Flujo de fluidos

Unidades en los Sistemas Inglés e Internacional

CRANE

http://gratislibrospdf.com/

Flujo de fluidos

NOTA

La ingeniería es una ciencia en constante desarrollo. A medida que la investigación y la experiencia amplían nuestros conocimientos, se requieren cambios en el uso de los materiales o en la aplicación del contenido de esta obra. Así pues, aunque los editores de este trabajo se han esforzado por asegurar su calidad, no pueden responsabilizarse de la exactitud de la información que contiene, ni asumir ninguna responsabilidad por los daños o pérdidas que resulten de su aplicación.

Esta recomendación es de particular importancia en virtud de la existencia de nuevos materiales o aplicaciones diferentes.

** Esta edición ofrece al lector datos tanto en el sistema internacional de unidades como en el sistema inglés (los cuales se destacan mediante otro color).

Flujo de fluidos

válvulas, accesorios y tuberías

Preparado por la división de Ingeniería de:

Traducción:

VALFISA, S.A.

Revisión técnica:

Clemente Reza García
Ingeniero Químico Industrial
Profesor Titular de Química
Escuela Superior de Ingeniería
Química e Industrias Extractivas IPN

McGRAW-HILL

MÉXICO • BOGOTÁ • BUENOS AIRES • GUATEMALA • LISBOA • MADRID NUEVA YORK • PANAMÁ • SAN JUAN • SANTIAGO • SÃO PAULO AUCKLAND • HAMBURGO • LONDRES • MONTREAL • NUEVA DELHI PARÍS • SAN FRANCISCO • SINGAPUR • ST. LOUIS SIDNEY • TOKIO • TORONTO

FLUJO DE FLUIDOS en válvulas, accesorios y tuberías

Prohibida la reproducción total o parcial de esta obra, por cualquier medio, sin autorización escrita del editor.

DERECHOS RESERVADOS © 1988, respecto a la primera edición en español por McGRAW-HILL/INTERAMERICANA DE MEXICO, S.A. DE C.V. Atlacomulco 499-501, Fracc. Industrial San Andrés Atoto 53500 Naucalpan de Juárez, Edo. de México Miembro de la Cámara Nacional de la Industria Editorial, Reg. Núm. 1890

ISBN 968-451-846-3

Traducido de la primera edición en inglés de Flow of Fluids Technical Paper 410

Copyright © MCMLXXXV, Crane Co.

1234567890

P.E.-87

8012345697

Impreso en México

Printed in Mexico

Esta obra se terminó de imprimir en agosto de 1988 en National Print San Andrés Atoto No. 12 Fracc. San Andrés Atoto 53500 Naucalpan Edo, de México

Se tiraron 2 000 ejemplares

http://gratislibrospdf.com/

CONTENIDO

Prólogo Nomenclatura	. IX . XI	Tipos de válvulas y accesorios usados en sistemas de tuberías	2—2
CAPÍTULO 1		Pérdida de presión debida a válvulas y accesorios	2—2
Teoría del flujo de fluidos	5	Pruebas Crane sobre flujo de fluidos Pruebas hechas por Crane con agua	2-3 2-4
en tuberías		Pruebas hechas por Crane con vapor de agua	2-6
Introducción	1-1		
Propiedades físicas de los fluidos Viscosidad	1—2 1—2	Relación entre la pérdida de presión y la velocidad de flujo	2—9
Densidad	1—3 1—3 1—3	Coeficiente de resistencia K , longitud equivalente L/D y coeficiente de flujo.	2—10
		Condiciones de flujo laminar	2-13
Regímenes de flujo de fluidos en tuberías: laminar y turbulento Velocidad media de flujo	1—4 1—5	Estrechamientos y ensanchamientos	2—14
Número de Reynolds	1—5 1—5	Válvulas de paso reducido	2—15
		Resistencia de las curvas	2-15
Ecuación general de energía	1 (Flujo secundario	2-15
Teorema de Bernoulli	16	Resistencia de las curvas al flujo Resistencia de curvas para tubos en	2—15
Medida de la presión	1—7	escuadra o falsa escuadra	2—17
Fórmula de Darcy		Flujo en toberas y orificios	2-17
Ecuación general del flujo de fluidos.	1-7	Flujo de líquidos	2-18
Factor de fricción	1—8	Flujo de gases y vapores	2-18
Efecto del tiempo y uso en la		Flujo máximo de fluidos compresibles	200
fricción de tuberías	1—9	en una tobera	2—18 2—19
Principios del flujo de fluidos		Flujo en tubos cortos	2—19
compresibles en tuberías	1-9	Descarga de fluidos en válvulas,	
Ecuación para flujo totalmente		accesorios y tuberías	2-19
isotérmico	1-9	Flujo de líquidos	2-19
Flujo compresible simplificado,		Flujo compresible	2-20
Fórmula para tubería de gas	1—10	CARÍTIUOS	
Otras fórmulas usadas comúnmente		CAPÍTULO 3	
para el flujo de fluidos compresibles en tuberías largas	1—10	Fórmulas y nomogramas para 1	fluio e
Comparación de fórmulas para flujo de fluidos compresibles en tuberías	-10	válvulas, accesorios y tube	
Flujo límite de gases y vapores	1-11		
, and a second s		Resumen de fórmulas	3—2
Vapor de agua—comentarios generales	1—13	Valacidad da Kawidaa an Aubanfaa	2 0
		Velocidad de líquidos en tuberías Número de Reynolds para flujo líquido:	3—9
CAPÍTULO 2		Factor de fricción para tuberías limpias de acero	3—13
		Caída de presión en líneas de líquidos en	3—13
Flujo de fluidos en válvula y accesorios	is	flujo turbulento	3—15
y at-05301103		Caída de presión en líneas de líquidos para flujo laminar	3-21
Introducción	2-1	Flujo de líquidos en toberas y orificios	3-25
All the second s	1	the state of the s	

Velocidad de fluidos compresibles en tuberías	3—31		A—4 A—6
Número de Reynolds para flujo		Viscosidad de gases y vapores de	A—8
compresible Factor de fricción para tubería limpia de acero	3—35	Propiedades físicas del agua	A-10
Pérdida de presión en líneas de flujo		Relación peso específico e temperatura	A—12
compresible	3—39	para aceites derivados del petróleo	A-12
Fórmula simplificada para flujo de	3-43	Densidad y peso específico de líquidos diversos	A-12
fluidos compresibles	3-43	Propiedades físicas de algunos gases	A-14
Flujo de fluidos compresibles en toberas y orificios	3-52	Vapor de agua el valores del exponente	
y officios		isentrópico	A—16
		Densidad v volumen especifico de	A-18
		gases y vapores	10
CAPÍTULO 4		Composición volumétrica y peso específico de combustibles gaseosos	A-22
		Propiedades del vapor de agua saturado	
Ejemplos de problemas de flujo		v agua saturada	A-23
r	4—1	Propiedades del vapor de agua	A-29
Introducción	Mile	sobrecalentadodo agua	A-2)
Número de Reynolds y factor de fricción		Propiedades del vapor de agua sobrecalentado y agua comprimida	A-35
para tuberías que no sean de acero	4—2	Tipos de válvulas	A-36
		Coeficiente de flujo C para toberas	A-38
Determinación de la resistencia de		Coeficiente de flujo C para orificios	A-38
válvulas en función de L, L/D, K y	4—2	de cantos vivos	A-38
coeficiente de flujo C _v	-	Factor neto de expansión Y	
Válvulas de retención		para flujo compresible en toberas y orificios	A-39
Determinación del diámetro	4—4	Relación crítica de presiones r_c	
		para flujo compresible en toberas y	
Válvulas con estrechamiento en los	4—5	tubos Venturi	A-39
extremos; velocidad y caudal	4-5	Factor neto de expansión Y para flujo	
Flujo laminar en válvulas, accesorios		compresible de una tubería hacia zonas de mayor sección	A-40
y tuberías	4—6	Rugosidad relativa de los materiales	2.2
		de las tuberías y factor de fricción	
Pérdida de presión y velocidad en	4—9	para flujo en régimen de turbulencia	- 10-1
sistemas de tuberías	4-9	total	A-41
Problemas de flujo en líneas de		Factores de fricción para cualquier	A-43
tuberías	4—16	tipo de tubería comercial	71-43
Descarga de fluidos en sistemas de		comerciales de acero limpias	A-44
tuberías	4—18		
The state of the s	4—23	Tabla del factor K	
Flujo en medidores de orificio Aplicación de radio hidráulico a los	4-25	Coeficientes de resistencia (K) válidos	A-46
problemas de flujo	4-26	para válvulas y accesorios	A-40
Programme of the control of the cont		Longitudes equivalentes L y L/D ,	
		Nomograma del coeficiente	
		de resistencia K	A-50
APÉNDICE A		Equivalencia del coeficiente de resistencia	
	dala's	K y el coeficiente de flujo Cv	A—53
Propiedades físicas de algunos flu	uidos		
y características del flujo en válvulas, accesorios y tubería	c		
Valvulas, accesorios y tuberia	9		

A-1

APÉNDICE B

Información técnica

		Sistema internacional de Unidades (Si)	B-11
ntroducción	B-1		
Volumen equivalente y caudal de masa		Tablas de conversión de unidades	B-13
de fluidos compresibles	B-2		
		Flujo en tuberías de acero de cédula 40	
Equivalencias de viscosidad		Agua	B-16
Absoluta (dinámica)	B-4	Aire	B-18
Cinemática	B-4		
Cinemática y Saybolt Universal	B-5	Tuberías comerciales de acero	B-21
Cinemática y Saybolt Furol	B-5	Datos técnicos de las tuberías	B-23
Cinemática, Saybolt Universal,		Tuberías de acero inoxidable	B-27
Saybolt Furol y Absoluta	B-6		
		Tuberías comerciales de acero	B-28
Nomograma de viscosidad Saybolt			
Universal	B-8	Datos técnicos del vapor de agua	B-30
Equivalencias entre grados API,		Potencia requerida para bombeo	B-31
grados Baumé, peso específico y		And the state of t	
densidad	B-9	Bibliografía	B-34

PRÓLOGO

A medida que la industria se vuelve más compleja, más importante es el papel de los fluidos en las máquinas industriales. Hace cien años el agua era el único fluido importante que se transportaba por tuberías. Sin embargo, hoy cualquier fluido se transporta por tuberías durante su producción, proceso, transporte o utilización. La era de la energía atómica y de los cohetes espaciales ha dado nuevos fluidos como son los metales líquidos, sodio, potasio, bismuto y también gases licuados como oxígeno, nitrógeno, etc.; entre los fluidos más comunes se tiene al petróleo, agua, gases, ácidos y destilados que hoy día se transportan por tuberías. La transportación de fluidos no es la única parte de la hidráulica que ahora demanda nuestra atención. Los mecanismos hidráulicos y neumáticos se usan bastante para los controles de los modernos aviones, barcos, equipos automotores, máquinas herramientas, maquinaria de obras públicas y de los equipos científicos de laboratorio donde se necesita un control preciso del movimiento de fluidos.

La variedad de las aplicaciones de la hidráulica y de la mecánica de fluidos es tan grande, que cualquier ingeniero ha sentido la necesidad de familiarizarse por lo menos con las leyes elementales del flujo de fluidos. Para satisfacer la necesidad de un tratado simple y práctico sobre flujo de fluidos en tuberías, Crane Co. publicó en 1935 un folleto titulado "Flow of Fluids and Heat Transmission"; una edición revisada sobre el flujo de fluidos en válvulas, accesorios y tuberías fue publicada en 1942. En 1957 se introdujo una edición completamente nueva del Folleto Técnico No. 410 (F.T. 410), con un formato diferente. En el F.T. 410, Crane Co. presenta la más reciente información sobre el flujo de fluidos, resumiendo todos los datos necesarios para la solución de cualquier problema de flujo de fluidos, incluso los más complicados.

Desde 1957 hasta el presente, se han publicado numerosas ediciones del Folleto Técnico No. 410. En cada edición se ha tratado de reflejar la última información de que se disponía sobre el flujo de fluidos. La actualización continua sirve de la mejor manera a los intereses de los usuarios de esta publicación.

La 15^a edición (1976) presentó un cambio de concepto en cuanto a los valores de la longitud equivalente "L/D" y el coeficiente de resistencia "K" para válvulas y accesorios en relación con el factor de fricción en tuberías. Este cambio tuvo un efecto muy pe-

queño en la mayor parte de los problemas en los que las condiciones del flujo llevan al número de Reynolds las cuales quedan dentro de la zona turbulenta. Sin embargo, para flujos en la zona laminar, el cambio evitó una importante sobreestimación de la pérdida de presión. De acuerdo con la revisión conceptual, la resistencia al flujo a través de válvulas y accesorios se expresó en términos del coeficiente de resistencia "K" en lugar de la longitud equivalente "L/D", y la gama abarcada de tipos de válvulas y accesorios se incrementó.

Otras revisiones importantes incluyen la actualización de los valores de la viscosidad del vapor de agua, coeficientes para orificios y coeficientes para tuberías.

El F.T. 410M se presentó a comienzos de 1977, siendo la versión en unidades métricas de la 15ª edición del F.T. 410. La información técnica, con algunas excepciones, se presenta en unidades métricas del SI. Las excepciones aparecen en los casos donde se considera que las unidades utilizadas ahora, fuera del SI, van a seguir usándose durante un tiempo indefinido, por ejemplo el diámetro nominal de tubería en pulgadas, o cuando no se ha llegado a un acuerdo sobre qué unidades métricas específicas deben utilizarse, como es el caso del coeficiente de flujo.

Las sucesivas ediciones del F.T. 410M, al igual que las del F.T. 410, se actualizan según sea necesario para reflejar la más reciente información de que se dispone sobre flujo de fluidos. La disposición general de la información no ha cambiado. La teoría se presenta en los capítulos 1 y 2, las aplicaciones prácticas en problemas de flujo en los capítulos 3 y 4, las propiedades físicas de los fluidos y las características de flujo de las válvulas, accesorios y tuberías en el apéndice A, y las tablas de conversiones de unidades, así como otros datos técnicos útiles, en el apéndice B.

La mayor parte de los datos sobre el flujo de fluidos en válvulas y accesorios se obtuvieron en experimentos cuidadosamente llevados a cabo en los laboratorios de ingeniería de Crane. Sin embargo, se han utilizado libremente otras fuentes de información de reconocida garantía en este tema, que se mencionan debidamente en el texto. La bibliografía de referencias puede ser utilizada por aquel que desee profundizar en el estudio del tema presentado.

CRANE CO.

Nomenclatura

A no ser que se indique lo contrario, todos los símbolos que se utilizan en este libro se definen de la manera siguiente:

- A = Área de la sección transversal de tubería u orificio en metros cuadrados (pies cuadrados)
- a = Área de la sección transversal de tubería u orificio, o área de paso en válvulas, en milímetros cuadrados (pulgadas cuadradas)
- B = Caudal en barriles (42 galones USA) por hora
- C = Coeficiente de flujo para orificios y toberas = coeficiente de descarga corregido por la velocidad de avenida = $C_d / \sqrt{1-\beta^4}$
- C_d = Coeficiente de descarga para orificios y toberas
- C_v = Coeficiente de flujo para válvulas
- D = Diámetro interior de tubería en metros (pies)
- d = Diámetro interior de tubería en milímetros (pulgadas)
- e = Base de los logaritmos neperianos = 2.718
- f = Factor de fricción en la fórmula $h_L = fLv^2/D 2g_n$
- f_T = Factor de fricción en la zona de turbulencia total
- $g_n \circ g =$ Aceleración de la gravedad = 9.81 metros por segundo, por segundo (32.2 pies/seg²)
- H = Altura total expresada en metros de columna del fluido (pies)
- h = Altura manométrica en un punto determinado, en metros de columna de fluido (pies)
- hg = Calor total del vapor de agua, en Btu por libra
- h_L = Pérdida de carga debida al flujo del fluido, en metros de columna de fluido (pies)
- h_w = Altura manométrica en milímetros de columna de agua (pulgadas)
- K = Coeficiente de resistencia o de pérdida de carga por velocidad en la fórmula $h_L = Kv^2/2g_0$
- L = Longitud de tubería en metros (pies)
- L/D = Longitud equivalente de resistencia al flujo, en diámetros de tubería
- L_m = Longitud de la tubería en kilómetros (millas)
- M = Peso molecular
- MR = Constante universal de gas
- P = Presión manométrica en Newtons por metro cuadrado (Pascal) (libras/pulg²)
- P' = Presión absoluta en Newtons por metro cuadrado (Pascal) (libras/pulg²)
 - (Véase en la página 1-5 el diagrama indicativo de la relación entre presiones manométrica y absoluta.)
- p = Presión relativa o manométrica en bars p' = Presión absoluta en bars (libras/pie²)

- Q = Caudal en litros por minuto (galones/minuto)
- q = Caudal en metros cúbicos por segundo en las condiciones de flujo (pie³/seg)
- q' = Caudal en metros cúbicos por segundo en condiciones métricas normales (1.01325 bar absolutos y 15°C) (pie³/seg)
- q'a = Caudal en millones de metros cúbicos por día en condiciones normales (millones de pie³/día)
- q'n = Caudal en metros cúbicos por hora en condiciones normales (pie³/hora)
- q_m = Caudal en metros cúbicos por minuto en las condiciones de flujo (pie³/minuto)
- q'm = Caudal en metros cúbicos por minuto en condiciones normales (pie³/minuto)
- R = Constante individual para cada gas = R_o/M J/kg'<u>K</u> (donde M = peso molecular del gas) (1545/M)
- R_{ρ} = Número de Reynolds
- R_{H} = Radio hidráulico en metros (pies)
- R_o° = Constante universal de los gases = 8314J/kg—mol°K
- r_c = Relación crítica de presiones para fluidos compresibles
- S = Peso específico de líquidos a la temperatura de trabajo respecto al agua en temperatura ambiente (15°C) (60°F) (densidad relativa)
- S_g = Peso específico de un gas respecto al aire = cociente del peso molecular del gas respecto al del aire (densidad relativa)
- T = Temperatura absoluta, en Kelvin (273 + t) (Rankine = 460 + t)
- t = Temperatura en grados Celsius (Fahrenheit)
- √ = Volumen específico de fluido en metros cúbicos por kilogramo (pie³/libra)
- V = Velocidad media de flujo en metros por minuto (pie/minuto)
- V_a = Volumen en metros cúbicos (pie³)
- v = Velocidad media de flujo en metros por segundo (pie/segundo)
- v_s = Velocidad sónica (o crítica) de un gas en metros por segundo (pie/segundo)
- W = Caudal en kilogramos por hora (libra/hora)
- w = Caudal en kilogramos por segundo (libra/seg)
- w_a = Peso, en kilogramos (libra)
- Y = Factor neto de expansión para fluidos compresibles a través de orificios, toberas o tuberías
- Z = Altura o elevación potencial sobre el nivel de referencia en metros (pie)

Letras griegas

Beta

β = Relación entre los diámetros menor y mayor en orificios y toberas durante las contracciones o ensanchamientos de las tuberías

Gamma

 $\gamma \circ k =$ Cociente del calor específico a presión constante entre el calor específico a volumen constante $= c_p/c_v$

Delta

 Δ = Diferencia entre dos puntos

Epsilon

ε = Rugosidad absoluta o altura efectiva de las irregularidades de las paredes de las tuberías, en milímetros (pies)

Mu

μ = Viscosidad absoluta (dinámica) en centipoises

μ' = Viscosidad absoluta en newtons segundo por metro cuadrado (Pascal segundo) (libras por pie segundo)

μ_e = Viscosidad absoluta (dinámica), en libras masa por pie segundo

 μ'_{e} = Viscosidad absoluta, en slugs por pie segundo

Nu

ν = Viscosidad cinemática en centistokes.

v' = Viscosidad cinemática en metros cuadrados por segundo (pies²/segundo)

Rho

 P = Densidad del fluido en kilogramos por metro cúbico (libras/pie³)

ρ' = Densidad del fluido en gramos por centímetro cúbico

Sigma

 $\Sigma = Suma$

Theta

θ = Ángulo de convergencia o divergencia en los ensanchamientos o contracciones de las tuberías

Subíndices para diámetros

- (1) . . . indica el diámetro menor
- (2) . . . indica el diámetro mayor

Subíndices para las propiedades de los fluidos

- (1) . . .se refiere a las condiciones de entrada (corriente arriba)
- (2) . . .se refiere a las condiciones de salida (corriente abajo)

Teoría del flujo de fluidos en tuberías

CAPÍTULO 1

Introducción

El método más común para transportar fluidos de un punto a otro es impulsarlo a través de un sistema de tuberías. Las tuberías de sección circular son las más frecuentes, ya que esta forma ofrece no sólo mayor resistencia estructural sino también mayor sección transversal para el mismo perímetro exterior que cualquier otra forma. A menos que se indique específicamente, la palabra "tubería" en este estudio se refiere siempre a un conducto cerrado de sección circular y diámetro interior constante.

Muy pocos problemas especiales de mecánica de fluidos, como es el caso del flujo en régimen laminar por tuberías, pueden ser resueltos por métodos matemáticos convencionales; todos los demás problemas necesitan métodos de resolución basados en coeficientes determinados experimentalmente. Muchas fórmulas empíricas han sido propuestas como soluciones a diferentes problemas de flujo de fluidos por tuberías, pero son muy limitadas y pueden aplicarse sólo cuando las condiciones del problema se aproximan a las condiciones de los experimentos de los cuales derivan las fórmulas.

Debido a la gran variedad de fluidos que se utilizan en los procesos industriales modernos, una ecuación que pueda ser usada para cualquier fluido ofrece ventajas obvias. Una ecuación de este tipo es la fórmula de Darcy,* que puede ser deducida por análisis dimensional; sin embargo, una de las variables en la fórmula, el coeficiente de fricción, debe ser determinado experimentalmente. Esta fórmula tiene una extensa aplicación en el campo de la mecánica de fluidos y se utiliza mucho en este estudio.

^{*}La fórmula de Darcy se conoce también como la fórmula Weisbach o la fórmula de Darcy-Weisbach; también como la fórmula de Fanning, modificada algunas veces de manera que el coeficiente de fricción sea un cuarto del coeficiente de fricción de la de Darcy.

Propiedades físicas de los fluidos

La solución de cualquier problema de flujo de fluidos requiere un conocimiento previo de las propiedades físicas del fluido en cuestión. Valores exactos de las propiedades de los fluidos que afectan a su flujo, principalmente la viscosidad y el peso específico, han sido establecidos por muchas autoridades en la materia para todos los fluidos utilizados normalmente y muchos de estos datos se encuentran en las tablas y cuadros del Apéndice A.

Viscosidad: La viscosidad expresa la facilidad que tiene un fluido para fluir cuando se le aplica una fuerza externa. El coeficiente de viscosidad absoluta, o simplemente la viscosidad absoluta de un fluido, es una medida de su resistencia al deslizamiento o a sufrir deformaciones internas. La melaza es un fluido muy viscoso en comparación con el agua; a su vez, los gases son menos viscosos en comparación con el agua.

Se puede predecir la viscosidad de la mayor parte de los fluidos; en algunos la viscosidad depende del trabajo que se haya realizado sobre ellos. La tinta de imprenta, las papillas de pulpa de madera y la salsa de tomate, son ejemplos de fluidos que tienen propiedades tixotrópicas de viscosidad.

Existe gran confusión respecto a las unidades que se utilizan para expresar la viscosidad; de ahí la importancia de utilizar las unidades adecuadas cuando se sustituyen los valores de la viscosidad en las fórmulas.

Viscosidad absoluta o dinámica: La unidad de viscosidad dinámica en el sistema internacional (SI) es el pascal segundo (Pa s) o también newton segundo por metro cuadrado (N s/m²), o sea kilogramo por metro segundo (kg/ms). Esta unidad se conoce también con el nombre de poiseuille (Pl) en Francia, pero debe tenerse en cuenta que no es la misma que el poise (P) descrita a continuación.

El poise es la unidad correspondiente en el sistema CGS de unidades y tiene dimensiones de dina segundo por centímetro cuadrado o de gramos por centímetro segundo. El submúltiplo centipoise (cP), 10^{-2} poises, es la unidad más utilizada para expresar la viscosidad dinámica y esta situación parece que va a continuar durante algún tiempo. Por esta razón, y ya que la mayor parte de los manuales y tablas siguen

el mismo principio, toda la información sobre viscosidad en este texto se expresa en centipoises. La relación entre el pascal segundo y el centipoise es:

$$1 \text{ Pa s} = 1 \text{ N s/m}^2 = 1 \text{ kg/(m s)} = 10^3 \text{ cP}$$

 $1 \text{ cP} = 10^{-3} \text{ Pa s}$

En este libro, el símbolo μ se utiliza para viscosidades medidas en centipoises y el μ' para viscosidades medidas en pascal segundos. La viscosidad del agua a 20°C es muy cercana a un centipoise* o 0.001 pascal segundos.

Viscosidad cinemática: Es el cociente entre la viscosidad dinámica y la densidad. En el sistema internacional (SI) la unidad de viscosidad cinemática es el metro cuadrado por segundo (m²/s). La unidad CGS correspondiente es el stoke (St), con dimensiones de centímetro cuadrado por segundo y el centistoke (cSt), 10⁻² stokes, que es el submúltiplo más utilizado.

$$1 \text{ m}^2/\text{s} = 10^6 \text{ cSt}$$

$$1 \text{ cSt} = 10^{-6} \text{ m}^2/\text{s}$$

$$v \text{ (Centistokes)} = \frac{\mu \text{ (centipoise)}}{\rho' \text{ (gramos / cm}^3)}$$

Los factores para la conversión entre las unidades del SI y las del CGS descritas antes, así como los de conversión a medidas inglesas, para viscosidades dinámicas y cinemáticas, pueden verse en el Apéndice B.

La medida de la viscosidad absoluta de los fluidos (especialmente de gases y vapores) requiere de instrumental adecuado y de una considerable habilidad experimental. Por otro lado, se puede utilizar un instrumento muy simple, como es un viscosímetro de tubo, para medir la viscosidad cinemática de los aceites y otros líquidos viscosos. Con este tipo de instrumentos se determina el tiempo que necesita un volumen pequeño de líquido para fluir por un orificio y la medida de la viscosidad cinemática se expresa en términos de segundos.

Se usan varios tipos de viscosímetros de tubo, con escalas empíricas tales como Saybolt Universal, Saybolt Furol (para líquidos muy viscosos), Red-

^{*}En realidad la viscosidad del agua a 20°C (68°F) es 1.002 centipoise ("Handbook of Chemistry and Physics", 54° edición, 1973).

Propiedades físicas de los fluidos (continuación)

wood No. 1 y No. 2 y Engler. En el Apéndice B se incluye información sobre la relación entre estas viscosidades empíricas y las viscosidades dinámicas y cinemáticas en unidades absolutas.

El cuadro normalizado por ASTM de temperaturaviscosidad para productos líquidos de petróleo, reproducido en la página B-8, se usa para determinar la viscosidad Saybolt Universal de un producto de petróleo, a cualquier temperatura, cuando se conocen las viscosidades a dos temperaturas diferentes. Las viscosidades de algunos de los fluidos más comunes aparecen en las páginas A-2 a A-8. Se observa que al aumentar la temperatura, la viscosidad de los líquidos disminuye, y la viscosidad de los gases aumenta. El efecto de la presión sobre la viscosidad de los líquidos y la de los gases perfectos es tan pequeño que no tiene interés práctico en la mayor parte de problemas para flujo de fluidos. La viscosidad de los vapores saturados o poco recalentados es modificada apreciablemente por cambios de presión, según se indica en la página A-2 que muestra la variación de la viscosidad del vapor de agua. Sin embargo, los datos sobre vapores son incompletos y en algunos casos contradictorios. Por lo tanto, cuando se trate de vapores que no sean el de agua, se hace caso omiso del efecto de la presión a causa de la falta de información adecuada.

Densidad, volumen específico y peso específico: La densidad de una sustancia es su masa por unidad de volumen. La unidad de densidad en el SI es el kilogramo por metro cúbico y se denota por ρ (Rho) (libras por pie cúbico).

Otras unidades métricas que también se usan son:

La unidad correspondiente en el sistema SI para volumen específico \overline{V} , que es el inverso de la densidad, es el metro cúbico por kilogramo (m³/kg) (pie³/libra).

$$\overline{V} = \frac{1}{\rho}$$
 $\rho = \frac{1}{\overline{V}}$

A menudo también se usan las siguientes unidades para volumen específico:

Las variaciones de la densidad y otras propiedades del agua con relación a su temperatura se indican en la página A-10. Las densidades de otros líquidos muy usados se muestran en la página A-12. A no ser que se consideren presiones muy altas, el efecto de la presión sobre la densidad de los líquidos carece de importancia en los problemas de flujo de fluidos.

Sin embargo, las densidades de los gases y vapores, varían grandemente con la presión. Para los gases perfectos, la densidad puede calcularse a partir de la fórmula:

$$\rho = \frac{P'}{RT} \quad o \quad \frac{10^s p'}{RT} \qquad \qquad \rho = \frac{144 P'}{RT}$$

La constante individual del gas R es igual a la constante universal para los gases $R_o = 8314 \text{ J/kg-mol}$ K dividida por el peso molecular M del gas,

$$R = \frac{R_o}{M} = \frac{8314}{M} \text{ J/kg } K$$
 $R = \frac{1545}{M}$

Los valores de R, así como otras constantes de los gases, se dan en la página A-14. La densidad del aire para diversas condiciones de temperatura y presión puede encontrarse en la página A-18.

El volumen específico se utiliza a menudo en los cálculos de flujo de vapor de agua y sus valores se dan en las tablas de vapor de las páginas A-23 a la A-35. En la página A-20, se da un nomograma para determinar la densidad y el volumen específico de gases.

El peso específico (o densidad relativa) es una medida relativa de la densidad. Como la presión tiene un efecto insignificante sobre la densidad de los líquidos, la temperatura es la única variable que debe ser tenida en cuenta al sentar las bases para el peso específico. La densidad relativa de un líquido es la relación de su densidad a cierta temperatura, con respecto al agua a una temperatura normalizada. A menudo estas temperaturas son las mismas y se suele utilizar 60°F/60°F (15.6°C/15.6°C). Al redondear 15.0°C/15.0°C no se introduce ningún error apreciable.

Propiedades físicas de los fluidos (continuación)

$$S = \frac{\rho \text{ cierta temperatura}}{\rho \text{ agua a 15°C (60°F)}}$$

Se usa un hidrómetro para medir directamente la densidad relativa de un líquido. Normalmente se utilizan dos escalas hidroméricas, a saber:

La escala API que se utiliza para productos de petróleo.

Las escalas Baumé, que a su vez usan 2 tipos: uno para líquidos más densos que el agua y otro para líquidos más ligeros que el agua.

Las relaciones entre estas escalas hidrométricas y el peso específico son:

Para productos de petróleo:

$$S(60^{\circ}F/60^{\circ}F) = \frac{141.5}{131.5 + \text{grados API}}$$

Para líquidos más ligeros que el agua:

$$S(60^{\circ}F/60^{\circ}F) = \frac{140}{130 + \text{grados Baum\'e}}$$

Para líquidos más pesados que el agua:

$$S(60^{\circ}F/60^{\circ}F) = \frac{145}{145 - \text{grados Baum\'e}}$$

Para convertir las medidas de los hidrómetros en unidades más útiles, se usa la tabla que aparece en la pág. B-9.

La densidad relativa de los gases se define como la relación entre su peso molecular y el del aire, o como la relación entre la constante individual del aire y la del gas.

$$S_g = \frac{R \text{ (aire)}}{R \text{ (gas)}} = \frac{M \text{ (gas)}}{M \text{ (aire)}}$$

Regimenes de flujo de fluidos en tuberías: laminar y turbulento

Un experimento simple (el que se muestra abajo), muestra que hay dos tipos diferentes de flujo de fluidos en tuberías. El experimento consiste en inyectar pequeñas cantidades de fluido coloreado en un líquido que circula por una tubería de cristal y observar el comportamiento de los filamentos coloreados en diferentes zonas, después de los puntos de inyección.

Si la descarga o la velocidad media es pequeña, las láminas de fluido coloreado se desplazan en líneas rectas, como se ve en la figura 1-1. A medida que el

caudal se incrementa, estas láminas continúan moviéndose en líneas rectas hasta que se alcanza una velocidad en donde las láminas comienzan a ondularse y se rompen en forma brusca y difusa, según se ve en la figura 1-2. Esto ocurre en la llamada velocidad crítica. A velocidades mayores que la crítica los filamentos se dispersan de manera indeterminada a través de toda la corriente, según se indica en la Fig. 1-3.

El tipo de flujo que existe a velocidades más bajas que la crítica se conoce como régimen laminar y a

Figura 1.1 Flujo laminar

Fotografía que muestra cómo los filamentos coloreados se transportan sin turbulencia por la corriente de agua.

Figura 1.2
Flujo en la zona crítica, entre las zonas laminar y de transición

A la velocidad crítica los filamentos comienzan a romperse, indicando que el flujo comienza a ser turbulento.

Figura 1.3 Flujo turbulento

Esta fotografía muestra cómo la turbulencia en la corriente dispersa completamente los filamentos coloreados a poca distancia del punto de introducción.

Regimenes de flujo de fluidos en tuberías: laminar y turbulento (continuación)

veces como régimen viscoso. Este régimen se caracteriza por el deslizamiento de capas cilíndricas concéntricas una sobre otra de manera ordenada. La velocidad del fluido es máxima en el eje de la tubería y disminuye rápidamente hasta anularse en la pared de la tubería.

A velocidades mayores que la crítica, el régimen es turbulento. En el régimen turbulento hay un movimiento irregular e indeterminado de las partículas del fluido en direcciones transversales a la dirección principal del flujo; la distribución de velocidades en el régimen turbulento es más uniforme a través del diámetro de la tubería que en régimen laminar. A pesar de que existe un movimiento turbulento a través de la mayor parte del diámetro de la tubería, siempre hay una pequeña capa de fluido en la pared de la tubería, conocida como la "capa periférica" o "subcapa laminar", que se mueve en régimen laminar.

Velocidad media de flujo: El término "velocidad", a menos que se diga lo contrario, se refiere a la velocidad media o promedio de cierta sección transversal dada por la ecuación de continuidad para un flujo estacionario:

$$v = \frac{q}{A} = \frac{w}{A\rho} = \frac{w\overline{V}}{A}$$
 Ecuación 1-1

(Véase la nomenclatura en la página anterior al Capítulo 1)

Velocidades "razonables" para ser consideradas en trabajos de proyecto se dan en las páginas 3-9 y 3-30.

Número de Reynolds: Las investigaciones de Osborne Reynolds han demostrado que el régimen de flujo en tuberías, es decir, si es laminar o turbulento, depende del diámetro de la tubería, de la densidad y la viscosidad del fluido y de la velocidad del flujo. El valor numérico de una combinación adimensional de estas cuatro variables, conocido como el número de Reynolds, puede considerarse como la relación de las fuerzas dinámicas de la masa del fluido respecto a los esfuerzos de deformación ocasionados por la viscosidad. El número de Reynolds es:

$$R_e = \frac{Dv\rho}{\mu'}$$
 o $\frac{dv\rho}{\mu}$ Ecuación 1-2

(Véanse otras formas de esta misma ecuación en la página 3-2)

Para estudios técnicos, el régimen de flujo en tuberías se considera como laminar si el número de Reynolds es menor que 2 000 y turbulento si el número de Reynolds es superior a 4 000. Entre estos dos valores está la zona denominada "crítica" donde el régimen de flujo es impredecible, pudiendo ser laminar, turbulento o de transición, dependiendo de muchas condiciones con posibilidad de variación. La experimentación cuidadosa ha determinado que la zona laminar puede acabar en números de Reynolds tan bajos como 1 200 o extenderse hasta los 40 000, pero estas condiciones no se presentan en la práctica.

Radio hidráulico: A veces se tienen conductos con sección transversal que no es circular. Para calcular el número de Reynolds en estas condiciones, el diámetro circular es sustituido por el diámetro equivalente (cuatro veces el radio hidráulico). Deben utilizarse los coeficientes de fricción dados en las páginas A-43 y A-44.

$$R_H = \frac{\text{superficie de la sección}}{\text{transversal de la vena líquida}}$$

$$\frac{\text{perímetro mojado}}{\text{perímetro mojado}}$$

Esto se aplica a cualquier tipo de conducto (conducto circular no completamente lleno, ovalado, cuadrado o rectangular), pero no a formas muy estrechas, como aberturas anulares o alargadas, donde la anchura es pequeña con relación a la longitud. En tales casos, el radio hidráulico es aproximadamente igual a la mitad de la anchura del paso.

La siguiente fórmula sirve para calcular el caudal:

$$Q = 0.2087d^2 \sqrt{\frac{h_L D}{fL}} \qquad q = 0.0438d^2 \sqrt{\frac{h_L D}{fL}}$$

donde d^2 está basado en un diámetro equivalente de la sección transversal real del flujo y D se sustituye por $4R_H$.

Ecuación general de energía Teorema de Bernoulli

El teorema de Bernoulli es una forma de expresión de la aplicación de la ley de la conservación de la energía al flujo de fluidos en una tubería. La energía total en un punto cualquiera por encima de un plano horizontal arbitrario fijado como referencia, es igual a la

Figura 1-4
Balance de energía para dos puntos de un fluido

Adaptado de *Fluid Mechanics*^{1*} por R. A. Dodge y M. J. Thompson. Copyright 1937; McGraw-Hill Book Company, Inc.

suma de la altura geométrica, la altura debida a la presión y la altura debida a la velocidad, es decir:

$$Z + \frac{P}{\rho g_{\rm p}} + \frac{v^2}{2g_{\rm p}} = H$$

$$Z + \frac{144 P}{\rho} + \frac{v^2}{2g} = H$$

Si las pérdidas por rozamiento se desprecian y no se aporta o se toma ninguna energía del sistema de tuberías (bombas o turbinas), la altura total H en la ecuación anterior permanecerá constante para cualquier punto del fluido. Sin embargo, en la realidad existen pérdidas o incrementos de energía que deben incluirse en la ecuación de Bernoulli. Por lo tanto, el balance de energía puede escribirse para dos puntos del fluido, según se indica en el ejemplo de la figura 1.4.

Nótese que la pérdida por rozamiento en la tubería desde el punto uno al punto dos (h_L) se expresa como la pérdida de altura en metros de fluido (pies de fluido). La ecuación puede escribirse de la siguiente manera:

Ecuación 1-3

$$Z_1 + \frac{P_1}{\rho_1 g_n} + \frac{v_1^2}{2g_n} = Z_2 + \frac{P_2}{\rho_2 g_n} + \frac{v_2^2}{2g_n} + h_L$$

$$Z_1 + \frac{144P_1}{\rho_1} + \frac{v_1^2}{2g} = Z_2 + \frac{144P_2}{\rho_2} + \frac{v_2^2}{2g} + h_L$$

Todas las fórmulas prácticas para el flujo de fluidos se derivan del teorema de Bernoulli, con modificaciones para tener en cuenta las pérdidas debidas al rozamiento.

^{*}El número de la referencia remite a la bibliografía.

Medida de la presión

Figura 1-5
Relación entre las presiones
manométrica y absoluta

En la figura 1-5 se ilustra gráficamente la relación entre las presiones absoluta y manométrica. El vacío perfecto no puede existir en la superficie de la Tierra pero es, sin embargo, un punto de referencia conveniente para la medición de la presión.

Presión barométrica es el nivel de la presión atmosférica por encima del vacío perfecto.

La presión atmosférica normalizada es 1.01325 bar (14.696 libras/pulg²) o 760 mm de mercurio.

La presión manométrica es la presión medida por encima de la atmosférica, mientras que la presión absoluta se refiere siempre al vacío perfecto.

Vacío es la depresión por debajo del nivel atmosférico. La referencia a las condiciones de vacío se hace a menudo expresando la presión absoluta en términos de altura de columna de mercurio o de agua. Las unidades utilizadas normalmente son milímetros de mercurio, micras de mercurio, pulgadas de agua y pulgadas de mercurio.

Fórmula de Darcy Ecuación general del flujo de fluidos

El flujo de los fluidos en tuberías está siempre acompañado de rozamiento de las partículas del fluido entre sí y, consecuentemente, por la pérdida de energía disponible; en otras palabras, tiene que existir una pérdida de presión en el sentido del flujo. Si se conectan dos manómetros Bourdon a una tubería por la que pasa un fluido, según se indica en la figura 1-6, el manómetro P_1 indicaría una presión estática mayor que el manómetro P_2 .

La ecuación general de la pérdida de presión, conocida como la fórmula de Darcy y que se expresa en metros de fluido, es: $h_L = fLv^2/D 2g_n$. Esta ecuación también puede escribirse para obtener la pérdida de presión en newtons por m² (pascals) sustituyendo las unidades correspondientes de la manera siguiente:

Ecuación 1-4

$$\Delta P = \frac{\rho f L v^2}{2 D}$$
 (ya que $\Delta P = h_L \times \rho \times g_n$)

$$\triangle P = \frac{\rho f L v^2}{144 D 2g}$$

(Véanse otras formas de esta misma ecuación en la página 3-2)

La ecuación de Darcy es válida tanto para flujo laminar como turbulento de cualquier líquido en una tubería. Sin embargo, puede suceder que debido a velocidades extremas, la presión corriente abajo disminuya de tal manera que llegue a igualar la presión de vapor del líquido, apareciendo el fenómeno conocido como cavitación y los caudales* obtenidos por cálculo serán inexactos. Con las restricciones necesarias la ecuación de Darcy puede utilizarse con gases y vapores (fluidos compresibles). Estas restricciones se mencionan en la página 1-9.

Con la ecuación 1-4 se obtiene la pérdida de presión

*En México y algunos otros países de América Latina es más frecuente utilizar los términos "gasto-masa" (kg/unidad de tiempo), o "gasto-volumen" (metros cúbicos/unidad de tiempo), que el concepto general de "caudal". Para fines de este texto, se usará el término "caudal" en forma equivalente a los antes mencionados.

Fórmula de Darcy (continuación)

debida al rozamiento y se aplica a tubería de diámetro constante por la que pasa un fluido cuya densidad permanece razonablemente constante, a través de una tubería recta, ya sea horizontal, vertical o inclinada. Para tuberías verticales, inclinadas o de diámetro variable, el cambio de presión debido a cambios de elevación, velocidad o densidad del fluido debe hacerse de acuerdo con el teorema de Bernoulli (página 1-6). Véase un ejemplo para utilizar este teorema en la página 4-12.

Factor de fricción: La fórmula de Darcy puede deducirse por análisis dimensional con la excepción del factor de fricción f, que debe ser determinado experimentalmente. El factor de fricción para condiciones de flujo laminar ($R_e < 2000$) es función sólo del número de Reynolds; mientras que para el flujo turbulento ($R_e > 4000$) es también función del tipo de pared de la tubería.

La región que se conoce como la "zona crítica" aparece entre los números de Reynolds de 2000 a 4000. En esta región el flujo puede ser tanto laminar como turbulento, dependiendo de varios factores; éstos incluyen cambios de sección, de dirección del flujo y obstrucciones tales como válvulas corriente arriba de la zona considerada. El factor de fricción en esta región es indeterminado y tiene límites más bajos si el flujo es laminar y más altos si el flujo es turbulento.

Para números de Reynolds superiores a 4000, las condiciones de flujo vuelven a ser más estables y pueden establecerse factores de rozamiento definitivos. Esto es importante, ya que permite al ingeniero determinar las características del flujo de cualquier fluido que se mueva por una tubería, suponiendo conocidas la viscosidad y la densidad en las condiciones del flujo. Por esta razón, la ecuación 1-4 se recomienda con preferencia sobre algunas de las ecuaciones empíricas usadas normalmente para el agua, petróleo y otros líquidos, así como para el flujo de fluidos compresibles teniendo en cuenta las restricciones antes citadas.

Si el flujo es laminar ($R_e < 2000$), el factor de fricción puede determinarse a partir de la ecuación:

$$f = \frac{64}{R_e} = \frac{64\,\mu'}{D\,v\rho} = \frac{64\,\mu}{d\,v\rho}$$

$$f = \frac{64}{R_e} = \frac{64 \,\mu_e}{D \,\nu\rho} = \frac{\frac{64}{64} \,\mu}{124 \,d \,\nu\rho}$$

Si esta ecuación se sustituye en la ecuación 1-4 la pérdida de presión en newtons por m² es:

$$\Delta P = 32\,000\,\frac{\mu L\,v}{d^2}$$
 Ecuación 1-5

y en el sistema inglés, la caída de presión en libras por pulgada cuadrada es:

$$\triangle P = 0.000668 \frac{\mu L v}{d^2}$$

que es la ley de Poiseuille para flujo laminar.

Cuando el flujo es turbulento ($R_e > 4000$) el factor de fricción depende no sólo del número de Reynolds, sino también de la rugosidad relativa de las paredes de la tubería, ε/d , es decir, la rugosidad de las paredes de la tubería (ε) comparada con el diámetro de la tubería (d). Para tuberías muy lisas, como las de latón extruido o vidrio, el factor de fricción disminuye más rápidamente con el aumento del número de Reynolds, que para tuberías con paredes más rugosas.

Como el tipo de la superficie interna de la tubería comercial es prácticamente independiente del diámetro, la rugosidad de las paredes tiene mayor efecto en el factor de fricción para diámetros pequeños. En consecuencia las tuberías de pequeño diámetro se acercan a la condición de gran rugosidad y en general tienen mayores factores de fricción que tuberías del mismo material pero de mayores diámetros.

La información más útil y universalmente aceptada sobre factores de fricción que se utiliza en la fórmula de Darcy, la presentó L.F. Moody¹⁸ y es la que se reproduce en las páginas A-41 a A-44. El profesor Moody mejoró la información en comparación con los conocidos diagramas de factores de fricción, de Pigott y Kemler,^{25,26} incorporando investigaciones más recientes y aportaciones de muchos científicos de gran nivel.

El factor de fricción f, se grafica en la página A-43 con base a la rugosidad relativa obtenida del cuadro de la página A-41 y el número de Reynolds. El valor f se determina por la proyección horizontal de la intersección de la curva ε/d según el número de Reynolds calculado en la escala vertical a la izquierda del cuadro de la página A-43 Como la mayor parte de los cálculos tratan con tuberías de acero comercial o tuberías de hierro forjado, el cuadro de la página A-44 facilita la determinación más rápida. Debe tenerse en cuenta que estos valores sólo se aplican cuando las tuberías son nuevas y están limpias.

Fórmula de Darcy (continuación)

Efecto del tiempo y uso en la fricción de tuberías: Las pérdidas por fricción en tuberías son muy sensibles a los cambios de diámetro y rugosidad de las paredes. Para un caudal determinado y un factor de fricción fijo, la pérdida de presión por metro de tubería varía inversamente a la quinta potencia del diámetro. Por ejemplo, si se reduce en 2% el diámetro, causa un incremento en la pérdida de la presión del 11%; a su vez, una reducción del 5% produce un incremento del 29%. En muchos de los servicios, el interior de la tubería se va incrustando con cascarilla, tierra y otros materiales extraños; luego, es una práctica prudente dar margen para reducciones del diámetro de paso.

Los técnicos experimentados indican que la rugosidad puede incrementarse con el uso (debido a la corrosión o incrustación) en una proporción determinada por el material de la tubería y la naturaleza del fluido. Ippen¹8, comentando sobre el efecto del paso del tiempo, cita una tubería de 4 pulgadas de acero galvanizado que duplicó su rugosidad e incrementó el factor de fricción en 20% después de 3 años de un uso moderado.

