
PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 1

Marvin Osmaro Parada Benítez

marvin.parada@ugb.edu.sv

mailto:marvin.parada@ugb.edu.sv

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 2

UNIVERSIDAD CAPITĆN GENERAL ñGERARDO BARRIOSò

FACULTAD DE CIENCIA Y TECNOLOGÍA

 TEMA DE INVESTIGACIÓN:

SISTEMA DE RIEGO AUTOMATIZADO (SRAUGB)

INVESTIGADOR:

ING. MARVIN OSMARO PARADA BENÍTEZ

USULUTÁN, 03 DE OCTUBRE DE 2014

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 3

ÍNDICE

ÍNDICE .. 3

INTRODUCCION ... 5

1. PLANTEAMIENTO DEL PROBLEMA .. 6

1.1. Análisis de la situación problemática ... 6

1.2. Enunciado del problema ... ¡Error! Marcador no definido.

2. JUSTIFICACIÓN .. 7

3. OBJETIVOS ... 8

3.1. Objetivo General .. 8

3.2. Objetivos Específicos .. 8

4. METAS .. 8

5. ALCANCES Y LIMITACIONES .. 9

5.1. Alcances .. 9

5.2. Limitaciones .. 9

6- MARCO TEÓRICO ...10

6.1 Sistemas de Riego ..10

6.2 Tipos de Sistemas de Riego ..12

6.3 Riego por aspersión en las zonas urbanas ..16

6.4 Metodología para antes de la instalación del riego ..19

6.5. Electrónica análoga. ...27

6.6. Electrónica digital. ..29

6.7. Micro controladores ..30

6.8 Arduino ..31

7- METODOLOGÍA DE LA INVESTIGACIÓN ...39

7.1 Descripción del método ...39

7.2 Población y Muestra ..40

7.2.1 Población: ...40

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 4

7.2.2 Muestra ...40

7.3 Técnicas e Instrumentos ..40

7.3.1 Técnicas ...40

7.3.2 Instrumentos ...41

7.4- Procedimiento ...42

7.5. Resultados Esperados ..47

7.6 - Codificación y tabulación ..48

8. CONCLUSIONES Y RECOMENDACIONES ...53

9. BIBLIOGRAFÍA ..54

1. ANEXOS ..55

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 5

INTRODUCCION

En el este documento se presenta una descripción completa de las tecnologías usadas

para la creación del proyecto ñSistema de Riego Automatizado SRAUGBò, se tratara

tocar solo los puntos más importantes.

Se toma a bien llevar una descripción por medio de una serie de pasos, todo esto para

facilitar el montaje y aplicación del proyecto, dado que el proyecto en su base principal

para el funcionamiento usa un micro controlador, también se incluye el código fuente

escrito en lenguaje micro C que hace funcionar todo el sistema.

El presente proyecto tiene como objetivo, contribuir al ahorro de un recurso natural (h2o),

ya que por medio de la aplicación correcta de cierta cantidad de agua a una planta, esta

crecerá saludable, si en algunas ocasiones no se le proporciona un nivel adecuado de

agua a la plantas esta puede tener problemas. Para evitar todo esto, esta como solución

nuestro proyecto.

El documento incluye los resultados de la investigación, dónde se establece el

Planteamiento del Problema, justificación, objetivos, alcances y limitaciones, en la

segunda parte Marco Teórico describimos los elementos conceptuales necesarios para

que el lector comprenda mejor la investigación, para finalizar conclusiones y

recomendaciones.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 6

1. PLANTEAMIENTO DEL PROBLEMA

1.1. Análisis de la situación problemática

Cada día en más regiones del mundo el agua se convierte en un recurso escaso y

costoso, por lo que en la agricultura -el mayor consumidor de agua- se deben tomar

medidas para hacer un uso más eficiente del agua.

Generalmente en la agricultura se tienen altos consumos de agua causados por la sobre

irrigación, lo cual no sólo genera un desperdicio de agua, sino que también, debido a los

agroquímicos disueltos, provoca la contaminación de corrientes de agua superficial y

subterránea

El objetivo de este proyecto solucionar un poco esta problemática.

Se desarrolló un sistema de riego automatizado en tiempo real de bajo costo, para

determinar el momento oportuno y cantidad de riego que pueden necesitar en

determinado momento un jardín o una plantación de cultivos, monitoreado el jardín por

medio de sensores, los cuales indicaran cual es el momento preciso en el que la planta

necesita ser regada.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 7

2. JUSTIFICACIÓN

En un futuro no muy lejano la tecnolog²a ser§ una herramienta muy importante para llevar

a cabo nuestras actividades diarias, para ello es necesario sistemas automatizados que

nos ayuden a realizar la mayor parte de las tareas de tipo f²sico, especialmente las m§s

pesadas. Puede sonar a ciencia ficci·n, pero realmente a ese camino vamos con tanto

avance tecnol·gico Sin querer ser exhaustivos se mencionare algunos sectores en

algunos cuales necesitaremos estas herramientas tecnol·gicas:

Å Agricultura

Å Construcci·n

Å Miner²a

Å Energ²a

Å Entre otras

Este proyecto lleva se enfocara en el desarrollo de un sistema de control del riego, todo

esto usando como datos de entrada informaci·n del contenido de humedad en el suelo.

Con esto se tendr§ automatizado este proceso, ya que en muchas ocasiones empresas

dedican parte del tiempo de sus empleados en esta actividad, y con este sistema el

tiempo invertido se dedica a otra actividad. Tambi®n a la hora de realizar el riego debe

tener una precisi·n y cuidado ya que el exceso de agua podr²a da¶ar ciertos cultivos o

echar a perder ciertos controles que deben llevar los jardines. Con nuestro sistema se

est§ solucionado de gran manera esta problem§tica

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 8

3. OBJETIVOS

3.1. Objetivo General

 Desarrollar un sistema de riego automatizado para determinar, controlar el

momento oportuno y la cantidad de riego necesario para plantas

3.2. Objetivos Específicos

 Crear un sistema de riego ecológico que minimice la contaminación de sistemas

subterráneos de agua, evitando la sobre irrigación de un jardín o plantación.

