www.monografias.com

Hidrometría
1. Introducción
2. Importancia
3. Medición de agua
4. La red hidrométrica
5. Sistema estadístico de la información hidrométrica
6. Formatos
7. Anexo
1. INTRODUCCIÓN

1.1. Generalidades

Gran parte de los problemas de la administración del agua radica en la deficiencia de controles del caudal en los sistemas de riego.

La Hidrometría se encarga de medir, registrar, calcular y analizar los volúmenes de agua que circulan en una sección transversal de un río, canal o tubería; pertenecientes a un pequeño o gran sistema de riego en funcionamiento.
1.2. Concepto y Definiciones.
En forma clásica, se define la hidrometría como la parte de la hidrología que tiene por objeto medir el volumen de agua que pasa por unidad de tiempo dentro de una sección transversal de flujo.

La hidrometría aparte de medir el agua, comprende también el planear, ejecutar y procesar la información que se registra de un sistema de riego, sistema de una cuenca hidrográfica, sistema urbano de distribución de agua. En el contexto del ingeniero agrícola, la hidrometría tiene dos propósitos generales (ver esquema anexo 01):

a) Conocer el volumen de agua disponible en la fuente (hidrometría a nivel de fuente natural).

b) Conocer el grado de eficiencia de la distribución (hidrometría de operación.

Sistema Hidrométrico.

Es el conjunto de pasos, actividades y procedimientos tendientes a conocer (medir, registrar, calcular y analizar) los volúmenes de agua que circulan en cauces y canales de un sistema de riego, con el fin de programar, corregir, mejorar la distribución del agua. El sistema hidrométrico tiene como soporte físico una red hidrométrica.

Red Hidrométrica.

Es el conjunto de puntos de medición del agua estratégicamente ubicados en un sistema de riego, de tal forma que constituya una red que permita interrelacionar la información obtenida.

Puntos de Control.

Son los puntos donde se registran los caudales que pasan por la sección.

Los puntos de control son de gran variedad de tipos, como: estaciones hidrométricas en el río, la presa de almacenamiento, las compuertas de la estructura de captación o de toma, las obras de toma del canal principal, las caídas, vertedero, medidor Parshall, etc.

Registro.

Es la colección de todos los datos que nos permiten cuantificar el caudal que pasa por la sección de un determinado punto de control.

El registro de caudales y volúmenes de riego se ejecuta de acuerdo a las necesidades de información requeridas para la gestión del sistema. Los registros se efectúan en el momento de realizar el aforo o mediciones en miras o reglas, dependiendo del método de aforo.

Dependiendo de la ubicación del punto de control, los registros obtenidos son:

· Registro de los caudales en ríos de la cuenca hidrográfica.

· Registro de salidas de agua de los reservorios.

· Registro de caudales captados y que entran al sistema de riego.

· Registro de distribución de caudales de agua en canales del sistema de riego.

· Registro de caudales entregados para el riego en parcela.

Reporte.

Es el resultado del procesamiento de un conjunto de datos obtenidos, en el cual normalmente una secuencia de caudales medidos se convierte en un volumen por período mayor (m3/día, m3/mes, etc..

Medición de agua.

La medición del caudal o gasto de agua que pasa por la sección transversal de un conducto (río, riachuelo, canal, tubería) de agua, se conoce como aforo o medición de caudales. Este caudal depende directamente del área de la sección transversal a la corriente y de la velocidad media del agua.

La fórmula que representa este concepto es la siguiente:

Q = A x V (1)

Donde:

Q
 = Caudal o Gasto.

A
 = Área de la sección transversal.

V = Velocidad media del agua en el punto.

2. IMPORTANCIA

La función principal de la hidrometría es proveer de datos oportunos y veraces que una vez procesados proporcionen información adecuada para lograr una mayor eficiencia en la programación, ejecución y evaluación del manejo del agua en un sistema de riego.

El uso de una información ordenada nos permite:

a. Dotar de información para el ajuste del pronóstico de la disponibilidad de agua. Mediante el análisis estadístico de los registros históricos de caudales de la fuente (río, aguas subterráneas, etc.), no es posible conocer los volúmenes probables de agua que podemos disponer durante los meses de duración de la campaña agrícola. Esta información es de suma importancia para la elaboración del balance hídrico, planificación de siembras y el plan de distribución del agua de riego.

b. Monitorear la ejecución de la distribución. La hidrometría proporciona los resultados que nos permiten conocer la cantidad, calidad y la oportunidad de los riegos; estableciendo si los caudales establecidos en el plan de distribución son los realmente entregados y sobre esta base decidir la modificación del plan de distribución, en caso sea necesario.

c. Además de los anteriormente la hidrometría nos sirve para determinar la eficiencia en el sistema de riego y eventualmente como información de apoyo para la solución de conflictos.

El siguiente gráfico muestra la ubicación y la relación de la hidrometría con la rutina de operación del sistema.

Gráfico No 01
LA HIDROMETRÍA EN LA OPERACIÓN DEL SISTEMA DE RIEGO

3. MEDICIÓN DE AGUA

3.1 Métodos de Medición

Los métodos de aforo más utilizados son:

1. Velocidad y sección

2. Estructuras Hidráulicas

3. Método volumétrico

4. Método químico

5. Método combinado. Calibración de compuertas

3.1.1.Velocidad y sección.

Los métodos de aforo basados con este método son los mas empleados; se requiere medir el área de la sección transversal del flujo de agua y la velocidad media de este flujo.