Principios del flujo de fluidos compresibles en tuberías

La determinación exacta de la pérdida de presión de un fluido compresible que circula por una tubería requiere un conocimiento de la relación entre presión y volumen específico; esto no es fácil de determinar para cada problema particular. Los casos extremos considerados normalmente son el flujo adiabático $(P'V_a'') = \text{constante}$ y el flujo isotérmico $(P'V_a') = \text{constante}$. El flujo adiabático se supone que ocurre en tuberías cortas y bien aisladas. Esto es debido a que no se transfiere calor desde o hacia la tubería, excepto la pequeña cantidad de calor que se produce por fricción que se añade al flujo.

El flujo isotérmico o flujo a temperatura constante se considera que ocurre muy a menudo, en parte por conveniencia, o más bien, porque se acerca más a la realidad de lo que sucede en las tuberías. El caso extremo de flujo isotérmico sucede en las tuberías de gas natural. Dodge y Thompson¹ demuestran que el flujo de gas en tuberías aisladas está muy cerca del flujo isotérmico para presiones muy altas.

Como la relación entre presión y volumen puede adoptar cualquier otra forma ($P'V_a^n$ = constante) llamado flujo politrópico, la información específica en cada caso es prácticamente imposible.

La densidad de los gases y de los vapores varía considerablemente con la presión; por lo tanto, si la caída de presión entre P_1 y P_2 en la figura 1-6 es grande, la densidad y la velocidad cambian de manera significativa.

Cuando se trabaja con fluidos compresibles como aire, vapor de agua, etc., deben tenerse en cuenta las siguientes restricciones al utilizar la fórmula de Darcy:

- Si la pérdida de presión calculada (P₁ P₂) es menor que el 10% de la presión de entrada P₁, se obtiene una exactitud razonable si el volumen específico que se introduce en la fórmula se basa en las condiciones de entrada o en las condiciones de salida, cualesquiera que sean conocidas.
- 2. Si la caída de presión calculada (P₁ P₂) es mayor que un 10% pero menor que un 40% de la presión de entrada P₁, la ecuación de Darcy puede aplicarse con razonable precisión utilizando el volumen específico basado en una media de las condiciones de entrada y de salida; de otra forma se puede utilizar el método que se menciona en la página 1-11.
- Para pérdidas de presión mayores, como las que se encuentran a menudo en tuberías largas, deben utilizarse los métodos que se detallan en las páginas siguientes.

Ecuación para flujo totalmente isotérmico: El flujo de gases en tuberías largas se aproxima mucho a las condiciones isotérmicas. La pérdida de presión en tales tuberías es a menudo grande con relación a la presión de entrada, y la solución de este problema cae fuera de los límites de la ecuación de Darcy. Una determinación exacta de las características del flujo

Principios del flujo de fluidos compresibles en tuberías (continuación)

dentro de esta categoría puede hacerse utilizando la ecuación para flujo totalmente isotérmico.

cuación 1-6

$$w^{2} = \left[\frac{A^{2}}{\overline{V}_{1}} \left(\frac{fL}{D} + 2\log_{e} \frac{P'_{1}}{P'_{2}}\right)\right] \left[\frac{(P'_{1})^{2} - (P'_{2})^{2}}{P'_{1}}\right]$$

$$w^{2} = \left[\frac{\frac{144 \text{ g } A^{2}}{V_{1}\left(\frac{fL}{D} + 2\log_{e}\frac{P_{1}'}{P_{2}'}\right)}\right] \left[\frac{(P_{1}')^{2} - (P_{2}')^{2}}{P_{1}'}\right]$$

Esta fórmula se desarrolla en base a las siguientes hipótesis:

- 1. Flujo isotérmico.
- No se aporta ni se realiza trabajo mecánico sobre o por el sistema.
- La velocidad de flujo o descarga permanece constante con el tiempo.
- 4. El gas responde a las leyes de los gases perfectos.
- La velocidad puede ser representada por la velocidad media en una sección.
- 6. El factor de fricción es constante a lo largo de la tubería.
- 7. La tubería es recta y horizontal entre los puntos extremos.

Flujo compresible simplificado—Fórmula para tuberías de gas: En la práctica de la ingeniería de tuberías de gas se añade una hipótesis más a las anteriores.

8. La aceleración puede despreciarse por ser la tubería larga.

Entonces, la fórmula para la descarga en una tubería horizontal puede escribirse de la siguiente manera:

$$w^2 = \left[\frac{DA^2}{\overline{V}_1 fL}\right] \left[\frac{(P_1')^2 - (P_2')^2}{P_1'}\right]$$
 Ecuación 1-7

$$w^{2} = \left[\frac{144 \text{ g } DA^{2}}{\overline{V}_{1} \text{ fL}}\right] \left[\frac{(P'_{1})^{2} - (P'_{2})^{2}}{P'_{1}}\right]$$

Esta es equivalente a la ecuación para flujo totalmente isotérmico, si la tubería es larga y también para tuberías mas cortas cuando la relación entre la pérdida de presión y la presión inicial es pequeña.

Como los problemas de flujo de gas se expresan normalmente en términos de metros cúbicos por hora (pies cúbicos por hora) en condiciones normales, es conveniente adaptar la ecuación 1-7 a estas unidades de la siguiente manera:

Ecuación 1-7a

$$q'_h = 1.361 \times 10^{-7} \sqrt{\left[\frac{(P'_1)^2 - (P'_2)^2}{f L_m T S_g}\right]^{d^5}}$$

$$q'_h = 114.2 \sqrt{\left[\frac{(P'_1)^2 - (P'_2)^2}{\int L_m T S_g}\right]} d^5$$

Otras fórmulas usadas comúnmente para el flujo de fluidos compresibles en tuberías largas:

Fórmula de Weymouth24:

Ecuación 1-8

$$q'_h = 2.61 \times 10^{-8} d^{2.667} \sqrt{\left[\frac{(P'_1)^2 - (P'_2)^2}{S_g L_m}\right]} \frac{288}{T}$$

$$q'_h = 28.0 d^{2.667} \sqrt{\left[\frac{(P'_1)^2 - (P'_2)^2}{S_g L_m}\right]} \frac{520}{T}$$

Fórmula de Panhandle³ para tuberías de gas natural entre 6 y 24 pulgadas de diámetro y números de Reynolds entre 5×10^6 a 14×10^6 y $S_g = 0.6$:

Ecuación 1-9

$$q'_h = 2.044 \times 10^{-8} E d^{2.6182} \left[\frac{(P'_1)^2 - (P'_2)^2}{L_m} \right]^{0.5394}$$

$$q'_h = 36.8 E d^{2.6182} \left[\frac{(P'_1)^2 - (P'_2)^2}{L_m} \right]^{0.5394}$$

El factor de eficiencia del flujo E se define como un factor tomado de la experiencia, y se supone normalmente que es 0.92 o 92% para las condiciones de operación promedio. En la página 3-4 se dan valores para E en otras condiciones de operación.

Nota: Las presiones P'_1 y P'_2 en todas las ecuaciones anteriores, se dan en newtons por metro cuadrado. En la página 3-4 aparecen las ecuaciones con las presiones en bars, p'_1 p'_2 .

Comparación de fórmulas para flujo de fluidos compresibles en tuberías: Las ecuaciones 1-7 a 1-9 se derivan de la misma fórmula básica, pero difieren en la selección de datos usados para determinar los factores de fricción.

Principios del flujo de fluidos compresibles en tuberías (continuación)

Los factores de fricción, de acuerdo con el diagrama de Moody, ¹⁸ se utilizan normalmente con la fórmula simplificada para flujo compresible (Ecuación 1-7). Sin embargo, si los mismos factores de fricción de las fórmulas de Weymouth o Panhandle) se usan en la fórmula simplificada, se obtienen resultados idénticos.

El factor de fricción de Weymouth²⁴ se define como:

$$f = \frac{0.094}{d^{1/3}} \qquad \qquad f = \frac{0.032}{d^{1/3}}$$

Éste coincide con el factor de fricción de Moody para flujo completamente turbulento para tuberías de 20 pulgadas de diámetro interior. Sin embargo, los factores de fricción de Weymouth son mayores que los de Moody para pasos inferiores a 20 pulgadas y más pequeños para pasos superiores a 20 pulgadas.

El factor de fricción de Panhandle³ se define como:

$$f = 0.0454 \left(\frac{d}{q'_h S_g}\right)^{0.1461}$$

$$f = 0.1225 \left(\frac{d}{q'_h S_g}\right)^{0.1461}$$

En la escala de flujos a que se limita la fórmula de Panhandle, se tienen factores de fricción inferiores a los obtenidos a partir de los datos de Moody así como para la fórmula de fricción de Weymouth. En consecuencia, los caudales obtenidos por la fórmula de Panhandle son normalmente mayores que los obtenidos por la fórmula simplificada para flujo compresible, con los factores de fricción de Moody o la fórmula de Weymouth.

En la página 4-18 se muestra un ejemplo sobre la variación de los caudales obtenidos al emplear estas fórmulas en condiciones específicas.

Flujo límite de gases y vapores: La característica no evidente en las fórmulas precedentes (Ecuaciones 1-4, y 1-6 a 1-9 inclusive), es que el caudal (kg/segundo) (lb/seg) en peso, de un fluido compresible que pasa por una tubería con una determinada presión en la entrada, se aproxima a un cierto valor máximo que no puede ser superado por más que se reduzca la presión en la salida.

La velocidad máxima de un fluido compresible en una tubería está limitada por la velocidad de propagación de una onda de presión que se mueve a la velocidad del sonido en el fluido. Como la presión decrece y la velocidad se incrementa a medida que el fluido se mueve corriente abajo por una tubería de sección constante, la velocidad máxima aparece en el extremo de salida de la tubería. Si la pérdida de presión es muy alta, la velocidad de salida coincide con la velocidad del sonido. Al reducir aún más la presión en la salida, no se detecta corriente arriba ya que la onda de presión sólo se mueve a la velocidad del sonido y la "señal" no se traslada corriente arriba. El "exceso" de caída de presión obtenido al reducir la presión en el exterior después de haber alcanzado el máximo de descarga se produce más allá del extremo de la tubería. Esta presión se disipa en ondas de choque y turbulencias del fluido salientes.

La velocidad máxima en una tubería es la velocidad sónica, expresada como:

Ecuación 1-10

$$v_s = \sqrt{\gamma RT} = \sqrt{\gamma P' \overline{V}}$$

$$v_s = \sqrt{kg RT} = \sqrt{kg 144 P' \overline{V}}$$

Donde y, el cociente de los calores específicos a presión constante y a volumen constante, para la mayor parte de los gases diatómicos es 1.4; véanse las páginas A-14 y A-16 de los valores de y para gases y vapor de agua respectivamente. Esta velocidad aparece en el extremo de salida o en una reducción de sección, cuando la caída de presión es muy alta. La presión, temperatura y el volumen específico son los que existen en el punto en cuestión. Cuando existe descarga de fluidos compresibles en el extremo de una tubería corta y de sección uniforme hacia un recinto de mayor sección, se considera que el flujo es adiabático. Esta hipótesis está soportada por información experimental en tuberías con longitudes de 220 y 130 diámetros que descarga aire a la atmósfera. La investigación completa del análisis teórico del flujo adiabático, 19 ha dado pie a establecer los factores de corrección que puedan aplicarse a la ecuación de Darcy bajo estas condiciones de flujo. Como estos factores de corrección compensan los cambios de las propiedades del fluido debido a la expansión del mismo, se identifican como factores netos de expansión Y; véase página A-40.

La fórmula de Darcy incluyendo el factor Y es:

http://gratislibrospdf.com/

Principios del flujo de fluidos compresibles en tuberías (continuación)

$$w = 1.111 \times 10^{-6} Yd^2 \sqrt{\frac{\Delta P}{K\overline{V}_1}}$$
 Ecuación 1-11*

(En la página 2-10 se define el coeficiente de resistencia K)

Obsérvese que el valor de K en esta ecuación es el coeficiente de resistencia total de la tubería, incluyendo las pérdidas de entrada y salida cuando existan, así como las pérdidas debidas a válvulas y accesorios.

La caída de presión ΔP en la relación $\Delta P/P'_1$ que se usa para la determinación de Y en los diagramas de la página A-40 es la diferencia medida entre la presión de entrada y la presión del área mayor de sección transversal. En un sistema que descarga fluido compresible a la atmósfera, AP es igual a la presión manométrica de entrada, o bien la diferencia entre la presión absoluta de entrada y la presión atmosférica. El valor de ΔP también se usa en la ecuación 1-11, siempre que el factor Y esté dentro de los límites definidos por las curvas del factor de resistencia K en los diagramas de la página A-40. Cuando la razón $\Delta P/P_1$, utilizando ΔP definida antes, quede fuera de los límites de las curvas K en los diagramas, se alcanza la velocidad sónica en el punto de descarga o en alguna reducción de sección de la tubería y los valores límites para $Y y \Delta P$, que aparecen en las tabulaciones a la derecha de los diagramas en la página A-40 deben utilizarse en la ecuación 1-11.

La aplicación de la ecuación 1-11 y la determinación de los valores de K, Y y ΔP en la fórmula se demuestra con ejemplos en las páginas 4-20 y 4-22.

Los diagramas de la página A-40 se basan en las leyes generales para gases perfectos en condiciones de velocidad sónica en el extremo de salida; estos diagramas proporcionan resultados para todos los gases que sigan en forma aproximada las leyes de los gases perfectos.

El vapor de agua y los vapores se desvían de las leyes de los gases perfectos; por lo tanto, la aplicación del factor Y, que se obtiene en estos cuadros para estas descargas, suministrará caudales ligeramente mayores (hasta 5% aproximadamente) que los que se calculan sobre la base de velocidad sónica en el extremo de salida. Sin embargo, se obtiene más exactitud si se utilizan los cuadros para establecer la presión en la salida cuando existe velocidad sónica y las propiedades del fluido en estas condiciones de presión se utilizan en las ecuaciones de velocidad sónica y de continuidad (Ec. 3-8 y 3-2 respect.) para hallar el caudal.

Un ejemplo de este tipo de problema de descarga se presenta en la página 4-20.

Esta forma de flujo se compara con el flujo a través de toberas y tubos Venturi descritos en la página 2-19, cuyas soluciones de dichos problemas son similares.

^{*}Véase en la página 3-5 la ecuación con la pérdida de presión (Δp) expresada en bars.

Vapor de agua Comentarios generales

El agua, en condiciones atmosféricas normales, se encuentra en estado líquido. Cuando cierta cantidad de agua se calienta por un medio externo la temperatura del agua aumenta, notándose en la superficie pequeñas burbujas que se rompen y se forman continuamente. A este fenómeno se le llama "ebullición".

Existen tres etapas diferentes durante el proceso de conversión del agua a vapor. El agua debe de estar hirviendo antes de que se pueda formar el vapor, y el vapor sobrecalentado no puede formarse hasta que el vapor esté completamente seco.

En la primera etapa, el calor se aplica para incrementar la temperatura del agua hasta el punto de ebullición correspondiente a las condiciones de presión bajo las cuales se proporciona calor. El punto de ebullición se conoce normalmente como la temperatura de generación o saturación. La cantidad de calor requerido para subir la temperatura del agua desde 0°C hasta la temperatura de saturación se conoce como entalpía del agua o calor sensible.

En la segunda etapa se proporciona calor al agua hirviendo y, bajo condiciones de presión constante, el agua se convierte en vapor sin aumentar la temperatura. Esta es la fase de evaporación o de calor latente; en esta fase, con el vapor en contacto con el agua líquida, el vapor se encuentra en la condición conocida como saturado. Puede estar "seco" o "húmedo" dependiendo de las condiciones de generación. El vapor saturado "seco" es vapor libre de partículas de agua. Vapor saturado "húmedo" es el que contiene partículas de agua en suspensión. El vapor saturado a cualquier presión tiene una temperatura definida.

Si el agua se calienta en un recipiente cerrado que no esté completamente lleno, la presión aumenta después de que se empieza a formar vapor y este aumento provoca un incremento de temperatura.

La tercera etapa comienza cuando el vapor a una determinada presión se calienta por encima de la temperatura del vapor saturado a esa presión. El vapor se llama entonces sobrecalentado.

El calor es una de las formas de la energía y la unidad del SI para todas sus formas es el joule (J). Esta es una unidad muy pequeña y a menudo es conveniente utilizar el kilojoule (kJ) o su múltiplo mayor megajoule (MJ).

La unidad del SI de energía por unidad de masa es el joule por kilogramo (J/kg) o un múltiplo de esta unidad; en las tablas para vapor que se proporcionan en las páginas de la A-23 a A-35, se da información detallada sobre la entalpía específica del vapor en kilojoule por kilogramo (kJ/kg), para un límite amplio de condiciones de presión y temperatura. El dato de referencia es 0°C. A partir de la tabla de la página A-23 la entalpía específica (calor sensible) del agua a 1 bar absoluto es 417.5 kJ/kg y la entalpía específica de evaporación (calor latente) es 2557.9 kJ/kg. En consecuencia, el calor total o energía del vapor que se forma cuando el agua hierve a una presión de 1 bar es la suma de estas dos cantidades, es decir, 2 675.4 kJ/kg.

La relación entre un joule y la unidad térmica británica (Btu) se define por la ecuación:

1 Btu/lb = 2.326 J/g = 2.326 kJ/kg

Flujo de fluidos en válvulas y accesorios

CAPÍTULO 2

Introducción

El capítulo precedente se refirió a la teoría y fórmulas usadas en el estudio del flujo de fluidos en tuberías. Ya que las instalaciones industriales en su mayor parte están constituidas por válvulas y accesorios, es necesario un conocimiento de su resistencia al paso de fluidos para determinar las características de flujo en un sistema de tuberías completo.

Muchos textos en hidráulica no contienen información sobre la resistencia al flujo en válvulas y accesorios, mientras otros presentan sólo unos comentarios al respecto. Al considerar la necesidad de contar con una información más completa y detallada sobre la resistencia al flujo en válvulas y accesorios, Crane Co. ha realizado pruebas exhaustivas en sus laboratorios de ingeniería y también ha patrocinado investigaciones en otros laboratorios; estas pruebas se han suplementado con un estudio completo de todos los datos publicados sobre el tema. El ápéndice A contiene datos de estas pruebas y los resultados se han combinado, obteniéndose una base para el cálculo de la pérdida de presión en válvulas y accesorios.

En la tabla del factor "K" de las páginas A-46 a A-49, se dan las resistencias al flujo típicas de diversos componentes de los sistemas de tuberías.

Para el flujo en la zona de turbulencia completa, el nomograma de la página A-50 muestra la relación entre la longitud equivalente, en diámetros de tubería y en metros (en pies) de tubería, el coeficiente de resistencia K y el diámetro de la tubería.

En las páginas 2-10 a 2-13 se presentan comentarios sobre la longitud equivalente y el coeficiente de resistencia K, así como sobre el coeficiente de flujo C_{ν} , que son métodos para calcular la pérdida de presión en válvulas y accesorios.

Tipos de válvulas y accesorios usados en sistemas de tuberías

Válvulas: La variedad en diseños de válvulas dificulta una clasificación completa.

Si las válvulas se clasificaran según su resistencia que ofrecen al flujo, las que presentan un paso directo del flujo, como las válvulas de compuerta, bola, macho y de mariposa pertenecen al grupo de baja resistencia; las que tienen un cambio en la dirección del flujo, como las vál ulas de globo y angulares, están en el grupo de alta resistencia.

En las páginas A-36 y A-37 se ilustran fotografías de algunos diseños de las válvulas más usadas. En las páginas A-47 a A-49 se ilustran accesorios típicos, curvas de tuberías y válvulas.

Accesorios: Los acoplamientos o accesorios para conexión se clasifican en: de derivación, reducción, ampliación y desviación. Los accesorios como tes, cruces, codos con salida lateral, etc., pueden agruparse como accesorios de derivación.

Los conectores de reducción o ampliación son aquellos que cambian la superficie de paso del fluido. En esta clase están las reducciones y los manguitos. Los accesorios de desvío, curvas, codos, curvas en U, etc., son los que cambian la dirección de flujo.

Se pueden combinar algunos de los accesorios de la clasificación general antes mencionada. Además, hay accesorios como conexiones y uniones que no son resistentes al flujo, motivo por el cual no se consideran aquí.

Pérdida de presión debida a válvulas y accesorios

Cuando un fluido se desplaza uniformemente por una tubería recta, larga y de diámetro constante, la configuración del flujo indicada por la distribución de la velocidad sobre el diámetro de la tubería adopta una forma característica. Cualquier obstáculo en la tubería cambia la dirección de la corriente en forma total o parcial, altera la configuración característica de flujo y ocasiona turbulencia, causando una pérdida de energía mayor de la que normalmente se produce en un flujo por una tubería recta. Ya que las válvulas y accesorios en una línea de tuberías alteran la configuración de flujo, producen una pérdida de presión adicional.

La pérdida de presión total producida por una válvula (o accesorio) consiste en:

- 1. La pérdida de presión dentro de la válvula.
- La pérdida de presión en la tubería de entrada es mayor de la que se produce normalmente si no existe válvula en la línea. Este efecto es pequeño.
- 3. La pérdida de presión en la tubería de salida es superior a la que se produce normalmente si no hubiera válvula en la línea. Este efecto puede ser muy grande.

Desde el punto de vista experimental es difícil medir las tres caídas por separado. Sin embargo, su efecto combinado es la cantidad deseada y puede medirse exactamente con métodos bien conocidos.

Figura 2-1

La figura 2-1 muestra dos tramos de tubería del mismo diámetro y longitud. El tramo superior contiene una válvula de globo. Si las pérdidas de presión ΔP_1 y ΔP_2 se miden entre los puntos indicados, se encuentra que ΔP_1 es mayor que ΔP_2 .

En realidad, la pérdida debida a la válvula de longitud "d" es ΔP_1 menos la pérdida en un tramo de tubería con longitud "a + b". Las pérdidas, expresadas en función del coeficiente de resistencia "K" de varias válvulas y accesorios de las páginas A-46 a A-49, incluye la pérdida debida a la longitud de la válvula o accesorios.

Pruebas Crane sobre flujo de fluidos

Los laboratorios de ingeniería de Crane tienen equipo para llevar a cabo pruebas con agua, vapor de agua y aire, con diferentes tipos y tamaños de válvulas o accesorios. Aunque una

detallada exposición de las diferentes pruebas realizadas está fuera del alcance de este libro, será de interés una breve descripción de algunos de los dispositivos.

El sistema de tuberías para prueba demostrado en la figura 2-3 es único, ya que se pueden probar válvulas de compuerta, globo y angulares de 150 mm (6 pulgadas) o "codos de 90" y "tes", con agua o con vapor de agua. La parte vertical del tramo angular permite probar válvulas angulares, de retención y de retención y cierre.

Se puede obtener vapor de agua saturado a 10 bar (150 psi), hasta un caudal de 50 000 kg/hora (100 000lb/hora). El vapor se estrangula hasta la presión deseada y su estado se determina en el contador, así como a la entrada y a la salida del dispositivo que se somete a prueba.

Para pruebas con agua, una bomba arrastrada por una turbina de vapor, suministra agua hasta 45 m³/minuto por las tuberías de prueba.

La presión diferencial estática se mide mediante un manómetro conectado a anillos piezométricos situados en la entrada y a la salida de la posición de prueba 1 en el tramo angular o de la posición de prueba 2 en el tramo recto. El anillo piezométrico de salida para el tramo angular sirve como entrada para el tramo recto. La pérdida de presión para la tubería, medida entre los anillos piezométricos, se resta de la pérdida de presión del conjunto válvula y tubería hallándose la pérdida de presión debida sólo a la válvula.

Los resultados de algunas de estas pruebas llevadas a cabo en los laboratorios de ingeniería de Crane están reflejados en las figuras 2-4 a 2-7 que se pueden ver en las dos páginas siguientes.

http://gratislibrospdf.com/

Pruebas hechas por Crane con agua

Pruebas con agua-Curvas 1 a 18

Fluido No. de figura	No. de	Medida nominal		Tino de véhule#	
	curva	pulg	mm	Tipo de válvula*	
		1	3/4	20	
	2	2	50	Válvula de globo de hierro fundido, clase 150, modelo en Y, asiento	
		3	4	100	plano
	4	6	150		
	5	11/2	40		
		6	2	50	Válvula angular de bronce, clase 150 con obturador de anillo
	Figura 2-4	7	21/2	65	recambiable, asiento plano
	8	3	80		
	9	11/2	40		
Agua		10	2	50	Válvula de globo convencional de bronce, clase 150, con obturador de
	-	11	21/2	65	anillo recambiable, asiento plano
		12	3	80	
	13	3/8 1/2 3/4 1 1/4	10		
	1	14	1/2	15	
	Figura 2-5	15	3/4	20	Válvula de retención (check) oscilante, de bronce, clase 200
	rigura 2-3	16	11/4	32	
		17	2	50	
	- 112	18	6	150	Válvula de retención (check) oscilante, cuerpo de hierro, clase 125

^{*}Excepto para válvulas de retención (check) a velocidades bajas, donde las gráficas (14 a 17) se curvan, todas las válvulas se probaron con el obturador completamente abierto.

Pruebas hechas por Crane con agua

Figura 2-4a

Figura 2-5a

Pruebas hechas por Crane con vapor de agua

Pruebas con vapor de agua — Curvas 19 a 31

Fluido	No. de Curva Medida nominal	Tine de uébulet e essencia			
Tiuldo	Figura	No.	Pulg	mm	Tipo de válvula* o accesorio
		19	2	50	Válvula de globo conv. de bronce, clase 300Globo cónico tipo
		20	6	150	Válvula de globo conv. de acero, clase 300 Asiento cónico tipo macho
		21	6	150	Válvula angular de acero, clase 300Asiento cónico tipo macho
		22	6	150	Válvula angular de acero, clase 300Asiento esférico o cónico
	Figura 2-6	-			
V	+9	23	6	150	Válvula de retención y cierre angular de acero, clase 600
Vapor de		24	6	150	Válvula de ret. y cierre de asiento, modelo en Y, de acero, clase 600
agua saturado		25	6	150	Válvula angular de acero, clase 600
3.5 bar manométrico		26	6	150	Válvula de globo, modelo en Y, de acero, clase 600
		27	2	50	Codo de 90° de pequeño radio para usar con tuberías de cédula 40.
50 psi manométrico	N. O.	28	6	150	Codo convencional de 90° con bridas de hierro fundido, clase 250
	Figura 2-7	29	6	150	Válvula de compuerta de acero, clase 600
	1	30	6	150	Válvula de compuerta de hierro fundido, clase 125
		31	- 6	150	Válvula de compuerta de acero, clase 150

^{*}Excepto para válvulas de retención a velocidades bajas donde las gráficas (23 y 24) se curvan, todas las válvulas se probaron con el obturador completamente abierto.

http://gratislibrospdf.com/

Pruebas hechas por Crane con vapor de agua

Figura 2-6a

Figura 2-7a

Figura 2-8
Sistema de tuberías paraprueba de válvulas angulares
de acero fundido de 2.5
pulgadas (65 mm).

Figura 2-9
Prueba de funcionamiento con vapor de agua en válvulas de seguridad de bronce de 0.5 pulgadas (15 mm).

Figura 2-10
Sistema de tuberías para
prueba de válvulas de globo
en Y, de acero, de 2 pulgadas
(50 mm).

http://gratislibrospdf.com/

Relación entre la pérdida de presión y la velocidad de flujo

Muchos experimentos han demostrado que la pérdida de presión debida a válvulas y accesorios es proporcional a la velocidad elevada a un exponente constante. Cuando la caída de presión o pérdida de presión se grafica contra la velocidad en coordenadas logarítmicas, la curva resultante es por tanto una línea recta. En el régimen de flujo turbulento, el valor del exponente de v se ha encontrado que varía aproximadamente entre 1.8 y 2.1 para diferentes diseños de válvulas y accesorios. Sin embargo, en todos los casos prácticos, se acepta que la caída de presión o pérdida de presión debida al flujo de fluidos de régimen turbulento en válvulas y accesorios varía con el cuadrado de la velocidad.

Esta relación entre pérdida de presión y velocidad es válida para válvulas de retención, sólo si hay flujo suficiente para mantener el obturador abierto. El punto de desviación de la línea recta en las curvas obtenidas en los ensayos, como se ilustra en las figuras 2-5 y 2-6, define las condiciones de flujo necesarias para sostener el obturador de una válvula de retención en la posición de total apertura.

La mayor parte de las dificultades encontradas con las válvulas de retención, así como de obturador ascendente y oscilante, son debidas a un sobredimensionamiento que origina funcionamiento ruidoso y desgaste prematuro de las partes móviles.

Al volver a la figura 2-6, se nota que la velocidad del vapor de agua saturado a 3.5 bar (50 psig), en el punto donde las dos curvas dejan de ser una línea recta, es de 4000 a 4500 metros/minuto (14 000 a 15 000)

Figura 2-11 Válvula de retención de obturador oscilante en Y

Válvula de retención con obturador ascendente

pie/min). Las velocidades inferiores no son suficientes para levantar el obturador en toda su carrera y mantenerlo en una posición estable contra los topes originando un incremento en la caída de presión, como se indica en las curvas. Bajo estas condiciones el obturador oscila con menores variaciones del flujo, causando funcionamiento ruidoso y desgaste rápido de las partes móviles en contacto.

La velocidad mínima requerida para levantar el obturador hasta la posición estable y de total apertura, ha sido determinada en pruebas para varios tipos de válvulas de retención, pie, retención y de cierre, se facilita en la tabla del factor "K" (véanse páginas A-46 a A-49). Se expresa en términos de un número constante de veces la raíz cuadrada del volumen específico del fluido que circula, haciéndola aplicable para su utilización con cualquier fluido.

El dimensionamiento de las válvulas de retención, de

Relación entre la pérdida de presión y la velocidad de flujo (continuación)

acuerdo con la velocidad mínima especificada para el levantamiento total del obturador, a menudo resultará en válvulas de paso menor que la tubería en la que están instaladas; sin embargo, la caída de presión real será, si acaso, un poco mayor que la de la válvula de paso total que se use en otra posición que no sea la de total apertura. Las ventajas son una vida

más larga y un funcionamiento más suave de la válvula. Las pérdidas debidas a estrechamientos y ensanchamientos repentinos o graduales que aparezcan en tales instalaciones con casquillos, bridas reductoras, o reductores cónicos, se pueden calcular fácilmente a partir de los datos suministrados en la tabla del factor "K".

Coeficiente de resistencia K, longitud equivalente L/D y coeficiente de flujo

Existen datos sobre pruebas de pérdida de presión para una amplia variedad de válvulas y accesorios, fruto del trabajo de muchos investigadores. Se han realizado estudios en este campo por los laboratorios de Crane; sin embargo, debido al tiempo y costo de tales pruebas, en la práctica es imposible obtener datos de pruebas de cada medida, tipo de válvula y conexión.

Por lo anterior, es deseable proporcionar medios confiables de extrapolación de la información disponible sobre pruebas para abarcar aquellos elementos que no han sido o no pueden ser probadas con facilidad. Los conceptos que a menudo se usan para llevar a cabo esto son la "longitud equivalente L/D", "coeficiente de resistencia K", y "coeficiente de flujo C_v o K_v ".

Las pérdidas de presión en un sistema de tuberías se deben a varias características del sistema, que pueden clasificarse como sigue:

- Rozamiento en las paredes de la tubería, que es función de la rugosidad de la superficie interior de la misma, del diámetro interior de la tubería y de la velocidad, densidad y viscosidad del fluido. En las páginas 1-8 y 1-9 se trata de los factores de fricción. Para datos de fricción, véanse las páginas A-41 a A-45.
- 2. Cambios de dirección del flujo.
- 3. Obstrucciones en el paso del flujo.
- 4. Cambios repentinos o graduales en la superficie y contorno del paso del flujo.

La velocidad en una tubería se obtiene mediante la presión o altura estática, y el descenso de la altura estática o pérdida de presión debida a la velocidad es que se define como "altura de velocidad". El flujo por una válvula o accesorio en una línea de tubería causa también una reducción de la altura estática, que puede expresarse en función de la altura de velocidad. El coeficiente de resistencia K en la ecuación.

$$h_L = K \frac{v^2}{2g_{\rm p}}$$
 Ecuación 2-2

se define como la pérdida de altura de velocidad para una válvula o accesorio. Está siempre asociado con el diámetro al cual se refiere la velocidad. En la mayor parte de las válvulas o accesorios las pérdidas por fricción (punto 1 de los mencionados), a lo largo de la longitud real de flujo, son mínimas comparadas con las debidas a uno o más de los otros tres puntos mencionados.

Por ello, el coeficiente de resistencia K se considera independiente del factor de fricción y del número de Reynolds, que puede tratarse como constante para cualquier obstáculo dado (por ejemplo, válvula o accesorio) en un sistema de tuberías bajo cualquier condición de flujo, incluida la de régimen laminar.

La misma pérdida para una tubería recta se expresa por la ecuación de Darcy:

$$h_L = \left(f \frac{L}{D}\right) \frac{v^2}{2g_n}$$
 Ecuación 2-3

De donde resulta que:

$$h_L = \frac{v^2}{2g_n}$$

Ecuación 2-1

$$K = \left(f \frac{L}{D}\right)$$

Ecuación 2-4

Coeficiente de resistencia K, longitud equivalente L/D y coeficiente de flujo (continuación)

La relación L/D es la longitud equivalente en diámetros de tubería recta que causa la misma pérdida de presión que el obstáculo, en las mismas condiciones de flujo. Ya que el coeficiente de resistencia K es constante para cualquier condición de flujo, el valor de L/D para cualquier válvula o accesorio dados, debe variar de modo inverso al cambio del factor de fricción para las condiciones diferentes de flujo.

El coeficiente de resistencia K, en teoría es una constante para todas las medidas de un cierto diseño o línea de válvulas y accesorios, si todas las medidas fueran geométricamente similares. Sin embargo, la similitud geométrica es difícil que ocurra; si lo fuera, es porque el diseño de válvulas y accesorios se rige por costos de fabricación, normas, resistencia estructural y otras consideraciones.

Un ejemplo de falta de similitud geométrica se muestra en la figura 2-13, donde un codo estándar de 300 mm (12 pulgadas) se ha dibujado a escala 1/6 para comparar con otro codo estándar de 50 mm (2 pulgadas), de modo que los diámetros de sus orificios sean iguales. Si el paso del flujo en dos accesorios dibujados a estas escalas fueran idénticos, debe existir similitud geométrica; además la rugosidad relativa de las superficies tiene que ser similar.

La figura 2-14 se basa en un análisis de datos de varias pruebas de diferentes fuentes. Los coeficientes K relacionadas con la medida, para varias líneas de válvulas y accesorios, son presentados en una tabla. Se observa que las curvas K presentan una tendencia definida siguiendo la misma inclinación que la curva f(L/D) para tuberías rectas y nuevas de acero comercial, en condiciones de flujo que den un factor de fricción constante. Es probable que la coincidencia del efecto de la no similitud geométrica sobre el coeficiente de resistencia K entre diferentes pasos de la misma línea de válvulas o accesorios sea similar a la rugosidad relativa o medida de la tubería del factor de fricción.

Basado en la evidencia que presenta la figura 2-14, puede decirse que el coeficiente de resistencia K, para una línea dada de válvulas o accesorios, tiende a variar con la medida, como sucede con el factor de fricción f, para tuberías rectas y nuevas de acero comercial, en condiciones de flujo que den un factor de fricción constante, y que la longitud equivalente L/D tiende hacia una constante para las diversas medidas de una cierta línea de válvulas o accesorios en las mismas condiciones de flujo.

Falta de similitud geométrica entre codos con bridas de hierro fundido de 50 mm (2 pulgadas), y 300 mm (12 pulgadas).

Al tener en cuenta esta relación, en las páginas A-46 a A-49 se dan los coeficientes de resistencia K para cada tipo de válvula o accesorio que se ilustran. Estos coeficientes se dan como el producto del factor de fricción para la medida deseada de tubería nueva de acero comercial y flujo en la zona de turbulencia completa, por una constante, que representa la longitud equivalente L/D de la válvula o accesorio en diámetros de tubería para las mismas condiciones de flujo, basados en datos de pruebas. Esta longitud equivalente, o constante, es válida para todas las medidas del tipo de válvula o accesorio con el cual se identifica.

Los factores de fricción para tuberías nuevas de acero comercial con flujo en la zona de turbulencia completa (f_T) para pasos nominales de 1/2 a 24 pulgadas (15 a 600 mm), están tabulados al comienzo de la tabla del factor "K" (página A-46) para facilitar la conversión de expresiones algebraicas de K en cantidades aritméticas.

Hay algunas resistencias al flujo en tuberías, tales como estrechamientos y ensanchamientos repentinos y graduales, entradas y salidas de tubería, que tienen similitud geométrica entre pasos. Los coeficientes de resistencia (K) para estos elementos son por ello independientes del paso como lo indica la ausencia de un factor de fricción en los valores dados en la tabla del factor "K".

Como se dijo antes, el coeficiente de resistencia K está siempre asociado al diámetro por el que se establece la velocidad, según el término $v^2/2g_n$. Los valores en la tabla del factor "K" están asociados con el diámetro interno de los siguientes números de cédula de tubería para las diversas clases ANSI de válvulas y accesorios.

Coeficiente de resistencia K, longitud equivalente L/D y coeficiente de flujo (continuación)

Figura 2-14. Variaciones del coeficiente de resistencia K (= f L/D) con la medida

Símbolo		Producto probado	Autoridad
0	_	Tubería de Cédula 40 de 30 diámetros de longitud ($\hat{K} = 30 f_T$)*	Moody A.S.M.E. Trans., Nov. 1944
0-	_	Válvulas de compuerta de cuña con cuerpo de hierro, clase 125	v. of Wisc. Exp. Sta. Bull., Vol. 9, No. 1, 1922
P	-	Válvulas de compuerta de cuña, de acero, clase 600	Crane Tests
-0	_	Curvas de tubería de 90 grados, R/D = 2	
9	_	Curvas de tubería de 90 grados, $R/D = 3$	
-0-	_	Curvas de tubería de 90 grados, $R/D = 1$	Pigott A.S.M.E. Trans., 1950
þ	_	Válvulas de compuerta de cuña, con globo reducido, de acero, clase 600	Crane Tests
-4	_	Válvulas de compuerta Clase 300 de acero con jaula de bola de Venturi	
ď	-	Válvulas de globo en Y, con cuerpo de hierro, clase 125	Crane-Armour Tests
a	_	Válvulas angulares, de bronce, clase 125, con obturador de anillo recambiable	
×	-	Válvulas de globo, de bronce, clase 125, con obturador de anillo recambiable	

 $[*]f_{T}$ = factor de rozamiento para flujo en la zona de turbulencia completa: véase página A-46.

Clase 300 e inferiores
Clase 400 y 600
Clase 900
Clase 1500
Clase 2500 (de 1/2" a 6")
Clase 2500 (de 8 pulgadas y superiores) Cédula 160

Cuando el coeficiente de resistencia K se usa en la ecuación del flujo 2-2, o en cualquiera de sus formas equivalentes dadas en el capítulo 3 como las ecua-

ciones 3-13, 3-15, 3-18 y 3-19, la velocidad y las dimensiones de los diámetros internos usados en la ecuación deben basarse en las dimensiones de estos números de cédula, cualquiera que sea la tubería en donde pueda ser instalada la válvula.

Otro procedimiento que conduce a resultados idénticos para la ecuación 2-2 es ajustar K en proporción a la cuarta potencia de la relación de diámetros y

Coeficiente de resistencia K, longitud equivalente L/D y coeficiente de flujo (continuación)

basar los valores de la velocidad o diámetro en el diámetro interno de la tubería a que se conecte.

$$K_a = K_b \left(\frac{d_a}{d_b}\right)^4$$
 Ecuación 2-5

El subíndice "a" define K y d con referencia al diámetro interno de la tubería en cuestión.

El subíndice "b" define K y d con referencia al diámetro interno de la tubería en donde se establecieron los valores de K, según la lista precedente de números de cédula de tuberías y que son datos conocidos.

Cuando un sistema de tuberías contiene tuberías, válvulas o accesorios de varios diámetros, la ecuación 2-5 puede expresar todas las resistencias en función de un solo diámetro. En este caso, el subíndice "a" se refiere al diámetro con respecto al que se expresan todas las resistencias, y el subíndice "b" se refiere a cualquier otro diámetro del sistema. Para un problema tipo, véase el ejemplo 4-14.

En la industria de fabricación de válvulas, sobre todo en relación con válvulas de control, es conveniente expresar la capacidad de la válvula y las características del flujo de la válvula en función de un coeficiente de flujo; en Estados Unidos y Gran Bretaña, el coeficiente de flujo que se usa se designa como C_v y se define por:

C_v = caudal de agua en galones de E.U.A. o imperiales por minuto, a 60°F (15.6°C) que produce una pérdida de presión de una libra por pulgada cuadrada en la válvula. (Véase la ecuación 3-15 en la página 3-6.)

Otro coeficiente usado en algunos países, particularmente en Europa, es K_v y se define así:

 K_{ν} = caudal de agua en metros cúbicos por hora (m³/h) que produce una pérdida de presión de un kilogramo fuerza por centímetro cuadrado (kgf/cm²) en la válvula.

Un kgf/cm² es igual a 0.980665 bar (exactamente) y también se usa el nombre de kilopondio (kp) en lugar de kilogramo fuerza, es decir, 1 kp/cm² = 1 kgf/cm².

Cuando se preparó este libro no había un acuerdo internacional para la definición de un coeficiente de flujo en unidades del SI. La capacidad del caudal líquido en unidades métricas se expresa mediante un C, definido antes. Por ejemplo,

$$C_v = 0.0694 \ Q \sqrt{\frac{\rho}{\Delta p (999)}}$$
 (en galones de E.U.A.)

en donde:

Q = es la razón de flujo, litros/min P = densidad del fluido, kg/m³

 $\Delta p = bar$

Condiciones de flujo laminar

En las instalaciones de tuberías, el flujo cambia de régimen laminar a turbulento dentro de límites del número de Reynolds de 2000 a 4000, definidos en las páginas A-43 a A-45 como la zona crítica. El número de Reynolds crítico inferior, es 2000, que se reconoce por lo general como el límite superior al aplicar la ley de Poiseuille para flujo laminar en tuberías rectas,

Ecuación 2-6

$$h_L = 3263 \left(\frac{\mu L v}{d^2 \rho} \right) \qquad h_L = 0.0962 \left(\frac{\mu L v}{d^2 \rho} \right)$$

que es idéntica a la ecuación 2-3, al introducir el valor del factor de fricción para un flujo laminar $f = 64/R_e$. El flujo laminar con números de Reynolds

superiores a 2000 es inestable, y la zona crítica y límite inferior de la zona de transición, mezcla turbulenta y movimiento laminar, pueden alternarse de modo imprevisto.

La ecuación 2-2 ($h_L = Kv^2/2g_n$) es válida para calcular la pérdida de presión en válvulas y accesorios para todas las condiciones de flujo, incluyendo flujo laminar, usando el coeficiente de resistencia K dado en la tabla del factor "K". Cuando esta ecuación se utiliza para determinar las pérdidas en tubería recta, es necesario calcular el número de Reynolds estableciendo así el factor de fricción f y usándolo para determinar el valor del coeficiente de resistencia K de la tubería, según la ecuación 2-4 (K = fL/D). Véanse los ejemplos en las págs. 4-6 a 4-8.

Estrechamientos y ensanchamientos

La resistencia al flujo debida a ensanchamientos bruscos puede expresarse por,

$$K_1 = \left(1 - \frac{{d_1}^2}{{d_2}^2}\right)^2$$
 Ecuación 2-7

y la resistencia debida a estrechamientos bruscos, por,

$$K_1 = 0.5 \left(1 - \frac{{d_1}^2}{{d_2}^2} \right)$$
 Ecuación 2-8

los subíndices 1 y 2 definen los diámetros interiores de las tuberías pequeña y grande respectivamente.

Es conveniente identificar la relación de diámetros de tuberías pequeña y grande con la letra griega β (beta). Al usar esta notación, las ecuaciones pueden escribirse:

Ensanchamiento brusco

$$K_1 = (1 - \beta^2)^2$$
 Ecuación 2-7.1

Estrechamiento brusco

$$K_1 = 0.5(1 - \beta^2)$$
 Ecuación 2-8.1

La ecuación 2-7 se deduce de la ecuación de los momentos, junto con la ecuación de Bernoulli. La ecuación 2-8 se deduce de la ecuación 2-7 y de la ecuación de continuidad, con una aproximación de los coeficientes de contracción determinados por Julius Weisbach.

El valor del coeficiente de resistencia en términos de la tubería más grande, se halla dividiendo las ecuaciones 2-7 y 2-8 por β

$$K_2 = \frac{K_1}{\beta^4}$$
 Ecuación 2-9

Las pérdidas debidas a ensanchamientos graduales en tuberías fueron investigadas por A.H. Gibson, 29 y se expresan mediante un coeficiente, C_e , aplicado a la ecuación 2-7. Los valores medios aproximados de los coeficientes de Gibson para los diferentes ángulos del cono de divergencia, θ , se definen por:

Para
$$\theta \ge 45^{\circ} \dots C_e = 2.6 \operatorname{sen} \frac{\theta}{2}$$
 Ecuación 2-10

Para
$$45^{\circ} < \theta \ge 180^{\circ} ... C_{e} = 1$$
 Ecuación 2-10.1

Las pérdidas por estrechamientos graduales en tuberías se establecieron a partir del análisis de los datos de las pruebas realizadas por Crane, usando la misma base de la de Gibson para ensanchamientos graduales, o sea proporcionar un coeficiente de estrechamiento C_c para aplicarlo en la ecuación 2-8. Los valores medios aproximados de estos coeficientes de los diferentes ángulos del cono de convergencia θ , se definen mediante:

Para
$$\theta \ge 45^{\circ} \dots C_c = 1.6 \operatorname{sen} \frac{\theta}{2}$$
 Ecuación 2-11

Para $45^{\circ} < \theta \ge 180^{\circ} \cdot C_c = \sqrt{\operatorname{sen} \frac{\theta}{2}}$ Ecuación 2-11.1

El coeficiente de resistencia K para ensanchamientos y estrechamientos bruscos y graduales, expresados en términos de la tubería grande, se establece combinando las ecuaciones 2-7 a 2-11 inclusive.

Ensanchamientos bruscos y graduales

Ecuación 2-1

$$\theta \ge 45^{\circ} \dots K_2 = \frac{2.6 \operatorname{sen} \frac{\theta}{2} (1 - \beta^2)^2}{\beta^4}$$

$$45^{\circ} < \theta \ge 180^{\circ} \dots K_2 = \frac{(1 - \beta^2)^2}{\beta^4}$$
 Ecuación 2-12.1

Estrechamientos bruscos y graduales

Ecuación 2-13

$$\theta \ge 45^{\circ} \dots K_2 = \frac{0.8 \operatorname{sen} \frac{\theta}{2} (1 - \beta^2)}{\beta^4}$$
Ecuación 2-13.

$$45^{\circ} < \theta \ge 180^{\circ} \dots K_2 = \frac{0.5 \sqrt{\sin \frac{\theta}{2}} (1 - \beta^2)}{\beta^4}$$

Válvulas de paso reducido

Las válvulas, a menudo, se diseñan con diámetros de paso reducidos, y la transición del asiento a los extremos de la válvula puede ser brusca o gradual. Los tipos con paso recto, tales como válvulas de compuerta y de bola, diseñados con transición gradual, reciben el nombre de válvulas Venturi. Los análisis de las pruebas con este tipo de válvulas, indican una excelente correlación entre los resultados de las pruebas y los valores calculados de K basados en la suma de las ecuaciones 2-9, 2-12 y 2-13.

