
	

	

	

	
 	
 	
 	
 	
 	
 	

	

	
 	
 	
 	
 	
 	
 	
 	

	

	

	

	

	

	

cualtimexico.org	

cualti.mexico@gmail.com	

Factbook	

Twitter	

	

	

	

	

TEMARIO:	

• PERMACULTURA	
 APLICADA	
 A	
 LA	
 CIUDAD	

• MANEJO	
 DE	
 BASURA	
 ORGÁNICA	

• PLAGAS	

• EL	
 MÉTODO	
 DE	
 CULTIVO	
 BIOINTENSIVO	
 ADAPTADO	
 A	
 CONTEXTOS	

URBANOS	

• ECOTECNOLOGÍAS	
 Y	
 ECOTECNIAS	

	

	

	

	

	

	

	

	

	

	

	

	

	

ÍNDICE	

1. ¿Por	
 qué	
 la	
 agricultura	
 urbana?..pág.	
 3	

2. Permacultura	
 aplicada	
 en	
 la	
 ciudad…………………………………………………...pág.4	

	

	
 2	

3. Manejo	
 de	
 Basura	
 Orgánica……………………………………………………………….pág.5	

a) Formas	
 de	
 descomposición	

i) Definición	
 biológica	
 	
 y	
 química	

ii) Aeróbica	
 (Compost)…………………………………………………………………….pág.6	

iii) Anaeróbica	
 y	
 Biodigestor	

b) Compostaje	
 aeróbico…………………………………………………………………………pág.7	

i) Introducción	
 e	
 Ingredientes	

ii) Tipos	
 de	
 Compostaje……………………………………………………………………pág.8	

(1) Bokashi.	

(2) Composta	
 líquida.	

(3) Composta	
 caliente	
 (casera).	

(4) Composta	
 de	
 2	
 años	
 (industrial).	

(5) Lombricomposta.	

(6) Tablas	
 de	
 uso	
 frecuente………………………………………………………pág.12	

4. Manejo	
 de	
 desechos	
 Inorgánicos……………………………………………………pág.	
 16	

5. Plagas	
 y	
 su	
 control	
 ecológico…………………………………………………………pág.	
 17	

6. 	
 El	
 Método	
 de	
 cultivo	
 biointensivo	
 adapatado	
 a	
 situaciones	

urbanas…………………………………………………………………………………….pág.19	

7. Hidroponia………………………………………………………………………………..pág.22	

8. Ecotecnologías	
 y	
 ecotecnias………………………………………………………pág.30	

9. En	
 pro	
 de	
 una	
 vida	
 sustentable	

10. Glosario…………………………………………………………………………………..pág.31	

11. Lecturas,	
 videos	
 y	
 sitios	
 de	
 interés	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 	

	

	

	

	

	

	

	

¿Por	
 qué	
 la	
 agricultura	
 urbana?	

	

	
 3	

Cualti	
 significa	
 “dar	
 de	
 comer”	
 en	
 náhuatl,	
 	
 esa	
 es	
 una	
 de	
 nuestras	
 principales	

preocupaciones	
 en	
 este	
 colectivo.	
 Sin	
 embargo	
 día	
 a	
 día	
 es	
 la	
 preocupación	
 de	

todos	
 nosotros,	
 de	
 todos	
 los	
 humanos	
 y	
 de	
 todos	
 los	
 vivos.	
 Es	
 decir,	
 los	
 vivos	

necesitamos	
 comer	
 para	
 vivir:	
 existen	
 animales	
 con	
 lenguas	
 dos	
 veces	
 mas	
 largas	

que	
 su	
 cuerpo,	
 capaces	
 de	
 atrapar	
 un	
 insecto	
 volador	
 en	
 un	
 latigazo	
 de	
 pocos	

segundos,	
 otros	
 con	
 gruesas	
 pieles	
 grasosas,	
 buceadores	
 profesionales	
 que	
 pueden	

pescar	
 un	
 salmón	
 en	
 aguas	
 tan	
 heladas	
 que	
 hasta	
 el	
 esquimal	
 mas	
 ducho	
 en	
 la	

pesca	
 no	
 se	
 atrevería	
 a	
 meter	
 ni	
 el	
 pié;	
 Los	
 humanos,	
 que	
 pensaban	
 todo	
 el	
 tiempo,	

se	
 les	
 ocurrió	
 poner	
 a	
 su	
 servicio	
 plantas,	
 animales	
 y	
 hongos	
 para	
 sostener	
 su	
 vida.	

La	
 agricultura	
 les	
 permitió	
 a	
 nuestros	
 ancestros	
 la	
 creación	
 de	
 una	
 civilización	

sedentaria,	
 un	
 sistema	
 que	
 poco	
 a	
 poco	
 fue	
 emancipándose	
 del	
 sistema	
 natural	
 y	

olvidando	
 esta	
 relación	
 primaria	
 con	
 los	
 recursos	
 que	
 dan	
 sustento	
 a	
 nuestra	

existencia.	

	

A	
 10	
 mil	
 años	
 aproximadamente	
 de	
 que	
 inició	
 el	
 sedentarismo	
 nacimos	

nosotros.	
 La	
 manera	
 en	
 la	
 que	
 la	
 comida	
 llega	
 a	
 la	
 boca	
 de	
 un	
 humano	
 del	
 siglo	
 XXI	

es	
 muy	
 diferente,	
 ya	
 no	
 digamos	
 a	
 la	
 del	
 camaleón	
 o	
 el	
 oso	
 polar,	
 a	
 la	
 de	
 nuestros	

antepasados	
 los	
 primeros	
 cultivadores.	
 La	
 gente	
 normalmente	
 vive	
 en	
 zonas	

densamente	
 pobladas,	
 selvas	
 de	
 concreto	
 como	
 la	
 de	
 este	
 valle	
 prácticamente	

habitado	
 solo	
 por	
 nuestra	
 especie	
 y	
 en	
 dónde	
 recorren	
 	
 hasta	
 30	
 km	
 diarios	
 encima	

de	
 un	
 automóvil	
 (que	
 a	
 su	
 vez	
 se	
 alimenta	
 de	
 combustibles	
 fósiles)	
 para	
 cubrir	
 una	

jornada	
 de	
 hasta	
 12	
 horas	
 o	
 más	
 creando,	
 leyendo,	
 aprendiendo,	
 escribiendo,	

pidiendo	
 dinero,	
 descubriendo,	
 perforando,	
 empaquetando,	
 estimando,	
 haciendo	

trampa,	
 robando,	
 etc.	
 Una	
 forma	
 de	
 organización	
 de	
 una	
 complejidad	
 inimaginable	

que	
 es	
 muestra	
 a	
 su	
 vez	
 de	
 la	
 capacidad	
 del	
 ingenio	
 humano.	
 ¿Cuántas	
 veces	

nosotros,	
 humanos-­‐urbanos	
 del	
 siglo	
 XXI,	
 XX,	
 sabemos	
 en	
 dónde	
 vivía	
 la	
 vaca	
 de	
 la	

carne	
 de	
 la	
 milanesa	
 que	
 nos	
 comemos?	
 ¿o	
 en	
 dónde	
 fue	
 plantado	
 el	
 trigo	
 del	
 pan	

con	
 que	
 fue	
 empanizada	
 y	
 el	
 de	
 la	
 telera	
 que	
 la	
 hace	
 torta?	
 Simplemente	
 no	
 lo	

vemos.	
 En	
 nuestros	
 sistemas	
 modernos	
 ocurren	
 muchas	
 cosas	
 insólitas,	
 que	
 no	

podríamos	
 comparar	
 con	
 los	
 primeros	
 animales	
 que	
 mencionamos,	
 ni	
 con	
 ningún	

otro.	
 En	
 nuestras	
 ciudades	
 hay,	
 por	
 ejemplo,	
 obesidad,	
 desperdicio	
 y	
 pobreza.	

	

Los	
 humanos	
 pensamos	
 todo	
 el	
 tiempo,	
 ese	
 martirio	
 ha	
 tenido	
 varios	

beneficios,	
 por	
 ejemplo	
 haber	
 encontrado	
 muchísimas	
 formas	
 para	
 comunicarnos,	

tanto	
 a	
 distancia	
 geográfica	
 como	
 temporal:	
 podemos	
 leer	
 a	
 nuestros	
 bisabuelos	
 y	

a	
 Cervantes,	
 podemos	
 hablar	
 con	
 nuestro	
 amigo	
 que	
 está	
 en	
 otro	
 continente	
 y	

mandarle	
 un	
 mensaje	
 a	
 nuestra	
 compañera	
 de	
 casa	
 para	
 decirle	
 que	
 no	
 vamos	
 a	
 ir	

a	
 comer.	
 La	
 capacidad	
 de	
 comunicación	
 y	
 de	
 combinar	
 ideas	
 ha	
 creado	
 un	
 cerebro	

colectivo	
 (o	
 varios),	
 a	
 fundado	
 las	
 civilizaciones,	
 las	
 distintas	
 culturas	
 y	

conocimientos	
 del	
 mundo	
 en	
 el	
 que	
 vivimos.	
 Hoy	
 en	
 día	
 es	
 tan	
 complejo	
 el	
 cerebro	

colectivo	
 que	
 ningún	
 humano	
 podría	
 jamás	
 alcanzarlo	
 con	
 el	
 suyo.	

	

Toda	
 esta	
 complejidad	
 de	
 formas	
 e	
 ideas,	
 toda	
 la	
 diversidad	
 de	
 individuos	

humanos	
 que	
 se	
 han	
 asentado	
 en	
 todo	
 el	
 planeta,	
 crece	
 exponencialmente.	

Llegamos	
 al	
 año	
 2011,	
 en	
 el	
 que	
 nuestra	
 población	
 mundial	
 ha	
 alcanzado	
 niveles	

sin	
 precedentes:	
 siete	
 mil	
 millones	
 de	
 personas,	
 para	
 finales	
 de	
 este	
 año,	
 de	
 los	

cuales	
 un	
 porcentaje	
 de	
 mas	
 de	
 la	
 mitad	
 (y	
 también	
 cada	
 vez	
 con	
 mayor	
 	

	

	

	
 4	

crecimiento)	
 vive	
 en	
 zonas	
 urbanas.	
 	
 Es	
 decir,	
 mas	
 de	
 tres	
 mil	
 millones	
 de	

humanos	
 viven	
 en	
 un	
 sistema	
 emancipado	
 del	
 sistema	
 terrestre	
 natural	
 del	
 cual	

dependen,	
 coexistiendo	
 en	
 estas	
 aglomeraciones	
 en	
 las	
 que	
 prácticamente	
 solo	

pueden	
 interactuar	
 entre	
 ellos	
 mismos,	
 desconociendo	
 que	
 en	
 el	
 mundo	
 de	
 los	

recursos	
 de	
 los	
 que	
 subsisten,	
 existen	
 ciclos	
 retroalimentativos	
 en	
 el	
 que	
 cada	

elemento	
 está	
 conectado	
 y	
 se	
 sustenta	
 de	
 muchos	
 otros,	
 y	
 en	
 el	
 que	
 a	
 su	
 vez	
 da	

posibilidad	
 de	
 existencia	
 a	
 otros	
 varios.	
 	

	

En	
 Cualti	
 México	
 queremos	
 “dar	
 de	
 comer”,	
 y	
 lo	
 queremos	
 hacer	
 de	
 una	

forma	
 sustentable	
 y	
 justa.	
 Queremos	
 recordarle	
 esta	
 premisa	
 básica	
 que	
 da	
 pie	
 a	

nuestra	
 existencia,	
 en	
 un	
 universo	
 de	
 posibilidades	
 y	
 en	
 el	
 que	
 al	
 mismo	
 tiempo	

nuestras	
 prioridades	
 no	
 solo	
 son	
 diversas	
 sino	
 que	
 se	
 diferencian	
 y	
 mimetizan.	
 Si	

bien	
 podríamos	
 ver	
 el	
 hecho	
 de	
 ser	
 siete	
 mil	
 millones	
 de	
 humanos	
 o	
 a	
 la	

posibilidad	
 de	
 volvernos	
 nueve	
 mil	
 en	
 los	
 próximos	
 años	
 como	
 un	
 gran	
 manojo	
 de	

problemas	
 viviendo	
 en	
 una	
 pequeña	
 esfera	
 de	
 recursos	
 insuficientes,	
 podemos	
 ser	

también	
 concientes	
 de	
 que	
 entre	
 esos	
 millones	
 estamos	
 nosotros,	
 nuestros	
 amigos	

y	
 están	
 miles	
 de	
 pueblos	
 con	
 una	
 antigua	
 relación	
 equilibrada	
 con	
 sus	
 recursos.	
 En	

ese	
 caso,	
 hay	
 problemas,	
 pero	
 también	
 un	
 mundo	
 en	
 el	
 que	
 existe	
 una	
 gran	

cantidad	
 de	
 individuos	
 con	
 la	
 capacidad	
 y	
 el	
 ingenio	
 de	
 encontrar	
 mejores	
 formas	

para	
 vivir.	
 	

