Interessantes zum Thema Bewässerung

Dies sind (z.T. recht unstrukturierte) Informationen aus allen möglichen Quellen. Gebt mir eine Rückmeldung über weitere interessante Infos, so kann dies Dokument verbessert werden! Dankeschön!

1Dies und das...

4Tröpfchenbewässerung

5Unterirdische Bewässerung

8Solare Pumpe

9Brunnensteuerung

9Bewässerungs-verteiler

9Perlschlauch Tropfschlauch

10Buried clay pot irrigation

10Make Your Own Pop Bottle Drip Irrigation System

10More good ideas

11Über den Humus-Boden

11Biokohle (biochar)

11Wiederaufforstung

12Säen und Pflanzen

12Folienbecken

12Legionellen

Dies und das...

Hintergrund
· Bis zu 80% der Gartenbesitzer bewässern falsch.

· Licht, Wasser, Luft und Wärme sind die Stoffe, von denen das üppige Gedeihen der Bodenlebewesen abhängt. 1 kg Humus-Boden nimmt 2 l Wasser auf! In einem Fingerhut Erde leben Millionen von Bakterien, Würmern, Algen, Pilzen. Das Ziel muss der lebende Mutterboden sein.

· Pflanzen brauchen genau die richtige Wassermenge. Bei hohen Wassergaben ergibt sich ein starkes Wachstum mit lockerem Gewebe und geringer Wurzel-Masse. Außerdem blühen derart behandelte Pflanzen später und sind anfällig gegen Krankheiten. Bei geringen Wassergaben stellt sich ein schwaches Wachstum mit verstärkter Wurzelbildung ein. Eine verfrühte Blüte sowie vorzeitige Reife und häufiges Verholzen sind hier die Folge.

· Werfen die Bäume die unteren Blätter ab, so kann das auf eine zu große Trockenheit hindeuten.

· Lassen Sie die Pflanzen die Blätter hängen, so besteht Wasserbedarf

· Im Frühjahr und Herbst sind die Nächte kühl. In dieser Zeit sollte man die Pflanzen nicht durch abendliches Wässern unnötig stressen, da sie sonst nachts unter der Feuchtigkeit leiden. Gießen Sie daher bevorzugt morgens in der wär-menden Sonne — und auf jeden Fall immer erst, wenn Raureif und Eis völlig verschwunden sind!

· Auch im Winter muss man gelegentlich gießen: Neue Pflanzungen und immergrüne Arten brauchen sogar in der kalten Jahreszeit Wasser. Aber tagsüber, wenn die einzelnen Gewächse mindestens eine Stunde in der prallen Sonne waren.
· Einen weichen Wasser-Strahl einstellen, damit das Laub nicht beschädigt wird. Die Blätter nach Möglichkeit nicht befeuchten.

· Wasserverluste begrenzen: Wasser geht zum einen durch Verdunstung bei Hitze oder Wind verloren
· Graben Sie um die Pflanzenbasis eine leichte Kuhle. In dieser Vertiefung bleibt das Wasser stehen und sickert direkt in den Wurzelraum.

· Mulchen Sie den Boden. Eine Mulchschicht schützt die Erde vor Sonne und Wind. Das Material speichert Feuchtigkeit und verhindert, dass der Boden verdichtet wird. Gleichzeitig schützt es den Wurzelraum vor extremen Temperaturen. Gehäckselte Gartenabfälle sind ein vorzügliches Mulchmaterial, doch auch Kies eignet sich - und braucht obendrein nicht ständig erneuert zu werden.

· Je wärmer es ist, umso besser ist in Folge des Transpirationssoges die Was-seraufnahme einer Pflanze, allerdings steigt gleichzeitig auch ihr Bedarf an Wasser.

· Den meisten Pflanzen sagt es zu, wenn der Boden zu 70 bis 80 Prozent mit Wasser versorgt ist.

· Beste Wärme für den Boden 30°C; ev. Windschutz oder Wasser-Temperatur-Regelung.

· Je mehr die Bewässerung dem Regen angeglichen ist, desto besser.

· Wasser erwärmt sich beim freien Fall, es fällt nicht hart sondern dringt fein verteilt überallhin und verschlämmt den Boden nicht.

· 70% des Wasser, das der Mensch nutzt wird für die Landwirtschaft eingesetzt

· Es werden beim Bewässern schon unterirdische Wasservorräte (“fossiles Wasser”) angezapft! Sehr kritisch denn dies ist wie ein Rohstoff und wird nicht mehr ersetzt! Viel in Nordafrika und Arabien genutzt!

· zu hohe Wassergaben und Salzgehalte haben weltweit Schäden verursacht. Salz erhöht das osmotische Potential; Wasser wird für Pflanzen schlechter verfügbar (Wasser fließt von Flüssigkeiten niedrigerer Konzentration zu höherer (Wurzel). Besonders empfindlich sind junge Pflanzen. In jedem Jahr werden allein durch unsachgemäße Bewässerung mehr als 200000 Hektar für den Anbau von Kulturpflanzen unbrauchbar (FAZ)

· pro Vegetationsperiode geben die Pflanzen pro m2 ca. 800 Liter ab. (98% des aufgenommen Wassers). Das heißt je mehr Pflanzen und Bäume desto größer die Wahrscheinlichkeit das es regnet.