Las válvulas que presentan un cambio en la dirección del paso del fluido, tales como las válvulas de globo y angulares, son clasificadas como válvulas de alta resistencia. Las ecuaciones 2-12 y 2-13 para estrechamientos y ensanchamientos graduales no pueden aplicarse directamente a estas configuraciones, porque los ángulos de convergencia y divergencia son variables respecto de los distintos planos de referencia. Las pérdidas de entrada y salida para válvulas de globo y angulares con asiento reducido se considera que resultan menores que las debidas a ensanchamiento y estrechamiento bruscos (ecuaciones 2-12.1 y 2-13.1 con $\theta = 180^{\circ}$), si las aproximaciones al asiento son graduales. El análisis de los datos de prueba disponibles indica que el factor β aplicado a las ecuaciones 2-12 y 2-13, para estrechamientos y ensanchamientos bruscos, produce unos valores calculados de K para válvulas de globo y angulares de paso reducido que se ajustan a los resultados de las pruebas. A falta de datos de prueba reales, los coeficientes de resistencia para válvulas de globo y angulares con asiento reducido pueden calcularse mediante la suma de la ecuación 2-9 y multiplicar las ecuaciones 2-12.1 y 2-13.1 por β , con $\theta = 180^{\circ}$.

La forma de determinar K para válvulas de globo y angulares con asiento reducido también se aplica a válvulas de globo y angulares con estrangulador. En este caso el valor de β se basa en la raíz cuadrada de la relación de áreas.

$$\beta = \sqrt{\frac{a_1}{a_2}}$$

en donde:

a₁..... define el área en el punto más restringido del curso del flujo.

a₂..... define el área interior de la tubería conec tada.

Resistencia de las curvas

Flujo secundario: La naturaleza del flujo de líquidos en las curvas ha sido investigada completamente, y se han descubierto muchos aspectos interesantes. Por ejemplo, cuando un fluido pasa por una curva, ya sea en régimen laminar o turbulento, se establece en la curva una condición conocida como "flujo secundario". Éste es un movimiento de rotación perpendicular al eje de la tubería, que se superpone al movimiento principal en la dirección del eje. La resistencia debida a la fricción de las paredes de la tubería y la acción con la fuerza centrífuga combinadas producen esta rotación. La figura 2-15 ilustra este fenómeno.

Resistencia de las curvas al flujo: En forma convencional, se considera que la resistencia o pérdida de presión en una curva se compone de: (1) la pérdida debida a la curvatura; (2) la pérdida excesiva en la tangente corriente abajo, y (3) la pérdida debida a la longitud. Por lo tanto,

$$h_t = h_p + h_c + h_L$$
 Ecuación 2-14

en donde:

 h_t = pérdida total, en metros de columna de fluido (en pies)

 h_p = pérdida excesiva en la tangente corriente abajo, en metros de columna de fluido (en pies)

 h_c = pérdida debida a la curvatura, en metros de columna de fluido (en pies)

 h_L = pérdida en la curva debida a la longitud, en metros de columna de fluido (en pies)

Resistencia de las curvas (continuación)

si:

$$h_b = h_p + h_c$$

Ecuación 2-15

Entonces:

$$h_t = h_b + h_L$$

Sin embargo, la cantidad h_b puede expresarse en función de la altura de velocidad en la fórmula:

$$h_b = K_b \frac{v^2}{2g_n}$$

Ecuación 2-16

donde:

 $K_h =$ coeficiente de la curva

v = velocidad del fluido, en metros por segundo

 $g_n = 9.81$ metros por segundo por segundo (32.2 pies por seg²)

La relación entre K_b y r/d (radio relativo*) no está bien definida, como puede observarse en la figura 2-16 (tomada de las investigaciones de Beij²¹). Las curvas en este nomograma indican que K_b tiene un valor mínimo cuando r/d está entre 3 y 5.

Figura 2-16. Coeficientes de curva deducidos por varios investigadores (Beij²¹). Tomado de "Pressure losses for Fluid Flow in 90° Pipe Bends", de K.H. Beij.

Por cortesía del Journal of Research of National Bureau of Standards

Investigador	Diámetro en pulgadas	Símbolo	Diámetro en mm
Balch			80
Davis		0	50

Balch					. 3								0		 							80
Davis					. 2								0		 							50
Brightmore					. 3								8		 							80
Brightmore					. 4										 	١.						100
Hofmann					. 1.7					 			Δ		 							43
			(tı	ibe	ría r	ıgo	osa	1)											(1	ul	be	ría rugos
Hofmann					. 1.7					 			Δ		 							43
				(tu	bería	li	sa))												(t	ub	ería lisa)
Vogel				6,	8 y	1	0			 					 					15	0,	200, 250
Beij					. 4					 			•		 							100

^{*}El radio relativo de una curva es la relación entre el radio del eje de la curva y el diámetro interno de la tubería. Ambas dimensiones deben estar en las mismas unidades.

Resistencia de las curvas (continuación)

Los valores de K para curvas de 90 grados con diversas relaciones de curvatura (r/d) aparecen en la página A-49. Los valores (basados también en el trabajo de Beij) representan condiciones medias de flujo en curvas de 90 grados.

La pérdida debida a curvas de más de 90° , tales como tuberías en hélice o curvas de expansión, es menor que la suma de pérdidas en el número total de curvas de 90° contenidas en la hélice, consideradas por separado, porque la pérdida h_p de la ecuación 2-14 se produce sólo una vez en la hélice.

La pérdida ocasionada por la longitud, en términos de K es igual a la longitud desarrollada de la curva, en diámetros de tubería, multiplicada por el factor de fricción f_T , descrito y tabulado en la página A-46.

$$K_{\text{longitud}} = 0.5 f_T \pi \left(\frac{\text{r}}{\text{d}}\right)$$
 Ecuación 2-17

Por falta de datos experimentales, se admite que $h_p = h_c$ en la ecuación 2-14. Sobre esta base, el valor total de K para una tubería en hélice o curva de expansión formada por curvas continuas de 90° puede determinarse multiplicando el número (n) de curvas de 90° menos una, contenidas en la hélice, por el valor de K debido a la longitud, más la mitad del va-

lor de K debido a la resistencia de la curva, y añadiendo el valor de K para una curva de 90 grados (página A-49).

$$K_B = (n-1) (0.25 f_T \pi \frac{r}{d} + 0.5 K_1) + K_1$$
 Ecuación 2-18

El subíndice 1 define el valor de K (véase página A-49) para una curva de 90 grados.

Ejemplo:

Una tubería en hélice de 2 pulgadas y cédula 40 tiene cinco espiras completas, es decir, veinte (n) curvas de 90 grados. El radio relativo (r/d) de las curvas es 16, y el coeficiente de resistencia K de una curva de 90 grados es $42 f_T$ ($42 \times 0.019 = 0.80$) según página A-49).

Hállese el coeficiente de resistencia total (K_B) para la espiral.

$$K_B = (20-1) (0.25 \times 0.019\pi \times 16 + 0.5 \times 0.8) + 0.8$$

= 13

Resistencia de curvas para tubos en escuadra o falsa escuadra: La longitud equivalente de las curvas de este tipo también se muestran en la página A-49, basadas en los trabajos de H. Kirchbach.⁴

Flujo en toberas y orificios

Los orificios y toberas se usan principalmente para medir caudales. Una parte de la teoría se estudia en estas páginas; si se desean datos más completos, consúltense las referencias 8, 9 y 10 de la bibliografía. El fabricante de los medidores proporciona información sobre instalación o funcionamiento de los medidores comerciales.

Los orificios también se utilizan para restringir el flujo o reducir la presión. Cuando se trata de líquidos, a veces se instalan varios orificios para reducir la presión de forma escalonada y evitar la cavitación. En la página A-38 se dan los coeficientes de resistencia K para orificios. Véase un problema de ejemplo en la página 4-11.

El flujo de cualquier fluido por un orificio o tobera, cualquiera que sea la velocidad de avenida, puede expresarse por:

$$q = C_d A \sqrt{2g_n h_L}$$
 Ecuación 2-19

La velocidad de avenida puede tener un considerable efecto en la cantidad descargada a través de una tobera u orificio. El factor corrector para la velocidad de avenida,

$$\frac{1}{\sqrt{1-\beta^4}}$$

puede incorporarse en la ecuación 2-19, como sigue:

Flujo en toberas y orificios (continuación)

$$q = \frac{C_d A}{\sqrt{1 - \beta^4}} \sqrt{2g_n h_L}$$
 Ecuación 2-20

La cantidad

$$\frac{C_d}{\sqrt{1-\beta^4}}$$

se define como el coeficiente de flujo C. En la página A-38 se dan valores de C para toberas y orificios. El uso del coeficiente de flujo C elimina la necesidad de calcular la velocidad de avenida, y la ecuación 2-20 queda como:

$$q = CA\sqrt{2g_{n}h_{L}} = CA\sqrt{\frac{2\Delta p}{\rho}}$$
 Ecuación 2-21
$$q = CA\sqrt{2g h_{L}} = CA\sqrt{\frac{2g(144)\Delta P}{\rho}}$$

Los orificios y las toberas se usan normalmente en sistemas de tuberías como aparatos de medición y se instalan con bridas o tuberías roscadas con macho, de acuerdo con la ASME o con otras especificaciones de normas. Los valores de h_L y Δp en la ecuación 2-21 son la altura estática diferencial medida, o diferencia de presión entre dos agujeros roscados en la tubería situados a 1 diámetro antes y 0.5 diámetros después del plano en la cara de entrada del orificio o tobera, cuando los valores de C se toman de la página A-38. El coeficiente de flujo C se representa a partir de los diferentes números de Reynolds, basados en los diámetros internos de la tubería de entrada.

Flujo de líquidos: Para toberas y orificios que descargan fluidos incompresibles a la atmósfera, los valores de C pueden tomarse de la página A-38 si h_L o Δp en la ecuación 2-21 se toma como la altura de columna de líquido a la entrada o presión manométrica.

Flujo de gases y vapores: La descarga de fluidos compresibles en toberas y orificios puede expresarse mediante la misma ecuación usada para líquidos, excepto que debe incluirse el factor de expansión neto Y.

$$q = YCA \sqrt{\frac{2 \Delta p}{\rho}} \qquad q = YCA \sqrt{\frac{2g(144) \Delta P}{\rho}}$$

El factor de expansión Y es función de:

- 1. La relación de calores específicos y (k)
- La relación (β) entre el orificio o diámetro de garganta y el diámetro de entrada.

3. Relación entre las presiones absolutas de salida y entrada.

Este factor^{9;10} ha sido determinado experimentalmente para el aire, que tiene una relación de calores específicos de 1.4 y para el vapor de agua, con relaciones de calores específicos aproximados a 1.3. Los datos se muestran en la página A-39.

En las páginas A-14 a A-17, se dan los valores de $\gamma(k)$ para algunos de los vapores y gases más comunes. La relación de calores específicos $\gamma(k)$ puede variar ligeramente para diferentes presiones y temperaturas, para la mayor parte de los problemas prácticos los valores dados proporcionan resultados muy aproximados.

La ecuación 2-22 puede usarse para orificios que descargan fluidos compresibles a la atmósfera utilizando:

- El coeficiente de flujo C dado en la página A-38, dentro del límite para el número de Reynolds, permaneciendo C constante para una cierta relación de diámetros, β.
- 2. El factor de expansión Y, página A-39.
- La presión diferencial Δp, igual a la presión manométrica a la entrada.

Esto también se aplica a toberas que descargan fluidos compresibles a la atmósfera pero sólo si la presión absoluta de entrada es menor que la presión atmosférica absoluta dividida por la relación crítica de presiones r_c ; esto se trata en la página siguiente. Cuando la presión absoluta de entrada es mayor que esta cantidad, el flujo en toberas debe calcularse como se describe en la página siguiente.

Flujo máximo de fluidos compresibles en una tobera: Una tobera ligeramente convergente tiene la propiedad de poder conducir un fluido compresible hasta la velocidad del sonido a través de su sección recta mínima o garganta, si la caída de presión disponible es suficientemente alta. La velocidad del sonido es la velocidad máxima que puede alcanzarse en la garganta de una tobera (velocidades supersónicas se consiguen en una sección gradualmente divergente a continuación de la tobera convergente, cuando la velocidad del sonido se alcanza en la garganta).

La relación crítica de presiones es la relación mayor entre presiones de salida y entrada capaz de producir la velocidad del sonido. En la página A-39, se dan va-

Flujo en toberas y orificios (continuación)

lores de la relación de presiones críticas r_c que dependen de la relación del diámetro de la tobera al diámetro de entrada, así como la relación y de calores específicos.

El flujo en toberas y medidores Venturi está limitado por la relación crítica de presiones y los valores mínimos de Y a usar en la ecuación 2-22 por esta condición, están indicados en la página A-39 por el punto de terminación de las curvas, donde $P'_2/P'_1 = r_c$.

La ecuación 2-22 puede usarse para la descarga de fluidos compresibles en toberas a la atmósfera, o a una presión corriente abajo inferior a la indicada por la relación crítica de presiones r_c , utilizando los valores de:

 ΔP $P'_1(1-r_c)$; r_c tomado de la página A-39 ρ densidad en las condiciones de entrada

Flujo en tubos cortos: Ya que no hay datos experimentales completos disponibles sobre la descarga de fluidos a la atmósfera en tubos cortos (L/D es menor o igual a 2.5 diámetros de tubería), se pueden obtener datos muy aproximados usando las ecuaciones 2-21 y 2-22, con valores de C comprendidos entre los correspondientes a orificios y toberas, dependiendo de las condiciones de entrada.

Si la entrada es circular, los valores de C se aproximan a los de toberas, mientras que para tubos cortos con entrada cuadrada se tienen características similares a las de los orificios de contorno cuadrado.

Descarga de fluidos en válvulas, accesorios y tuberías

Flujo de líquidos: Para determinar el flujo de líquidos en tuberías, se usa la fórmula de Darcy. La ecuación 1-4 (página 1-7) se transforma en términos más adecuados en el capítulo 3, y toma una nueva forma como ecuación 3-13. Al expresar esta ecuación en función del gasto en litros por minuto (galones por minuto).

$$h_L = \frac{22.96 \ KQ^2}{d^4} \qquad h_L = \frac{0.00259 \ KQ^2}{d^4}$$

Si se despeja Q la ecuación queda,

$$Q = 0.2087 d^2 \sqrt{\frac{h_L}{K}}$$
 Ecuación 2-23
$$Q = \sqrt{\frac{h_L d^4}{0.00250 \ K}} = 19.65 d^2 \sqrt{\frac{h_L}{K}}$$

Descarga de fluidos en válvulas, accesorios y tuberías (continuación)

La ecuación 2-23 puede emplearse para válvulas, accesorios y tuberías donde K sea la suma de todas las resistencias en el sistema de tuberías, incluyendo las pérdidas a la entrada y a la salida cuando las haya. En la página 4-18 se muestran ejemplos de este tipo de problemas.

Flujo compresible: Cuando un fluido compresible fluye de un sistema de tuberías hacia un recinto de sección recta mayor que la de tubería, como en el caso de descarga a la atmósfera, se usa una forma modificada de la fórmula de Darcy, la ecuación 1-11 desarrollada en la página 1-11

$$w = 1.111 \times 10^{-6} Y d^2 \sqrt{\frac{\Delta P}{K \overline{V}_1}}$$

$$w = 0.525 \ Y \ d^2 \sqrt{\frac{\triangle P}{K \, \overline{V}_1}}$$

En la página 1-12, se describe la determinación de los valores K, Y y ΔP para esta ecuación, y se ilustra con los ejemplos de las páginas 4-18 y 4-20. Esta ecuación también se da en el capítulo 3, página 3-7, ecuación 3-21, en función de la pérdida de presión en bar (Δp) .

Fórmulas y nomogramas para flujo en válvulas, accesorios y tuberías

CAPÍTULO 3

En los dos primeros capítulos de este libro se han presentado sólo las fórmulas básicas necesarias para la presentación de la teoría de la descarga de fluidos en válvulas, accesorios y tuberías. En el resumen de fórmulas que se da en este capítulo, las fórmulas básicas se han vuelto a escribir en función de las unidades del sistema inglés y en unidades métricas del SI, que son las más usadas internacionalmente, después de la adopción del sistema métrico.

En cada caso se dan varias ecuaciones, permitiendo así seleccionar la fórmula más adecuada para los datos de que se disponga.

Los nomogramas que se presentan en este capítulo son soluciones gráficas de las fórmulas de flujo aplicables a tuberías. Los problemas de flujo en válvulas y accesorios pueden resolverse también mediante nomogramas, determinando su longitud equivalente en metros o pies de tubería recta.

Debido a la variedad de términos y a la variación de las propiedades físicas de líquidos y gases, fue necesario dividir los nomogramas en dos partes: la primera parte (páginas 3-9 a 3-29) corresponde a líquidos y la segunda (páginas 3-30 a 3-55) a fluidos compresibles.

Todos los nomogramas para la solución de los problemas de pérdida de presión están basados en la fórmula de Darcy, ya que es una fórmula general aplicada a todos los fluidos y puede aplicarse a todos los tipos de tubería mediante el uso del diagrama del factor de fricción de Moody. La fórmula de Darcy proporciona también medios de resolución de problemas de descarga en válvulas y accesorios basados en la longitud equivalente o coeficiente de resistencia. Los nomogramas proporcionan soluciones simples, rápidas, prácticas y razonablemente exactas a las fórmulas de flujo; los puntos decimales están situados exactamente.

La exactitud de un nomograma está limitada por el espacio disponible de la página, longitud de las escalas, número de unidades dadas en cada escala y el ángulo con el que la línea proyectante cruza la escala. Siempre que la solución de un problema escape del alcance de un nomograma la solución de la fórmula debe obtenerse mediante cálculo.

Resumen de fórmulas

Para evitar duplicidad innecesaria, las fórmulas se han escrito en términos ya sea del volumen específico \overline{V} o de la densidad ρ , pero no en función de ambos ya que uno es el recíproco del otro.

$$\overline{V} = \frac{1}{\rho}$$
 $\rho = \frac{1}{\overline{V}}$

Estas ecuaciones pueden sustituirse en cualesquiera de las fórmulas que aparecen en este libro, cuando sea necesario.

• Teorema de Bernoulli:

Ecuación 3-1

$$Z + \frac{P}{\rho g_{n}} + \frac{v^{2}}{2g_{n}} = H$$

$$Z_{1} + \frac{P_{1}}{\rho_{1}g_{n}} + \frac{v_{1}^{2}}{2g_{n}} = Z_{2} + \frac{P_{2}}{\rho_{2}g_{n}} + \frac{v_{2}^{2}}{2g_{n}} + h_{L}$$

$$Z + \frac{144 P}{\rho} + \frac{v^{2}}{2g} = H$$

$$Z_{1} + \frac{144 P_{1}}{\rho_{1}} + \frac{v_{1}^{2}}{2g} = Z_{2} + \frac{144 P_{2}}{\rho_{2}} + \frac{v_{2}^{2}}{2g} + h_{L}$$

• Velocidad media de flujo en tuberías: (Ecuación de continuidad) Ecuación 3-2

$$v = \frac{q}{A} = 1273\ 000 \ \frac{q}{d^2} = 21.22 \ \frac{Q}{d^2}$$

$$v = 56.23 \frac{B}{d^2} = 1273\ 000 \frac{w\overline{V}}{d^2} = 354 \frac{W\overline{V}}{d^2}$$

$$v = 1.243 \frac{q'_h T}{p' d^2} = 433 \frac{q'_h S_g}{\rho d^2}$$

$$V = \frac{q_m}{A} = 16670 \frac{W\overline{V}}{a} = 21220 \frac{W\overline{V}}{d^2}$$

$$V = 74.55 \frac{q'_h T}{p' d^2} = 25\,970 \frac{q'_h S_g}{\rho d^2}$$

$$v = \frac{q}{A} = 183.3 \frac{q}{d^2} = 0.408 \frac{Q}{d^2}$$

$$v = 0.286 \frac{B}{d^2} = 183.3 \frac{w\overline{V}}{d^2} = 0.0509 \frac{W\overline{V}}{d^2}$$

$$v = 0.00144 \frac{q'_h T}{P' d^2} = 0.00389 \frac{q'_h S_g}{\rho d^2}$$

$$V = \frac{q_m}{A} = 2.40 \frac{W\overline{V}}{a} = 3.06 \frac{W\overline{V}}{d^2}$$

$$V = 0.0865 \frac{q'_h T}{P' d^2} = 0.233 \frac{q'_h S_g}{g d^2}$$

 Número de Reynolds de flujo en tuberías:

Ecuación 3-3

$$R_e = \frac{Dv\rho}{\mu'} = \frac{dv\rho}{1000\mu'} = \frac{dv\rho}{\mu}$$

$$R_e = 1273\,000 \, \frac{q\rho}{du} = 318.3 \, \frac{q\rho}{R_{HH}} = 21.22 \, \frac{Q\rho}{du}$$

$$R_e = 354 \frac{W}{d\mu} = 432 \frac{q'_h S_g}{d\mu} = 56.23 \frac{B\rho}{d\mu}$$

$$R_e = \frac{Dv}{v'} = \frac{dv}{1000v'} = 1000 \frac{dv}{v}$$

$$R_e = 1273 \times 10^6 \frac{q}{dv} = 21\ 220 \frac{Q}{dv} = 354\ 000 \frac{W\overline{V}}{dv}$$

$$R_e = \frac{Dv\rho}{\mu_e} = \frac{Dv\rho}{32.2\mu'_e} = 123.9 \frac{dv\rho}{\mu}$$

$$R_e = 22 700 \frac{q\rho}{d\mu} = \frac{473q\rho}{R_{HH}\mu} = 50.6 \frac{Q\rho}{d\mu}$$

$$R_e = 6.31 \frac{W}{du} = 0.482 \frac{q'_h S_g}{du} = 35.4 \frac{B\rho}{du}$$

$$R_e = \frac{Dv}{v'} = \frac{dv}{12v'} = 7740 \frac{dv}{v}$$

$$R_e = 1419000 \frac{q}{vd} = 3160 \frac{Q}{vd} = 394 \frac{W\overline{V}}{vd}$$

• Equivalencias de viscosidad

Ecuación 3-4

$$\nu = \frac{\mu}{\rho'} = \frac{\mu}{S}$$

 Pérdida de altura de presión y pérdida de presión en tubería recta:

La pérdida de presión debida al flujo es la misma en una tubería inclinada, vertical u horizontal. Sin embargo, la diferencia de presión debida a la diferencia de altura debe considerarse en los cálculos de caída de presión: Véase página 1-7.

Fórmula de Darcy:

CRANE

$$h_{L} = f \frac{L}{D} \frac{v^{2}}{2g_{n}} = 51 \frac{fLv^{2}}{d^{5}}$$

$$h_{L} = 8265 \times 10^{10} \frac{fLq^{2}}{d^{5}} = 22950 \frac{fLQ^{2}}{d^{5}}$$

$$h_{L} = 161200 \frac{fLB^{2}}{d^{5}} = 6376000 \frac{fLW^{2}V^{2}}{d^{5}}$$

$$\Delta p = 0.005 \frac{fL\rho v^{2}}{d} = 0.00000139 \frac{fL\rho V^{2}}{d}$$

$$\Delta p = 81055 \times 10^{5} \frac{fL\rho q^{2}}{d^{5}} = 2.252 \frac{fL\rho Q^{2}}{d^{5}}$$

$$\Delta p = 15.81 \frac{fL\rho B^{2}}{d^{5}} = 625.3 \frac{fLW^{2}V}{d^{5}}$$

$$\Delta p = 2.69 \frac{fLT(q'_{h})^{2}S_{g}}{d^{5}p}$$

$$\Delta p = 936.5 \frac{fL(q'_{h})^{2}S_{g}^{2}}{d^{5}p}$$

$$h_{L} = f \frac{L}{D} \frac{v^{2}}{2g} = 0.1863 \frac{fLv^{2}}{d^{5}}$$

$$h_{L} = 6260 \frac{fLq^{2}}{d^{5}} = 0.0311 \frac{fLQ^{2}}{d^{5}}$$

$$\Delta P = 0.001 294 \frac{fL\rho v^{2}}{d^{5}} = 0.000000359 \frac{fL\rho V^{2}}{d^{5}}$$

$$\Delta P = 43.5 \frac{fL\rho q^{2}}{d^{5}} = 0.00000359 \frac{fL\rho V^{2}}{d^{5}}$$

$$\Delta P = 0.000 1058 \frac{fL\rho B^{2}}{d^{5}} = 0.0000336 \frac{fLW^{2}V}{d^{5}}$$

$$\Delta P = 0.000 0000001959 \frac{fLT(q'_{h})^{2}S_{g}}{d^{5}p}$$

Para fluido compresible simplificado véase pág. 3-42

 Pérdida de altura de presión y caída de presión con régimen laminar en tubería recta:

En condiciones de flujo laminar ($R_e < 2000$), el factor de fricción o rozamiento sólo es una función

matemática directa del número de Reynolds y puede expresarse por la fórmula $f = 64/R_e$. Al sustituir este valor de f en la fórmula de Darcy, ésta puede reescribirse:

$$h_{L} = 3263 \frac{\mu L v}{d^{2} \rho}$$

$$Ecuación 3-6$$

$$h_{L} = 41550 \times 10^{5} \frac{\mu L q}{d^{4} \rho} = 69220 \frac{\mu L Q}{d^{4} \rho}$$

$$h_{L} = 183500 \frac{\mu L B}{d^{4} \rho} = 1154000 \frac{\mu L W}{d^{4} \rho^{2}}$$

$$\Delta p = 0.32 \frac{\mu L v}{d^{2}} = 407400 \frac{\mu L q}{d^{4}}$$

$$\Delta p = 6.79 \frac{\mu L Q}{d^{4}} = 18 \frac{\mu L B}{d^{4}}$$

$$\Delta p = 113.2 \frac{\mu L W}{d^{4} \rho}$$

$$h_{L} = 0.0962 \frac{\mu L v}{d^{2} \rho}$$

$$h_{L} = 0.0275 \frac{\mu L R}{d^{4} \rho} = 0.00490 \frac{\mu L W}{d^{4} \rho^{2}}$$

$$\Delta P = 0.00068 \frac{\mu L v}{d^{2}} = 0.1225 \frac{\mu L R}{d^{4}}$$

$$\Delta P = 0.000340 \frac{\mu L W}{d^{4} \rho}$$

$$\Delta P = 0.000340 \frac{\mu L W}{d^{4} \rho}$$

Limitaciones de la fórmula de Darcy
 Flujo no compresible; líquidos:

La fórmula de Darcy puede usarse sin restricción para flujo de agua, aceites y otros líquidos en tuberías. Sin embargo, cuando se presentan velocidades muy altas en la tubería causan que la presión en la salida sea igual a la presión de vapor del líquido, aparece el fenómeno de la cavitación y los valores calculados para el caudal son inexactos.

Flujo compresible; gases y vapores:

Cuando la caída de presión es inferior al 10% de p_1 , se usa ρ o \overline{V} basados en las condiciones de entrada o de salida. Si la caída de presión es superior al 10% de p_1 , pero menor al 40% de p_1 se usa el valor medio de $\overline{\rho}$ o \overline{V} , basado en las condiciones de entrada y de salida o se usa la ecuación 3-19. Cuando la caída de presión es mayor que el 40% de p_1 , se usan las fórmulas racionales o empíricas dadas en esta sección para flujo compresible o la ecuación 3-19 (véase la teoría en la página 1-10).

 Flujo isotérmico de gases en líneas de tuberías:

Ecuación 3-7

$$w = 316.23 \sqrt{\frac{A^{2}}{\overline{V}_{1} \left(f \frac{L}{D} + 2\log_{e} \frac{p_{1}^{2}}{p_{2}^{2}}\right)} \left(\frac{(p_{1}^{\prime})^{2} - (p_{2}^{\prime})^{2}}{p_{1}^{\prime}}\right)}$$

$$w = 0.0002484 \sqrt{\frac{d^4}{\overline{V_1} \left(f \frac{L}{D} + 2\log_e \frac{p_1'}{p_2'} \right)^2 \left(\frac{(p_1')^2 - (p_2')^2}{p_1'} \right)}$$

$$w = \sqrt{\frac{144g A^2}{\overline{V}_1 \left(f \frac{L}{\overline{D}} + 2 \log_{\epsilon} \frac{P'_1}{P'_2} \right)} \left(\frac{(P'_1)^2 - (P'_2)^2}{P'_1} \right)}$$

$$w = 0.371 \sqrt{\frac{d^4}{\overline{V}_1 \left(f \frac{L}{\overline{D}} + 2 \log_e \frac{P'_1}{P'_2} \right)} \left(\frac{(P'_1)^2 - (P'_2)^2}{P'_1} \right)}$$

 Flujo compresible simplificado para líneas largas de tubería:

Ecuación 3-7a

$$w = 316.23 \sqrt{\frac{A^2}{\bar{V}_1 f \frac{L}{D}} \left[\frac{(p_1')^2 - (p_2')^2}{p_1'} \right]}$$

$$w = 0.000\ 007\ 855 \sqrt{\left(\frac{d^5}{\overline{V}_1\ f\ L}\right) \left[\frac{(p_1')^2 - (p_2')^2}{p_1'}\right]}$$

$$q'_h = 0.013 61 \sqrt{\left(\frac{(p'_1)^2 - (p'_2)^2}{f L_m T S_g}\right)} d^5$$

$$w = \sqrt{\left(\frac{144 g A^2}{\overline{V}_1 f \frac{L}{D}}\right) \left(\frac{(P'_1)^2 - (P'_2)^2}{P'_1}\right)}$$

$$w = 0.1072 \sqrt{\left(\frac{d^5}{\overline{V}_1 f L}\right) \left(\frac{(P'_1)^2 - (P'_2)^2}{P'_1}\right)}$$

$$q'_h = 114.2 \sqrt{\left(\frac{(P'_1)^2 - (P'_2)^2}{f L_m T S_g}\right) d^5}$$

 Velocidad máxima (sónica) de fluidos compresibles en tuberías:

La velocidad máxima posible de un fluido compresible en una tubería es equivalente a la velocidad del sonido en el fluido; se expresa como:

$$v_{s} = \sqrt{\gamma R T}$$
 Ecuación 3-8
$$v_{s} = \sqrt{\gamma P' \overline{V}} = 316.2 \sqrt{\gamma p' \overline{V}}$$

$$v_{s} = \sqrt{k g R T}$$

$$v_{s} = \sqrt{k g 144 P' \overline{V}}$$

$$v_{s} = 68.1 \sqrt{k P' \overline{V}}$$

 Fórmulas empíricas para el flujo de agua, vapor de agua y gas.

Aunque en este libro se recomienda usar el método racional (usando la fórmula de Darcy) para resolver problemas de flujo, algunos ingenieros prefieren usar fórmulas empíricas.

Fórmula de Hazen y Williams para flujo de agua:

Ecuación 3-9

$$Q = 0.000 \, 599 \, d^{2.63} \, c \, \left(\frac{p_1 - p_2}{L}\right)^{0.54}$$

$$Q = 0.442 \, d^{2.63} \, c \, \left(\frac{P_1 - P_2}{L}\right)^{0.54}$$

donde

c = 140 para tuberías nuevas de acero,

c = 130 para tuberías nuevas de hierro fundido,

c = 110 para tuberías remachadas.

Fórmula de Spitzglass para gas a baja presión: (presión inferior a

7 000 N/m² = 7 kPa o a 1.0 lb/pulg² manométrica)

Ecuación 3-10

$$q'_h = 0.00338 \sqrt{\frac{\Delta h_w d^5}{S_g L \left(1 + \frac{91.5}{d} + 0.00118 d\right)}}$$

$$q'_{h} = 3550 \sqrt{\frac{\triangle h_{w} d^{5}}{S_{o} L \left(1 + \frac{3.6}{d} + 0.03 d\right)}}$$

La temperatura de flujo es 15°C = 60°F

Fórmula de Weymouth para gas a alta presión:

Ecuación 3-11

$$q'_h = 0.002 61 d^{2.667} \sqrt{\left(\frac{(p'_1)^2 - (p'_2)^2}{S_g L_m}\right) \left(\frac{288}{T}\right)}$$

$$q'_h = 28.0 \ d^{2.667} \sqrt{\left(\frac{(P'_1)^2 - (P'_2)^2}{S_g L_m}\right) \left(\frac{520}{T}\right)}$$

Fórmula de Panhandle³ para tuberías de gas natural, de 150 a 600 mm (6 a 24 pulg) de diámetro y R_o comprendido entre (5 × 10⁶) y (14 × 10⁶)

Ecuación 3-12

$$q'_h = 0.00506 E d^{2.6182} \left(\frac{(p'_1)^2 - (p'_2)^2}{L_m} \right)^{0.5394}$$

$$q'_h = 36.8E \ d^{2.6182} \left(\frac{(P'_1)^2 - (P'_2)^2}{L_m} \right)^{0.5394}$$

donde: temperatura del gas = 15°C (60°F)

 $S_g = 0.6$

E = Eficiencia de flujo

E = 1.00 (100%) para tuberías nuevas sin curvas, codos, válvulas, ni cambio del diámetro o elevación de la tubería.

E = 0.95 para condiciones de funcionamiento muy buenas.

E = 0.92 para condiciones de funcionamiento medias.

E = 0.85 para condiciones de funcionamiento desacostumbradamente desfavorables.

Pérdida de carga y caída de presión en válvulas y accesorios

La pérdida de carga en válvulas y accesorios se da generalmente en función del coeficiente de resistencia K que indica la pérdida de altura de presión estática en una válvula, en función de la "altura de velocidad" o en longitud equivalente, en diámetros de tubería L/D, que cause la misma pérdida de presión que la válvula.

De la fórmula de Darcy, la pérdida de presión por una tubería es:

$$h_L = f \frac{L}{D} \frac{v^2}{2g_p}$$
 Ecuación 3-5

y la pérdida de presión en una válvula es:

$$h_L = K \frac{v^2}{2g_n}$$
 Ecuación 3-13.

por ello: $K = f \frac{L}{D}$

Para eliminar duplicidad innecesaria de fórmulas, todas las siguientes se dan en función de K. Siempre que sea necesario, sustitúyase (fL/D) por (K).

$$h_L = 8265 \times 10^7 \frac{Kq^2}{d^4} = 22.96 \frac{KQ^2}{d^4}$$
 Ecuación 3-13
 $h_L = 161.2 \frac{KB^2}{d^4} = 6377 \frac{KW^2 \overline{V}^2}{d^4}$

$$\Delta p = 0.000 \, 005 \, K \rho v^2 = 0.000 \, 1389 \times 10^{-5} \, K \rho V^2$$

$$\Delta p = 8105 \, 500 \frac{K\rho q^2}{d^4} = 0.002 \, 25 \frac{K\rho Q^2}{d^4}$$

$$\Delta p = 0.0158 \frac{K\rho B^2}{d^4}$$

$$\Delta p = 0.6253 \frac{KW^2 \overline{V}}{d^4}$$

$$\Delta p = 0.002 \, 69 \frac{K \, (q'_h)^2 \, T \, S_g}{d^4 \, p'}$$

$$\Delta p = 0.9365 \frac{K \, (q'_h)^2 \, S_g^2}{d^4 \, \rho}$$

$$h_{L} = \frac{522 \, Kq^{2}}{d^{4}} = 0.002 \, 59 \, \frac{KQ^{2}}{d^{4}}$$

$$h_{L} = 0.001 \, 270 \, \frac{KB^{2}}{d^{4}} = 0.000 \, 0403 \, \frac{KW^{2}\overline{V}^{2}}{d^{4}}$$

$$\Delta P = 0.000 \, 1078 \, K\rho v^{2} = 0.000 \, 000 \, 0300 \, K\rho V^{2}$$

$$\Delta P = 3.62 \, \frac{K\rho q^{2}}{d^{4}} = 0.000 \, 017 \, 99 \, \frac{K\rho Q^{2}}{d^{4}}$$

$$\Delta P = 0.000 \, 008 \, 82 \, \frac{K\rho B^{2}}{d^{4}}$$

$$\Delta P = 0.000 \, 000 \, 000 \, 000 \, 605 \, \frac{K(q'_{h})^{2} \, T \, S_{g}}{d^{4} \, P'}$$

$$\Delta P = 0.000 \, 000 \, 000 \, 001 \, 633 \, \frac{K(q'_{h})^{2} \, S_{g}^{2}}{d^{4} \, \rho}$$

Para flujo compresible con h, o Ap mayor que el 10% de la presión absoluta de entrada, el denominador deberá multiplicarse por Y2. Los valores de Y consúltense en la página A-40.

Coeficiente de flujo

Como se explicó en la página 2-13, no existe un acuerdo sobre la definición del coeficiente de flujo en función de unidades del SI. Las ecuaciones dadas a continuación se refieren a C, expresado en unidades inglesas, con el gasto o caudal en galones imperiales o de E.U.A. por minuto.

Caudal Q en gal imperiales/min:

Ecuación 3-15

$$C_{\rm v} = Q \ \sqrt{\frac{\rho}{\Delta P \ (62.4)}} = \frac{24.9 \ d^2}{\sqrt{f \ L/D}} = \frac{24.9 \ d^2}{\sqrt{K}}$$
Caudal Q en gal de E.U.A./min;
$$C_{\rm v} = Q \ \sqrt{\frac{\rho}{\Delta P \ (62.4)}} = \frac{29.9 \ d^2}{\sqrt{f \ L/D}} = \frac{29.9 \ d^2}{\sqrt{K}}$$

donde ρ = densidad del líquido, en libras/pie³ ΔP = caída de presión, en libras fuerza/pulgada² d = diámetro interno, en pulgadas L/D = longitud equivalente de la válvula, en diámetros de tubería f = factor de fricción o rozamiento K =coeficiente de resistencia

· Coeficiente de resistencia K, para ensanchamientos bruscos y graduales en tuberías

Si
$$\theta \le 45^{\circ}$$
,

 $K_1 = 2.6 \operatorname{sen} \frac{\theta}{2} (1 - \beta^2)^2$ *Ecuación 3-16

y si $45^{\circ} < \theta \le 180^{\circ}$,

 $K_1 = (1 - \beta^2)^2$ *Ecuación 3-16.1

 Coeficiente de resistencia K para estrechamientos bruscos y graduales en tuberías

Si $\theta \leq 45^{\circ}$,

$$K_1 = 0.8 \sin \frac{\theta}{2} (1 - \beta^2)$$
 *Ecuación 3-17

Si $45^\circ < \theta \le 180^\circ$,

 $K_1 = 0.5 \sqrt{\sin \frac{\theta}{2} (1 - \beta^2)}$ *Ecuación 3-17.1

*Ecuación 3-17

* Nota: Los valores de los coeficientes de resistencia (K) en las ecuaciones 3-16, 3-16.1, 3-17, 3-17.1, están basados en la velocidad en la tubería pequeña. Para determinar los valores de K en términos del diámetro mayor, divídanse las ecuaciones por β^4 .

CRANE

Resumen de fórmulas (continuación)

 Descarga de fluidos en válvulas, accesorios y tuberías: fórmula de Darcy

Ecuación 3-18 $q = 0.000\,003\,478\,d^2$ $\sqrt{\frac{h_L}{K}} = 0.000\,3512\,d^2$ $\sqrt{\frac{\Delta p}{K_A}}$ $Q = 0.2087 d^2 \sqrt{\frac{h_L}{\kappa}} = 21.07 d^2 \sqrt{\frac{\Delta p}{\kappa a}}$ $w = 0.000\ 003\ 478\ \rho d^2$ $\sqrt{\frac{h_L}{K}} = 0.000\ 3512\ d^2$ $\sqrt{\frac{\Delta p \rho}{K}}$ $W = 0.012 52 \rho d^2 \sqrt{\frac{h_L}{K}} = 1.265 d^2 \sqrt{\frac{\Delta p \rho}{K}}$ $q = 0.0438 d^2 \sqrt{\frac{h_L}{K}} = 0.525 d^2 \sqrt{\frac{\Delta P}{K a}}$ $Q = 19.65 d^2 \sqrt{\frac{h_L}{K}} = 236 d^2 \sqrt{\frac{\Delta P}{K_0}}$ $w = 0.0438 \rho d^2 \sqrt{\frac{h_L}{K}} = 0.525 d^2 \sqrt{\frac{\Delta P \rho}{K}}$

 $W = 157.6 \, \rho d^2 \sqrt{\frac{h_L}{K}} = 1891 \, d^2 \sqrt{\frac{\Delta P_\rho}{K}}$

Flujo compresible:

Los valores de Y se dan en la página A-40. En la determinación de K, Y y Δp, consúltense los ejemplos de las páginas 4-18 y 4-20.

 Flujo en toberas y orificios (h, y Δp medidos en los agujeros roscados en la tubería a 1.0 y 0.5 diámetros)

Líquidos: Ecuación 3-20 $q = Av = AC \sqrt{2g_n h_L} = AC \sqrt{\frac{2 \Delta p}{2}}$ $q = 0.000\,003\,48\,d_1^2C\,\sqrt{h_L} = 0.000\,3512\,d_1^2\,C\,\sqrt{\frac{\Delta p}{a}}$ $Q = 0.2087 d_1^2 C \sqrt{h_L} = 21.07 d_1^2 C \sqrt{\frac{\Delta p}{a}}$ $w = 0.000\,003\,48\,d_1^2\,C_1/h_L\rho^2 = 0.000\,3512\,d_1^2\,C_1/\Delta p\rho$ $W = 0.012 52 d^2$, $C\sqrt{h_L \rho^2} = 1.265 d^2$, $C\sqrt{\Delta p \rho}$ $q = AC\sqrt{2g h_L} = AC\sqrt{\frac{2g(144) \triangle P}{\rho}}$ $q = 0.0438 d_1^2 C \sqrt{h_L} = 0.525 d_1^2 C \sqrt{\frac{\Delta P}{a}}$ $Q = 19.65 d_1^2 C \sqrt{h_L} = 236 d_1^2 C \sqrt{\frac{\Delta P}{n}}$ $w = 0.0438 d_1^2 C \sqrt{h_L \rho^2} = 0.525 d_1^2 C \sqrt{\Delta P \rho}$ $W = 157.6 d_1^2 C \sqrt{h_1 o^2} = 1801 d_1^2 C \sqrt{\Delta P_0}$

> Los valores de C se dan en la página A-38 d_1 = diámetro de la tobera u orificio

Fluidos compresibles:

Ecuación 3-21

$$\begin{aligned} q'_{h} &= 19.31 \ Y \, d_{1}^{2} \ C \sqrt{\frac{\Delta p p'_{1}}{T_{1} S_{g}}} \\ q'_{h} &= 1.0312 \ \frac{Y \, d_{1}^{2} \ C}{S_{g}} \sqrt{\Delta p \rho_{1}} \\ q'_{m} &= 0.3217 \ Y \, d_{1}^{2} \ C \sqrt{\frac{\Delta p p'_{1}}{T_{1} S_{g}}} \\ q'_{m} &= 0.01719 \ \frac{Y \, d_{1}^{2} \ C}{S_{g}} \ \sqrt{\Delta p \rho_{1}} \\ q &= 0.005 \ 363 \ Y \, d_{1}^{2} \ C \sqrt{\frac{\Delta p p'_{1}}{T_{1} S_{g}}} \\ q' &= 0.000 \ 2864 \ \frac{Y \, d_{1}^{2} \ C}{S_{g}} \sqrt{\Delta p \rho_{1}} \\ w &= 0.000 \ 3512 \ Y \, d_{1}^{2} \ C \sqrt{\frac{\Delta p}{\bar{V}}} \\ W &= 1.265 \ Y \, d_{1}^{2} \ C \sqrt{\frac{\Delta p}{\bar{V}}} \end{aligned}$$

$$q'_{h} = 40700 Y d_{1}^{2} C \sqrt{\frac{\Delta P P'_{1}}{T_{1} S_{g}}}$$

$$q'_{h} = 24700 \frac{Y d_{1}^{2} C}{S_{g}} \sqrt{\Delta P P_{1}}$$

$$q'_{m} = 678 Y d_{1}^{2} C \sqrt{\frac{\Delta P P'_{1}}{T_{1} S_{g}}}$$

$$q'_{m} = 412 \frac{Y d_{1}^{2} C}{S_{g}} \sqrt{\Delta P P_{1}}$$

$$q' = 11.30 Y d_{1}^{2} C \sqrt{\frac{\Delta P P'_{1}}{T_{1} S_{g}}}$$

$$q' = 6.87 \frac{Y d_{1}^{2} C}{S_{g}} \sqrt{\Delta P P_{1}}$$

$$w = 0.525 Y d_{1}^{2} C \sqrt{\frac{\Delta P}{\overline{V}_{1}}}$$

$$W = 1891 Y d_{1}^{2} C \sqrt{\frac{\Delta P}{\overline{V}_{1}}}$$

Los valores de C se dan en la página A-38 Los valores de Y se dan en la página A-39 d_1 = diámetro de la tobera u orificio

 Equivalencia entre pérdida de carga y caída de presión

Ecuación 3-22

$$h_L = \frac{10200 \Delta p}{\rho} \qquad \Delta p = \frac{h_L \rho}{10200}$$

$$h_L = \frac{144 \Delta P}{\rho} \qquad \Delta P = \frac{h_L \rho}{144}$$

 Relación de los valores del coeficiente de resistencia K para diferentes diámetros interiores de tubería

$$K_a = K_b \left(\frac{d_a}{d_b}\right)^4$$

Ecuación 3-23 (véase página A-50)

El subíndice "a" se refiere a la tubería en donde se instalará la válvula.

El subíndice "b" se refiere a la tubería para la cual se estableció el coeficiente de resistencia K.

· Peso específico de líquidos

Cualquier líquido:

Ecuación 3-24

$$s = \frac{\rho \text{ cualquier líquido a } 60^{\circ}\text{F} \text{ (15.6°C)}}{\rho \text{ agua a } 60^{\circ}\text{F} \text{ (15.6°C)}}$$

Petróleo y derivados:

Ecuación 3-25

$$S (60^{\circ}F/60^{\circ}F) = \frac{141.5}{131.5 + \text{grados API}}$$

Líquidos más ligeros que el agua:

Ecuación 3-26

$$S (60^{\circ}F/60^{\circ}F) = \frac{140}{130 + \text{grados Baum\'e}}$$

Líquidos más densos que el agua:

Ecuación 3-27

$$S (60^{\circ}F/60^{\circ}F) = \frac{145}{145 - \text{grados Baum\'e}}$$

Peso específico de gases

Ecuación 3-28

$$S_g = \frac{R \text{ (aire)}}{R \text{ (gas)}} = \frac{287}{R \text{ (gas)}}$$
$$S_g = \frac{M \text{ (gas)}}{M \text{ (aire)}} = \frac{M \text{ (gas)}}{29}$$

$$S_q = \frac{R \text{ (aire)}}{R \text{ (gas)}} = \frac{53.3}{R \text{ (gas)}}$$

$$S_q = \frac{M \text{ (gas)}}{M \text{ (aire)}} = \frac{M \text{ (gas)}}{29}$$

· Leyes generales para gases ideales

$$P'V_a = w_a RT$$
 Ecuación 3-29 $p'V_a = w_a RT$

$$\rho = \frac{w_a}{V_a} = \frac{P'}{RT} = \frac{10^s p'}{RT}$$
Ecuación 3-30
$$\rho = \frac{w_a}{V_a} = \frac{p'}{RT} = \frac{144 P'}{RT}$$

$$R = \frac{8314}{M} = \frac{P'}{\rho T}$$
 Ecuación 3-31
$$R = \frac{1545}{M} = \frac{144 P'}{\rho T}$$

Resumen de fórmulas (conclusión)

A MINE WATER

$$P'V_a = n_a MRT = n_a 8314T = \frac{w_a}{M} 8314T$$
 Ecuación 3-32

$$p'V_a = n_a MRT = n_a 1545T = \frac{w_a}{M} 1545T$$

Ecuación 3-33

$$\rho = \frac{w_a}{V_a} = \frac{P'M}{8314T} = \frac{P'S_g}{287T} = \frac{348.4 \ p'S_g}{T}$$

$$\rho = \frac{w_a}{V_a} = \frac{p'M}{1545 T} = \frac{P'M}{10.72 T} = \frac{2.70 P'S_0}{T}$$

donde

$$n_a = w_a/M =$$
 número de moles de un gas

Radio hidráulico*

Ecuación 3-34

 $R_{H} = \frac{\text{área de la sección transversal}}{\text{de flujo (m}^{2} \text{ o pie}^{2})}$ perímetro mojado (m o pie)

Relación con los diámetros equivalentes:

$$D = 4R_H$$
$$d = 4000R_H$$

*Véanse limitaciones en la página 1-4

Velocidad de líquidos en tuberías

La velocidad media de cualquier líquido que fluye puede calcularse a partir de las siguientes fórmulas o por los nomogramas de las páginas siguientes. Los nomogramas son soluciones gráficas de las fórmulas respectivas:

$$v = 1273.2 \times 10^3 \frac{q}{d^2} = 21.22 \frac{Q}{d^2} = 353.7 \frac{W}{d^2 \rho}$$

$$v = 183.3 \frac{q}{d^2} = 0.408 \frac{Q}{d^2} = 0.0509 \frac{W}{d^2 \rho}$$

(Para valores de d, consúltense las páginas B-23 a B-26)

La pérdida de presión por cada 100 metros (100 pies) y la velocidad en tuberías de cédula 40, para agua a 15°C (60°F), se han calculado para gastos o caudales usados normalmente en tuberías con pasos de 1/8 a 24 pulgadas; estos valores están tabulados en la página B-16.

