

Página 1 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

INFORME ANUAL DE RESULTADOS

DEMOSTRACIÓN DE LA TÉCNICA DE ACUAPONIA
(PRODUCCIÓN DE PECES Y VEGETALES), CON PLANTAS
PRODUCIDAS EN TRES SISTEMAS DE HIDROPONÍA.

AÑO: 2020

CÓDIGO PROYECTO: 20CTP1_9

 Área: AGRICULTURA

Ubicación: CIFEA Torre-Pacheco (Murcia) Consejería de Agua, Agricultura,
Ganadería, Pesca y Medio Ambiente.

Coordinación: Plácido Varó, CIFEA Torre Pacheco

Autores: Joaquín Navarro y Ricardo Gálvez del CIFEA T-Pacheco.

Duración: Enero-Diciembre 2020

Financiación: Programa de Desarrollo Rural de la Comunidad Autónoma de la Región
de Murcia 2014-2020.

“Fondo Europeo Agrícola de Desarrollo Rural: Europa invierte en las zonas rurales”

Página 2 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Contenido

1. RESUMEN. ... 3

2. OBJETIVOS/JUSTIFICACIÓN. .. 4

3. MATERIAL Y MÉTODOS. .. 5

3.1. Especies vegetales y piscícolas, características generales. .. 5

3.2. Ubicación del proyecto y superficie. .. 6

3.3. Características de la instalación para cultivo hidropónico. .. 7

3.4. Características de la instalación para la cría de peces. .. 12

3.5. Preparación para la puesta en marcha de las instalaciones. ... 14

3.6. Consideración en la cría de la tilapia. ... 16

4. RESULTADOS Y DISCUSIÓN. ... 17

4.1 Parámetros y controles realizados en el agua y los peces. ... 17

4.2 Parámetros y controles realizados en las plantas. .. 20

5. CONCLUSIONES. .. 25

6. ACTUACIONES DE DIVULGACION REALIZADAS. .. 26

7. REPORTAJE FOTOGRAFICO. ... 28

Página 3 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

1. RESUMEN.

En este ensayo pretendemos dar a conocer el sistema de Acuaponía para la producción de cultivos y

peces por sus ventajas al reducir la lixiviación en cultivos hidropónicos, a través de la reutilización de

los efluentes cargados de minerales, sin el aporte de fertilizantes y hacer recircular el agua, haciendo

un sistema de producción sostenible medioambientalmente, aspecto este de gran importancia en el

entorno del Mar Menor.

Se pretende dar a conocer este sistema, de nueva implantación en la Región de Murcia, para su

posible empleo en explotaciones agrícolas, demostrando que se puede conseguir un mejor

aprovechamiento del agua y reducir el empleo de fertilizantes, logrando minimizar la lixiviación de

nitratos y obtener dos productos disponibles para su comercialización: peces (Tilapia) y vegetales.

Para este ensayo disponemos de la planta 1, para la cría de peces desde estado de larvas hasta 100

gramos de peso y la planta 2 de nueva construcción, con dos tanques de agua para finalizar el

proceso de engorde, hasta conseguir peso comercial. En la planta 1, disponemos de un recipiente

que hace de incubadora para los primeros 30 días de vida de los alevines.

Los sistemas de cultivo empleados para la producción hidropónica fueron: el NFT (Nutrient Film

Technique), 4 tuberías en mesa plana en planta 1, y 8 tubos en trípode vertical, en planta 2, el

sistema hidropónico con agua profunda (Deep Water Culture) en planta 1 y 2 y riego por goteo (Drip

system) en planta 1.

Son tres los organismos involucrados en el rendimiento óptimo de los sistemas acuapónicos: plantas,

peces y bacterias nitrificadoras.

Se estudia el comportamiento de distintas especies en los tres sistemas de cultivo, en esta campaña:

iceberg, Batavia, Little gem, lechuga verde, Lollo rojo, hoja roble roja, coliflor verde, escarola, hoja

roble roja, coliflor verde, romanesco y albahaca

Para la especie piscícola se ha utilizado la Tilapia (Oreochromis spp), ya que es la elección más

popular en Acuaponía, por la facilidad en el manejo que éstos obtienen en el mercado, sus pocos

requisitos de manutención, su facilidad de cría y la rapidez de crecimiento en altas densidades.

Se sigue constatando que se obtiene más calidad en especies sin acogollado, lechuga hoja verde,

roja, litlle gem, lollos, hoja de roble, incluso lechuga trocadero que en la lechuga iceberg y

especialmente en la producción de hoja pequeña o baby leaf.

Se deben utilizar variedades con las máximas tolerancias a plagas y enfermedades y en la fecha

adecuada de plantación.

Se han obtenido buenos resultados en la cría de alevines, logrando 4 generaciones de tilapias entre

mayo y octubre, pudiendo autoabastecernos, para las cantidades que manejamos, lograr tilapias de

calidad comercial en 8 meses de cría, y producir diversas plantas con recolecciones escalonadas,

según especies entre abril y diciembre.

Se considera que la Acuaponía resulta adecuada para pequeños productores agrícolas con miras a

aprovechar los mercados locales y el agroturismo, además de ser sostenible medioambientalmente.

Página 4 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Para la reducción de costes en la producción, sobre todo en la alimentación y energía, para el

funcionamiento de las bombas, aireadores y calentadores, se deben utilizar como complemento del

pienso productos de fácil producción y bajo coste que disminuyan la cantidad de pienso como la

lenteja de agua. Y utilizar energía fotovoltaica para producir la electricidad necesaria para los

bombeos y calefacción.