	

En	
 este	
 curso	
 de	
 agricultura	
 urbana	
 avanzada	
 pretendemos	
 compartirles	
 el	

conocimiento	
 que	
 parte	
 de	
 nuestra	
 experiencia	
 a	
 lo	
 largo	
 de	
 la	
 búsqueda	
 de	
 formas	

de	
 vida	
 sostenibles	
 de	
 una	
 manera	
 mas	
 profunda	
 que	
 en	
 el	
 curso	
 anterior,	

habiéndonos	
 demostrado	
 su	
 interés	
 asistiendo	
 a	
 este	
 segundo	
 taller	
 que	

impartimos.	
 También	
 buscamos	
 conocerlos	
 a	
 ustedes	
 y	
 compartir	
 lo	
 mas	
 que	

podamos	
 este	
 camino.	
 Esperamos	
 que	
 les	
 sea	
 útil	
 y	
 práctico	
 para	
 que	
 ustedes	

mismos	
 continúen	
 con	
 su	
 propia	
 búsqueda.	
 	
 	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	

	

	

	

	

	

	

	

	

Permacultura	
 aplicada	
 en	
 la	
 ciudad	

La	
 permacultura	
 es	
 el	
 diseño	
 y	
 desarrollo	
 de	
 hábitats	
 sustentables	
 para	
 el	

hombre,	
 respetando	
 los	
 patrones	
 y	
 sistemas	
 de	
 la	
 naturaleza.	
 Generalmente	
 los	

desarrollos	
 de	
 permacultura	
 se	
 	
 hacen	
 en	
 terrenos	
 y	
 se	
 aplican	
 para	
 el	
 rescate	

de	
 ecosistemas	
 y	
 restauración	
 ambiental.	
 Este	
 desarrollo	
 es	
 sistémico	
 y	
 por	
 lo	

tanto	
 respeta	
 el	
 entorno	
 y	
 las	
 complicaciones	
 que	
 este	
 pueda	
 tener.	
 Es	

ecológico	
 y	
 generalmente	
 sucede	
 en	
 organizaciones	
 sociales	
 muy	

independientes	
 y	
 adecuadas	
 a	
 cierta	
 localidad.	
 	

	

	

	

	
 5	

Para	
 desarrollar	
 la	
 permacultura	
 en	
 la	
 selva	
 urbana	
 y	
 a	
 nivel	
 casa,	
 lo	

ideal	
 es	
 empezar	
 con	
 un	
 huerto	
 y	
 sus	
 componentes:	
 composta,	
 separación	

de	
 residuos	
 y	
 su	
 reciclaje,	
 etc.	
 Después	
 continuar	
 con	
 la	
 concientización	
 o	

divulgación	
 para	
 poder	
 detonar	
 el	
 mercado	
 de	
 trueque	
 de	
 insumos.	

Después	
 se	
 pueden	
 ir	
 sofisticando	
 ciertos	
 sistemas	
 de	
 las	
 casas	
 de	
 ciudad	

para	
 que	
 sean	
 más	
 eficientes,	
 ahorrativos,	
 de	
 bajo	
 o	
 mínimo	
 impacto	

ecológico	
 y	
 fáciles	
 de	
 reparar.	
 Dichos	
 sistemas	
 pueden	
 ser	
 eco	
 tecnologías	

y	
 ecotecnias	
 que	
 se	
 derivan	
 de	
 un	
 circulo	
 virtuoso	
 y	
 de	
 las	
 que	

hablaremos	
 brevemente	
 mas	
 adelante.	

	

	

Manejo	
 de	
 Basura	
 Orgánica	

Existe	
 una	
 clasificación	
 muy	
 general	
 de	
 la	
 “basura”	
 o	
 mejor	
 dicho	
 desechos	

(ya	
 que	
 si	
 se	
 separan	
 de	
 manera	
 adecuada	
 la	
 gran	
 mayoría	
 de	
 estos	
 pueden	
 ser	

reciclados	
 o	
 reutilizados),	
 que	
 genera	
 dos	
 grandes	
 categorías.	
 (1)	
 Desechos	

orgánicos	
 que	
 tienen	
 un	
 origen	
 biológico,	
 como	
 pueden	
 ser	
 restos	
 de	
 vegetales,	

ramas,	
 hojas,	
 carne,	
 comida	
 en	
 descomposición,	
 entre	
 otros.	
 Estos	
 sufren	
 un	

proceso	
 de	
 degradación	
 (descomposición)	
 más	
 acelerado	
 que	
 los	
 inorgánicos;	
 (2)	

Desechos	
 inorgánicos	
 que	
 provienen	
 de	
 las	
 actividades	
 industriales	
 	
 y	

normalmente	
 tardan	
 en	
 degradarse.	

Esta	
 clasificación	
 es	
 buena	
 y	
 nos	
 da	
 una	
 idea	
 general	
 de	
 los	
 diferentes	
 tipos	

de	
 desechos	
 que	
 se	
 pueden	
 generar	
 en	
 la	
 casa	
 o	
 en	
 un	
 negocio	
 (oficina,	
 restaurante,	

consultorio,	
 etc.).	
 Sin	
 embargo	
 existen	
 formas	
 más	
 organizadas	
 de	
 clasificar	

nuestros	
 desechos,	
 sobre	
 todo	
 en	
 el	
 ámbito	
 inorgánico,	
 que	
 nos	
 permitirían	
 reducir	

aun	
 más	
 la	
 cantidad	
 de	
 basura	
 	
 que	
 generamos.	

En	
 esta	
 sección	
 nos	
 vamos	
 a	
 enfocar	
 en	
 el	
 manejo	
 de	
 desechos	
 orgánicos	
 y	
 	

los	
 diferentes	
 procesamientos	
 que	
 se	
 pueden	
 implementar	
 para	
 convertirla	
 en	

abono	
 y	
 otros	
 productos	
 que	
 podemos	
 usar	
 en	
 casa.	
 Más	
 adelante	
 hablaremos	
 de	

las	
 diferentes	
 formas	
 de	
 separar	
 la	
 basura	
 inorgánica.	

Comenzaremos	
 dando	
 una	
 definición	
 de	
 descomposición	
 desde	
 dos	
 enfoques	

el	
 biológico	
 y	
 el	
 químico:	

• Descomposición	
 (Biología):	
 Reducción	
 de	
 un	
 organismo	
 a	
 formas	

más	
 simples	
 de	
 materia.	

• Descomposición	
 (Química):	
 Ruptura	
 de	
 moléculas	
 “grandes”	

(proteínas,	
 grasas,	
 azucares	
 muy	
 grandes)	
 a	
 moléculas	
 más	
 pequeñas.	

Con	
 estas	
 dos	
 definiciones	
 muy	
 simples	
 podemos	
 tener	
 una	
 idea	
 de	
 cómo	
 es	

que	
 se	
 lleva	
 acabo	
 la	
 descomposición.	
 Cabe	
 aclarar	
 que	
 	
 mientras	
 un	
 organismo	

está	
 vivo,	
 de	
 manera	
 autónoma,	
 se	
 proporciona	
 mantenimiento	
 y	
 por	
 lo	
 tanto	
 la	

descomposición	
 no	
 ocurre.	
 Es	
 cuando	
 el	
 organismo	
 muere	
 que	
 comienza	
 el	

proceso	
 de	
 descomposición	
 y	
 este	
 es	
 digerido	
 por	
 otras	
 formas	
 de	
 vida	
 (bacterias,	

bichos,	
 hongos).	
 Como	
 podemos	
 observar	
 el	
 proceso	
 requiere	
 de	
 la	
 aparición	
 de	

organismos	
 vivos	
 y,	
 por	
 lo	
 tanto,	
 va	
 a	
 haber	
 factores	
 como	
 la	
 temperatura,	
 presión,	

concentración	
 de	
 oxigeno,	
 agua	
 y	
 el	
 tipo	
 de	
 restos	
 orgánicos	
 que	
 afecten	
 en	
 la	

aparición	
 de	
 estas	
 formas	
 de	
 vida	
 y	
 el	
 tipo	
 de	
 organismos	
 que	
 van	
 a	
 proliferar.	
 	

El	
 proceso	
 de	
 descomposición	
 puede	
 ocurrir	
 en	
 dos	
 ambientes	
 que	
 van	
 a	

tener	
 fuertes	
 consecuencias	
 en	
 el	
 tipo	
 de	
 producto	
 que	
 vamos	
 a	
 obtener,	
 tiempo	
 	
 y	
 	

	

	

	

	

	
 6	

equipo	
 que	
 se	
 va	
 a	
 necesitar.	
 Estos	
 son	
 la	
 descomposición	
 (1)	
 aeróbica	
 y	

(2)anaeróbica.	
 De	
 las	
 cuales	
 les	
 	
 vamos	
 a	
 hablar	
 a	
 continuación.	

	

Descomposición	
 Aeróbica	

Este	
 tipo	
 de	
 descomposición	
 es	
 normalmente	
 conocido	
 como	
 compostaje.	
 Se	

puede	
 dar	
 de	
 forma	
 natural	
 o	
 artificial	
 (con	
 intervención	
 humana)	
 y	
 el	
 producto	

final	
 que	
 obtenemos	
 es	
 el	
 “Compost”	
 (modismo	
 en	
 inglés).	
 Este	
 implica	
 la	
 aparición	

secuencial	
 (en	
 diferentes	
 etapas	
 temporales)	
 de	
 ciertas	
 formas	
 de	
 vida	
 que	
 	
 van	
 a	
 ir	

descomponiendo	
 gradualmente	
 la	
 materia	
 	
 hasta	
 que	
 se	
 obtenga	
 	
 un	
 abono	
 que	

tiene	
 la	
 apariencia	
 de	
 tierra	
 y	
 que	
 contiene	
 gran	
 cantidad	
 de	
 nutrientes.	
 Más	

adelante	
 les	
 hablaremos	
 de	
 diferentes	
 métodos	
 de	
 compostaje	
 	
 que	
 permiten	

obtener	
 un	
 abono	
 con	
 mayor	
 o	
 menor	
 cantidad	
 de	
 nutrientes	
 y	
 de	
 las	
 ventajas	
 y	

desventajas	
 de	
 cada	
 uno.	

	

Descomposición	
 Anaeróbica	
 y	
 Biodigestor	

Esta	
 descomposición	
 se	
 da	
 en	
 ausencia	
 de	
 oxigeno	
 y	
 es	
 dirigida	
 principalmente	

por	
 un	
 grupo	
 de	
 bacterias	
 anaeróbicas	
 que	
 van	
 transformando	
 los	
 productos	

orgánicos	
 en	
 intermediarios	
 cada	
 vez	
 más	
 pequeños	
 hasta	
 la	
 obtención	
 de	
 metano.	

Como	
 se	
 ve	
 en	
 la	
 Figura	
 1.	

	

Figura	
 1.	
 Intermediarios	
 en	
 la	
 descomposición	
 anaerobia/producción	
 de	

metano.	

La	
 producción	
 de	
 metano	
 (biogas)	
 a	
 partir	
 de	
 residuos	
 orgánicos	
 ha	
 ido	

tomando	
 su	
 lugar	
 y	
 cada	
 vez	
 existen	
 más	
 plantas	
 (fabricas)	
 que	
 toman	
 el	
 metano	

que	
 se	
 genera	
 por	
 este	
 tipo	
 de	
 descomposición	
 y	
 que	
 en	
 tiempos	
 pasados	
 se	

liberaba	
 al	
 ambiente	
 como	
 contaminante	
 y	
 que	
 ahora	
 se	
 almacena	
 y	
 se	
 utiliza	
 como	

combustible.	
 Tanto	
 así	
 que	
 existen	
 aparatos	
 llamados	
 biodigestores	
 de	
 capacidad	

pequeña	
 que	
 permiten	
 de	
 manera	
 individual	
 (por	
 hogar)	
 almacenar	
 heces	
 fecales	
 y	

orina	
 en	
 un	
 recipiente	
 cerrado	
 que	
 se	
 conecta	
 con	
 la	
 estufa	
 o	
 algún	
 calentador.	
 El	

mecanismo	
 del	
 biodigestor	
 es	
 muy	
 sencillo	
 y	
 consiste	
 en	
 un	
 recipiente	
 	
 el	
 cual	

almacena	
 los	
 residuos	
 y	
 está	
 herméticamente	
 cerrado	
 excepto,	
 por	
 un	
 tubo	
 desde	

el	
 cual	
 se	
 extrae	
 el	
 metano;	
 como	
 se	
 ve	
 en	
 la	
 figura	
 2.	
 Estos	
 se	
 producen	
 de	
 manera	

comercial	
 en	
 diferentes	
 materiales	
 y	
 tamaños	
 y	
 es	
 fácil	
 	
 de	
 conseguir.	