Velocidad de líquidos en tuberías (continuación)

Ejemplo 1-a

Datos: Un aceite combustible del No. 3 a 15°C fluye en una tubería de 50.8 mm de cédula 40 a un caudal de 20 000 kilogramos por hora.

Hállese: El caudal en litros por minuto y la velocidad media en la tubería.

Solución:

1.
$$\rho = 897 \dots página A-12$$

	U	nir	Lectura
2.	$W = 20\ 000$	ρ = 897	Q = 375
3.	Q = 375	50.8 mm cédula 40	v = 2.9

Ejemplo 2-a

Datos: El gasto máximo de un líquido será 1 400 litros por minuto con velocidad máxima limitada a 3 metros por segundo.

Hállese: El paso más pequeño de tubería de acero, de acuerdo al código ISO 336.

Solución:

	U	nir	Lectura
1.	Q = 1400	v = 3	d = 100

 De la tabla de la página B-28 la medida o el paso más pequeño de tubería adecuado a ISO 336, es el nominal de 4 pulgadas y diámetro interior 100.1 mm.

Ejemplo 1-b

Datos: Un aceite combustible del No. 3, a 60°F, fluye en una tubería de 2 pulgadas cédula 40, con un gasto o caudal de 45 000 libras por hora.

Hállese: El caudal en galones por minuto y la velocidad media en la tubería.

Solución:

1.
$$\rho = 56.02$$
 (página A-13)

	T. T.	Unir	Lectura
2.	W = 45 000	$\rho = 56.02$	Q = 100
3.	Q = 100	2 pulgadas cédula 40	v = 10

Ejemplo 2-b

Datos: El gasto máximo de un líquido debe ser 300 galones por minuto, con una velocidad máxima limitada a 12 pies por segundo en una tubería de cédula 40.

Hállese: La medida o el paso más pequeño de tubería utilizable y la velocidad en la tubería.

Solución:

		Lectura	
1.	Q = 300	v = 12	d = 3.2
2.	Tubería recon	mendable = 3.5 p	oulg céd. 40
3.	Q = 300	3.5 pulg céd. 40	v = 10

Velocidades utilizadas para el flujo de agua en tuberías

Servicio	Velocidad
Alimentación de calderas	1.2 a 2.1 m/s (4 a 7 pie/s)
Servicios generales	

Velocidad de líquidos en tuberías (continuación)

Velocidad de líquidos en tuberías (continuación)

Número de Reynolds para flujo líquido Factor de fricción para tuberías limpias de acero

El número de Reynolds puede calcularse a partir de las fórmulas que se dan a continuación o de los nomogramas de las páginas siguientes. Los nomogramas son soluciones gráficas de las fórmulas respectivas:

$$R_e = 1273 \times 10^3 \frac{q\rho}{d\mu} = 21.22 \frac{Q\rho}{d\mu} = 354 \frac{W}{d\mu}$$

$$R_e = 22\ 700 \ \frac{q\rho}{d\mu} = 50.6 \ \frac{Q\rho}{d\mu} = 6.31 \ \frac{W}{d\mu}$$

(Para los valores de d, consúltense las páginas B-21 a B-26)

El factor de fricción o rozamiento para tuberías nuevas de acero puede obtenerse a partir de la gráfica que está en el centro del nomograma. Los factores de fricción para otros tipos de tubería pueden determinarse utilizando el número de Reynolds calculado y acudiendo a las páginas A-41 y A-43.

Ejemplo 3-a

Datos: Por una tubería de acero de 4 pulg cédula 40 fluye agua a 90°C con razón de 1 590 litros por minuto.

Hállese: El caudal en kilogramos por hora, el número de Reynolds y el factor de fricción.

Solución:

1.

$$\rho = 965...$$
 página A-10

 2.
 $\mu = 0.31...$
 página A-2

 3.
 $d = 102.3...$
 página B-21

		Lectura		
4.	Q = 1590	$\rho = 965$	W = 92000	
5.	W = 92000	4 pulg cédula 40	Índice	
6.	Índice	$\mu = 0.31$	$R_e = 1000000$)
7.	$R_e = 1\ 000\ 000$	horizontalmente a $d = 102$	f = 0.017	

Ejemplo 3-b

Datos: En una tubería de acero cédula 40 de 4 pulgadas fluye agua a 200°F a razón de 415 galones por minuto.

Hállese: El gasto en libras por hora, el número de Reynolds y el factor de fricción.

Solución:

3.4.5.6.

1.
$$\rho = 60.107$$
 (página A-11)

2.
$$\mu = 0.30$$
 (página A-5)

Un	Lectura	
Q = 415	ρ = 60.107	$W = 200\ 000$
W = 200 000	4 pulg cédula 40	Índice
Índice	$\mu = 0.30$	$R_e = 1000000$
$R_e = 1000000$	horizontalmente a d = 4.03	f = 0.017

Número de Reynolds para flujo líquido Factor de fricción para tuberías limpias de acero (continuación)

Ejemplo 4-a

Datos: Aceite de densidad 897 kg/m³ y viscosidad 9.4 centipoises, que fluye en una tubería de acero de 51 mm de diámetro interior a razón de 0.006 metros cúbicos por segundo.

Hállese: El caudal en kilogramos por hora, el número de Reynolds y el factor de fricción.

Solución:

		Unir	Lectura
1.	q = 0.006	$\rho = 897$	W = 19000
2.	W = 19000	d = 51	Índice
3.	Índice	$\mu = 9.4$	$R_e = 14500$
4.	$R_e = 14500$	horizontalmente a $d = 51$	f = 0.03

Ejemplo 4-b

Datos: Aceite combustible del No. 3 a 60°F fluye en una tubería de acero de 2 pulgadas cédula 40, a una razón de 100 galones por minuto.

Hallar: El gasto en libras por hora, el número de Reynolds y el factor de rozamiento.

Solución:

3.4.5.6.

1.
$$\rho = 56.02$$
(página A-12)

2.
$$\mu = 9.4$$
(página A-5)

Un	ir	Lectura
Q = 100	$\rho = 56.02^4$	$W = 45\ 000$
W = 45 000	2 pulg céd. 40	Índice
Índice	$\mu = 9.4$	$R_e = 14 600$
$R_e = 14600$	horizontalmente	f = 0.03

Caída de presión en líneas de líquidos en flujo turbulento

La caída de presión en líquidos que fluyen puede calcularse a partir de la fórmula de Darcy o de los nomogramas de las páginas siguientes. Los nomogramas son una solución gráfica de las fórmulas.

$$\Delta p_{100} = 0.5 \frac{f \rho v^2}{d} = 81 \ 0.5 \times 10^7 \frac{f \rho q^2}{d^5}$$

$$\Delta p_{100} = 225 \frac{f \rho Q^2}{d^5} = 62 \ 530 \frac{f W^2}{d^5 \rho}$$

$$\Delta P_{100} = 0.1294 \frac{f\rho v^2}{d} = 4350 \frac{f\rho q^2}{d^5}$$

$$\Delta P_{100} = 0.0216 \frac{f\rho Q^2}{d^5} = 0.000 336 \frac{f W^2}{d^5 \rho}$$

(Para los valores de d, consúltense las páginas B-21 a B-26)

Cuando el gasto o caudal está dado en kilogramos por hora o en libras por hora (W), utilícense las siguientes ecuaciones para convertir a litros por minuto o galones por minuto (Q) o a metros cúbicos por segundo (q), o bien los nomogramas de las páginas anteriores.

$$Q = \frac{W}{0.06\rho} \quad ; \qquad q = \frac{W}{3600\rho}$$

$$Q = \frac{W}{8000\rho}$$

Para números de Reynolds inferiores a 2 000, el flujo se considera laminar y debe usarse el nomograma de la página 3-23.

La caída o pérdida de presión por cada 100 metros (100 pies) y la velocidad en tuberías de cédula 40, para agua a 15°C (60°F), se han calculado para los gastos o caudales usados normalmente en pasos o medidas de tubería de 1/8 a 24 pulgadas; estos valores están tabulados en la página B-16.

3 - 16

Número de Reynolds para flujo líquido (continuación) Factor de fricción para tuberías limpias de acero

CRANE

Número de Reynolds para flujo líquido (continuación) Factor de fricción para tuberías limpias de acero

Nomograma II-b

Caída de presión en línea de líquidos en flujo turbulento (continuación)

Datos: Agua a 90°C fluye en una tubería nueva de acero de 4 pulgadas de cédula 40, a razón de 92 000 kilogramos por hora.

Ejemplo 5-a

Hallar: La pérdida de presión por cada 100 metros de tubería.

Solución:

A-10	A-2		
página	página	3-a	3-a
I. ρ = 965 página A-10	$\mu = 0.31$ página A-2	3. $f = 0.017$ Ejemplo 3-a	Q = 1590 Ejemplo 3-a
		H	
	31	017	06
96 =	= 0.	= 0.0	= 15
d	7	f	0
I.	7	n	4.

	Unir	Lectura
f = 0.017	p = 965	Índice 1
Índice 1	Q = 1590	Índice 2
Índice 2	4 pulg cédula 40	$\Delta p_{100} = 0.85$

N. O. V.

Ejemplo 6-a

Datos: Aceite de densidad 897 kg/m³ fluye a través de una tubería de 51 mm de diámetro interior a una velocidad de tres metros por segundo.

Hallar: La pérdida de presión por cada 100 metros de tubería.

Solución:

	Unir	Lectura
68 = 6	f = 0.03	Índice 1
Índice 1	q = 0.006	Índice 2
Índice 2	d = 51	$\Delta p_{100} = 2.4$

Ejemplo 5-b Datos: Agua a 200°F fluye en una t

Datos: Agua a 200°F fluye en una tubería nueva de acero de 4 pulgadas cédula 40 con un gasto de 200 000 libras por hora.

Hállese: La caída de presión por cada 100 pies de tubería.

Solución:

,							
(página A-11)	(página A-5)	3-b)	3-b)	Lectura	Índice 1	Índice 2	AP100 = 3.6
		(ejemplo 3-b)	(ejemplo 3-b)	Unir	$f = 0.017$ $\rho = 60.107$	Q = 415	Índice 2 4 pulg cédula 40 $\triangle P_{100} = 3.6$
$\rho = 60.107$	$\mu = 0.30$	f = 0.017	Q = 415		f = 0.017	Índice 1	Índice 2
Ι.	5.	3.	4.		3.	.9	7.

Ejemplo 6-b

Datos: Aceite combustible del No. 3 a 60°F fluye en una tubería de 2 pulgadas cédula 40 a una velocidad de 10 pies por segundo.

Hállese: La caída de presión por cada 100 pies de tubería.

Solución:

	Unir	Lectura
p = 56.02	f = 0.030	Índice 1
Índice 1	Q = 100	Índice 2
Índice 2	2 pule cédula 40	A P. 00 = 10

Caída de presión en líneas de líquidos en flujo turbulento (continuación)

Nomograma III-a

Caída de presión en líneas de líquidos en flujo turbulento (continuación)

Nomograma III-b

La caída o pérdida de presión puede calcularse mediante las fórmulas dadas a continuación, o a partir de los nomogramas de las páginas siguientes, sólo cuando el flujo sea laminar. Los nomogramas son soluciones gráficas de las fórmulas respectivas.

El flujo se considera laminar cuando el número de Reynolds es inferior o igual a 2 000; por lo tanto, antes de usar las fórmulas o los nomogramas, debe calcularse el número de Reynolds a partir de la ecuación 3-3 o del nomograma II

$$\Delta p_{100} = 32 \frac{\mu v}{d^2} = 4074 \times 10^4 \frac{\mu q}{d^4}$$

$$\Delta p_{100} = 679 \frac{\mu Q}{d^4}$$

$$\Delta P_{100} = 0.0668 \frac{\mu v}{d^2} = 12.25 \frac{\mu q}{d^4} = 0.0273 \frac{\mu Q}{d^4}$$

donde Δp_{100} es la caída de presión por cada 100 metros de tubería, expresada en bar.

(Para los valores de d, véanse las páginas B-21 a B-26)

Caída de presión en línea de líquidos para flujo laminar (continuación)

Ejemplo 7-a

Datos: Un aceite lubricante de densidad 897 kg/m³ y viscosidad 450 centipoises, fluye por una tubería de acero de 6 pulgadas cédula 40 a razón de 3 000 litros por minuto.

Hállese: La pérdida de presión en 100 metros de tubería.

Solución:

- 1. $\rho = 897$
- $2. \mu = 450$
- 3. $R_e = 825....$ nomograma II-a
- 4. Como R_e < 2 000, el flujo es laminar y puede usarse el nomograma IV-a

	Lectura	
$\mu = 450$	Q = 3000	Índice
Índice	6 pulg céd. 40	$\Delta p_{100} = 1.63$

Ejemplo 8-a

Datos: Un aceite con una densidad de 875 kg/m³ y viscosidad de 95 centipoises, fluye por una tubería de acero de 79 mm de diámetro interior, a una velocidad de 2 metros por segundo.

Hállese: El caudal en litros por minuto y la pérdida de presión en 40 metros de tubería.

Solución:

- 1. $\rho = 875$
- 2. $\mu = .95$
- 3. Q = 590....nomograma I-a
- 4. $R_e = 1450, \ldots$ nomograma II-a
- Como R_e <2 000, el flujo es laminar y puede usarse el nomograma IV-a

	Unir	Lectura
$\mu = 95$	Q = 590	Índice
Índice	d = 79	$\Delta p_{100} = 1$

8. Para 40 metros de tubería la pérdida de presión es:

$$\Delta p_{40} = \frac{40}{100} \times 1 = 0.4$$

Ejemplo 7-b

Datos: Aceite lubricante SAE 30, a 60°F, fluye en una tubería de acero de 6 pulgadas cédula 40 con un gasto de 500 galones por minuto.

Hállese: La caída de presión por cada 100 pies de

Solución:

- 1. $\rho = 56.02$ (página A-12)
- 2. $\mu = 450$ (página A-5)
- 4. Puesto que R_e < 2 000, el flujo es laminar y puede usarse el nomograma IV-b.

	Unir	Lectura	
$\mu = 450$	Q = 500	Índice	
Índice	6 pulg céd. 40	$\Delta P_{100} = 4.$	

Ejemplo 8-b

Datos: Aceite lubricante SAE 10, a 60°F, fluye en una tubería de 3 pulgadas cédula 40, a una velocidad de 5 pies por segundo.

Hallar: El caudal en galones por minuto y la caída de presión por cada 100 pies de tubería.

Solución:

- 2. Q = 115 (nomograma I-b)
- 4. $R_e = 1100$ (nomograma II-b)
- 5. Puesto que $R_e < 2000$, el flujo es laminar y puede usarse el nomograma IV-b.

		Unir	Lectura
6.	$\mu = 95$	Q = 115	Índice
7.	Índice	3 pulg céd. 40	$\Delta P_{100} = 3.4$

Pérdida de presión en líneas de líquidos para flujo laminar (continuación)

Pérdida de presión en líneas de líquidos para flujo laminar (continuación)

Flujo de líquidos en toberas y orificios

El flujo de líquidos en toberas y orificios puede determinarse a partir de las fórmulas dadas a continuación o mediante los nomogramas de las páginas siguientes. Los nomogramas son una solución gráfica de las fórmulas correspondientes.

$$q = 3.48 \times 10^{-6} \ d_1^2 \ C\sqrt{h_L} = 3.51 \times 10^{-4} \ d_1^2 \ C\sqrt{\frac{\Delta p}{\rho}}$$

$$Q = 0.209 \ d_1^2 \ C\sqrt{h_L} = 21.07 \ d_1^2 \ C\sqrt{\frac{\Delta p}{\rho}}$$

$$q = 0.0438 \, d_1^2 \, C \sqrt{h_L} = 0.525 \, d_1^2 \, C \sqrt{\frac{\Delta P}{\rho}}$$

$$Q = 19.65 \, d_1^2 \, C \sqrt{h_L} = 236 \, d_1^2 \, C \sqrt{\frac{\Delta P}{\rho}}$$

donde d_1 = diámetro de la tobera u orificio.

La caída de presión o pérdida de altura estática se mide entre las tomas localizadas 1 diámetro antes y 0.5 diámetros después de la cara de entrada del orificio o tobera.

Ejemplo 9-a

Datos: Una presión diferencial de 0.2 bar se mide entre las tomas de una tobera de 50 mm de diámetro interior, acoplada a una tubería de acero de 3 pulgadas cédula 80 que conduce agua a 15°C.

Hállese: El caudal en litros por minuto.

Solución:

- 1. d_2 (diámetro interior) = 73.7 . . . tubería de 3 pulgadas cédula 80 página B-21
- 2. $\beta = \frac{d_1}{d_2} = (50 \div 73.7) = 0.68$
- 3. C = 1.12 . suponiendo flujo turbulento; página A-38
- 4. $\rho = 999....$ página A-10

	Unir	Lectur		
$\Delta p = 0.2$	ρ = 999	$h_L = 2.1$		
$h_L = 2.1$	C = 1.12	Índice		
Índice	$d_1 = 50$	Q = 830		

- 8. Calcúlese R_e basado en el diámetro interior de la tubería (73.66 mm)
- 9. $\mu = 1.1....$ página A-4
- 10. $R_e = 220\ 000...$ nomograma II-a
- 11. C = 1.12 correcto para $R_e = 220\,000$ página A-38
- 12. Cuando el factor C supuesto en el paso 3 no concuerda con lo indicado en la página A-38 para el número de Reynolds basado en el flujo calculado, el factor debe ajustarse hasta conseguir un acuerdo razonable, mediante la repetición de los pasos 3 a 11 inclusive.

Ejemplo 9-b

Datos: Una presión diferencial de 2.5 libras/pulg² es medida entre las tomas, localizadas 1 diámetro antes y 0.5 diámetro después de la cara de entrada de una tobera de 2.00 pulgadas de diámetro interior, acoplada en una tubería de acero de 3 pulgadas cédula 80, la cual conduce agua a 60°F.

Hállese: El gasto o caudal en galones por minuto.

Solución:

- 1. $d_2 = 2.900$... (tubería 3 pulg cédula 80; página B-23)
 - 2. $\beta = (2.000 \div 2.900) = 0.69$
 - 3. C = 1.13 (supuesto flujo turbulento; página A-38)
 - 4. $\rho = 62.371.....$ (página A-11)

	Ur	ir	Lectura
5.	$\Delta P = 2.5$	$\rho = 62.371$	$h_L = 5.8$
6.	$h_L = 5.8$	C = 1.13	Índice
7.	Índice	$d_1 = 2.000$	Q = 215

- 8. Calcúlese R_e basado en el diámetro interior de la tubería (2.90 pulgadas)
- 9. $\mu = 1.1$ (página A-5)
- 10. $R_e = 2.1 \times 10^5 \dots (nomograma II-b)$
- C = 1.13 es correcto para $R_e = 2.1 \times 10^5$ (página A-38)
- Cuando el factor C supuesto en el paso 3 no concuerda con lo indicado en la página A-38 para el número de Reynolds basado en el flujo calculado, el factor debe ajustarse hasta conseguir un acuerdo razonable, mediante la repetición de los pasos 3 a 11 inclusive.

Flujo de líquidos en toberas y orificios (continuación)

Ejemplo 10-a

CRANE

Datos: El flujo de agua a 15°C en una tubería de 6 pulgadas, 150.7 mm de diámetro interior, debe restringirse a 850 litros por minuto, mediante un orificio de cantos vivos, a través del cual habrá una altura diferencial de presión de 1.2 metros de columna de agua.

Hállese: El diámetro del orificio.

Solución:

1.	ρ	=	999.																página	A-10
----	---	---	------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--------	------

3.
$$R_e = 110\,000....$$
 nomograma II-a

Al suponer una relación β de 0.50 4.

5. d_2 (diámetro interior) = 150.7

6.
$$d_1 = 0.50 d_2 = 0.50 \times 150.7 = 75.35$$

	Unir	Lectura
$h_L = 1.2$	C = 0.62	Índice
Índice	Q = 850	$d_1 = 77$

- 10. Un diámetro del orificio de 77 mm será satisfactorio, ya que se acerca razonablemente al valor supuesto en el paso 6.
- Si el valor de d_1 determinado por el nomograma es más pequeño que el valor supuesto en el paso 6, repetir los pasos 6 a 10 inclusive, usando valores supuestos reducidos para d_1 , hasta que concuerde con el valor determinado en el paso 9.

Ejemplo 10-b

Datos: El flujo de agua a 60°F en una tubería de 6 pulgadas cédula 40, debe restringirse a 225 galones por minuto mediante un orificio de cantos vivos, en donde debe haber una altura diferencial de presión de 4 pies de agua, medida entre las tomas localizadas a un diámetro antes y 0.5 diámetro después de la cara de entrada de la tobera u orificio.

Hállese: el diámetro del orificio.

Solución:

1.
$$\rho = 62.371$$
(página A-11)

2.
$$\mu = 1.1$$
 (página A-5)

3.
$$R_e = 105\,000 = (1.05 \times 10^5)$$
 (nomograma II-b)

4. Suponiendo una relación β de 0.50

5.
$$d_2 = 6.065$$
 (página A-24)

6.
$$d_1 = 0.50 d_2 = (0.50 \times 6.065) = 3.033$$

	U	Lectura			
8.	$h_L = 4.0$	C = 0.62	Índice		
9.	Índice	Q = 225	$d_1 = 3$ pulg		

- Un diámetro de orificio de 3 pulgadas es satisfactorio, ya que se aproxima razonablemente al calor supuesto en el paso 6.
- Si el valor de d_1 determinado por el II. nomograma es menor que el valor supuesto en el paso 6, repítanse los pasos 6 a 10 inclusive, usando valores supuestos reducidos para d_1 hasta que concuerde razonablemente con el valor determinado en el paso 9.

Flujo de líquidos en toberas y orificios (continuación)

Ejemplo 11-a

Datos: Una presión diferencial de 3.5 kilopascales se mide entre las tomas de un orificio de cantos vivos de 25 mm de diámetro interior, conectado a una tubería de acero 1.5 pulgadas cédula 80 que lleva un aceite lubricante de 897 kg/m³ de densidad y 450 centipoises de viscosidad.

Hállese: El caudal en metros cúbicos por segundo.

Solución:

- 1. $\Delta p = 3.5 \text{ kPa} = 0.035 \text{ bar}$
- 2. $\rho = 897$
- 3. d_1 (diámetro interior) = 38.1; página B-21
- 4. $\beta = (25 \div 38.1) = 0.656$
- 5. $\mu = 450$ se supone el flujo laminar, ya que la viscosidad es alta; página A-4
- 6. C = 0.85 supuesto; página A-38

	Unir	Lectura				
$\Delta p = 0.035$	$\rho = 897$	$h_L = 0.4$				
$h_L = 0.4$	C = 0.85	Índice				
Índice	$d_1 = 25$	q = .0012				

- Calcúlese R_e basado en el diámetro interior de la tubería (38.14 mm)
- 11. $R_e = 80....$ nomograma II-a
- 12. C = 0.84 para $R_e = 80. \dots$ página A-38 Esto concuerda razonablemente con el valor supuesto en el paso 6.
- 13. Cuando el factor C supuesto en el paso 6 no concuerda con la página A-38 para el número de Reynolds basado en el flujo calculado, debe ajustarse hasta conseguir que concuerden, repitiendo los pasos 6 a 12 inclusive.

Ejemplo 11-b

Datos: Una presión diferencial de 0.5 libras por pulgada cuadrada es medida entre las tomas de un orificio de cantos vivos de 1.00 pulgadas de diámetro interior, conectado en una tubería de acero de 1.25 pulgadas cédula 80, la cual conduce aceite lubricante SAE 30 a 60°F.

Hállese: El caudal en pies cúbicos por segundo.

Solución:

- 1. $\rho = 56.02$ (página A-12)
- 2. $d_2 = 1.278$... (tubería 1.25 pulgadas cédula 80; página B-23)
- 3. $\beta = (1.000 \div 1.278) = 0.783$
- 4. $\mu = 450$ (se supone que el flujo es laminar puesto que la viscosidad es alta; página A-5)
- 5. C = 1.05 (supuesto; página A-38)

	Uı	Lectura	
6.	$\Delta P = 0.5$	ρ = 56.02	$h_L = 1.3$
7,	$h_L = 1.3$	C = 1.05	Índice
8.	Índice	$d_1 = 1.0$	q = 0.052

- Calcúlese R_e basado en el diámetro interior de la tubería (1,278 pulgadas)
- 10. R_e = 115(nomograma II-b)
- 11. C = 1.05 es correcto para $R_e = 110$ (página A-38)
- 12. Cuando el factor C supuesto en el paso 5 no concuerda con la página A-38 para el número de Reynolds basado en el flujo calculado, dicho factor debe ajustarse hasta conseguir que concuerden razonablemente, repitiendo los pasos 5 a 11 inclusive.

Flujo de líquidos en toberas y orificios (continuación)

Flujo de líquidos en tuberías y orificios (continuación)

Velocidad de fluidos compresibles en tuberías

 $V = \frac{21\ 220\ W}{d^2} = \frac{21\ 220\ W}{d^2\rho}$

as fórmulas respectivas.

La velocidad media de fluidos compresibles en tuberías puede calcularse mediante las fórmulas dadas a continuación o utilizando los nomogramas de las páginas siguientes. Los nomogramas son una solución gráfica de

0 1

$$= \frac{3.06 \, W \, \overline{V}}{d^2} = \frac{3.06 \, W}{d^2 \, \rho}$$

(Para los valores de d, véanse las páginas B-21 A B-26)

Ejemplo 12-a

Datos: Vapor de agua a 45 bar manométrico y 450°C tiene que fluir por una tubería cédula 80 a razón de 15 000 kilogramos por hora con velocidad limitada a 2 500 metros por minuto.

Hállese: El paso de tubería adecuado y la velocidad por la tubería.

Solución:

	Unir	Lectura
450°C	verticalmente hasta 45 bar (man)	45 bar (man)
45 bares (manom.)	horizontalmente hasta $V = 0.069$	V = 0.069
V = 0.069	W = 15000	Índice
Índice	V = 2500	d = 94
7	4 pulg cédula 80 es adecuada	ada
Índice	Tubería 4 pulg cédula 80	V = 2300

Ejemplo 12-b

Datos: Vapor de agua saturado, a 600 libras por pulgada cuadrada y 850°F, debe fluir por una tubería cédula 80 a razón de 30 000 libras por hora y una velocidad limitada a 8 000 pies por minuto.

Hállese: El paso de tubería adecuado y la velocidad en la tubería.

Solución:

	Unir	Lectura
850°F	verticalmente hasta	600 lb/pulg ² (man.)
gluq/dl ooo	horizontalmente	$\overline{V} = 1.22$
$\overline{V} = 1.22$	W = 30 000	Índice
Índice	V = 8 000	d = 3.7
4	4 pulg cédula 80 es adecuada	ada
Índice	4 pulg cédula 80	V = 7600

Velocidad de fluidos compresibles en tuberías (continuación)

Datos: Aire a 30 bar manométricos y 15°C fluye por una tubería de acero de 40.3 mm de diámetro interior a razón de 4 000 metros cúbicos por hora en condiciones normales (1.01325 bar y 15°C). Ejemplo 13-a

Hállese: El caudal en kilogramos por hora y la velocidad en metros por minuto.

Solución:

1	~			
· · · · · · · página B-2	$\rho = 37.5 \dots pagina A-18$	Lectura	Índice	V = 1700
$W = 4900$, usando $S_g = 1.0$		Unir	W = 4900	d = 40.3
W = 4900, u	$\rho = 37.5$		$\rho = 37.5$	Índice
Ì.	7.		3.	4.

por una tubería de 1.5 pulgadas cédula 40, a razón de Datos: Aire a 400 libras/pulg2 manométricas y 60°F fluye 44 000 pies cúbicos por hora en condiciones normales 14.7 lb/pulg² y 60°F).

Ejemplo 13-b

Hállese: El gasto en libras por hora y la velocidad en pies por minuto.

Solución:

1..
$$W = 11\ 000$$
, usando $S_{\theta} = 1.0$... (página B-3)
2. $\rho = 2.16$... (página A-19)
3. $\rho = 2.16$ W = 11 000 Índice

000 9

11

1.5 pulg cédula 40

Índice

000

11

11

0

	en
	~
	æ
	-
	۳.
	a
	<u>w</u>
	Ω
	-
	=
	-
	•
	_
	c
	=
	œ
	-
	"
	-
	Spirit.
	O
	m
	ш
	a:
	de adua en tuberias
	C
	_
	de vapor
	C
	ĕ
	2
	1
	*
	2
	_
	-
	œ
	97
	u
	0
	~
	-
	=
	1000
;	
;	-
	-
	-
	0
	0
	9 6
	Ta e
	ra e
	ara el
	Sara el
The Contract of the Contract o	Dara el Tuio
The Comment	Dara el
	*
	*
	*
	*
	Ses
	*
	Ses
	Ses
	Ses
	Ses

Velocidad razonable	metros por minuto	(pies por minuto) (V)	1200 a 1800 (4000 a 6000)	1800 a 3000	2000 2 10 000)	7000 a 0000	(7000 a 20 000)	
	Servicio		Calefacción (líneas cortas)	mayor de 1.7 Equipo centrales térmicas, tubería de proceso, etc.	Charles of the constitution of the constitution of	Collexiolles de caldelas, tui billas, etc.		
Presión	bar (p)	(libras/pulg ²)	0 a 1.7(0 a 25)	mayor de 25)	mayor de 14	יוומאסו מס דו	(mayor de	200)
Condiciones	del vapor de	agna	000000000000000000000000000000000000000	Satulado	1	Soorecalentado mayor de 14		

Velocidad de fluidos compresibles en tuberías (continuación)

3 _ 34

Velocidad de fluidos compresibles en tuberías (continuación)

Número de Reynolds para flujo compresible Factor de fricción para tubería limpia de acero

El factor de fricción para tuberías nuevas de acero puede obtenerse a partir de la gráfica en el centro de los nomogramas. El factor de fricción para otros tipos de tubería puede determinarse utilizando el número de Reynolds calculado y consultando las páginas A-41 y A-43.

El número de Reynolds puede determinarse a partir de las fórmulas que se dan a continuación o por medio de los nomogramas de las páginas siguientes. Los nomogramas

son una solución gráfica de las fórmulas correspondientes.

$$R_e = 354 \frac{W}{d\mu} = 432 \frac{q_h' S_g}{d\mu}$$

$$= 6.31 \frac{W}{du} = 0.482 \frac{q'_n S_g}{du}$$

R

(Los valores de d, consúltense las páginas B-21 a B-26)

Ejemplo 14-a

Datos: Gas natural con un peso específico de 0.62 a 17 bar manométricos y 15°C, fluye por una tubería de acero de 200 mm de diámetro interior a razón de 34 000 metros cúbicos por hora.

Hállese: El caudal en kilogramos por hora, el número de Reynolds y el factor de fricción.

Solución:

$$I. W = 26\,000$$
, usando $S_g = 0.62...$ página B-2

33	W = 26000	$\mu = 0.012$	Índice
4.	Índice	d = 200	$R_e = 4000000$
5.	$R_e = 4000000$ hasta 200 mm diámetro interi	horizontalmente hasta 200 mm diámetro interior	f = 0.014

Nota: La presión de derrame de los gases, tiene un efecto despreciable sobre la viscosidad, el número de Reynolds y el factor de fricción.

Ejemplo 14-b

Datos: Gas natural con un peso específico de 0.75, a 250 libras por pulg² manométricas y 60°F fluye en una tubería limpia de acero 8 pulgadas cédula 40 a razón de 1 200 000 pies cúbicos/hora.

Hállese: El gasto en libras por hora, el número de Reynolds y el factor de fricción.

Solución:

1.
$$W = 69000$$
, usando $S_{\varrho} = 0.75$... (página B-3)

2.
$$\mu = 0.011$$
(página A-9)

n	Unir	Lectura
W = 69 000	$\mu = 0.011$	Índice
Índice	8 pulg céd. 40	8 pulg céd. 40 $R_e = 5000000$
R _e = 5 000 000	horizontalmente hasta 8 pulg	f = 0.014

Nota: La presión de derrame de los gases, tiene un efecto despreciable sobre la viscosidad, el número de Reynolds y el factor de fricción.

Número de Reynolds para flujo compresible Factor de fricción para tubería limpia de acero (continuación)

Ejemplo 15-a

Datos: Vapor de agua a 40 bar y 450°C fluye por una tubería de 4 pulgadas, cédula 80 a razón de 14 000 kilogramos por hora.

Hállese: El número de Reynolds y el factor de fricción.

Solución:

1.	d	=	97.2									página B-21
2.	μ	=	0.029									. página A-2

	ı	Jnir	Lectura		
W =	14 000	$\mu = 0.029$	Índice		
Índic	e	d = 97.2	$R_e = 1750000$		
$R_e =$	1 750 000	horizontalmente a 97 mm de diámetro interior	f = 0.017		

Ejemplo 15-b

Datos: Vapor de agua a 600 libras/pulg² manométricas y 850°F fluye por una tubería de acero de 4 pulgadas cédula 80, a razón de 30 000 libras/hora.

Hállese: El número de Reynolds y el factor de fricción.

Solución:

1.
$$d = 3.826$$
(página B-24)

2.
$$\mu = 0.029$$
(página A-3)

Unir

W = 30000	$\mu = 0.029$	Índice
Índice	d = 3.826	$R_e = 1 700$
$R_e = 1700000$	horizontalmente a $d = 3.826$	f = 0.017

Número de Reynolds para flujo compresible Factor de fricción para tubería limpia de acero (continuación)

Nomograma VII-a

Número de Reynolds para flujo compresible Factor de fricción para tubería limpia de acero (continuación)

Nomograma VII-b

Pérdida de presión en líneas de flujo compresible

úsense las siguientes ecuaciones o los nomogramas de la página B-2, para convertirlos a kilogramos/hora (libras/hora). La caída de presión debida al flujo de fluidos compresibles puede calcularse a partir de la fórmula de Darcy o de los nomogramas de las páginas siguientes. Los nomogramas son una solución gráfica de las fórmulas correspondientes.

$$\Delta p_{100} = 62530 \frac{f W^2}{d^s} \overline{V} = 62530 \frac{f W^2}{d^s \rho}$$

Aire: Consúltese la página B-18 para caídas de presión en bar por cada 100 metros (libras/pulg2 por cada 100 pies de

tubería cédula 40).

0.0764 q'n So

1.225 q'n Sg

11

$$\Delta p_{100} = 93650 \frac{f(q'_h)^2 S_g^2}{d^5 \rho}$$

$$\Delta P_{100} = 0.000336 \frac{f W^2 \overline{V}}{d^5} = 0.000336 \frac{f W^2}{d^5 \rho}$$

$$\Delta P_{100} = 0.000001959 \frac{f (q'_h)^2 S_o^2}{d^5 \rho}$$

d

(Para los valores de d, consúltense las páginas B-21 a B-26).

Cuando el gasto o caudal está expresado en metros cúbicos/hora (pies cúbicos/hora) en condiciones normales (q'_h) ,

Ejemplo 16-b

Datos: Vapor de agua a 600 libras/pulg2 manométricas y 850°F fluye por una tubería de acero de 4 pulgadas cédula 80 a razón de 30 000 libras por hora. Hállese: La caída de presión por cada 100 pies de tubería.

Solución:

0.020

II

$$f = 0.017$$
 (nomograma VII-b o página A-33)

	Lectura	Índice 2	Índice 1	AP. = 75
/ = 30 000 fndice 2	ir.	d = 3.826	f = 0.017	V = 122
A	Un		Índice 2	Indice 1

1.88

11

0.078 0.017

N

Índice Δp_{100}

11 II

Indice 2 Indice

6

Ejemplo 16-a

fluye por una tubería de 4 pulgadas cédula 80, a razón de Datos: Vapor de agua a 40 bar manométricos y 450°C 14 000 kilogramos por hora. Hállese: La pérdida de presión por cada 100 metros de ubería

Solución:

o nomograma VI-a Lectura Índice 2página A-35 97.2 11 Unir g $W = 14\,000$ 0.078 11 4 5

Pérdida de presión en líneas de flujo compresible (continuación)

Ejemplo 17-a

Datos: Gas natural a 17 bar manométricos y 15°C fluye por una tubería de acero de 200 mm de diámetro interior a razón de 34 000 metros cúbicos por hora; su peso específico es 0.62.

Hállese: El caudal en kilogramos por hora y la caída de presión por cada 100 metros de tubería.

Solución:

1.	W =	26 000 página B-2
2.	μ =	0.12 página A-8
		0.014 nomograma VII-a
4.	ρ =	13.5

		Unir	Lectura
5.	W = 26000	d = 200	Índice 2
6.	Índice 2	f = 0.014	Índice 1
7.	Índice 1	$\rho = 13.5$	$\Delta p_{100} = 0.135$

Ejemplo 17-b

Datos: Un gas natural con peso específico de 0.75, a 250 libras por pulg² manométricas y 60°F, fluye por una tubería de 8 pulgadas cédula 80 a razón de 1 200 000 pies cúbicos por hora.

Hállese: El gasto en libras por hora y la caída de presión por cada 100 pies de tubería.

Solución:

1.
$$W = 69\ 000$$
 ... usando $S_{\theta} = 0.75$ (página B-3)
2. $\mu = 0.011$ (página A-9)

3.
$$f = 0.014$$
(nomograma VII-b)

4.
$$\rho = 1.03$$
(página A-19)

	U	Lectura	
5.	W = 69000	8 pulg céd. 40	Índice 2
6.	Índice 2	f = 0.014	Índice 1
7.	Índice 1	$\rho = 1.03$	$\Delta P_{100} = 0.68$

Pérdida de presión en líneas de flujo compresible (continuación)

Nomograma VIII-a

Pérdida de presión en líneas de flujo compresible (continuación)

Fórmula simplificada para flujo de fluidos compresibles

Pérdida de presión, caudal y diámetro de tubería

La fórmula simplificada para flujo de fluidos compresibles es exacta para flujo totalmente turbulento; además, su utilización proporciona una buena aproximación en cálculos relacionados con flujo de fluidos compresibles en tuberías comerciales de acero, para la mayoría de las condiciones normales de flujo.

Si las velocidades son bajas, los factores de fricción supuestos en la fórmula simplificada pueden ser demasiado bajos; en tales casos, las fórmulas y los nomogramas VIII-a y VIII-b pueden utilizarse para proporcionar mayor exactitud.

La fórmula de Darcy puede escribirse de las siguientes for-

$$\Delta p_{100} = \frac{62530 f W^2}{d^5} \overline{V} = \left(\frac{W^2}{10^8}\right) \left(\frac{62530 \times 10^8 f}{d^5}\right) \overline{V}$$

Cuando

$$C_1 = \frac{W^2}{10^8} \qquad \qquad C_2 = \frac{62\ 530\ \text{x}\ 10^8\ f}{d^5}$$

$$\Delta P_{100} = W^2 \left(\frac{0.000336f}{d^5} \right) \overline{V} = (W^2_{10})^{-9} \left(\frac{336000f}{d^5} \right) \overline{V}$$

Cuando

$$C_1 = W^2 10^{-9} \qquad C_2 = \frac{336 \cos f}{d^5}$$

La fórmula simplificada puede entonces escribirse

$$\Delta p_{100} = C_1 \ C_2 \ \overline{V} = \frac{C_1 \ C_2}{\rho}$$

$$C_1 = \frac{\Delta p_{100}}{C_2 \, \overline{V}} = \frac{\Delta p_{100}}{C_2}^{\rho}$$
 $C_2 = \frac{\Delta p_{100}}{C_1 \, \overline{V}} = \frac{\Delta p_{100}}{C_1}^{\rho}$

$$\Delta P_{100} = C_1 C_2 \overline{V} = \frac{C_1 C_2}{\rho}$$

$$C_1 = \frac{\triangle P_{100}}{C_2 \overline{V}} = \frac{\triangle P_{100} \rho}{C_2}$$
 $C_2 = \frac{\triangle P_{100}}{C_1 \overline{V}} = \frac{\triangle P_{100} \rho}{C_1}$

C₁ = factor de descarga; del nomograma de la página 3-46

C₂ = factor de diámetro de las tablas de las páginas 3-47 a 3-49.

Las limitaciones de la fórmula de Darcy para flujo compresibles, como se indicó en la página 3-4, afectan también a la fórmula simplificada.

Ejemplo 18-a

Datos: Por una tubería de 8 pulgadas, cédula 40, fluye vapor de agua a 24 bar absolutos y 250°C, a razón de 100 000 kilogramos por hora.

Hállese: La caída de presión por cada 100 metros de tubería.

Solución:

$$C_1 = 100$$

 $C_2 = 0.257$ página 3-47
 $\overline{V} = 0.091$ m³/kg. página A-29
o nomograma VI-a
 $\Delta p_{100} = 100 \times 0.257 \times 0.091 = 2.34$ bar

Ejemplo 19-a

Datos: La pérdida de presión de aire a 30°C y 7 bar de presión manométrica, que fluye por 100 metros de tubería de acero ISO de 4 pulgadas de diámetro nominal y espesor de pared de 6.3 mm es de 1 bar.

Hállese: El caudal en metros cúbicos por minuto en condiciones métricas normales (1.01325 bar y 15°C).

Solución:

$$\Delta p_{100} = 1$$
 $C_2 = 9.42 \dots$ Tabla I-a

 $\rho = 9.21 \dots$ página A-18

 $C_1 = \frac{1 \times 9.21}{9.42} = 0.978$
 $W = 9900$
 $q'_m = W \div (73.5 S_g) \dots$ página B-2

 $q'_m = 9900 \div (73.5 \times 1) = 134.7 \text{ m}^3/\text{min}$

Ejemplo 18-b

Datos: Vapor de agua a 345 libras/pulg² y 500°F fluye por una tubería de 8 pulgadas, cédula 40, a razón de 240 000 libras por hora.

Hállese: La caída de presión por cada 100 pies de tubería.

Solución:

$$C_1 = 57$$
 $C_2 = 0.146$
 $\overline{V} = 1.45$ (nomograma VII-b o página A-32)
$$\Delta P_{100} = 57 \times 0.146 \times 1.45 = 12$$

Ejemplo 19-b

Datos: Se tiene una caída de presión de 5 libras/pulg² de aire a 100 libras por pulg² manométricas y 90°F que fluye por 100 pies de tubería de 4 pulgadas cédula 40.

Hállese: El caudal en pies cúbicos por minuto en condiciones normales.

Solución:

$$\triangle P_{100} = 5.0$$
 $C_2 = 5.17$
 $\rho = 0.564$ (página A-19)
 $C_1 = (5.0 \times 0.564) \div 5.17 = 0.545$
 $W = 23000$
 $q'_m = W \div (4.58 S_g)$ (página B-3)
 $q'_m = 23000 \div (4.58 \times 1.0) = 5000$ pies cúbicos estándar/min

Ejemplo 20-a

Datos: A una línea de vapor de agua saturado a 6 bar manométricos con caudal de 9 000 kilogramos por hora, se le limita a 2.4 bar la máxima pérdida de presión por cada 100 metros de tubería.

Hállese: El diámetro adecuado más pequeño de tubería de acero ISO 336.

Solución:

$$\Delta p_{100} = 2.4$$
 $C_1 = 0.81$
 $V = 0.273$. . . página A-23 o nomograma VI-a
 $C_2 = \frac{2.4}{0.81 \times 0.273} = 10.85$

La tabla de valores de C_2 para tuberías ISO 336 de la tabla III-a indica que una tubería de diámetro nominal 4 pulgadas y espesor 7.1 mm tiene el valor de C_2 más próximo, pero menor que 10.85. La pérdida de presión real por cada 100 metros de tubería de 4 pulgadas y 7.1 mm de espesor, es:

$$\Delta p_{100} = C_1 \ C_2 \ \overline{V} = 0.81 \ \text{x} \ 10.22 \ \text{x} \ 0.273 = 2.26 \ \text{bar}$$

Ejemplo 20-b

Datos: A una línea de vapor de agua saturado a 85 libras por pulg² manométricas, con un gasto de 20 000 libras por hora, se le permite una caída máxima de presión de 10 libras por pulg² por cada 100 pies de tubería.

Hállese: La medida o diámetro adecuado más pequeño de tubería cédula 40.

Solución:

$$\triangle P_{100} = 10$$
 $C_1 = 0.4$
 $\overline{V} = 4.4$.. (nomograma VI-b o página A-26)
 $C_2 = 10 \div (0.4 \times 4.5) = 5.56$

La tabla I-b para valores de C_2 , indica que una tubería de diámetro nominal de 4 pulgadas cédula 40 es la que tiene el valor de C_2 menor a 5.56. La pérdida de presión real por cada 100 pies de tubería de 4 pulgadas cédula 40 es:

$$\Delta P_{100} = 0.4 \times 5.17 \times 4.4 = 9.3$$

Nomograma IX-a

Factor de descarga C₁ (métrico)

Nomograma IX-b

Factor de descarga C1

Véase la tabla Ib (sistema inglés) para valores de C_2 .