Q
 =
A x v

Donde:

Q
 es el caudal del agua.

A
 es área de la sección transversal del flujo de agua.

v
 es la velocidad media del agua.

Generalmente el caudal Q se expresa en litros por segundo (L / s) o en metros cúbicos por segundo m3/s.

En la ecuación si Q el caudal se expresa en m3/s, A se expresa en m2 y v en m / s, V se expresa en m3 y T que es el tiempo en seg.

Es fácil convertir m3/s a L / s, sabiendo que un m3 equivale a 1,000 litros.

L / s, se puede expresar también como LPS (litros por segundo).

El problema principal es medir la velocidad media en los canales o causes ya que la velocidad varia en los diferentes puntos al interior de una masa de agua.

Los métodos mas conocidos de aforos de agua son los siguientes:

a) Método del correntómetro.

b) Método del Flotador.

c) Método usando dispositivos especiales tales como: vertederos y canaletas (parshall, trapezoidal, sin cuello, orificio, etc.).

Para la medición del agua existen varios métodos, siendo los mas utilizados el método del correntómetro y el método del flotador.

3.1.1.1. Método del Correntómetro.

En este método la velocidad del agua se mide por medio de un instrumento llamado correntómetro que mide la velocidad en un punto dado de la masa de agua.

Existen varios tipos de correntómetros, siendo los mas empleados los de hélice de los cuales hay de varios tamaños; cuando más grandes sean los caudales o más altas sean las velocidades, mayor debe ser el tamaño del aparato.

Cada correntómetro debe tener un certificado de calibración en el que figura la formula para calcular la velocidad sabiendo él numero de vueltas o revoluciones de la hélice por segundo. Estos correntómetros se calibran en laboratorios de hidráulica: una formula de calibración es la siguiente

 v = a n + b

Donde:

V es la velocidad del agua, en m / s

n es él numero de vueltas de la hélice por segundo.

a es el paso real de la hélice en metros.

b es la llamada velocidad de frotamiento en m / s

Como el Correntómetro mide la velocidad en un punto, para obtener la velocidad media de un curso de agua se deben en ciertos casos, medir la velocidad en dos, tres o más puntos, a diversas profundidades a lo largo de una vertical y a partir de la superficie del agua.

Las profundidades en las cuales se mide las velocidades con el correntómetro en función de la altura del tirante de agua d.

	Tirante de agua (d)
	Profundidad de lectura del Correntometro

	Cm
	cm

	< 15
	d / 2

	15 < d < 45
	0,6 d

	> 45
	0,2 d y 0.8 d o

0.2 d, 0.6 d y 0.8 d

Conocidas las profundidades se calcula el área de la sección transversal, la que se utilizara para él calculo del caudal

Donde:

V
velocidad determinada con el correntómetro

A
Área de la sección transversal

Q
=
v
x
A

En el formato 1 se registran los datos de campo, y en el Anexo se muestra un ejemplo del procedimiento de cálculo.

3.1.1.2. Método Del Flotador

El método del flotador se utiliza cuando no se tiene equipos de medición y para este fin se tiene que conocer el área de la sección y la velocidad del agua, para medir la velocidad se utiliza un flotador con el se mide la velocidad del agua de la superficie, pudiendo utilizarse como flotador cualquier cuerpo pequeño que flote: como un corcho, un pedacito de madera, una botellita lastrada, Este método se emplea en los siguientes casos:

· A falta de correntómetro.

· Excesiva velocidad del agua que dificulta el uso del correnmetro.

· Presencia frecuente de cuerpos extraños en el curso del agua, que dificulta el uso del correntómetro.

· Cuando peligra la vida del que efectúa el aforo.

· Cuando peligra la integridad del correntómetro.

Él calculo consiste en

Q
=
A
x
v

v
=
e
/
t

v es la velocidad en m / s
e espacio recorrido en m del flotador

t tiempo en segundos del recorrido e por el flotador
A Área de la sección transversal
Q Caudal

3.1.2. Estructuras hidrométricas.

Para la medición de caudales también se utilizan algunas estructuras intencionalmente construidas, llamadas medidores. Las estructuras que actualmente se usan se basan en los dispositivos hidráulicos son: Orificio, vertedero y sección crítica.

Orificio.

La ecuación general del orificio es

 Q=CA (2gh)1/2
Q
= Caudal

C
 = Coeficiente.

A
 = Área

G
 = gravedad

h
 = tirante de agua

Vertedero:

Pueden ser de descarga libre o ahogada, de cresta delgada o ancha

La ecuación general de los vertederos es:

Q = K L HN
donde:

Q

= Caudal,

K,
N
= coeficiente;

L

= Longitud de cresta

H

= tirante de agua

Sección Crítica:

Es el paso de una sección estrecha hacia una más amplia provocando un cambio del régimen, donde es posible establecer la relación tirante-gasto.

La ecuación general utilizada es:

Q = K b HN
Donde

Q

= caudal

K, N = coeficientes;

B

= ancho de garganta;

H

= tirante.

3.1.3. Método Volumétrico.

Se emplea por lo general para caudales muy pequeños y se requiere de un recipiente para colectar el agua. El caudal resulta de dividir el volumen de agua que se recoge en el recipiente entre el tiempo que transcurre en colectar dicho volumen.

Q
=
V / T

Q
Caudal m3 /s

V
Volumen en m3

T
Tiempo en segundos

3.1.4. Método Químico.

Consiste en incorporación a la corriente de cierta sustancia química durante un tiempo dado; tomando muestras aguas abajo donde se estime que la sustancia se haya disuelto uniformemente, para determinar la cantidad de sustancia contenida por unidad de volumen.