	

	
 7	

	

Figura	
 2.	
 Diseño	
 básico	
 de	
 un	
 biodigestor.	

	

	

	

Compostaje	

Como	
 ya	
 se	
 vio	
 el	
 compostaje	
 es	
 la	
 descomposición	
 en	
 un	
 ambiente	
 aerobio	
 de	

los	
 desechos.	
 Y	
 en	
 esta	
 sección	
 nos	
 vamos	
 a	
 enfocar	
 en	
 los	
 diferentes	
 tipo	
 de	

compostaje	
 que	
 se	
 pueden	
 dar	
 y	
 cuales	
 son	
 las	
 características	
 de	
 cada	
 uno,	
 así	

como	
 que	
 limitantes,	
 ventajas	
 y	
 desventajas.	
 	
 	

En	
 teoría	
 a	
 la	
 composta	
 se	
 le	
 puede	
 agregar	
 cualquier	
 desecho	
 orgánico	
 aunque	

cabe	
 mencionar	
 que	
 dependiendo	
 del	
 proceso	
 de	
 compostaje	
 que	
 se	
 esté	
 usando	

los	
 ingredientes	
 pueden	
 variar	
 un	
 poco	
 debido	
 a	
 que	
 si	
 no	
 se	
 alcanzan	

temperaturas	
 altas	
 dentro	
 de	
 la	
 “composta”	
 (pila)	
 estos	
 van	
 a	
 sufrir	
 un	
 proceso	
 de	

descomposición	
 no	
 deseado	
 y	
 va	
 a	
 alterar	
 la	
 calidad	
 del	
 Compost	
 así	
 como	

convertirse	
 en	
 focos	
 de	
 transmisión	
 de	
 enfermedades.	
 Entre	
 los	
 desechos	
 que	
 se	

deben	
 de	
 manejar	
 con	
 precaución	
 están:	

	

• Desechos	
 de	
 origen	
 animal:	
 Carne,	
 lácteos	
 y	
 grasas.	

• Heces	
 fecales.	

• Lodos	
 de	
 desecho	
 (en	
 casos	
 industriales	
 y	
 por	
 lo	
 tanto	
 no	
 nos	
 incumbe).	

	

	
 8	

	

Desde	
 un	
 punto	
 de	
 vista	
 químico	
 la	
 composta	
 necesita	
 la	
 presencia	
 de	
 cierta	

elementos	
 que	
 cumplen	
 un	
 papel	
 y	
 que	
 vamos	
 a	
 describir	
 a	
 continuación:	

	

• Carbono	
 (materia	
 seca	
 como	
 ramas,	
 paja,	
 hojas	
 secas,	
 etc.):	
 Sirve	
 como	

fuente	
 de	
 energía	
 para	
 las	
 bacterias..	

• Nitrógeno	
 (materia	
 verde	
 como	
 restos	
 de	
 fruta	
 y	
 verduras):	
 Es	
 la	
 fuente	

para	
 la	
 síntesis	
 de	
 proteínas	
 por	
 parte	
 de	
 bacterias	
 y	
 hongos.	

• Agua:	
 Toda	
 la	
 vida	
 necesita	
 de	
 la	
 presencia	
 de	
 agua.	
 Es	
 importante	
 que	
 esté	

muy	
 controlada	
 ya	
 que	
 puede	
 ocasionar	
 una	
 descomposición	
 anaerobia	
 en	

grandes	
 cantidades.	

• Oxigeno:	
 Participa	
 en	
 la	
 reacción	
 de	
 oxidación	
 del	
 carbono	
 que	
 sirve	
 para	
 la	

obtención	
 de	
 energía	
 	
 por	
 parte	
 de	
 los	
 microorganismos.	

• pH:	
 Las	
 plantas	
 son	
 sensibles	
 a	
 los	
 cambios	
 de	
 pH	
 (que	
 tan	
 acido	
 o	
 alcalina)	

de	
 la	
 tierra	
 por	
 eso	
 es	
 importante	
 que	
 el	
 final	
 de	
 la	
 composta	
 busquemos	

obtener	
 un	
 pH	
 neutro,	
 6-­‐7,	
 ya	
 que	
 esto	
 va	
 a	
 beneficiar	
 el	
 crecimiento	
 de	

nuestras	
 plantas.	

 La	
 relación	
 entre	
 Carbono	
 y	
 Nitrógeno	
 debe	
 de	
 ser	
 1/30.	
 Esto	
 quiere	
 decir	

que	
 por	
 cada	
 porción	
 (molécula)	
 de	
 Nitrógeno	
 debe	
 de	
 haber	
 treinta	

porciones	
 de	
 Carbono.	

	

Tipos	
 de	
 Compostaje	

Existe	
 un	
 gran	
 número	
 de	
 técnicas	
 caseras	
 para	
 llevar	
 la	
 descomposición	
 y	

vamos	
 a	
 revisar	
 las	
 más	
 comunes	
 y	
 que	
 presentan	
 la	
 mayor	
 cantidad	
 de	
 ventajas.	

Estas	
 son:	

	

• Bokashi	
 (termino	
 japonés	
 que	
 significa	
 comida	
 fermentada):	
 Este	

método	
 anaeróbico/aeróbico	
 tiene	
 ventajas	
 para	
 el	
 compostaje	
 casero	

debido	
 a	
 que	
 produce	
 un	
 olor	
 muy	
 sutil	
 a	
 diferencia	
 de	
 otros	
 tipos	
 de	

composta.	
 Se	
 realiza	
 con	
 materiales	
 como	
 el	
 aserrín	
 y	
 desechos	
 de	

cocina	
 y	
 aunado	
 esto	
 se	
 puede	
 utilizar	
 un	
 producto	
 comercial	
 llamado	

“EM	
 Bokashi”	
 (aserrín	
 tratado)	
 el	
 cual	
 controla	
 el	
 olor	
 y	
 la	

descomposición.	
 Este	
 tipo	
 de	
 compostaje	
 se	
 realiza	
 en	
 algún	
 recipiente	

al	
 cual	
 se	
 le	
 debe	
 extraer	
 el	
 exceso	
 de	
 agua	
 como	
 se	
 ve	
 en	
 la	
 figura	
 3.	

	

	

Figura	
 3.	
 Recipiente	
 para	
 composta	
 Bokashi	

	

	
 9	

	

• Composta	
 Té:	
 Se	
 realiza	
 sumergiendo	
 los	
 desechos	
 previamente	

composteados	
 en	
 agua	
 y	
 se	
 aplica	
 esta	
 misma	
 en	
 spray	
 a	
 la	
 plantas	
 	
 para	

abonar	
 y	
 como	
 insecticida	
 orgánico.	

• Composta	
 casera	
 lenta:	
 Se	
 van	
 agregando	
 los	
 nutrientes	
 (desechos)	
 de	

forma	
 paulatina	
 y	
 se	
 va	
 mezclando	
 constantemente	
 (aireación)	
 siempre	

procurando	
 mantener	
 la	
 relación	
 de	
 Nitrógeno/	
 Carbono	
 1/30	
 y	
 la	

humedad	
 adecuada.	
 La	
 temperatura	
 a	
 la	
 que	
 llega	
 este	
 tipo	
 de	
 composta	

está	
 entre	
 50-­‐	
 60°	
 C	
 y	
 tarda	
 entre	
 8-­‐12	
 meses.	

• Composta	
 casera	
 rápida	
 (composta	
 caliente):	
 Es	
 muy	
 parecida	
 a	
 la	

anterior	
 excepto	
 que	
 ésta	
 busca	
 disminuir	
 el	
 tamaño	
 de	
 los	
 residuos	

antes	
 de	
 incorporarlos	
 al	
 recipiente	
 (por	
 medio	
 de	
 una	
 licuadora	
 o	

simplemente	
 cortándolos	
 en	
 trozos	
 más	
 pequeños)	
 y	
 la	
 temperatura	

debe	
 estar	
 entre	
 60-­‐80°	
 C.	
 Se	
 pueden	
 utilizar	
 recipientes	
 especiales	

diseñados	
 (composteadores)	
 o	
 podemos	
 diseñar	
 el	
 nuestro	
 con	
 botes	

para	
 la	
 ropa	
 sucia,	
 huacales,	
 etc.	

Es	
 importante	
 decidir	
 muy	
 bien	
 donde	
 vamos	
 a	
 tener	
 el	
 composteador	

debido	
 a	
 que	
 en	
 ciertas	
 etapas	
 de	
 la	
 descomposición	
 puede	
 llegar	
 a	

presentar	
 mal	
 olor.	
 Dependiendo	
 del	
 espacio	
 destinado	
 las	
 necesidades	

van	
 a	
 ser	
 diferentes.	
 Por	
 ejemplo,	
 si	
 llegáramos	
 a	
 tener	
 jardín	
 es	
 un	

espacio	
 ideal	
 para	
 la	
 composta	
 pues	
 puede	
 estar	
 directamente	
 en	

contacto	
 con	
 la	
 tierra,	
 y	
 esto	
 acelera	
 el	
 proceso	
 de	
 descomposición,	
 	

eliminando	
 la	
 necesidad	
 de	
 recolectar	
 el	
 agua	
 que	
 se	
 filtra	
 a	
 través	
 de	
 la	

pila	
 de	
 desechos.	
 Mientras	
 que	
 si	
 tenemos	
 nuestra	
 composta	
 sobre	
 una	

superficie	
 impermeable	
 (techo,	
 patio,	
 etc)	
 vamos	
 a	
 tener	
 que	
 idear	
 un	

sistema	
 de	
 recolección	
 de	
 los	
 fluidos.	
 En	
 la	
 figura	
 4	
 se	
 muestran	

diferentes	
 tipos	
 de	
 composteador	
 que	
 	
 presentan	
 características	

esenciales,	
 como	
 es	
 que	
 tengan	
 una	
 salida	
 en	
 la	
 parte	
 inferior	
 para	
 el	

agua	
 que	
 permita	
 que	
 se	
 oxigene	
 la	
 pila	
 de	
 desechos	
 La	
 composta	
 se	

debe	
 de	
 mezclar	
 regularmente	
 y	
 mientras	
 más	
 se	
 mezcle	
 en	
 menor	

tiempo	
 obtendremos	
 Compost.	

 	
 Vale	
 mencionar	
 que	
 en	
 los	
 métodos	
 anteriores	
 la	
 presencia	
 de	
 productos	
 de	

origen	
 animal	
 acidificaría	
 la	
 composta,	
 bajan	
 la	
 calidad	
 y	
 genera	
 la	
 aparición	

de	
 organismos	
 no	
 deseados	
 que	
 pueden	
 convertirse	
 en	
 foco	
 de	
 infección.	

	

	

	

	
 10	

	

Figura	
 4.	
 Diferentes	
 Composteadores.	