Tabla I-a Valores de C₂ (métricos)

Para tuberías de acero según ANSI B 36.10: 1970 y BS 1600: parte 2: 1970

Diám. nominal de tubería en pulgadas	Número de cédula	Valor de C ₂	Diám. nominal de tubería en pulgadas	Número de cédula	Valor de C ₂	Diám. nominal de tubería en pulgadas	Número de cédula	Valor de C ₂
1/8	40 s 80 x 40 s	13 940 000 46 100 000 2 800 000	5	40 s 80 x 120 160	2.798 3.590 4.734 6.318	16	10 20 30 s 40 x	0.008 15 0.008 50 0.008 87 0.009 66
	80 x	7 550 000		xx	8.677		60	0.010 77
3/8	40 s 80 x	561 000 1 260 000	6	40 s 80 x 120	1.074 1.404 1.786		80 100 120 140	0.012 32 0.014 15 0.016 30 0.019 34
1/2	40 s 80 x 160	164 600 327 500 756 800 19 680 000	8	160 xx	2.422 3.275 0.234	18	160	0.021 89
3/4	40 s 80 x 160	37 300 65 000 176 200 1 104 000		30 40 s 60 80 x	0.243 0.257 0.287 0.326		20 s 30 x 40	0.004 51 0.004 68 0.004 86 0.005 05 0.005 24
1	40 s 80 x 160	10 470 17 000 39 600 200 800		100 120 140 xx 160	0.371 0.444 0.509 0.558 0.586		60 80 100 120 140 160	0.005 90 0.006 64 0.007 66 0.008 87 0.010 08 0.011 77
1¼	40 s 80 x 160 xx	2 480 3 720 6 140 24 000	10	20 30 40 s 60 x 80	0.0699 0.0741 0.0787 0.0905 0.1001	20	10 20 s 30 x 40	0.002 48 0.002 65 0.002 83 0.002 98
1½	40 s 80 x 160 xx	1 100 1 590 2 920 8 150		100 120 140 160	0.1148 0.1325 0.1593 0.1852		80 100 120 140	0.003 36 0.003 82 0.004 42 0.005 05 0.005 89
2	40 s 80 x 160	297 415 859 1 582	12	20 30 s 40	0.0276 0.0296 0.0308 0.0317 0.0343	24	160 10 20 s	0.006 78 0.000 940 0.000 994
21/2	40 s 80 x 160	117 162 257		80 100	0.0363 0.0407 0.0470		30 40 60	0.001 051 0.001 081 0.001 146 0.001 304
3	xx	669		120 140 160	0.0546 0.0616 0.0744		80 100 120	0.001 470 0.001 711 0.001 970
	80 x 160 xx	50.5 85.0 170.0	14	10 20 30 s	0.016 70 0.017 53 0.018 41		140 160	0.002 242 0.002 600
3½	40 s 80 x	17.6 23.2		x 60	0.019 34 0.020 33 0.021 89		Nota	
4	40 s 80 x 120 160 xx	9.10 11.88 15.73 20.77 32.72		80 100 120 140 160	0.024 92 0.029 16 0.033 40 0.038 37 0.044 35	número d	s, x, xx, en las e cédula indicar fuerte y doble e ente.	tubería están-

Tabla I-a Valores de C₂ (métricos) Para tuberías de acero según ISO 336-1974

	Diám. nominal de tubería en pulgadas	Espesor de pared en mm	Valor de C ₂	Diám. nominal de tubería en pulgadas	Espesor de pared en mm	Valor de C ₂	Diám. nominal de tubería en pulgadas	Espesor de pared en mm	Valor de C ₂
	1/8	1.6 1.8 2.0 2.3	12 700 000 17 500 000 24 600 000 42 800 000	1½	3.2 3.6 4.0 4.5 5.0	990 1 100 1 220 1 350 1 560	4	5.6 5.9 6.3 7.1 8.0	8.71 9.00 9.42 10.22 11.10
	1/4	1.8 2.0 2.3 2.6 2.9	2 010 000 2 530 000 3 620 000 5 290 000 7 940 000		5.4 5.6 5.9 6.3 7.1	1 730 1 820 2 000 2 290 2 900		8.8 10.0 11.0 12.5 14.2	12.11 13.91 15.77 18.88 22.80
	3/8	2.0 2.3 2.6	436 000 562 000 732 000		8.0 8.8 10.0	3 730 4 880 7 720		16.0 17.5 20.0	27.86 34.30 48.61
		2.9	967 000 1 300 000	2	3.6 4.0 4.5	283 307 333 371	5	5.9 6.3 7.1	2.83 2.94 3.14
The second secon	1/2	2.6 2.9 3.2 3.6 4.0 4.5 5.0 5.4	151 000 186 000 229 000 309 000 423 000 591 000 955 000 1 380 000		5.0 5.4 5.6 5.9 6.3 7.1 8.0 8.8 10.0	402 418 449 496 592 711 864 1190 1600		8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0	3.35 3.59 4.00 4.41 5.08 5.87 6.84 8.01 10.37
	3/4	2.6 2.9 3.2 3.6 4.0 4.5 5.0 5.4 5.6 5.9 6.3	31 700 36 800 42 900 53 100 66 400 83 800 116 000 148 000 166 000 208 000 289 000 289 000	21/2	5.0 5.4 5.6 5.9 6.3 7.1 8.0 8.8 10.0	88.6 94.1 96.8 102. 110. 125. 144. 166. 209. 258.	6	6.3 7.1 8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0 22.2	1.02 1.08 1.13 1.20 1.31 1.42 1.59 1.79 2.02 2.28 2.79 3.35
	1	7.1	539 000		12.5 14.2	354. 495.	8	6.3 7.1 8.0	0.234 0.244 0.254
		3.6 4.0 4.5 5.0 5.4 5.6 5.9 6.3 7.1 8.0	9 390 11 000 13 000 15 400 19 400 23 000 25 000 29 300 36 700 55 400 86 400	3	5.4 5.6 5.9 6.3 7.1 8.0 8.8 10.0 11.0	37.1 38.0 39.8 42.3 47.1 52.7 59.2 71.5 84.9		8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0 22.2 25.0	0.265 0.265 0.283 0.300 0.326 0.355 0.388 0.425 0.490 0.559 0.677
	11/	8.8	143 000		14.2 16.0	143.1 191.2	10	6.3 7.1	0.069 9 0.072 1
	11/4	3.2 3.6 4.0 4.5 5.0 5.4 5.6 5.9 6.3 7.1 8.0 8.8	2 200 2 480 2 800 3 170 3 750 4 250 4 500 5 040 5 910 7 850 10 600 14 800 26 300	3½	5.6 5.9 6.3 7.1 8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5	17.2 17.9 18.9 20.7 22.8 25.2 29.6 34.2 42.3 52.8 66.9 85.5		8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0 22.2 25.0 28.0 30.0	0.074 4 0.076 9 0.081 0 0.084 8 0.090 5 0.103 6 0.111 0 0.124 1 0.137 3 0.159 1 0.179 6 0.198 3

Tabla I-a Valores de C₂ (métricos) Para tuberías de acero según ISO 336-1974

Diám. nominal de tubería en pulgadas	Espesor de pared en mm	Valor de C ₂	Diám. nominal de tubería en pulgadas	Espesor de pared en mm	Valor de C ₂	Diám. nominal de tubería en pulgadas	Espesor de pared en mm	Valor de C ₂
14	6.3 7.1 8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0 22.2 25.0 28.0 30.0 32.0 36.0 6.3 7.1 8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0 22.2 25.0 28.0 30.0 32.0 36.0	0.027 6 0.028 4 0.029 2 0.030 0 0.031 3 0.032 5 0.034 3 0.036 3 0.036 3 0.040 7 0.044 6 0.048 4 0.054 5 0.060 1 0.065 1 0.070 5 0.083 2 0.016 7 0.017 1 0.017 5 0.018 0 0.018 7 0.019 3 0.020 3 0.021 4 0.022 5 0.023 7 0.025 7 0.025 7 0.027 7 0.030 8 0.033 6 0.036 1 0.038 8 0.036 1 0.038 8 0.044 9	18	6.3 7.1 8.0 8.8 10.0 11.0 11.2.5 14.2 16.0 17.5 20.0 22.2 25.0 28.0 30.0 36.0 40.0 45.0 6.3 7.1 8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0 22.2 25.0 28.0 30.0 36.0 40.0 45.0 50.0	0.008 14 0.008 31 0.008 49 0.008 68 0.009 26 0.009 26 0.009 66 0.010 09 0.011 55 0.011 03 0.011 83 0.012 61 0.013 83 0.015 83 0.015 83 0.015 83 0.016 83 0.017 90 0.001 44 0.004 59 0.004 59 0.005 05 0.005 05 0.005 05 0.005 05 0.005 07 0.006 03 0.006 91 0.007 78 0.008 21 0.009 14 0.011 67 0.013 50	24	6.3 7.1 8.0 8.8 10.0 11.0 11.5 14.2 16.0 17.5 20.0 22.2 25.0 28.0 30.0 36.0 40.0 45.0 55.0 6.3 7.1 8.0 8.8 10.0 11.0 11.5 14.2 16.0 17.5 20.0 22.2 25.0 28.0 30.0 36.0 40.0 45.0 55.0 6.3 7.1 8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0 22.2 25.0 28.0 30.0 36.0 40.0 45.0 55.0 60.0	0.002 48 0.002 52 0.002 56 0.002 61 0.002 68 0.002 74 0.002 83 0.002 93 0.003 03 0.003 14 0.003 75 0.003 97 0.004 16 0.004 37 0.004 80 0.005 27 0.005 97 0.006 79 0.007 74 0.000 939 0.000 952 0.000 966 0.000 980 0.001 021 0.001 021 0.001 112 0.001 144 0.001 324

Notas.

¹ Los valores de C₂ para las tuberías de acero ISO dadas arriba y en la página 3-48, han sido determinados por interpolación, basándose en los valores de C₂ establecidos para tuberías de cédula ANSI dados en la página 3-47.

Los diámetros de tubería ISO incluidos en la tabla de arriba y en la tabla de la página 3-48 también abarcan la mayor parte de los diámetros de tubería contenidas en BS 3600: 1973, dentro de la misma gama de espesores de pared.

Tabla I-b Valores de C₂ (sistema inglés) Pérdida de presión, caudal y paso de tubería

Diám. nominal de tubería en pulgadas	Cédula	Valor de C ₂	Diám. nominal de tubería en pulgadas	Cédula	Valor C ₂	Diám. nominal de tubería en pulgadas	Cédula	Valor C ₂
1/8	40 s	7 920 000.	5	40 s	1.59	16	10	0.004 63
	80 x	26 200 000.		80 x	2.04		20	0.00483
	44			120	2.69		30 s	0.005 04
1/4	40 s	1 590 000.		160	3.59	1 1	40 x	0.005 49
	80 x	4 290 000.	7 10 9 7	xx	4.93		60	0.00612
3/8	40 s	319 000.	6	40 s	0.610		80	0.007 00
1-14	80 x	718 000.		80 x	0.798		100	0.008 04
	40.	00 500	1 Table 1	120	1.015		120	0.009 26
1/2	40 s	93 500.		160	1.376		140	0.01099
	80 x	186 100.	1	XX	1.861		160	0.012 44
	160	430 000.	8	20	0 122			
	xx	11 180 000.	0	30	0.133	18	10	0 002 47
				40 s	0.138 0.146	10	10 20	0.002 47 0.002 56
3/4	40 s	21 200.		60	0.163		s	0.002 66
14	80 x	36 900.		80 x	0.185		30	0.00276
	160	100 100.		00 A	0.200		x	0.002 87
	xx	627 000.		100	0.211	14.1	40	0.002 98
				120	0.252	II II		
1	40 s	5 950.		140	0.289		60	0.003 35
	80 x	9 640.	1 1	xx	0.317		80	0.00376
	160	22 500.		160	0.333		100	0.00435
	. ; . xx	114 100.					120	0.005 04
			10	20	0.0397		140	0.00573
11/4	40 s	1 408.		30	0.042 1		160	0.006 69
	80 x	2 110.		40 s	0.0447			
	160	3 490.		60 x	0.051 4	000	40	0.001.11
	XX	13 640.		80	0.056 9	20	10	0.00141
				100	0.0652		20 s	0.001 50
11/2	40 s	627.		100 120	0.065 2 0.075 3		30 x 40	0.00161
-72	80 x	904.		140	0.090 5		60	0.001 69
	160	1 656.		160	0.105 2		00	0.001 91
	xx	4 630.		100	0.100 2		80	0.00217
		******	12	20	0.0157		100	0.002 51
2	40 s	169.		30	0.0168		120	0.002 87
	80 x	236.		8	0.017 5		140	0.00335
	160	488.		40	0.0180		160	0.003 85
	xx	899.		x	0.0195			
-11				60	0.0206			
21/2	40 s	66.7		00	0.0004	24	10	0.000 534
	80 x	91.8		80	0.023 1		20 s	0.000 565
	160	146.3	And I was	100 120	0.026 7 0.031 0		30 x	0.000 597
	xx	380.0		140	0.031 0		40	0.000 614 0.000 651
		w .		160	0.042 3		60	0.000 651
3	40 s	21.4		100	0.0423		00	0.000741
	80 x	28.7	14	10	0.009 49		80	0.000 835
	160	48.3		20	0.009 96		100	0.000 972
	xx	96.6		30 s	0.010 46		120	0.001 119
	4		1 - 1 - 1	40	0.010 99		140	0.001 274
31/2	40 s	10.0		x	0.011 55		160	0.001 478
	80 x	13.2		60	0.012 44	-	Nota	
4	40 s	5.17		80	0.014.16	7	Nota	
**	40 s 80 x	6.75		80 100	0.014 16 0.016 57	I no lot-o		e columnos dal
	120 X	8.94		120	0.016 57			s columnas del
	160	11.80		140	0.018 98			n tubería están-
	XX	18.59		160	0.025 2		The second secon	extrafuerte res-
	+ + + AA	10.09		100	0.0202	pectivam	ente.	

Flujo de fluidos compresibles en toberas y orificios

El flujo de fluidos compresibles en toberas y orificios puede determinarse a partir de las fórmulas que se dan a continuación, o usando los nomogramas de las páginas siguientes. Los nomogramas son una solución gráfica de las fórmulas correspondientes.

$$w = 3.512 \times 10^{-4} \ Y \, d_1^2 \, C \, \sqrt{\Delta p \, \rho_1} = 3.512 \times 10^{-4} \ Y \, d_1^2 \ C \, \sqrt{\frac{\Delta p}{V_1}}$$

$$W = 1.265 \ Y \, d_1^2 \, C \, \sqrt{\Delta p \, \rho_1} = 1.265 \ Y \, d_1^2 \, C \, \sqrt{\frac{\Delta p}{V_1}}$$

$$w = 0.525 \ Y \ d^{2}_{1} \ C \ \sqrt{\overline{\Delta P} \ \rho_{1}} = 0.525 \ Y \ d^{2}_{1} \ C \ \sqrt{\frac{\overline{\Delta P}}{\overline{V}_{1}}}$$

$$W = 1891 \ Y \ d^{2}_{1} \ C \ \sqrt{\overline{\Delta P} \ \rho_{1}} = 1891 \ Y \ d^{2}_{1} \ C \ \sqrt{\frac{\overline{\Delta P}}{\overline{V}_{1}}}$$

d, = diámetro de la tobera u orificio

(La pérdida de presión se mide entre tomas situadas a 1 diámetro antes y 0.5 diámetro después de la cara de entrada de la tobera u orificio)

Ejemplo 21-a

Datos: Una presión diferencial de 0.8 bar se mide entre las tomas, situadas según la nota anterior de la cara de entrada de una tobera de 25 mm de diámetro interior, acoplada a una tubería de acero de 2 pulgadas cédula 40, por la cual circula dióxido de carbono (CO₂) seco, a 7 bar de presión manométrica y 90°C.

Hállese: El caudal en metros cúbicos por hora en condiciones métricas normales (1.01325 bar y 15°C).

Solución:

1.
$$R = 189$$

2. $S_g = 1.529$
3. $\gamma = 1.3$... para gas CO₂; página A-14

Los pasos 3 a 7 se usan para determinar el factor Y.

4.
$$p_1' = p + 1.013 = 7 + 1.013 = 8.013$$

5.
$$\Delta p/p_1' = 0.8 \div 8.013 = 0.0998$$

 d_2 (diámetro entrada) = 52.5 tubería 6. de 2 pulgadas cédula 40 página B-21

7.
$$\beta = d_1/d_2 = 25 \div 52.5 = 0.476$$

C = 1.02 . . suponiendo flujo turbulento; página A-38

10.
$$T = 273 + t = 273 + 90 = 363$$

11.
$$\rho_1 = 11.76 \dots$$
 página A-18

Ejemplo 21-b

Datos: Una presión diferencial de 11.5 libras por pulgada cuadrada es medida entre las tomas, situadas según la nota anterior, de la cara de entrada en una tobera de 1.000 pulgada de diámetro interior, conectada en una tubería de acero de 2 pulgadas, cédula 40, por la cual fluye dióxido de carbono seco (CO₂), con una presión de 100 libras/pulg² manométricas y 200°F.

Hállese: El gasto en pies cúbicos por hora, en condiciones normales.

Solución:

1.
$$R = 35.1$$

2. $S_g = 1.516$ para CO_2 gaseoso (página A-5)
3. $k = 1.28$

Los pasos 3 a 7 se usan para determinar el factor Y.

4.
$$P'_1 = P + 14.7 = 100 + 14.7 = 114.7$$

5.
$$\Delta P/P'_1 = 11.5 \div 114.7 = 0.1003$$

6.
$$d_2 = 2.067$$
 Tubería de 2" Céd. 40 (página B-23)

7.
$$\beta = 1.00 \div 2.067 = 0.484$$

10.
$$T = 460 + t = 460 + 200 = 660$$

	1	Lectura	
12.	$\Delta p = 0.8$	$\rho_1 = 11.76$	Índice 1
13.	Índice 1	C = 1.02	Índice 2
14.	Índice 2	$d_1 = 25$	Índice 3
15.	Índice 3	Y = 0.93	W = 2300

16.	$q_h^* =$	1220 m³/h en cond. norm. página B-2
17.	μ =	0.018 página A-8
18.	$R_e =$	860 000 o 8.6 x 10 ⁵ página 3-2
19.	C =	1.02 es correcto para $R_e = 8.6 \times 10^5$
		página A-38

Cuando el factor C supuesto en el paso 9 no concuerda con la página A-38, para el número de Reynolds basado en el flujo calculado, debe ajustarse hasta alcanzar una concordancia razonable, repitiendo los pasos 9 a 19.

	U	Lectura	
12.	$\Delta P = 11.5$	$\rho_1 = 0.71$	Índice 1
13.	Índice 1	C = 1.02	Índice 1
14.	Índice 2	$d_1 = 1.000$	Índice/3
15.	Índice 3	Y = 0.93	W = 5000

16. $q'_h = 44\,000$ pies cúbicos página B-3 17. $\mu = 0.018$ por hora página A-9 18. R_e = 860 000 0 8.6 × 10⁵ página 3-2 19. C = 1.02 es correcto para $R_e = 8.6 \times 10^5$ página A-38

20. Cuando el factor C supuesto en el paso 9 no concuerda con el de la página A-38, para el número de Reynolds basado en el flujo calculado, debe ajustarse hasta alcanzar una concordancia razonable, repitiendo los pasos 9 a 19.

Ejemplo 22-a

CRANE

Datos: Una presión diferencial de 0.2 bar se mide entre las tomas, situadas según la nota, de la cara de entrada de un orificio de 18 nm de diámetro interior de bordes en arista viva, conectado a una tubería de acero de 25.7 mm de diámetro interior por la que circula gas amoniaco (NH₃) seco, a 2.75 bar de presión manométrica y 10°C.

Hállese: El caudal en kilogramos por segundo y en metros cúbicos por minuto, en condiciones normales (1.01325 bar y 15°C).

Solución:

- R = 490 $S_g = 0.596$... para gas NH₃; página A-14 3. Los pasos 3 a 7 son para determinar el factor Y.
- $p_1' = p + 1.013 = 2.75 + 1.013 = 3.763$ 4.
- $\Delta p/p_1' = 0.2 \div 3.763 = 0.0531$ 5.
- $\beta = d_1/d_2 = 18 \div 25.7 = 0.700$
 - $(d_1 = \text{diámetro del orificio}, d_2 = \text{diámetro de entrada.})$
- $Y = 0.98 \dots página A-39$ 7.
- suponiendo flujo turbulento; 8.
- 9. T = 273 + t = 273 + 10 = 283
- $\rho_1 = 2.76 \dots página A-18 ó 3-7$ 10.

Ejemplo 22-b

Datos: Una presión diferencial de 3 libras/pulg² se mide entre las tomas, situadas según la nota, de la cara de entrada de un orificio de 0.750 pulgadas de diámetro interior y de cantos vivos, conectado en una tubería de acero 1 pulgada cédula 40 por la cual fluye amoniaco seco (NH₃) a una presión de 40 libras/pulg² manométricas y 50°F.

Hállese: El gasto en libras por segundo y en pies cúbicos por minuto, en condiciones normales.

Solución:

- 1. R = 90.82. $S_0 = 0.587$ para NH₃ gaseoso (página A-15) 3. k = 1.29Los pasos 3 a 7 son para determinar el valor de Y. 4. $P'_1 = P + 14.7 = 40 + 14.7 = 54.7$ 5. $\Delta P/P'_1 = 3.0 \div 54.7 = 0.0549$ 6. $d_2 = 1.049$ Tubería de 2" Céd. 40 (página B-23) 7. $\beta = 0.750 \div 1.049 = 0.716$ 8. Y = 0.98página A-39 9. C = 0.71 .. suponiendo flujo turbulento;
- (página A-19)
- 10. T = 460 + t = 460 + 50 = 510
- 11. $\rho_1 = 0.17$ (página A-19)

página A-38

		Lectura	
11.	$\Delta p = 0.2$	$\rho_1 = 2.76$	Índice 1
12.	Índice 1	C = 0.70	Índice 2
_ 13.	Índice 2	$d_1 = 18$	Índice 3
14.	Índice 3	Y = 0.98	w = 0.058
15.	Índice 3	Y = 0.98	W = 205

16.
$$q'_m = \frac{W}{73.5 S_g} = \frac{205}{73.5 \times 0.596} = 4.68 \text{ página B-2}$$

17. $\mu = 0.010 \dots \text{página A-8}$

18. $R_e = 282\,000 \text{ o } 2.82 \times 10^5 \dots \text{página 3-2}$

19. $C = 0.70 \text{ es correcto para } R_e = 2.82 \times 10^5 \text{ página A-38}$

20. Cuando el factor C supuesto en el paso 8 no concuerda con la página A-38, para el número de Reynolds basado en el flujo calculado, debe ajustarse hasta conseguir una concordancia razonable, repitiendo los pasos 8 a 19.

	U	Lectura	
12.	$\Delta P = 3.0$	$\rho_1 = 0.17$	Índice 1
13.	Índice 1	C = 0.71	Índice 2
14.	Índice 2	$d_1 = 0.75$	Índice 3
15.	Índice 3	Y = 0.98	w = 0.145
16.	Índice 3	Y = 0.98	W = 520

1.7.
$$q'_m = \frac{W}{4.58 S_g} = \frac{520}{4.58 \times 0.587} = \frac{195}{\text{(página B-3)}}$$
18. $\mu = 0.010$ (página A-9)
19. $R_e = 310000 \text{ o } 3.10 \times 10^5$ (página 3-2)
20. $C = 0.702$ es correcto para
$$R_e = 3.10 \times 10^5 \text{ (página A-38)}$$

21. Cuando el factor C supuesto en el paso 9 no concuerda con el de la página A-38 para el número de Reynolds basado en el flujo calculado, debe ajustarse hasta conseguir una concordancia razonable, repitiendo los pasos 9 a 20.

Nomograma IX-a

Nomograma IX-b

Ejemplos de problemas de flujo

CAPÍTULO 4

Introducción

La teoría y las respuestas a preguntas sobre la aplicación correcta de fórmulas a problemas de flujo puede exponerse mediante la solución de problemas prácticos. En el capítulo 3 se presentaron unos cuantos problemas sencillos de flujo para explicar el uso de nomogramas; en este capítulo se presentan más problemas, unos sencillos, otros más complejos.

Muchos de los ejemplos que se dan en este capítulo, emplean las fórmulas básicas de los capítulos 1 y 2; estas fórmulas se repiten en el capítulo 3 utilizando términos más comunes. En la resolución de estos problemas se indica el uso de nomogramas cuando sea pertinente.

El polémico tema de la selección de la fórmula más idónea para el flujo de gases en líneas de tuberías largas, se analizó en el capítulo 1. También se demostró que las tres fórmulas más utilizadas son básicamente idénticas, con la única diferencia de la selección de los factores de fricción. En este capítulo se presenta una comparación de los resultados obtenidos, utilizando las tres fórmulas.

Se ha desarrollado un método original para la resolución de problemas donde ocurra descarga de fluidos compresibles por sistemas de tuberías. Ejemplos ilustrativos donde se aplica este método demuestran la simplicidad del manejo de estos problemas, hasta ahora complejos.

Número de Reynolds y factor de fricción para tuberías que no sean de acero

Los siguientes ejemplos muestran el procedimieno para la obtención del número de Reynolds y del factor de fricción para tuberías lisas (de plástico). El mismo procedimiento sirve para cualquier tubería que no sea de acero o hierro forjado, tales como de hormigón, madera, acero remachado, etc. En la página A-41 se dan las rugosidades relativas de éstos y otros materiales de tuberías:

Ejemplo 4-1* . . . Tubería lisa (de plástico)

Datos: Por una tubería estándar de plástico de 20 metros de largo (70 pies) y 2 pulgadas (pared lisa) circula agua a 30°C (80°F), a razón de 200 litros por minuto (50 galones por minuto).

Hállese: El número de Reynolds y el factor de fricción.

Solución:

1.
$$R_e = \frac{21.22 \, Q\rho}{d\mu} \dots \text{ecuación 3-3}$$

$$R_e = \frac{50.6 \, Q\rho}{d\mu}$$

2.
$$\rho = 995.6$$
 (62.220)....página A-10

4.
$$\mu = 0.8$$
 (0.85) página A-4

5.
$$R_e = \frac{21.22 \times 200 \times 995.6}{52.5 \times 0.8}$$

$$R_{\rho} = 100\,600 = 1.006 \times 10^{5}$$

$$R_{e} = \frac{50.6 \times 50 \times 62.220}{2.067 \times 0.85}$$

$$R_{\star} = 89\ 600 = 8.96 \times 10^{4}$$

6. f = 0.0177 para tubería lisa....página A-43 f = 0.0182

Determinación de la resistencia de válvulas en función de L, L/D, K y coeficiente de flujo C,

Ejemplo 4-2 . . . L, L/D y K a partir de C_v para tipos convencionales de válvulas.

Datos: Una válvula de globo con asiento de hierro, modelo en Y, clase 125, de 150 mm (6 pulgadas) tiene un coeficiente de caudal, C_{ν} , de 600 galones USA/minuto.

Hállese: El coeficiente de resistencia K y las longitudes equivalentes L/D y L para flujos en donde la turbulencia sea completa.

Solución:

- K, L/D y L deben darse en función de las dimensiones de la tubería de 6 pulgadas con cédula 40; véase la página 2-12.
- 2. $C_{\rm v} = \frac{29.9 \ d^2}{\sqrt{K}}$ o $K = \frac{891 \ d^4}{(C_{\rm v})^2}$ ecuación 3-16

En esta ecuación d está en pulgadas (1 pulgada = 25.4 mm).

- 3. d = 154.1 mm 25.4 = 6.067". página B-21 d = 6.065 d⁴ = 1352.8 página B-24 D = 0.5054
- $K = \frac{891 \times 6.067^4}{600^2} = 3.35...$ $K = \frac{891 \times 1352.8}{600^2} = 3.35...$ Basado en tuberías de 6 pulgadas y cédula 40
- 5. $\frac{L}{D} = \frac{K}{f}$ ecuación 3-14
- 6. f = 0.015 ... para tuberías de 154 mm (6.067") de diámetro interior en régimen de turbulencia
- 7. $\frac{L}{D} = \frac{K}{f} = \frac{3.35}{0.015} = 223$ completa; página A-44

 $D = 154.1 \div 1000 = 0.1541$ metros

8.
$$L = \left(\frac{L}{D}\right)D = 223 \times 0.1541 = 34.4 \text{ metros}$$

$$L = \left(\frac{L}{D}\right)D = 223 \times 0.5054 = 113 \text{ pies}$$

^{*}En los capítulos precedentes se presentaron por separado los problemas para cada uno de los sistemas. En el presente, se presentan los datos para ambos sistemas en un solo problema. En caso de que no exista anotación alguna en color (sistema inglés) es señal que la indicada sirve para ambos sistemas.

Determinación de la resistencia de válvulas en función de L/D, K y coeficiente de flujo C, (continuación)

Ejemplo 4-3 . . . L, L/D y K para tipos convencionales de válvulas

Datos: Se tiene una válvula angular convencional de acero, clase 600, de 100 mm (4 pulgadas), con paso total.

Hállese: El coeficiente de resistencia K y las longitudes equivalentes L/D y L para flujos en donde la turbulencia sea completa.

Solución:

- K, L/D y L deben darse en función de las dimensiones de la tubería de 4 pulgadas y cédula 80; véase página 2-12.
- 2. $K = 150 f_T$ página A-47 $K = f \frac{L}{D}; o \frac{L}{D} = \frac{K}{f_T}$ ecuación 3-14

(el subíndice "T" indica flujo en la zona de turbulencia completa)

- 4. $K = 150 \times 0.017 = 2.55$ basado en tuberías de 4" cédula 80
- 5. $\frac{L}{D} = \frac{2.55}{0.017} = 150$... $\begin{cases} véase la página A-50 \\ para obtener soluciones \\ gráficas de los \\ pasos 5 y 6. \end{cases}$
- 6. $L = \left(\frac{L}{D}\right)D = \frac{150 \times 97.2}{1000} = 14.6 \text{ metros}$ $L = \left(\frac{L}{D}\right)D = \frac{150 \times 3.826}{12} = 47.8 \text{ pulgadas}$

Ejemplo 4-4 . . . Válvulas tipo Venturi

Datos: Una válvula de compuerta de acero, de $150 \times 100 \text{ mm}$ (6 \times 4 pulgadas), clase 600, tiene la entrada y salida cónicas con disminución gradual de diámetro desde los extremos a los anillos del cuerpo. La dimensión entre extremos es 560 mm (22 pulgadas) y entre fondos de los anillos de asiento, es de aproximadamente 150 mm (6 pulgadas).

Hállese: K_2 , cualesquiera sean las condiciones de flujo, L/D y L para flujo en la zona de turbulencia completa.

Solución:

- K₂, L/D y L deben darse en función de las dimensiones de la tubería de 6 pulgadas y cédula 80; véase página 2-12.

..... página A-46

 $K = f \frac{L}{D} \circ \frac{L}{D} = \frac{K}{f_T}$ ecuación 3-14

 $\beta = \frac{d_1}{d_2} \dots \text{página A-46}$

3. $d_1 = 101.6$ (4.00). . tubería de 4 pulgadas y cédula 80; pág. B-21

 $d_2 = 146.4$ (5.761). tubería de 6 pulgadas y cédula 80; pág. B-21

 $f_T = 0.015$ para diámetro de 6 pulgadas página A-46

4. $\beta = \frac{101.6}{146.4} = 0.69$ $\beta^2 = 0.48$ $\beta^4 = 0.23$

 $\beta = \frac{4.00}{5.761} = 0.69 \qquad \beta^2 = 0.48 \qquad \beta^4 = 0.23$

 $\tan\frac{\theta}{2} = \frac{0.5(146.4 - 101.6)}{0.5(560 - 150)}$

 $\tan\frac{\theta}{2} = \frac{0.5 (5.761 - 4.00)}{0.5 (22 - 6)}$

 $\tan \frac{\theta}{2} = 0.11 = \sin \frac{\theta}{2}$ approximadamente

5. $K_2 = \frac{8 \times 0.015 + 0.11(0.8 \times 0.52 + 2.6 \times 0.52^2)}{0.23}$

 $K_2 = 1.06$

6. $\frac{L}{D} = \frac{1.06}{0.015} = 70$ tubería de 6 pulgadas y cédula 80

7. $L = \frac{70 \times 146.4}{1000} = 10$ metros de tubería de 6" cédula 80

 $L = \frac{70 \times 5.761}{12} = 34$ pies de tubería de 6 pulgadas y cédula 80

(Para obtener soluciones gráficas de los pasos 6 y 7, véase la página A-50)

Válvulas de retención Determinación del diámetro

Ejemplo 4-5 . . . Válvulas de retención (check) con obturador ascendente.

Datos: Se necesita una válvula de retención (check) de obturador ascendente, del tipo de globo con guía en el obturador, para acoplarla a una tubería horizontal de 3 pulgadas y cédula 40, por la que circule agua a 20°C (70°F) a razón de 300 litros por minuto (80 galones por minuto).

Hállese: El diámetro adecuado de la válvula de retención (check) y la pérdida de presión. La válvula debe dimensionarse de modo que el obturador esté en posición de total apertura para el caudal especificado; en la página 2-9 hay comentarios al respecto.

Solución:*

1.
$$v_{\min} = 50 \sqrt{\overline{V}} \left(40 \sqrt{\overline{V}} \right)$$
 ... página A-47
$$v = \frac{21.22 Q}{d^2} \left(\frac{0.408 \ Q}{d^2} \right)$$
 ... ecuación 3-2
$$\Delta p = \frac{0.002 \ 25 \ K \rho Q^2}{d^4} \left(\frac{18 \times 10^{-6} \ K \rho Q^2}{d^4} \right)$$
 ecuación 3-13
** $K_1 = 600 \ f_T$... página A-47
$$K_2 = \frac{K_1 + \beta \left[0.5 \ (1 - \beta^2) + (1 - \beta^2)^2 \right]}{\beta^4}$$
 página A-47
$$\beta = \frac{d_1}{d_2}$$
 ... página A-46
2. $d_1 = 62.7$... para tubería de 2.5 pulgadas y cédula 40; página B-21
$$d_2 = 77.9$$
 .. para tubería de 3 pulgadas y cédula 40; página B-21
$$\overline{V} = 0.001 \ 002$$
 ... agua a 20°C (70°F) página A-10
$$\overline{V} = 0.01605$$
 página A-10
$$\rho = 62.305$$
 página A-10
$$f_T = 0.018$$
 ... para diámetros de $2\frac{1}{2}$ " o 3"

$$v_{\min} = 50 \sqrt{\overline{V}}$$
 $v_{\min} = 40 \sqrt{\overline{V}}$

3.
$$v_{\text{min}} = 50 \sqrt{0.001} = 1.585$$
 para válvula de 3 pulgadas $v = \frac{21.22 \times 300}{77 \times 92} = 1.05$

$$v_{\text{min}} = 40\sqrt{0.01605} = 5.1 \text{ pies/seg}$$

$$v = \frac{0.408 \times 80}{3.068^2} = 3.5 \text{ pies/seg}$$

En la misma proporción en que v es inferior a v_{\min} , una válvula de 3 pulgadas es demasiado grande. Probar con una válvula de 2.5 pulgadas:

$$v = \frac{21.22 \times 300}{62.7^2} = 1.62$$

$$v = \frac{0.408 \times 80}{2.460^2} = 5.35 \text{ pies/seg}$$

Con base en lo anterior, es aconsejable la instalación de una válvula de 2.5 pulgadas para una tubería de 3 pulgadas y cédula 40 con reducciones.

4.
$$\beta = \frac{62.7}{77.9} = 0.80$$
 $\frac{2.469}{3.068} = 0.80$ $\beta^2 = 0.64$ $\beta^4 = 0.41$

5.
$$K_2 = \frac{600 \times 0.018 + 0.8 [0.5 (1 - 0.64) + (1 - 0.64)^2]}{0.41}$$

$$K_2 = 27$$

6.
$$\Delta p = \frac{0.002\ 25\ \text{x}\ 27\ \text{x}\ 998.2\ \text{x}\ 300^2}{77.9^4} = 0.148\ \text{bar}$$

$$\Delta P = \frac{18\ \text{x}\ 10^{-6}\ \text{x}\ 27\ \text{x}\ 62.305\ \text{x}\ 80^2}{3.068^4} = 2.2\ \text{libras/pulg}^2$$

^{*}Cuando las literales tengan diferente valor en cada uno de los sistemas, se escribirán ambos, uno después de otro, pero cambiando de color. Por ejemplo, la primera ecuación equivaldría a:

^{**}Cuando el valor sea idéntico en ambos sistemas sólo se expresará sin color.

Válvulas con estrechamiento en los extremos; velocidad y caudal

Ejemplo 4-6 . . . Válvula de bola de paso reducido

Datos: Un depósito descarga agua a 15.5°C (60°F) a la atmósfera, desde un tanque con una altura media de 7 metros (22 pies) a través de:

60 metros (200 pies) de tubería de 3 pulgadas y cédula 40; 6 codos roscados, estándar de 90°, de 3"; una válvula de bola con bridas de 3 pulgadas, con paso reducido a 60 mm (2 3/8") de diámetro extremos de entrada y salida con conocidad de 16° y 30° respectivamente. La entrada en canto vivo coincide con el interior del depósito.

Hállese: La velocidad de circulación por la tubería y caudal en litros por minuto (galones por minuto).

Solución:

1.
$$h_L = K \frac{v^2}{2g_n}$$
 o $v = \sqrt{\frac{2g_n h_L}{K}}$ ecuación 3-13
 $h_L = K \frac{v^2}{2g}$ o $v = \sqrt{\frac{2gh_L}{K}}$
 $v = 21.22 \frac{Q}{d^2}$ o $Q = 0.047vd^2$ ecuación 3-2
 $v = 0.408 \frac{Q}{d^2}$ o $Q = 2.451 vd^2$

- 2. K = 0.5 entrada; página A-49 K = 1.0 salida; página A-49 $f_T = 0.018$ página A-46
- 3. En la página A-48 se indica la utilización de la fórmula 5 para la determinación de K en válvulas de bola. Sin embargo, cuando los ángulos de entrada y salida (θ) difieren, la fórmula debe modificarse así:

$$K_2 = \frac{K_1 + .8 \operatorname{sen} \frac{\theta}{2} (1 - \beta^2) + 2.6 \operatorname{sen} \frac{\theta}{2} (1 - \beta^2)^2}{\beta^4}$$

4.
$$\beta = \frac{d_1}{d_2} = \frac{60}{77.9} = 0.77$$
página A-46

$$\beta = \frac{d_1}{d_2} = \frac{2.375}{3.068} = 0.77$$

- 5. $\sin \theta/2 = \sin 8^\circ = 0.14$... entrada de la válvula
- 6. $\sin \theta/2 = \sin 15^\circ = 0.26$... salida de la válvula

7.
$$K_2 = \frac{3 \times .018 + 0.8 \times 0.14 (1 - 0.77^2)}{0.77^4} + \frac{2.6 \times 0.26 (1 - 0.77^2)^2}{0.77^4} = 0.58 \dots \text{ válv.}$$
 $K = 6 \times 30 f_T = 180 \times 0.018 = 3.24$
 $K = f \frac{L}{D} = \frac{0.018 \times 60 \times 1000}{77.9} = 13.9 \text{ tubería ecuación 3-14}$
 $K = f \frac{L}{D} = \frac{0.018 \times 200 \times 12}{3.068} = 14.08$

8. Entonces, para el sistema completo (entrada, tubería, válvula de bola, seis codos y salida).

$$K = 0.5 + 13.9 + 0.58 + 3.24 + 1.0 = 19.2$$

 $K = 0.5 + 14.08 + 0.58 + 3.24 + 1.0 = 19.4$

- 9. $v = \sqrt{(19.62 \times 7) \div 19.2 = 2.675 \text{ m/s}}$ $Q = 0.047 \times 2.675 \times 77.9^2 = 763 \text{ litros/minuto}$ $v = \sqrt{(64.4 \times 22) \div 19.4} = 8.5 \text{ pies/seg}$ $Q = 2.451 \times 8.5 \times 3.068^2 = 196 \text{ galones/min}$
- 10. Calcúlese el número de Reynolds para verificar que el factor de fricción 0.018 (zona de turbulencia completa) sea el correcto para esas condiciones de flujo, o bien, úsese la escala "vd" de la parte superior del nomograma del factor de fricción de la página A-44
 vd = 2.675 x 77.9 = 208

$$vd = 8.5 \times 3.068 = 26$$

11. Véase el nomograma de la página A-44 donde vd = 208 (26). Nótese que el valor de f para tuberías de 3 pulgadas es menor de 0.02. Por tanto, el flujo está en la zona de transición (muy cercano a la zona de turbulencia completa) pero la diferencia es demasiado pequeña como para no hacer correcciones del valor de K para la tubería.

Flujo laminar en válvulas, accesorios y tuberías

En problemas de flujo donde la viscosidad es alta, calcúlese el número de Reynolds para determinar si el flujo es laminar o turbulento.

3.

5.

Ejemplo 4-7

Datos: Un aceite lubricante S.A.E. 10 a 15°C (60°F) circula por el sistema descrito en el ejemplo 4-6, con la misma altura diferencial.

Hállese: La velocidad en la tubería y el caudal en litros por minuto (en galones por minuto).

Solución:

1.
$$h_L = K \frac{v^2}{2g_n}$$
 $h_L = K \frac{v^2}{2g}$... ecuación 3-13 $v = \sqrt{\frac{2g_n h_L}{K}}$ $v = \sqrt{\frac{2gh_L}{K}}$ $v = \sqrt{\frac{2gh_L}{K}}$ $v = 21.22 \frac{Q}{d^2}$ $v = 0.408 \frac{Q}{d^2}$... ecuación 3-2 $Q = 0.047 \, v d^2$ $Q = 2.451 \, v d^2$ $R_e = \frac{dv\rho}{\mu}$ $R_e = 124 \frac{dv\rho}{\mu}$... ecuación 3-3 $f = \frac{64}{R_e}$ tubería, flujo laminar; ecuación 3-6 $K = f \frac{L}{D}$... tubería; ecuación 3-14 2. $K_2 = 0.58$... válvula; ejemplo 4-6 $K = 3.24$... 6 codos; ejemplo 4-6 $K = 0.5$... entrada; ejemplo 4-6 $K = 1.0$... salida; ejemplo 4-6 $K = 1.0$... salida; ejemplo 4-6 $K = 1.0$... página A-12 $\mu = 100$... página A-4 $h_L = 7$ $h_L = 22$... ejemplo 4-6

*Al suponer régimen laminar con $v = 1.5 (5.0)$
$R_e = \frac{77.9 \times 1.5 \times 875.2}{100} = 1020$
$R_e = \frac{124 \times 3.068 \times 5 \times 54.64}{100} = 1040$
$f = 64 \div 1020 = 0.063$
$f = 64 \div 1040 = 0.062$ tubería
$K = \frac{0.063 \times 60 \times 1000}{77.9} = 48.5$
$K = \frac{0.062 \times 200 \times 12}{3.068} = 48.5$ tubería
K = 48.5 + 0.58 + 3.24 + 0.5 + 1.0
K = 53.8sistema completo
$v = \sqrt{\frac{19.62 \times 7}{53.8}} = 1.6 \text{ m/s}$
$v = \sqrt{\frac{64.4 \times 22}{53.8}} = 5.13 \text{ pies/segundo}$
$Q = 0.047 \times 1.6 \times 77.9^2 = 456 \text{ litros/minuto}$
$Q = 2.451 \times 5.13 \times 3.068^2 = 118 \text{ galones/minuto}$
Nota: Este problema tiene dos incógnitas, por lo tanto hay que

^{*}Nota: Este problema tiene dos incógnitas, por lo tanto hay que solucionarlo por aproximaciones. Dos o tres serán suficientes para dar con la solución dentro de los límites deseados.

Flujo laminar en válvulas, accesorios y tuberías (continuación)

circula a razón de 600 barriles por hora a través de 60 metros (200 pies) de tubería de 8 pulgadas y cédula 40, en la que hay instalada una válvula de 8 pulgadas Datos: Un aceite lubricante S.A.E. 70 a 40°C (100°F) de asiento convencional con paso total. Ejemplo 4-8

Hállese: La caída de presión debida al flujo en la tubería y la válvula.

Solución:

$$I. \quad \Delta p = \frac{0.0158 \, \text{KpB}^2}{d^4}$$
 ecuación 3-13

$$\Delta P = \frac{8.82 \times 10^{-6} \text{ KpB}^2}{d^4}$$

$$R_e = \frac{56.23 \,\rho B}{d\mu} \quad R_e = \frac{35.4 \,\rho B}{d\mu} \quad \dots \text{ ecuación 3-3}$$

$$\Lambda e^- d\mu$$
 ...ecuacion 3-3 $K_1 = 340 f_T$ válvula; página A-47

$$K = f \frac{L}{D}$$
tubería; ecuación 3-14
$$f = \frac{64}{R_e}$$
 tubería

2.
$$S = 0.916 \text{ a } 15.6^{\circ}\text{C} (60^{\circ}\text{F})$$
 tubería
 $S = 0.906 \text{ a } 40^{\circ}\text{C}$ a (100°F) página A-12
 $d = 202.7(7.981)$ tubería de 8 pulgadas y cédula 40; página B-21

$$f_T = 0.014$$
 página A-46
3. $\rho = 999 \times 0.9 = 899$ páginas A-10, A-12

 $\rho = 62.371 \times 0.90 = 56.1$

$$R_e = \frac{50.25 \times 50.5 \times 50.00}{202.7 \times 450} = 332$$

$$R_e = \frac{35.4 \times 600 \times 56.1}{7.981 \times 470} = 318$$

= 332

56.23 x 899 x 600

88

 $R_e < 2000$; por tanto el flujo es laminar

$$f = \frac{64}{332} = 0.193$$
 tubería

4.

$$K_1 = 340 \times 0.014 = 4.76$$
válvula
$$K = \frac{0.193 \times 60 \times 1000}{202.7} = 57.13$$
tubería

$$K = \frac{0.20 \times 200 \times 12}{7.981} = 60.14$$

$$K = 4.76 + 57.13 = 61.89$$
 .. sistema completo

5.
$$\Delta p = \frac{0.0158 \times 61.89 \times 899 \times 600^2}{202.7^4} = 0.188 \text{ bar}$$

K = 4.76 + 60.14 = 64.9

$$\Delta P = \frac{8.82 \times 10^{-6} \times 64.9 \times 56.1 \times 600^{2}}{7.981^{4}} = 2.85$$
Jibras/pulg²

Ejemplo 4-9

circula por una tubería de 5 pulgadas cédula 40 a razón de 2 300 litros por minuto (600 galones por Datos: Un aceite lubricante S.A.E. 70 a 40°C (100°F) minuto), como se indica en el esquema siguiente.

Flujo laminar en válvulas, accesorios y tuberías (continuación)

Hállese: La velocidad en metros por segundo (pie/s) y la diferencia de presión entre los manómetros p_1 y p_2 .

Solución:

I.
$$v = \frac{21.22Q}{d^2}$$
 ... ecuación 3-2
$$v = \frac{0.408Q}{d^2}$$

$$R_e = \frac{21.22Q\rho}{d\mu}$$
 ecuación 3-3

$$R_e = \frac{50.6Q\rho}{d\mu}$$

$$\Delta p = \frac{0.002 \ 25 \ K \rho Q^2}{d^4}$$
 pérdida debida al flujo; ecuación 3-13

$$\Delta P = \frac{18 \times 10^{-6} K \rho Q^2}{d^4}$$

$$\Delta p = \frac{h_L \rho}{10\ 200}$$
 pérdida debida al cambio de elevación; ecuación 3-22

$$\Delta P = \frac{h_L \rho}{144}$$

- 2. $K_1 = 8 f_T$ válvula de compuerta; página A-47 $K_1 = 150 f_T$... válvula angular; página A-47 $K = 20 f_T$... codo; página A-49 $K = f \frac{L}{D}$... tubería; ecuación 3-14 $f = \frac{64}{R_0}$... tubería; ecuación 3-6
- 3. d = 128.2(5.047).. tubería de 5" cédula 40; página B-21 S = 0.916 a 15.6°C (60°F) página A-12 S = 0.90 a 40°C (100°F).... página A-12 $\mu = 450$ (470) página A-4 $\rho = 999 \times 0.9 = 899$ páginas A-10, A-12 $\rho = 62.371 \times 0.90 = 56.1$ f_T = 0.016 página A-46

4.
$$R_e = \frac{21.22 \times 2300 \times 899}{128.2 \times 450} = 760$$

$$R_e = \frac{50.6 \times 600 \times 56.1}{5.047 \times 470} = 718$$

 R_{ρ} < 2000; por tanto el régimen es laminar

$$5. \quad f = \frac{64}{760} = 0.084$$

$$f = \frac{64}{718} = 0.089$$
Al totalizar K para el sistema completo (válvula

de compuerta, válvula angular, codo y tubería),

$$K = (8 \times 0.016) + (150 \times 0.016) + (20 \times 0.016)$$

$$+ \frac{(0.084 \times 85 \times 1000)}{128.2} = 55.7$$

$$K = (8 \times 0.016) + (150 \times 0.016) + (20 \times 0.016) + \frac{(0.080 \times 300 \times 12)}{5.047} = 66.3$$

7.
$$v = \frac{21.22 \times 2300}{128.2^2} = 2.97 \text{ metros/segundo}$$

$$v = \frac{0.408 \times 600}{5.047^2} = 9.6$$
 pies/segundo

8.
$$\Delta p = \frac{0.002\ 25\ \text{x}\ 55.7\ \text{x}\ 899\ \text{x}\ 2300^2}{128.2^4} + \frac{15\ \text{x}\ 899}{10\ 200}$$

$$\Delta p = 3.53 \text{ bar} \dots \text{total}$$

$$\Delta P = \frac{18 \times 10^{-6} \times 66.3 \times 56.1 \times 600^{2}}{5.047^{4}} + \frac{50 \times 56.1}{144}$$

$$\Delta P = 55.05 \text{ libras/pulg}^2 \dots \text{total}$$

Pérdida de presión y velocidad en sistemas de tuberías

Ejemplo 4-10 . . . Sistemas de tuberías — Vapor de agua

Datos: En 120 metros (400 pies) de tubería de 6 pulgadas y cédula 80, en posición horizontal, circula vapor de agua, a 40 bar absolutos y 460°C (600 libras/pulg² y 850°F), a razón de 40 000 kg por hora (90 000 libras/hora).

