www.monografias.com

El flujo en canales abiertos
y su clasificación
1. Tipos de flujo
2. Canales abiertos y sus propiedades
3. Geometría del canal.
4. Distribución de velocidades en una sección transversal
5. Principios de energía y momemtum
6. Preguntas relacionadas con el fenómeno

El flujo de agua en un conducto puede ser flujo en canal abierto o flujo en tubería. Estas dos clases de flujos son similares en diferentes en muchos aspectos, pero estos se diferencian en un aspecto importante.

El flujo en canal abierto debe tener una superficie libre, en tanto que el flujo en tubería no la tiene, debido a que en este caso el agua debe llenar completamente el conducto.

Las condiciones de flujo en canales abiertos se complican por el hecho de que la composición de la superficie libre puede cambiar con el tiempo y con el espacio, y también por el hecho de que la profundidad de flujo el caudal y las pendientes del fondo del canal y la superficie libre son interdependientes.

En estas la sección transversal del flujo, es fija debida a que esta completamente definida por la geometría del conducto. La sección transversal de una tubería por lo general es circular, en tanto que la de un canal abierto puede ser de cualquier forma desde circular hasta las formas irregulares en ríos. Además, la rugosidad en un canal abierto varia con la posición de una superficie libre. Por consiguiente la selección de los coeficientes de fricción implica una mayor incertidumbre para el caso de canales abiertos que para del de tuberías, en general, el tratamiento del flujo en canales abiertos es mas mas que el correspondiente a flujo en tuberías. El flujo en un conducto cerrado no es necesariamente flujo en tuberías si tiene una superficie libre, puede clasificarse como flujo en canal abierto.

TIPOS DE FLUJO

El flujo en canales abierto puede clasificarse en muchos tipos y distribuirse de diferentes maneras. La siguiente clasificación se hace de acuerdo con el cambio en la profundidad del flujo con respecto al tiempo y al espacio.

FLUJO PERMANENTE Y NO PERMANENTE: tiempo como criterio. Se dice que el flujo en un canal abierto es permanente si la profundidad del flujo no cambia o puede suponerse constante durante el intervalo de tiempo en consideración.

EL FLUJO ES NO PERMANENTE si la profundidad no cambia con el tiempo. En la mayor parte de canales abiertos es necesario estudiar el comportamiento del flujo solo bajo condiciones permanentes. Sin embargo el cambio en la condición del flujo con respecto al tiempo es importante, el flujo debe tratarse como no permante, el nivel de flujo cambia de manera instantánea a medida que las ondas pasan y el elemento tiempo se vuelve de vital importancia para el diseño de estructuras de control. Para cualquier flujo, el caudal Q en una sección del canal se expresa por Q=VA. Donde V es la velocidad media y A es el área de la sección transversal de flujo perpendicular a la dirección de este, debido a que la velocidad media esta definida como el caudal divido por el área de la sección transversal.

FLUJO UNIFORME Y FLUJO VARIADO: espacio como criterio. Se dice que el flujo en canales abiertos es uniforme si la profundidad del flujo es la misma en cada sección del canal. Un flujo UNIFORME puede ser permanente o no permanente, según cambie o no la profundidad con respecto al tiempo. El flujo uniforme permanente es el tipo de flujo fundamental que se considera en la hidráulica de canales abiertos. La profundidad del flujo no cambia durante el intervalo de tiempo bajo consideración. El establecimiento de un flujo uniforme no permanente requeriría que la superficie del agua fluctuara de un tiempo a otro pero permaneciendo paralela al fondo del canal.

El flujo es VARIADO si la profundidad de flujo cambia a lo largo del canal. El flujo VARIADO PUEDE SER PERMANENTE O NO PERMANENTE es poco frecuente, el termino “FLUJO NO PERMANENTE” se utilizara de aquí en adelante para designar exclusivamente el flujo variado no permanente.