 Crear un sistema de riego por aspersión para simular la irrigación por medio de

la lluvia.

4. METAS

La investigación tiene por objetivo la creación de un sistema de riego automatizado, en

ese contexto vamos a definir como metas las siguientes:

 Que el producto final pueda ser comercializado con los viveros, residenciales y

hogares de la zona oriental del país

 Que un 100% de producto creado (sistema de riego automatizado) sea

comercializado y registrarlo como propiedad de la UGB.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 9

5. ALCANCES Y LIMITACIONES

5.1. Alcances

 El proyecto en desarrollo tiene como alcance la creación de un sistema de riego

automatizado, el cual controla los niveles de humedad de una plantación o jardín.

 Para la elaboración del sistema de riego automatizado se complementan las etapas

de Análisis y Diseño e Implementación del sistema de riego.

 No se incluye el costo beneficio de la implementación debido a que no se cuenta con

parámetros de comparación

.

5.2. Limitaciones

Por la naturaleza del proyecto, a nivel general se encuentran las siguientes limitantes:

Delimitación de recursos disponibles

¶ Principalmente se trabajará con una limitación de presupuesto, ya que se define

al inicio de la investigación y no hay mucho margen de incrementarlo durante el

proceso por algún gasto imprevisto.

¶ El éxito de la investigación dependerá de la aceptación por parte de los

encuestado en este caso viveros u otras empresas de no zona y la disposición

para comprar el recurso.

Delimitación en el espacio

La implementación de la investigación se realizará en el municipio de Usulután, El

Salvador, con los encargados de los viveros de la zona del departamento de Usulután,

El Salvador, Centro América.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 10

6- MARCO TEÓRICO

6.1 Sistemas de Riego

Se denomina sistema de riego o perímetro de riego, al conjunto de estructuras, que hace

posible que una determinada área pueda ser cultivada con la aplicación del agua

necesaria a las plantas. (Gurovich, 1985)

El sistema de riego puede constar de una serie de componentes, el conjunto de

componentes dependerá de si se trata de riego superficial, por aspersión, o por goteo.

La distribución de la lluvia sobre el planeta es irregular y depende de la forma de las

tierras, de los mares, las montañas y la vegetación.

Depende también de factores climatológicos como la temperatura y los vientos.

Esto hace más o menos posible y más o menos abundante el proceso continuo de la

evaporación-condensación-precipitación.

El agua, como elemento fundamental en la vida del hombre sobre la tierra, no se reparte

por igual en todas las zonas del planeta.

Hay zonas desérticas donde la lluvia es extremadamente escasa, o casi inexistente.

Otras zonas donde la abundancia es continua y permanente.

El agua ha generado que en el mundo existan zonas de riqueza y zonas de extrema

pobreza.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 11

Historia de los Sistemas de Riego

El arte del riego es algo muy antiguo y este mismo ha sido parte esencial para el

desarrollo y florecimiento de algunas civilizaciones

De la misma forma se menciona el riego en antiguos documentos. De siria, persia, india,

china, java e Italia

El hombre desde la antigüedad tuvo que ingeniárselas para traer agua donde él se había

ido estableciendo.

Se construyeron los primeros pantanos, los acueductos, los canales de riego para poder

cultivar las plantas que eran necesarias para su subsistencia. Durante muchos siglos la

economía de los pueblos se basaba en la agricultura como economía de subsistencia

primero y como base de riqueza después. El dominio del agua es decir, su capacidad de

almacenamiento y las técnicas de distribución, fueron determinantes para aquellas zonas

donde la lluvia era irregular o llovía por épocas.

Riego ï Definición

El aplicar agua por métodos artificiales a cualquier superficie dedicada al cultivo de

plantas se denomina riego.

Un método natural de aplicación de agua es la lluvia.

Necesidades de Riego

(Gurovich, 1985)

Calidad del suelo que vayamos a utilizar para el cultivo será un factor determinante a la

hora de calcular un riego la porosidad de su textura su contenido en arcillas, arenas y

limos van a ser factores determinantes de la permanencia del agua en la zona radicular

de donde las plantas extraen el agua, y al mismo tiempo, su sustento.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 12

Otro factor a tener en cuenta es el del tamaño de la planta. Evidentemente no va a

necesitar la misma cantidad de agua la planta que empieza a crecer que aquella que ya

empieza a tener un tamaño importante.

Frecuencia del riego

Estos factores de ambiente, de suelo y de tamaño de la planta van a determinar la

frecuencia del riego o sea cuanto tiempo esperamos entre un riego y otro.

No se pueden dar normas que predeterminen ni la cantidad ni la frecuencia del mismo.

6.2 Tipos de Sistemas de Riego

Riego por Inundación

Es el más usado en producción de arroz- Estación Experimental de Lajas

El agua procedente de un embalse, pantano o centro de almacenamiento, se mueve por

la fuerza de gravedad través de grandes canales hasta llegar a las parcelas, inundando

la zona de plantación.

El regador (obrero) reparte y controla el agua, por medio de tablillas, compuertas o

piedras con barro. El regador debe conocer la capacidad de filtrado de su suelo hasta

llegar al punto de saturación, y el tiempo de riego.

En las grandes superficies dedicadas a cultivos más industrializados se debe hacer un

estudio técnico según el tipo de cultivo, porosidad del suelo, temperatura según la

estación meteorológica etc.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 13

Riego por surco

Los surcos son hendiduras que se realizan en la tierra para dar paso al agua por debajo

de la superficie de cultivo y a través del surco.

Al taponar temporalmente el extremo del surco conseguiremos retener el agua el tiempo

necesario hasta conseguir el riego deseado.

Los surcos tienen forma de V o de U y tienen una dimensión que puede variar ente 1-

3pies de altura y una distancia entre surco y surco dependiente del suelo, planta o del

tipo de maquinaria que se vaya a utilizar.Se usa en la caña

Riego por aspersión

Es aquel sistema de riego que trata de imitar a la lluvia.