El sistema contiene tres codos de 90°, soldados, con un radio relativo de 1.5; una válvula de compuerta Venturi, de 6 × 4 pulgadas, clase 600, totalmente abierta, como se describe en el ejemplo 4-4, y una válvula de globo en Y de 6 pulgadas, clase 600. Esta última tiene un asiento con diámetro igual a 0.9 del diámetro interior de la tubería cédula 80 y el obturador en posición de total apertura.

Hállese: La pérdida de presión en el sistema.

Solución:

1.
$$\Delta p = \frac{0.6253 \ KW^2 \ V}{d^4}$$
 ecuación 3-13
$$\Delta P = \frac{28 \times 10^{-8} \ KW^2 \ \overline{V}}{d^4}$$

- 2. Para válvulas de globo (véase página A-47) $K_2 = \frac{K_1 + \beta \left[0.5 \ 1 \beta^2\right) + 1 \beta^2\right)^2}{\beta^4}$ $K_1 = 55 f_T$ $\beta = 0.9$
- 3. $K = 14 f_T$ codos de 90° soldados; página A-49 $K = f \frac{L}{D}$ tubería; ecuación 3-14 $R_e = 354 \frac{W}{d\mu}$ ecuación 3-3 $R_e = 6.31 \frac{W}{d\mu}$ d = 146.4 (5.761) tubería de 6 pulgadas y

cédula 80; página B-21

$$\overline{V} = 0.081$$
 ... vapor de agua a 40 bar y 460°C (600 libras/pulg² y 850°F); página A-30 $\mu = 0.027$... página A-2 $f_T = 0.015$... página A-46

5. Para válvulas de globo,

$$K_2 = \frac{55 \times .015 + .9 [.5 (1 - .9^2) + (1 - .9^2)^2]}{.9^4}$$

$$K_2 = 1.44$$

6.
$$R_e = \frac{354 \times 40000}{146.4 \times 0.027} = 3.58 \times 10^6$$

$$R_e = \frac{6.31 \times 90.000}{5.761 \times 0.027} = 3.65 \times 10^6$$

$$f = 0.015$$
tubería; página A-44

$$K = \frac{0.015 \times 120 \times 1000}{146.4} = 12.3$$
tubería

$$K = \frac{0.015 \times 400 \times 12}{5.761} = 12.5$$

$$K = 3 \times 14 \times 0.015 = 0.63$$
 3 codos; página A-49

$$K_2$$
= 1.44 válvula de compuerta de 6 × 4 pulgadas ejemplo 4-4

Al sumar K para el sistema completo (válvula de globo, tubería, válvula de compuerta tipo Venturi y codos),

$$K = 1.44 + 12.3 + 0.63 + 1.44 = 15.8$$

$$K = 1.44 + 12.5 + 0.63 + 1.44 = 16$$

8.
$$\Delta p = \frac{0.6253 \times 15.8 \times 40000^2 \times 0.081}{146.4^4} = 2.8 \text{ bar}$$

$$\Delta P = \frac{28 \times 10^{-8} \times 16 \times 9^2 \times 10^8 \times 1.216}{5.761^4}$$

$$\Delta P = 40.1 \text{ libras/pulg}^2$$

Ejemplo 4-11 . . . Serpentines de calefacción planos Agua

Datos: En el serpentín plano de calefacción que se indica en el esquema, circula agua a 80°C (180°F), a razón de 60 litros por minuto (15 galones por minuto).

Hállese: La pérdida de presión del punto A al B

Solución:

d.
$$\Delta p = \frac{0.002 \ 25 \ K\rho Q^2}{d^4}$$
 ecuación 3-13
$$\Delta P = \frac{18 \times 10^{-6} \ K\rho Q^2}{d^4}$$

$$R_e = \frac{21.22 \ Q\rho}{d\mu}$$
 ecuación 3-3
$$R_o = \frac{50.6 \ Q\rho}{d\mu}$$

$$K = f \frac{L}{D}$$
 tubería recta; ecuación 3-14
$$r/d = 4$$
 curvas de tubería
$$K_{90} = 14 f_T$$
 curvas de 90°; página A-49
$$K_B = (n-1)^{4} (.25 \ \pi f_T \ \frac{r}{d} + .5 \ K_{90}) + K_{90} |$$
.... curvas de 180°; página A-49

2.	$\rho = 971.8$ 60.57agua a 80°C (180°F);
	página A-10
	$\mu = 0.35$ 0.34 agua a 80°C (180°F);
	página A-4
	d = 26.6 1.049 tubería de una pulgada,
	cédula 40; página B-21
	$f_T = 0.023 \cdots$ tubería de una pulgada,
	cédula 40; página A-46
	21 22 v 60 v 071 8
3.	$R_e = \frac{21.22 \times 60 \times 971.8}{26.6 \times 0.35} = 1.33 \times 10^5$
	$R_e = \frac{50.6 \times 15 \times 60.57}{1.049 \times 0.34} = 1.3 \times 10^5$
	1.049 × 0.34
	f = 0.024 tubería
	$K = \frac{0.024 \times 5.4 \times 1000}{26.6} = 4.87$ 5.4 metros de
	26.6 tubería recta
	$K = \frac{0.024 \times 18 \times 12}{1.040} = 4.94$ 18 pies de tubería
	1.049 recta
	$K = 2 \times 14 \times 0.023 = 0.64$ dos curvas de 90°
4.	Para siete curvas de 180°,
	$K_R = 7[(2-1) (0.25\pi \times 0.023 \times 4) +$
	$(0.5 \times 0.32) + 0.32] = 3.87$
5.	$K_{\text{TOTAL}} = 4.87 + 0.64 + 3.87 = 9.38$
	$K_{\text{TOTAL}} = 4.94 + 0.64 + 3.87 = 9.45$
6.	$\Delta p = \frac{0.002 \ 25 \times 9.38 \times 971.8 \times 60^2}{26.6^4} = 0.152 \text{ bar}$
0.	26.6^4 = 0.132 bar
	$\Delta P = \frac{18 \times 10^{-6} \times 9.45 \times 60.57 \times 15^{2}}{10^{-6} \times 9.45 \times 60.57 \times 15^{2}}$
	$\Delta P = \frac{10 \times 10^{-10} \times 9.49 \times 00.97 \times 19}{1.040^4}$
	= 1.91 libras/pulg ²
	= 1.91 Horas/ purg

Ejemplo 4-12. . . Cálculo del diámetro o medida de un orificio para una pérdida de presión y velocidad dadas.

Datos: Una tubería de acero de 12 pulgadas de diámetro o medida nominal, ISO 336, 11 mm de espesor de pared y 18 metros (60 pies) de longitud que tiene una válvula de compuerta estándar, descarga agua a 15°C (60°F) a la atmósfera desde un depósito. La tubería se introduce en el depósito para la toma de agua y su línea media se encuentra a 3.5 metros (12 pies) bajo el nivel de agua del depósito.

Hállese: El diámetro del orificio (de chapa delgada) que debe instalarse en la tubería para limitar la velocidad de flujo a 3 metros por segundo (10 pies por segundo) cuando la válvula de compuerta está completamente abierta.

Solución:

1.
$$h_L = K \frac{v^2}{2g_n}$$
 o $K = \frac{2g_n h_L}{v^2}$ ecuación 3-13

$$h_L = K \frac{v^2}{2g} \circ K = \frac{2gh_L}{v^2}$$

$$R_e = \frac{dv\rho}{\mu}$$
 ecuación 3-3

$$R_e = \frac{123.9 \, dv \rho}{\mu}$$

3.
$$d = 301.9$$
 11.938..... tubería; página B-29 $f_T = 0.013$ tubería; página A-46 $\rho = 999.0$ 62.371...... página A-10 $\mu = 1.1$ página A-4

4.
$$R_e = \frac{301.9 \times 3 \times 999}{1.1} = 8.2 \times 10^5$$

$$R_e = \frac{123.9 \times 11.938 \times 10 \times 62.371}{1.1} = 8.4 \times 10^5$$

$$f = 0.014$$
página A-44

5. K Total requerido =
$$5 \div 3^2 = 7.63$$

 $64.4 \times 12 + 10^2 = 7.72$

$$K_1 = 8 \times 0.013 = 0.10$$
 . . válvula de compuerta

$$K = \frac{18 \times 1000}{301.9} \times 0.013 = 0.84$$
 tubería

$$K = 60 \times 0.014 = 0.84$$

entonces, con excepción del orificio.

$$K_{\text{total}} = 0.78 + 1.0 + 0.1 + 0.84 = 2.72$$

6.
$$K_{\text{orificio}} = 7.63 - 2.72 = 4.91$$

 $K_{\text{orificio}} = 7.72 - 2.72 = 5$

7.
$$K_{\text{orificio}} \simeq \frac{1-\beta^2}{C^2\beta^4}$$
página A-38

8. Si se supone
$$\beta = 0.7$$
 \therefore $C = 0.7$ página A-38 entonces $K \approx 4.3$ \therefore β es demasiado grande

9. Si se supone
$$\beta = 0.65$$
 \therefore $C = 0.67$ página A-38 entonces $K \simeq 7.1$ \therefore β es demasiado pequeño

10. Si se supone
$$\beta = 0.69$$
 \therefore $C = 0.687$ página A-38 entonces $K \simeq 4.9$ \therefore $\beta = 0.69$ es aceptable

Si se supone
$$\beta = 0.67$$
 \therefore $C = 0.682$ entonces $K \approx 5.8$ $\therefore \beta = 0.68$

11. Diámetro del orificio ~ 0.69 x 301.9 =208 mm de diámetro

Diámetro del orificio $\simeq 11.938 \times 0.68 = 8.1''$ pulgadas de diámetro

Ejemplo 4-13 . . . Flujo dado en unidades inglesas.

Datos: A través de una tubería de acero de 2 pulgadas cédula 40, de 100 pies de longitud, circula un aceite combustible con peso específico de 0.815 y viscosidad cinemática de 2.7 centistokes, a razón de 2 galones de EUA por segundo.

Hállese: La pérdida de presión en bar y en libras-fuerza por pulgada cuadrada.

Solución:

I.
$$\Delta p = 2.252 \frac{fL\rho Q^2}{d^5}$$
 ecuación 3-5

$$R_e = 21\ 220\ \frac{Q}{vd}$$
ecuación 3-3

 Convertir las unidades dadas en las unidades utilizadas en este libro.

> 1 pie = 0.3048 metros 1 galón de EUA = 3.785 litros

3. $L = 100 \text{ pies} = 100 \times 0.3048 = 30.48 \text{ metros}$

- 4. d = 52.5 mm página B-23
- 5. $\rho = 999 \times S = 999 \times 0.815$ página A-13 $\rho = 814 \text{ kg/m}^3$
- 6. 2 galones de EUA = $2 \times 3.785 = 7.57$ litros

7.
$$Q = \left(\frac{7.57 \text{ litros}}{\text{søg}}\right) \left(\frac{60 \text{ søg}}{\text{min}}\right) = 454.2 \text{ litros/min}$$

8. $\nu = 2.7$ centistokes

9.
$$R_e = \frac{21\ 220\ \text{x}\ 454.2}{2.7\ \text{x}\ 52.5} = 68\ 000\ \text{o}\ 6.8\ \text{x}\ 10^4$$

11.
$$\Delta p = \frac{2.252 \times 0.0230 \times 30.48 \times 814 \times 454.2^2}{52.5^5}$$

 $\Delta p = 0.665 \text{ bar}$

12. Pérdida de presión en libras-fuerza por pulgada cuadrada
 = 0.665 x 14.5
 = 9.64 lbf/in²

Ejemplo 4-14 . . . Teorema de Bernoulli — Agua

Datos: En el sistema de tubería mostrado en el esquema, circula agua a 15°C (60°F), a razón de 1 500 litros por minuto (400 galones por minuto).

Hállese: Velocidad en las tuberías de 4 y 5 pulgadas y la diferencia de presión entre los manómetros p_1 y p_2

Solución:

 Usando el teorema de Bernoulli (véase página 3-2):

$$Z_{1} + \frac{10^{5}p_{1}}{\rho_{1}g_{n}} + \frac{v^{2}_{1}}{2g_{n}} = Z_{2} + \frac{10^{5}p_{2}}{\rho_{2}g_{n}} + \frac{v^{2}_{2}}{2g_{n}} + h_{L}$$

$$Z_{1} + \frac{144}{\rho_{1}} \frac{P_{1}}{\rho_{1}} + \frac{v^{2}_{1}}{2g} = Z_{2} + \frac{144}{\rho_{2}} \frac{P_{2}}{\rho_{2}} + \frac{v^{2}_{2}}{2g} + h_{L}$$

$$Como \ \rho_{1} = \rho_{2} = \rho$$

$$p_{1} - p_{2} = \frac{\rho g_{n}}{10^{5}} \left[(Z_{2} - Z_{1}) + \frac{v^{2}_{2} - v^{2}_{1}}{2g_{n}} + h_{L} \right]$$

$$P_{1} - P_{2} = \frac{\rho}{144} \left((Z_{2} - Z_{1}) + \frac{v^{2}_{2} - v^{2}_{1}}{2g} + h_{L} \right)$$

$$22.96KO^{2}$$

$$R_e = \frac{21.22Q\rho}{d\mu} \qquad \dots \text{ecuación 3-3}$$

$$R_e = \frac{50.6 Q\rho}{d\mu}$$

Nota: A falta de datos de prueba para codos reductores, se estima, conservadoramente, que su resistencia es igual a la suma de la debida a un codo de 5 pulgadas de paso constante y la de un ensanchamiento repentino (4 a 5 pulgadas).

5. Para tuberías cédula 40

$$R_e = \frac{21.22 \times 1500 \times 999}{102.3 \times 1.1} = 2.83 \times 10^5$$
tubería de 4 pulgadas
$$R_e = \frac{50.6 \times 400 \times 62.371}{4.026 \times 1.1} = 2.85 \times 10^5$$

 $\frac{v^2_2 - v^2_1}{2g} = \frac{6.42^2 - 10.08^2}{2 \times 32.2} = -0.94 \text{ pies}$

$$R_e = \frac{21.22 \times 1500 \times 999}{128.2 \times 1.1} = 2.25 \times 10^5 \text{ tubería de 5 pulgadas}$$

$$R_e = \frac{50.6 \times 400 \times 62 \cdot 371}{5.047 \times 1.1} = 2.27 \times 10^5$$

$$f = 0.018 \qquad \text{tubería de 4 o 5 pulgadas}$$

$$6. \quad K = \frac{0.018 \times 67 \times 1000}{128.2} = 9.4$$

$$K = \frac{0.018 \times 225 \times 12}{5.047} = 9.6$$

$$K = 9.4 \quad .9.6 \dots \text{ para 67 m (225 pies)}$$

$$\text{ de tubería de 5'' cédula 40}$$

$$K = \frac{0.018 \times 34 \times 1000}{102.3}$$

$$K = \frac{0.018 \times 110 \times 12}{4.026} = 5.9$$

$$K = 6.0 \quad 5.9 \dots \text{para 34 m (110 pies) de tubería de 4'' cédula 40}$$

$$\text{Con referencia a la velocidad en la tubería de 5'',}$$

$$K_2 = 6.0 \div 0.8^4 = 14.6 \qquad \text{página 2-14}$$

$$K_2 = 5.9 \div 0.8^4 = 14.4$$

$$K = 14 \times 0.016 = 0.22 \qquad \text{codo de 90° be 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.21 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 + \frac{0.36^2}{0.8^4} = 0.54 \qquad \text{codo de 90° de 5 mulgadas}$$

$$K = 0.22 +$$

 $P_1 - P_2 = \frac{62.371}{144} (75 - 0.94 + 15.8) = 39.0$ libras/pulg²

7.

Ejemplo 4-15 . . . Potencia requerida para bombeo

Datos: En el sistema de tuberías del esquema, se bombea agua a 20°C (70°F), a razón de 400 litros por minuto (100 galones por minuto).

Hállese: La altura total de descarga (H) para las condiciones de flujo y la potencia (potencia al freno) necesaria para una bomba que tiene un rendimiento (e_p) del 70%.

Solución:

1. Úsese el teorema de Bernoulli (ecuación 3-1)

$$Z_{1} + \frac{10^{5}p_{1}}{\rho_{1}g_{n}} + \frac{v_{1}^{2}}{2g_{n}} = Z_{2} + \frac{10^{5}p_{2}}{\rho_{2}g_{n}} + \frac{v_{2}^{2}}{2g_{n}} + h_{L}$$

$$Z_{1} + \frac{144P_{1}}{\rho_{1}} + \frac{v_{1}^{2}}{2g} = Z_{2} + \frac{144P_{2}}{\rho_{2}} + \frac{v_{2}^{2}}{2g} + h_{L}$$

2. Como: $\rho_1 = \rho_2$ v $v_1 = v_2$, la ecuación queda:

$$\frac{10^5}{\rho g_n} \quad (p_1 - p_2) = (Z_2 - Z_1) \div h_L$$

$$\frac{144}{\rho} (P_1 - P_2) = (Z_2 - Z_1) + h_L$$

3.
$$h_L = \frac{22.96 \, KQ^2}{d^4}$$
 ecuación 3-13

$$h_L = \frac{0.00250 \ KQ^2}{d^4}$$

$$R_e = \frac{dv\rho}{\mu}$$
 $R_e = 123.9 \frac{dv\rho}{\mu}$ ecuación 3-3

$$v = \frac{21.22Q}{d^2}$$
 $v = \frac{0.408 Q}{d^2}$ ecuación 3-2

Potencia (kW) =
$$\frac{QH\rho}{6116 \times 10^3 \times e_p}$$
 página B-31

$$bhp = \frac{QH\rho}{247000e_p}$$

$$K = 1.0$$
salida; página A-49

$$\rho = 998.2$$
 62.305... página A-10
 $\mu = 0.98$ 0.95... página A-4
 $f_T = 0.018$... página A-46

6.
$$v = \frac{21.22 \times 400}{77.9^2} = 1.4$$

$$v = \frac{0.408 \times 100}{3.068^2} = 4.33$$

$$R_e = \frac{77.9 \times 1.4 \times 998.2}{0.98} = 1.1 \times 10^5$$

$$R_e = \frac{123.9 \times 3.068 \times 4.33 \times 62.305}{0.95} = 1.1 \times 10^5$$

$$K_1 = 8 \times 0.018 = 0.14$$
 ... válvula de compuerta $K = 27.0$ válvula de retención de obturador ascendente con reducciones;

ejemplo 4-5

Para 150 metros (500 pies) de tubería de 3 pulgadas y cédula 40;

$$K = \frac{0.021 \times 150 \times 1000}{77.9} = 40.4$$

$$K = \frac{0.021 \times 500 \times 12}{3.068} = 41.06$$

$$K_{\text{TOTAL}} = 2.16 + 0.14 + 27.0 + 40.4 + 1 = 70.7$$

$$K_{TOTAL} = 2.16 + 0.14 + 27.0 + 41.06 + 1 = 71.4$$

8.
$$h_L = \frac{22.96 \times 70.7 \times 400^2}{77.9^4} = 7 \text{ metros}$$

$$h_L = \frac{0.00259 \times 71.4 \times 100^2}{3.068^4} = 21 \text{ pies}$$

9.
$$H = 120 + 7 = 127$$
 metros

$$H = 400 + 21 = 421$$
 pies

Potencia necesaria =
$$\frac{400 \times 127 \times 998.2}{6116 \times 10^3 \times 0.7} = 11.84 \text{ kW}$$

$$bhp = \frac{100 \times 421 \times 62.305}{24700 \times 0.70} = 15.2 \text{ hp}$$

Ejemplo 4-16 . . . Conducciones de aire

Datos: En 25 metros (75 pies) de tubería de 1 pulgada, cédula 40, circula aire a 5 bar manométricos y 40°C, (65 libras/pulg² manométricas y 110°F), a razón de 3 metros cúbicos estándar por minuto (100 pies cúbicos estándar por minuto) (véase página B-15).

Hállese: La pérdida de presión y la velocidad en puntos de colocación de manómetros a la entrada y a la salida.

Solución: 1. La tabla de la página B-18 da una pérdida de presión de 0.565 bar (2.21 libras/pulg²) para aire a 7 bar y 15°C (100 libras/pulg² y 60°F) circulando a razón de 3 metros cúbicos por minuto (100 pies cúbicos por minuto) en 100 metros (100 pies) de tubería de 1 pulgada, cédula 40.

 Corrección por la longitud, presión y temperatura (página B-20):

$$\Delta p = 0.565$$
 $\left(\frac{25}{100}\right) \left(\frac{7 + 1.013}{5 + 1.013}\right) \left(\frac{273 + 40}{288}\right)$

 $\Delta p = 0.205 \text{ bar}$

$$\triangle P = 2.21 \left(\frac{75}{100}\right) \left(\frac{100 + 14.7}{65 + 14.7}\right) \left(\frac{460 + 110}{520}\right)$$

 $\triangle P = 2.61 \text{ libras/pulg}^2$

 Para calcular la velocidad, se debe determinar el caudal en metros cúbicos por minuto (pies cúbicos por minuto) para las condiciones de flujo, a partir de la página B-20.

$$q_m = q'_m \left(\frac{1.013}{1.013 + p}\right) \left(\frac{273 + t}{288}\right)$$

$$q_m = q'_m \left(\frac{14.7}{14.7 + P}\right) \left(\frac{460 + t}{530}\right)$$

En el manómetro de la entrada:

$$q_m = 3 \left(\frac{1.013}{1.013 + 5}\right) \left(\frac{273 + 40}{288}\right) = 0.549$$

$$q_m = 100 \left(\frac{14.7}{14.7 + 05}\right) \left(\frac{460 + 110}{520}\right) = 20.2$$

En el manómetro de la salida:

$$q_m = 3 \quad \left[\frac{1.013}{1.013 + (5-0.205)} \right] \quad \left(\frac{273 + 40}{288} \right) = 0.569$$

$$q_m = 100 \left[\frac{14.7}{14.7 + (65 - 2.51)} \right] \left(\frac{460 + 110}{520} \right) = 20.9$$

4.
$$V = \frac{q_m}{A}$$
 ecuación 3-2

5.
$$d = 26.6$$
 1.049 página B-21

6.
$$A = 0.7854 \left(\frac{26.6}{1000}\right)^2 = 0.000556$$

$$A = 0.7854 \left(\frac{1.049}{12} \right)^2 = 0.006$$

7.
$$V = \frac{0.549}{0.000556} = 987 \text{ m/min.}$$
 (a la entrada)

$$V = \frac{20.2}{0.006} = 3367 \text{ pies/minutos}$$

$$V = \frac{0.569}{0.000556} = 1023 \text{ m/min.}$$
 (a la salida)

$$V = \frac{20.9}{0.006} = 3483$$
 pies/minu*=

Nota: El ejemplo 4-16 puede resolverse también mediante el uso de la fórmula de la pérdida de presión y el nomograma VIII o de la fórmula de la velocidad y el nomograma VI.

página B-6

Problemas de flujo en líneas de tuberías

de 1 900 barriles por hora. La línea tiene 80 km (50 millas) de longitud con descarga a una altura de 600 m (2 000 pies) sobre la entrada de la bomba. Supóngase que el rendimiento de la ma BS 1600 circula petróleo crudo de 30 grados API a 15.6°C (60°F) y viscosidad Saybolt Universal de 75 segundos, a razón Datos: En una tubería de acero de 12 pulgadas, cédula 30, norbomba es de 67%.

Hállese: La potencia necesaria de la bomba

Solución:

$$\Delta P = 0.0001058 \frac{fL\rho B^2}{d^5}$$

$$R_e = 56.23 \frac{B\rho}{d\mu}$$

ecuación 3-3

$$R_e = 35.4 \frac{B\rho}{d\mu}$$

$$h_L = \frac{10\,200\,\Delta p}{\rho} \quad ...$$

página B-31 $6116 \times 10^3 \times e_p$ potencia necesaria (kW) =

potencia necesaria =
$$\frac{QH\rho}{247000e_p}$$

2.
$$t = 15.6 \, \text{°C}$$
 $t = (1.8 \times 15.6) + 32 = 60 \, \text{F}$

 $d^5 = 258304$

6.
$$R_e = \frac{56.23 \times 1900 \times 875.3}{307.1 \times 12.5} = 24360$$

75USS = 12.5 centipoise

5

Dimensionamiento de bombas para

Ejemplo 4-17 . . .

oleoductos

$$R_{e} = \frac{307.1 \times 12.5}{35.4 \times 1900 \times 54.64} = 24300$$

f = 0.025

7

8.
$$\Delta p = \frac{15.81 \times 0.025 \times 80000 \times 875.3 \times 1900^2}{307.1^5} = 36.58 \text{ Bar}$$

$$\Delta P = \frac{0.0001058 \times 0.025 \times 50 \times 5280 \times 54.64 \times 1900^2}{258304}$$

$$\Delta P = 533$$
 libras/pulg²

9.
$$h_L = \frac{10\,200\,\mathrm{x}\,36.58}{875.3} = 426.3$$
 metros

$$h_L = \frac{875.3}{875.3} = 426.3$$
 $h_L = \frac{144 \times 533}{54.64} = 1405 \text{ pies}$

La altura total de descarga en la bomba es: 10.

$$H = 426.3 + 600 = 1026.3$$

 $H = 1405 + 2000 = 3405$

ecuación 3-22.

II.
$$Q = \left(\frac{1900 \text{ barriles}}{\text{hora}}\right)^{-1} \times \left(\frac{159 \text{ litros}}{\text{barriles}}\right)^{-1} \times \left(\frac{\text{hora}}{60 \text{ min}}\right)^{-1} = 5035$$

$$Q = \left(\frac{1900 \text{ barril}}{\text{hora}}\right) \left(\frac{42 \text{ galones}}{\text{barril}}\right) \left(\frac{\text{hora}}{60 \text{ min}}\right) = 1330 \text{ galones/minuto}$$

$$\frac{5035 \times 1026.3 \times 875.3}{6116 \times 10^3 \times 0.67} = 1104, \equiv 1110 \text{ kW}$$

$$1330 \times 3405 \times 54.64 = 1496$$
, $\approx 1500 \text{ hp}$
247 000 × 0.67

Problemas de flujo en líneas de tuberías (continuación)

Ejemplo 4-18 . . . Gas

Datos: Una línea de tubería de gas natural, hecha con tubería de 14 pulgadas cédula 20, según la norma BS 3600, tiene 160 kilómetros (100 millas) de longitud. La presión de entrada es 90 bar (1 300 libras/pulg²) absolutos y la de salida, 20 bar (300 libras/pulg²) absolutos, con una temperatura media de 4°C (40°F).

El gas es una mezcla de 75% de metano (CH_4), 21% de etano (C_2H_6) y 4% de propano (C_3H_8).

Hállese: El caudal en millones de metros cúbicos por día (millones de pies cúbicos por día), en condiciones normales.

Soluciones: Para este ejemplo se presentan tres soluciones, con el fin de apreciar las variaciones en los resultados obtenidos según se utilice la fórmula de Flujo Compresible Simplificada, la de Weymouth o de la de Panhandle.

Fórmula simplificada de flujo compresible (ecuación 3-7)

1.
$$q'_h = 0.01361 \sqrt{\frac{(p'_1)^2 - (p'_2)^2}{fL_m TS_g}} d^5$$

$$q'_h = 114.2 \sqrt{\frac{(P'_1)^2 - (P'_2)^2}{fL_m TS_c}} d^5$$

- 2. d = 333.6 13.376................página B-29 d = 13.376 $d^5 = 428 185$
- 3. f = 0.0128 supuesto régimen turbulento; página A-44
- 4. T = 273 + t = 273 + 4 = 277T = 460 + t = 460 + 40 = 500
- Pesos atómicos aproximados:
 Carbono C = 12.0
 - Hidrógeno H = 1.0
- 6. Pesos moleculares aproximados:

Metano (CH₄)

$$M = (1 \times 12.0) + (4 \times 1.0) = 16$$

Etano (C₂H₆)
 $M = (2 \times 12.0) + (6 \times 1.0) = 30$

Propano (C₃H₈)
$$M = (3 \times 12.0) + (8 \times 1.0) = 44$$
Gas natural
$$M = (16 \times 0.75) + (30 \times 0.21) + (44 \times 0.04)$$

$$M = 20.06, \quad o \quad 20.1$$

7.
$$S_g = \frac{M \text{ (gas)}}{M \text{ (aire)}} = \frac{20.1}{29} = 0.693$$
 ecuación 3-28

8.
$$q'_h = 0.013 61 \sqrt{\frac{(90^2 - 20^2) \times 333.6^5}{0.0128 \times 160 \times 277 \times 0.693}}$$

 $q'_h = 122 400$

$$q'_{h} = 114.2 \sqrt{\frac{(1300^{2} - 300^{2}) \cdot 428 \cdot 185}{0.0128 \times 100 \times 500 \times 0.693}}$$

$$q'_{h} = 4400000$$

9.
$$q'_d = \left(\frac{122400 \text{ m}^3}{10000000 \text{ hofas}}\right) \left(\frac{24 \text{ hofas}}{\text{día}}\right) = 2.938$$

$$q'_d = \left(\frac{4490000 \text{ pies}^3}{10000000 \text{ hofas}}\right) \left(\frac{24 \text{ horas}}{\text{día}}\right) = 107.8$$

10.
$$R_e = \frac{432q_h'S_g}{d\mu} \qquad \text{ecuación 3-3}$$

$$R_e = \frac{0.482 \, q_h'S_g}{d\mu}$$

11.
$$\mu = 0.011$$
por estimación; página A-8

12.
$$R_e = \frac{432 \times 122400 \times 0.693}{333.6 \times 0.011}$$

$$R_e = 9986000 \circ 9.986 \times 10^6$$

$$R_e = \frac{0.482 \times 4490000 \times 0.693}{13.376 \times 0.011}$$

$$R_e = 10190000 \circ 1.019 \times 10^7$$

14. Como el factor de fricción supuesto (f = 0.0128) es correcto, el caudal es 2.938 millones de m³/día (107.8 millones de pies cúbicos/día), en condiciones normales. Si el factor de fricción supuesto fuera incorrecto, tendrá que ajustarse repitiendo los pasos 8, 9, 12 y 13 hasta que dicho factor concordara razonablemente con el basado en el número de Reynolds calculado.

Problemas de flujo en líneas de tuberías (continuación)

Fórmula de Weymouth (ecuación 3-11)

15.
$$q'_h = 0.00261 d^{2.667} \sqrt{\frac{(p'_1)^2 - (p'_2)^2}{S_g L_m}} \frac{288}{T}$$

$$q'_h = 28.0 d^{2.667} \sqrt{\left[\frac{(P'_1)^2 - (P'_2)^2}{S_g L_m}\right] \left(\frac{520}{T}\right)}$$

16.
$$d^{2.667} = 53630001000$$

17.
$$q'_h = 13\,997 \quad \sqrt{\frac{(90^2 - 20^2)}{0.693 \times 160} \left(\frac{288}{277}\right)}$$

$$q'_h = 118\,930$$

$$q'_h = 28.0 \times 1009 \sqrt{\frac{(1300^2 - 300^2)}{0.693 \times 100} \left(\frac{520}{500}\right)}$$

$$q'_h = 4380000$$

18.
$$q'_d = \left(\frac{118930}{10000000 \text{ hora}}\right) \left(\frac{24 \text{ horas}}{\text{dia}}\right) = 2.854$$

$$q'_d = \left(\frac{4380000 \text{ pie}^3}{1000000 \text{ hora}}\right) \left(\frac{24 \text{ horas}}{\text{día}}\right) = 105.1$$

Fórmula de Panhandle (ecuación 3-12)

19.
$$q'_h = 0.005\ 06Ed^{2.6182} \left[\frac{(p'_1)^2 - (p'_2)^2}{L_m} \right]^{0.5394}$$

$$q'_h = 36.8 E d^{2.6182} \left[\frac{(P'_1)^2 - (P'_2)^2}{L_m} \right]^{0.5394}$$

20. Supónganse condiciones de trabajo promedio; entonces se tiene un rendimiento del 92%:

$$E = 0.92$$

21.
$$d^{2.6182} = 4.038000 880$$

22.
$$q'_h = 18798 \left(\frac{90^2 - 20^2}{160} \right)^{-0.5394}$$

$$q'_h = 151 910 \text{ metros}^3/\text{hora}$$

$$q'_h = 36.8 \times 0.92 \times 889 \left(\frac{1300^2 - 300^2}{100} \right)^{0.5394}$$

$$q'_n = 5570000 \text{ pies}^3/\text{hora}$$

23.
$$q'_d = \left(\frac{151910 \text{ m}^3}{10000000 \text{ hora}}\right) \left(\frac{24 \text{ horas}}{\text{día}}\right) = 3.646$$

$$q'_{a} = \left(\frac{5\ 570\ 000\ \text{pies}^{3}}{1\ 000\ 000\ \text{hora}}\right) \left(\frac{24\ \text{hora}}{\text{día}}\right)$$

= 133.7 (millones pies³/día)

Descarga de fluidos en sistemas de tuberías

Ejemplo 4-19 . . . Agua

Datos: En el sistema de tuberías del esquema, circula agua a 20°C (60°F). El depósito tiene una altura constante de 3.5 metros (11.5 pies).

Agua a 20°C (60°F)

3.5m
(11.5 pies)

d

Tubería de 3", cédula 40

Tubería de 2", cédula 40

Codo de 3
pulgadas
en escuadra

Válvula de compuerta estándar, totalmente abierta

Tubería de 2", cédula 40

(10 pies)

Hállese: El caudal en litros por minuto (galones por minuto)

Solución:

1.
$$Q = 0.2087 d^2 \sqrt{\frac{h_L}{K}}$$
 ... ecuación 3-18
$$Q = 19.65 d^2 \sqrt{\frac{h_L}{K}}$$

$$R_e = \frac{21.22 \ Q\rho}{d\mu}$$
 $R_e = \frac{50.6 \ Q\rho}{d\mu}$... ecuación 3-3 $\beta = d_1/d_2$... página A-46 2. $K = 0.5$... entrada; página A-49 $K = 60 f_T$... codo en escuadra; página A-47 $K = 60 f_T$... tubería recta; ecuación 3-14 $K_1 = 8 f_T$ válvula de compuerta; página A-47 $K = f \frac{L}{D}$... tubería recta; ecuación 3-14 $K_2 = \frac{0.5 (1 - \beta^2) \sqrt{\sin \frac{\theta}{2}}}{\beta^4}$ estrechamiento repentino; página A-46 $K = \frac{fL}{D\beta^4}$ para la tubería pequeña, en función de las dimensiones de la tubería grande; ecuación 2-9 salida de la tubería pequeña, en función de las dimensiones de la tubería grande $M = \frac{1}{\beta^4}$ salida de la tubería pequeña, en función de las dimensiones de la tubería grande $M = \frac{1}{\beta^4}$ tubería de 2 pulgadas y cédula 40; página B-21 $M = \frac{1}{\beta^4}$ tubería de 3 pulgadas y cédula 40; página A-40 $M = \frac{1}{\beta^4}$ página A-40 $M = \frac{1}{\beta^4}$ tubería de 3 pulgadas; página A-46 $M = \frac{1}{\beta^4}$ tubería de 3 pulgadas; página A-46 $M = \frac{1}{\beta^4}$ tubería de 3 pulgadas; página A-46 $M = \frac{1}{\beta^4}$ tubería de 3 pulgadas; página A-46 $M = \frac{1}{\beta^4}$ tubería de 3 pulgadas; página A-46 $M = \frac{1}{\beta^4}$ so $M = \frac{1}{\beta^4}$ tubería de 3 pulgadas; página A-46 $M = \frac{1}{\beta^4}$ so $M = \frac{1}{\beta^4}$ so

Para 6 metros (20 pies) de tubería de 2 pulgadas en función de la tubería de 3 pulgadas

$$K = \frac{0.019 \times 6 \times 1000}{52.5 \times 0.67^4} = 10.8$$

$$K = \frac{0.019 \times 20 \times 12}{2.067 \times 0.67^4} = 10.9$$

Para salida de 2 pulgadas en función de la tubería de 3 pulgadas,

$$K = 1 \div 0.67^4 = 5.0$$

Para estrechamientos repentinos

$$K_2 = \frac{0.5 (1 - 0.67^2) (1)}{0.67^4} = 1.37$$

$$K_{TOTAL} = 0.5 + 1.08 + 0.14 + 0.70 + 10.9 + 5.0 + 1.37 = 19.7$$

5.
$$Q = 0.2087 \times 77.9^2 \sqrt{3.5 \div 19.58} = 535$$

$$Q = 19.65 \times 3.068^2 \sqrt{11.5 \div 19.7} = 141$$

(esta solución supone el flujo en la zona de turbulencia completa)

6. Calcule el número de Reynolds y compruebe los factores de fricción para el flujo en la tubería recta de 2 pulgadas de diámetro:

$$R_e = \frac{21.22 \times 535 \times 998.2}{52.5 \times 1.1} = 1.96 \times 10^5$$

$$R_e = \frac{50.6 \times 141 \times 62.371}{2.067 \times 1.1} = 1.96 \times 10^5$$

y para el flujo en la tubería recta de 3 pulgadas de diámetro:

$$R_e = \frac{21.22 \times 535 \times 998.2}{77.9 \times 1.1} = 1.32 \times 10^5$$

$$R_e = \frac{50.6 \times 141 \times 62.371}{3.068 \times 1.1} = 1.32 \times 10^5$$

 $K = \frac{0.018 \times 10 \times 12}{3.068} = 0.70$ 10 pies de tubería de 3 pulgadas

 $K_1 = 8 \times 0.018 = 0.14$.. válvula de compuerta

 $K = 60 \times 0.018 = 1.08$

 $K = \frac{0.018 \times 3 \times 1000}{77.9} = 0.69$

.....entrada de 3 pulgadas

... codo en escuadra

de 3 pulgadas

de 3 pulgadas

3 metros de tubería de 3 pulgadas

7. Como los factores de fricción supuestos, usados para tubería recta en el paso 3, no coinciden con los basados en el caudal aproximado, deberán corregirse los factores K para estos elementos y para el sistema total.

$$K = \frac{0.020 \times 3 \times 1000}{77.9} = 0.77$$
 3 metros (10 pies) de tubería de 3 pulgadas

$$K = \frac{0.020 \times 10 \times 12}{3.068} = 0.78$$

Para 6 metros (20 pies) de tubería de 2 pulgadas, en función de la tubería de 3 pulgadas;

$$K = \frac{0.021 \times 6 \times 1000}{52.5 \times 0.67^4} = 11.9$$

$$K = \frac{0.021 \times 20 \times 12}{2.067 \times 0.67^4} = 12.1$$

y
$$K_{\text{TOTAL}} = 0.5 + 1.08 + 0.14 + 0.77 + 11.9 + 5.0 + 1.37 = 20.76$$

$$K_{\text{TOTAL}} = 0.5 + 1.08 + 0.14 + 0.78 + 12.1 + 5.0 + 1.37 = 21.0$$

$$Q = 0.2087 \times 77.9^2 \sqrt{3.5 \div 20.76} = 520 \text{ litros/min}$$

$$Q = 19.65 \times 3.068^2 \sqrt{11.5 \div 21} = 137$$

galones/minuto

Ejemplo 4-20 . . . Vapor de agua a la velocidad del sonido

Datos: Una caldera pequeña con vapor de agua saturado a 12 bar (170 libras/pulg²) absolutos, alimenta un digestor de pulpa a través de 10 metros (30 pies) de tubería, de 2" de acero ISO 336, con paredes de 4 mm de espesor, la cual contiene un codo estándar de 90° y una válvula de asiento con obturador cónico completamente abierto. La presión inicial en el digestor es la atmosférica.

Hállese: El caudal inicial en kilogramos por hora (libras por hora), usando la fórmula modificada de Darcy y las ecuaciones de continuidad y velocidad sónica.

Soluciones: Para la teoría, véase la página 1-11.

Fórmula de Darcy modificada

I.
$$W = 1.265Y d^2 \sqrt{\frac{\Delta p}{K \overline{V_1}}}$$
 página 3-7

 $W = 1.265Y d^2 \sqrt{\frac{\Delta p}{K \overline{V_1}}}$ página 3-7

 $W = 1.891 Y d^2 \sqrt{\frac{\Delta p}{K \overline{V_1}}}$ tubería; ecuación 3-14

 $W = 1.891 Y d^2 \sqrt{\frac{\Delta p}{K \overline{V_1}}}$ tubería; ecuación 3-14

 $W = 1.891 Y d^2 \sqrt{\frac{\Delta p}{K \overline{V_1}}}$ tubería; ecuación 3-14

 $W = 1.891 Y d^2 \sqrt{\frac{\Delta p}{K \overline{V_1}}}$ tubería; ecuación 3-14

 $W = 1.3 k = 1.3$ página A-46

 $W = 1.3 k = 1.3$ página A-46

 $V_1 = 0.019 \times 10 \times 1000$ página A-23

 $V_1 = 0.1632 \times 10 \times 1000$ página A-23

 $V_2 = 0.019 \times 10 \times 1000$ página A-23

 $V_3 = 1.3 k = 1.3$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times 10 \times 1000$ página A-49

 $V_4 = 0.019 \times$

 $K = 30 \times 0.019 = 0.57$ codo de 90° de 2 pulgadas

y, para el sistema completo,

$$K = 3.63 + 6.46 + 0.57 + 0.5 + 1.0 = 12.16$$

$$K = 3.31 \div 6.46 + 0.57 + 0.5 + 1.0 = 11.84$$

5.
$$\frac{\Delta p}{p_1'} = \frac{12 - 1.013}{12} = \frac{10.987}{12} = 0.916$$

$$\frac{\Delta P}{P'_1} = \frac{170 - 14.7}{170} = \frac{155.3}{170} = 0.914$$

6. Al usar el nomograma de la página A-40 para $\gamma = 1.3$ (K = 1.3), se encuentra que para K = 12.16 (11.84), el valor máximo de $\Delta P/P'_1$ es 0.786 (por interpolación, en la tabla de la página A-40). Como $\Delta P/P'_1$ es inferior al indicado en el paso 5, la velocidad del sonido se alcanza al final de la tubería, y (Δp) en la ecuación del paso I es:

$$\Delta p = 0.786 \times 12 = 9.432$$
, es decir 9.43
 $\Delta P = 0.785 \times 170 = 133.5$

- 7. Y = 0.710 por interpolación en la tabla de la página A-40
- 8. $W = 1.265 \times 0.71 \times 52.3^2$ $\sqrt{\frac{9.43}{12.16 \times 0.1632}}$ W = 5356 kg/hora

$$W = 1891 \times 0.71 \times 4.272 \sqrt{\frac{133.5}{11.84 \times 2.6738}}$$

W = 11780 libras/hora

Ecuaciones de continuidad y de velocidad sónica

9.
$$v_s = 316.2 \sqrt{\gamma p' \overline{V}}$$
 ecuación 3-8
$$v_s = \sqrt{144 \ kg \ P' \ \overline{V}}$$

$$W = \frac{v \ d^2}{354 \ \overline{V}} ... W = \frac{v \ d^2}{0.0509 \ \overline{V}}$$
 ecuación 3-2

10.
$$p' = p_1' - \Delta p$$
 $P' = P'_1 - \Delta P$
 $p' = 12 - 9.43 = 2.57$
 $P' = 170 - 133.5 = 36.5$

(Ap calculado en el paso 6)

vapor de agua saturado a

- 11. $h_g = 2782.7$ 1196 12 bar abs (170 libras/pulg², abs); página A-23
- 12. A 2.57 bar abs, (36.5 libras/pulg²), la temperatura del vapor de agua con calor total de 2 782.7 kilojoules/kg (1 196 Btu/libra) es 159°C (317°F) y \overline{V} = 0.7558 (12.4).

13.
$$v_s = 316.2 \sqrt{1.3 \times 2.57 \times 0.7558}$$

 $v_s = 502.4$

$$v_s = \sqrt{1.3 \times 32.2 \times 144 \times 36.5 \times 12.4}$$

 $v_s = 1652$

$$W = \frac{502.4 \times 52.3^2}{354 \times 0.7558} = 5136 \text{ kg/hora}$$

$$W = \frac{1652 \times 4.272}{0.0509 \times 12.4} = 11 \ 180 \ \text{libras/hora}$$

Nota: En los pasos 11 y 12 se supone un calor total h_g constante pero el incremento en el volumen específico desde la entrada hasta la salida requiere que la velocidad deba aumentar. La fuente de este incremento en la energía cinética es la energía interna del fluido. Consecuentemente, la energía calorífica realmente disminuye hacia la salida. El cálculo del h_g correcto a la salida producirá un caudal congruente con la respuesta del paso 8.

Ejemplo 4-21 . . . Gases a la velocidad sónica

Datos: Un gas de un horno de carbón, con peso específico de 0.42, presión manométrica de 8.0 bar (125 libras/pulg²) y temperatura de 60°C (140°F), circula a través de 6 metros (20 pies) de tubería de 3 pulgadas, cédula 40, antes de salir a la atmósfera. Supóngase que la relación de calores específicos, $\gamma = 1.4$ (k = 1.4).

Hállese: El gasto o caudal en metros cúbicos por hora (pies cúbicos por hora), en condiciones métricas estándar (C.M.S.)

Solución: Para la teoría véase la página 1-11.

1.
$$q'_h = 19.31 \ Yd^2 \sqrt{\frac{\Delta p \ p'_1}{KT_1 S_g}}$$
 ... ecuación 3-19

$$q'_h = 40\,700\,\text{Y}d^2\sqrt{\frac{\triangle P\,P'_1}{K\,T_1\,S_\theta}}$$

$$K = f \frac{L}{D}$$
 ecuación 3-14

2.
$$p'_1 = 8.0 + 1.013 = 9.013$$

 $P'_1 = 125 + 14.7 = 139.7$

Nota: No es preciso calcular el número de Reynolds, ya que un gas que descarga a la atmósfera a través de una tubería corta tendrá un R_e alto, y circulará siempre en régimen de total turbulencia en el que el factor de fricción es constante.