· richtige Wassermenge zur richtigen Zeit bei Erdbeeren: 50% mehr Ertrag; bei manchen Kulturen sind sogar zwei Ernten möglich
· Pflanze verdunstet durch die Spaltöffnungen
· Zu viel Wasser: Kapillare Aufnahmefähigkeit des Bodens wird überschritten und der Boden geschädigt. Bodenverdichtung! Kein Platz mehr für Sauerstoff; Pflanzen sterben

· Eine Übersättigung des Bodens mit Wasser ist sehr schlecht, da die Wurzel Sauerstoff braucht

· die Dicke eines Pflanzenblattes spiegelt den Wassergehalt wider. Dünne Blätter signalisieren: die Pflanze muss gegossen werden, bei dicken Blättern besteht aktuell kein Wasserbedarf

· Tropfen sind wie Brenngläser!

· Maximale Transpiration am frühen Nachmittag, nachts nur 3-6%;
· beste Zeit zum Bewässern: morgens vor 8 Uhr, denn morgens wird das meiste Wasser aufgenommen; Abends ist die Gefahr bestimmter Krankheiten und das die Schnecken leichtes Spiel haben
· je nach Kultur unterschiedlich bewässern. Aber gut ist kurzes kräftiges Gießen. Dann trocken werden lassen aber nicht zu trocken (Fingerprobe). Topfpflanzen werden meist zu viel gegossen (vertrocknete Blätter oft Zeichen dafür!). Zu trocken: Pflanze lässt die Blätter hängen.

· Wassergaben während des Pflanzenwachstums variieren: 30%, 70%, 30%; Im Reifestadium ist Nässe sehr schädlich.

· Wasser darf nicht zu kalt und nicht zu heiß sein (ca. 25 Grad, minimal 15‘C, maximal 35‘C)! Grundwasser ev. erst in Vorratsbehälter. Das sollte dann aber ein geschlossener Tank sein, bei dem das kalte Wasser unten reingepumpt wird und das durch die Sonne vorgewärmte Wasser oben herausgedrückt wird ..
· je wärmer desto mehr Wasser wird verdunstet; Bewässerung wenn es kalt ist

· Frostschutzbewässerung: durch gefrierendes Wasser werden Kälteschäden vermieden; mit Sprinkler ab 0 °C bis max. -7 °C; Aus wenn ca. 1 °C erreicht. Eis schützt vor erfrieren durch latente Wärme. Aber kleine Menge ausbringen und ständig beregnen!

· Zu hohe Temperaturen werden durch kühlendes Bewässerungswasser vermieden: Kurze Wassergaben (wenige Minuten) verringern Temperatur um bis zu 5‘C.

· Die Oberfläche sollte immer wieder aufgelockert werden. Ungünstig wenn der Boden verfestigt ist.

· Es empfiehlt sich in jedem Fall, von Zeit zu Zeit für eine bestimmte Zeit ganz auf Bewässerung zu verzichten. Dies fördert das Wurzelwachstum und weitere Prozesse erheblich.

· zwischen Düngergaben 8-10 Tage vergehen lassen; Die Studie der Universität Kassel zeigte: Das Aufbringen kleinster Kunstdüngermengen ist für die von Dürre bedrohte Region besser als das großflächige Düngen.

· Teich mit Seerosen reinigt auch gut das Wasser; Befördert Sauerstoff nach unten!

· Urlaub: Zeitung in der Badewanne, tropfen lassen, Pflanzen darauf mit Plastikfolie (gegen Verdunstung)

· Wasserspeicher: Katzenstreu oder Meerschaum in d. Blumentopf oder doppelter Boden mit Saugdocht

· Bei Docht (unverrottbarer!) am besten im Plastikrohr bis zur Oberfläche!

· Topfpflanzen über Sand oder Bewässerungsmatten

· Pilzgefahr wenn Blätter nass werden! Nicht die Blätter nass werden lassen. Geht’s nicht anders dann nachmittags bewässern, das sie wieder trocken werden.

· Ev. eine Dose mit Löchern neben die Pflanze, das das Wasser langsam in den Wurzelbereich fließt.

· Ist der Untergrund sehr fest dann werden nur geringe Mengen an Wasser vertragen, ansonsten ergibt sich eine stauende Nässe

· die Bodenluft wird durch das steigende Wasser verdrängt, der Boden wird sauer und kalt

· Wasser kühlt den Boden ab

· die Winterfeuchtigkeit hält bei uns bis in die 2. Mai-Hälfte

· Das tägliche planschen mit etwas Wasser bringt wenig. Lieber jede Woche einmal gründlich bewässern. Dies ist aber abhängig von Bodenbeschaffenheit / Durchlässigkeit!
· Ist der Boden erst einmal ausgetrocknet, dann nimmt er nur schwer wieder Wasser an.

· Rillen schnell über das Beet gezogen, sorgen für eine gründliche Wasser-Aufnahme

· Am besten: die Wassermenge nicht auf einmal geben sondern in kleinen Mengen hintereinander. Ist die Erde zur Anfeuchtung erst einmal überbraust, dann nimmt sie danach die Wassermenge besser und in größere Tiefen auf. Deswegen macht es auch Sinn nach einem kleinen Regenguss zu bewässern.