2. OBJETIVOS/JUSTIFICACIÓN.

Consideramos necesario, realizar ensayos que supongan una innovación o alternativa a la actividad

actual y que tenga como prioridad la sostenibilidad y el respeto medioambiental, a la vez que, la

reducción del agua de riego y fertilizantes, por lo que las técnicas de Acuaponía, es una alternativa

viable para esta zona.

La Acuaponía consiste en combinar la cría de peces con el cultivo de plantas en sistemas de

hidroponía, aprovechando las sinergias de ambos para lograr una optimización de los recursos y la

comercialización de ambos productos, limitando y utilizando los desechos.

En acuicultura, las secreciones de los animales cultivados pueden acumularse en el agua,

aumentando su toxicidad, por lo que es necesario renovar el agua; por el contrario, en un sistema de

Acuaponía, el agua funciona discurre por un circuito cerrado, de los desechos generados por los

peces, la materia orgánica se separan del agua y se utiliza como compost y el amoniaco es

descompuesto en nitritos y posteriormente en nitratos por las bacterias de nitrificación. Estos

nitratos son utilizados por las plantas como nutrientes, por lo que es posible que el agua retorne al

tanque de los peces sin productos tóxicos y así, iniciar de nuevo el proceso.

La función más importante en el proceso de Acuaponía es la nitrificación, que consiste en la

conversión aeróbica de amoníaco a nitratos, ya que reduce la toxicidad del agua para los peces, y

permite que los compuestos de nitrato resultantes sean eliminados por las plantas en el proceso de

su nutrición.

El amoníaco es desprendido constantemente en el agua por excreción y branquias del pez como un

producto de su metabolismo, pero la mayoría debe ser filtrado del agua puesto que grandes

concentraciones de amoníaco (comúnmente entre 0,5 y 1 ppm) pueden matar al pez. Aunque las

plantas, hasta cierto grado, pueden absorber amoníaco del agua, los nitratos son más fácilmente

asimilados, reduciendo la toxicidad del agua para los peces. Las bacterias, principalmente de los

géneros Nitrosomonas, que convierten amoníaco en nitritos y las Nitrobacter, que convierten nitritos

en nitratos.

Se han ensayado los sistemas de cultivo NFT (Nutrient Film Technique) y el sistema hidropónico con

agua profunda (Deep Water Culture) y el sistema hidropónico con sustrato y riego por goteo (Drip

system). Como especie piscícola la tilapia, pez de aguas cálidas, por su facilidad de manejo, consumo

y perspectivas de futuro resulta el más interesante para los comienzos en esta técnica.

El proyecto nos ayuda en conocer esta técnica e ir avanzando en el diseño de nuevas plantas de

mayor superficie y volumen de agua para poder divulgar esta trasferencia de tecnología a

Página 5 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

empresarios, que estén interesados en esta alternativa a las explotaciones agrarias existentes. La

variedad de sistemas de cultivo hidropónicos de los que consta la instalación nos permitirán

averiguar qué sistema es el que mejor se adapta a cada tipo de cultivo, pudiendo determinar sus

ventajas e inconvenientes.

3. MATERIAL Y MÉTODOS.

3.1. Especies vegetales y piscícolas, características generales.

Disponemos de dos instalaciones de Acuaponía, la planta 1, donde se ha desarrollado el cultivo de

peces y plantas y la nº 2, realizada en esta anualidad 2020 y de mayor volumen.

En la planta nº 1, se han trasplantado Little roja y verde en la cama de agua y NFT. En los

contenedores, se van a ir sembrando: rabanitos, acelgas, espinacas y 3 plantas de tomate.

Posteriormente se irá sembrando judía de enrame, zanahoria, puerro, cebollino, etc., para ver su

comportamiento.

Contenedores y sistema NFT en planta nº 1 (03/02/2020)

Tres tipos de lechugas en NFT planta 1 (30/09/2020)

Página 6 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

En la nº 2 se han trasplantado plantas ornamentales como potos, aromáticas y hortalizas en el

sistema de NFT. A la vez que ha servido de semillero que produce las planta hortícolas de ambas

plantas de Acuaponía.

La especie piscícola seguirá siendo la tilapia (Oreochromis spp).

Esta campaña se ha avanzado un paso más con la obtención de alevines, a partir de los ejemplares

adultos, para intentar ser autosuficientes y evitar la compra de los mismos.

Las especies vegetales que se han elegido para cultivar mediante el sistema de Acuaponía son:

Aromáticas: Perejil, hierba buena, eneldo, romero, orégano y salvia.

Hortícolas: Diferentes tipos de lechuga, canónigos, rúcula y espinaca.

Para la especie piscícola hemos utilizado únicamente la tilapia (Oreochromis spp).

El pez tilapia es la elección más popular por el precio que éstos obtienen en el mercado, sus pocos

requisitos de manutención (son vegetarianos), su facilidad de cría y la rapidez de crecimiento en altas

densidades.

Brócoli en la planta nº 2 (16/01/2020) y nueva plantación el 12/03/2020

3.2. Ubicación del proyecto y superficie.

La referencia del SIGPAC del CIFEA, es Polígono 19 parcela 9000. La superficie del ensayo 1 es de 80

m2, y la del ensayo 2 de 130 m2, ampliada finalmente a unos 200 m2 entre bancadas de cultivo,

depósitos y zona de filtración.

El ensayo nº 2 se corresponde con una planta de Acuaponía en base a nuestra experiencia de la

planta piloto (nº 1) del CIFEA, ampliada durante el año 2020 con más depósitos, calentadores y

bombas, cuya adquisición se solicitó en el presente proyecto.

Página 7 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Plano del CIFEA de Torre Pacheco con ubicación de los ensayos

Este ensayo nº 2 ha empleado solamente el método de agua profunda (Deep Water Culture) y el de

NFT (Nutrient Film Technique), dejando el de sistema por goteo con sutrato (Drip system) para el

ensayo 1, por considerar que son los que mejor se pueden adaptar a la instalación.