El flujo variado puede clasificarse además como rápidamente varia o gradualmente variado. El flujo es rápidamente variado si la profundidad del agua cambia de manera abrupta en distancias compartidamente cortas; de otro modo, es gradualmente variado. Un flujo rápidamente variado también se conoce como fenómeno local; algunos ejemplos son el resalto hidráulico y la caída hidráulica.

A.- flujo permanente

 1) flujo uniforme

 2) flujo variado

 a) flujo gradualmente variado

 b) flujo rápidamente variado

B.- flujo no permanente

 1) flujo uniforme no permanente “raro”

 2) flujo no permanente (es decir, flujo variado no permanente)

 a) flujo gradualmente variado no permanente

 b) flujo rápidamente variado no permanente

ESTADO DE FLUJO. El estado o comportamiento del flujo en canales abiertos esta gobernado básicamente por los efectos de viscosidad y gravedad con relación con las fuerzas inerciales del flujo.

EFECTO DE VISCOSIDAD. El flujo puede ser laminar, turbulento o transaccional según el efecto de la viscosidad en relación de la inercia.

EL FLUJO ES LAMINAR: si las fuerzas viscosas son muy fuertes en relación con las fuerzas inerciales, de tal manera que la viscosidad juega con un papel muy importante en determinar el comportamiento del flujo. En el flujo laminar, las partículas de agua se mueven en trayectorias suaves definidas o en líneas de corriente, y las capas de fluido con espesor infinitesimal parecen deslizarse sobre capas adyacentes.

EFECTO DE LA GRAVEDAD. El efecto de la gravedad sobre el estado del flujo representa por relación por las fuerzas inerciales y las fuerzas gravitacionales.

REGIMENES DE FLUJO: en un canal el efecto combinado de la viscosidad y la gravedad puede producir cualquiera de 4 regimenes de flujo, los cuales son:

1) subcritico-laminar

2) súper critico-laminar

3) subcritico-turbulento

4) supercrítico-turbulento

CANALES ABIERTOS Y SUS PROPIEDADES

Clases de canales abiertos. Un canal abierto es un conducto en el cual el agua, fluye con una superficie libre. De acuerdo con su origen un canal puede ser natural o artificial.

Los canales NATURALES influyen todos los tipos de agua que existen de manera natural en la tierra, lo cuales varían en tamaño desde pequeños arroyuelos en zonas montañosas hasta quebradas, arroyos, ríos pequeños y grandes, y estuarios de mareas. Las corrientes subterráneas que transportan agua con una superficie libre también son consideradas como canales abiertos naturales.

Las propiedades hidráulicas de un canal natural por lo general son muy irregulares. En algunos casos pueden hacerse suposiciones empíricas razonablemente consistente en las observaciones y experiencias reales, de tal modo que las condiciones de flujo en estos canales se vuelvan manejables mediante tratamiento analítico de la hidráulica teórica.

Los canales artificiales son aquellos construidos o desarrollados mediante el esfuerzo humano: canales de navegación, canales de centrales hidroeléctricas, canales y canaletas de irrigación, cunetas de drenaje, vertederos, canales de desborde, canaletas de madera, cunetas a lo largo de carreteras etc..., así como canales de modelos de laboratorio con propósitos experimentales las propiedades hidráulicas de estos canales pueden ser controladas hasta un nivel deseado o diseñadas para cumplir unos requisitos determinados.

La aplicación de las teorías hidráulicas a canales artificiales producirán, por tanto, resultados bastantes similares a las condiciones reales y, por consiguiente, son razonablemente exactos para propósitos prácticos de diseños.

La canaleta es un canal de madera, de metal, de concreto de mampostería, a menudo soportado en o sobre la superficie del terreno para conducir el agua a través de un de una depresión. La alcantarilla que fluye parcialmente llena, es un canal cubierto con una longitud compartidamente corta instalado para drenar el agua a través de terraplenes de carreteras o de vías férreas. El túnel con flujo a superficie libre es un canal compartidamente largo, utilizado para conducir el agua a través de una colina o a cualquier obstrucción del terreno.

GEOMETRIA DEL CANAL.