· Nach dem gießen wie die Oberfläche durch eine Harke wieder zerkrümelt. Die Verdunstung wird herabgesetzt.

· Bei trockenem Boden kann je Quadratmeter eine Menge von 12 bis 15 l Wasser pro Woche gerechnet werden.

· Bei frisch gesetzten Pflanzen wird die Erde mit kräftigen Strahl um die Wurzelballen herum eingespült. Sobald das Wasser eingezogen ist wird rund um die Pflanze der Boden wieder aufgelockert damit Luft an die Wurzel kommt.
· Die günstigste Tageszeit zum gießen ist der frühe Morgen.
· Die Pflanze darf durch das Wasser nicht erschreckt werden

· manche Pflanzen wie zum Beispiel Tomaten dürfen nicht von oben sondern müssen von unten bewässert werden

· das beste Wasser zum bewässern ist Regenwasser. Anderes Wasser sollte man vielleicht eine Zeit lang stehen lassen oder durch rühren belüfteten.

· Die frühen Morgenstunden sind bestens geeignet zum bewässern (Zeitschaltuhr!)

· Wird in der Mittagssonne bewässert, so bildet sich eine hohe Luftfeuchtigkeit und die Pflanzen öffnen ihre Spaltöffnungen und trocknen und welken noch schneller.

· Nach der Zugabe von mineralischen Dünger sollte immer sofort reichlich gegossen werden weil der Boden durch den erhöhten Nährstoffgehalt Wasser zieht, das der Pflanze dann fehlt.

· Immergrüne Pflanzen verdunsten auch im Winter, vor allem an sonnigen Tagen über ihre Blätter Feuchtigkeit.

· Ist es länger trocken dann hat der trockene Boden sich gegen weiteres austrocknen gewappnet und seine Poren geschlossen. Er kann dann erstmal keine größere Menge Wasser auf einmal aufnehmen. Dann lieber mehrmals in kleinen Dosierungen gießen.

· Pflanzen können kein Wasser auf Reserve speichern. Deswegen ist eine regelmäßige dosierte Wasserversorgung am besten, aber auch nicht zu kleine Chargen. Sonst entwickelt die Pflanze keine richtigen Wurzeln.

· Bei uns kann man im Sommer mit 20 l pro Quadratmeter rechnen.

· Eine Mulchschicht auf den Beeten verringert die Verdunstung

· Es ist besser, einmal mehr zu bewässern, als viele Male wenig. Denn dann dringt das Wasser tiefer ein zu den Wurzeln. Ansonsten zieht man sich nur Flachwurzler.

· Für Tiefwurzler ist es gut, den Bewässerungsschlauch tief in die Erde zu leben, damit die Wurzeln nach unten wachsen.

Tröpfchenbewässerung
Die Tröpfchenbewässerung ist sehr wasser- und energiesparend. Mit der Tropf- oder Tröpfchenbewässerung werden dem Bereich der Wurzel jeder einzelnen Pflanze in kurzen Abständen geringe Mengen Feuchtigkeit über dünne Kunststoffschläuche zugeführt. Es sorgt dafür, dass Wasserverluste aufgrund von Verdunstung oder Versickern im Boden auf ein Minimum beschränkt bleiben.
· Da es durch die Bewässerungsmethode zu keiner Bodenverdichtung und Blattfäule kommt, wird darüber hinaus der Ertrag deutlich gesteigert. Der Bewässerungstropf wird mit niedrigen Drücken d.h. unter einem Bar gefahren.

· Es ist zu beachten das der Tropfer nicht am Stamm angebracht wird, sondern zwischen den Zeilen, in der Mitte zwischen zwei Kulturen oder konzentrisch zum Stamm. Damit sich die Wurzeln ausbreiten. Wurzel nimmt das Wasser nicht am Wurzelstamm sondern an den Wurzelhärchen auf! Oder Unterflur, von unten!
· Vorteile:

· sehr gute Wasserausnutzung infolge geringer Verdunstungs- und Versickerungsverluste.

· Optimale Gestaltung des Wasserhaushaltes im Boden

· Zeitgerechte und gezielte und einfache Düngung

· da die Blätter nicht benetzt werden, werden somit Pilzerkrankungen der Pflanzen nicht weiter gefördert.

· Niedrige Betriebskosten

· Tropfbewässerung gut für Baum und Strauchkulturen

· Druckunterschiede in der Leitung ausgleichen durch unterschiedliche grosse Bohrungen: 1,6 mm am Anfang, 2,1 mm am Ende.
· Nachteile:

· Wasser für Tropfbewässerung muss gefiltert werden! Recht teure Anlagen;

· Kritisch bei sehr salzhaltigen Wasser; Salz lagert sich oben ab;

· Die Wurzel bildet nicht so ausgedehnte Wurzeln aus wie bei Beregnung

· Im Hangbereich muss darauf geachtet werden, dass nicht alles Wasser im unteren Bereich aus dem Tropfsystem entweicht weil dort der Druck größer ist.