3.3. Características de la instalación para cultivo hidropónico.

La instalación de Acuaponía objeto de este proyecto tiene una superficie total de 80 m2 para el

ensayo 1 y 130 m2 para el ensayo 2 y consta, en general, de cada uno de los elementos que

aparecen enumerados el siguiente esquema:

Ensayo 1
Ensayo 2

Página 8 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

1

42

6 7

3 5

8

1

42

6 7

3 5

8

Los componentes de la instalación de Acuaponía son los siguientes:

- Tanque de peces.

- Depósito de sedimentación.

- Filtro biológico.

- Depósito con torre de percolación.

- Depósito de retención o regulación.

- Sistema hidropónico con agua profunda (Deep Water Culture).

- Sistema hidropónico con sustrato y riego por goteo (Drip system).

- Sistema hidropónico NFT (Nutrient Film Technique).

COMPONENTES PARA CULTIVO HIDROPÓNICO DE LA PLANTA Nº 1

La instalación de Acuaponía está constituida por tres módulos con diferentes sistemas de cultivo

hidropónico, entre los más extendidos en la Región de Murcia.

La variedad de sistemas de cultivo hidropónicos de los que consta la instalación nos permitirán

averiguar el sistema que mejor se adapta a cada tipo de cultivo, pudiendo determinar sus

ventajas e inconvenientes.

A continuación se detallan los tres sistemas de cultivo hidropónico que componen la instalación

de Acuaponía de la planta nº 1:

Página 9 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

a) Sistema de agua profunda (Deep Water Culture)

Consiste en un cajón impermeable (PVC, PE, EPDM) al que se coloca una lámina de espuma de

poliestireno que flota en la solución nutritiva. La lámina de poliestireno debe ser perforada en

diversos puntos con un marco de plantación definido.Las plantas van en estos orificios sujetas en

unos vasos fisurados por donde van a emerger las raíces.

Sistema de cama de agua

b) Sistema por gotero (Drip system)

Está compuesto por un conjunto de contenedores con algún tipo de sustrato en el cual se

introduce un gotero. En este proyecto se optó por la fibra de coco como sustrato para este

sistema hidropónico. Los contenedores drenarán dentro de un cajón y van a parar al

conducto de desagüe.

Sistema de cultivo en contenedores

c) NFT (Nutrient Film Technique)

Se trata de la circulación continua o intermitente de una fina lámina de solución nutritiva por

un canal de cultivo, (sin sustrato alguno) sostenido sobre una estructura y que desemboca en

un conducto de drenaje (sistema cerrado).

Página 10 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Sistema de cultivo NFT

COMPONENTES PARA CULTIVO HIDROPÓNICO DE LA PLANTA Nº 2

Esta planta es casi completamente de nueva construcción a partir de una pequeña instalación

que se realizó en 2019. Los tanques de peces tienen una capacidad de 950 litros de agua y se han

empleado dos sistemas de cultivo hidropónico:

a) Sistema de agua profunda (Deep Water Culture)

Consiste en un cajón o mesa de cultivo impermeable (PVC, PE, EPDM) al que se coloca una

lámina, bandejas de poliestireno o recipientes de plásticos con agujeros en el fondo que flota en

la solución nutritiva. La lámina de poliestireno debe ser perforada en diversos puntos con un

marco de plantación definido.

En esta planta 2, una mesa de cultivo de 4 x 1,5 m, que actúa como cama de agua de 5 cm de

profundidad, utilizada como semillero y cultivo en bandeja, ambas conectadas al circuito para la

recirculación del agua (Foto 7).

Las plantas van en estos orificios sujetas en unos vasos fisurados por donde van a emerger las

raíces. Una vez que la planta de las bandejas está en condiciones para el trasplante, se pasa a la

zona de cultivo y se vuelve a sembrar.

Sistema de producción en mesa de agua.

Página 11 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Cultivos en mesa de agua, planta 2.

c) Sistema hidropónico NFT (Nutrient Film Technique)

Se trata de la circulación continua o intermitente de una fina lámina de solución nutritiva por un

canal o tubería de cultivo donde se colocan cestillas con la planta a raíz desnuda en su interior, (sin

sustrato, para el sostenimiento de la planta se utiliza arlita y/o esponja), sostenido sobre un soporte

y que desemboca en un conducto de drenaje (sistema cerrado).

El soporte tiene forma de barraca de 3 metros de altura con dos caras y 4 tuberías horizontales en

cada cara, en la planta 2, ambas plantas con un conducto de drenaje conectado a los tanques de

impulsión y de peces para recircular el agua, sistema cerrado.

Sistema NFT de la planta nº 2.

Página 12 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Las especies vegetales que se han elegido para los cultivos durante el año 2020 son los siguientes:

Aromáticas: albahaca.

Hortícolas: lechuga iceberg, batavia, little gem, lechuga verde, lollo rojo, hoja roble roja, coliflor

verde, escarola, coliflor verde, bróculi y romanesco.

3.4. Características de la instalación para la cría de peces.

La planta nº 1, consta de un tanque, con una capacidad de 200 litros de agua fabricado de

metacrilato, pensado para la producción de peces entre 45 a 70 días de vida, con un número

aproximado de 120 unidades, más tanque decantador, tanque biofiltro, tanque aireación y tanque

acumulador.

Tanque de peces de la planta nº 1

Cuenta además con una Incubadora de fabricación casera, que consiste en dos contenedores, un

recipiente de mayor tamaño, donde están los alevines de tilapia con una pequeña bomba de

impulsión y otro contenedor de menor tamaño, situado sobre el anterior, donde está el biofiltro

(botellín de plástico con biobolas) y una pequeña plancha de poliespan, donde hay plantas hortícolas.