El agua destinada al riego se hace llegar a las plantas por medio de tuberías y mediante

unos aspersores (ñsprinklersò)

 A una presión determinada, el agua se eleva para que luego caiga pulverizada o en

forma de gotas sobre la superficie que se desea regar.

Perfecto para gramas, cespedes y pastos.

Este método de riego implica una lluvia más o menos intensa y uniforme sobre la plantas

con el objetivo de que el agua se infiltre en el mismo punto donde cae.

Los sistemas de aspersión utilizan dispositivos de emisión o descarga en los que la

presión disponible en el ramal induce un caudal de salida. (Montero, 2000)

Unidades que componen el sistema aspersión:

¶ Grupo de bombeo.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 14

¶ Tuberías principales con sus hidrantes.

¶ Tuberías portaemisores.

¶ Emisores (tuberías perforadas, toberas, aspersores).

Clasificación de los aspersores

a) Según la velocidad de giro:

Según la velocidad de giro:

* Giro rápido (> 6 vueltas/minuto)

De uso en jardinería, horticultura, viveros.

* Giro lento (de ¼ a 3 vueltas/minuto)

De uso general en agricultura

Para una misma presión, los de giro lento consiguen mayor alcance que los de giro

rápido, permitiendo espaciar más los aspersores

b) Según el mecanismo de giro:

* De reacción: la inclinación del orificio de salida origina el giro

* De turbina: el chorro incide sobre una turbina que origina el giro

* De impacto: el chorro incide sobre un brazo con un muelle que hace girar al aspersor

de manera intermitente

Ventajas e inconvenientes del riego por aspersión

Las ventajas:

¶ El control del riego sólo está limitado por las condiciones atmosféricas (pérdidas

por evaporación y arrastre, y el efecto del viento sobre la uniformidad)

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 15

¶ La uniformidad de aplicación es independiente de las características hidrofísicas

del suelo

¶ La dosis de riego es función del tiempo de cada postura, por lo que se puede

adaptar a cualquier necesidad

¶ Al poder modificarse fácilmente la pluviometría del sistema, se puede adaptar a

cualquier terreno, con independencia de su permeabilidad

¶ Permite una buena mecanización de los cultivos, salvo los sistemas fijos

temporales

¶ Se adapta a la rotación de cultivos (la instalación se dimensiona para el más

exigente) y a los riegos de socorro

¶ No necesita de nivelaciones, adaptándose a topografías onduladas

¶ Dosifica de forma rigurosa los riegos ligeros, lo cual es importante en nacencia

para ahorrar agua

¶ Pueden conseguirse altos grados de automatización, (más inversión, menos

mano de obra)

LOS INCOVENIENTES

¶ El posible efecto de la aspersión sobre plagas y enfermedades en las plantas.

¶ Efectos de la salinidad en el cultivo.

¶ Interferencia sobre los tratamientos por el lavado de los productos, es necesario

establecer una correcta programación de riegos

¶ Mala uniformidad en el reparto de agua por la acción de fuertes vientos

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 16

¶ Altas inversiones iniciales y elevados costes de funcionamiento y energía

Eficiencias de Riego

Â La eficiencia depende de la manera de aplicar el agua dependiendo de sus

ventajas y desventajas

Â Riego por inundación 60%

Â Riego por surcos 70%

Â Riego por aspersion 80%

Â Riego por goteo 95%

(Tarjuelo, 1992)

6.3 Riego por aspersión en las zonas urbanas

Los equipos de riego por aspersión que inicialmente se utilizaban basaban su

funcionamiento principalmente en aspersores de impacto que se colocaban

regularmente sobre el terreno y se retiraban una vez cumplida su función.

Posteriormente por la facilidad de aplicación e incluso para evitar sustracciones o

desperfectos surgieron los aspersores emergentes que quedan ocultos en el terreno y

solamente surgen durante el proceso de riego.

El sistema de riego por aspersión está constituido básicamente por una red de

distribución de agua; un sistema de control que incluye generalmente un programador,

unas electroválvulas y unos difusores o boquillas que la pulverizan y la impulsan hasta

las diversas zonas de riego.

Los principales sistemas existentes en el mercado se pueden dividir en dos grandes

grupos: emergentes y no emergentes, que engloban tres grandes conceptos:

ÅAspersores de impacto

ÅDifusores

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 17

ÅAspersores de turbina

Los aspersores y difusores emergentes se hallan situados a nivel del suelo y al recibir

presión, una parte de ellos emerge sobre la superficie para producir la función de riego.

Finalizada ésta el aspersor o difusor, gracias un muelle de retroceso, vuele a su posición

retraída. En muchos casos los aspersores y difusores disponen de un pequeño filtro de

malla para la protección de las boquillas de pulverización del agua.

Aspersores de impacto

Son equipos en los cuales el impacto del agua sobre una pieza móvil produce un

desplazamiento del chorro de agua a lo largo de un recorrido predeterminado. Las partes

más importantes pueden verse en el ejemplo de la figura.

Ejemplo de aspersor de impacto

Difusores

Son equipos fijos, más sencillos, que permiten el riego de un sector concreto y fijo del

terreno. Un ejemplo de aplicación puede verse en la figura.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 18

Ejemplo de Difusor

Aspersores de turbina

Son equipos que disponen de una turbina que aumenta el alcance del chorro de agua y

permite el desplazamiento del chorro a lo largo de una sección del terreno. Las partes

más importantes pueden verse en el ejemplo de la figura.

Ejemplo de aspersor de turbina

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 19

Terminología específica

ÅMuelle de retroceso

Elemento del aspersor o del difusor que permite mantenerlo retraído sin sobresalir del

terreno salvo cuando se produce el riego.

ÅTurbina

Sistema utilizado en aspersores que regula el ángulo del chorro de agua y permite el

desplazamiento del chorro a lo largo de una sección del terreno.