3.1.5.Calibración de Compuertas.

La compuerta es un orificio en donde se establecen para determinadas condiciones hidráulicas los valores de caudal, con respecto a una abertura medida en el vástago de la compuerta.

Este principio es utilizado dentro de la operación normal de una compuerta; para la construcción de una curva característica, que nos permita determinar tomando como referencia la carga hidráulica sobre la plantilla de la estructura, cual es el gasto en litros por segundo que discurre por el orificio.

Sin embargo, al cambiar las condiciones hidráulicas del canal del cual están derivando, dan lugar a la variación de las curvas establecidas, razón por la cual es necesario establecer una secuencia de aforos para conocer cual es el grado de modificación de la curva utilizada.

3.2. Sección de Medición

El lugar donde se va ha efectuar la medición se conoce como la sección transversal del curso de agua y donde se va medir la velocidad del agua, esta debe estar emplazada en un tramo del cauce o canal donde el flujo de agua tenga las siguientes características:

1. Los filetes líquidos son paralelos entre sí

2. Las velocidades son suficientes para una buena utilización del correntómetro, en caso de utilice este instrumento.

3. Las velocidades son constantes, para una misma altura del tirante de agua.

La primera característica exige a su vez:

1. Un tramo recto de cauce, que sus márgenes sean rectas y paralelas.

2. Un lecho estable, y

3. Una sección transversal de flujo relativamente constante a lo largo del tramo recto.

3.3. Calibración de la Sección

Tanto el área de la sección como la velocidad del agua pueden variar con los cambios de altura en el nivel del agua, si hacemos esto en una sección adecuada, esta relación es generalmente fija, circunstancia que podemos aprovechar para que, una vez conocida esta relación entre nivel del agua, sección transversal y velocidad, puedan obtenerse y registrarse los caudales mediante una escala de alturas, que indica la variación del caudal.

Cuando una sección esta calibrada significa que se conoce la variación de la altura del nivel del agua y el caudal, para el caso de medidores y vertederos existen las formulas en función a la altura y en los casos de los ríos y canales se tienen las curvas de calibración llamadas (h – Q.), en el grafico No 2 tenemos la relación de altura y caudal

Grafico No 2

altura

h

Caudal Q

3.4. Registros de Medición.

Definidos los puntos de medición, los métodos de aforo y establecidas las responsabilidades del personal; se procede a la ejecución de las observaciones y mediciones las que luego deberán registrarse en los formatos

· Registro de aforos con correntómetro

· Resumen mensual de Lectura de Escalas

· Resumen mensual de aforos en Estaciones

· Registro mensual de aforos en medidores

· Análisis de perdidas por distribución de agua por estación de aforo

· Perdidas entre volúmenes asignados y recibidos

· Informe mensual de entrega de agua

· Resumen anual de caudales medios diarios

En el Formato 1 para el aforo para correntómetro, se indican los diferentes elementos para determinar: La profundidad del Cause (columna 1 y 2) a lo ancho de la sección y determinar la profundidad de medición, a partir de este valor, determinamos la profundidad de observación del Correntómetro (columnas 3 y 4). Luego con él numero de revoluciones se determina la velocidad en el punto (Columna 7) y finalmente la velocidad media (columna 9). El área de la sección se calcula con el ancho y la profundidad (columnas 10 y 11) y el Caudal se calcula a través del producto del área (columna 12) con la velocidad (columna 9). El Caudal total es la suma de los caudales parciales.

El Formato 2 Es el resumen de las Lecturas horarias y diarias que se hacen durante un mes, para este caso es necesario tener de la estación de aforo la curva de calibración que relaciona la altura del agua en la escala o Limnimetro con el caudal.

El Formato 3, es el registro de los datos de aforo con correntómetro realizado en la estación de aforo, esta información es aquella que se realiza diariamente o periódicamente a lo que se ha determinado.

Formato 4, Al igual que el formato 3 este representa el aforo en una estación que tiene una curva de calibración o un medidor que puede ser un Pashall, “Sin Cuello”, Orificio, Compuerta calibrada, etc.
4. La Red Hidrométrica

La red Hidrométrica es el conjunto de estaciones de medición que se tiene dentro de un sistema que puede ser: de riego, hidrográfico o de agua potable, este conjunto de estaciones debe ser planeado con la finalidad de determinar el caudal que circula en toda la red y determinar en el caso de un sistema de riego cuales son los caudales o volúmenes recibidos por el sistema, cuales los entregados y cuales los perdidos.

La secuencia a seguir para la aplicación de la rutina de hidrometría se distingue las siguientes etapas:

4.1. Analizar la existencia y pertinencia de la red hidrométrica y de ser necesario mejorarla o implementarla.

Una de las funciones de quien tiene a cargo la operación del sistema, debe ser analizar la pertinencia de que el sistema de riego que administra(en función del servicio que debe brindar a los regantes), cuente con una red hidrométrica y un sistema para registrar y procesar la información. Este análisis comprende establecer la comparación entre el beneficio que otorga la existencia de una red hidrométrica y los costos que representan su implementación o mejoramiento y su operación.

La operación y control de la red hidrométrica es de gran importancia por que permite conocer, graduar y controlar la información hidrológica en el ámbito de tomas directas, de tomas principales y secundarias de las comisiones de regantes; además permite hacer el seguimiento o monitoreo de la Campaña Agrícola; actividades de cobranza (Volúmenes entregados, volúmenes facturados); análisis de eficiencia y/o pérdidas (sistema, conducción, distribución); así como también tener actualizada la base de datos hidrológicos.