Las larvas de tilapias, suelen estar en la incubadora hasta los 40/45 días de su nacimiento.

Incubadora casera para la obtención de alevines

Página 13 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

La planta nº 2, consta de un tanque y posteriormente se añade otro tanque, con capacidad de 900

litros fabricado en PVC y que pueden albergar entre 100 y 130 unidades de tilapias, según tamaño,

tanque decantador, tanque biofiltro y tanque acumulador. En el tanque de peces se produce el

engorde de la tilapia hasta conseguir el tamaño comercial, que se considera a partir de 400 gramos,

aproximadamente.

Tanques de peces planta nº 2.

Depósitos de aireación planta nº 2 (29/10/2020)

Especie de peces empleada:

Para la especie piscícola se ha utilizado la Tilapia (Oreochromis spp), por su facilidad de cría y la

rapidez de crecimiento en altas densidades.

Página 14 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

3.5. Preparación para la puesta en marcha de las instalaciones.

El ensayo continua del año anterior, 2019. En este año 2020, disponemos de dos plantas de

producción, P-1 y P-2.

La DANA del mes de septiembre de 2019, interrumpió el proceso de cría, provocando la muerte de

las tilapias adultas en un alto porcentaje (80 %), dejando solo 14 ejemplares y no en buenas

condiciones, que finalizaron muriendo.

El 3 de marzo se compran 80 tilapias de 32,3 gr. de media, que se colocan en T-1 de la P-1, hasta el

16 de marzo que se pasan al T-1 de la P-2, ya con un peso de 47,7 gr. de media.

Primeros de mayo salen los primeros alevines del T-1 de la P-2, que se colocan en la incubadora P-1,

a partir de esta fecha los alevines nacidos se van trasladando a la incubadora. Nos ha causado

extrañeza el nacimiento de alevines en tilapias de tan corta edad.

El 8 de junio se pasan los alevines de la incubadora al T-1 de la P-1, para seguir su crecimiento y se

introducen los alevines recién nacidos a la incubadora.

EL 21 de julio se coloca en la P-2 el T-2, con las tilapias del T-1, P-1, unos 130 ejemplares, de diversos

tamaños y pesos. Ha sido necesario incrementar el número de tanques de producción de tilapia por

la cantidad de peces que han ido naciendo desde mayo.

Los alevines que van naciendo en la P-2 se van pasando a la incubadora y los de la incubadora al T-1,

de la P-1.

El 24 de agosto se sacrifican parte de las tilapias más grandes del T-1, P-2, con un peso medio de

391,2 gr.

En octubre se modifica la instalación de la P-2 colocando un tanque decantador de 200 litros con una

malla donde se recogen las heces, dos depósitos que actúan como decantadores para eliminar las

heces que han pasado por la malla, es necesario impedir que pasen a las raíces de los cultivos. A

continuación el agua ya filtrada pasa por el tanque de biobolas con las bacterias de transformación

del nitrógeno amoniacal en nitrato y el tanque de acumulación de agua, dese donde la bomba de

impulsión toma el agua y la envía a las plantas y tanque de peces.

Estos depósitos de decantación requieren un mantenimiento diario, con el sifonado para extracción

de las heces del tanque y mallas. Añadir el volumen de agua necesario por las pérdidas en la

limpieza, absorción por el cultivo y evaporación.

Los restos de heces sacadas en el sifonado y mallas de decantación de la limpieza se echan a las

zonas ajardinadas para su reutilización, aportando riego y fertilizante.

Las especies cultivadas en los diferentes sistemas y plantas, tienen un comportamiento adecuado a la

nutrición recibida, notando mucho su desarrollo negativo cuando los pelos absorbentes de las raíces,

se rodean de los restos de heces. Los diferentes sistemas de cultivo nos sirven para adaptar a cada

uno de ellos la especie adecuada por su desarrollo radicular (fotos 9 a 12).

 La alimentación a base de pienso comercial para el crecimiento de las tilapias desde que están en el

T-1 de la P-1, y pienso especial para los alevines en la incubadora.

Página 15 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

El aporte del pienso a las tilapias para el engorde, va variando, dependiendo del peso de las mismas,

para lo que se toma como referencia la tabla de Hernández et al. (2014):

Semana Peso
inicial (g)

Biomasa
(kg)

%
alimento

% proteína

1 0,6 3 15 50

2 1,2 5,94 10 50

3 3 14,7 6 50

4 5 24,26 6,25 44

5 8 38,42 4,2 44

6 12 57,06 4,6 44

7 15 70,61 4 44

8 20 93,21 4,4 44

9 27 124,57 4 44

10 35 159,87 3,5 40

11 45 203,49 3,6 40

12 55 246,22 3,1 40

13 70 310,33 3,3 35

14 85 372,95 3 35

15 100 434,37 3,3 35

16 120 516,04 3,1 35

17 150 638,59 2,7 35

18 180 758,65 2,5 32

19 210 876,24 2,4 32

20 250 1032,71 2,3 32

21 290 1185,97 2 32

22 350 1417,02 1,8 32

23 400 1603,26 1,6 30

24 435 1726,11 1,5 30

25 470 1846,34 1,4 30

26 510 1983,44 1,3 30

Tabla de alimentación para la tilapia. Fuente: Hernández et al. (2014)

A partir de octubre se le incorpora una pequeña cantidad en la alimentación de lenteja de agua,

producida en el CIFEA, con dos objetivos: reaprovechar la producción de lenteja derivada de

recirculación de drenajes de cultivos hidropónicos e introducir una nueva alimentación alternativa al

pienso y más ecológica.