6.4 Metodología para antes de la instalación del riego

6.4.1 Plano del Terreno y Diseño

PASO 1 - Dibuje el Plano y Diseñe

ü El primer paso para diseñar un sistema residencial es medir la propiedad e

indicar la ubicación de los aspersores y la tubería. En una hoja de papel o

software de diseño elaborar un esquema de la espacio y coloque las medidas en

dicho esquema. asegúrese de incluir todos los caminos patios, entradas para

automóviles y vallas. Mientras esté tomando las medidas, observe la ubicación

de cualquier árbol, arbusto y área cubierta con césped y dibújelos en el

esquema.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 20

Por ejemplo: Áreas del Esquema

ü Luego, dibuje el plano del terreno a escala en el papel cuadriculado facilitado. La

escala puede ser 1:100 (1cm=1m), 1:200 o lo que usted decida. Escriba la escala

en el plano y anote el césped, cerca, tipo de cobertura vegetal del terreno y árboles

grandes.

ü En el plano, divida el terreno en áreas. Las áreas deberán ser cuadrados o

rectángulos y lo más grandes posibles. Considere la información del paso anterior

cuando divida el plano del terreno: zona delantera, zona de atrás, parte lateral,

áreas con césped o arbustos y áreas con sombra. Denomine sus áreas como: A,

B, C, D, etc. (Vea el ejemplo del plano del terreno.

SUGERENCIA

Herramientas y Equipo que se Puede Llegar a Necesitar

¶ Permiso (Según lo requerido

por las normativas locales

de la ciudad)

¶ Cinta eléctrica

¶ Sierra para metales

¶ Martillo

¶ Cortador de alambre

¶ Dispositivo de cierre durante

la lluvia

¶ Válvula de cierre manual

¶ Cinta de Teflón (Utilizado en

todos los accesorios de PVC

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 21

SUGERENCIA

Herramientas y Equipo que se Puede Llegar a Necesitar

¶ Llaves para tubería

¶ Lona de plástico

¶ Pinzas

¶ Rastrillo

¶ Destornillador

¶ Banderas señalizadores

¶ Palasðpara hacer

zanjas (plana, asada o

redondeada)

¶ Pintura en aerosol para

marcar

¶ Cinta Métrica

¶ Equipo para cavar zanjas o

mangueras a presión

de polietileno de rosca a

rosca)

Si usted usa un tubo de PVC:

¶ Pegamento para encolar

¶ Disolvente

¶ Cortadores de Tubería de

¶ PVC

Si usted usa un tubo de

polietileno:

¶ Collarines y accesorios para

las tuberías

6.4.2 Caudal de Diseño del Sistema de Riego

Paso 2 Determine el caudal del sistema

Cuando esté planeando un sistema de riego automático eficaz, deberá determinar la

Capacidad de Diseño del Sistema adecuada la cantidad de agua disponible para el riego

residencial. Si el sistema es instalado utilizando el agua de la ciudad o una fuente

existente de agua, siga los pasos comentados a continuación. Si el agua se extrajera de

un lago, tanque o pozo, el instalador de la bomba tendrá disponibles las especificaciones

de la presión y el volumen. En este caso, introduzca las características de presión y

volumen de la bomba en los casilleros de ñCaudal de Dise¶oò y ñPresi·n de

Funcionamientoò en la parte inferior de la página.

Presión de Agua (kPa) (Bares)

Para verificar la presión de agua, coloque un manómetro en la llave de paso más cercana

a la fuente de agua. Asegúrese de que ninguna de las llaves de la residencia esté

abiertas. Abra la llave y verifica la presión en el área prevista. Esta es la presión de agua

estática en kPa o Bares.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 22

Volumen de Agua (l/min)

Para determinar el volumen de agua disponible para el sistema, se necesitará saber dos

cosas:

¿Cuál es el tamaño del medidor de agua o de la tubería de suministro de agua?

Por lo general, los medidores de agua tienen el tamaño inscrito en el cuerpo del medidor.

Los tamaños más comunes son de 15 mm, 20 mm y 25 mm. En algunas áreas, el

suministro de agua está conectado directamente con la tubería principal de la ciudad sin

utilizar el medidor de agua. En este caso, simplemente registre el tamaño de la línea de

servicio en el espacio provisto.

¿Cuál es el tamaño de la línea de servicio?

Mida la circunferencia exterior del tubo que va desde la tubería principal hacia la

residencia. Con un trozo de hilo abrace el tubo, mídalo y utiliza la tabla a la derecha para

convertirlo al tamaño del tubo.

Caudal de Diseño del Sistema

Utilizando la tabla de Caudal de Diseño del Sistema de la derecha, busque los tres

números que usted registró para determinar el

Caudal de Diseño del Sistema de Riego en litros por minuto (l/min).

Anote este número en el espacio para l/min. Luego, busque la presión estática del

sistema y yendo hacia abajo en esa columna busque la presión de funcionamiento del

sistema; regístrela en el espacio kPa/Bares. La presión de funcionamiento será utilizada

al elegir los aspersores y diseñar el sistema.

Usted ha establecido el caudal (l/min) máximo y la presión de funcionamiento aproximada

disponible para el sistema de riego.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 23

Si usted excediera esos límites máximos, podría resultar un riego ineficaz o provocar un

golpe de ariete, lo que podría causar daños graves al sistema. Estos dos números serán

utilizados en el proceso del diseño.

Diseño del Sistema de Riego

Coloque la Presión Estática Aquí: ____________________

Coloque el Tamaño del Medidor Aquí: _______________

Escriba el Tamaño de la Línea de Servicio Aquí: _______

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 24

Selección de los Aspersores

Existen dos clases básicas de aspersores para uso residencial: los aspersores para

áreas grandes y los difusores para áreas pequeñas.

No deberán instalarse en la misma zona aspersores y difusores.

Ubicación de aspersores

Los aspersores cubrirán áreas mínimas de 8 por 8 metros.

Los difusores y el PGJ (aspersor de alcance mediano) generalmente se utilizan en

áreas más menores de 8 por 8 metros.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 25

Dentro de ambos grupos están los aspersores emergentes que se instalan nivelados

con el terreno y aspersores fijos instalados de forma aérea para regar arbustos por

ejemplo. Esta medida de 8 por 8 metros no es una regla inalterable, más que nada

constituye una pauta. La única consideración que restringe el tamaño y el área en la

que se puede utilizar los difusores, es una razón económica. Por lo general, si puede

utilizar un aspersor para un área grande significa que utilizará menos tubos,

electroválvulas y un programador con menor número de estaciones.

