

“Diseño y desarrollo de sistema de monitoreo y control automático para invernadero”

Integrantes:

Eduardo Alejandro Juárez López

Marco Antonio Donis Castellanos

Luis Gerardo Medina Morales

Área: Ciencias Físico-Matemáticas y de las Ingenierías

Disciplina: Computación y Tecnologías de la Información

Tipo de investigación: Desarrollo tecnológico

Clave del proyecto: CIN2012A20071

Escuela: Bachillerato Cruz Azul

Asesores:

C.D. Raquel Mendoza Schroeder

Ing. Luis Alberto Oviedo Trejo

11/02/2013

Contenido

Resumen	3
Summary	4
Introducción.....	5
Hipótesis	5
Planteamiento del problema	5
Justificación	5
Marco Teórico	6
Rentabilidad de cada una de las tecnología.....	7
Proceso de adquisición de datos	9
Objetivo General	10
Objetivos Específicos.....	10
Fundamentación teórica.....	11
Comunicación RS-232.....	11
Metodología de investigación.....	15
Tabla de estados	20
Resultados	20
Conclusiones.....	21
Bibliografía.....	21

RESUMEN

Objetivo: Desarrollar un sistema que realice el monitoreo y control automático de los parámetros ambientales para el desarrollo óptimo de vegetales y plantas en específico, además de mejorar los sistemas ya existentes con el fin de economizar en el uso de energía y agua para su cultivo.

Material y métodos: Este proyecto es de tipo desarrollo tecnológico para el cual se utilizará el método inductivo, con técnicas de investigación de campo a través de observación directa. Para el desarrollo y construcción de este proyecto se emplearon diversos recursos:

Herramientas y materiales para la construcción de la estructura física del invernadero: madera, alambre, diferentes plásticos, conductos, mangueras y coples. Para la construcción de los circuitos y tarjetas de adquisición de datos (DAC), se emplearon distintos componentes electrónicos (resistencias, capacitores, transistores y LEDs). Por otra parte, se utilizaron diferentes recursos informáticos y software para la programación (Compilador para PIC, Visual Basic 6.0), así como la reutilización de un equipo de cómputo en desuso.

Con los elementos mencionados se construyó una maqueta de un invernadero automatizado en pequeña escala con características que mejoran el desempeño y la eficiencia de la producción, ya que cuenta con un par de ventiladores, sensores de humedad y temperatura, desagüe y un sistema de riego.

Conclusiones: Se logró demostrar que con la implementación de un sistema especial de monitoreo y manejo de factores de temperatura y humedad dentro de un invernadero, (a través de un micro controlador y la comunicación serial con una computadora) es viable y factible, ya que optimiza el uso de energía y agua, además de economizar recursos humanos (mano de obra), ofrecer productos de cultivo de mayor calidad y tener un control de operación sencilla.

Palabras clave: Invernadero, automatización, mejora, eficiencia, economizar, calidad

SUMMARY

Objective: To control environmental parameters automatically accurate for the optimal development of specific vegetables and plants, as well as improving existing systems in order to economize on energy and use of water for their cultivation. | For the development and construction of this project were used many resources.

Tools and materials for the construction of the physical structure of the greenhouse: wood, wire, different plastics, pipes, hoses and fittings. For the construction of circuits and data acquisition cards (DAC), were used electronic components (resistors, capacitors, transistors and LEDs). Moreover, we used different resources and software for programming (Compiler for PIC, Visual Basic 6.0), as well as reuse of obsolete computer equipment.

With the above elements, we built a model of an automated greenhouse with special features in order to improve the production of vegetables and plants (it has a pair fans, temperature and humidity sensors, drainage and irrigation systems).

Conclusion: It was possible to demonstrate that the implementation of a special system of monitoring and management of factors like temperature and humidity inside a greenhouse, (through a micro controller and serial communication with a computer) is viable and feasible because it optimizes the use of energy and water, in addition it saves human resources (labor), providing products of higher quality crop with a simple control operation.

Key words: greenhouse, automatic, improve, saving, quality

INTRODUCCIÓN

HIPÓTESIS

Si desarrollamos un sistema eficiente y económico de monitoreo y control para un invernadero, será posible controlar automáticamente los parámetros ambientales exactos para el desarrollo óptimo de vegetales y plantas en específico, además de economizar en el uso de energía y agua para su cultivo.