	

• 	
 Composta	
 Industrial	
 (2	
 años):	
 Esta	
 se	
 puede	
 realizar	
 si	
 tiene	
 un	
 espacio	

grande	
 que	
 no	
 se	
 vaya	
 a	
 ocupar	
 en	
 un	
 largo	
 periodo	
 (ideal	
 para	
 zonas	

rurales	
 o	
 casas	
 con	
 grandes	
 	
 jardines)	
 donde	
 se	
 acumula	
 la	
 basura	
 en	
 	

pilas	
 	
 las	
 cuales	
 no	
 se	
 compactan.	
 El	
 tamaño	
 recomendable	
 (para	
 su	

manejo	
 eficiente)	
 es	
 1	
 m	
 de	
 alto	
 por	
 2	
 m	
 de	
 ancho	
 y	
 2m	
 de	
 largo	
 (1*2*2)	

ya	
 que	
 con	
 este	
 tamaño	
 se	
 logran	
 las	
 condiciones	
 dentro	
 de	
 la	
 pila	
 para	

que	
 le	
 descomposición	
 sea	
 la	
 deseada.	
 Esta	
 composta	
 se	
 mueve	

ocasionalmente	
 y	
 se	
 pueden	
 agregar	
 productos	
 de	
 origen	
 animal,	

aunque	
 se	
 debe	
 de	
 guardar	
 una	
 proporción	
 (20%	
 animal	
 y	
 80%	
 vegetal)	

para	
 que	
 no	
 se	
 de	
 una	
 descomposición	
 indeseada.	
 Esta	
 se	
 deja	
 largos	

periodos	
 de	
 tiempo,	
 hasta	
 2	
 años,	
 y	
 se	
 genera	
 una	
 Compost	
 muy	
 rico	
 en	

nutrientes	
 normalmente	
 llamado	
 humus.	

• Lombricomposta:	
 Es	
 un	
 método	
 de	
 compostaje	
 que	
 utiliza	
 la	
 lombriz	
 de	

tierra.	
 Presenta	
 gran	
 funcionalidad	
 pues	
 el	
 Compost	
 que	
 se	
 genera	
 es	

muy	
 rico	
 en	
 nutrientes	
 	
 y	
 se	
 requiere	
 poco	
 cuidado	
 para	
 que	
 se	

desarrolle	
 adecuadamente.	
 El	
 recipiente	
 para	
 la	
 lombricomposta	
 puede	

ser	
 diverso,	
 desde	
 uno	
 muy	
 simple	
 como	
 son	
 cajas	
 de	
 plástico	
 que	

permitan	
 	
 el	
 desagüe	
 o	
 sistemas	
 más	
 complejos	
 como	
 ve	
 en	
 la	
 figura	
 5.	

	

	
 11	

	

Figura	
 5.	
 Lombricompostero	
 TAMU.	

	

El	
 lombricompostero	
 TAMU	
 (figura	
 5)	
 nos	
 permite	
 ir	
 agregando	
 los	

desechos	
 paulatinamente	
 y	
 recogerlos	
 de	
 la	
 misma	
 manera.	
 Se	
 agrega	
 una	
 	

primera	
 oleada	
 de	
 desechos	
 (figura	
 5	
 A),	
 la	
 población	
 de	
 lombrices	

comienza	
 a	
 descomponer	
 los	
 desechos;	
 luego	
 viene	
 una	
 segunda	
 oleada	
 de	

desechos	
 que	
 se	
 agregan	
 a	
 un	
 lado	
 de	
 la	
 oleada	
 anterior	
 (figura	
 5	
 B)	
 y	

entonces	
 las	
 lombrices	
 migran	
 hacia	
 los	
 nuevos	
 desechos	
 dejando	
 	
 los	

anteriores	
 procesados	
 (figura	
 5	
 C).	
 Esto	
 es	
 un	
 mecanismo	
 fácil	
 para	
 la	

recolección	
 ya	
 que	
 se	
 puede	
 tomar	
 directamente	
 el	
 Compost	
 o	
 Humus	

generado	
 por	
 las	
 lombrices	
 sin	
 que	
 se	
 encuentren	
 presentes	
 (figura	
 5	
 D).	

En	
 este	
 método	
 de	
 compostaje	
 se	
 pueden	
 agregar	
 desechos	
 de	
 origen	

animal	
 así	
 como	
 las	
 heces	
 fecales.	
 Lo	
 único	
 que	
 hay	
 que	
 considerar	
 	
 es	
 la	

adecuación	
 de	
 la	
 lombriz	
 a	
 los	
 desechos.	
 Esto	
 se	
 refiere	
 a	
 la	
 capacidad	
 de	

acostumbrarse	
 al	
 tipo	
 de	
 alimento.	
 Al	
 agregar	
 un	
 nuevo	
 ingrediente	

(desconocido	
 para	
 la	
 lombriz)	
 transcurre	
 un	
 tiempo	
 antes	
 de	
 que	
 comience	

a	
 degradarlo.	

	

	

	

	

A	
 B	

D	
 C	

	

	
 12	

	

	

Tablas	
 de	
 consulta	
 para	
 la	
 composta	

Características de sistemas domésticos de compostaje.

	

Herramientas útiles para el compostaje doméstico.

Herramienta Uso
Palo mezclador Mezclar (palo de 1.5 m simple o con mezclador horizontal de 2.5 x 15 cm)
Pala Mezclar, voltear la composta
Tamiz/Cernidor Separar la composta madura de desechos gruesos al finalizar el proceso
Regadera/manguera Regar el material cuando esté seco
Guantes Manipular los desechos y herramientas durante los volteos
Recipiente pequeño Juntar residuos de la cocina y traerlos a la composteadora
Cesto, carreterilla Recoger residuos del jardín o huerto
Tijeras de podar Cortar las podas y ramas en trozos más fácilmente compostables
Termómetro de bayoneta Ayudar en el control del proceso midiendo la temperatura de la pila
Trituradora de pequeñas
dimensiones

Cortar las podas y ramas para que sean más homogéneas o para disminuir
su volumen si se encuentran en grandes proporciones.

Diferencias entre la composta doméstica madura e inmadura	

	

Sistema Espacio
(m2)

Volumen
(L) Costo

Tambo 1 100 – 200 ++
Columna de cajas para fruta 1 50 – 1,000 +
Comercial (prefabricado) 1 100 – 500 ++++
Cajón de madera 1 – 2.5 500 – 1,000 ++
Tela de alambre 1 – 2.5 500 – 1,000 ++
Tabiques 4 – 6 1,000 – 6,000 +++
Trinchera (zanja) 1 - 20 500 – 10,000 ++
Cajones múltiples 5 – 10 2,000 – 10,000 ++++
Jardinera 5 – 20 5,000 – 20,000 ++++
Pila 1 – 40 300 – 40,000 +

 Composta doméstica inmadura Composta doméstica madura
Olor Más o menos pronunciado Sin olor fuerte

Composición Hay lombrices y hongos (filamentos
brillantes); material orgánico identificable

No hay material orgánico identificable,
tampoco organismos; se asemeja a tierra

Uso Alrededor de arbustos y árboles perennes Incorporándolo en el suelo

Cantidad Poca cantidad para no dañar el suelo o la
planta

No hay riesgo, pueden realizarse varias
aplicaciones

	

	
 13	

Problemas comunes en el compostaje

	

	

	

	

	

	

	

.

	

	
 	

	

	

Problema

Causa Solución

Humedad excesiva Mezclar; añadir material más seco para
absorber la humedad

Mal olor Compactación
excesiva
(falta de aire)

Mezclar; disminuir el tamaño de la pila;
agregar trozos de tamaños diferentes
(ramitas, etc) para hacer espacios de aire
en la mezcla

Olor a amoniaco Demasiados residuos
verdes (nitrógeno) Añadir residuos cafés

Pila demasiado
pequeña

Aumentar el tamaño de la pila; tapar o
aislar la pila/compostadora

Humedad insuficiente
Añadir agua durante el mezclado; cubrir la
compostadora para evitar que se pierda la
humedad

Insuficiente aeración Voltear/mezclar; agregar trozos de
material de tamaños diferentes

Falta de desechos
verdes Añadir desechos verdes

Temperatura baja

Tiempo frío
Aumentar el tamaño de la pila; protegerla
con plástico perforado para guardar el
calor

Temperatura
demasiado alta

Pila demasiado
grande Disminuir el tamaño de la pila

Presencia de carne,
desechos grasos

Retirar desechos de origen animal, cubrir
la compostadora/pila con tierra o con
hojas; usar una compostadora diseñada
especialmente para estos residuos

Pila seca Añadir agua o desechos húmedos

Presencia de
vectores: moscas,
hormigas,
roedores

Exceso de humedad Añadir residuos cafés
Moho Falta de oxígeno Mezclar pila.

	

	
 14	

	

	

	

Usos	
 de	
 la	
 composta	
 doméstica	

	

Almácigos.	
 Una	
 parte	
 de	
 composta	
 por	

una	
 de	
 tierra	
 o	
 arena.	

	

Macetas.	
 Mezclar	
 una	
 parte	
 de	
 composta	

por	
 tres	
 de	
 tierra.	

	

Plantas	
 y	
 Huertos.	
 Incorporar	
 a	
 los	

primeros	
 5	
 cm	
 del	
 suelo,	
 previamente	

desmalezado,	
 en	
 primavera.	

	

Árboles.	
 Aplicar	
 una	
 capa	
 de	
 hasta	
 5	
 cm	

de	
 espesor	
 y	
 que	
 cubra	
 desde	
 15	
 cm	
 a	

partir	
 del	
 tronco	
 y	
 hasta	
 un	
 diámetro	
 en	

suelo	
 del	
 total	
 de	
 su	
 follaje.	

	

	

	
 15	

Prados	
 nuevos.	
 Incorporar	
 de	
 2	
 a	
 3	
 kg	
 de	

composta	
 por	
 cada	
 metro	
 cuadrado	
 de	

suelo.	

	

	

	

	

Gráfica	
 Tiempo	
 vs	
 Temperatura/pH	

	

	

	

	

	

	

	

	

	

	

	
 16	

	

Manejo	
 de	
 Desechos	
 Inorgánicos	

Como	
 ya	
 se	
 comentó	
 al	
 principio	
 este	
 tipo	
 de	
 desechos	
 NO	
 sufren	
 un	
 proceso	
 de	

descomposición	
 tan	
 acelerado	
 como	
 los	
 de	
 origen	
 biológico	
 y	
 por	
 lo	
 tanto	
 su	

manejo	
 es	
 diferente.	
 Es	
 importante	
 mencionar	
 que	
 para	
 este	
 tipo	
 de	
 desechos	

existen	
 alternativas	
 como	
 la	
 REUTILIZACIÓN	
 y	
 RECICLAJE.	
 	

Para	
 que	
 se	
 puedan	
 reciclar	
 es	
 necesaria	
 una	
 separación	
 rigurosa	
 y	
 tener	
 en	

cuenta	
 ciertas	
 condicionas.	
 En	
 esto	
 nos	
 vamos	
 a	
 enfocar	
 en	
 esta	
 sección.	

La	
 separación	
 más	
 recomendable	
 es	
 por	
 tipo	
 y	
 funciona	
 de	
 la	
 siguiente	
 manera:	

	

• Vidrio	

• Plástico	

o PET	

o Otro	
 tipo	
 de	
 plástico	

• Aluminio	

• Metal	
 (en	
 general)	

• Papel	
 y	
 Cartón.	

• Desechos	
 Sanitarios	
 (Únicos	
 desechos	
 no	
 reciclables	
 o	
 reutilizables	
 de	

manera	
 inmediata).	

	

Cada	
 clasificación	
 agrupa	
 desechos	
 con	
 características	
 similares	
 y	
 aunque	
 en	

casa	
 no	
 podamos	
 reciclarlos	
 o	
 reutilizarlos	
 (hay	
 ocasiones	
 en	
 las	
 que	
 sí	
 se	
 puede)	

existen	
 sitios	
 que	
 llegan	
 a	
 pagar	
 por	
 cartón	
 y	
 papel,	
 metal,	
 PET	
 así	
 como	
 programas	

gubernamentales	
 que	
 reciben	
 este	
 tipo	
 desechos	
 y	
 se	
 encargan	
 de	
 su	

aprovechamiento	
 futuro	
 evitando	
 	
 la	
 necesidad	
 de	
 grandes	
 botaderos	
 de	
 basura.	

Otro	
 aspecto	
 importante	
 en	
 el	
 manejo	
 de	
 residuos	
 inorgánicos	
 es	
 la	
 necesidad	

de	
 que	
 estén	
 LIMPIOS	
 (lavados)	
 pues	
 muchas	
 veces	
 contienen	
 restos	
 de	
 comida	

que	
 dificultan	
 la	
 labor	
 de	
 reciclado.	

Un	
 factor	
 importante	
 en	
 el	
 manejo	
 de	
 este	
 tipo	
 de	
 residuos	
 y	
 tal	
 vez	
 la	
 que	
 sería	

la	
 solución	
 	
 a	
 los	
 problemas	
 ambientales	
 y	
 sanitarios	
 es	
 la	
 REDUCCIÓN	
 en	
 la	

cantidad	
 de	
 desechos	
 generados.	
 Aquí	
 se	
 exponen	
 algunas	
 medidas	
 para	
 reducir	
 la	

producción	
 de	
 desechos	
 inorgánicos:	

	

• Compra	
 alimentos	
 frescos,	
 no	
 procesados.	