· In ariden Gebieten (Trockengebieten) fördert der Tropf die Versalzung des Bodens, da keine Auswaschung mittels Regen oder Schlauch stattfindet. Ev. muss zur Vermeidung der Versalzung des Bodens über den Pflanzenbedarf hinaus bewässert und dieses Wasser wieder abgeführt werden.

Unterirdische Bewässerung

[image: image1.png]90 % water saving

pr——

camptn<onoiod

iy .

Tgaton e
. } Arbinsaa
ey 3 - P
¥ wetsotysans
o — RSN CIRI ey

+ email:as_green@emirates.net.ae

Sl G L = 05 e . i

· Auch Unterflurbewässerung, subsoil irrigation genannt

· Ein neues, extrem Wasser sparendes Bewässerungs-System für Wüstengebiete haben Paderborner Geographen entwickelt. Dabei werden die aus Plastikrohren bestehenden Endverteiler in etwa 40 Zentimeter Bodentiefe direkt im Wurzelbereich verlegt. Das Wasser erreicht auf diese Weise Tröpfchen weise die Wurzeln. Eine darunter eingezogene Folie soll das vorzeitige Versickern verhindern. In heißen Gebieten verdunstet bei herkömmlichen Beregnungsanlagen ein großer Teil des kostbaren Wassers, bevor es überhaupt in den Boden eingedrungen ist.
 Für jeden Boden der Kapillarität hat. Leitungen je nach Kultur aber 15 cm in den Boden reicht schon
Verstopfungsgefahr gering: Poren; Wasser soll aber sauber sein. Seit 17 Jahren störungsfrei im Einsatz! nicht teurer wie Tröpfen-Bewässerung. 50 % Wasser-Ersparnisse bei uns; In Ägypten 80 %! Auch bei Obstplantagen. Ertragssteigerung 20%!

· Vor allem wenn mit Wasser flüssige Nährstoffe zugeführt werden; dadurch geringere Verdunstung, Verunkrautung, mechanische Bearbeitung der Oberfläche möglich. Auch ergibt sich keine Verdichtung der Humus-Oberfläche und dadurch bleibt der Boden krümelig und die Luft kann ausgetauscht werden.

· Nahezu 100 % Wassernutzung

· - Wassereinsparungen bis zu 70 % gegenüber konventionellen Anlagen

· - Gleichmäßige, großflächige Wasserzufuhr mit niedrigem Wasserdruck (bis 0,6 bar)

· - Direkte Bewässerung an den Wurzeln der Pflanzen

· - Erhaltung der Bodenoberfläche (keine Abtragung durch fließendes Wasser, kein gestampfter oder gepresster Boden durch Stauwasser usw.)

· - Natürliche Oberflächenbeschaffenheit der Pflanzen, insbesondere die Aktivität der Poren bleibt erhalten (kein Lupeneffekt, kein Temperaturschock durch zu kaltes Wasser im Verhältnis zur Oberflächentemperatur, keine Beschädigung durch starken Wind wie bei Berieselung und dergleichen mehr)

· - Gezielte und sparsame Düngung mit wasserlöslichem Flüssigdünger über das Schlauchsystem

· - Flora und Fauna bleiben auch während der Bewässerungszeit völlig ungestört (anders bei der Berieselung)

· - Förderung der Entwicklung eines gesunden, aktiven Wurzelnetzes bei den Pflanzen, dadurch optimale Aufnahmefähigkeit für Wasser und Düngemittel sowie bessere Bodenstandhaftigkeit der Pflanzen

· - Nachweislich höhere Ernteerträge durch dieses gezielte Bewässerungssystem

· - Deutliche Kostenvorteile im Verhältnis Investition - Einsparung und Mehrertrag

· - Die unsichtbare Bewässerung erhält auch optisch das eigentliche Landschaftsbild

· - Bewirtschaftung und Ernte ohne Behinderung durch das Bewässerungssystem

· - Unverwüstliche Haltbarkeit einerseits aufgrund der Materialbeschaffenheit (Gummi- und Polyäthylengranulat), anderseits wegen der Wirkungsweise (kein Verkalken oder Verschlämmen der Poren)

· - Einmaliger Einbau über viele Jahre nutzbar (kein saisonales Auf- und Abmontieren wie bei konventionellen Anlagen)

· - Stark geschützt vor Vandalismus, da unsichtbar in ausreichenden Tiefen vergraben

· - Erheblicher Beitrag zur Verwendung von Sekundärrohstoffen, hier Altreifen Gummi- Granulat

· - Bedienungsfreundlich, bei ordnungsgemäßer Verlegung fast keine Beaufsichtigung nötig, dadurch personal- und zeitsparend

· - Funktionstüchtigkeit bei Trink-, Regen-, Brauch- und Brunnenwasser gleichermaßen gegeben, wenn ein Filtervorsatz beim Wasseranschluss installiert wird.

· - Keine Behinderung durch oberirdisch verlegte Schläuche (Wegfall von Stolperfallen)

· - Kein Bedarf an Lagerplatz z.B. bei Überwinterung

· - Die Kapillare, unterflurige Bewässerung und Düngung fördert das Tiefenwurzelwachstum.