Ejemplo de diseño.

Ubicación de los Aspersores

Dibuje la Ubicación de los Aspersores

Decida en qué lugar instalará los aspersores y difusores. Los

aspersores, en general, se colocan a una distancia entre 5 y

12 metros. Los aspersores de mediano alcance deberán

colocarse a una distancia entre 5 y 8 metros. Los difusores

deberán colocarse a una distancia entre 3 y 5 metros. (Este

espaciamiento permitirá el solape de riego y asegurará la

distribución uniforme de agua.) No combine diferentes tipos de

aspersores dentro de una misma área.

No coloque los aspersores demasiado separados;

manténgase dentro de las especificaciones mencionadas en

las tablas de Rendimiento de Aspersores de la contraportada.

Paso 1

Las esquinas son puntos

críticos. Comience por

colocar los aspersores en

cada esquina

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 26

El espaciamiento se determina de acuerdo al tamaño del área

a la que está sirviendo el aspersor. Además, deberá

espaciarse para que moje tanto al aspersor de al lado como al

de enfrente. Comience la colocación

de los aspersores trabajando en un área a la vez:

Paso 1. Los puntos críticos en un plano son las esquinas.

Dibuje en cada esquina un aspersor con un patrón de rociado

de un cuarto de círculo. Utilizando un compás, dibuje un arco

indicando la configuración de riego del aspersor.

Paso 2. Si los aspersores de un cuarto no se rocían entre sí

(espaciamiento de aspersor a aspersor), coloque los

aspersores a lo largo de los perímetros. Dibuje los patrones de

riego de estos aspersores.

Paso 3. Ahora, fíjese si los aspersores del perímetro rociarán

a través del área a los aspersores del otro lado. Si no lo hacen,

añada aspersores de círculo completo en el medio. Un modo

sencillo de ubicar estos aspersores es dibujando líneas rectas

perpendiculares desde un aspersor del perímetro al otro.

Nuevamente, utilizando el compás, dibuje un arco indicando la

configuración de riego del aspersor para asegurarse de que

haya cobertura completa.

Paso 2.

Coloque los aspersores a lo

largo de los perímetros si

fuera necesario.

Paso 3

Las áreas más grandes

pueden requerir la instalación

de aspersores en el medio

además de en los costados

para proporcionar cobertura

traslapada de riego

Pautas de Riego

Coeficientes de Aplicación

Los coeficientes de aplicación variarán de acuerdo a distintos tipos de plantas, terrenos

y climas. Los céspedes nuevos deberán mantenerse húmedos y los arbustos recién

trasplantados deberán regarse todos los días o cada dos días. Las plantas establecidas

necesitarán un riego más profundo y menos frecuente.

Pautas de Riego

1. Riegue temprano por la mañana cuando hay menos viento y la presión es mejor.

El riego temprano también reducirá la evaporación de agua. No se recomienda el

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 27

riego en la tarde. El césped tiene mayores posibilidades de contraer

enfermedades cuando permanece mojado durante un tiempo largo,

especialmente toda la noche durante el verano.

2. El riego durante un día caluroso de verano también puede quemar las plantas

debido a la evaporación, la cual deja sedimentos de sodio en las plantas.

3. En la mayoría de las áreas, el césped requiere entre 40 y 50 mm de agua por

semana durante los meses de más calor. Las áreas cálidas y áridas pueden

requerir más.

4. Active su sistema todas las semanas para asegurarse que todo está funcionando

adecuadamente. Inspeccione y limpie los aspersores y sensores para asegurar

un funcionamiento adecuado.

DOSIS DE RIEGO

Climas frescos, no áridos ï Aplique 23 mm de agua por semana.

Climas cálidos, áridos ï Aplique 50 mm de agua por semana.

Los terrenos arcillosos, con partículas

finas absorben agua lentamente.

Los terrenos arcillosos, con partículas de

tamaño medio, coeficiente de absorción

promedio.

Los terrenos arenosos, partículas más

grandes absorben agua más rápidamente

Ponga en funcionamiento durante

períodos de tiempo corto; aumente el

número de ciclos de inicio por día;

disminuya el número de días de riego por

semana.

6.5. Electrónica análoga.

Uno de los grandes retos del hombre es el de manipular, almacenar, recuperar y

transportar la información que tenemos del mundo en el que vivimos, lo que nos permite

ir progresando poco a poco, cada vez con más avances tecnológicos que facilitan nuestra

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 28

vida y que nos permiten encontrar respuestas a preguntas que antes no se podían

responder.

Ahora estamos viviendo un momento en el que esa capacidad de manipulación,

almacenamiento, recuperación y transporte de la información está creciendo

exponencialmente, lo que nos convierte en lo que los sociólogos llaman la ñSociedad

de la informaci·nò, y que tendrá (de hecho ya tiene) grandes implicaciones sociales.

Con la aparición de la electrónica las posibilidades para desarrollar esas capacidades

aumentaron considerablemente.

Para comprender los principios de la electrónica analógica, daré un ejemplo en concreto:

la manipulación, almacenamiento, recuperación y transporte de una voz humana.

Cuando hablamos, nuestras cuerdas vocales vibran de una determinada manera, lo que

origina que las moléculas del aire también lo hagan, chocando unas con otras y

propagando esta vibración. Si no existiesen esas moléculas, como en el espacio, el

sonido no se podría propagar.

La electrónica analógica trata con este tipo de señales, análogas a las que hay en el

mundo real, modificando sus características (ej. amplificándola, atenuándola, filtrándola.

Pero no todo funciona bien con este tipo de señales hay ciertos problemas que se

presentan en esta, algunos de estos los mostrare a continuación.

Los problemas de los sistemas analógicos son:

1. La información está ligada a la forma de la onda. Si esta se degrada, se pierde

información

2. Cada tipo de señal analógica necesita de unos circuitos electrónicos particulares (No

es lo mismo un sistema electrónico para audio que para vídeo, puesto que las señales

tienen características completamente diferentes).