PLANTEAMIENTO DEL PROBLEMA

En la actualidad existen sistemas de riegos automatizados para invernaderos o también llamados mini-greens con controles basados en PLC (Programador Lógico Controlable) o de microprocesadores los cuales son caros, requieren de instalación profesional por parte del proveedor y presentan elevados costos de mantenimiento y operación. Por lo tanto es necesario el desarrollo de un sistema de control automático para invernadero, que sea flexible y pueda adaptarse a diferentes circunstancias de uso, que pueda ser entendido y manipulado fácilmente por el usuario y que además sea eficientes en el uso de agua y energía.

JUSTIFICACIÓN

La idea de base de un invernadero automatizado es como punto principal, crear en un ambiente o micro-clima específico, y el indicado para que el desarrollo de una planta determinada, sea el más parecido al del medio natural, tratando de imitar con exactitud el mejor clima posible, la humedad y la temperatura necesaria, lo que será ideal para su perfecto desarrollo. Con un invernadero automatizado se lograrán todos estos puntos y características necesarias e imprescindibles nombradas anteriormente, así crearemos la posibilidad de poder producir y cultivar sin necesidad de interrupciones durante todo el año.

En muchas escuelas se ha adoptado la cultura de tener invernaderos con fines didácticos los cuales generalmente tienen el propósito de enseñar las ventajas ecológicas de contar con esos "espacios verdes" y promover el consumo de hortalizas sembradas en dichos lugares.

Así mismo, muchas familias desean tener cultivos en sus casas y no cuentan con el tiempo necesario para dar los cuidados requeridos por las especies por lo que surge la necesidad de dicho sistema. También resultaría de gran trascendencia la aplicación de dichos sistemas a gran escala para la producción sustentable en las comunidades donde escasean los recursos alimentarios y sobre todo cuando este problema se relaciona con los impedimentos climáticos y la temporada de cultivo de ciertos vegetales y plantas.

Para el desarrollo de un invernadero automatizado es necesaria la comunicación entre PC y tarjetas de adquisición de datos (DAC), sistema que ya se utiliza para fines diversos en distintos campos tecnológicos. No obstante el objetivo es mejorar la eficiencia de los sistemas existentes y mejorar la calidad de los mismos cuando éstos se aplican en el control de parámetros climáticos en invernaderos ya que un invernadero común protege a la planta de los factores climáticos adversos como las lluvias, el granizo, las heladas, los fuertes vientos, sin embargo no proporciona las condiciones óptimas específicas para el desarrollo de la planta, ni ofrece control del microclima en tiempo real, de ahí la necesidad de difundir el uso de los invernaderos automáticos y sobre todo de mejorar los mecanismos y sistemas de los ya existentes para conseguir más eficiencia y flexibilidad adaptativa para diferentes circunstancias.

MARCO TEÓRICO

Un **invernadero** (o **invernáculo**) es un lugar cerrado, estático y accesible a pie, que se destina a la producción de cultivos, dotado habitualmente de una cubierta exterior translúcida de vidrio o plástico con el fin se obtienen condiciones artificiales favorables para producir cultivos agrícolas, así dentro de éste se consigue un aislamiento tanto térmico como de agentes contaminantes de cultivos.

Un invernadero provecha el efecto producido por la radiación solar generada por el sol que, al atravesar un vidrio u otro material traslúcido, calienta los objetos que hay adentro; estos, a su vez, emiten radiación infrarroja, con una longitud de onda mayor que la solar, por lo cual no pueden atravesar los vidrios a su regreso quedando atrapados y produciendo el calentamiento. Las emisiones del sol hacia la tierra son en onda corta mientras que de la tierra al exterior son en onda larga. La radiación visible puede traspasar el vidrio mientras que una parte de la infrarroja no lo puede hacer. Sin embargo es necesario que estos invernaderos cuenten con dispositivos que permitan controlar y modificar las condiciones del microclima generado.