· - Ein intensives Tiefenwurzelwachstum und das Nichtverschlämmen von feinen Bodenteilchen in tiefere Schichten kompensieren Bodendrücke und wirken gegen Bodenverdichtungen.

· - Bodenstrukturen bleiben erhalten.

· - Die Kombination der Unterflurbewässerung und Heizung verhindert die Austrocknung der Wurzeln.

weitere Hinweise
· Bei Obstpflanzungen wird die Beckenbewässerung eingesetzt, bei der um die Bäume herum Becken gebaut werden, die man mit Wasser füllt.

· Pflanzen, die in Reihen angebaut werden, wie Baumwolle und Gemüse, wässert man mittels Furchenbewässerung
Statt jeden Tag oberflächlich zu bewässern besser 1* die Woche kräftig, damit das Wasser an die Wurzeln kommt, denn dort muss es hin. Boden sollte 25-30cm tief durchfeuchtet sein (Spatenstich)
· Wasserbedarf reduzieren durch Rinde oder Laub oder anderes organisches Material auf den Boden. Verhindert Wasserverdunstung und hält den Boden kühl. Bodenverbesserung durch Kompost etc.

· Abdecken des Boden mit Folien ist sehr Wasser sparend!

· Oder Mulchen: Bedecken des Bodens mit geschnetzeltem Grünholz (keine Rinde sondern kleingehackte Büsche etc). Sammelt Feuchte, erheblich weniger Wasser benötigt. Dies verrottet und bildet sehr gute Humusschicht. Am besten viele gemischte Äste etc.

· Noch ein eigener kleiner Tipp: Ist der Boden sehr wasserdurchlässig (sandig), dann kann eine gutes Wasserhaltevermögen erreicht werden, indem Windeln in die Erde eingearbeitet werden (natürlich ohne den Kunststoff). Die Windeln haben ein extremes Wasserhaltevermögen und geben dies in der Trockenheit ab. Aber ich habe keine Erfahrung wie der Boden mit dem künstlichen Fremdstoff zurechtkommt.

· Durch Zugabe von organischer Substanz lässt sich die Wasserspeicherfähigkeit des Bodens verbessern. Dies ist besonders bei sandigen Böden notwendig. GEFA Bodenhilfsstoffe sorgen dafür, dass Wasser- und Nährstoffe produktiv genutzt werden: www.gefa-fabritz.de. Es gibt ein Wasser speicherndes mineralisches Pulvers auf Silicatbasis vor; ein Kilo dieses Pulvers kann 50 Liter Wasser aufnehmen

· Auf trockenen Boden nie Düngemittel ausbringen! Zerstört Wurzel denn die Pflanze kann Nährstoffe nur mit Wasser aufnehmen

· Bei Regenwasser (sauerer Regen) auf pH-Wert achten (am besten 6; Stäbchen in Zoohandlung)

· Leitungswasser oft zu hart! pH-Wert des Wassers durch Leinensäckchen mit Hochmoor-Weisstorf oder Düngetorf verbessern: auf 1m3 ein Ballen Torf 22,5 g Oxalsäure oder 10 cm3 konz. Schwefelsäure (Apotheke)und 24 Std stehen lassen;

· Durch die Bewässerung werden die Mineralstoffe ausgeschwemmt. -> Eventuell wieder zuführen.

· reichliche Wasserversorgung junger Pflanzen erzieht diese zum Säufer! entwickeln nur flaches Wurzelnetz

· Wasserbehälter mit Deckel gegen Algenbildung;

· empfindliche Pflanzen mit abgestandenen Wasser gießen
· gleich bleibende Feuchte erhöht die Wirksamkeit des Wassers
· Bewässerungsrohre unter der Erde, damit das Wasser nicht zu heiß wird

· Bewässerungs-Wasser aus Meerwasser hat sich verzehnfacht ist aber noch sehr teuer! (30 versch. Verfahren, die besten Destillation, Elektrodialyse, Umkehr-Osmose, ausfrieren)

· Abwasser als Bewässerungs-Wasser setzt eine vorherige mechanische Vorreinigung voraus. Nur bei sandig-lehmigen und gut durchlüfteten Böden. Eventuell Geruchsbelästigung!

· Grundwasser ist sehr hart und oft kalt

· Wasser aus Flüssen ist sehr weich und warm. Aber sauber? Gibt es Industrie-Abwasser im Fluss?

· Lehmböden erst einmal kräftig Wässern, dann nur wenig Wasser da hohes Wasserspeichervermögen.

· Dichterer Bestand ergibt geringere Bodenverdunstung aber erhöhte Transpiration

· Dort wo bewässert wird bilden sich dann auch die Wurzeln aus; das heisst nicht nur am Stamm bewässern; Besser größere Bewässerungschargen als nur die Oberfläche benetzen, da sonst nur Oberflächliche Wurzeln ausgebildet werden.

· Wo nicht bewässert wird, wächst natürlich auch kein Unkraut!

