en ella descienda, pasando al suelo y provocando por tanto una presión negativa.

- **Vacuometro**
- **Capsula cerámica**
- **Trasductor**

0-40 cb

0-100 cb

potencial matricial en suelo [kPa]

- Con sondas de succión es necesario la extracción de solución del suelo y posterior medida de iones para conocer el estado nutritivo del suelo, metodología:
 1. Aplicar riego
 2. Esperar drenaje e intercambio catiónico (Suelo-SN)
 3. Realizar vacío
 4. Recoger solución extraída
 5. Medida de nutrientes y Cess

Monitorización

¿Estoy manejando bien el riego?

Riegos con CE alta

Riegos de lavado
CE=0,4 dS m⁻¹

Riesgos:

- riesgo derivado de averías
- calidad del sensor y características del sensor
- efecto de la variabilidad del suelo
- efecto de la salinidad sobre las medidas
- instalación, ubicación, profundidad, etc.
- interpretación información

ELECCIÓN DEL SENSOR:

Potencial: energía con la que el agua es retenida por el suelo

Contenido de agua: cantidad de agua que en condiciones normales ocupa el espacio poroso del suelo

SENSORES CAPACITIVOS

- Medida indirecta de la humedad
- Miden la permitividad dieléctrica (ϵ)

ϵ
agua: 80
aire: 1
minerales: 3-7

La variación del volumen de agua tiene gran repercusión en la permitividad

Todos los sensores son sensibles a los cambios de temperatura y salinidad

INSTALACIÓN DEL SENSOR:

cajamar
CAJA RURAL

- Ubicación de sensores en la parcela

- +Distribución espacial de sensores
- +Mapas de CEa aparente del suelo

Profundidad: -30 cm

Profundidad: -90 cm

INSTALACIÓN DEL SENSOR:

- volumen de medida del suelo determinado

- Características sensor

INSTALACIÓN DEL SENSOR:

INSTALACIÓN DEL SENSOR:

Sondas de succión y tensiómetros

1. Barrena

2. Pasta de suelo

0. Preparaciones previas

+Humedecer capsulas en agua, ...

3. Inserción a presión

4. Sellado

+Evitar vías preferentes de agua cerca de gotero, ...

5. Vacío

+Purgar aire en tensiómetros

INSTALACIÓN DEL SENSOR:

Sensores capacitivos puntuales (FDR)

- Instalación con cata

INSTALACIÓN DEL SENSOR:

Sensores capacitivos puntuales (FDR)

- Instalación con barrena

UBICACIÓN:

cajamar
CAJA RURAL

¿Dónde colocarlos?

AUTOMATIZACIÓN DEL RIEGO POR GOTEO EN CULTIVOS HORTÍCOLAS EN INVERNADERO Y EVALUACIÓN DE HERRAMIENTAS DE CONTROL DE LA FERTIRRIGACIÓN

Fuente:

LabFerrer

www.lab-ferrer.com

Variabilidad entre puntos de medida

- + Sensores calibrados por fabricante.
- + Sustrato más homogéneo que suelo.
- + Siguen la misma tendencia.

- Diferentes concentración de raíces.
- Diferente humedad.
- Diferente densidad aparente.
- Diferente permitividad dieléctrica del suelo.
- Diferente CE.

Interpretación información: ¿Límites?

La variación del volumen de un componente (agua, aire, suelo/sustrato) cambia la permitividad

Los valores absolutos están muy afectados por variabilidad del medio

ϵ

agua: 80

aire: 1

minerales: 3-7

MEDIDA DE LA SALINIDAD (CE) DEL SUELO

Extracto saturado (CEes): se añade agua hasta saturación a un suelo seco al aire y tamizado. Las cantidades absolutas y relativas de los iones dependen de la relación suelo:agua

Extracto acuosos (1:1, 1:2, 1:5): se añade 1, 2, 5 volúmenes de agua por un volumen de suelo

CE aparente del suelo (CEa): se puede medir con sensores (FDR ó capacitivos)

CE solución de suelo (CEss): es la CE del agua en los poros del suelo. Medida con sondas de succión.

Se determina la salinidad a la humedad real del suelo

CE aparente del suelo (CEa)

- Se puede medir “in situ” con sensores (FDR ó capacitivo)

CEa=suelo+aire+agua

La conductividad se mide aplicando un corriente eléctrica entre dos electrodos

CE aparente del suelo (CEa)

Disminuye con el contenido de agua

Conversión CE aparente del suelo (CEa) a solución de suelo (CEss)

$$CE_{ss} = \frac{80 * CE_a}{\epsilon - C}$$

Para suelos con contenidos altos de humedad

CEa: CE aparente del suelo

C: valor constante (4-6)

ϵ : permitividad dieléctrica del suelo

80: permitividad dieléctrica del agua

CEa (aparente), medida por los sensores. DIFÍCIL DE INTERPRETAR

$$CE_{ss} = \frac{80 * CE_a}{\epsilon - C}$$

- Riegos
- Escenarios
- P06.z05.x00.y00
- P01.z27.x00.y00
- P02.z37.x00.y00
- P03.z45.x00.y00

Muchas Gracias