Página 16 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

3.6. Consideración en la cría de la tilapia.

Para la cría de la tilapia se recomienda una densidad de peces en el tanque: 20 a 60 kg/m3. En

nuestro caso estableceremos una densidad de 30 kg /m3. A partir de esos datos, y debido a que el

tanque de peces de la instalación de Acuaponia tiene una capacidad de 200 litros, podremos criar 6

kg de tilapia por temporada.

La talla comercial de la tilapia es de 400-500 g y se alcanza en sólo seis meses por ser una especie de

crecimiento rápido, según las condiciones en las que se produzca.

Por ello, si asumimos un peso comercial de 400 g, el número de ejemplares que podemos criar en

nuestro tanque es de 15 peces/temporada. Como vamos a dejarlos para reproducir, se reduce el

número a 6 y se mantendrán sin sacrificarlos hasta los 14 meses de vida.

En la planta nº 2 se utiliza para el engorde de las crías, separando una vez adultas las que se van

utilizar de reproductoras y el resto para el consumo.

Las temporadas de cría se han establecido para conseguir una doble producción anual de tilapia y

varias de vegetales de hoja. Por lo que permitirá, que la difusión de este proyecto se extienda en

mayor medida a los agricultores, empresarios y técnicos, así como al colectivo de estudiantes que

podrán realizar prácticas.

Temporada de cría Duración

1º Nov- Julio

2º Agosto-Diciembre

Tasa de alimentación de la tilapia: 1,5 – 2 % de la biomasa /día. En este proyecto asumiremos un

consumo de pienso diario de 1,5 % de la biomasa total. La distribución de pienso se realiza 2

veces/día.

El sistema de acuaponía debe de ser diseñado según la adición de alimento puesto que éste es el

principal parámetro de control.

De esta manera, por cada kilogramo de pienso añadido al sistema, deberemos de considerar:

 Aproximadamente 360 litros de aire por minuto, suministrado al tanque de peces usando

aireadores o bombas de aire.

 Alrededor de 100 m2 de área de biofiltración o 140 litros de biomedia (plastic carriers).

 Alrededor de 8-10 m2 de superficie para cultivo de plantas.

Página 17 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

4. RESULTADOS Y DISCUSIÓN.

Se controlaron los siguientes parámetros:

- Parámetros del agua de los peces.

- Parámetros de crecimiento de las tilapias.

- Parámetros de producción de plantas.

- Parámetros de calidad comercial de las plantas.

Recolección de lechugas para el control de producción (02/11/2020)

4.1 Parámetros y controles realizados en el agua y los peces.

Parámetros del agua de los peces.

Los parámetros de la calidad del agua analizados son la temperatura, pH, ión amonio, amoniaco,

dióxido de nitrógeno y nitratos. Los datos de estos parámetros varían en función del tamaño/edad

de las tilapias, numero de peces en el sistema, el estado de las plantas y la climatología, temperatura

del agua, etc.

Los resultados de la analítica indican que se han mantenido dentro de niveles adecuados para el

adecuado crecimiento de las tilapias. La temperatura óptima para un buen desarrollo está entre 24 y

28 ºC, durante el ensayo, sobre todo en invierno y por la noche, estuvo por debajo, a pesar de los

calentadores, peor en general, se mantuvo dentro del rango normal. El pH se mantuvo estable, entre

7,2 y 7,5. En la siguiente tabla se indican los parámetros del agua:

Página 18 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Parámetros medios en el agua de los peces.

PARÁMETRO RANGO 31/03/2020 08/09/2020 20/10/2020

Oxígeno > 4 ppm 3,7

Temperatura 23-32ºC 22 24 25

PH 6,5-9 7,2 7,5 7,5

NH4 2 ppm 0,03 0,05 mg/l 0,05

NH3 2 ppm 0,3 0,5 0,5

NO2 0,1 ppm 0,05-0,10 mg/l 0,05-0,15 mg/l 0,17 mg/l

NO3 0,1 ppm 3 mg/l 5 mg/l 5 mg/l

PO4 0,6-1,5 ppm 0,4 mg/l 0,5-1 mg/l 0,5 mg/l

Fe 20 ppm 0 0 0

Parámetros de crecimiento de las tilapias.

Se realizaron varias pesadas durante el ensayo de los diferentes tanques para observar el

crecimiento y determinar la cantidad de alimento suministrar a cada tanque.

La ración de alimento se preparaba según la biomasa y el tanto por ciento según la edad de las

tilapias, para lo que se utiliza la tabla de Hernández et al (2014).

Control de crecimiento de las tilapias (02/11/2020)

Página 19 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Peso alevines de tilapias.

El tamaño de los alevines en el comienzo del ensayo, a 3 de marzo de 2020, estaba comprendido

entre 19 y 51 gramos, peso medio de 32,3 gr.

En el ensayo se incorporó una incubadora para comenzar la cría de la tilapia desde el estado de

huevo, pasando por diferentes cubetos o tanques, a medida que crezcan los alevines.

Hasta entonces, utilizamos como incubadora dos pequeños contenedores de plástico con bomba y

calentador.

Evolución del peso medio de las tilapias.

Peso medio de las tilapias del ensayo

03-mar 16-mar 30-abr 29-may 13-jul 24-ago 30-oct

32,3 47,7 90 195,5 326 391,2 735 gr

Peso medio tilapias nacidas durante el ensayo

08-jun 21-jul 25-sep 20-oct 28-dic

18 54 117,3 142 271,5

Sacrificio de tilapias por congelación (25/11/2020)

En la primera tabla, se puede ver que el peso medio de las tilapias, desde la puesta en marcha del

ensayo, con los alevines de tilapia procedentes de Huerto Lazo, donde puede observarse el

crecimiento y ganancia en peso hasta alcanzar los 735 gr. de media en octubre y en la tabla

siguiente, el crecimiento de las tilapias nacidas en el ensayo.