4.2. Verificación del estado de funcionamiento de la red hidrométrica y calibración de las estructuras de medición.

Es necesario determinar cada año el comportamiento hidráulico de las estructuras instaladas en un sistema de riego. Por esta razón es conveniente por que dentro de un grupo de estaciones escoger y efectuar aforos para los gastos mínimos, medios y máximos que pueda medir la estructura y calcular la discrepancia con los aforos; las curvas así obtenidas no deben ser mayores a un 5%. Esta acción debe realizarse periódicamente cada año.

Así por ejemplo, en la JU de Juliaca y Ramis en Puno, anualmente programa supervisiones y operaciones en coordinación con el ATDR, realizándose la calibración de las estaciones de medición, estableciendo luego una serie de aforos con diferentes caudales y a partir de estos las correspondientes curvas de calibración y tablas de descargas.

5. Sistema Estadístico de la Información Hidrométrica

5.1. Establecimiento de métodos y formatos de registro

La información obtenida en la red a través de las estaciones de medición requiere el establecimiento de los métodos y formatos de registro, en este sentido a fin de que las labores a ejecutar tengan el éxito deseado, es necesario que la acción vaya anticipada de la planificación de las tareas a realizar. Esto significa entre otros aspectos, definir el objetivo de las acciones que se plantea ejecutar. Asimismo fijar las actividades y metas a alcanzar.

Para establecer las metas es conveniente la división del sistema en áreas de control hidrométrico, las cuales deberán ser marcadas en un plano y establecidas la responsabilidad del personal participante.

Determinados los sitios donde se efectuarán los aforos se definirán los métodos y tipo de formatos que nos permitan obtener con mayor exactitud los volúmenes que discurren por el sistema de riego en un momento determinado.

Ejemplo:

En el caso de la JU Vilcanota en Cusco tiene establecida una red hidrométrica en todo el ámbito del sistema mayor, la misma que esta dividida en derivación, captación y almacenamiento, distribución, entrega y control del recurso hídrico; existiendo para todos los casos los formatos de registros correspondientes como son:

· Derivación; Túnel medido con correntómetro.

Túnel medido con limnigrafo.

· Captación;
Canal alimentador medido con limnigrafo.

Compuerta de riego medido con tabla de descarga

· Almacenamiento: Embalse medido con tablas de embalse.

Canal de descarga medido con limnigrafo.

· Distribución:
Canal medido con limnigrafo.

Canal medido con aforo.

Río Reque medido con tabla de descarga y aforo.

· Entrega y Control: Toma de cabecera en todas las comisiones de

regantes medidos con aforo y tabla de descarga.

5.2. Ejecución de aforos y mediciones - observaciones en la red.

Definida la localización de los puntos de control y el método de aforo a emplear se procede a la ejecución de las mediciones a través de los técnicos de la Junta y Comisiones de regantes. Durante la aplicación de los métodos se tomarán en cuenta los errores que ya han sido detectados anteriormente a fin de evitar la repetición de los mismos y por ende el deshecho de la información por falta de consistencia.

Las mediciones deberán registrarse inmediatamente de efectuada la lectura correspondiente. Estas deberán hacerse siguiendo un orden prefijado. Debe existir absoluta claridad sobre quien y cuando registra, sobre quien y cuando procesa.

Los formatos (No 1, No 2, No 3, No 4) que se adjuntan son los comúnmente utilizados en este tipo de rutina.

En todos los casos se cuenta con los formatos correspondientes para su posterior ingreso en la base de datos, proceso, análisis y reportes en cuadros, tablas y gráficos.

5.3. Procesamiento e interpretación de información.

Los datos levantados por los técnicos de la Junta y Comisiones de Regantes en los diferentes puntos de control utilizando los formatos de registro utilizados, son entregados según la frecuencia establecida al personal responsable de hacer las operaciones aritméticas necesarias para el cálculo de parámetros que nos permiten conocer como se comportan la fuente de abastecimiento y los canales principales del sistema de riego. La supervisión, verificación y aprobación de la información estará a cargo de la Gerencia Técnica de la Junta. En caso se cuente con un sistema automatizado de procesamiento de datos, la digitación de los registros a la base de datos estará a cargo del personal encargado del sistema de cómputo.

En muchas Juntas de Usuarios los datos que se toman en la estructura o estación según sea la frecuencia, se envían en los formatos establecidos a la oficina de operaciones, pudiendo ser estos: horarios, diarios, semanales, quincenales, mensuales y anuales. Con esta información se mantiene actualizado la base de datos, permitiendo a la vez hacer el seguimiento o monitoreo de las ocurrencias del sistema mayor de riego, determinación de eficiencias, pérdidas, estadística de la campaña agrícola, control de tarifas.

5.4. Entrega de la información para ser utilizada en las rutinas de operación.

La salida y distribución oportuna de la información procesada es enviada a la unidad de operación de la Junta de Usuarios y Comisiones de Regantes, para ser utilizadas como elementos de juicio para poder realizar los movimientos de las compuertas indispensables que nos aseguren una correcta operación del sistema de riego. Depende del justo manejo de estos datos para mantener un constante equilibrio y para que las diferentes partes de un sistema no se vean castigadas por excesos o deficiencia de agua y respondan a las necesidades de riego.