4.
$$d = 77.9$$
, 3.068 $d^2 = 9.413$
 $D = 0.0779$ $D = 0.2557$... página B-21

5.
$$K = f \frac{L}{D} = \frac{0.0175 \times 6}{0.0779} = 1.35$$
 para la tubería

$$K = f \frac{L}{D} = \frac{0.0175 \times 20}{0.2557} = 1.369$$

$$K = 0.5$$
para la entrada; página A-49

$$K = 1.0$$
 para la salida; página A-49

$$K = 1.35 + 0.5 + 1.0 = 2.85$$
total

$$K = 1.369 + 0.5 + 1.0 = 2.87$$

6.
$$\frac{\Delta p}{p_1'} = \frac{9.013 - 1.013}{9.013} = \frac{8}{9.013} = 0.888$$

$$\frac{\Delta P}{P'_1} = \frac{139.7 - 14.7}{139.7} = \frac{125.0}{139.7} = 0.895$$

7. Al usar el nomograma de la página A-40 para $\gamma = 1.4$ (k = 1.4), se observa que para K = 2.85 (2.87), el valor máximo de $\Delta p/P_1$ es 0.655 (por interpolación, en la tabla de la página A-40). Como $\Delta p/P_1$ es inferior al obtenido en el paso 6, la velocidad del sonido se alcanza al final de la tubería y Δp en el paso l vale:

$$\Delta p = 0.655 p_1' = 0.655 \times 9.013 = 5.9$$

$$\Delta P = 0.657 P'_1 = 0.657 \times 139.7 = 91.8$$

8.
$$T_1 = 60 + 273 = 333$$

$$T_1 = 140 + 460 = 600$$

10.
$$q'_h = 19.31 \times 0.636 \times 77.9^2 \sqrt{\frac{5.9 \times 9.013}{2.85 \times 333 \times 0.42}}$$

$$q'_h = 27 200 \text{ m}^3/\text{hora}$$

$$q'_h = 40\,700 \times 0.637 \times 9.413 \sqrt{\frac{91.8 \times 139.7}{2.87 \times 600 \times 0.42}}$$

 $q'_h = 1\,028\,000 \text{ pie}^3/\text{hora}$

Ejemplo 4-22 . . . Fluidos compresibles a velocidades subsónicas

Datos: A 3 metros (10 pies) de la salida de una tubería de ½ pulgada cédula 80 que descarga aire a la atmósfera, se mide una presión manométrica de 1.33 bar (19.3 libras/pulg²) y 40°C (100°F) de temperatura.

Hállese: El caudal en metros cúbicos por minuto (pies cúbicos por minuto) en condiciones métricas estándar (C.M.S.).

Solución:

1.
$$q'_m = 0.3217 \ Yd^2 \sqrt{\frac{\Delta p \ p'_1}{KT_1 S_g}}$$
 ... ecuación 3-19

$$q'_m = 678 \ Yd^2 \sqrt{\frac{\triangle P \ P'_1}{K \ T_1 \ S_g}}$$

$$K = f \frac{L}{D}$$
 ecuación 3-14

2.
$$p'_1 = 1.33 + 1.013 = 2.343$$

 $P'_1 = 19.3 + 14.7 = 34.0$

3.
$$\Delta p = 1.33$$

 $\Delta P = 19.3$

4.
$$d=13.8$$
; 0.546 $d^2=0.2981$
 $D=0.0138$ 0.0455 página B-21

5.
$$f = 0.0275$$
 ... flujo completamente turbulento; página A-44

6.
$$K = f \frac{L}{D} = \frac{0.0275 \times 3}{0.0138} = 5.98$$
 . para tubería
$$K = f \frac{L}{D} = \frac{0.0275 \times 10}{0.0455} = 6.04$$

$$7. \quad \frac{\Delta p}{p_1'} = \frac{1.33}{2.343} = 0.568$$

$$\frac{\Delta P}{P'_1} = \frac{19.3}{34.0} = 0.568$$

9.
$$T_1 = 273 + t_1 = 273 + 40 = 313$$

 $T_1 = 460 + t_1 = 460 + 100 = 560$

10.
$$q'_m = 0.3217 \times 0.76 \times 13.8^2 \sqrt{\frac{1.33 \times 2.343}{6.98 \times 313 \times 1.0}}$$

$$q'_m = 1.76 \text{ m}^3/\text{minuto}$$

$$q'_m = 678 \times 0.76 \times 0.2981 \sqrt{\frac{19.3 \times 34.0}{7.04 \times 560 \times 1.0}}$$

 $q'_m = 62.7 \text{ pies}^3/\text{minuto}$

Flujo en medidores de orificio

Ejemplo 4-23 . . . Servicio de líquidos

Datos: Un orificio de 50 mm (2 pulgadas) de diámetro con cantos vivos se instala en una tubería de 4 pulgadas, cédula 40, con 102.5 mm de diámetro interior, conectando un manómetro de mercurio entre dos tomas en la tubería a un diámetro por la entrada y 0.5 diámetros por la salida.

Hállese: a) La calibración teórica constante para el medidor cuando circula agua a 15°C (60°F) y para la gama de flujos donde el coeficiente de flujo del orificio C es constante . . . y b), el caudal de agua a 15°C (60°F) cuando la diferencia de nivel del mercurio sea 110 milímetros (4.4 pulgadas).

Solución (a):

I.
$$Q = 21.07 d_1^2 C \sqrt{\frac{\Delta p}{\rho}}$$
 ecuación 3-20
$$Q = 236 d_1^2 C \sqrt{\frac{\Delta P}{\rho}}$$

$$R_e = \frac{21.22 \, Q\rho}{d\mu} \qquad \text{ecuación 3-3}$$

$$R_e = \frac{50.6 \, Q\rho}{d\mu}$$

Flujo en medidores de orificio (continuación)

CAPÍTULO 4 — EJEMPLOS DE PROBLEMAS DE FLUJO

 Para determinar la diferencia de presiones entre los agujeros roscados

$$\Delta p = \frac{\Delta h_{m\rho}}{1000 \times 10\ 200} \qquad \dots \text{ecuación } 3-22$$

$$\Delta P = \frac{\Delta h_m \, \rho}{12 \times 144}$$

donde Δh_m = altura diferencial en milímetros de mercurio (pulgadas de mercurio)

3. La densidad del mercurio bajo el agua es igual a $\rho_W (S_{Hg} - S_w)$, a 15°C (60°F), donde:

 ρ_W = densidad del agua = 999.0 62.371

página A-10

 S_{Hg} = peso específico del mercurio = 13.57

· · página A-12

 S_w = peso específico del agua = 1.00 ..página A-10

4. $\rho \text{ del } H_g \text{ en } H_2O = 999 (13.57 - 1.00)$ = 12 557 kg/m³ $\rho \text{ del } H_g \text{ en. } H_2O = 62.371 (13.57 - 1.00)$ = 784 libras/pie³

5.
$$\Delta p = \frac{\Delta h_m (12557)}{1000 \times 10200} = 0.00123 \, \Delta h_m$$

$$\Delta P = \frac{\Delta h_m(784)}{12 \times 144} = 0.454 \Delta h_m$$

6. d_2 (diámetro mayor) = 102.5 4.026

$$7. \quad \frac{d_1}{d_2} = \frac{50}{102.5} = 0.49$$

$$\frac{d_1}{d_2} = \frac{2.00}{4.026} = 0.497$$

8. C=0.625 página A-38

9.
$$Q = 21.07 \times 50^2 \times 0.625 \sqrt{\frac{0.00123 \Delta h_m}{999}}$$

 $Q = 36.5 \sqrt{\Delta h_m}$ calibración constante

$$Q = 236 \times (2.0)^{2} \times 0.625 \sqrt{\frac{0.454 \triangle h_{m}}{62.34}}$$

$$Q = 50.4 \sqrt{\triangle h_{m}}$$

Solución (b):

10.
$$Q = 36.5 \sqrt{\Delta h_m} = 36.5 \sqrt{110} = 383 \text{ litros/min}$$

 $Q = 50.4 \sqrt{\Delta h_m} = 50.4 \sqrt{4.4} = 106 \text{ galones/min}$

11.
$$\mu = 1.1$$
 página A-4

12.
$$R_e = \frac{21.22 \times 383 \times 999}{102.5 \times 1.1}$$

 $R_e = 72\,000 \text{ o } 7.2 \times 10^4$

$$R_e = \frac{50.6 \times 106 \times 62.371}{4.026 \times 1.1}$$

$$R_e = 755000 \quad 7.55 \times 10^4$$

- 13. C = 0.625 es correcto para $R_e = 7.2 \times 10^4$ (7.55 × 10⁴), según la página A-38; por tanto, el caudal a través de la tubería es 383 litros por minuto (106 galones por minuto).
- 14. Cuando el factor C no sea correcto según la página A-38, para el número de Reynolds basado en el gasto calculado, debe ajustarse hasta conseguir una aproximación aceptable, repitiendo los pasos 9, 10 y 12.

Ejemplo 4-24 . . . Flujo laminar

En problemas de flujo donde la viscosidad es alta, calcúlese el número de Reynolds para determinar el tipo de flujo.

Datos: Un aceite lubricante SAE 10 a 32°C (90°F), circula a través de una tubería de 3 pulgadas, cédula 40, y produce una diferencia de presión de 2.8 KPa (0.4 libras/pulg²) entre las tomas de la tubería a ambos lados de un orificio de cantos vivos y 55 mm (2.15") de diámetro interior.

Hállese: El caudal en litros por minuto (galones por minuto).

Flujo en medidores de orificio (continuación)

Solución:

1.
$$Q = 21.07d_1^2 C \sqrt{\frac{\Delta p}{\rho}}$$
 ecuación 3-20
$$Q = 236 d_1^2 C \sqrt{\frac{\Delta P}{\rho}}$$

$$R_e = \frac{21.22Q\rho}{d\mu}$$
 ecuación 3-3
$$R_e = \frac{50.6 Q\rho}{d\mu}$$

- 2. $\Delta p = 2.8 \div 100 = 0.028$ bar
- 3. $\mu = 38$. posible régimen laminar; página A-4
- 4. d_2 (diámetro mayor) = 77.9 3.068

..... página B-21

5.
$$\frac{d_1}{d_2} = \frac{55}{77.9} = 0.706$$
$$\frac{d_1}{d_2} = \frac{2.15}{3.068} = 0.70$$

- 6. C = 0.8 valor supuesto basado en un régimen laminar; página A-38.
- 7. S = 0.876 a 15 °C (60°F)página A-12 S = 0.87 a 32 °C (90°F)página A-12

9.
$$Q = 21.07 \times 55^2 \times 0.8 \sqrt{\frac{0.028}{869}} = 289.5$$

 $Q = 236 \times 2.15^2 \times 0.8 \sqrt{\frac{0.4}{54.3}} = 75$

10.
$$R_e = \frac{21.22 \times 289.5 \times 869}{77.9 \times 38} = 1803$$

$$R_e = \frac{50.6 \times 75 \times 54.3}{3.068 \times 38} = 1768$$

11. $C = 0.9 \text{ para } R_e = 1803 \text{ 1768} \dots \text{página A-38}$

Como el valor de C = 0.8 no es correcto debe ajustarse repitiendo los pasos, 6, 7, 8 y 9.

12. C = 0.87supuesto; página A-38

13.
$$Q = 21.07 \times 55^2 \times 0.87 \sqrt{\frac{0.028}{869}} = 315 \text{ litros/minute}$$

$$Q = 236 \times 2.15^2 \times 0.87 \sqrt{\frac{0.4}{54.3}} = 81.5$$
 galones minuto

14.
$$R_e = \frac{21.22 \times 315 \times 869}{77.9 \times 38} = 1960$$

$$R_e = \frac{50.6 \times 81.5 \times 54.3}{3.068 \times 38} = 1920$$

15. C = 0.87 para $R_e = 1960$ 1920.... página A-38

Como C = 0.87 es correcto, el caudal a través del medidor es de 315 litros por minuto (81,5 galones/minuto).

Aplicación del radio hidráulico a los problemas de flujo

Ejemplo 4-25 . . . Conducto rectangular

Datos: Un acueducto de rebose rectangular hecho de hormigón, con 7.5 metros (25 pies) de altura y 5 metros (16.5 pies) de ancho, tiene una rugosidad absoluta (ε) de 3 milímetros (0.01 pies).

Hállese: El caudal en metros cúbicos por segundo (pies cúbicos por segundo) cuando el líquido en el embalse ha alcanzado la altura máxima indicada en el esquema. Supóngase que la temperatura media del agua es 15°C (60°F).

Solución:

1.
$$h_{L} = \frac{v^{2}}{2g_{n}} (K_{e} + K_{a}) = \frac{v^{2}}{2g_{n}} \left(K_{e} + \frac{fL}{4R_{H}} \right)$$
$$h_{L} = \frac{v^{2}}{2g} (K_{e} + K_{a}) = \frac{v^{2}}{2g} \left(K_{e} + \frac{fL}{4R_{H}} \right)$$

$$2. \quad v = \frac{q}{A}$$

3.
$$q = 3.478 \times 10^{-6} d^2 \sqrt{\frac{h_L}{K_e + K_a}}$$
 ecuación 3-18 $q = 0.0438 d^2 \sqrt{\frac{h_L}{K_e + K_a}}$ $q = 4.428A \sqrt{\frac{h_L}{K_e + K_a}}$

$$q = 8.05 A \sqrt{\frac{h_L}{K_a + K_a}}$$

$$q = 4.428A \frac{h_L}{K_e + f\frac{L}{4R_H}}$$

$$q = 8.05 A \sqrt{\frac{h_L}{K_c + f \frac{L}{AR_H}}}$$

donde: K_e = resistencia de entrada y salida K_a = resistencia del acueducto

Para determinar el factor de fricción a partir del diagrama de Moody, se usa un diámetro equivalente igual a cuatro veces el radio hidráulico; véase la ecuación 3-34.

Área de la sección
$$R_{H} = \frac{\text{transversal de la vena fluida}}{\text{perímetro húmedo}}$$

$$R_{e} = 318.3 \frac{q\rho}{R_{H}\mu} \qquad \qquad \text{página 3-2}$$

$$R_e = \frac{473q\rho}{R_H\mu}$$

Entonces, la resistencia de entrada y salida,

$$K_e = 0.5 + 1.0 = 1.5$$

Aplicación del radio hidráulico a los problemas de flujo (continuación)

5.
$$R_H = \frac{5 \times 7.5}{2(5 + 7.5)} = 1.5 \text{ metros}$$

$$R_H = \frac{16.5 \times 25}{2 (16.5 + 25)} = 4.97 \text{ pies}$$

6. Relación del diámetro equivalente:

$$D = 4R_H = 4 \times 1.5 = 6$$
 ecuación 3-34
 $D = 4R_H = 4 \times 4.97 = 19.88$
 $d = 4000 R_H = 4000 \times 1.5 = 6000$ ecuación 3-34
 $d = 48R_H = 48 \times 4.97 = 239$

- 7. Rugosidad relativa $\epsilon/d = 0.0005$. .página A-41 $\epsilon/D = 0.0005$
- 8. f=0.017 para un régimen completamente turbulento; página A-41

9.
$$q = 4.428 \times 7.5 \times 5$$
 $\sqrt{1.5 + \frac{0.017 \times 300}{6}}$

 $q = 839 \text{ m}^3/\text{segundo}$

$$q = 8.05 \times 25 \times 16.5 \sqrt{\frac{200}{1.5 + \frac{0.017 \times 1000}{19.88}}}$$

 $q = 30 500 \text{ pies}^3/\text{segundo}$

- 10. Calcúlese R_e
 y compruébese, f = 0.017 para un caudal q = 839 m³/seg q = 30500 pies³/segundo
- 11. $\rho = 999$ 62.371..... página A-10
- 12. μ = 1.1 página A-4

13.
$$R_e = \frac{318.3 \times 839 \times 999}{1.5 \times 1.1}$$

 $R_e = 162\,000\,000\,\mathrm{o}\,1.62\,\mathrm{x}\,10^8$

$$R_e = \frac{473 \times 30.500 \times 62.371}{4.97 \times 1.1}$$

$$R_e = 164.000.000.01.64 \times 10^8$$

- 14. f = 0.017 para el R_e calculado; página A-43
- 15. Como el factor de fricción supuesto en el paso 8 y el obtenido en el paso 14 concuerdan, el caudal calculado es válido, es decir: 839 m³/seg (30 500 pies³/segundo).

16. Si el factor de fricción supuesto y el basado en el número de Reynolds calculado no coincidiesen, aquél debe ajustarse repitiendo los calculos hasta aceptable.

Ejemplo 4-26 . . . Tubería parcialmente llena con agua en circulación

Datos: Una tubería de hierro fundido está llena en sus dos terceras partes con agua a 15°C (60°F), que circula constante y uniformemente. La tubería tiene un diámetro interior de 600 mm (24") y una inclinación de 1:16. Véase el esquema.

Hállese: El caudal en litros por minuto (galones por minuto)

Solución:

1.
$$Q = 0.2087d^2 \sqrt{\frac{h_L D}{fL}}$$
 ecuación 3-18
$$Q = 19.65 d^2 \sqrt{\frac{h_L D}{fL}}$$

Como la tubería está parcialmente llena, en la ecuación 1 (véase página 1-4), se sustituye D por un diámetro equivalente basado en el radio hidráulico.

$$D = 4R_H$$
ecuación 3-34

Aplicación del radio hidráulico a los problemas de flujo (continuación)

2.
$$Q = 0.2087d^2 \sqrt{\frac{h_L 4R_H}{fL}} = 0.4174d^2 \sqrt{\frac{h_L R_H}{fL}}$$

 $Q = 19.65 d^2 \sqrt{\frac{h_L 4R_H}{fL}} = 39.3 d^2 \sqrt{\frac{h_L R_H}{fL}}$

Area de la sección transversal de la vena fluida perímetro húmedo

ecuación 3-34

4. $R_e = 0.0053 \frac{Q\rho}{R_{H\mu}}$ ecuación 3-3 $R_e = \frac{473q\rho}{R_{\mu\mu}} = 1.054 \frac{Q\rho}{R_{\mu\mu}}$

5. Profundidad de la vena fluida de agua:

$$\frac{2}{3}$$
 (600) = 400 mm
 $\frac{2}{3}$ (24) = 16 pulgadas

- 6. Cos $\theta = \frac{100}{300} = 0.333$ $\theta = \frac{4}{r} = \frac{4}{12} = 0.333$ $\theta = 70^{\circ}32'$ $\alpha = 90^{\circ} - 70^{\circ}32' = 19^{\circ}28' = 19.47^{\circ}$
- 7. Área C = $\frac{\pi d^2}{4}$ $\left[\frac{180 + (2 \times 19.47)}{360}\right]$ Área C = $\frac{\pi 600^2}{4}$ $\left(\frac{218.94}{360}\right)$ = 172 000 mm²

Área C =
$$\frac{\pi 24^2}{4} \left(\frac{218.94}{360} \right) = 275 \text{ pulgadas}^2$$

8.
$$b = \sqrt{300^2 - 100^2} = 283 \text{ mm}$$

 $b = \sqrt{r^2 - 4^2} = \sqrt{12^2 - 16} = 11.31 \text{ pulgadas}$

- 9. Área A = Área B = $\frac{1}{2}$ (100 x 283) = 14 150 mm² Área A = Área B = $\frac{1}{2}$ (4 b) = $\frac{1}{2}$ (4 × 11.31) = 22.6 pulg²
- 10. El área de la sección de la vena fluida es igual a:
 A+B+C = (2 x 14 150) + 172 000
 A+B+C = 200 300 mm² o 0.2003 m²

A+B+C=
$$(2 \times 22.6)$$
+ 275 = 320.2 pulg²
A+B+C= $\frac{320.2}{144}$ = 2.22 pies²

11.
$$d^2 = \frac{4a}{\pi} = \frac{4 \times 200300}{\pi} = 255000 \text{ mm}^2$$

$$d^2 = \frac{4a}{\pi} = \frac{4 \times 320.2}{\pi} = 408 \text{ pulg}^2$$

12.
$$h_L = \Delta h = \frac{1}{16} = 0.0625$$
 metro por metro $h_L = \Delta h = \frac{0.75}{12} = 0.0625$ (pie por pie)

13. El perímetro húmedo es igual a:

$$\pi d \left(\frac{218.94}{360} \right)$$

$$\pi 600 \left(\frac{218.94}{360} \right) = 1146 \text{ mm}$$

$$= 1.146 \text{ m}$$

$$\pi d \left(\frac{218.94}{360} \right)$$

$$\pi 24 \left(\frac{218.94}{360} \right) = 45.9 \text{ pulg}$$

$$\frac{45.9}{12} = 3.83 \text{ pies}$$

- 14. $R_H = \frac{0.2003}{1.146} = 0.175 \text{ m}$ $R_H = \frac{2.22}{3.83} = 0.580 \text{ pies}$
- 15. Diámetro equivalente d = 4000 RH $d = 4000 \times 0.175 = 700$ ecuación 3-34 $d = 48R_H$

$$d = 48(0.580) = 27.8$$

16. Rugosidad relativa $\frac{\epsilon}{d}$ = 0.00036 . página A-41

$$\frac{\epsilon}{D} = 0.00036$$

17.
$$f = 0.0156$$
 para un régimen completamente turbulento; página A-41

Aplicación del radio hidráulico a los problemas de flujo (continuación)

18.
$$Q = 0.4174 \times 255\ 000 \sqrt{\frac{0.0625 \times 0.175}{0.0156 \times 1}}$$

 $Q = 89\,000\,\text{litros/minuto}$

$$Q = 39.3 \times 408 \sqrt{\frac{0.0625 \times 0.580}{0.0155 \times 1}}$$

Q=24 500 galones/minuto

- Calcúlese el número de Reynolds para comprobar el factor de fricción supuesto en el paso 17.
- 21. μ = 1.1 página A-4

22.
$$R_e = \frac{0.0053 \times 89\ 000 \times 999}{0.175 \times 1.1}$$

 $R_e = 2\,450\,000 \text{ or } 2.45 \text{ x } 10^6$

$$R_e = \frac{1.054 \times 24500 \times 62.371}{0.580 \times 1.1}$$

$$R_e = 252000002.52 \times 10^6$$

- 23. f = 0.0156página A-43
- 24. Como el factor de fricción supuesto en el paso 17 y el obtenido en el paso 23 concuerdan, el caudal será 89 000 litros/min (24 500 galones/minuto).
- 25. Si el factor de fricción supuesto y el basado en el número de Reynolds calculado no coincidiesen, aquél deberá ajustarse repitiendo los cálculos hasta conseguir una concordancia aceptable.

Propiedades físicas de algunos fluidos y características del flujo en válvulas, accesorios y tuberías

APÉNDICE A

Introducción

Para la resolución de los problemas de flujo es necesario conocer las propiedades físicas de los fluidos utilizados. Este apéndice presenta una recopilación de tales propiedades, obtenidas de diversas fuentes de referencia. La información se presenta tanto en unidades inglesas, como en unidades del SI.

La mayor parte de los textos sobre mecánica de fluidos abarcan con detalle el flujo en tuberías, pero pasan por alto las características del flujo en válvulas y accesorios, debido quizá a la falta de información. Este apéndice incluye un conjunto de datos que proporcionan la base para el cálculo del coeficiente de resistencia "K" para diversos tipos de válvulas y accesorios; en el capítulo 2 se explicó la forma de utilizar este coeficiente para obtener la pérdida de presión en válvulas y accesorios.

Los factores netos de expansión Y para descarga de fluidos compresibles en sistemas de tuberías que se presentan aquí, proporcionan medios para resolver, de una forma muy simplificada, problemas hasta ahora complejos.

A-1a. – Viscosidad del agua y del vapor de agua, en centipoises (μ)

Temp.						1	Presió	n, Bar ab	soluto		V	- 4		211	- 33
°C	1	5	10	25	50	75	100	150	200	300	400	500	600	700	800
0	1.750	1.750	1.750	1.750	1.750	1.750	1.750	1.740	1.740	1.740	1.730	1.720	1.720	1.710	1.710
50	.544	.544	.544	.544	.545	.545	.545	.546	.546	.547	.548	.549	.550	.551	.552
100	.012	.279	.279	.280	.280	.280	.281	.282	.283	.285	.287	.289	.291	.293	.295
150	.014	.181	.181	.182	.182	.183	.183	.184	.186	.188	.190	.192	.194	.197	.199
200	.016	.016	+.016	.134	.135	.135	.136	.137	.138	.140	.143	.145	.148	.150	.152
250	.018	.018	.018	.018	.107	.108	.108	.110	.114	.113	.116	.118	.121	.123	.126
300	.020	.020	.020	.020	.020	.020	.090	.092	.093	.095	.098	.101	.103	.106	.108
350	.022								.073	.078	.082	.085	.087	.089	.091
375	.023	.023	.023	.024	.024	.024	.025	.026	.0290	.066	.072	.076	.079	.082	.085
400	.024	.024	.024	.025	.025	.025	.026	.027	.029	.046	.063	.069	.074	.077	.080
425	.025	.025	.025	.026	.026	.026	.027	.028	.029	.034	.050	.061	.067	.071	.075
450	.026	.026	.026	.027	.027	.027	.028	.028	.030	.033	.041	.052	.060	.065	.069
475	.027	.027	.027	.028	.028	.028	.029	.029	.030	.033	.038	.046	.053	.060	.064
500	.028	.028	.028	.029	.029	.029	.029	.030	.031	.033	.037	.042	.048	.054	.060
550	.030	.030	.030	.031	.031	.031	.031	.032	.033	.035	.037	.040	.044	.048	.053
600	.032	.032	.033	.033	.033	.033	.033	.034	.034	.036	.038	.040	.043	.046	.049
650	.034	.034	.035	.035	.035	.035	.035	.036	.036	.038	.039	.041	.043	.045	.048
700	.036	.037	.037	.037	.037	.037	.037	.038	.038	.039	.041	.042	.044	.046	.048

Notas: (1) El vapor para 0°C y 1 bar se refiere a un estado líquido metaestable. Aquí el estado estable es el sólido.

Fuente de información: Tablas NEL del vapor de agua 1964 (HMSO, Edinburgh)⁷

⁽²⁾ o Punto crítico, 374.15°C, 221.2 bar

A-1b. - Viscosidad del agua y del vapor de agua

Temp.	Viscosidad del agua y vapor de agua — en centipoises (μ)														
°F	l lb/pulg ²	2 lb/pulg ²	5 lb/pulg ²	10 lb/pulg ²	20 lb/pulg ²	50 lb/pulg²	100 lb/pulg ²	200 lb/pulg²	500 lb/pulg ²	1000 lb/pulg ²	2000 lb/pulg ²	5000 lb/pulg ²	7500 lb/pulg ²	10000 lb/pulg ²	12000 lb/pulg ²
Agua sat.	.667	.524	.388	.313	.255	.197	.164	.138	.111	.094	.078				
Vapor sat.	.010	.010	.011	.012	.012	.013	.014	.015	.017	.019	.023				
1500°	.041	.041	.041	.041	.041	.041	.041	.041	.042	.042	.042	.044	.046	.048	.050
1450	.040	.040	.040	.040	.040	.040	.040	.040	.040	.041	.041	.043	.045	.047	.049
1400	.039	.039	.039	.039	.039	.039	.039	.039	.039	.040	.040	.042	.044	.047	.049
1350	.038	.038	.038	.038	.038	.038	.038	.038	.038	038	.039	.041	.044	.046	.049
1300	.037	.037	.037	.037	.037	.037	.037	.037	.037	.037	.038	.040	.043	.045	.048
1250	.035	.035	.035	.035	.035	.035	.035	.036	.036	.036	.037	.039	.042	.045	.048
1200	.034	.034	.034	.034	.034	.034	.034	.034	.035	.035	.036	.038	.041	.045	.048
1150	.034	.034	.034	.034	.034	.034	.034	.034	.034	.034	.034	.037	.041	.045	.049
1100	.032	.032	.032	.032	.032	.032	.032	.032	.033	.033	.034	.037	.040	.045	.050
1050	.031	.031	.031	.031	.031	.031	.031	.031	.032	.032	.033	.036	.040	.047	.052
1000	.030	.030	.030	.030	.030	.030	.030	.030	.030	.031	.032	.035	.041	.049	.055
950	.029	.029	.029	.029	.029	.029	.029	.029	.029	.030	.031	.035	.042	.052	:059
900	.028	.028	.028	.028	.028	.028	.028	.028	.028	.028	.029	.035	.045	.057	.064
850	.026	.026	.026	.026	.026	.026	.027	.027	.027	.027	.028	.035	.052	.064	.070
800	.025	.025	.025	.025	.025	.025	.025	.025	.026	.026	.027	.040	.062	.071	.075
750	.024	.024	.024	.024	.024	.024	.024	.024	.025	.025	.026	.057	.071	.078	.081
700	.023	.023	.023	.023	.023	.023	.023	.023	.023	.024	.026	.071	.079	.085	.086
650	.022	.022	.022	.022	.022	.022	.022	.022	.023	.023	.023	.082	.088	.092	.096
600	.021	.021	.021	.021	.021	.021	.021	.021	.021	.021	.087	.091	.096	.101	.104
550	.020	.020	.020	.020	.020	.020	.020	.020	.020	.019	.095	.101	.105	.109	.113
500	.019	.019	.019	.019	.019	.019	.019	.018	.018	.103	.105	.111	.114	.119	.122
450	.018	.018	.018	.018	.017	.017	.017	.017	.115	.116	.118	.123	.127	.131	.135
400	.016	.016	.016	.016	.016	.016	.016	.016	.131	.132	.134	.138	.143	.147	.150
350	.015	.015	.015	.015	.015	.015	.015	.152	.153	.154	.155	.160	.164	.168	.171
300	.014	.014	.014	.014	.014	.014	.182	.183	.183	.184	.185	.190	.194	.198	.201
250	.013	.013	.013	.013	.013	.228	.228	.228	.228	.229	.231	.235	.238	.242	.245
200	.012	.012	.012	.012	.300	.300	.300	.300	.301	.301	.303	.306	.310	.313	.316
150	.011	.011	.427	.427	.427	427	.427	.427	.427	.428	.429	.431	.434	.437	.439
100	.680	.680	.680	.680	.680	.680	.680	.680	.680	.680	.680	.681	.682	.683	.683
50	1.299	1.299	1.299	1.299	1.299	1.299	1.299	1.299	1.299	1.298	1.296	1.289	1.284	1.279	1.275
32	1.753	1.753	1.753	1.753	1.753	1.753	1.753	1.752	1.751	1.749	1.745	1.733	1.723	1.713	1.705

Los valores por abajo de las viscosidades subrayadas son para agua

Punto crítico

A-2a. - Viscosidad del agua y de líquidos derivados del petróleo

Ejemplo: Hállese la viscosidad del agua a 60°C

Solución: $60^{\circ}C = 273 + 60 = 333 \text{ K}$

Viscosidad del agua a 333 K es 0.47 centipoises (curva 6)

1. Etano (C2H6)

2. Propano (C₃H₈)

3. Butano (C4H10)

4. Gasolina natural

5 Gasolina

6. Agua

7. Keroseno

8. Destilado

9. Crudo de 48 grados API

10. Crudo de 40 grados API

11. Crudo de 35.6 grados API

12. Crudo de 32.6 grados API

13. Crudo de Salt Creek

14. Aceite combustible 3 (Máx.)

15. Aceite combustible 5 (Mín.)

16. Aceite Lube SAE 10 (100 V.I.)

17. Aceite Lube SAE 30 (100 V.I.)

18. Aceite combustible 5 (Máx.) o 6 (Mín.)

19. Aceite Lube SAE 70 (100 V.I.)

Aceite combustible Bunker
 C (Máx.) y residuo M.C.

21. Asfalto

Adaptación de datos recogidos de las referencias 8, 12 y 23 de la bibliografía.

A-2b. - Viscosidad del agua y de líquidos derivados del petróleo

- 1. Etano (CaHa)
- 2. Propano (C₃H₈)
- 3. Butano (C4H10)
- 4. Gasolina natural
- 5. Gasolina
- 6. Agua
- 7. Keroseno
- 8. Destilado
- 9. Crudo de 48 grados API
- 10. Crudo de 40 grados API
- 11. Crudo de 35.6 grados API
- 12. Crudo de 32.6 grados API
- 13. Crudo de Salt Creek
- 14. Aceite combustible 3 (Máx.)
- 15. Aceite combustible 5 (Min.)
- 16. Aceite Lube SAE 10 (100 V.I.)
- 17. Aceite Lube SAE 30 (100 V.I.)
- 18. Aceite combustible 5 (Máx.) o 6 (Mín.)
- 19. Aceite Lube SAE 70 (100 V.I.)
- 20. Aceite combustible Bunker C (Máx.) y residuo M.C.
- 21. Asfalto

Los datos se extractaron con autorización de Oil and Gas Journal

Ejemplo: La viscosidad del agua a 125°F es 0.52 centipoises (curva No. 6)

A-3a. — Viscosidad de líquidos diversos

- 1. Dióxido de carbono CO2 2. Amoniaco NH₃ 3. Cloruro de metilo . CH₃CI 4. Dióxido de azufre . SO₂
- 5. Freón 12 F-12 6. Freón 114 F-114
- 7. Freón 11 F-11 8. Freón 113 F-113
- 9. Alcohol etílico
- 10. Alcohol isopropílico
- 11. Acido sulfúrico al 20%..... H₂SO₄ 12. Dowtherm E
- 13. Dowtherm A
- 14. Hidróxido de sodio al 20% . . NaOH
- 15. Mercurio

- 16. Cloruro de sodio al 10%.... NaCI
- 17. Cloruro de sodio al 20/.... NaCI
- Cloruro de calcio al 10%... CaCl₂
 Cloruro de calcio al 20%... CaCl₂

Ejemplo: La viscosidad del amoniaco a

0°C es 0.15 centipoises.

A-3b. - Viscosidad de líquidos diversos

- 1. Dióxido de carbono CO2
- 2. Amoniaco..... NH₃
- 3. Cloruro de metilo. . CH₃CI
- 4. Dióxido de azufre . SO₂
- 5. Freón 12 F-12
- 6. Freón 114 F-114
- 7. Freón 11 F-11 8. Freón 113 F-113
- 9. Alcohol etílico
 - 10. Alcohol isopropílico
 - 11. Ácido sulfúrico al 20% H₂SO₄
 - 12. Dowtherm E
 - 13. Dowtherm A
 - 14. Hidróxido de sodio al 20% NaOH
 - 15. Mercurio

- 16. Cloruro de sodio al 10%... NaCl
- 17. Cloruro de sodio al 20%.... NaCl
- 18. Cloruro de calcio al 10%... CaCl2
- 19. Cloruro de calcio al 20%... CaCl2

Ejemplo: La viscosidad del amoniaco a 40°F es 0.14 centipoise.

A-4a. — Viscosidad de gases y vapores de hidrocarburos

Las curvas de los vapores de hidrocarburos y gases naturales en el nomograma de la derecha, son adaptaciones de datos tomados de Maxwell;¹⁵ las curvas de todos los demás gases (excepto el helio²⁷) están basadas en la fórmula de Sutherland.

$$\mu = \mu_0 \left(\frac{T_0 + C}{T + C} \right) \left(\frac{T}{T_0} \right)^{3/2}$$

$$\mu = \mu_0 \left(\frac{0.555 \cdot T_0 + C}{0.555 \cdot T + C} \right) \left(\frac{T}{T_0} \right)^{3/2}$$

donde:

 μ = viscosidad en centipoises, a la temperatura T.

 μ_0 = viscosidad en centipoises, a la temperaura T_0 .

T = temperatura absoluta, en Kelvin (273 + °C) (grados rankine = 460 + °F) para la cual se requiere conocer la viscosidad.

T_o = temperatura absoluta, en Kelvin (grados rankine = 460 + °F para la que se conoce la viscosidad.

C = constante de Sutherland

Nota: La variación de la viscosidad con la presión es pequeña para la mayor parte de los gases. Para los gases dados en esta página, la corrección de la viscosidad debida a la presión es inferior al 10% para presiones hasta 35 bar (500 libras/pulg²).

Fluido	Valores aproximados de "C"		
0,	127		
Aire	120		
N ₂	111		
CO ₂	240		
CO	118		
SO ₂	416		
NH ₃	370		
H ₂	72		

Ejemplo para el nomograma de arriba: La viscosidad del dióxido de azufre gaseoso a 100°C (212°F) es 0.0162 centipoises.

Ejemplo para el nomograma de abajo: La viscosidad del dióxido de carbono gaseoso a 30°C (80°F) aproximadamente, es de 0.0152.

Viscosidad de vapores refrigerantes

A-4b. - Viscosidad de gases y vapores de hidrocarburos

Viscosidad de vapores refrigerantes

(vapores saturados y sobrecalentados)

http://gratislibrospdf.com/

A-5a. Propiedades físicas del agua

Temperatura del agua	Presión de saturación	Volumen específico	Densidad
t	p'	∇ x 10³ Decímetros	ρ
Grados centígrados	Bar absolutos	cúbicos por kilogramo	Kilogramos por metro cúbico
.01	.006112	1.0002 1.0001	999.8 999.9
10	.012271	1.0003	999.7
15 20	.017041 .023368	1.0010 1.0018	999.0 998.2
25	.031663	1.0030	997.0
30	.042418	1.0044	995.6 994.0
40	.073750	1.0079	992.2
45	.09582	1.0099	990.2
50 55	.12335 .15740	1.0121 1.0145	988.0 985.7
60	.19919	1.0171	983.2
65	.25008	1.0199	980.5
70 75	.31160	1.0228 1.0258	977.7 974.8
80	.47359	1.0290	971.8
85	.57803	1.0324	968.6 965.3
90 95	.70109 .84526	1.0359	961.9
100	1.01325	1.0435	958.3
110	1.4326 1.9853	1.0515 1.0603	951.0 943.1
120 130	2.7012	1.0697	934.8
140	3.6136	1.0798	926.1
150 160	4.7597 6.1805	1.0906 1.1021	916.9 907.4
170	7.9203	1.1144	897.3
180	10.0271	1.1275	886.9
190 200	12.552 15.551	1.1415 1.1565	876.0 864.7
225	25.504	1.1992	833.9
250	39.776	1.2512	799.2
275	59.49	1.3168	759.4
300 325	85.92 120.57	1.4036 1.5289	712.5 654.1
350	165.37	1.741	574.4
374.15	221.20	3.170	315.5

Para convertir el volumen específico de decímetros cúbicos por kilogramo (dm³/kg) a metros cúbicos por kilogramo (m³/kg) divídanse los valores de la tabla entre 10³.

Para convertir la densidad en kilogramos por metro cúbico (kg/m³) a kilogramos por litro (kg/litro) divídanse los valores de la tabla entre 10³.

Peso específico del agua a 15°C = 1.00

Los datos de presión y volumen se han obtenido con permiso de HMSO, del "Steam Tables 1964" (Tablas de vapor de agua 1964) del U.K. National Engineering Laboratory.

A-5b. - Propiedades físicas del agua

Femperatura del agua	Presión de saturación	Volumen específico	Densidad	Peso
t	P'	\overline{V}	ρ	
grados				
Fahrenheit	lb/pulg ² abs.	pie³/lb	lb/pie ³	libras/galón
32	0.08859	0.016022	62.414	8.3436
40	0.12163	0.016019	62.426	8.3451
50	0.17796	0.016023	62.410	8.3430
60	0.25611	0.016033	62.371	8.3378
70	0.36292	0.016050	62.305	8.3290
80	0.50683	0.016072	62.220	8.3176
90	0.69813	0.016099	62.116	8.3037
100	0.94924	0.016130	61.996	8.2877
110	1.2750	0.016165	61.862	8.2698
120	1.6927	0.016204	61.7132	8.2498
130	2.2230	0.016247	61.550	8.2280
140	2.8892	0.016293	61.376	8.2048
150	3.7184	0.016343	61.188	8.1797
160	4.7414	0.016395	60.994	8.1537
170	5.9926	0.016451	60.787	8.1260
180	7.5110	0.016510	60.569	8.0969
190	9.340	0.016572	60.343	8.0667
200	11.526	0.016637	60.107	8.0351
210	14.123	0.016705	59.862	8.0024
212	14.696	0.016719	59.812	7.9957
220	17.186	0.016775	59.613	7.9690
240	24.968	0.016926	59.081	7.8979
260	35.427	0.017089	58.517	7.8226
280	49.200	0.017264	57.924	7.7433
300	67.005	0.01745	57.307	7.6608
350	134.604	0.01799	55.586	7.4308
400	247.259	0.01864	53.648	7.1717
450	422.55	0.01943	51.467	6.8801
500	680.86	0.02043	48.948	6.5433
550	1045.43	0.02176	45.956	6.1434
600	1543.2	0.02364	42.301	5.6548
650	2208.4	0.02674	37.397	4.9993
700	3094.3	0.03662	27.307	3,6505

Peso específico del agua a 60°F = 1.00 El peso por galón está basado en 7.40052 galones por pie cúbico.

Los datos de presión y volumen se han obtenido de ASME Steam Tables (1967) con permiso del editor, The American Society of Mechanical Engineers, New York, N.Y.

A-6 Relación peso específico — temperatura, para aceites derivados del petróleo

(Adaptación de datos recogidos de la referencia 12 de la bibliografía)

 C_2H_6 = Etano C_3H_8 = Propano iC_4H_{10} = isobutano iC_4H_{10} = Butano iC_5H_{12} = isopentano

Ejemplo: El peso específico de un aceite a 15.6°C es 0.85. El peso específico a 50°C es de 0.83.

Para encontrar la densidad en kg/m³ de un aceite a determinada temperatura, cuando se conoce su peso específico a 60°F/60°F (15.6°C/15.6°C), multiplíquese el peso específico del aceite a esa temperatura (véase nomograma de arriba) por 999, que es la densidad del agua a 60°F (15°C).

Densidad y peso específico* de líquidos diversos

Líquido			Densidad	específico		Temperatura t		Densidad	Peso específico
	°F	°C	ρ kg/m³	3		°F	°C	ρ kg/m³	S
Acetona Amoniaco saturado Benceno Salmuera de CaCl al 10%	60 10 32 32	15.6 -12.2 0 0	791.3 655.2 898.6 1090.1	0.792 0.656 0.899 1.091	Mercurio Mercurio Mercurio Mercurio	20 40 60 80	-6.7 4.4 15.6 26.7	13 612 13 584 13 557 13 530	13.623 13.596 13.568 13.541
Salmuera de NaCl al 10% Comb Bunkers C Máx. Disulfuro de carbono Destilado	32 60 32 60	0 15.6 0 15.6	1077.1 1013.2 1291.1 848.8	1.078 1.014 1.292 0.850	Mercurio Leche Aceite de oliva Pentano	100 59 59	37.8 15.0 15.0	13 502 † 917.9 623.1	13.514 0.919 0.624
Combustible 3 Máx. Combustible 5 Mín. Combustible 5 Máx. Combustible 6 Mín.	60 60 60	15.6 15.6 15.6 15.6	897.4 964.8 991.9 991.9	0.898 0.966 0.993 0.993	Aceite lubricante SAE 10 Aceite lubricante SAE 30 Aceite lubricante SAE 70 Crudo de Sal Creek	60 60 60	15.6 15.6 15.6 15.6	875.3 897.4 915.0 841.9	0.876 0.898 0.916 0.843
Gasolina Gasolina natural Keroseno Residuo M.C.	60 60 60	15.6 15.6 15.6 15.6	749.8 679.5 814.5 934.2	0.751 0.680 0.815 0.935	Crudo de 32.6° API Crudo de 35.6° API Crudo de 40° API Crudo de 48° API	60 60 60 60	15.6 15.6 15.6 15.6	861.3 845.9 824.2 787.5	0.862 0.847 0.825 0.788

^{*} Líquido a la temperatura especificada, relativo al agua a 15.6°C (60°F)

Los valores de la tabla anterior están basados en Smithsonian Physical Tables, Mark's Engineer's Handbook y Nelson'n Petroleum Refinery Engineering.

[†] La leche tiene una densidad entre 1028 y 1035 kg/m³ (64.2 a 64.6 lb/pie³)

[|] Indice de viscosidad 100

 C_2H_6 = Etano C_3H_8 = Propano C_4H_{10} = Butano iC_4H_{10} = isobutano iC_5H_{12} = isopentano

Ejemplo: El peso específico de un aceite a 60°F es 0.85. El peso específico a 100°F es de 0.83. Para encontrar la densidad de un aceite a determinada temperatura, cuando se conoce su peso específico a 60°F/60°F (15.6°C/15.6°C), multiplíquese el peso específico del aceite a esa temperatura (véase nomograma de arriba) por 62.4 que es la densidad del agua a 60°F (15°C).

A-7a. Propiedades físicas de algunos gases (Valores aproximados a 20°C y 1.01325 bar)

 c_p = calor específico a presión constante c_v = calor específico a volumen constante

Nombre del gas	Fórmula química o símbolo	Peso molecular aproxi- mado	Densidad kg/m³	Peso específico con relación al aire	Constante individual del gas J/kg K			Capacidad por metr J/n		$\begin{matrix} \gamma \\ \text{igual} \\ \text{a} \\ c_p/c_v \end{matrix}$
ALC: HOLD		M	ρ	S_g	R	c_p	c_v	c_p	c_v	
Acetileno (etino)	C ₂ H ₂ NH ₃ A	26.0	1.0925	0.907	320	1465	1127	1601	1231	1.30
Aire		29.0	1.2045	1.000	287	1009	721	1215	868	1.40
Amoniaco		17.0	0.7179	0.596	490	2190	1659	1572	1191	1.32
Argón		39.9	1.6610	1.379	208	519	311	862	517	1.67
n-Butano	C ₄ H ₁₀	58.1	2.4897	2.067	143	1654	1490	4118	3710	1.11
Dióxido de carbono	CO ₂	44.0	1.8417	1.529	189	858	660	1580	1216	1.30
Monóxido de carbono	CO	28.0	1.1648	0.967	297	1017	726	1185	846	1.40
Cloro	Cl ₂	70.9	2.9944	2.486	117	481	362	1440	1084	1.33
Etano	C ₂ H ₆	30.0	1.2635	1.049	277	1616	1325	2042	1674	1.22
Etileno	C ₂ H ₄	28.0	1.1744	0.975	296	1675	1373	1967	1612	1.22
Helio	He	4.0	0.1663	0.1381	2078	5234	3153	870	524	1.66
Ácido clorhídrico	HCl	36.5	1.5273	1.268	228	800	567	1222	866	1.41
Hidrógeno	H ₂	2.0	0.0837	0.0695	4126	14319	10155	1199	850	1.41
Sulfuro de hidrógeno	H ₂ S	34.1	1.4334	1.190	243	1017	782	1458	1121	1.30
Metano	CH ₄	16.0	0.6673	0.554	519	2483	1881	1657	1255	1.32
Cloruro de metilo	CH ₃ Cl	50.5	2.1500	1.785	165	1005	838	2161	1800	1.20
Gas natural ^à Óxido nítrico Nitrógeno Óxido nitroso	NO N ₂ N ₂ O	19.5 30.0 28.0 44.0	0.8034 1.2491 1.1648 1.8429	0.667 1.037 0.967 1.530	426 277 297 189	2345 967 1034 925	1846 691 733 706	1884 1208 1204 1705	1483 863 854 1301	1.27 1.40 1.41 1.31
Oxígeno	O ₂	32.0	1.3310	1.105	260	909	649	1210	864	1.40
Propano	C ₃ H ₈	44.1	1.8814	1.562	188	1645	1430	3095	2690	1.15
Propano propileno	C ₃ H ₆	42.1	1.7477	1.451	198	1499	1315	2620	2298	1.14
Dióxido de azufre	SO ₂	64.1	2.7270	2.264	129	645	512	1759	1396	1.26

^aValores orientativos; las características exactas requieren el conocimiento exacto de los componentes.