La salida de alevines procedentes de los huevos, comenzó primeros de mayo y finalizó en octubre.

Página 20 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

El crecimiento y ganancia de peso es proporcional a las condiciones de las tilapias, estado

físico/químico del agua, temperatura y alimentación, por lo que son varios los factores que

determinan la ganancia en peso.

Depósito de cría de alevines (02/11/2020)

Malla protectora para evitar el salto de las tilapias (29/12/2020)

4.2 Parámetros y controles realizados en las plantas.

Parámetros de producción de plantas.

En lo que respecta a la producción de plantas en hidroponía, el objetivo es ver el comportamiento y

adaptación de las distintas especies a los sistemas de cultivo empleados y conocer su

comportamiento. Cabe destacar la influencia de diversos factores en el crecimiento de las plantas,

Página 21 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

como la cantidad de nutrientes que aportan las tilapias, según su estado de crecimiento y la cantidad

de bacterias nitrificantes lo que influye de forma notable en la nutrición de las plantas para conseguir

tamaño y calidad, por lo que está directamente relacionado con la simbiosis de ambos sistemas.

Otro factor clave en el crecimiento de las plantas es evitar que los residuos de las tilapias (heces), se

adhieran a los pelos radiculares e impidan la correcta asimilación de los nutrientes.

Resultados obtenidos en la planta 1.-

Son similares a los del ensayo anterior, ya que entre abril y octubre el desarrollo de algunas especies

se ve afectado por las altas temperaturas del invernadero. No obstante se han ido realizando

plantaciones a lo largo del año, para evitar la posible toxicidad por exceso de amoníaco en el agua de

las tilapias.

Cama de agua.-

Las especies producidas han sido: lechuga iceberg, mini romanas, trocadero, little gem, lechuga

verde, lollo rojo, coliflor verde y bróculi.

Las plantaciones comenzaron en enero y finalizaron en noviembre, en las cinco filas de cinco plantas,

se han ido alternando las especies por filas. El ciclo de cultivo se acorta del tradicional al aire libre,

por la temperatura y la recolección anticipada, sin llegar a la madurez, para obtener calidad y evitar

decoloraciones en las hojas, sobre todo en las especies que acogollan. Los ciclos han ido desde los 35

días de la Little gem a los 90 de la coliflor, desde el trasplante.

Las especies producidas cuya calidad comercial no ha sido adecuada, han sido: bróculi, coliflor y la

lechuga iceberg.

NFT.-

Las especies producidas han sido: lechuga iceberg, mini romanas, trocadero, little gem, lechuga

verde rizada, lollo rojo, coliflor verde y bróculi.

Las plantaciones comenzaron en enero y finalizaron en noviembre, en las cuatro filas de dieciséis

plantas, se han ido alternando las especies por filas, coincidiendo con las plantaciones del sistema de

cama de agua, la mayoría de las veces. El ciclo de cultivo se acorta del tradicional al aire libre, por la

temperatura y la recolección anticipada, sin llegar a la madurez, para obtener calidad y evitar

decoloraciones en las hojas, sobre todo en las especies que acogollan. Los ciclos han ido desde los 35

días de la Little gem a los 90 de la coliflor, desde el trasplante.

Las especies producidas cuya calidad comercial no ha sido adecuada, han sido: bróculi, coliflor y la

lechuga iceberg.

Página 22 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Producción de lechuga en sistema NFT (02/11/2020)

Contenedores.

Se han producido: lechuga iceberg, Mini romanas, little gem, lechuga verde, hoja de roble roja,

coliflor verde, escarola, coliflor verde, bróculi, judía de enrame, melón albahaca y romero.

En los 8 contenedores, se iban alternando especies, plantando de 1 a 4 plantas según la especie. Los

ciclos en las hortícolas similares a los anteriores sistemas.

La calidad de las plantas en general ha sido buena, incluso en coliflor y bróculi, aunque con pellas de

tamaño mini. La de peor calidad ha sido la lechuga iceberg, posiblemente por no ser su fecha de

plantación.

Los pesos obtenidos en la lechuga trocadero han sido entre 128 y 172 gr, con una media de 149 gr y

en Little gem entre 116 y 185gr, con medias de 145 gr. De cogollos comerciales. En las especies sin

acogollar los pesos han estado entre 100 y 150 gr.

Las especies vegetales de largo ciclo no tienen calidad comercial aceptable, como bróculi, coliflor y

melón.

Las plantas aromáticas, albahaca y romero tienen aceptable desarrollo y se adaptan bien al sistema

de contenedores.

Se obtiene mayor peso para la misma especie en la cama de agua que en el NFT, sobre todo en las

lechugas.

Página 23 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Muy importante controlar la densidad de plantación en las especies de mayor volumen, hemos

observado este problema, en los contenedores y NFT.

Se siguen observando algunos problemas de pudrición en el cuello en algunas plantas, en cama de

agua y NFT, enfermedades fúngicas como el oído en lechugas y lollo, cuando las temperaturas son

elevadas y por ser cultivares no tolerantes a esta enfermedad. En especies como bróculi y coliflor, se

constata un crecimiento lento y planta con excesiva inclinación lateral, en el sistema NFT y cama de

agua, al tener porte voluminoso y la canalización, con un espacio reducido, para las raíces en el

sistema NFT.