RENTABILIDAD DE CADA UNA DE LAS TECNOLOGÍAS

La producción agrícola bajo cultivo protegido o invernadero se realiza mediante diversas técnicas y tecnologías que permiten alterar los ciclos convencionales de producción del entorno natural, logrando aumentar rendimientos, prolongar períodos de cosecha, e incidir en la calidad de los productos, con el objeto de mejorar las condiciones de mercadeo de los productos agrícolas.

México es un productor agrícola relativamente nuevo en producción bajo invernadero que ha sabido aprovechar las tecnologías de punta generadas en Estados Unidos, España, los Países Bajos, Francia, Canadá e Israel, entre otros.

En los últimos años, la tendencia en producción de cultivos de invernadero en México ha presentado incrementos considerables: estudios consultados estiman que a julio 1999, el país contaba con 721 hectáreas de invernadero (operando y en construcción) – superficie que en 2005 se estima ascendió a 3,200 hectáreas (Guantes, 2006).

Rentabilidad de cada una de las tecnologías

Utilidad por hectárea para cada una de las tecnologías

ADQUISICIÓN DE DATOS

La **adquisición de datos** o adquisición de señales, consiste en la toma de muestras del mundo real (sistema analógico) para generar datos que puedan ser manipulados por un ordenador u otras electrónicas (sistema digital). Consiste, en tomar un conjunto de señales físicas, convertirlas en tensiones eléctricas y digitalizarlas de manera que se puedan procesar en una computadora. Se requiere una etapa de acondicionamiento, que adecua la señal a niveles compatibles con el elemento que hace la transformación a señal digital. El elemento que hace dicha transformación es el módulo de digitalización o tarjeta de Adquisición de Datos (**DAC**).

Proceso de adquisición de datos

Dato: Representación simbólica (numérica, alfabética...), atributo o característica de un valor. No tiene sentido en sí mismo, pero convenientemente tratado (procesado) se puede utilizar en la relación de cálculos o toma de decisiones.

Adquisición: Recogida de un conjunto de variables físicas, conversión en voltaje y digitalización de manera que se puedan procesar en un ordenador.

Sistema: Conjunto organizado de dispositivos que interactúan entre sí ofreciendo prestaciones más completas y de más alto nivel. Una vez que las señales eléctricas se transformaron en digitales, se envían a través del bus de datos a la memoria del PC. Una vez los datos están en memoria pueden procesarse con una aplicación adecuada, archivarlas en el disco duro, visualizarlas en la pantalla.

Bit de resolución: Número de bits que el convertidor analógico a digital (ADC) utiliza para representar una señal.

Rango: Valores máximo y mínimo entre los que el sensor, instrumento o dispositivo funcionan bajo unas especificaciones.

OBJETIVO GENERAL

- Desarrollar un sistema automático de monitoreo y control de temperatura y riego para invernadero.

OBJETIVOS ESPECÍFICOS

- Diseño y desarrollo de tarjeta electrónica de comunicación serial y adquisición de datos.
- Diseño y desarrollo de programa de control desde PC basado en el software de programación Visual Basic 6.0.
- Pruebas de comunicación entre PC y tarjeta
- Desarrollo de sensores de humedad y temperatura
- Diseño y desarrollo de mini invernadero con su sistema de riego y ventilación
- Pruebas y puesta en marcha de sistema completo

Fundamentación teórica

Rendimiento de un invernadero comparado con otros métodos de cultivo

Sistema	Consumo de agua Litros/m ²	Rendimiento kg/m ²	Rendimiento Litros/kg
Campo abierto	624	7	89
Invernadero con sistema parcialmente automatizado	1,200	25	48
Invernadero con sistema hidropónico cerrado	1000	50	20

Fuente: Domínguez *et al.* 1999

Comunicación RS-232

Este tipo de comunicación serial será emplead para el intercambio de datos entre la computadora y la Tarjeta de adquisición de datos.

RS232 (Recommended Standard 232, también conocido como Electronic Industries Alliance RS-232C) es una interfaz que designa una norma para el intercambio de una serie de datos binarios entre un DTE (Equipo terminal de datos) y un DCE (*Data Communication Equipment*, Equipo de Comunicación de datos), aunque existen otras en las que también se utiliza la interfaz RS-232.

Conector RS-232 (DB-9 hembra).

