

RIEGO Y DRENAJE

CONAGUA
COMISIÓN NACIONAL DEL AGUA

**AGUA EN LA
AGRICULTURA:**
Sostenibilidad y tendencias

EXPERIENCIAS EN EL GEOMEMBRANIZADO DE CANALES EN EL DISTRITO DE RIEGO 063 GUASAVE SINALOA

Rafael Mendivil Fierro^{*}; C. Gabriel Lugo Valenzuela²; Alejandro López Soto³; Alberto Castro Peñuelas⁴.

^{*} Riegos y Drenajes. Blvd. Adolfo Mateos # 2013-A Norte, 81223 Los Mochis, Sinaloa, México
ramefi@live.com.mx - -Teléfono Cel. 668 113 0279 (Autor de correspondencia).

² Modulo de Riego No. I-1 A.C. "Bamoá" Calle Emiliano Zapata # 182, Colonia Centro, 81000, Guasave Sinaloa, México.

³ Modulo de Riego No. I-1 A.C. "Bamoá" Calle Emiliano Zapata # 182, Colonia Centro, 81000, Guasave Sinaloa, México.

⁴ Riegos y Drenajes. Blvd. Adolfo Mateos # 2013-A Norte, 81223 Los Mochis, Sinaloa, México.

II Congreso Nacional de Riego y Drenaje COMEII 2016
08 al 10 de septiembre del 2016
Chapingo, México

ÍNDICE

- 1.- ANTECEDENTES.
- 2.- ANÁLISIS DE COSTOS.
- 3.- VENTAJAS Y DESVENTAJAS.
- 4.- CONCLUSIONES.
- 5.- SESIÓN FOTOGRÁFICA.
- 6.- PREGUNTAS Y RESPUESTAS.

ANTECEDENTES

Se estima que la eficiencia de conducción y de aplicación a nivel global de distritos de riego es del 70% y 50% respectivamente.

La modernización de los canales de los distritos de riego del país consiste en revestirlos de concreto o entubarlos con tuberías de flexibles de PEAD (polietileno alta densidad), PVC (poli-cloruro de vinilo), PRFV (poliéster reforzado con fibra de vidrio).

Para modernizar con éstas alternativas se necesita un enorme recurso económico. En los Módulos de Riego, el recurso monetario está cada vez más escaso; por lo que cada vez más, muchas intenciones de modernizar canales se quedan en el papel.

Una opción alternativa, dado el enorme costo de la modernización, consiste en instalar manguera y/o revestimientos de geomembranas de polietileno de alta densidad.

ANÁLISIS DE LA PROPUESTA

Para validar la propuesta se hicieron estudios y proyectos de modernización en cuatro diferentes alternativas del canal ramal “El gato”, del canal sublateral 8+200, del lateral 22+400, del canal principal Bamoa. Del km 1+250 al km 1+562 (longitud 312 m) del Módulo de Riego I-1 Bamoa del distrito de riego 063 Guasave Sinaloa México.

Cabe mencionar que el citado canal presenta enormes pérdidas por conducción, debido al resquebrajamiento total de sus losas de revestimiento existentes; lo que provoca mantos freáticos elevados en las parcelas vecinas. Provocando rendimientos del 2 a 3 toneladas de maíz por ha.

Se hicieron diseños de modernización en cuatro diferentes alternativas:

Alternativa 1:

Geomembrana de PEAD de 2 mm de espesor tendida en el perímetro del canal existente. Figura 1.

Alternativa 2:

Manguera de geomembrana de PEAD de 36” de diámetro y 2 mm de espesor. Figura 2.

Alternativa 3:

Revestimiento de concreto nuevo de sección de canal. Figura 3.

Alternativa 4:

Entubado con tubería flexible de 36” de diámetro de PRFV. Figura 4.

Geomembrana de
2 mm de espesor

Datos hidraulicos:

Caudal: 1,160 lps

Velocidad = 0.86 m/s

Pendiente = 0.0002

Longitud = 312 m

Rugosidad = 0.009

Plantilla = 50 cm

Tirante = 80 cm

Talud = 1.5:1

Bordo libre = 25 cm

Figura 1. Alternativa 1 (geomembrana de PEAD de 2 mm de espesor tendida en el perímetro del canal existente.)

Figura 2. Alternativa 2 (manguera de geomembrana de PEAD de 36" de diámetro y 2 mm de espesor.).

Datos hidraulicos:	Rugosidad = 0.009
Caudal: 620 lps	Plantilla = 50 cm
Velocidad = 0.45 m/s	Tirante = 80 cm
Pendiente = 0.0002	Talud = 1.5:1
Longitud = 312 m	Bordo libre = 25 cm

Figura 3. Alternativa 3 (revestimiento de concreto nuevo de sección de canal.)