• Utiliza	
 envases	
 retornables.	

	
 Usa	
 ambos	
 lados	
 del	
 papel	
 cuando	
 se	
 hacen	
 copias	
 u	
 hojas	
 de	
 reuso.	

• Sustituye	
 artículos	
 desechables	
 por	
 los	
 que	
 son	
 lavables.	

• 	
 Compra	
 productos	
 a	
 granel	
 y	
 lleva	
 tus	
 propios	
 envases	
 para	
 ello.	

• Instala	
 filtros	
 reusables	
 en	
 equipos	
 de	
 aire	
 acondicionado,	
 cafeteras,	

hornos,	
 etc.	

	

	

	

	

	

	

	

	

	

	

	
 17	

	

En	
 la	
 siguiente	
 tabla	
 se	
 muestra	
 un	
 clasificación	
 que	
 nos	
 puede	
 ayudar	
 en	
 el	

momento	
 de	
 tener	
 alguna	
 duda	
 en	
 la	
 clasificación	
 del	
 tipo	
 de	
 desechos:	

	

	

	

	

	

Plagas	
 y	
 su	
 control	
 ecológico.	

Las	
 plagas	
 son	
 parásitos,	
 se	
 proliferan	
 de	
 manera	
 acelerada	
 durante	

cierto	
 tiempo	
 y	
 época.	
 Cuando	
 terminan	
 con	
 lo	
 que	
 comen	
 se	
 mudan	
 o	
 mueren.	
 	

A	
 continuación	
 mencionamos	
 las	
 plagas	
 que	
 aparecen	
 comúnmente	
 en	
 los	

cultivos	
 de	
 un	
 huerto	
 urbano	
 en	
 nuestras	
 condiciones	
 climáticas	
 y	
 geográficas:	

	
 	

Hormigas	
 y	
 pulgones:	
 esta	
 es	
 una	
 de	
 las	

primeras	
 plagas	
 que	
 se	
 puede	
 ver	
 cuando	

recién	
 comenzamos	
 nuestro	
 huerto	
 y	
 ya	

hay	
 algunas	
 plantas.	
 Les	
 gusta	
 el	
 maíz,	
 el	

jitomate,	
 las	
 acelgas,	
 lechuga.	
 Para	

erradicar	
 la	
 plaga	
 o	
 convivir	
 con	
 ella	

puedes	
 usar	
 té	
 de	
 tallos	
 y	
 hojas	
 de	
 jitomate.	
 	

	

	

	

Ratas	
 y	
 ratones:	
 esta	
 plaga	
 es	
 una	
 de	
 las	

más	
 desagradables	
 para	
 la	
 mayoría	
 de	
 la	
 gente,	
 siempre	
 aparecen	
 cerca	
 de	
 la	

composta	
 o	
 la	
 basura.	
 Para	
 que	
 no	
 tengas	
 ese	
 problema	
 es	
 importante	
 que	

tengas	
 la	
 composta	
 en	
 un	
 lugar	
 bien	
 ventilado	
 y	
 de	
 preferencia	
 elevado,	

además	
 es	
 importante	
 que	
 cuides	
 que	
 tu	
 	

	

	

	
 18	

	

composta	
 no	
 se	
 vuelva	
 un	
 problema.	
 La	
 manera	
 más	
 eficiente	
 de	
 controlar	
 este	

tipo	
 de	
 plagas	
 es	
 con	
 un	
 perro	
 o	
 gato	
 que	
 se	
 las	
 ponga	
 fintas.	

	

Cucarachas:	
 prácticamente	
 es	
 la	
 misma	
 situación	
 que	
 las	
 ratas	
 solo	
 que	
 estas	

generalmente	
 anidan	
 en	
 donde	
 está	
 el	
 foco	
 de	
 suciedad.	
 Lo	
 recomendable	
 es	

dejar	
 la	
 composta	
 en	
 un	
 lugar	
 donde	
 las	
 aves	
 puedan	
 comerse	
 a	
 estos	

desagradables	
 insectos	
 o	
 limpiar	
 el	
 nido	
 matando	
 a	
 toda	
 su	
 población	
 (los	

insecticidas	
 comerciales	
 generalmente	
 las	
 vuelven	
 más	
 resistentes	
 por	
 lo	
 cual	
 a	

la	
 larga	
 no	
 conviene	
 usarlos).	
 	

	

Araña	
 roja:	
 este	
 tipo	
 de	
 plaga	

generalmente	
 aparece	
 en	
 las	
 cucurbitáceas	

y	
 se	
 nota	
 cuando	
 las	
 hojas	
 de	
 la	
 planta	

comienzan	
 a	
 ponerse	
 amarillas	
 desde	
 las	

orillas	
 de	
 la	
 hoja	
 hacia	
 adentro.	
 La	
 manera	

más	
 eficiente	
 de	
 combatir	
 esta	
 plaga	
 es	

cortar	
 la	
 hoja	
 afectada	
 y	
 rociar	
 toda	
 la	

planta	
 con	
 té	
 de	
 tallo	
 y	
 hoja	
 de	
 jitomate.	

Existe	
 otro	
 insecticida	
 muy	
 eficiente	
 que	

consiste	
 en	
 una	
 mezcla	
 de	
 ½	
 lt.	
 agua,	
 2	
 dientes	
 de	
 ajo,	
 ¼	
 cebolla,	
 2	
 cigarros	

(sólo	
 el	
 tabaco)	
 y	
 200	
 ml	
 de	
 vinagre,	
 todo	
 licuado	
 y	
 colado	
 para	
 posteriormente	

fermentar	
 por	
 3	
 días.	

	

	

Hongos:	
 los	
 hongos	
 pueden	
 aparecer	
 en	
 algunos	
 cultivos	
 generalmente	
 por	

exceso	
 de	
 humedad.	
 Lo	
 recomendable	
 es	
 cortar	
 las	
 plantas	
 afectadas.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 19	

	

	

Mosca	
 blanca:	
 generalmente	
 llegan	
 a	
 donde	
 están	
 las	
 plantas	
 de	
 la	
 familia	
 del	

jitomate.	
 Solo	
 es	
 cuestión	
 de	
 echarles	
 la	
 mezcla	
 que	
 se	
 describió	
 al	
 final	
 de	
 la	

plaga	
 de	
 la	
 araña	
 roja.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Uno	
 de	
 los	
 métodos	
 más	
 efectivos	
 para	
 controlar	
 todo	
 tipo	
 de	
 plagas	
 es	

generar	
 un	
 equilibrio	
 natural	
 en	
 donde	
 tenemos	
 los	
 cultivos.	
 Practicando	
 la	

asociación	
 de	
 cultivos	
 y	
 plantas	
 podemos	
 llegar	
 a	
 este	
 equilibrio.	

	

	

	

El	
 Método	
 de	
 cultivo	
 biointensivo	
 adapatado	
 a	
 situaciones	

urbanas	

El	
 cultivo	
 biointensivo	
 de	
 alimentos	
 es	
 uno	
 de	
 los	
 métodos	
 sustentables	

para	
 la	
 producción	
 de	
 autoconsumo	
 y	
 grandes	
 extensiones	
 de	
 terreno,	
 ya	
 que	

solo	
 es	
 necesario	
 importar	
 insumos	
 (semillas,	
 tierra,	
 abonos,	
 etc.).	
 De	
 ahí	
 en	

adelante	
 nuestro	
 huerto	
 empieza	
 a	
 producir	
 sus	
 propios	
 insumos,	

convirtiéndose	
 en	
 un	
 circulo	
 virtuoso	
 de	
 producción.	

En	
 ranchos	
 	
 o	
 huertos	
 de	
 terreno,	
 este	
 tipo	
 de	
 cultivo	
 cuenta	
 con	

diversos	
 elementos	
 que	
 forman	
 este	
 círculo.	
 Sustituye	
 la	
 siembra	
 en	
 surco	
 por	

la	
 siembra	
 cercana	
 o	
 hexagonal	
 lo	
 que	
 a	
 su	
 vez	
 deriva	
 como	
 un	
 ahorro	
 de	
 agua	

en	
 el	
 riego.	
 Con	
 los	
 desechos	
 de	
 las	
 cosechas	
 o	
 de	
 la	
 poda	
 se	
 forma	
 una	

composta	
 (de	
 cualquier	
 tipo)	
 para	
 regresar	
 a	
 la	
 cama	
 los	
 nutrientes	
 que	
 la	

planta	
 le	
 quito	
 al	
 suelo	
 nutritivo	
 donde	
 creció.	
 Muchas	
 veces	
 se	
 hacen	
 camas	
 de	

cultivo	
 para	
 destinar	
 todo	
 el	
 producto	
 a	
 la	
 composta.	
 El	
 doble	
 excavado	
 de	
 la	

cama	
 sirve	
 para	
 oxigenar	
 la	
 tierra	
 y	
 de	
 esta	
 manera	
 permitir	
 que	
 las	
 raíces	
 de	

nuestras	
 plantas	
 se	
 desarrollen	
 bien	
 y	
 fuertes	
 (este	
 proceso	
 se	
 hace	
 una	
 vez	
 al	

año	
 en	
 camas	
 de	
 6m	
 x	
 1.5m	
 y	
 sin	
 limite	
 de	
 suelo).	

	

	

	

	
 	

	

	

	

	

	
 20	

	

	

	

Adaptar	
 el	
 cultivo	
 biointensivo	
 a	
 la	
 situaciones	
 urbanas	
 es	
 un	
 reto	
 más	

complicado	
 pero	
 no	
 imposible.	
 En	
 primer	
 lugar	
 es	
 necesario	
 dejar	
 claro,	
 que	
 se	

puede	
 realizar	
 en	
 cualquier	
 extensión	
 de	
 terreno,	
 maceta	
 o	
 jardinera,	
 aunque,	

muy	
 probablemente	
 tendremos	
 que	
 importar	
 casi	
 la	
 totalidad	
 de	
 elementos	

que	
 se	
 necesitan	
 para	
 el	
 huerto.	
 En	
 segundo	
 lugar,	
 el	
 doble	
 excavado	
 se	
 hará	

cada	
 6	
 meses	
 en	
 vez	
 de	
 cada	
 año	
 a	
 menos	
 que	
 tengamos	
 plantas	
 todo	
 el	
 tiempo	

(perennes).	
 La	
 composta	
 tendrá	
 una	
 variación	
 de	
 materia	
 verde	
 y	
 materia	
 seca	
 	
 	

y	
 es	
 importante	
 cuidar	
 su	
 equilibrio	
 (mitad	
 nitrógeno	
 “materia	
 verde“,	
 mitad	

carbono	
 “materia	
 seca“)	
 como	
 ya	
 se	
 ha	
 mencionado	
 anteriormente.	
 La	
 siembra	

de	
 cultivos	
 para	
 la	
 composta	
 es	
 opcional	
 ya	
 que	
 siempre	
 podemos	
 encontrar	

los	
 insumos	
 para	
 esta.	
 	

Por	
 último,	
 para	
 ambos	
 casos	
 es	
 muy	
 importante	
 practicar	
 la	
 asociación	
 u	

rotación	
 de	
 cultivos	
 ya	
 que	
 esto	
 disminuye	
 las	
 plagas,	
 equilibra	
 los	
 nutrientes	

en	
 el	
 suelo,	
 aumenta	
 la	
 cosecha	
 y	
 la	
 composta	
 también	
 será	
 muy	
 equilibrada.	
 	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 21	

	

	

	

	

	

	

	

	

	
 22	

	

Hidroponía	

La	
 palabra	
 hidroponía	
 significa	
 cultivo	
 sobre	
 agua.	
 Es	
 	
 muy	
 utilizada	
 en	
 el	

cultivo	
 de	
 plantas	
 comestibles	
 en	
 zonas	
 donde	
 no	
 hay	
 terreno	
 o	
 el	
 terreno	
 es	

infértil.	
 Un	
 ejemplo	
 son	
 las	
 grandes	
 urbes	
 que	
 no	
 presentan	
 suelo	
 cultivable.	

Las	
 plantas	
 absorben	
 los	
 nutrientes	
 del	
 suelo	
 en	
 forma	
 de	
 sales	
 (minerales)	

que	
 antes	
 fueron	
 procesados	
 desde	
 estructuras	
 más	
 complejas	
 por	
 bacterias,	

hongos	
 e	
 insectos,	
 como	
 ya	
 platicamos	
 en	
 la	
 sección	
 de	
 composta.	