Un canal con una sección transversal invariable y una pendiente de fondo constante se conoce como canal prismático. De otra manera, el canal es no prismático; un ejemplo es un vertedero de ancho variable y alineamiento curvo. Al menos que se indique específicamente los canales descritos son prismáticos.

El trapecio es la forma mas común para canales con bancas en tierra sin recubrimiento, debido a que proveen las pendientes necesarias para la estabilidad.

El rectángulo y el triangulo son casos especiales del trapecio. Debido a que el rectángulo tiene lados verticales, por lo general se utiliza para canales construidos para materiales estables, como mampostería, roca, metal o madera. La sección transversal solo se utiliza para pequeñas asqueas, cunetas o a lo largo de carreteras y trabajos de laboratorio. El círculo es la sección más común para alcantarillados y alcantarillas de tamaño pequeño y mediano.

LOS ELEMENTOS GEOMETRICOS DE UNA SECCION DE UN CANAL:

Los elementos geométricos son propiedades de una sección de canal que pueden ser definidos por completo por la geometría de la sección y la profundidad del flujo. Estos elementos son muy importantes y se utilizan con la amplitud del flujo.

Para la cual existen diferentes formulas:

 R= A/P

Donde R es el radio hidráulico en relación al área mojada con respecto su perímetro mojado.

 D= A/T

La profundidad hidráulica D es relación entre el área mojada y el ancho de la superficie.

DISTRIBUCION DE VELOCIDADES EN UNA SECCION TRANSVERSAL:

Debido a la esencia de la superficie libere y a la fricción a lo largo de las paredes del canal, las losidades en un canal no están del todo distribuidas en su sección. La máxima velocidad medida en canales normales a menudo ocurre por debajo de la superficie libre a una distancia de 0.05 a 0.25 de la profundidad; cuanto mas cercas estén las bancas mas profundo se encuentra este máximo.

La distribución de secciones de un canal depende también de otros factores, como una forma inusual de la sección, la rugosidad del canal y la presencia de curcas, en una corriente ancha, rápida y poco profunda o en un canal muy liso la velocidad máxima por lo general se encuentra en la superficie libre. La rugosidad del canal causa un incremento en la curvatura de la curva de distribución vertical de velocidades. En una curva la velocidad se incremente de manera sustancial en el lado convexo, debido a la acción centrifuga del flujo. Contrario a la creencia usual, el viento en la superficie tiene muy poco efecto en la distribución de velocidades.

CANALES ABIERTOS ANCHOS.

Observaciones hechas en canales muy anchos han mostrado que la distribución de velocidades en la distribución central en esencial es la misma que existiría en un canal rectangular de ancho infinito.

En otras palabras bajo esta condición, los lados del canal no tienen prácticamente ninguna influencia en la distribución de velocidades en la distribución central y, por consiguiente el flujo en esta región central puede considerarse como bidimensional en el análisis hidráulico.

LA MEDICION DE LA VELOCIDAD: la sección transversal del canal se divide en franjas verticales por medio de un numero de verticales sucesivas y las velocidades medias en las verticales se determinan midiendo las velocidades a 0.6 de la profundidad en cada vertical o tomando las verticales promedio a 0.2 y a 0.8 de la profundidad cuando se requieren resultados mas confiables.

DISTRIBUCION DE PRESION EN UNA SECCION DE CANAL:

La presión en cualquier punto de la sección transversal del flujo en un canal con pendiente baja puede medirse por medio de la altura de la columna de agua en un tubo piezometrito instalado en el punto.

Al no considerar las pequeñas perturbaciones debidas a la turbulencia, etc... Es claro que el Agua de subir desde el punto de medición hasta la línea de gradiente hidráulico o superficie del agua.

En efecto la aplicación de la ley hidrostática a la distribución de presiones en la sección transversal es valida solo si los filamentos del flujo no tienen componentes de aceleración en el plano de la sección transversal. Este tipo de flujo se conoce teóricamente como FLUJO PARALELO es decir, aquel cuyas líneas de corriente no tienen curvatura sustancial ni divergencia.