Figura 4. Alternativa 4 (entubado con tubería flexible de 36" de diámetro de PRFV.)

Se presentan a continuación los presupuestos asociados a cada alternativa:

Cuadro 1. Resultados de los presupuestos de modernización en las diferentes alternativas. (IVA incluido)

Alternativa	Unidad	Cantidad	P. U.	Importe
Alternativa 1 (geomembrana de PEAD de 2 mm de espesor tendida en el perímetro del canal existente.)	Lote	1.00	\$ 244,547.23	\$ 244,547.23
Alternativa 2 (manguera de geomembrana de PEAD de 36" de diámetro y 2 mm de espesor.)	Lote	1.00	\$ 344,597.95	\$ 344,597.95
Alternativa 3 (revestimiento de concreto nuevo de sección de canal.)	Lote	1.00	\$ 732,607.38	\$ 732,607.38
Alternativa 4 (entubado con tubería flexible de 36" de diámetro de PRFV.)	Lote	1.00	\$1,223,756.69	\$1,223,756.69

VENTAJAS Y DESVENTAJAS

Se seleccionó para construcción la alternativa número 2 consistente en manguera de geomembrana de PEAD de 36" de diámetro y 2 mm de espesor (Ver figuras 5 y 6). Con un costo de \$ 344,597.95.

Esta opción tiene ya un año en operación; tiempo que el modulo considera suficiente para analizar e interpretar objetivamente los resultados obtenidos; mismo que a continuación se describen:

Una vez eliminadas las perdidas por conducción los rendimientos se incrementaron de 3 a 12 toneladas por hectárea. Los mantos freáticos se abatieron inmediatamente retirándose de la zona radicular del cultivo.

El costo del revestimiento es 2.12 veces más caro que la manguera de geomembrana.

El costo del entubado con tubería con PRFV es 3.55 veces más caro que la manguera de geomembrana.

La vida útil de la geomembrana es igual a la de la tubería o del revestido. Igual a 40 años. Esto debido a que el material posee antioxidantes y minerales de protección ultravioleta.

Los costos de conservación normal desaparecen. Normalmente año con año el canal se azolva y se infesta de maleza acuática. En las nuevas condiciones el canal ni se azolva ni se infesta de maleza.

Al estar expuesta a cielo abierto la geomembrana tiene el riesgo de sufrir vandalismo. Se observó respeto por la misma y los propios usuarios protegen y vigilan la instalación.

Para combatir el fuego y el paso del ganado se optó por dejar la geomembrana cargada (manguera llena) lo que protege la manguera al incendio al haber agua en su interior y evita que el ganado cruce al encontrarse con un obstáculo.

AGUA EN LA
AGRICULTURA:
Sostenibilidad y rentabilidad

Figura 5. Situación antes de geomembranizar el canal.

AGUA EN LA
AGRICULTURA:
Sostenibilidad y rentabilidad

Figura 6. Situación después de geomembranizar el canal.

CONCLUSIONES

La geomembranización de canales es una alternativa técnica, económica y socialmente viable. Se observó que es fácil de construir, de conservar, con muy bajo costo y larga vida útil.

Por otro lado la comunidad de usuarios del módulo aceptó con beneplácito la instalación realizada.

SESIÓN FOTOGRAFICA

Figura 7. Acarreo de material al sitio de la obra.

Figura 8. Pistola extrusora.

Figura 9. Termofusionadora de cuchilla.

AGUA EN LA
AGRICULTURA
Sostenibilidad y Productividad

Figura 10. Planta generadora de energía eléctrica.

Figura 11. Tendido de geomembrana entubada en sección de canal.

Figura 12. Alineación de geomembrana para termofusión de cuchilla.

Figura 13. Alineación de geomembrana para termofusión de cuchilla.

AGUA EN LA
AGRICULTURA:
Sostenibilidad y rentabilidad

Figura 14. Colocación de te de geomembrana para toma lote.

Figura 15. Geomembrana entubada tendida sobre el canal de riego.

Figura 16. Elaboración de estructuras de concreto al inicio del entubamiento.

AGUA EN LA
AGRICULTURA:
Sostenibilidad y rentabilidad

Figura 17. Estructura terminada en toma lote.

Figura 18. Conclusión de entubamiento con geomembrana sobre la sección del canal existente.

AGUA EN LA
AGRICULTURA:
Sostenibilidad y rentabilidad

Figura 19. Operación a tubo lleno de geomembrana.

PREGUNTAS Y RESPUESTAS