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 29

6.6. Electrónica digital.

La señal digital es un tipo de señal generada por algún tipo de fenómeno

electromagnético en que cada signo que codifica el contenido de la misma puede ser

analizado en término de algunas magnitudes que representan valores discretos.

Existe otra manera de modificar, almacenar, recuperar y transportar las señales,

solucionando los problemas anteriores. Es un enfoque completamente diferente, que se

basa en convertir las señales en números. Es parte de lo que se desarrolla en nuestro

proyecto.

Se tomaran lecturas de señales análogas, y estas serán almacenar, recuperar y

transportar en un sistema electrónico digital, luego este sistema enviara las órdenes para

que se ejecuten acciones en el sistema de riego.

De esta manera. Es un conjunto de números los que trabajaremos. Y la electrónica digital

es la que trabaja con señales digitales, o sea, con números.

Son los números los que se manipulan, almacenan, recuperan y transportan.

Reflexionemos un poco. Estamos acostumbrados a escuchar el término televisión digital,

o radio digital.

¿Qué significa esto? ¡¡¡Significa que lo que nos están enviando son números!!!!

La electrónica digital trabaja con números. La información está en los números y no en

la forma de señal. Cualquier señal siempre se puede convertir a números y recuperarse

posteriormente.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 30

Después de esto puedo definir que la electrónica digital es la ciencia que estudia las

señales eléctricas`, pero en este caso son señales eléctricas bien definidas, ya que solo

puedo operar con números bien definidos y medibles de una forma precisa.ver figura 1.1

(Tokheim, 1995)

6.7. Micro controladores

Un micro controlador es un circuito integrado programable que integra en un solo chip

las unidades de memoria para el almacenamiento de datos, aritmética ï lógica para el

cálculo de operaciones, las unidades de entrada y salida para comunicación con otros

periféricos, temporizadores y el controlador de interrupciones.

La memoria generalmente está constituida por memoria RAM compuesta por registros

que almacena datos temporales, memoria EEPROM para el almacenamiento del

programa que se debe ejecutar.

La unidad aritmética lógica ALU es la encargada de realizar las operaciones aritméticas

suma, resta y multiplicación y las operaciones lógicas como And, Or, Or- exclusivo

Las unidades de entrada/salida se refieren a los puertos que tiene el micro para recibir o

enviar datos en forma serie o en forma paralela. Cuenta además con módulos especiales

para convertir señales analógicas a digitales o de digitales a analógicas.

Figura 1.1- Plano de electrónica digital vrs plano electrónica análoga

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 31

Para funcionar el microcontrolador dispone de un conjunto de instrucciones que son

traducidas a lenguaje de m§quina (1ôs y 0ôs) por un programa que se llama Ensamblador.

Igualmente existen Compiladores que se encargan de traducir un lenguaje de alto nivel

como el lenguaje C a lenguaje o código de máquina. En ambos casos es el código

ejecutable que se debe grabar en la memoria del micro (EEPROM) para que se ejecute

el programa y desarrolle la aplicación que se quiere.

6.8 Arduino

Arduino es una herramienta para hacer que los ordenadores puedan sentir y controlar el

mundo físico a través de tu ordenador personal. Es una plataforma de desarrollo de

computación física (physicalcomputing) de código abierto, basada en una placa con un

sencillo micro controlador y un entorno de desarrollo para crear software (programas)

para la placa.

También sirve de plataforma de electrónica

abierta para la creación de proyectos de

electrónica digital, basada en software y

hardware flexibles y fáciles de usar. Se creó

para artistas, diseñadores, aficionados y

cualquiera interesado en crear entornos u

objetos interactivos.

Arduino puede tomar información del entorno a través de sus pines de entrada de toda

una gama de sensores y puede afectar aquello que le rodea controlando luces, motores

y otros actuadores.

El microcontrolador en la placa Arduino se programa mediante el lenguaje de

programación Arduino (basasdo en Wiring).

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 32

Los proyectos hechos con Arduino pueden ejecutarse sin necesidad de conectar a un

ordenador, si bien tienen la posibilidad de hacerlo y comunicar con diferentes tipos de

software.

Al ser open-hardware, tanto su diseño como su distribución son libre. Es decir, puede

utilizarse libremente para el desarrollo de cualquier tipo de proyecto sin haber adquirido

ninguna licencia.

El proyecto Arduino recibió una mención honorífica en la categoría de

Comunidades Digital en el PrixArsElectrónica de 2006.

6.8.1 Tipos, características y diferencias de las placas de Arduino

Dicho esto, voy a mencionar las diferentes placas de Arduino cada modelo que

mencionare es utilizado en tareas específicas. Dado esto también podremos comprobar

la versatilidad de los modelos.

Clasificación por su tamaño

De mayor a menor:

Arduino Mega (es con mucha diferencia el más

potente y el que más entradas y salidas tiene, apto

para trabajos ya algo más complejos aunque

tengamos que sacrificar un poco el espacio, cuenta con el microcontrolador Atmega1280

con más memoria para el programa, más RAM y más pines que el resto de los modelos

).

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 33

Arduino Bluetooth (incorpora un módulo para la

transmisión de datos de hasta 100 metros, con esta placa

se puede programar sin cables así como también realizar

comunicaciones serie con cualquier dispositivo bluetooth)

Arduino Pro (es el más robusto y el que tiene mejor

acabado final; incorpora funcionalidades interesantes

tales como un conector especial para conectar una batería

LiPo y realizar un montaje portátil dado a su pequeño

espacio interior)

Arduino Nano (viendo sus especificaciones la

principal ventaja es que puede ser pinchado

directamente sobre una protoboard (placa de

prototipos) haciendo muy cómodo el prototipado).

Arduino Mini (versión miniaturizada de la placaArduino. Mide

tan sólo 30x18mm estos según la descripción del fabricante y

permite ahorrar espacio en los proyectos que lo requieran. Las

funcionalidades son la misma que Arduino Uno).