· Rückleitung von Wasser als Belüftung des Teichwassers. Eine sichtbar bessere Wasserqualität (kaum Algenbildung) ist die Folge

· Eventuell zwei Bewässerungskanäle und wechseln. Gut um Würmer, Insekten abzutöten durch das Austrocknen des einen Kanals. Oder “High velocity water flushing of the canals”
· Am besten Bewässerungs-Wasser in Rohren, damit keine Moskitos etc. reingehen

· Wasser Ersparnisse auch durch Gewächshäuser. Damit besser Schutz vor Befall, nicht so extreme Temperaturunterschiede

· Organischer Dünger (menschliche, tierische Exkremente etc) verbessert Aufnahmefähigkeit für Wasser aber sollte vorher erhitzt werden, wegen Bakterien (Kompostieren bei hohen Temperaturen)

· Allerdings kann Bewässerung dazu führen, dass der Boden Staunässe bildet oder sein Salzgehalt so stark ansteigt, dass Pflanzen geschädigt oder zerstört werden. Dieses Problem bedroht inzwischen weltweit etwa ein Drittel des bewässerten Landes.

· Fließt das Wasser schlecht ab und nähert sich der Grundwasserspiegel den Wurzeln dann haben die Pflanzen ein Problem.
· An heißen Sommertagen ist die Notwendigkeit zu bewässern am größten. Ein angenehmer Nebeneffekt der Rückleitung von Überschußwasser ist die Belüftung des Teichwassers

Feuchtemessung

in ca. 10-20 cm Tiefe

· Leitfähigkeit: auch Düngemittel leitet gut!

· Über Keramikspitze misst Kraft: 500DM;

· Tensiometer: 250 DM; Gardena: 50 DM; der Trichter wird mit Wasser gefüllt; das Wasserniveau entspricht der Feuchtigkeit des Bodens

Pumpen
· Parameter: Förderleistung, Saughöhe; Wenn dies nicht beachtet wird gibt es Kavitation und eine mögliche Zerstörung der Pumpe

· Radialpumpen: große Förderhöhe, geringer Förderstrom

· Axialpumpen: geringer Förderhöhe, großer Förderstrom

· Kolbenpumpen bei Dickflüssigem

· 1l Wasser = 1kg

· Standard-Pumpe: 800 Watt, bis 7000 Liter / Std auf 7-8 m; bei 3-4 bar 30-40 m hoch pumpen

· 2.5 bar ergibt ca. 25 Liter /min auf 25m Höhe

· Druckpumpen besser wie Tauchpumpen, da damit auch Düngemittel, Heizöl, gepumpt werden kann, universeller, aber haben nicht die Saugleistung! z.B. Gardena 700 für 200 $ gut abgeschnitten im Test

· Beispiel: Tauchpumpe Gardena 200 mit 250 Watt, 5200 l/Std, 6,5 m

· Reibungsverlust in Druck u. Saugleitung -> dickere Rohre

· Bewässerungsrohre in der Erde verlegen, damit das Wasser nicht zu warm wird

· Pumpenberechnung siehe Excel-Blatt

Solare Pumpe
Gleichstrom-Antriebe sind effizienter!

Es gibt Pumpen die kann man direkt ans Paneel anschließen, andere über einen Anpasswandler.

Bei der Berechnung sowohl Förderhöhe als auch benötigter Druck berücksichtigen

Hohe Ablaufströme! Eventuell durch Kondensator überbrücken;

Gleichstrom-Pumpen: Bürsten ca. alle 1000 Stunde. warten

Asynchron-Motor: Auch als Tauchmotor aber benötigt Wechselrichter. Ist wartungsfrei.

Pumpe: meist Kreiselpumpe (billig, kein großes Loßbrechmoment notwendig, aber Förderdruck quadratisch von Drehzahl abhängig).

Verdrängerpumpen oder Exzenterschneckenpumpe: Loßbrechmoment notwendig!

Fragen:
Ändert sich der Wasserstand?

Zufluss/min;

Wassersäule;

Wassertank;

Wasserqualität;

Trockenlaufschutz,

Selbstansaugend,

für Dauerbetrieb geeignet,

Förderhöhe,

tägl. Fördermenge

Links
http://www.sanierungsratgeber.de/archiv/3_2004/bewaesserung.htm
http://www.aquaspa-international.de/
http://www.ando-technik.de/bewaesserungstechnik/tropfschlauch_uniram.html
http://www.aquaplue.com

Solare Pumpen im Internet:
Solar Pump SOLARPUMPE SXT2000, 2,7-17V, 4,5 meter, 1200 l/h;
Grundfoss sqFlex:

Aqua Marathon® Membran-Pump
Centra-PVA Combipress 07-6, 220V

Solarpumpen: Sunflow, Solarwidder
www.grundfoss.com

teuer aber gut: http://www.esomatic.de/Grundfos.asp
www.liujia.com
www.lorentz.com
www.we-online.de
www.sunline-solartechnik.de
http://wasserohneende.de/index.php?link=6
http://solar-baumeister.de/solarstrom/tbp10.htm
www.centra-pumpen.de
www.coenergy.com (Solar Arkus)

auch nach Bilge-Pumpe kann gesucht werden
oder
oder Windpumpen:
Windpump 400 www.erdbohrer.de/mehr-Pumpen/Windpumpen/Windpumpe-400::279.html

Windpump MW600 K
www.solar-melzer.de/mw_600.htm

Wasserbedarf
siehe getrennte Excel-Liste
Brunnensteuerung
Es darf nicht zu viel und nicht zu wenig Wasser entnommen werden, sonst “verstopft” er. Einstellen des Flusses über Regelventil oder Pumpe mit Umrichter. Niveausteuerung über min/max-Niveau und Trocklaufüberwachung für die Pumpe;
Wenn der Brunnen keinen Fluß mehr hat: Mehrmals voll laufen lassen, komplett abpumpen und wiederholen.