En	
 el	
 sistema	
 de	
 hidroponía	
 lo	
 que	
 se	
 hace	
 es	
 disolver	
 directamente	
 las	

sales,	
 las	
 cuales	
 se	
 consiguen	
 en	
 tiendas	
 de	
 material	
 para	
 laboratorio	
 o	

distribuidores	
 de	
 agroquímicos.	
 También	
 se	
 puede	
 comprar	
 una	
 mezcla	
 de	
 sales	

previamente	
 preparada	
 llamada	
 “solución	
 nutritiva”	
 que	
 va	
 a	
 aportar	
 todos	
 los	

elementos	
 necesarios	
 para	
 que	
 la	
 planta	
 pueda	
 crecer.	
 	

Existen	
 ciertas	
 consideraciones	
 importantes	
 en	
 los	
 sistemas	
 hidropónicos	
 que	

debemos	
 de	
 tener	
 en	
 cuenta.	
 Éstas	
 son:	

• Tipo	
 de	
 planta	
 a	
 cultivar:	
 podemos	
 obtener	
 un	
 mayor	
 rendimiento	
 en	
 la	

cosecha	
 y	
 en	
 el	
 crecimiento	
 al	
 agregar	
 los	
 nutrientes	
 de	
 manera	
 controlada	

(acción	
 humana),	
 conociendo	
 bien	
 los	
 nutrientes	
 necesarios	
 que	
 requiere	
 la	

planta.	

• Etapas	
 de	
 la	
 planta:	
 La	
 planta	
 transcurre	
 por	
 diferentes	
 etapas	
 durante	
 su	

vida,	
 al	
 igual	
 que	
 cualquier	
 ser	
 vivo,	
 	
 y	
 los	
 requerimientos	
 nutricionales	

cambian.	
 Puede	
 ser	
 que	
 en	
 etapas	
 muy	
 tempranas	
 no	
 necesita	
 muchos	

nutrientes	
 ya	
 que	
 cuenta	
 con	
 los	
 que	
 vienen	
 en	
 la	
 semilla,	
 mientras	
 que	
 en	

etapas	
 de	
 crecimiento	
 puede	
 	
 llegar	
 a	
 necesitar	
 	
 mucho	
 nitrógeno	
 o	
 	
 algún	

otro	
 elemento	
 (esto	
 depende	
 de	
 la	
 especie).	
 Bajo	
 esta	
 misma	
 lógica,	
 cuando	

la	
 planta	
 está	
 produciendo	
 frutos,	
 ocupa	
 gran	
 cantidad	
 de	
 los	
 minerales	
 que	

absorbe	
 para	
 que	
 el	
 fruto	
 se	
 desarrolle	
 de	
 manera	
 adecuada.	
 Si	
 se	
 logra	
 un	

manejo	
 eficiente	
 de	
 los	
 nutrientes	
 en	
 las	
 diferentes	
 etapas	
 es	
 probable	
 que	

podamos	
 aumentar	
 de	
 manera	
 considerable	
 nuestra	
 producción	
 alimentos	

reduciendo	
 costos.	

• Época	
 del	
 año:	
 Es	
 importante	
 tener	
 en	
 cuenta	
 que	
 mientras	
 más	
 sol	
 y	
 mayor	
 	

sea	
 la	
 temperatura	
 (depende	
 igual	
 de	
 cada	
 planta),	
 más	
 rápido	
 se	
 va	
 a	

desarrollar	
 la	
 planta	
 y	
 va	
 a	
 necesitar	
 nutrientes	
 con	
 mayor	
 frecuencia.	
 Esto	

se	
 puede	
 resolver	
 con	
 un	
 Invernadero	
 o	
 algún	
 sistema	
 que	
 nos	
 ayude	
 a	

controlar	
 la	
 temperatura	
 a	
 la	
 que	
 se	
 encuentra	
 la	
 planta.	

• Tipos	
 de	
 sales:	
 Existen	
 sales	
 más	
 puras	
 que	
 otras	
 y	
 es	
 importante	
 tenerlo	
 en	

cuenta	
 ya	
 que	
 las	
 cantidades	
 a	
 agregar	
 pueden	
 variar	
 mucho	
 entre	
 una	
 y	

otra.	

• Necesidades	
 de	
 la	
 raíz:	
 Existen	
 ciertas	
 raíces	
 que	
 no	
 se	
 desarrollan	
 de	

manera	
 adecuada	
 si	
 no	
 cuentan	
 con	
 un	
 soporte	
 sobre	
 el	
 cual	
 esté	
 la	
 raíz.	

Existen	
 sistemas	
 que	
 no	
 llevan	
 sustrato	
 sólido	
 (la	
 raíz	
 flota	
 sobre	
 la	
 solución	

nutritiva)	
 y	
 otros	
 que	
 si	
 llevan	
 un	
 sustrato	
 para	
 que	
 la	
 raíz	
 pueda	
 enredarse.	

• pH	
 del	
 agua	
 (acidez):	
 El	
 	
 pH	
 de	
 la	
 tierra	
 en	
 la	
 cual	
 va	
 a	
 crecer	
 la	
 planta	
 	
 es	

importante	
 y	
 en	
 los	
 cultivos	
 con	
 tierra,	
 la	
 mezcla	
 de	
 compuestos	
 es	
 muy	

compleja	
 y	
 funciona	
 como	
 un	
 amortiguador	
 (como	
 el	
 de	
 un	
 coche	
 que	
 	

neutraliza	
 el	
 peso	
 del	
 coche	
 al	
 pasar	
 por	
 topes	
 solo	
 que	
 este	
 lo	
 que	
 dispersa	

es	
 la	
 acidez)	
 y,	
 por	
 lo	
 tanto,	
 no	
 se	
 cuida	
 tan	
 rigurosamente	
 este	
 factor.	
 En	

cambio,	
 en	
 los	
 sistemas	
 hidropónicos,	
 que	
 no	
 contienen	
 esta	
 capacidad	
 	

• 	

	

	
 23	

	

amortiguadora	
 de	
 la	
 tierra	
 es	
 importante	
 mantener	
 un	
 pH	
 entre	
 6-­‐7.	
 Existen	

sales	
 y	
 medidores	
 de	
 pH	
 que	
 nos	
 ayudan	
 a	
 	
 regularlo.	

• Oxigenación:	
 Dependiendo	
 del	
 sistema	
 que	
 escojamos	
 habrá	
 diferentes	

formas	
 de	
 oxigenar	
 el	
 agua.	
 Es	
 esencial	
 que	
 la	
 solución	
 nutritiva	
 se	

encuentre	
 oxigenada	
 para	
 el	
 buen	
 desarrollo	
 de	
 la	
 raíz,	
 ya	
 que	
 si	
 se	
 acaba	
 el	

oxigeno	
 se	
 pudre	
 la	
 raíz	
 y	
 muere	
 nuestra	
 planta.	

Otra	
 cosa	
 que	
 tenemos	
 que	
 	
 evaluar	
 antes	
 de	
 comenzar	
 nuestro	
 cultivo	

hidropónico	
 es	
 dónde	
 va	
 a	
 estar	
 ubicado	
 físicamente	
 para	
 poder	
 	
 elegir	
 el	
 sistema	

más	
 conveniente.	
 	
 Por	
 ejemplo	
 si	
 vamos	
 a	
 tener	
 un	
 cultivo	
 en	
 interiores	
 se	
 puede	

realizar	
 en	
 vertical,	
 en	
 exteriores	
 podemos	
 usar	
 un	
 sistema	
 en	
 pirámide	
 ya	
 que	
 es	

probable	
 que	
 contemos	
 con	
 mayor	
 espacio,	
 etc.	

	

Sistemas	
 Hidropónicos	

Existe	
 una	
 clasificación	
 muy	
 básica	
 que	
 separa	
 nuestros	
 sistemas	
 en	
 dos	

categorías:	
 La	
 presencia	
 de	
 un	
 sustrato	
 sólido	
 o	
 no,	
 a	
 los	
 cuales	
 llamaremos	
 (1)“	

sustrato	
 sólido”	
 y	
 (2)“Raíz	
 flotante”.	
 Existen	
 variaciones	
 de	
 cada	
 uno	
 que	
 permiten	

tener	
 ventajas	
 como	
 pueden	
 ser:	
 mayor	
 producción,	
 menor	
 mantenimiento,	
 entre	

otras.	
 Y	
 en	
 ambos	
 es	
 importante	
 que	
 el	
 recipiente,	
 tubo	
 o	
 material	
 sobre	
 el	
 cual	
 se	

va	
 a	
 desarrollar	
 la	
 planta	
 EVITE	
 el	
 paso	
 de	
 la	
 LUZ.	

Vamos	
 a	
 hablar	
 en	
 primera	
 instancia	
 de	
 los	
 sistemas	
 con	
 sustrato	
 sólido	
 y	

los	
 diferentes	
 tipos	
 de	
 sustrato	
 que	
 existen,	
 después	
 iremos	
 con	
 los	
 sistemas	
 de	

raíz	
 flotante	
 y,	
 por	
 ultimo,	
 con	
 las	
 soluciones.	

	

Con	
 Sustrato	
 Sólido	

	
 El	
 sustrato	
 va	
 a	
 servir	
 para	
 proporcionarle	
 a	
 la	
 planta	
 firmeza	
 en	
 la	
 raíz	
 y	

tallo	
 y	
 se	
 considera	
 un	
 sistema	
 de	
 soporte.	
 No	
 presenta	
 un	
 aporte	
 nutricional	
 a	
 la	

planta.	

Existe	
 una	
 gran	
 cantidad	
 de	
 compuestos,	
 como	
 se	
 ve	
 en	
 la	
 figura	
 1,	
 que	
 se	

pueden	
 usar	
 como	
 sustrato	
 sólido	
 destacando	
 entre	
 todos	
 la	
 agrolita	
 (o	
 perlita)	
 por	

sus	
 propiedades	
 de	
 absorción	
 de	
 la	
 humedad	
 y	
 bajo	
 peso.	

	

Figura	
 1	
 Algunos	
 tipos	
 de	
 sustrato	
 para	
 sistemas	
 de	
 hidroponía.	

	

	

	
 24	

	

Este	
 sistema	
 es	
 muy	
 similar	
 al	
 de	
 tierra	
 pero	
 en	
 vez	
 de	
 regar	
 sólo	
 con	
 agua,	

se	
 agrega	
 la	
 solución	
 nutritiva	
 periódicamente.	
 Se	
 puede	
 ir	
 complicando	
 si	

agregamos	
 temporizadores,	
 sistemas	
 de	
 flujo	
 del	
 agua,	
 filtros,	
 etc.	

	

	

	

En	
 Raíz	
 flotante	

	

 Solución	
 Estática:	
 (Figura	
 2)	
 Es	
 necesaria	
 la	
 presencia	
 de	
 una	
 bomba	
 de	
 aire	

para	
 oxigenar.	
 Como	
 una	
 alternativa	
 se	
 puede	
 mantener	
 muy	
 bajo	
 el	
 nivel	

del	
 agua	
 (mucha	
 atención	
 y	
 trabajo)	
 para	
 que	
 las	
 raíces	
 tomen	
 el	
 oxigeno	

del	
 aire.	

	

Figura	
 2.	
 Sistema	
 de	
 Raíz	
 Flotante	
 estático	

	

 Solución	
 con	
 Flujo:	
 En	
 un	
 sistema	
 de	
 flujo	
 la	
 bomba	
 de	
 aire	
 es	
 opcional	
 ya	

que	
 debido	
 al	
 movimiento	
 del	
 agua	
 la	
 concentración	
 de	
 oxigeno	
 se	
 mantiene	

constante.	
 Contrario	
 al	
 sistema	
 estático	
 necesita	
 una	
 bomba	
 de	
 agua	
 para	

que	
 se	
 produzca	
 el	
 flujo.	

	

	
 25	

	

Los	
 sistemas	
 de	
 flujo	
 pueden	
 presentar	
 diferentes	
 diseños	
 para	
 el	
 espacio	

en	
 el	
 cual	
 se	
 va	
 a	
 construir.	
 Entre	
 los	
 más	
 destacados	
 están	
 el	
 cultivo	
 vertical	

(Invernadero	
 Cualti)	
 y	
 en	
 pirámide	
 que	
 son	
 los	
 que	
 permiten	
 una	
 mayor	

producción	
 de	
 alimentos	
 con	
 menor	
 gasto	
 de	
 energía	
 en	
 espacios	
 pequeños.	