EFECTO DE LA PENDIENTE EN LA DISTRIBUCION DE PRESIONES.

Con referencia a un canal inclinado, recto de ancho unitario y Angulo de pendiente 0, el peso del elemento agua sombreado de longitud dl=wy cos0 de l. La presión debida a este peso es wy cos” 0 de l. la presión unitaria es por consiguiente igual a wy= cos0” y la altura 8 es:

 h= y cos al cuadrado0

 h= d cos 0

donde d= cos0, la profundidad de agua medida perpendicularmente desde la superficie. Nótese que apartar de la geometría la ecuación no se aplica de manera estricta al caso de flujo variado en particular cuando 0 es muy grande en tanto que la ecuación aun es aplicable.

En canales de pendiente alta la velocidad de flujo por lo general es grande y mayor que la velocidad critica. Cuando esta velocidad alcanza cierta magnitud, el agua atrapara aire, produciendo un inchamiento de su volumen y un incremento en la profundidad 9.

PRINCIPIOS DE ENERGIA Y MOMEMTUM

ENERGIA DEL FLUJO EN CANALES ABIERTOS: en hidráulica elemental se sabe que la ENERGIA total del agua en pies-lb. Por lb. De cualquier línea de corriente que pasa a través de una sección de canal puede expresarse como la altura total en pies de agua que es igual a la suma de la elevación por encima del nivel de referencia, la altura de presión y la altura de velocidad.

Energía de un flujo gradualmente variado en canales abiertos.

Por ejemplo, con respecto al plano de referencia, la altura total H de una sección O que contiene el punto a en una línea de corriente del flujo de un canal de pendiente alta puede escribirse como:

 H= za + da cos0 + Va al cuadrado/ 2g

Flujo: es el desplazamiento del agua.

Agua: liquido de composición H2O.

Hidrológica: Relativo a la hidrología.
Viscosidad: Resistencia que ofrece un fluido al movimiento relativo de sus moléculas.
Rugosidad: Calidad de rugoso.
Laminar: De forma de lámina
Turbulento: 3 fís. [corriente fluida] Que tiene turbulencias.
Hidroeléctrica: [fenómeno electroquímico] Que se produce con el concurso del agua.
Cunetas: 2 Zanja en los lados de un camino, para recibir las aguas llovedizas.
Canaleta: conducto que recibe y vierte el agua de los tejados.
Presión: Fuerza ejercida sobre la unidad de superficie de un cuerpo por un gas, un líquido o un sólido
Convexo: Que tiene, respecto del que mira, la superficie más prominente en el medio que en los extremos.
Terraplén: Desnivel en el terreno con una cierta pendiente.
Uniforme: Que tiene la misma forma, manera de ser, intensidad, etc
Variado: Que tiene variedad.
Sequias: Tiempo seco de larga duración.
PREGUNTAS RELACIONADAS CON EL FENOMENO:

Flujo de agua en canales abiertos.

1.- ¿Cómo se da el flujo a través de los canales?

2.- ¿Por qué se da el flujo?

3.- ¿Qué tipo de movimiento presenta el flujo?

4.- ¿Qué tipo de flujo existen?

5.- ¿Cómo es la velocidad del flujo?

6.- ¿en que tipo de canal se da mejor el flujo?

7.- ¿Qué influencia tiene la gravedad y la viscosidad en el flujo del canal?

8.- ¿en donde termina el flujo?

9.- ¿Cómo se clasifican los flujos?

10.- ¿Cómo es que se comporta el flujo?

11.- ¿Cuándo un flujo es laminar?

12.- ¿Cómo actúa la energía en el flujo del canal?

13.- ¿Cómo se distribuye los efectos de presión?

14.- ¿Cuáles son los tipos de canales artificiales y naturales?

15.- ¿Cómo se mide la velocidad del canal?

16.- ¿Cuáles son los elementos geométricos de un canal?

17.- ¿Qué importancia tiene la hidráulica en el flujo de agua en canales?

oscar chaves ss

tigreblack_1@hotmail.com