Bewässerungs-verteiler
· Micro-Drip-System: Tropfer gibt ausreichend Wasser ab; mehr Wasserverbrauch -> mehr Tropfer

· Träufelschlauch: Kunststoffschlauch mit Löchern

· Wurzelbewässerungsstab mit Filter

Perlschlauch Tropfschlauch
Tropfen für Tropfen Wasser und Geld sparen

Die gezielte und wirtschaftliche Bewässerung von Pflanzreihen und Randbepflanzungen ist das Spezialgebiet des aus Recyclingmaterial gefertigten Perlschlauches.

Durch die tropfenweise Abgabe läßt sich bis zu 70% (je nach Verlegesituation ober- oder unterirdisch) Wasser einsparen da nur soviel Wasser abgegeben wird wie die Pflanzen auch aufnehmen können.

Der Perlschlauch funktioniert bei geringem Wasserdruck und ist ober- sowie unterirdisch verlegbar.

Die Eigenschaften im Überblick:

- Ober- und Unterirdisch verlegbar

- Individuell kürzbar

- maximal 50m am Stück mit einer Wasserzufuhr verlegen

- Keine Erdabtragung in Hanglage

- Funktion bereits bei geringstem Wasserdruck (0,5 bar) - je weniger Druck desto besser da das Wasser wirklich nur ausperlen muss

- Wasserverbrauch bei 0,5bar ca. 3-4 Liter pro Meter und pro Stunde

- Kann im Winter in der Erde vergraben bleiben, der Schlauch muss nur entwässert werden

ca. 15-20 cm vom Stamm entfernt leicht in den Boden drücken.
Der Druck regelt sich von selbst, weil nur eine gewisse Menge austreten kann. Die Bewässerung startet langsam und nimmt durch das Feuchterwerden des Schlauches zu.

Buried clay pot irrigation
[image: image2.png]S
g ch il

EIE

e

For more information on buried clay pot irrigation, see www.paceproject.net
http://www.ecocomposite.org/restoration/claypot.htm
http://www.globalbuckets.org/1999/06/clay-pot-irrigation.html

Make Your Own Pop Bottle Drip Irrigation System

Or use a plastic-bottle reverse in the soil including the cap. Drill 4-8 small holes into the cap of the plastic bottle. If you want it to drip slower use less holes, faster use more holes.
http://www.yougrowgirl.com/2001/05/30/make-your-own-pop-bottle-drip-irrigation-system/
More good ideas
Drill a hole in the bottom of a bucket.

http://www.shelterrific.com/2010/09/21/neat-trick-iowa-watering-hole
Bucket Drip irrigation
http://www.csupomona.edu/~jskoga/dripirrigation/
Wine Bottle Waterer
http://www.lettuceshare.com/2010/05/28/wine-bottle-waterer/
Watering Wells

http://www.veggiegardener.com/create-simple-garden-watering-wells/
Make Your Own Ollas
http://suburbanfarmonline.com/2010/08/09/make-your-own-ollas/
Über den Humus-Boden

1 kg Humus-Boden nimmt 2 l Wasser auf! In einem Fingerhut Erde leben Millionen von Bakterien, Würmern, Algen, Pilzen. Das Ziel muss der lebende Mutterboden sein. Dabei wird Kohlenstoff verbrannt und Kohlensäure ausgeschieden. Pflanzen und Bakterien bilden eine Lebensgemeinschaft (die Pflanze liefert fertige Kohlehydrate an die Bakterien, sie bekommt als Gegenleistung den Stickstoff).

Bei der Düngung wird die Pflanze gefüttert, statt den Boden lebendig zu halten.

Die beste Wärme für den Boden ist 30°C; eventuell einen Windschutz vorsehen.

Durch Windschutzhecken erhalten wir der Pflanze die Kohlensäure und Verringern die Verdunstung.

Unkraut entzieht dem Boden viel Wasser!

Die Humus-Oberfläche sollte krümelig sein oder mit einer bodenbedeckenden Pflanzen- oder Laubschicht, Rinde, grob verrottetem Kompost, abgelagerter Stalldung, samenfreier Unkraut, abgemähtes Gras etc. Ca. 2-5 cm dick.

Nur die Wurzelspitze saugt die Bodenlösung in die Pflanze ein! (sehr wichtig für Bewässern und Düngen).
Zur guten Be- und Entlüftung des Bodens immer wieder den Boden mit einer Hacke etc. lockern, zum Beispiel auch nach dem wässern. Verkrustete Böden verhindern die Luftzirkulation.

Die menschlichen und tierischen Abfälle sollten erst auf den Kompost einen Humus bildenden Vorgang durchlaufen haben. Durch Frisch-Düngung entsteht ein biologischer Kurzschluss.