	

Aeroponía	

Este	
 método	
 de	
 cultivo	
 es	
 uno	
 de	
 los	
 más	
 novedosos	
 y	
 consiste	
 en	
 la	

aplicación	
 de	
 los	
 nutrientes	
 en	
 forma	
 aérea	
 mediante	
 atomizadores,	
 aspersores	
 o	

algún	
 instrumento	
 similar.	
 Este	
 cultivo	
 presenta	
 ventajas	
 económicas	
 y	
 energéticas	

en	
 consideración	
 con	
 la	
 hidroponía	
 ya	
 que	
 disminuye	
 nuestro	
 consumo	
 de	
 agua	
 y	

electricidad.	
 Entre	
 las	
 desventajas	
 está	
 la	
 inversión	
 inicial	
 que	
 es	
 muy	
 alta	
 debido	
 a	

lo	
 especializado	
 del	
 equipo.	
 	

En	
 esta	
 técnica	
 no	
 vamos	
 a	
 	
 enfocarnos	
 debido	
 a	
 sus	
 costos	
 iniciales	
 y	

complicaciones	
 técnicas	
 para	
 mantener	
 la	
 hermeticidad	
 del	
 recipiente	
 que	

contiene	
 las	
 plantas.	

	

Nutrientes	

	
 Uno	
 de	
 los	
 inconvenientes	
 de	
 la	
 producción	
 en	
 sistemas	
 hidropónicos	
 es	
 el	

diseño	
 de	
 soluciones	
 nutritivas	
 que	
 nos	
 den	
 un	
 resultado	
 óptimo.	
 Como	
 ya	
 hemos	

dicho,	
 es	
 importante	
 considerar	
 en	
 nuestra	
 solución	
 el	
 tipo	
 de	
 planta,	
 etapa	
 de	

crecimiento	
 (floración,	
 cosecha,	
 etc.)	
 y	
 condiciones	
 ambientales	
 (temperatura,	

humedad,	
 cantidad	
 de	
 sol,	
 etc.)	
 	

Existe	
 en	
 la	
 Web	
 un	
 gran	
 número	
 de	
 páginas	
 que	
 brindan	
 “recetas”	

(proporciones	
 de	
 cada	
 sal)	
 	
 para	
 preparar	
 la	
 solución	
 nutritiva	
 dependiendo	
 del	

tipo	
 de	
 planta	
 y	
 etapa	
 de	
 crecimiento.	
 Así	
 a	
 su	
 vez	
 existe	
 gente	
 y	
 compañías	
 que	
 se	

dedican	
 a	
 la	
 producción	
 de	
 soluciones	
 nutritivas	
 y	
 con	
 los	
 cuales	
 podemos	

surtirnos	
 para	
 evitar	
 las	
 complicaciones	
 del	
 diseño	
 de	
 una	
 solución.	

A	
 continuación	
 vamos	
 a	
 describir	
 las	
 funciones	
 “canónicas”	
 de	
 los	

nutrientes	
 (características	
 generales	
 ya	
 que	
 dependiendo	
 de	
 la	
 planta	
 los	

nutrientes	
 cumplen	
 funciones	
 diversas)	
 para	
 tener	
 una	
 idea	
 más	
 clara	
 de	
 cómo	
 se	

da	
 el	
 diseño	
 de	
 una	
 solución	
 nutritiva.	
 	

Comenzaremos	
 explicando	
 la	
 clasificación	
 de	
 15	
 nutrientes	
 	
 en	
 cuatro	

categorías	
 dependiendo	
 de	
 la	
 cantidad	
 que	
 necesita	
 la	
 planta.	
 	
 Estos	
 son:	

	

	
 26	

 Elementos	
 mayores:	
 Son	
 los	
 que	
 la	
 planta	
 va	
 a	
 requerir	
 durante	
 toda	
 su	
 vida	

y	
 son	
 los	
 que	
 requiere	
 en	
 mayor	
 cantidad.	
 Estos	
 son	
 Nitrógeno,	
 Fósforo	
 y	

Potasio.	

 Elementos	
 Medianos:	
 Son	
 elementos	
 que	
 se	
 requieren	
 en	
 menor	
 cantidad	
 y	

que	
 son	
 necesarios	
 en	
 esta	
 concentración	
 para	
 que	
 haya	
 un	
 desarrollo	

normal	
 (no	
 se	
 presenten	
 retrasos).	
 	
 Estos	
 son:	
 Azufre,	
 Calcio	
 y	
 Magnesio	

 Elementos	
 Menores:	
 Estos	
 nutrientes	
 se	
 necesitan	
 en	
 cantidades	
 tan	

pequeñas	
 que	
 en	
 muchas	
 de	
 las	
 soluciones	
 no	
 se	
 toman	
 en	
 cuenta	
 pero	
 su	

presencia	
 presenta	
 ventajas	
 en	
 el	
 desarrollo	
 de	
 la	
 planta.	
 Estos	
 son:	
 Cobre,	

Hierro,	
 Molibdeno,	
 Zinc,	
 Boro	
 y	
 Manganeso	

 Útiles	
 pero	
 no	
 esenciales.	
 La	
 necesidad	
 de	
 estos	
 elementos	
 va	
 a	
 depender	

mucho	
 del	
 tipo	
 de	
 planta	
 que	
 queramos	
 sembrar.	
 Estos	
 son:	
 Cloro,	
 Sodio	
 y	

Silice.	

 Otros	
 elementos	
 esenciales	
 son:	
 el	
 Oxígeno	
 y	
 el	
 Carbono	
 que	
 se	
 toman	
 del	

agua	
 (O2)	
 o	
 del	
 ambiente	
 (CO2).	
 Estos	
 se	
 encuentran	
 en	
 el	
 ambiente	
 y	
 no	
 nos	

corresponde	
 a	
 nosotros	
 incorporarlos	
 en	
 forma	
 de	
 sales.	

	

En	
 la	
 siguiente	
 tabla	
 se	
 muestra	
 las	
 diferentes	
 características	
 que	
 puede	

presentar	
 nuestra	
 planta	
 por	
 la	
 falta	
 de	
 nutrientes:	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 27	

	

Soluciones	
 Nutritivas	

En	
 esta	
 parte	
 se	
 van	
 a	
 presentar	
 algunas	
 fórmulas	
 para	
 los	
 cultivos	

hidropónicos.	
 	

• Preparación	
 de	
 soluciones	
 de	
 hierro	
 y	
 macronutrientes	
 para	
 el	
 tomate	

(
 tomado	
 de	
 Jensen	
 and	
 Malter,	
 1995):	

Químico	

Nivel	
 A	
 Desde	

semillas	
 hasta	

aparecer	
 primeras	

frutas	
 (g/1000	

litros)	

Nivel	
 B	
 	
 Desde	

las	
 primeras	

Frutas	
 hasta	
 la	

cosecha(g/1000	

litros)	

Nutriente	

Nivel	

A	
 	

(ppm	

or	

mg/L)	

Nivel	

B	
 	

(ppm	

or	

mg/L)	

Sulfato	
 de	

Magnesio	
 500	
 500	
 Mg	
 50	
 50	

Fosfato	
 de	
 potasio	

(0-­‐22.5-­‐28)	
 270	
 270	
 K	
 199	
 199	

Nitrato	
 de	
 potasio	

(13.75-­‐0-­‐36.9)	
 200	
 200	
 P	
 62	
 62	

Sulfato	
 de	
 potasio	

(0-­‐0-­‐43.3)	
 100	
 100	
 N	
 113	
 144	

Nitrato	
 de	
 Calcio	

(15.5-­‐0-­‐0)	
 500	
 680	
 Ca	
 122	
 165	

	
 	

Hierro	
 quelado	
 	
 25	
 25	

	
 	

Fe	
 2.5	
 2.5	

	
 	

	
 	

	

	

Sales	
 fertilizantes	
 de	
 MICRONUTRIENTES	
 que	
 deben	
 ser	
 usadas	
 para	
 el	

cultivo	
 del	
 tomate	
 hidropónico	
 (usar	
 250cc	
 de	
 ésta	
 solución	
 concentrada	

para	
 la	
 preparación	
 de	
 1000	
 litros	
 de	
 solución	
 nutriente)	
 (
 tomado	
 de	
 Jensen	

and	
 Malter,	
 1995)	

Sal	
 Fertilizante	
 gramos	
 de	
 químico	
 en	
 450	

mL	
 de	
 solución	
 concentrada	
 	

Acido	
 Bórico	
 	
 7.50	

Cloruro	
 de	
 Manganeso	
 6.75	

Cloruro	
 Cúprico	
 0.37	

Trióxido	
 de	
 Molibdeno	
 0.15	

Sulfato	
 de	
 Zinc	
 1.18	

	

	

	

	

	

	

	

	

	

	

	

	
 28	

	

• Formula	
 general:	

ELEMENTO	
 RANGO	

(mín-­máx)	
 ÓPTIMO	

Nitrógeno	
 150-­‐1000	
 250	

Calcio	
 100-­‐500	
 200	

Magnesio	
 50-­‐100	
 74	

Fósforo	
 50-­‐100	
 80	

Potasio	
 100-­‐400	
 300	

Azufre	
 200-­‐1000	
 400	

Cobre	
 0.1-­‐0.5	
 0.5	

Boro	
 2-­‐10	
 1.0	

Fierro	
 2-­‐10	
 5.0	

Manganeso	
 0.5-­‐5.0	
 2.0	

Molibdeno	
 0.01-­‐0.05	
 0.02	

Zinc	
 0.5-­‐1.0	
 0.5	

Una	
 ppm	
 (parte	
 por	
 millón)	
 es	
 el	
 equivalente	
 a	

un	
 miligramo	
 disuelto	
 en	
 un	
 litro	
 de	
 agua	
 o	
 un	

gramo	
 en	
 1000	
 litros.	

	
 	
 	

	

	

	

	

	

	

	

• Otras	
 recetas:	

Algunas	
 fórmulas	
 específicas.	

(En	
 gramos/20	
 litros	
 de	
 agua,	
 excepto	
 *)	
 	

Fórmula	
 1	
 	

Para	
 los	
 almácigos	
 durante	
 un	
 mes.	

Para	
 el	
 jitomate	
 durante	
 la	
 primera	
 semana	

posterior	
 al	
 trasplante.	

Para	
 plantas	
 jóvenes	
 como	
 rábano,	
 frijol,	

nabo,	
 chícharo,	
 etc.	
 	

Nitrato	
 de	
 Potasio:	
 11.2	

Nitrato	
 de	
 Amonio:	
 9.9	

Superfosfato	
 de	
 Calcio	
 Simple:	

25.6	

Sulfato	
 de	
 Magnesio:	
 12	

Sulfato	
 Ferroso:	
 3	
 	

Fórmula	
 2	
 	
 Nitrato	
 de	
 Potasio:	
 11.2	

Nitrato	
 de	
 Amonio:	
 14.1	

Superfosfato	
 de	
 Calcio	
 Simple:	
 21.2	

Sulfato	
 de	
 Magnesio:	
 9	

Para	
 el	
 jitomate;	
 usar	
 después	
 de	

la	
 fórmula	
 1,	
 hasta	
 la	
 cosecha.	

	

	
 29	

Sulfato	
 Ferroso:	
 3	
 	
 Para	
 plantas	
 como	
 frijol,	
 rábano,	

cebolla,	
 hierbabuena.	
 	

Fórmula	
 3	
 	

Para	
 plantas	
 de	
 hojas	
 comestibles	
 en	
 general	

(lechuga,	
 por	
 ejemplo).	
 	

Nitrato	
 de	
 Potasio:	
 11.2	

Nitrato	
 de	
 Amonio:	
 11.6	

Superfosfato	
 de	
 Calcio	
 Simple:	

14.6	

Sulfato	
 de	
 Magnesio:	
 10.5	

Sulfato	
 Ferroso:	
 3	

Sulfato	
 de	
 Calcio:	
 14.5	
 	

Fórmula	
 4	
 	
 Nitrato	
 de	
 Potasio:	
 11.5	

Nitrato	
 de	
 Amonio:	
 17.1	

Superfosfato	
 de	
 Calcio	
 Simple:	
 22.8	

Sulfato	
 de	
 Magnesio:	
 10	

Sulfato	
 Ferroso:	
 3	

Sulfato	
 de	
 Calcio:	
 14.5	
 	

Para	
 flores	
 y	
 vegetales	
 a	
 la	

intemperie.	
 	