En particular, existen ocasiones en que interesa conectar otro tipo de equipamientos, como pueden ser computadores. Evidentemente, en el caso de interconexión entre los mismos, se requerirá la conexión de un DTE (*Data Terminal Equipment*) con otro DTE. Para ello se utiliza una conexión entre los dos DTE sin usar módem, por ello se llama: null módem ó módem nulo.

El RS-232 consiste en un conector tipo DB-25 (de 25 pines), aunque es normal encontrar la versión de 9 pines (DE-9, o popularmente también denominados DB-9), más barato e incluso más extendido para cierto tipo de periféricos (como el ratón serie del PC)

Circuito integrado MAX232

Será empleada para mejorar la calidad de la señal de la comunicación serial entre la computadora y el microcontrolador

El **MAX232** es un circuito integrado de Maxim que convierte las señales de un puerto serie RS-232 a señales compatibles con los niveles TTL de circuitos lógicos. El MAX232 sirve como interfaz de transmisión y recepción para las señales RX, TX, CTS y RTS.

El circuito integrado tiene salidas para manejar niveles de voltaje del RS-232 (aprox. ± 7.5 V) que las produce a partir de un voltaje de alimentación de + 5 V utilizando multiplicadores de voltaje internamente en el MAX232 con la adición de condensadores externos. Esto es de mucha utilidad para la implementación de puertos serie RS-232 en dispositivos que tengan una alimentación simple de + 5 V.

El MAX232 es un circuito integrado que convierte los niveles de las líneas de un puerto serie RS232 a niveles TTL y viceversa. Lo interesante es que sólo necesita una alimentación de 5V, ya que genera internamente algunas tensiones que son necesarias para el estándar RS232. Otros integrados que manejan las líneas RS232 requieren dos voltajes, +12V y -12V.

Conector DB 9 para comunicación serial

El conector **DB9** (originalmente *DE-9*) es un conector analógico de 9 clavijas de la familia de conectores D-Subminiature (D-Sub o Sub-D).

El conector DB9 se utiliza principalmente para conexiones en serie, ya que permite una transmisión asíncrona de datos según lo establecido en la norma RS-232 (RS-232C).

Utiliza este conector DB9 hembra con cable plano para realizar interconexiones seguras y fáciles entre tarjetas. Ideal para interfaces seriales,

MICROCONTROLADOR PIC 16F877A

Emplearemos un microcontrolador **PIC 16F877A** para el control maestro de parámetros de entrada y salida y la comunicación de la PC con los sensores a fin de obtener las lecturas en tiempo real de las variables a controlar y las salidas a los dispositivos actuadores finales, bomba de agua o electroválvula y ventilador.

Se denomina microcontrolador a un dispositivo programable capaz de realizar diferentes actividades que requieran del procesamiento de datos digitales de control y comunicación digital de diferentes dispositivos. Los microcontroladores poseen una memoria interna que almacena dos tipos de datos; las instrucciones, que corresponden al programa que se ejecuta, y los registros, es decir, los datos que el usuario maneja, así como registros especiales para el control de las diferentes funciones del microcontrolador. El microcontrolador tiene la capacidad de recibir las señales provenientes de los sensores después de haber sido filtradas, amplificadas y digitalizadas. Algunas de estas señales están monitoreadas sólo por el microcontrolador y otras como los valores de temperatura y humedad son visualizadas en una pantalla de cristal líquido (LCD).

CARACTERÍSTICAS	16F877
Frecuencia máxima	DX-20MHz
Memoria de programa flash palabra de 14 bits	8KB
Posiciones RAM de datos	368
Posiciones EEPROM de datos	256
Puertos E/S	A,B,C,D,E
Número de pines	40
Interrupciones	14
Timers	3
Módulos CCP	2
Comunicaciones Serie	MSSP, USART
Comunicaciones paralelo	PSP
Líneas de entrada de CAD de 10 bits	8
Juego de instrucciones	35 Instrucciones
Longitud de la instrucción	14 bits
Arquitectura	Harvard
CPU	Risc
Canales Pwm	2
Pila Harware	-
Ejecución En 1 Ciclo Máquina	-

Fig. 3 Diagrama de pines del microcontrolador PIC16f877A

METODOLOGÍA DE INVESTIGACIÓN

Este proyecto es de tipo "desarrollo tecnológico" para el cual se utilizará el método inductivo, con técnicas de investigación de campo a través de observación directa.