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 34

Arduino Uno es una placa electrónica basada en el ATmega328

 Cuenta con 14 entradas / salidas digitales

pines (de las cuales 6 se puede utilizar como

salidas PWM), 6 entradas analógicas, un

resonador cerámico 16 MHz, una conexión

USB, un conector de alimentación, una

cabecera ICSP, y un botón de reset.

Contiene todo lo necesario para apoyar el

microcontrolador, basta con conectarlo a un ordenador con un cable USB o el poder con

un adaptador de CA a CC o batería para empezar.

"Uno" significa uno en italiano y se nombra para conmemorar el próximo lanzamiento de

Arduino 1.0. El Uno y la versión 1.0 será la versión de referencia de Arduino, moviéndose

hacia adelante. El Uno es el último de una serie de placas Arduino USB y el modelo de

referencia para la plataforma Arduino, para una comparación con las versiones

anteriores, consulte el índice de la placa Arduino .

Para la creación de este proyecto se utilizara el arduino uno R3

6.8.2 Programación en Arduino - estructura de un programa

La estructura básica del lenguaje de programación de Arduino es bastante simple y se

compone de al menos dos partes. Estas dos partes necesarias, o funciones, encierran

bloques que contienen declaraciones, estamentos o instrucciones.

void setup()

{

estamentos;

}

void loop()

{

estamentos;

}

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 35

En donde setup() es la parte encargada de recoger la configuración y loop() es la que

contienen el programa que se ejecutará cíclicamente (de ahí el termino loop ïbucle-).

Ambas funciones son necesarias para que el programa trabaje.

Setup()

La función setup() se invoca una sola vez cuando el programa empieza. Se utiliza para

inicializar los modos de trabajo de los pins, o el puerto serie. Debe ser incluido en un

programa aunque no haya declaración que ejecutar.

void setup()

{

pinMode(pin, OUTPUT); // configura el 'pin' como salida

}

Loop()

Después de llamar a setup(), la función loop() hace precisamente lo que sugiere su

nombre, se ejecuta de forma cíclica, lo que posibilita que el programa este respondiendo

continuamente ante los eventos que se produzcan en la tarjeta

void loop()

{

digitalWrite(pin, HIGH); // pone en uno (on, 5v) el ´pin´

delay(1000); // espera un segundo (1000 ms)

digitalWrite(pin, LOW); // pone en cero (off, 0v.) el ´pin´

delay(1000);

}

Variables

Una variable es una manera de nombrar y almacenar un valor numérico para su uso

posterior por el programa. Como su nombre indica, las variables son números que se

pueden variar continuamente en contra de lo que ocurre con las constantes cuyo valor

nunca cambia.

int variableEntrada = 0; // declara una variable y le asigna el valor 0

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 36

(http://arduino.cc/es/Main/Hardware, 20112)

6.8.3 Sensores

Una parte importante a la hora de construir nuestro sistema de riego es la incorporación

de sensores.

Los sensores trasladan la información desde el mundo real al mundo abstracto de la

electrónica digital, bueno estos valores tomados del sensor serán procesado el

microcontrolador del arduino uno. En este documento se explican los conceptos

fundamentales de los sensores más comúnmente usados.

Valores de salida de los sensores:

Los sensores ayudan a trasladar los atributos del mundo físico en valores que el

controlador del arduino haga uso de estos.

En general, la mayoría de los sensores pueden ser divididos en dos grandes grupos:

1. Sensores analógicos

2. Sensores Digitales

Un sensor analógico es aquel que puede entregar

una salida variable dentro de un determinado rango

(ver figura de la derecha).

Un Sensor analógico, como por ejemplo una

Fotorresistencia (estos componentes miden intensidad

de luz), puede ser cableado en un circuito que pueda

interpretar sus variaciones y entregar una salida

variable con valor es entre 0 y 5 volts.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 37

Un sensor digital es aquel que entrega una salida del

tipo discreta (ver figura de la izquierda). Es decir, que

el sensor posee una salida que varía dentro de un

determinado rango de valor es, pero a diferencia de

los sensores analógicos, esta señal varía de a

pequeños pasos pre-establecidos.

Los sensores digitales son comúnmente usados en robótica ya que entregan una salida

del tipo binaria las cuales poseen dos estados posibles (0 y 1). De aquí en adelante

asumiremos que una salida digital es una salida del tipo binaria

Sensores analógicos más frecuentes:

Recordare que para el proyecto de la jardinera inteligente debemos usar con éxito un

sensor analógico, ya que este deberá poseer alguna forma de convertir la salida

generada por este en una señal digital capaz de ser interpretada por un sistema

microcontrolador.

Algunos sensores análogos que podemos instalarle a nuestro sistema son:

Fotorresistencia:

Estos fototransistores (también llamados LDR) poseen la

capacidad de variar su valor acorde a la cantidad de luz que

incide sobre ellos

El valor de un LDR es bajo cuando hay luz incidiendo en él

(puede descender hasta 50 ohms) y muy alto cuando está a

oscuras (varios megaohmios).

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 38

Sensor de humedad del suelo

Existen varios tipos de Sensores de humedad, según el principio físico que siguen para

realizar la cuantificación de la misma. En este proyecto se usara para medir la cantidad

del agua del sueño. Existen dos tipos de sensores de humedad

Infrarrojos: estos disponen de 2 fuentes infrarrojas que lo que hacen es absorber parte

de la radiación que contiene el vapor de agua.

Resistivos: aplican un principio de conductividad de la tierra. Es decir, cuanta más

cantidad de agua hay en la muestra, más alta es la conductividad de la tierra.

Sensor de humedad y temperatura del aire

Es circuito integrado para la medición de temperatura y humedad relativa de elevada

precisión que entrega una salida digital de fácil lectura e interpretación. Con esto se

obtienen mediciones rápidas, de gran calidad e inmunes a las perturbaciones externas.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 39

7- METODOLOGÍA DE LA INVESTIGACIÓN

7.1 Descripción del método

Ćrea de investigaci·n

Tecnolog²a / Electr·nica/Desarrollo de Hardware

Tipo de investigaci·n

La investigaci·n se ha clasificado de la siguiente manera:

Explorativa

Debido a que hay muchos recursos disponibles para la creaci·n del sistema de

riego, y fue necesario ñexplorarò y analizar la tecnolog²a apropiada para el buen

funcionamiento del sistema.