Fórmula	
 5	
 	

Exclusivamente	
 para	
 sandía,	
 calabaza,	

pepino	
 y	
 melón.	
 Usar	
 desde	
 la	
 quinta	

semana	
 posterior	
 al	
 trasplante,	
 hasta	
 la	

cosecha.	
 (En	
 las	
 primeras	
 cuatro	
 semanas	

usar	
 la	
 fórmula	
 1).	
 	

Nitrato	
 de	
 Potasio:	
 12	

Nitrato	
 de	
 Amonio:	
 23.3	

Superfosfato	
 de	
 Calcio	
 Simple:	

20	

Sulfato	
 de	
 Magnesio:	
 10	

Sulfato	
 Ferroso:	
 3	

Sulfato	
 de	
 Calcio:	
 11.7	
 	

*	
 Fórmula	
 6	
 	
 Nitrato	
 de	
 Potasio:	
 26.0	

Nitrato	
 de	
 Amonio:	
 20.0	

Superfosfato	
 de	
 Calcio	
 Simple:	
 90.0	

Sulfato	
 de	
 Magnesio:	
 10.0	

Sulfato	
 Ferroso:	
 1.0	

AGUA:	
 4	
 litros	
 	

Para	
 plantas	
 de	
 interior	
 (o	
 de	

"sombra"),	
 en	
 tierra.	
 En	
 una	

maceta	
 pequeña,	
 regar	
 con	
 una	

cucharada	
 sopera	
 una	
 vez	
 al	

mes.	
 	

Fórmula	
 7	
 	

Esta	
 fórmula	
 se	
 puede	
 usar	
 en	
 general,	
 para	

plantas	
 con	
 fruto	
 o	
 tubérculo	
 comestible,	

como	
 jitomate,	
 tomate,	
 chile,	
 betabel,	

zanahoria,	
 etc.	

Para	
 plantas	
 de	
 hoja	
 comestible	
 (acelga,	

lechuga,	
 espinaca	
 y	
 col),	
 agregar	
 3	
 gr	
 de	

Sulfato	
 de	
 Amonio	
 y	
 1.5	
 gr	
 de	
 Urea.	
 	

Nitrato	
 de	
 Potasio:	
 14.0	

Nitrato	
 de	
 Amonio:	
 6.6	

Superfosfato	
 de	
 Calcio	
 Simple:	

16.1	

Sulfato	
 de	
 Calcio:	
 7.7	

Sulfato	
 Ferroso:	
 3	

Sulfato	
 de	
 Magnesio:	
 10	
 	

	

	

	

	
 30	

	

Existe	
 una	
 enorme	
 cantidad	
 de	
 métodos	
 para	
 preparar	
 soluciones	
 nutritivas	

que	
 son	
 de	
 fácil	
 acceso	
 para	
 el	
 público	
 en	
 páginas	
 de	
 Internet	
 y	
 nos	
 es	
 imposible	

recopilar	
 todos.	
 	

Algo	
 que	
 no	
 hemos	
 mencionado	
 es	
 que	
 la	
 adquisición	
 de	
 experiencia	
 en	
 este	

tipo	
 de	
 cultivo	
 nos	
 va	
 a	
 permitir	
 el	
 diseño	
 de	
 soluciones	
 todavía	
 más	
 efectivas	
 y	
 de	

sistemas	
 que	
 nos	
 permitan	
 cada	
 vez	
 menor	
 consumo	
 de	
 energía	
 mejorando	
 así	

nuestra	
 producción.	

	

	

Ecotecnologías	
 y	
 ecotecnias	

Existen	
 muchísimas	
 ecotecnologías	
 y	
 de	
 distintos	
 niveles	
 de	
 eficiencia.	

Todas	
 estas	
 tecnologías	
 cada	
 año	
 se	
 están	
 haciendo	
 más	
 accesibles	
 debido	
 a	
 su	

gran	
 eficiencia	
 y	
 ahorrro	
 al	
 bolsillo.	

	
 	

Celdas	
 solares	

Generadores	
 eólicos	

Bomba	
 hidráulica	
 eólica	

Bio	
 digestor	

Calentador	
 de	
 agua	
 solar	

	

	

	

Sistema	
 de	
 capitación	
 de	
 agua	
 pluvial	

Sistema	
 de	
 reutilización	
 de	
 agua	
 lavabos	
 y	
 excusados	

Separación	
 de	
 residuos	
 sólidos	
 Reciclables,	
 	
 Reutilizables	
 y	
 no	
 RR	
 	

Uso	
 de	
 transportes	
 verdes	
 o	
 de	
 bajo	
 impacto	

Ser	
 consumidor	
 consiente	

	

	

	

	

En	
 pro	
 de	
 una	
 vida	
 sustentable	

La	
 permacultura	
 surge	
 en	
 contra-­‐reacción	
 a	
 un	
 mundo	
 organizado	

unidireccionalmente	
 y	
 además	
 emancipado	
 mayoritariamente	
 de	
 los	
 sistemas	

naturales	
 de	
 los	
 que	
 depende.	
 Es	
 un	
 sistema	
 holístico	
 y	
 sustentable	
 que	
 surge	
 en	

los	
 años	
 setentas,	
 que	
 ha	
 crecido	
 enormemente	
 en	
 los	
 últimos	
 años	
 y	
 que	

promueve	
 el	
 dialogo	
 de	
 conocimientos,	
 interactuando	
 globalmente	
 pero	

promoviendo	
 la	
 organización	
 para	
 la	
 solución	
 de	
 problemas	
 de	
 manera	
 local.	

	
 En	
 los	
 últimos	
 años	
 han	
 surgido	
 una	
 serie	
 de	
 soluciones	
 al	
 problema	
 de	
 la	

sustentabilidad,	
 que	
 aunque	
 tiene	
 principios	
 muy	
 parecidos	
 a	
 los	
 de	
 la	

permacultura,	
 no	
 comparte	
 el	
 mismo	
 nombre.	

	

	
 Al	
 final	
 del	
 manual,	
 podrá	
 consultar	
 las	
 lecturas,	
 videos	
 	
 y	
 sitios	

relacionados	
 que	
 podrán	
 ser	
 de	
 su	
 interés.	

	

	

	

	

	

	
 31	

	

Glosario	

• pH.-­‐	
 Índice	
 que	
 expresa	
 el	
 grado	
 de	
 acidez	
 o	
 alcalinidad	
 de	
 una	
 disolución.	

Entre	
 0	
 y	
 7	
 la	
 disolución	
 es	
 ácida,	
 y	
 de	
 7	
 a	
 14,	
 básica.	

• Amortiguador.-­‐	
 Mezcla	
 con	
 la	
 propiedad	
 de	
 mantener	
 estable	
 el	
 pH	
 de	
 una	

disolución	
 frente	
 a	
 la	
 adición	
 de	
 cantidades	
 relativamente	
 pequeñas	
 de	

ácidos	
 o	
 bases	
 fuertes.	

	

	

Lecturas,	
 videos	
 y	
 sitios	
 de	
 interés:	

Composta	

• http://vivienda.ine.gob.mx/index.php/residuos/el-­‐manejo-­‐de-­‐los-­‐
residuos/residuos-­‐inorganicos	

• 	
 http://www.noticiaspv.com/wp-­‐content/uploads/2008/12/tabla.jpg	

• http://es.wikipedia.org/wiki/Compost	

• http://www.abarrataldea.org/imagenes/curva.jpg	

• http://www.monografias.com/trabajos65/descomposicion-­‐anaerobia-­‐

relleno-­‐sanitario/descomposicion-­‐anaerobia-­‐relleno-­‐sanitario.shtml	

• http://en.wikipedia.org/wiki/Anaerobic_digestion	

• http://es.wikipedia.org/wiki/Biog%C3%A1s	

• http://www.cdi.gob.mx/index.php?option=com_content&task=view&id=69

9	

• http://inforganic.com/node/709	

• http://www.bokashi.com.au/	

• http://edusol.info/es/bitacora/tezcatlix/bokashi-­‐em-­‐agricultura-­‐libre	

• http://es.wikipedia.org/wiki/Descomposici%C3%B3n	

• http://ambientalnatural.com.mx/Article.php?ArticleSKU=The-­‐Science-­‐of-­‐

Composting	

• http://www.uam.es/personal_pdi/ciencias/eeymar/default_archivos/7.TIP

OS%20DE%20COMPOST.pdf	

• http://www.emison.com/5141.htm	

• http://www.elcolibri.com.mx/contenidos/index.php?mod=cont&id=7	

• http://es.wikipedia.org/wiki/Lombricultura	

• http://www.paginasverdesxalapa.com/pdf/ideassencillas_paralombricomp

ostera_adc.pdf	

• http://www.tierramor.org/permacultura/composta.htm	

• http://compost.css.cornell.edu/microorg.html	

• http://members.fortunecity.es/jalvarezg/formulas.htm	

	

Hidroponia	

• http://www.sagan-­‐gea.org/hojaredsuelo/paginas/34hidroponia.html	

• http://hidroponiamex.blogspot.com/p/solucion-­‐hidroponica-­‐sn.html	

• http://hydrocultivo.com/index.php/solucion-­‐hidroponica	

• http://www.elmejorguia.com/hidroponia/Solucion-­‐hidroponia.htm	

• http://todohidroponico.com/2007/07/solucion-­‐nutritiva-­‐general-­‐para-­‐

cultivo-­‐hidroponico.html	

• http://www.drcalderonlabs.com/Hidroponicos/Soluciones1.html	

• http://hidroponia.awardspace.com/Sustratos.pdf	

	

	
 32	

• http://hidroponia.sc42.info/Downloads/Cultivo%20de%20Fresas%20Hidr
oponicas.doc	

• http://hidroponia.sc42.info/Downloads/Tomates%20hidroponicos.doc	

• http://hidroponia.sc42.info/Downloads/HHP.pdf	

• http://hidroponia.sc42.info/Downloads/Hidroponia_Solucion_Recirculante

.pdf	

• http://hidroponia.awardspace.com/Contenedores.pdf	

• http://www.corazonverdecr.com/hidroponia.htm	

• http://www.corazonverdecr.com/sustratos.htm	

• http://todohidroponico.com/2009/02/solucion-­‐nutritiva-­‐facil-­‐de-­‐

preparar.html	

• http://es.wikipedia.org/wiki/Aeropon%C3%ADa	

• http://en.wikipedia.org/wiki/Hydroponics#Techniques	

• http://es.wikipedia.org/wiki/Perlita_(geolog%C3%ADa)	

• http://www.hydroenvironment.com.mx/catalogo/index.php?main_page=p
age&id=34&chapter=2	

	

En	
 pro	
 de	
 una	
 vida	
 sustentable	

• http://www.transitionnetwork.org/	

• James	
 Lovelock.	
 Gaia:	
 a	
 new	
 look	
 at	
 life	
 on	
 Earth	
 	

• http://www.ted.com/talks/lang/eng/carolyn_steel_how_food_shapes_our_c

ities.html	

• http://www.ted.com/talks/lang/eng/alex_steffen_sees_a_sustainable_futur

e.html	

• Bill	
 Mollison.	
 Introducción	
 a	
 la	
 permacultura	

• http://www.permasynergy.com/	

• http://permaculture-­‐media-­‐download.blogspot.com/	

• http://www.holmgren.com.au	

• http://www.ruaf.org/	

• http://www.couchsurfing.org/group.html?gid=2203	

• Fukuoka.	
 The	
 One-­Straw	
 Revolution:	
 An	
 Introduction	
 to	
 Natural	
 Farming	

("La	
 revolución	
 de	
 una	
 brizna	
 de	
 paja"	
 o	
 "La	
 revolución	
 de	
 un	
 rastrojo")	

• Masanobu	
 Fukuoka,	
 et	
 al.	
 The	
 Road	
 Back	
 to	
 Nature:	
 Regaining	
 the	
 Paradise	

Lost	

• http://www.redpermacultura.org/	

• Leff,	
 Enrique,	
 et	
 al.	
 La	
 complejidad	
 ambiental.	
 Ed.	
 Siglo	
 XXI	
 editores.	

• John	
 Jackson.	
 A	
 little	
 piece	
 of	
 England	

	

Cultivo	
 biointensivo	

• http://www.youtube.com/watch?v=FPeAvYrfKkU	

	

	