Con los elementos mencionados se construyó una maqueta de un invernadero automatizado a escala con características especiales. (Ventiladores, sensores de humedad y temperatura, desagüe y sistema de riego).

Construcción de las estructuras físicas exteriores, de base y de soporte

Protocolo de comunicación RS-232

Desarrollo y programación del software de monitoreo y control, así como su interfaz de usuario.

Ensamblaje de los sensores, tarjeta DAC y circuitos electrónicos.

Ciclo del Invernadero Inteligente

PARÁMETROS A CONTROLAR

- **Temperatura:** habrá que controlar la temperatura del Ambiente del Invernadero. Generalmente, la temperatura mínima requerida para las plantas de invernadero es de 10-15°C, mientras que 30°C es la temperatura máxima. Para regular la temperatura del Ambiente, se cuenta con un Sensor de Temperatura (LM35), el cual trabaja en un rango de temperatura en escala centígrada que va desde -55 ° C. hasta 150 ° C., la precisión del sensor es de 0.5 ° C., mientras que la temperatura incrementa 10mv por grado centígrado.

Diagrama de sistema completo

- **Humedad:** se cuenta con un Sensor de Humedad HS1101 y con una Bomba (electrovalvula) y Picos de Riego, encargados de humidificar la tierra. El diagrama de control de humedad es el siguiente:

- Fig.1 Diagrama de control de humedad

Emplearemos un microcontrolador **PIC 16F877A** para el control maestro de parámetros de entrada y salida. Mientras que el **Circuito integrado MAX232** Será utilizado para mejorar la calidad de la señal de la comunicación serial entre la computadora y el microcontrolador.

En base a los datos entregados por las distintas variables, aquí se muestra dibuja una tabla de estado posibles, los cuáles serán manejados por el microcontrolador **PIC 16F877A**.

Tabla de estados

Entradas		Salida	
Temperatura ($T > 28^{\circ}\text{C}$)	Sensores humedad	Ventilador	Bomba
0	0	0	1
0	1	0	0
1	0	1	0
1	1	1	1

0 = Apagado

1 = Encendido

RESULTADOS

- Finalmente se logró demostrar que mediante la elaboración de un sistema de monitoreo y control constante de factores ambientales como la humedad, temperatura y luminosidad, es posible obtener mejores productos de cultivo, así como lograr una mayor eficiencia en el uso de energía eléctrica y agua de riego.
- El control de invernadero ofrece mayor productividad dentro del invernadero.
- Garantía de tener una producción de calidad debido a tener un mayor control de los factores climáticos adversos al cultivo (heladas, granizo, sequías, excesos de viento).
- Poder producir fuera de época.
- Es necesario calibrar bien todos los sensores antes de ser leídos por el PIC. Debido a que por medio de estos se logra el control de los sistemas de riego, calefacción y ventilación.

CONCLUSIONES

- El sistema de control y automatización de invernaderos en nuestra región es un proceso muy poco aplicado debido a que la mayor parte del control se realiza manualmente.
- Se logra un ahorro de tiempo y costes económicos al agricultor/propietario del invernadero en el proceso de riego y calefacción debido a que este proceso es automático.
- Tener más oportunidad de comercializar cultivos de alta calidad en un mercado competitivo.
- Los resultados obtenidos hasta el momento demostrarán que la eficiencia con que un invernadero automatizado opera, en función con la optimización de recursos y la calidad del cultivo, permite concebirlo como una solución viable y necesaria en un mundo futuro que limita el uso del espacio y demanda un estricto ahorro de energía, pero sobre todo que requiere de métodos tecnológicos que proporcionen suficientes recursos alimenticios de sustento para satisfacer las necesidades de una sociedad en plena explosión demográfica.

BIBLIOGRAFÍA

- Ceballos, F. J. *Enciclopedia de Microsoft Visual Basic 6*. Alfaomega.
- Guía de programación del MPLAB . (s.f.). Microchip.
- PIC16F877 Datasheet. (s.f.). MICROCHIP.
- Biología: el cuidado de las plantas
- SEMARNAT
- Dilox
- Un jardín en tu casa