Resultados obtenidos en la planta 2.-

Esta planta se compone de un tanque de 900 l para peces, depósito decantador, biofiltro y depósito

acumulador. En octubre se coloca un segundo depósito de 900 l. Ha sido necesaria la ampliación de

la planta para albergar, por tamaño, los peces que se han ido produciendo.

Para la producción de plantas está el sistema NFT y la mesa de agua que se utiliza como producción

de planta en bandeja y alguna especie en maceta.

Producción de la mesa de agua.-

Se han sembrado en bandeja: melón verde, galia y amarillo, acelga, espinaca, perejil, iceberg, little

gem, romana y mini romana, col, coliflor, escarola, berenjena y especies para cultivo de hoja (baby

leaf). Se hicieron pruebas con la composición del cepellón utilizando diversos porcentajes de arlita,

perlita, vermiculita y sustrato para intentar tener planta con sistema radicular que se pudiese extraer

bien de la bandeja y lavar raíces para colocar en el sistema NFT.

Para cultivar en la mesa mediante siembra en contenedores se sembraron: Escarola, lechuga batavía,

lollo roso, eneldo, rúcula, cebollino y berros.

Dependiendo de las temperaturas y especies, las semillas germinaban entre los 6 y 8 días.

La planta crece más lentamente que en sustrato por no llevar fertilizantes, aunque con buena

calidad. El sistema radicular penetra en el agua de la mesa no llegando a formar un cepellón de

raíces, siendo el sustrato con mejores resultados el de sustrato, perlita y vermiculita y trasplantando

antes que el sistema radicular se desarrolle en el agua al evitar la rotura de estas.

Las plantas se iban trasplantado en los sistemas de ambas plantas.

El comportamiento de las especies en contenedores para su cultivo en la mesa ha sido desigual,

siendo fundamental conseguir la densidad adecuada. Las plantas se colocaban en contenedores de

macetas con agujero en el fondo para la salida de raíces.

La recolección debe ser precoz, para evitar pérdida de calidad y destacan los cultivos de hoja

(lechugas, lollo, perejil y demás condimentarías. El mejor rendimiento y calidad de las especies

cultivadas es el de cultivo para hoja (baby leaf).

Página 24 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Lechuga Baby y lechuga Batavía en estado cercano a la recolección

En el sistema NFT.-

Estructura de madera de 3 metros de altura con 4 tubos de PVC, a cada lado separados 40 cm, de 3

metros de longitud con 14 orificios cada uno donde se colocan las plantas en contenedores con parte

de la raíz desnuda en contacto con el agua que circula por el tubo.

Las especies plantadas: coles, bróculi, mini romana, lechuga roja, melón verde, amarillo y galia,

escarola, lechuga iceberg, romanesco y Little gem,

El objetivo era ver el desarrollo de diferentes especies durante todo el año.

Al no realizar tratamientos fitosanitarios y la falta de tolerancia a determinadas enfermedades

fúngicas, algunas especies no alcanzaban la calidad comercial, es el caso del melón, unido a la

dificultad de su desarrollo por el volumen de vegetación y longitud de la misma, no haciéndolo

aconsejable en este sistema. Las coles y romanesco, en sus fechas de plantación, forman una pella

pequeña y el volumen de vegetación hace necesario mayor separación, no siendo indicado tampoco

en este sistema. En cambio los cultivos de hoja, salvo en los meses cálidos (mayo-septiembre), la

calidad ha sido buena, en el ciclo sep/nov, la hoja de roble con un peso de cogollo de 170 gr de

media, romana de 300 gr, Little gem de 115 gr y escarola lisa de 220 gr. Hay que tener en cuenta que

se recolecta sin esperar la maduración óptima. En cambio la lechuga iceberg, no tiene la calidad de

cogollo adecuada.

Producción en maceteros verticales (17/11/2020)

Página 25 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

5. CONCLUSIONES.

El objetivo del ensayo es comprobar como producir tilapia en un circuito cerrado con calidad y

rendimiento comercial, desde la cría de alevines a la venta de tilapias con un peso mínimo de unos

400 gr pieza, en simbiosis con el cultivo hidropónico de especies vegetales, desde hortícolas,

aromáticas, condimentarías y ornamentales.

La producción se realiza de forma sostenible medioambientalmente, sin utilizar fertilizantes ni

fitosanitarios. Las plantas se nutren de los residuos orgánicos de la tilapias, a la vez que se reduce el

consumo de agua, reponiendo solo la que se necesita para la limpieza o la reposición de la que se

evapora o consumen las plantas. El agua utilizada en el sistema de acuaponía, es la utilizada para

riego en la zona, en este caso la procedente del trasvase Tajo-Segura, pudiendo utilizarse agua de

peor calidad porque la tilapia la tolera.

Intentamos reutilizar todos los residuos generados, el agua de limpieza se recoje para reutilizar en

otros cultivos, la materia orgánica obtenida en el filtrado para evitar que pase a las raíces, se mezcla

con restos vegetales para fabricar un compost enriquecido en nutrientes y los restos vegetales no

comerciales sirven de alimento a los animales del Centro (gallinas murcianas, conejos, ocas, etc). Con

ello conseguimos un sistema de producción de peces y cultivo sostenible, medioambientalmente, de

alta calidad sanitaria y adaptada al cultivo sostenible que cumple con la normativa de la ley de

protección integral del Mar Menor.

Se trata de un circuito cerrado y con una mínima producción de residuos, por ello consideramos que

es una alternativa a tener en cuenta para la zona del Campo de Cartagena.

Los resultados y la experiencia de los anteriores ensayos, nos indican que puede ser una alternativa

viable, para lo que debemos seguir avanzando en conocer mejor ambos sistemas, ya que son

totalmente diferentes y la vez hacerlos compatibles y utilizar las sinergias que entre ambos

producen.