En los formatos No 5, No 6, No 7, se utilizan para determinar los volúmenes de agua recibidos del sistema y los distribuidos con la finalidad de estimar los volúmenes de perdidas y facturar adecuadamente el agua entregada en una determinada área o sector de riego

A manera de ejemplo tenemos, en la JU Ramis se traduce en:

· Los informes quincenales de tomas directas y mensuales de comisiones de regantes para el control de tarifas por la oficina de cobranza.

· La información diaria mediante radiogramas que contiene la información hidrológica, a todas las entidades del sector.

· La información mensual del registro hidrológico en lo concerniente a la derivación, captación y almacenamiento y entrega a la Junta de Usuarios, Administración Técnica, SENAMHI.

5.5. Documentación y archivo.

Se necesita concentrar y conservar toda la información, tanto de base de datos, como la procesada en cuadros, tablas, gráficos, y otros en archivos y sistemas de computo en un lugar apropiado, porque es importante a fin de tomar las decisiones adecuadas para la operación del sistema de riego.

El análisis y utilización de la información por ser usadas en otras rutinas, es de responsabilidad de la Gerencia Técnica y de los Dirigentes de Junta de Usuarios y Comisiones de regantes.

El gráfico No 3 se muestra la rutina de control hidrométrico.

Requerimiento de información histórica

Formato 1

REGISTRO DE AFORO CON CORRENTÓMETRO EN ESTACIÓN DE AFORO
	SONDEOS
	CORRENTÓMETRO
	VELOCIDAD
	SECCIÓN
	
	OBSERVACIONES

	Dist. Del punto inicial
	Profund.

	Profundidad de la Observación

	No de Revol.

	Rev/seg.

	En el punto

	Coeficiente

	Velocidad

Media en el tramo.

	Ancho

	Prof.

Media

	 Área

	Gasto

Parcial

	

	Mts.

(1)
	mts.

(2)
	Método (3)
	mts. (4)
	(5)
	(6)
	(7)
	(8)
	m/seg.

(9)
	mts.

(10)
	mts.

(11)
	m2

(12)
	m3/seg

(13)
	

	
	
	
	
	
	
	
	0.90
	
	
	
	
	
	

	28.20
	0.40
	Sup.
	Sup.
	30
	40
	0.523
	0.90
	0.471
	3.60
	0.333
	1.199
	0.565
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Estación: ………………………………
	Fecha: ...

	Aforo Número:

	
	Correntómetro: ...

	Promedio lectura escala:

	Río : ...
	Número de tabla de velocidad:

	Área Total: ..

	
	Observador:...

	Velocidad media:

	
	Inicio......................................
	Lectura Escala
	Gasto Total: ...

	Cuenca
	: ...
	Final:.....................................
	Lectura Escala
	
	
	
	

Formato 2

RESUMEN MENSUAL DE LECTURA DE ESCALAS

Estación de AforoMes..............Año..............

	LECTURA DE ESCALAS EN mts.
	Gasto medio

m3
	Volumen en miles m3
	NOTAS

	Día
	0-hrs.
	6-hrs.
	12-hrs.
	18-hrs.
	24-hrs.
	Promedio
	
	
	

	1
	3.40
	3.42
	3.40
	3.38
	3.37
	3.39
	0.952
	22.3
	Elev. Del cero de la esc. 1460

	2
	3.34
	3.36
	3.36
	3.34
	3.33
	3.35
	0.600
	51.58
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	
	
	

	29
	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	
	

	Volumen mensual en miles de metros cúbicos:

	Calculó
	Cálculo con tablas de gastos:

	Revisó:
	Fecha:

Formato 3

RESUMEN MENSUAL DE AFOROS EN ESTACIONES

	Estación:
	Lugar:
	Río:

	Mes:
	Cuenca:
	Año: Aforador:

	Fecha
	No del Aforo
	Lect. de escala

mts.
	Área sección

m2
	Velocidad media m/seg.
	Gasto m3/seg.
	HORA
	NOTAS

	
	
	
	
	
	
	Inicio
	Final
	

	1
	179
	9.65
	140.49
	0.213
	29876
	6.06
	7.48
	

	2
	180
	10.20
	225.58
	0.928
	209368
	3.04
	3.59
	

	3
	181
	10.09
	204.14
	0.721
	147242
	13.4
	14.39
	

	4
	182
	9.87
	160.08
	0.441
	70576
	6.11
	6.57
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	
	

	29
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	

	Recopila:
	Fecha de revisión:
	..

Firma

	Revisa:
	Gerente Técnico.
	

Formato 4

REGISTRO MENSUAL DE AFORO EN MEDIDORES

	Medidor:
	Sector de riego:
	Área servida:

	Mes:
	Año:
	Aforador:

	Fecha
	Nº del Aforo
	Lect. de escala

mts.
	Gasto m3/seg.
	HORA
	NOTAS

	
	
	
	
	Inicio
	Final
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	13
	
	
	
	
	
	

	14
	
	
	
	
	
	

	15
	
	
	
	
	
	

	16
	
	
	
	
	
	

	17
	
	
	
	
	
	

	18
	
	
	
	
	
	

	19
	
	
	
	
	
	

	20
	
	
	
	
	
	

	21
	
	
	
	
	
	

	22
	
	
	
	
	
	

	23
	
	
	
	
	
	

	24
	
	
	
	
	
	

	25
	
	
	
	
	
	

	26
	
	
	
	
	
	

	27
	
	
	
	
	
	

	28
	
	
	
	
	
	

	29
	
	
	
	
	
	

	30
	
	
	
	
	
	

	Recopila:
	Fecha de revisión:

	..