Ein aktiv arbeitender Humusboden sieht dunkel aus, er fasst sich locker, warm, und daunig an.

Nur die Wurzelspitze saugt die Bodenlösung in die Pflanze hinein. Deswegen bringt es wenig am Baum-Stamm zu bewässern.

Ist die Wurzeln die vertragen sich mit anderen sehr gut, andere nicht.

Alle Wurzeln brauchen viel Luft zur Atmung

Bei Nährstoffmangel greifen die Wurzeln weit suchend umher.

Sehr guter Film dazu: „Humus“: Hier der Trailer: www.humus-derfilm.at/filmtrailer.html
Biokohle (biochar)

Biokohle wird durch Pyrolyse oder hydrothermale Karbonisierung aus organischem Ausgangsmaterial wie Grünschnitt, Viehmist, Trester, Klärschlamm oder Bioabfall gewonnen. Biokohle spielt eine bedeutende Rolle als Bodenverbesserer in der Landwirtschaft.
aus „http://de.wikipedia.org/wiki/Biokohle“
Weitere Links: www.biochar-international.org
www.soilassociation.org/Whyorganic/Climatefriendlyfoodandfarming/Soilcarbon/tabid/574/Default.aspx
www.biomasse-tagung.umwelt-campus.de/fileadmin/userdaten/bilder/Biomasse/Boden_als_wertvolle_Resource_fuer_eine_nachhaltige_Landwirtschaft_Prof._Dr._Bruno_Glaser.pdf
Wiederaufforstung

Vorteile
Verringerung der Bodenerosion durch Wind und Wasser

Erhalt der Fruchtbarkeit umliegender landwirtschaftlicher Flächen

Erhöhung des Grundwasserspiegels

Schutz von Grundwassereinzugsgebieten

Wiederherstellung der Biodiversität

Aufhalten einer drohenden Desertifikation

Vorbeugung gegen Überschwemmungen durch die hohe Wasserspeicherkapazität von Wald.

In Gebirgsregionen der Schutz vor Lawinen

Holzverwertung oder Verwertung der Früchte, Blätter etc.

Bindung und Speicherung von CO2 zur Verringerung des Treibhauseffektes (CO2-Sequestrierung)

Weitere Infos unter

http://www.alternative-technologie.de/Wiederaufforstung/wiederaufforstung.html
Säen und Pflanzen
Der Same sollte gleichmäßig, gut ausgewachsen und vollkörnig sein, einen feinen Glanz in der Schale haben und beim reiben den typischen Geruch der späteren Pflanze aufweisen. Die Keimfähigkeit zeigt die Güte des betreffenden Saatgutes an.

So dick wie das Saatkorn ist so hoch sollte es etwa mit Erde bedeckt werden. Bei dickeren Körnern kann die Erde doppelt so hoch sein wie der Same ist.

Saatbeete sind durch Körner fressende Vögel gefährdet, eventuell mit einem Fischnetz abdecken.

Nach der Aussaat sollte der Samen entweder angebraust oder angedrückt werden.

Lieber zu weit alles zu dicht sähen!

Saatgut kühl, trocken und unbeheizt aber frostfrei aufbewahren

Beim pflanzen einer Pflanze dürfen zu lange Wurzeln nicht um gebogen werden, sondern müssen abgeschnitten werden. Ist er zu tief als zu hoch setzen. Nach den Setzen die Erde von der Seite her fest andrücken.

Das Auspflanzen am besten bei trüben, regnerischem Wetter.

Vielleicht auch interessant (aus der Wikipedia)

Folienbecken
Regenwasser ist sehr günstig für Pflanzen. Am besten am Boden unter der Folie Sand oder Kies zum Folienschutz. Kleine Becken Belüftung über Schaumdüse oder Pflanzen drin, sonst sinkt der Sauerstoffgehalt dramatisch. Wasser filtern. Folie im Randbereich eingraben. Eventuell Schutz (Netz) das keine Tiere reinfallen.

Legionellen
Eine Übertragung von Legionellen ist prinzipiell durch Kontakt mit Leitungswasser möglich, wenn die Legionellen in die tiefen Lungenabschnitte gelangen.

Nicht jeder Kontakt mit legionellenhaltigem Wasser führt zu einer Gesundheitsgefährdung. Erst das Einatmen bakterienhaltigen Wassers als Aerosol (Aspiration bzw. Inhalation z. B. beim Duschen, bei Klimaanlagen, durch Rasensprenger oder in Whirlpools) kann zur Erkrankung führen.

Das Trinken von legionellenhaltigem Wasser stellt für Personen mit intaktem Immunsystem keine Gesundheitsgefahr dar. (Wikipedia)

Die optimalen Lebensbedingungen für Legionellen sind:

Süß- und Salzwasser

Temperaturbereich 25 bis 50 °C

Frischwassernachspeisung

lange Verweilzeit

Links und Quellen:
http://www.sunwater.com.au

www.autorain.de

www.wikipedia.de

Letzte Version auf :

Fehler! Hyperlink-Referenz ungültig.
17.4.2013, Stefan Schranner

Alternative Technologie

www.alternative-technologie.de

Email: StefanSchranner@yahoo.de