Se enfoca principalmente en el §rea de medio ambiente, ya que se ha desarrollado

un sistema de riego automatizado para poder tener un ahorro en el vital l²quido

del agua

De campo

Se realizar§ la investigaci·n de campo como tercera fase de la investigaci·n, la

cual consistir§ en visita a cada uno de los viveros de la zona de Usulut§n y San

Miguel, a los cuales se les suministr· una encuesta

M®todo de la investigaci·n

Se usa el m®todo cient²fico, estableciendo desde el inicio una serie de procesos

para la investigaci·n. Iniciando con el planteamiento del

problema, se investigaron las fuentes conceptuales para

delimitar un marco te·rico, se aplica metodolog²a a trav®s

de t®cnicas de investigaci·n y an§lisis de resultados.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 40

7.2 Población y Muestra

7.2.1 Población:

La investigaci·n involucra al sector comercio en este caso a los viveros de la zona en

cuesti·n directamente al personal administrativo, por tanto todos los protagonistas del

proceso de cultivo de ciertas plantaci·n tienen que ver en alg¼n momento con la

naturaleza de la investigaci·n, la informaci·n ser§ obtenida fue de mucha utilidad en el

desarrollo del sistema

7.2.2 Muestra

Se considera para la muestra partiendo de una poblaci·n obtenida de las estad²sticas de

viveros de la zona durante el a¶o 2013 y. Haciendo uso de la muestra aleatoria simple

en la cual fueron seleccionado 5 viveros.

7.3 Técnicas e Instrumentos

7.3.1 Técnicas

Para el desarrollo de la investigación en su primera etapa se utilizó la técnica de

documentación, en fase de campo utilizamos la observación, entrevista y

cuestionario.

 Documentación: Los proyectos de investigación requieren de revisión

documental, ésta permite obtener los conocimientos teóricos necesarios que

como equipo necesitaremos para la fase investigativa de campo.

 La Observación: Esa es una técnica aplicada a la mayor parte de las

investigaciones ya que permite documentarse de primera mano sobre los eventos

que suceden y que son indispensables para la continuidad del proceso.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 41

 La entrevista: Durante el proceso de investigación se realizaran entrevistas a

personal docente y estudiantes.

 Cuestionario: Se ha desarrollado un cuestionario con las preguntas necesarias

que permitan recopilar la información sobre rendimiento académico de los

estudiantes y grado de conocimiento de recursos multimedia sobre electrónica

análoga, para los estudiantes se hizo uso de un test de evaluación.

7.3.2 Instrumentos

Desde el inicio del estudio se han utilizado diversos instrumentos que permiten llevar un

control detallado y registro de actividades realizadas. Los instrumentos utilizados durante

la investigación son:

 Software de Ofimática: Para revisión documental y documentación se hace uso

de diferentes herramientas de software como Microsoft Word, PowerPoint, Excel,

para la presentación de avances.

 Recursos de Internet: Uso de buscadores para materiales de apoyo

complementarios que pudieran aportar al buen desarrollo de la investigación.

 Cuadernos de apuntes: Desde el inicio en las reuniones del grupo de

investigadores se han tomado notas sobre los avances del proyecto.

 Diario digital: Cuando no se registran los avances en cuadernos de apuntes, se

utilizó registro de actividades en agendas de trabajo, con énfasis en las fechas de

reuniones, contenidos desarrollados y recopilación de evidencias como

fotografías y anexos.

 Cámara fotográfica digital: Las actividades de campo y de pruebas se

documentaran apropiadamente, y se incluirán fotografías, por eso incluimos éste

instrumento como parte esencial de la investigación.

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 42

7.4- Procedimiento

El procedimiento de la investigaci·n comprende la realizaci·n de actividades en siete

etapas:

1. Planteamiento del problema

2. Marco teórico.

3. Metodología

4. Propuestas de desarrollo

5. Diseño y desarrollo de prototipo.

6. Conclusiones y recomendaciones

7. Anexos

A continuaci·n se detallan los procedimientos para la creaci·n de prototipo.

7.4.1 Procedimiento Para la Creación de Jardinera Automática

Este pequeño procedimiento se tratara resumir en la menor cantidad de pasos posibles

usados para la creación del proyecto.

Materiales necesarios para el proyecto

Cantidad Descripción

1 Arduino Uno

1 Solenoide 12vdc

2 Sensores de humedad del suelo digital

1 Relay 5vdc

1 Fuente eléctrica de 12vdc

1 Tubería pvc- mangueras ï pega pvc

1 Cables varios

2 Leds

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 43

1 Batería 9v

Funcionamiento del sistema

El sistema controla de manera automática el encendido y apagado de válvulas de agua

de acuerdo a criterios preestablecidos en la programación

El programa utiliza una estrategia para determinar el momento de riego: esta será

monitoreo del potencial del agua en el suelo a través de un sensor de humedad.

Se cuenta además con un módulo de relevadores con entrada de control de 5 Vcd y

salida de 12VDC para la apertura o cierre de las válvulas electromagnéticas del riego

Proceso de fabricación del sistema de riego

Fase 1 ï Adquisición de los materiales

En esta fase del proyecto después de tener definidos los componentes a utilizar, es

necesario obtenerlos en alguna tienda de electrónica, dado al tipo de proyecto, algunos

componentes los compraremos en tiendas online como ebay o amazon., a continuación

mostrare los diseños del proyecto a construir, es el diseño para el

Esquema del diseño arduino uno conexión

Elementos principales del sistema de riego

PROYECTO SISTEMA DE RIEGO AUTOMATIZADO 44

Diseño de empaque

Caja gris trasparente, en la cual se encuentra el micro controlador, así también el

conector para el sensor conector rj45. El conector para la alimentación, el cual será una

fuente externa de 9v

En la parte de arriba la caja contendrá el logo de la institución y el nombre del producto