Firma

Formato 5

ANÁLISIS DE PERDIDAS POR DISTRIBUCIÓN DE AGUA

POR ESTACION DE AFORO

Canal..........................

	Sector

Sub Sector
	Mes

Año
	Campaña

Área servida

	
	Volumen del Sub Sector en m3
	Diferencias (1-2)
	Diferencias (1-3)

	Día
	(1)

recibido
	(2) distribuido
	(3) facturado
	(4)

Volumen
	(5) porcentaje
	(6)

 volumen
	(7) porcentaje

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	

	29
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	

	Aforado por
	Aprobado por
	Fecha de revisión.

	Revisado por
	
	

Formato 6

PERDIDAS ENTRE VOLÚMENES ASIGNADOS Y

RECIBIDOS POR SUB SECTOR

	Sector
	Mes
	Campaña

	Sub Sector
	Año
	Área servida

	
	Volumen del sub sector en m3
	Diferencias (1-2)
	Diferencias (1-3)
	Diferencias (2-3)

	
	(1)

Recibido
	(2)

Distribuido
	(3)

Facturado
	(4)

Volumen
	(5)

Porcentaje
	(6)

Volumen
	(7)

Porcentaje
	(8)

Volumen
	(9)

Porcentaje

	Dia
	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	
	
	

	29
	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	
	

	Aforado

Por.........
	Aprobado por......................................
	Fecha de revisión

......................

	Revisado por

......................................
	
	

Formato 7

INFORME MENSUAL DE ENTREGA DE AGUA

CANAL : ____________________ USUARIO: ______________________

LATERAL :_____________________ MES : ______________________

	HORA
	6.00 AM
	12.00 M
	18.00 PM
	24.00 PM
	__

X

PROMEDIO
	VOLUMEN

M3
	ASIGNADO

ATDRCH
	OBSERVACIONES

	DIAS
	MIRA

(HM)
	CAUDAL

M3/s
	MIRA

(HM)
	CAUDAL

M3/s
	MIRA

(HM)
	CAUDAL

M3/s
	MIRA

(HM)
	CAUDAL

M3/s
	
	
	
	

	01
	
	
	
	
	
	
	
	
	
	
	
	

	02
	
	
	
	
	
	
	
	
	
	
	
	

	03
	
	
	
	
	
	
	
	
	
	
	
	

	04
	
	
	
	
	
	
	
	
	
	
	
	

	05
	
	
	
	
	
	
	
	
	
	
	
	

	06
	
	
	
	
	
	
	
	
	
	
	
	

	07
	
	
	
	
	
	
	
	
	
	
	
	

	08
	
	
	
	
	
	
	
	
	
	
	
	

	09
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	
	
	
	
	
	

	29
	
	
	
	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	
	
	
	
	

	__

X
	
	
	
	
	
	
	
	
	
	
	
	

	MASA

	
	
	
	
	
	
	
	
	
	
	
	

FECHA: _____________________

_______________ ________________________

 USUARIO

V°B°

 SECTORISTA O TOMERO

ANEXO

1. Aforo de Agua

1.1. Definición

Aforar el agua es medir el caudal del agua, en vez de caudal también se puede emplear los términos gasto, descarga y a nivel de campo riegos.

1.2. Importancia

La medición o aforo de agua del río o de cualquier curso de agua es importante desde los puntos de vista, como:

· Saber la disponibilidad de agua con que se cuenta.

· Distribuir el agua a los usuarios en la cantidad deseada.

· Saber el volumen de agua con que se riegan los cultivos.

· Poder determinar la eficiencia de uso y de manejo del agua de riego.

1.3. Métodos de aforo.

Son varios los métodos que se pueden emplear para aforar el agua , la mayoría basados en la determinación del área de la sección y la velocidad, para lo cual se utiliza la fórmula

Q
=
A
 x
v

Donde

Q

caudal

 m3/s

A

Área de la sección transversal en m2

V

velocidad en

m/s

Los métodos más utilizados son:

· aforo con correntometro

· aforo con flotadores

2. Aforo de un río con correntómetro

2.1. La estación de aforo en un río

El aforo de un río también se hace en una sección transversal del curso de agua a la que llamaremos a la sección de control.

El lugar donde siempre se va ha aforar el agua, toma el nombre de estación de aforo.

El lugar que se escoja para establecer una estación de aforo debe reunir ciertos requisitos, algunos de los cuales fueron mencionados al tratar las condiciones de la sección de aforos.

1) El tramo del río que se escoja para medir el agua debe ser recto, en una distancia de 150 a 200 metros, tanto aguas arriba como agua abajo de la estación de aforo. En este tramo recto, no debe confluir ninguna otra corriente de agua.

2) La sección de control debe estar ubicada en un tramo en el cual el flujo sea calmado y, por lo tanto, libre de turbulencias, y donde la velocidad misma de la corriente este dentro de un rango que pueda ser registrado por un correntómetro.

3) El cauce del tramo recto debe estar limpio de malezas o matorrales, de piedras grandes, bancos de arenas, etc. para evitar imprecisiones en las mediciones de agua. Estos obstáculos hacen más imprecisas las mediciones en épocas de estiaje.

4) Tanto agua abajo como aguas arriba, la estación de aforo debe estar libre de la influencia de puentes, presas o cualquier otras construcción que pueda afectar las mediciones.

5) El sitio debe ser de fácil acceso para realizar las mediciones.