Es necesario incrementar la cantidad de peces y superficie de cultivo, para obtener datos que se

puedan extrapolar a una pequeña o mediana explotación.

Se sigue constatando que se obtiene más calidad en especies sin acogollado, lechuga hoja verde,

roja, litlle gem, lollos, hoja de roble, incluso lechuga trocadero que en la lechuga iceberg y

especialmente en la producción de hoja pequeña o baby leaf.

En bróculi y coliflor el crecimiento es lento y poco estable por la excesiva inclinación lateral y el

pequeño tamaño de la pella, por lo que no es aconsejable este cultivo, salvo en el sistema de

contenedores con la densidad adecuada.

Se deben utilizar variedades con las máximas tolerancias a plagas y enfermedades y en la fecha

adecuada de plantación.

Para la reducción de costes en la producción, sobre todo en la alimentación y energía, para el

funcionamiento de las bombas, aireadores y calentadores, se deben utilizar como complemento del

pienso productos de fácil producción y bajo coste que disminuyan la cantidad de pienso como la

lenteja de agua. Y utilizar energía fotovoltaica para producir una energía más económica y sostenible.

Página 26 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

6. ACTUACIONES DE DIVULGACION REALIZADAS.

A lo largo de la anualidad 2020, se han realizado pocas visitas debido a los confinamientos por el

estado de alarma sanitaria debido a la enfermedad COVID-19 producida por la pandemia de

coronavirus CO-SARS-V2. No obstante se han recibido algunas visitas hasta la llegada del estado de

alarma en 14 de marzo de 2020.

Visita Consejero, técnicos y alcalde de Torre-Pacheco a planta de acuaponía (06/03/2020)

Página 27 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Visita Consejero, técnicos y alcalde de Torre-Pacheco a planta de acuaponía (06/03/2020)

Explicación del sistema de acuaponía, cultivo hidropónico (18/11/2020)

Página 28 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Explicación del sistema de acuaponía, cultivo de peces (18/11/2020)

7. REPORTAJE FOTOGRAFICO.

Por la importancia de las obras realizadas, se refleja aquí el reportaje fotográfico de la construcción

de nueva planta de Acuaponía.

Se han incorporado a la planta nº 2 los siguientes elementos:

- Filtros biológicos con biobolas, canastillos para plantas de 2 pulgadas, 100 m2 de poliestireno

estrusionado de 5 cm de grosor de alta densidad y 10 botellas de bacterias de 250 ml.

Ensayo con paja en depósito para filtro (29/10/2020)

Página 29 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Sistema de filtración en cascada cónicos y nueva zona de filtrado (25/11/2020)

- Bombas de impulsión, 150 ml tubería PVC con goteros insertados , 15 pasamuros de 50 mm, 25

codos de 50 mm, 15 T de 50 mm, 10 válvulas 50 mm, 30 empalmes , botes de cola PVC, botes de

limipador PVC, cortatubos sierra y coronas para agujerear el PVC.

Página 30 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Bombas de caudal para movimiento del agua

- 4 depósitos PE 100 l para decantación, biofiltro y regulación peces de 480 mm de diámetro con

tapa; 4 depósitos de poliester rectangulares con tapa para los peces, de 1000 l de capacidad, 2

bombas de 1,5 CV de 330 l/minuto, 4 mesas de cultivo metálicas de 2 m2, 10 bastidores de madera

de 1 m2 para NFT, 100 ml tuberías NFT de canal

Instalación de nuevos depósitos (30/11/2020)

Página 31 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Nuevos depósitos instalados 28/12/2020

Instalación de nuevos depósitos de metal y plástico

Página 32 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Instalación de gradas horizontales (11/11/2020)

Cultivo en gradas verticales (27/10/2020)

Página 33 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

- Equipos instalación eléctrica y calentamiento de agua nueva: 5 placas solares 330 W, 2

controladores de carga, 100 ml cable eléctrico de 3 hilos de 3 x 2,5 mm, 1 diferencial de 25 A, 1

magnetotérmico 25 A , 12 enchufes, 1 contador.

- Equipos instalación calentamiento agua: 10 calentadores eléctricos tipo acuario de acero inoxidable

de 20 cm con cableado, 2 termosifones solares (uno por planta) con placa de 300 l para calentar el

agua y 3 reguladores de temperatura.

Intercambiadores de calor de anillos circulares en depósito cónico de acero

Partiendo de la estructura de la planta teníamos tres opciones técnicas:

1) Bomba de calor.

Es un sistema más eficiente que los calentadores de resistencia que tenemos, calienta todo el circuito

y eso no es tan efectivo, pero con una bomba de 4000 w se conseguiría calentar 4000 l a 27 ºC (3400

w a 24º C). En vez de resistencias en el depósito es una bomba por la que pasa el agua y se calienta.

2) Calentamiento termosolar con placas.

Serían placas solares que hay que diseñar y que no calentarían todo el circuito, solo los tanques. El

problema es que requieren de apoyo para días nublados y noches de invierno. Se resolvería con

nuestros propios calentadores con termostato, para que se pongan en marcha cuando baje de una

determinada temperatura.

3) Calentamiento termosolar con placas + bomba de calor. Sería lo más eficiente energéticamente,

pero el presupuesto es más elevado y no aprovechamos nuestros calentadores.

Finalmente nos inclinamos por la opción de bomba de calor, por la cantidad de agua a calentar.

Página 34 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Página 35 de 35

Consejería de Agua, Agricultura, Ganadería, Pesca y Medio Ambiente

Código: 20CTP1_9
Fecha: 05/05/2021

FMG04-SFTT-23 v3

Tr
an

sf
er

en
ci

a
Te

cn
o

ló
gi

ca

Aspecto general de la nueva planta