2.2. Aforo por El Método de Correntómetro

En un río para determinar el caudal que pasa por una sección transversal, se requiere saber el caudal que pasa por cada una de la subsecciones en que se divide la sección transversal. Para eso se sigue el siguiente procedimiento que explicaremos con la ayuda de la figura ·1 y del formato 1 para registrar las observaciones y calcular las velocidades y caudales.

1. La sección transversal del río donde se va ha realizar el aforo se divide en varias subsecciones, tal como se puede observar en la figura 1.

El número de subsecciones depende del caudal estimado que podría pasar por la sección : En cada subsección, no debería pasar más del 10% del caudal estimado que pasaría por la sección. Otro criterio es que, en cauces grandes, el número de subsecciones no debe ser menor de 20.

2. El ancho superior de la sección transversal (superficie libre del agua) se divide en tramos iguales, cuya longitud es igual al ancho superior de la sección transversal dividido por el número de subsecciones calculadas

3. En los límites de cada tramo del ancho superior del cauce, se trazan verticales, hasta alcanzar el lecho. La profundidad de cada vertical se puede medir con la misma varilla del correntómetro que está graduada. Las verticales se trazan en el mismo momento en que se van a medir las velocidades.

4. Con el correntómetro se mide la velocidad a dos profundidades en la misma vertical a 0.2 y a 0.8 de la profundidad de la vertical, para lo cual se toma el tiempo que demora el correntómetro en dar 100 revoluciones y se calcula el número de revoluciones por segundo; con este dato se calcula la velocidad del agua en cada una de las profundidades utilizando la formula correspondiente, según el número de revoluciones por segundo (n). En el caso de nuestro ejemplo se emplean las siguientes formulas.

V = 0,2465n + 0,015 cuando n es < 0,72

V = 0,2690n + 0,006 cuando n es > que 0,72

5. Se obtiene la velocidad promedio del agua en cada vertical. La velocidad promedio del agua en cada subsección es el promedio de las velocidades promedio de las verticales, que encierran la subsección.

6. El área de cada subsección se calculará fácilmente considerándola como un paralelogramo cuya base (ancho del tramo) se multiplica por el promedio de las profundidades que delimitan dicha subsección.

7. El caudal de agua que pasa por una subsección se obtiene multiplicando su área por el promedio de las velocidades medias registradas, en cada extremo de dicha subsección.

8. El caudal de agua que pasa por el río es la suma de los caudales que pasan por las subsecciones

 0 40 cm 80 cm 120 cm 160 cm 200 cm 240 cm 280 cm

 60 cm 70 cm 75 cm 75 cm 74 cm 70cm 50cm

Fig. 1 Tramos en que se divide el ancho superior del río, sub divisiones y profundidad de las verticales

2.3 Aforo con Limnímetros y Limnígrafos

El método que se usa corrientemente para aforar un río, es usando limnímetro o limnígrafo, puesto que usar frecuentemente el correntómetro en impracticable por lo difícil y tedioso de realizar las mediciones con este instrumento.

Un limnímetro es simplemente una escala tal como una mira de topógrafo, graduada en centímetro. Se puede utilizar la mira del tipógrafo, pero, por lo general, se pinta una escala en una de las paredes del río que debe ser de cemento. Basta con leer en la escala o mira, el nivel que alcanza el agua para saber el caudal de agua que pasa en este momento, pero previamente se tiene que calibrar la escala o mira.

La calibración consiste en aforar el río varias veces durante el año, en épocas de estiaje y épocas de avenidas, por el método de correntómetro y anotar la altura que alcanzó el agua, medida con el limnimetro.

Se hace varios aforos con correntómetro para cada determinada altura del agua. Con los datos de altura del agua (y) y del caudal (q) correspondiente obtenido, se construye la llamada curva de calibración en un eje de coordenadas cartesianas figura (2)

Lectura de Mira

 cm

 Caudal del Agua (Q).

Fig. 2 Curva de calibración del limnimetro basado en datos de aforos medido con chorreen metro.

El limnimetro siempre debe colocarse, en el mismo sitio cada vez que se hace las lecturas y su extremidad inferior siempre debe estar sumergida en el agua.

Los Limnimetros pueden ser de metal o de madera. Un a escala graduada pintada en una pared de cemento al costado de unas de las riveras del río, también puede servir de limnimetro.

 Por lo general, aforos de agua se hace tres veces en el día, a las 6am, 12 m, y 6 PM. Para obtener el caudal medio diario.

Una mejor manera de aforar el agua es empleando un aparato llamado limnigrafo, el cual tiene la ventaja de poder medir o registrar los niveles de agua en forma continua en un papel especialmente diseñado, que gira alrededor de un tambor movido por un mecanismo de relojería.

Los limnígrafos están protegidos dentro de una caseta. Al comprar uno viene acompañado de las instrucciones para su operación y cuidado.

2.4 Aforo con flotadores

Para este método de aforo con flotadores se utiliza generalmente cuando no se tiene correntómetro, existe excesiva velocidades él cause, peligros para las personas y para los equipos.

La metodología consiste:

-
Seleccionar un tramo recto del cause entre 15 a 20 metros

-
Determinar el ancho del cause y las profundidades de este en tres partes de la sección transversal.

-
Calcular el área de la sección transversal

 a b c

 B

Donde :
a, b. c profundidades del cauce

B
Ancho del cauce

A
=
B
x
H

A
Area

H
altura promedio de (a + b + c)/ 3

-
Calculo de la velocidad

Para medir la velocidad en canales o causes pequeños, se coge un tramo recto del curso de agua y al rededor de 5 a 10 m, se deja caer el flotador al inicio del tramo que esta debidamente señalado y al centro del curso del agua en lo posible y se toma el tiempo inicial t1; luego se toma el tiempo t2, cuando el flotador alcanza el extremo final del tramo que también esta debidamente marcado; y sabiendo la distancia recorrida y el tiempo que el flotador demora en alcanzar el extremo final del tramo, se calcula la velocidad del curso de agua según la siguiente formula:

V
=
L / T (Velocidad)

L
Longitud del tramo (aproximadamente 10 m)

T
Tiempo de recorrido del flotador entre dos puntos del tramo L

-
Calculo del Caudal

Q
=
A
x
V

Formato

AFORO CON CORRENTÓMETRO

Estación de Aforo_____________________

Instrumento: OTT Nº 12170 Hélice Nº 1

Observador:

v= 0.2465n + 0.015 si n< 0.72

Fecha Hora:

v= 0.2590n + 0.006 si n > 0.72

	OBSERVACIONES
	CÁLCULOS

	
	
	
	
	
	N
	Velocidad
	Sección
	Caudal

	Distancia
	Profundidad
	Profundidad de lectura
	Revol.
	Tiempo
	
	Punto
	Vertical
	Media
	Ancho
	Prof. Media
	Área
	

	M

0.00
	Cm

0
	cm
	nº
	seg
	rev/seg
	m
	m
	m
	m
	m
	m2
	m3

	0.40
	60
	12
	100
	56
	1.7857
	0.468
	
	0.238
	0.40
	0.30
	0.12
	0.029

	
	
	48
	100
	54
	1.8519
	0.486
	0.477
	
	
	
	
	

	0.80
	70
	14
	100
	50
	2.0000
	0.524
	
	0.496
	0.40
	0.65
	0.26
	0.129

	
	
	56
	100
	52
	1.9231
	0.504
	0.514
	
	
	
	
	

	1.20
	75
	15
	100
	44
	2.2727
	0.595
	
	0.542
	0.40
	0.125
	0.29
	0.151

	
	
	60
	100
	48
	2.0833
	0.546
	0.570
	
	
	
	
	

	1.60
	75
	15
	100
	40
	2.5000
	0.659
	
	0.594
	0.40
	0.15
	0.30
	0.178

	
	
	60
	100
	45
	2.2222
	0.582
	0.618
	
	
	
	
	

	2.00
	74
	14.8
	100
	43
	2.3256
	0.608
	
	0.592
	0.40
	0.145
	0.298
	0.176

	
	
	59.2
	100
	50
	2.0000
	0.524
	0.566
	
	
	
	
	

	2.40
	10
	14
	100
	56
	1.7857
	0.468
	
	0.494
	0.40
	0.12
	0.288
	0.142

	
	
	56
	100
	10
	1.4286
	0.376
	0.422
	
	
	
	
	

	2.80
	0.0
	
	
	
	
	
	
	0.211
	0.40
	0.35
	0.14
	0.029

	
	
	
	
	
	
	
	
	
	
	
	
	0.836

Profundidad de lectura con el correntómetro 0.2 y 0.8 de la profundidad medida a partir de la superficie del agua.

Metodología de Capacitación

BIBLIOGRAFIA.-

1) PSI, Manual de entrenamiento a usuarios de distritos de agua de la costa del Perú; 2001

2) Simon, Andrew L., Hidráulica Practica, Limusa Noriega Editores, 1994

3) Ven Te chow, Maidment David, Hidrologia Aplicada, McGraw Hill, 1994

Harvey Condori Luque

Ingeniero Agrícola

macroplexx@yahoo.es
El autor es especialista en Manejo de Recursos Naturales, experto en Administración de Cuencas Hidrográficas y Conservación de Suelos, con amplia experiencia de campo en zonas altoandinas.

PD. Agradezco cualquier observación a este artículo, con el fin de mejorar la calidad de los documentos técnicos brindados por este medio.

HIDROMETRÍA

Medición de caudales en el sistema

Medición de caudales en fuente

Monitoreo de aportes de la fuente

Información para reajustar el plan de distribución

Información de registros históricos para el cálculo de la probabilidad de agua disponible

CONTROL HIDROMÉTRICO

información de registros de caudales en tomas, canales, laterales y a nivel de parcela

Padrón de usuarios

BALANCE HÍDRICO

Declaración de intención de siembra

PLAN DE CULTIVO Y RIEGO

PLAN DE DISTRIBUCIÓN

EJECUCIÓN Y SEGUIMIENTO DE LA CAMPAÑA

Cálculo de la demanda de agua

Verificación de la red hidrométrica.

SI

NOO

Calibrar

Implementar

Procedimientos y formatos de registro

Ejecución y registro de mediciones.

(observaciones en la red)

Requerimiento de información

Rutinas de operación

Documentación y archivo

Entrega de información para ser utilizada

Procesamiento e interpretación de información.

Realización de talleres para directivos de Comisiones de Regantes, Usuarios Lideres, sectoristas de Riego

Análisis de la situación existente de la red hidrométrica de la Junta de Usuarios con el Personal del Servicio de Riego y principales directivos

Realización de Talleres con Sectoristas de riego, para el desarrollo de la Rutina de Hidrometría.

Practicas de Campo con los grupos de trabajo, acompañados por los técnicos y especialistas

Seguimiento y acompañamiento por parte de los especialista y Evaluación de la Rutina

23