Notas: Donde aparezcan Kelvin en la tabla anterior, puede sustituirse por grados centígrados. Por ejemplo, kJ/kg, K puede escribirse kJ/kg°C.

Los valores del peso molecular, peso específico, constante individual del gas y calor específico se han obtenido en base a la Tabla 24 de la referencia 22 de la bibliografía-valores aproximados que provienen de diferentes fuentes.

Los valores de la densidad se han obtenido multiplicando la densidad del aire seco a 20°C, 1.01325 bar por peso específico del gas, es decir 1.2045 por S_g .

La densidad del aire se obtuvo de la referencia 14 de la bibliografía,

A-7b. Propiedades físicas de algunos gases

(Valores aproximados a 68°F y 14.7 lb/pulg²)

 c_p = calor específico a presión constante c_p = calor específico a volumen constante

Nombre del gas	Fórmula química o símbolo	Peso molecular aproxi- mado	Densidad lb/pie ³	Peso específico con relación al aire	Constante individual del gas	a temp	specífico peratura iente Lb °F	p	l calorífica or úbico	k igual a cp/cv
		М	ρ	S_g	R	ср	Cv	ср	Cv	
Acetileno (etino) Aire Amoniaco Argón	C ₂ H ₂ NH ₃ A	26.0 29.0 17.0 39.9	.0682 .0752 .0448 .1037	0.907 1.000 0.596 1.379	59.4 53.3 91.0 38.7	0.350 0.241 0.523 0.124	0.269 0.172 0.396 0.074	.0239 .0181 .0234 .0129	.0184 .0129 .0178 .0077	1.30 1.40 1.32 1.67
n-Butano	C ₄ H ₁₀	58.1	.1554	2.067	26.5	0.395	0.356	.0614	.0553	1.11
Dióxido de carbono	CO ₂	44.0	.1150	1.529	35.1	0.205	0.158	.0236	.0181	1.30
Monóxido de carbono	CO	28.0	.0727	0.967	55.2	0.243	0.173	.0177	.0126	1.40
Cloro	C1 ₂	70.9	.1869	2.486	21.8	0.115	0.086	.0215	.0162	1.33
Etano	C ₂ H ₆	30.0	.0789	1.049	51.5	0.386	0.316	.0305	.0250	1.22
Etileno	C ₂ H ₄	28.0	.0733	0.975	55.1	0.400	0.329	.0293	.0240	1.22
Helio	He	4.0	.01039	0.1381	386.3	1.250	0.754	.0130	.0078	1.66
Ácido clorhídrico	HC1	36.5	.0954	1.268	42.4	0.191	0.135	.0182	.0129	1.41
Hidrógeno	H ₂	2.0	.00523	0.0695	766.8	3.420	2.426	.0179	.0127	1.41
Sulfuro de hidrógeno	H ₂ S	34.1	.0895	1.190	45.2	0.243	0.187	.0217	.0167	1.30
Metano	CH ₄	16.0	.0417	0.554	96.4	0.593	0.449	.0247	.0187	1.32
Cloruro de metilo	CH ₃ C1	50.5	.1342	1.785	30.6	0.240	0.200	.0322	.0268	1.20
Gas natural ^a Óxido nítrico Nitrógeno Óxido nitroso	NO N ₂ N ₂ O	19.5 30.0 28.0 44.0	.0502 .0780 .0727 .1151	0.667 1.037 0.967 1.530	79.1 51.5 55.2 35.1	0.560 0.231 0.247 0.221	0.441 0.165 0.176 0.169	.0281 .0180 .0180 .0254	.0221 .0129 .0127 .0194	1.27 1.40 1.41 1.31
Oxígeno	O ₂	32.0	.0831	1.105	48.3	0.217	0.155	.0180	.0129	1.40,
Propano	C ₃ H ₈	44.1	.1175	1.562	35.0	0.393	0.342	.0462	.0402	1.15
Propano propileno	C ₃ H ₆	42.1	.1091	1.451	36.8	0.358	0.314	.0391	.0343	1.14
Dióxido de azufre	SO ₂	64.1	.1703	2.264	24.0	0.154	0.122	.0262	.0208	1.26

Los valores del peso molecular, peso específico, constante individual del gas y del calor específico se obtuvieron de la Tabla 24 de la referencia 22 de la bibliografía.

Los valores de la densidad se obtuvieron multiplicando la densidad del aire por el peso específico del gas.

Para obtener densidades a 60°F y 14.7 lb/pulg² multiplíquense los valores por 1.0154.

Los valores del gas natural sólo son representativos.

Las características exactas requieren conocimiento de los constitutivos específicos.

A-8a. Vapor de agua — Valores del exponente isentrópico, γ 20

Para pequeños cambios de presión (o volumen) a lo largo de una línea isoentrópica, pvy = constante

A-8b. Vapor de agua - Valores del exponente isentrópico, K¹⁴

Para cambios pequeños de presión (o volumen) a lo largo de una línea isoentrópica pv^k = constante

Densidad v volumen específico de gases v vapores

Los nomogramas A-10a y A-10b están construidos con base en las fórmulas:

$$\rho = \frac{10^{s}p'}{RT} = \frac{12.03Mp'Sg}{T} = \frac{349p'Sg}{T}$$

$$\rho = \frac{144 P'}{RT} = \frac{MP'}{10.72 T} = \frac{2.70 P' S_g}{T}$$

donde:
$$p' = 1.013 + p'$$
 $P' = 14.7 + P$
 $T = 273 + t$ $T = 460 + t$

constante universal de los gases = R_o = 8314

Peso molecular del aire = M_{aire} 29

Ejemplo a: ¿Cuál es la densidad del CH₄ seco, si se encuentra a una temperatura de 40°C (100°F) y una presión manométrica de 1.0 bar (15 libras/pulgada²)? Solución: Véase en las tablas A-7 el peso molecular, peso específico y la constante individual del gas. Unir en los nomogramas A-10a y b el 519 (96.4) de la escala de R con el 40 (100) de la escala de temperatura t y marcar la intersección con la escala del índice I. Unir este punto con el valor 1.0 (15.0) de la escala de presiones p y léase la respuesta 1.24 kilogramos por metro cúbico (0.08 libras por pie cúbico) en la escala de densidades p.

Temp.			-		-	-	onoid-	l del -	ine or !	dloor			a adh'			-			
del aire									ire en l										
°C				(Bas	ado en				férica a						ir de 28	8.97)			
	0	0.5	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	bar	bar	bar	bar	bar	bar	bar	bar	bar	bar	bar_	-bar-	bar	bar	bar	bar	bar	bar	bar
0°	1.293	1.931		3.844		6.39	7.67	8.95	10.22	11.50	12.77	14.05	15.32	16.60	17.88	19.15	20.43	21.70	22.98
10	1.269		2.477	3.775		6.28 6.17	7.53 7.40	8.78 8.63		11.29 11.09									
15	1.225	1.830	2.435	3.644	4.85	6.06	7.27	8.48	9.69	10.90	12.11	13.32	14.53	15.74	16.95	18.15	19.36	20.57	21.78
20			2.393			5.96	7.15	8.34		10.71									
25 30			2.353 2.314			5.86 5.76	7.03	8.20 8.06		10.53								19.88 19.55	
35			2.277			5.67	6.80	7.93		10.30									
40	1.127	1.684	2.240	3.353	4.47	5.58	6.69	7.80		10.03	11.14	12.25	13.37	14.48	15.59	16.71	17.82	18.93	20.04
50			2.171			5.41	6.48	7.56	8.64			11.88							
60 70			2.106 2.044			5.24 5.09	6.29	7.33	8.38 8.14	9.43		11.52							
80	1.028				3.960		5.93	6.92	7.91	8.89		10.87							
90	0.972	1.452	1.932	2.891	3.851	4.81	5.77	6.73	7.69	8.65	9.61	10.57	11.53	12.49	13.45	14.41	15.36	16.32	17.28
100					3.748		5.62	6.55	7.48	8.42		10.28	_		-		_		
120 140					3.557 3.385		5.33	5.91	7.10 6.76	7.99	8.87				12.42				
160					3.229		4.84	5.64	6.45	7.60 7.25	8.45 8.06	8.86			11.82				
180					3.086			5.39	6.16	6.93	7.70	8.47	9.24		10.77				
200					2.955			5.16	5.90	6.64	7.37	8.11	8.85		10.32				
220 240					2.836			4.96	5.66	6.37	7.08	7.78	8.49	9.20				12.02	
260	0.662	0.989	1.316	1.969	2.725 2.623	3.404	3.930	4.76	5.44	6.12 5.89	6.80	7.48	8.16 7.85	8.84 8.51	9.51 9.16			11.55	
280	0.638	0.953	1.268	1.898	2.528	3.158	3.788	4.42	5.05	5.68	6.31	6.94	7.57	8.20				10.72	
300	0.616	0.920	1.224	1.832	2.440	3.048	3.656	4.26	4.87	5.48	6.09	6.70	7.30	7.91	8.52	9.13	9.74	10.34	10.95
	18	19	20	30	40	50	60	70	80										
	bar	bar	bar	bar	bar	bar	bar	bar	bar										
0°			26.81	39.6	52.3	65.1	77.8	90.6	103.3										
10			26.32 25.86		51.4	63.9 62.8	76.4 75.1	89.0 87.4	101.5										
15			25.41		49.6	61.7	73.8	85.9	98.0			Tal	ola d	e de	ensid	ades	del	aire	1
20			24.98		48.7	60.6	72.5	84.4	96.3										
25			24.56		47.9	59.6	71.3	83.0	94.7	La	stab	las A	-9a s	e han	calc	ulado	segi	ún la	lev d
30 35			24.15 23.76		47.1	58.6 57.7	70.1 69.0	81.6	93.1			erfec							
40			23.38		45.6	56.8	67.9	79.0	90.1										
50	20.50	21.58	22.66	33.4	44.2	55.0	65.8	76.6	87.4			perco							
60			21.98		42.9	53.4	63.8	74.3	84.7	los	gase	es per	fecto	s, se	ría u	n val	or in	ferio	ral 3
70 80			21.34 20.73		41.6	51.8 50.3	61.9	72.1 70.1	82.3 79.9			a ter							
90			20.16			48.9	58.5	68.1	77.7			sidad					ede c	leterr	mina
100			19.62			47.6	57.0	66.3	75.6						-				
120			18.62			45.2	54.1	62.9	71.8			le esta				_			
140			17.72			43.0	51.5	59.9	68.3 65.2	air	e po	r el p	eso e	espec	ífico	del g	gas, c	con re	elaci
160 180			16.91 16.16			41.0 39.2	49.1	57.1 54.6	62.3	air	e. da	ado e	n las	tabl	las A	-7.			
200			15.47			37.6	44.9	52.3	59.7		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,								
220					28.98		43.1	50.2	57.2										

e los bida v de % y

se a d del aire por el peso específico del gas, con relación al aire, dado en las tablas A-7.

55.0

43.1 41.4 39.9 50.2 48.2 46.4 44.7

220 13.43 14.14 14.85 21.91 28.98 36.0 240 12.91 13.59 14.27 21.06 27.85 34.6 260 12.43 13.08 13.73 20.27 26.81 33.3 280 11.98 12.61 13.24 19.54 25.83 32.1 300 11.56 12.17 12.78 18.86 24.94 31.0

Densidad y volumen específico de gases y vapores-continuación

m ii							7,00	. Donois	adu dei e	ino							
Temp.									l aire en								
or are				Barada	an line	proción			s manom .697 libra				nlar de l	28 971			
-				(Dasada	en una	presion a	mosieri	ca ue 14	1011	ts/ purg-	y un pes	so moleci	and de 2	0.97)		1	
	0	5	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
	psh		psi	psi	psi	psi	psi	psi	psi	psi	psi	psi	psi	psi	psi	psi	psi
30°	.0811	.1087	.1363	.1915	.247	.302	.357	.412	.467	.522	.578	633	.688	.743	.798	.853	.909
40	.0795	.1065	.1335	.1876	.242	.295	.350	.404	.458	.512	.566	.620	.674	.728	.782	.836	.890
50	.0782	.1048	.1314	.1846	.238	.291	.344	.397	.451	.504	.557	.610	.663	.717	.770	.823	.876
60 70	.0764	.1024	.1284	.1804	.232	.284	.336	.388	.440	.492	.544	.596	.648	.700	7.752	.804	.856
80	.0736	.0986	.1236	:1737	.224	.274	.324	.374	.424	.474	.524	.574	.624	.674	.724	.774	.824
90	.0722	.0968	,1214	.1705	.220	.269	.318	.367	.416	.465	.515	:564	.613	.662	.711	.760	.809
100	.0709	.0951	.1192	.1675	.216	.264	.312	.361	.409	.457	.505	.554	.602	.650	.698	.747	-795
110	.0697	.0934	.1171	.1645	.212	.259	.307	.354	.402	.449	.497	.544	.591	.639	.686	.734	.781
120	.0685	.0918	.1151	.1617	.208	.251	.302	.348	.395	.441	.488	.525	.571	.617	.663	.709	.755
130 140	.0673	.0902	.1131	.1563	.203	.246	.291	.337	.382	.427	.472	.517	.562	.607	.652	.697	.742
150	.0651	.0873		1537	.1981	.242	. 287	.331	.375	.420	.464	.508	.553	.597	.641	.686	.730
175	.0626	.0834	.1051	.1477	.1903	.233	.275	.318	.361	.403	.446	.488	.531	.573	.616	.659	.701
200	.0602	.0807	.1011	.1421	.1831	224	.265	.306	.347	.388	.429	.470	.511	.552	.593	.634	.675
225	.0580	.0777	.0974	.1369	.1764	.216	.255	.295	.334	.374	.413	.453	.492	.531	.571	.610	.650
250 275	.0559	.0750	.0940	.1321	.1702	.208	.246	.275	.311	.348	.385	.422	459	.495	.532	.569	.606
300	-0523	.0700	.0878	.1234	.1590	.1945	.230	.266	.301	.337	.372	.408	.443	.479	.515	.550	.586
	.0490	.0657	.0824	.1158	.1491.	1825	.216	.249	.283	.316	.349	.383	.416	.449	.483	.516	.550
400	.0462	.0619	.0776	.1090	.1405	.1719	.203	.235	.266	.298	.329	.360	.392	.423	.455	.486	.518
450	.0436	.0585	.0733	.1030	.1327	.1624	.1921	.222	.252	.281	.311	.341	.370	.400	.430	.459	.489
500 550	.0414	.0555	.0695	.0977	.1258	.1540	.1821	.210	.238	.267	.295	.307	.351	.360	.407	.436	.441
600	.0375	.0502	.0630	.0885	.1140	.1395	.1649	.1904	.216	.241	.267	.292	.318	.343	.369-	.394	.420
-		200	225	250	300	400	500	600	700	800	900	1000					
	175 psi	psi	psi	psi	psi	psi	psi	psi	psi	psi	psi	psi					
								3.39	3.94	4.49	5.05	5.60					
30° 40	1.047	1.185	1.323	1.460	1.736	2.29	2.84	3.37	3.86	4.40	4.95	5.49					
50	1.009	1.142	1.275	1.408	1.674	2.21	2.74	3.32 3.27	3.80	4.33	4.87	5.40					
60	.986	1.116	1.246	1.376	1.636	2.16	2.68	3.20	3.72	4.24	4.76	5.28					
70	.968	1.095	1.223	1.350	1.605	2.12	2.63	3.14	3.65	4.16	4.67	5.18					
80	.950	1.075	1.200	1.325	1.575	2.08	2.58	3.08	3.58	4.08	4.58	5.08					
90 100	.932	1.055	1.178	1.301	1.547	2.00	2.48	2.97	3.45	3.93	4.42	4.90					
110	.900	1.018	1.137	1.255	1,492	1)967	2.44	2.92	3.39	3.86	4.34	4.81					
120	884	1.001	1.117	1.234	1.467	1.933	2.40	2.86	3.33	3.80	4.26	4.73					
130	.869	.984	1.098	1.213	1,442	1.900	2.36	2.82	3.27	3.73	4.19	4.65					
140	.855	.967	1.080	1.193	1.418	1.868	2.32	2.77	3.22 3.17	3.67	4.12	4.57					
150 175	.841	.951	1.062	1.173	1.395	1.765	2.19	2.62	3.04	3.47	3.89	4.32					
200	777	.879	.982	1.084	1.289	1.698	2.11	2.62 2.52	2.93	3.34	3.75	4.16					
225	1 .749	.847	:946	1.044	1.242	1.636	2.03	2.43	2.82	3.21	3.61	4.00					
250	.722	.817	.913	1.088	1.198	1.579	1.959	2.34	2.72	3.10	3.48	3.86					
275	.698	.790	.881	.973	1.157	1.525	1.893	2.26	2.63	3.00	3.36	3.73					
300 350	.675	.764	.852	.941	1.119	1.384	1.717	2.05	2.38	2.72	3.05	3.39					
400	1 .596	.675	.753	.832	.989	1.303	1.618	1.932	2.25	2.56	1 2.87	3.19)				
450	.563	.638	.712	.786	,934	1,232	1.529	1.826	2.12	2.42	2.72	3.01					
500	.534	.604	,675	.745	.886	1.167	1.449	1.731	2.01	2.29	2.58	2.86					
		575	641		842	1.110	11.377	1.645	1.912	2.18	2.45	2.72					

A-10a. Densidad y volumen específico de gases y vapores

A-10b. Densidad y volumen específico de gases y vapores

A-11. Composición volumétrica y peso específico* de combustibles gaseosos 13, 30

0	-						- 1/ -										
Peso específico	con relación al aire S g	0.61	0.86	1.02	0.57	0.63	0.42	0.44	0.89	0.47		0.594	0.588	0.609	0.603	0.657	0.616
	Dióxido de carbono		4.5	11.5	5.4	3.0	3.0	2.2	0.1	4.7		0.5	0.0	0.5	0.0	0.1	0.5
	Nitró- geno	8.0	50.9	0.09	8.3	2.9	4.4	8.1	Ĺ	3.6		1.2	1.2	3.0	2.2	8.9	2.5
	Oxígeno		9.0		0.7	0.5	0.2	8.0	1.0	0.3				in the second			
	Bencina				4	2.8	1.3	0.5		1.1							
ua o	Etileno					6.1	1.5	3.5	39.6	2.7							
Composición química en porcentaje volumétrico	Butano								21.7			0.5	0.2	0.4	0.4	0.4	0.5
nposición rcentaje	Pen- tanos y super						7,1	1				0.2	0.2	0.2	0.3	0.2	0.3
Cor	Propa- no											9.0	9.0	6.0	6.0	2.5	1.1
	Etano	15.8							21.7			3.3	3.0	3.6	3.6	0.9	4.3
	Metano	83.4	3.0		1.3	10.2	24.2	32.1	23.3	26.3		94.0	8.48	91.4	97.6	81.9	8.06
	Hidró- Monóxido Metano geno de carbono		27.0	27.5	37.0	34.0	10.9	6.3	1.2	12.7							
	Hidró- geno		14.0	1.0	47.3	40.5	54.5	46.5	13.1	48.6						e coke	P
	Tipo de gas	Gas natural, Pittsburgh	Gas pobre de hulla bituminosa	Gas de alto horno	Gas de agua de coque	Gas de agua carburado	Gas de hulla (retortas verticales continuas)	Gas de coque	Gas de refinería de petróleo (fase vapor)	Gas de petróleo (costa del Pacífico)	Gases típicos del Mar del Norte West Sole	West Sole	Leman Bank	Infatigable	Hewett (Lower Bunter	Hewett (Upper Bunter)	Viking
		1	7	3	4	S	9	7	00	6		10	11	12	13	14	15

*Densidad relativa

Gases del 1 al 9, reproducidos con permiso del "Mechanical Engineers Handbook", de L.S. Marks, 5ª Edición, McGraw-Hill Company, Inc. 13

Gases del 10 al 15 — datos extraídos de un informe preparado por un grupo de trabajo de la IGU, sobre intercambiabi-lidad de los gases, mayo 1976.30

A-12a. Propiedades del vapor de agua saturado y agua saturada Unidades del S.I.

Presión bsoluta bar	bar °C específico dm³/kg		En	talpía especí kJ/kg		Presión absoluta bar	Tempe- ratura °C	Volumen específico dm³/kg	Ent	alpía específ kJ/kg	ica
p's	t_s	∇g	h_f	h_{fg}	h_g	p's	t_s	∇_g	h_f	h_{fg}	h_g
0.1	45.833	14674.6	191.8	2392.9	2584.8	6.0	158.838	315.47	670.4	2085.0	2755.5
0.2	60.086	7649.8	251.5	2358.4	2609.9	6.2	160.123	305.85	676.0	2080.9	2756.9
0.3	69.124	5229.3	289.3	2336.1	2625.4	6.4	161.376	296.81	681.5	2076.8	2758.2
0.4	75.886	3993.4	317.7	2319.2	2636.9	6.6	162.598	288.30	686.8		The second second
0.4	75.000	3333.4	317.7	2319.2	2030.9	6.8	163.791	280.27	692.0	2072.7 2068.8	2759.5 2760.8
0.5	81.345	3240,2	340.6	2305.4	2646.0	7.0	164.956	272.68	697.1	2064.9	2762.0
0.6	85.954	2731.8	359.9	2293.6	2653.6	7.2	166.095	265.50	702.0	2061.1	2763.2
0.7	89.959	2364.7	376.8	2283.3	2660.1	7.4	167.209	258.70	706.9	2057.4	2764.3
0.8	93.512	2087.0	391.7	2274.0	2665.8	7.6	168.300	252.24	711.7	2053.7	2765.4
0.9	96.713	1869.2	405.2	2265.6	2670.9	7.8	169.368	246.10	716.3	2050.1	2766.4
1.0	99.632	1693.7	417.5	2257.9	2675.4	8.0	170.415	240.26	720.9	2046.5	2767.5
1.1	102.317	1549.2	428.8	2250.8	2679.6	8.2	171.441	234.69	725.4	2043.0	2768.5
1.2	104.808	1428.1	439.4	2244.1	2683.4	8.4	172.448	229.38	729.9	2039.6	2769.4
1.3	107.133	1325.1	449.2	2237.8	2687.0	8.6	173.436	224.30	734.2	2036.2	2770.4
1.4	109.315	1236.3	458.4	2231.9	2690.3	8.8	174.405	219.45	738.5	2032.8	2771.3
1.5	111.372	1159.0	467.1	2226.2	2693.4	9.0	175.358	214.81	742.6	2029.5	2772.
1.6	113.320	1091.1	475.4	2220.9	2696.2	9.2	176.294	210.36	746.8	2026.2	2773.0
1.7	115.170	1030.9	483.2	2215.7	2699.0	9.4	177.214	206.10	750.8	2023.0	2773.8
1.8	116.933	977.23	490.7	2210.8	2701.5	9.6	178.119	202.01	754.8	2019.8	2774.0
1.9	118.617	929.00	497.8	2206.1	2704.0	9.8	179.009	198.07	758.7	2016.7	2775.
2.0	120.231	885.44	504.7	2201.6	2706.3	10.0	179.884	194.29	762.6	2013.6	2776.
2.1	121.780	845.90	511.3	2197.2	2708.5	10.5	182.015	185.45	772.0	2005.9	2778.
2.2	123.270	809.89	517.6	2193.0	2710.6	11.0	184.067	177.38	781.1	1998.5	2779.
2.3	124.705	776.81	523.7	2188.9	2712.6	11.5	186.048	169.99	789.9	1991.3	2781.
2.4	126.091	746.45	529.6	2184.9	2714.5	12.0	187.961	163.20	798.4	1984.3	2782.
2.5	127.430	718.44	535.3	2181.0	2716.4	12.5	189.814	156.93	806.7	1977.4	2784.
2.6	128.727	692.51	540.9	2177.3	2718.2	13.0	191.609	151.13	814.7	1970.7	2785.
2.7	129.984	668.44	546.2	2173.6	2719.9	13.5	193.350	145.74	822.5	1964.2	2786.
2.8	131.203	646.04	551.4	2170.1	2721.5	14.0	195.042	140.72	830.1	1957.7	2787.
2.9	132.388	625.13	556.5	2166.6	2723.1	14.5	196.688	136.04	837.5	1951.4	2788.
3.0	133.540	605.56	561.4	2163.2	2724.7	15.0	198.289	131.66	844.7	1945.2	2789.
3.1	134.661	587.22	566.2	2159.9	2726.1	15.5	199.850	127.55	851.7	1939.2	2790.
3.2	135.753	569.99	570.9	2156.7	2727.6	16.0	201.372	123.69	858.6	1933.2	2791.
3.3	136.819	553.76	575.5	2153.5	2729.0	16.5	202.857	120.05	865.3	1927.3	2792.
3.4	137.858	538.46	579.9	2150.4	2730.3	17.0	204.307	116.62	871.8	1921.5	2793.
3.5	138.873	524.00	584.3	2147.4	2731.6	17.5	205.725	113.38	878.3	1915.9	2794.
3.6	139.865	510.32	588.5	2144.4	2732.9	18.0	207.111	110.32	884.6	1910.3	2794.
3.7	140.835	497.36	592.7	2141.4	2734.1	18.5	208.468	107.41	890.7	1904.7	2795.
3.8	141.784	485.05	596.8	2138.6	2735.3	19.0	209.797	104.65	896.8	1899.3	2796.
3.9	142.713	473.36	600.8	2135.7	2736.5	19.5	211.099	102.03	902.8	1893.9	2796.
4.0	143.623	462.22	604.7	2133.0	2737.6	20.0	212.375	99.536	908.6	1888.6	2797.
4.2	145.390	441.50	612.3	2127.5	2739.8	21.0	214.855	94.890	920.0	1878.2	2798.
4.4	147.090	422.60	619.6	2122.3	2741.9	22.0	217.244	90.652	931.0	1868.1	2799.
4.6	148.729	405.28	626.7	2117.2	2743.9	23.0	219.552	86.769	941.6	1858.2	2799.
4.8	150.313	389.36	633.5	2112.2	2745.7	24.0	221.783	83.199	951.9	1848.5	2800.
5.0	151.844	374.68	640.1	2107.4	2747.5	25.0	223.943	79.905	962.0	1839.0	2800.
5.2	153.327	361.08	646.5	2102.7	2749.3	26.0	226.037	76.856	971.7	1829.6	2801.
5.4	154.765	348.46	652.8	2098.1	2750.9	27.0	228.071	74.025	981.2	1820.5	2801.
	156.161	336.71	658.8	2093.7	2752.5	28.0	230.047	71.389	990.5	1811.5	2802.
5.6	130.101										

A-12a. Propiedades del vapor de agua saturado y agua saturada Unidades del S.I. (continuación)

Presión absoluta bar	Tempe- ratura. ° C	Volumen específico dm³/kg	En	talpía espec	ífica	Presión absoluta bar	Tempe- ratura ° C	Volumen específico dm ³ /kg	Ent	alpía específi kJ/kg	ica
p's	ts	Vg	h_f	h_{fg}	hg	p's	ts	Vg	h_f	hfg	h_g
30.0	233.841	66.626	1008.4	1793.9	2802.3	90.0	303.306	20.495	1363.7	1380.9	2744.6
31.0	235.666	64.467	1017.0	1785.4	2802.3	92.0	304.887	19.964	1372.8	1368.6	2741.4
32.0	237.445	62.439	1025.4	1776.9	2802.3	94.0	306.443	19.455	1381.7	1356.3	2738.0
33.0	239.183	60.529	1033.7	1768.6	2802.3	96.0	307.973	18.965	1390.6	1344.1	2734.
34.0	240.881	58.728	1041.8	1760.3	2802.1	98.0	309.479	18.494	1399.3	1331.9	2731.2
35.0	242.541	57.025	1049.8	1752.2	2802.0	100.0	310.961	18.041	1408.0	1319.7	2727.
36.0	244.164	55.415	1057.6	1744.2	2801.7	104.0	313.858	17.184	1425.2	1295.3	2720.
37.0	245.754	53.888	1065.2	1736.2	2801.4	108.0	316.669	16.385	1442.2	1270.9	2713.
38.0	247.311	52.438	1072.7	1728.4	2801.1	112.0	319.402	15.639	1458.9	1246.5	2705.
39.0	248.836	51.061	1080.1	1720.6	2800.8	116.0	322.059	14.940	1475.4	1222.0	2697.
40.0	250.333	49.749	1087.4	1712.9	2800.3	120.0	324.646	14.283	1491.8	1197.4	2689.
41.0	251.800	48.500	1094.6	1705.3	2799.9	124.0	327.165	13.664	1508.0	1172.6	2680.
42.0	253.241	47.307	1101.6	1697.8	2799.4	128.0	329.621	13.078	1524.0	1147.6	2671.
43.0	254.656	46.168	1108.5	1690.3	2798.9	132.0	332.018	12.523	1540.0	1122.3	2662.
44.0	256.045	45.080	1115.4	1682.9	2798.3	136.0	334.357	11.996	1555.8	1096.7	2652.
45.0	257.411	44.037	1122.1	1675.6	2797.7	140.0	336.641	11.495	1571.6	1070.7	2642.
46.0	258.753	43.039	1128.8	1668.3	2797.0	144.0	338.874	11.017	1587.4	1044.4	2631.
47.0	260.074	42.081	1135.3	1661.1	2796.4	148.0	341.057	10.561	1603.1	1017.6	2620.
48.0	261.373	41.161	1141.8	1653.9	2795.7	152.0	343.193	10.125	1618.9	990.3	2609.
49.0	262.652	40.278	1148.2	1646.8	2794.9	156.0	345.282	9.7072	1634.7	962.6	2597.
50.0	263.911	39.429	1154.5	1639.7	2794.2	160.0	347.328	9.3076	1650.5	934.3	2584.
52.0	266.373	37.824	1166.8	1625.7	2792.6	164.0	349.332	8.9248	1666.5	905.6	2572.
54.0	268.763	36.334	1178.9	1611.9	2790.8	168.0	351.295	8.5535	1683.0	873.3	2556.
56.0	271.086	34.947	1190.8	1598.2	2789.0	172.0	353.220	8.1912	1700.4	842.6	2543.
58.0	273.347	33.651	1202.3	1584.7	2787.0	176.0	355.106	7.8395	1717.6	811.1	2528.
60.0	275.550	32.438	1213.7	1571.3	2785.0	180.0	356.957	7.4977	1734.8	778.6	2513.
62.0	277.697	31.300	1224.8	1558.0	2782.9	184.0	358.771	7.1647	1752.1	745.0	2497
64.0	279.791	30.230	1235.7	1544.9	2780.6	188.0	360.552	6.8386	1769.7	710.0	2479.
66.0	281.837	29.223	1246.5	1531.9	2778.3	192.0	362.301	6.5173	1787.8	673.3	2461.
68.0	283.835	28.272	1257.0	1518.9	2775.9	196.0	364.107	6.1979	1806.6	634.2	2440
70.0	285.790	27.373	1267.4	1506.0	2773.5	200.0	365.701	5.8767	1826.5	591.9	2418
72.0	287.702	26.522	1277.6	1493.3	2770.9	204.0	367.356	5.5485	1848.1	545.2	2393
74.0	289.574	25.715	1287.7	1480.5	2768.3	208.0	368.982	5.2051	1872.5	491.7	2364
76.0	291.408	24.949	1297.6	1467.9	2765.5	212.0	370.580	4.8314	1901.5	427.4	2328
78.0	293.205	24.220	1307.4	1455.3	2762.8	216.0	372.149	4.3919	1939.9	341.6	2281
80.0	294.968	23.525	1317.1	1442.8	2759.9	220.0	373.692	3.7279	2011.1	184.5	2195
82.0	296.697	22.863	1326.6	1430.3	2757.0		27/ 150	2 1700	21074	0.0	2107
84.0	298.394	22.231	1336.1	1417.9	2754.0	221.2	374.150	3.1700	2107.4	0.0	2107
86.0	300.060	21.627	1345.4	1405.5	2750.9						
88.0	301.697	21.049	1354.6	1393.2	2747.8					-	

Estas tablas de las propiedades del vapor de Unidades y anotaciones agua saturado y sobrecalentado se han extraído del "Steam Tables in S.I. Units -Thermodynamic Properties of Water and Temperatura Steam", con la autorización de los autores Volumen específico V y editores, la Central Electricity Generating Entalpía específica h kJ/kg(10³ J/kg) Board.

Característica Símbolo Unidad Presión absoluta p bar (105N/m2) absoluto °C dm3/kg (10-3m3/kg)

Para los valores de saturación se usan los siguientes subíndices:

- saturación S
- líquido saturado
- vapor saturado g fg
 - incremento debido a la evaporación

Presión absoluta = Presión manométrica

+1.013 bar aprox. $1 bar = 10^{5} N/m^{2} = 14.5 lbf/pulgada^{2}$ aproximadamente.

A-12b. Propiedades del vapor de agua saturado y agua saturada*

Presión	absoluta	Pulg Hg, de vacío	Temperatura	Entalpía del	Calor latente	Entalpía del vapor		específico
libras/ pulg² P'	pulg. Hg		t	líquido Btu/lb.	evaporación Btu/lb.	h _g Btu/lb.	Agua pie³ por lb	Vapor pie ³ por lb
0.08859	0.02	29,90	32.018	0.0003	1075.5	1075.5	0.016022	
0.08859	0.02	29.72	35.023	3.026	1073.8	1076.8	0.016022	3302.4 2945.5
0.15	0.31	29.61	45.453	13.498	1067.9	1081.4	0.016020	2004.7
0.20	0.41	29.51	53.160	21.217	1053.5	1084.7	0.016025	1526.3
0.25	0.51	29.41	59.323	27.382	1060.1	1087.4	0.016032	1235.5
0.30	0.61	29.31	64.484	32.541	1057.1	1089.7	0.016040	1039.7
0.35	0.71	29.21	68.939	36.992	1054.6	1091.6	0.016048	898.6
0.40	0.81	29.11	72.869	40.917	1052.4	1093.3	0.016056	792.1
0.45	0.92	29.00	76.387	44.430	1050.5	1094.9	0.016063	708.8
0.50	1.02	28.90	79.586	47.623	1048.6	1096.3	0.016071	641.5
0.60	1.22	28.70	85.218	53.245	1045.5	1098.7	0.016085	540.1
0.70	1.43	28.49	90.09	58.10	1042.7	1100.8	0.016099	466.94
0.80	1.63	28.29	94.38	62.39	1040.3	1102.6	0.016112	411.69
0.90	1.83	28.09	98.24	66.24	1038.1	1104.3	0.016124	368.43
1.0	2.04	27.88	101.74	69.73	1036.1	1105.8	0.016136	333.60
1.2	2.44	27.48	107.91	75.90	1030.1	1108.5	0.016158	280.96
1.4	2.85	27.07	113.26	81.23	1029.5	1110.7	0.016178	243.02
1.6	3.26	26.66	117.98	85.95	1026.8	1112.7	0.016196	214.33
1.8	3.66	26.26	122.22	90.18	1024.3	1114.5	0.016213	191.85
2.0	4.07	25.85	126.07	94.03	1022.1	1116.2	0.016230	173.76
2.2	4.48	25.44	129.61	97.57	1020.1	1117.6	0.016245	158.87
2.4	4.89	25.03	132.88	100.84	1018.2	1119.0	0.016260	146.40
2.6	5.29	24.63	135.93	103.88	1016.4	1120.3	0.016274	135.80
2.8	5.70	24.22	138.78	106.73	1014.7	1121.5	0.016287	126.67
3.0	6.11	23.81	141.47	109.42	1013.2	1122.6	0.016300	118.73
3.5	7.13	22.79	147.56	115.51	1009.6	1125.1	0.016331	102.74
4.0	8.14	21.78	152.96	120.92	1006.4	1127.3	0.016358	90.64
4.5	9.16	20.76	157.82	125.77	1003.5	1129.3	0.016384	83.03
5.0	10.18	19.74	162.24	130.20	1000.9	1131.1	0.016407	73.532
5.5	11.20	18.72	166.29	134.26	998.5	1132.7	0.016430	67.249
6.0	12.22	17.70	170.05	138.03	996.2	1134.2	0.016451	61.984
6.5	13.23	16.69	173.56	141.54	994.1	1135.6	0.016472	57.506
7.0	14.25	15.67	176.84	144.83	992.1	1136.9	0.016491	53.650
7.5	15.27	14.65	179.93	147.93	990.2	1138.2	0.016510	50.294
8.0	16.29	13.63	182.86	150.87	988.5	1139.3	0.016527	47.345
8.5	17.31	12.61	185.63	153.65	986.8	1140.4	0.016545	44.733
9.0	18.32	11.60	188.27	156.30	985.1	1141.4	0.016561	42,402
9.5	19.34	10.58	190.80	158.84	983.6	1142.4	0.016577	40.310
10.0	20.36	9.56	193.21	161.26	982.1	1143.3	0.016592	38.420
11.0	22.40	7.52	197.75	165.82	979.3	1145.1	0.016622	35.142
12.0	24.43	5.49	201.96	170.05	976.6	1146.7	0.016650	32.394
13.0	26.47	3.45	205.88	174.00	974.2	1148.2	0.016676	30.057
14.0	28.50	1.42	209.56	177.71	971.9	1149.6	0.016702	28.043

Pre:	sión or pulg²	Temperatura	Entalpía del líquido	Calor latente de evaporación	Entalpía del vapor	Volumen	específico
Absoluta P'	Manométrica P	t oF	Btu/lb.	Btu/lb.	h _g Btu/lb.	Agua pie³ por lb	Vapor pie ³ por lb
14.696	0.0	212.00	180.17	970.3	1150.5	0.016719	1 26.799
15.0	0.3	213.03	181.21	969.7	1150.9	0.016726	26,290
16.0	1.3	216.32	184.52	967.6	1152.1	0.016749	24.750
17.0	2.3	219.44	187.66	965.6	1153.2	0.016771	23.385
18.0	3.3	222.41	190.66	963.7	1154.3	0.016793	22.168
19.0	4.3	225.24	193.52	961.8	1155.3	0.016814	21.074
20.0	5.3	227.96	196.27	960.1	1156.3	0.016834	20.087
21.0	6.3	230.57	198.90	958.4	1157.3	0.016854	19.190
22.0	7.3	233.07	201.44	956.7	1158.1	0.016873	18.373
23.0	8.3	235.49	203.88	955.1	1159.0	0.016891	17.624
24.0	9.3	237.82	206.24	953.6	1159.8	0.016909	16.936
25.0	10.3	240.07	208.52	952.1	- 1160.6	0.016927	16.301
26.0	11.3	242.25	210.7	950.6	1161.4	0.016944	15.7138
27.0	12.3	244.36	212.9	949.2	1162.1	0.016961	15.1684
28.0	13.3	246.41	214.9	947.9	1162.8	0.016977	14.6607
29.0	14.3	248.40	217.0	946.5	1163.5	0.016993	14.1869
30.0	15.3	250.34	218.9	945.2	1164.1	0.017009	13.7436
31.0	16.3	252.22	220.8	943.9	1164.8	0.017024	13.3280
32.0	17.3	254.05	222.7	942.7	1165.4	0.017039	12.9376
33.0	18.3	255.84	224.5	941.5	1166.0	0.017054	12.5700
34.0	19.3	257.58	226.3	940.3	1166.6	0.017069	12.2234

^{*}Extraídas de las ''Tablas de vapor de agua'', ASME (1967)/gratislibrospdf.com/

A-12b. Propiedades del vapor de agua saturado y agua saturada (continuación)

Absoluta P'	Libras por pulg ² bsoluta Manométrica		del	de	vapor		V
	Manométrica P	t oF	líquido Btu/lb.	evaporación Btu/lb.	h _g Btu/lb.	Agua pie ³ por ib	Vapor pie³ por lb
35.0	20.3	259.29	228.0	939.1	1167.1	0.017083	11.8959
36.0	21.3	260.95	229.7	938.0	1167.7	0.017097	11.5860
37.0	22.3	262.58	231.4	936.9	1168.2	0.017111	11.2923
38.0	23.3	264.17	233.0	935.8	1168.8	0.017124	11.0136
39.0	24.3	265.72	234.6	934.7	1169.3	0.017138	10.7487
40.0	25.3	267.25	236.1	933.6	1169.8	0.017151	10.4965
41.0	26.3	268.74	237.7	932.6	1170.2	0.017164	10.2563
42.0	27.3	270.21	239.2	931.5	1170.7	0.017177	10.0272
43.0	28.3	271.65	240.6	930.5	1171.2	0.017189	9.8083
44.0	29.3	273.06	242.1	929.5	1171.6	0.017202	9.5991
45.0	30.3	274.44	243.5	928.6	1172.0	0.017214	9.3988
46.0	31.3	275.80	244.9	927.6	1172.5	0.017214	9.2070
47.0	32.3	277.14	246.2	926.6	1172.9	0.017238	9,0231
48.0	33.3	278.45	247.6	925.7	1173.3	0.017250	8.8465
49.0	34.3	279.74	248.9	924.8	1173.7	0.017262	8.6770
	35.3		250.2	923.9			
50.0		281.02	251.5		1174.1	0.017274	8.5140
51.0	36.3	282.27		923.0	1174.5	0.017285	8.3571
52.0	37.3	283.50	252.8	922.1	1174.9	0.017296	8,2061
53.0	38.3	284.71	254.0	921.2	1175.2	0.017307	8.0606
54.0	39.3	285,90	255.2	920.4	1175.6	0.017319	7.9203
55.0	40.3	287.08	256.4	919.5	1175.9	0.017329	7.7850
56.0	41.3	288.24	257.6	918.7	1176.3	0.017340	7.6543
57.0	42.3	289.38	258.8	917.8	1176.6	0.017351	7.5280
58.0	43.3	290.50	259.9	917.0	1177.0	0.017362	7.4059
59.0	44.3	291.62	261.1	916.2	1177.3	0.017372	7.2879
60.0	45.3	292.71	262.2	915.4	1177.6	0.017383	7.1736
61.0	46.3	293.79	263.3	914.6	1177.9	0.017393	7.0630
62.0	47.3	294.86	264.4	913.8	1178.2	0.017403	6,9558
63.0	48.3	295.91	265.5	913.0	1178.6	0.017413	6.8519
64.0	49.3	296.95	266.6	912.3	1178.9	0.017423	6.7511
65.0	50.3	297.98	267.6	911.5	1179.1	0.017433	6.6533
66.0	51,3	298.99	268.7	910.8	1179.4	0.017443	6.5584
67.0	52.3	299.99	269.7	910.0	1179.7	0.017453	6.4662
68.0	53.3	300.99	270.7	909.3	1180.0	0.017463	6.3767
69.0	54.3	301.96	271.7	908.5	1180.3	0.017472	6.2896
70.0	55.3	302.93	272.7	907.8	1180.6	0.017482	6.2050
71.0	56.3	303.89	273.7	907.1	1180.8	0.017491	6.1226
72.0	57.3	304.83	274.7	906.4	1181.1	0.017501	6.0425
73.0	58.3	305.77	275.7	905.7	1181.4	0.017510	5.9645
74.0	59.3	306.69	276.6	905.0	1181.6	0.017519	5.8885
75.0	60.3	307.61	277.6	904.3	1181.9	0.017529	5.8144
76.0	61.3	308.51	278.5	903.6	1182.1	0.017538	5.7423
77.0	62.3	309.41	279.4	902.9	1182.4	0.017547	5.6720
78.0	63.3	310.29	280.3	902.3	1182.6	0.017556	5.6034
79.0	64.3	311.17	281.3	901.6	1182.8	0.017565	5.5364
80.0	65.3	312.04	282.1	900.9	1183.1	0.017573	5.4711
81.0	66.3	312.90	283.0	900.3	1183.3	0.017582	5.4074
82.0	67.3	313.75	283.9	899.6	1183.5	0.017591	5.3451
83.0	68.3	314.60	284.8	899.0	1183.8-	0.017600	5.2843
84.0	69.3	315.43	285.7	- 898.3	1184.0	0.017608	5.2249
85.0	70.3	316.26	286.5	897.7	1184.2	0.017617	5,1669
86.0	71.3	317.08	287.4	897.0	1184.4	0.017625	5.1101
87.0	71.3 72.3	317.89	288.2	896.4	1184.6	0.017634	5.0546
88.0	73.3	318.69	289.0	895.8	1184.8	0.017642	5.0004
89.0	74.3	319.49	289.9	895.2	1185.0	0.017651	4.9473
90.0	75.3	320.28	290.7	894.6	1185.3	0.017659	4.8953
91.0	76.3	321.06	291.5	893.9	1185.5	0.017667	4.8445
92.0	77.3	321.84	292.3	893.3	1185.7	0.017675	4.7947
93.0	78.3	322.61	293.1	892.7	1185.9	0.017684	4.7459
94.0	79.3	323.37	293.9	892.1	1186.0	0.017692	4.6982
95.0	80.3	324.13	294.7	891.5	1186.2	0.017700	4.6514
96.0	81.3	324.88	295.5	891.0	1186.4	0.017708	4.6055
97.0	82.3	325.63	296.3	890.4	1186.6	0.017716	4.5606
98.0	83.3	326.36	297.0	889.8	1186.8	0.017724	4.5166
99.0	84.3	327.10	297.8	889.2	1187.0	0.017732	4,4734
100.0	85.3	327.82	298.5	888.6	1187.2	0.017740	4.4310
101.0	86.3	328.54	299.3	888.1	1187.3	0.01775	4.3895 4.3487
102.0 103.0	87.3	329.26 329.97	300.0	887.5	1187.5	0.01776	4.3087
	88.3 89.3		300.8	886.9	1187.7	0.01776	4.2695
104.0		330.67	301.5	886.4	1187.9	0.01777	
105.0	90.3	331.37	302.2	885.8	1188.0	0.01778	4.2309
106.0	91.3	332.06	303.0	885.2	1188.2	0.01779	4.1931
107.0	92.3	332.75	303.7	884.7	1188.4	0.01779	4.1560
108.0	93.3 94.3	333.44 334.11	304.4 305.1	884.1 883.6	1188.5 1188.7	0.01780 0.01781	4.1195 4.0837

A-12b. Propiedades del vapor de agua saturado y agua saturada (continuación)

Presi libras p	ión or pulg²	Temperatura	Entalpia del líquido	Calor latente de	Entalpía del vapor		específico V
Absoluta	Manométrica	T		evaporación	ho	Agua	Vapor
P'	P	egrees	Btu/lb.	Btu/lb.	Btu/Ib.	pie por lb	pie por lb
110.0	95.3	334.79	305.8	883.1	1188.9	0.01782	4.0484
111.0	96.3	335.46	306.5	882.5	1189.0	0.01782	4.0138
112.0	97.3	336.12	307.2	882.0	1189.2	0.01783	4.0138 3.9798
113.0	98.3	336.78	307.9	881.4	1189.3	0.01784	3.9464
114.0	99.3	337.43	308.6	880.9	1189.5	0.01785	3.9136
115.0	100.3	338.08	309.3	880.4	1189.6	0.01785	3.8813
116.0	101.3	338.73	309.9	879.9 879.3	1189.8	0.01786	3.8495
117.0 118.0	102.3	339.37	310.6	8/9.3	1189.9	0.01787	3.8183
119.0	103.3 104.3	340.01 340.64	311.3 311.9	878.8 878.3	1190.1 1190.2	0.01787 0.01788	3.7875
120.0	105.3	341.27	312.6	877.8	1190.4	0.01789	3.7573
121.0	105.3	341.4/	313.2	877.3	1190.4	0.01789	3.7275 3.6983 3.6695
121.0 122.0	106.3 107.3	341.89 342.51	313.9	876.8	1190.7	0.01790	3 6695
123.0	108.3	343.13	313.9 314.5	876.3	1190.8	0.01791	3.6411
124.0	109.3	343.74	315.2	875.8	1190.9	0.01792	3.6132
125.0	110.3	344.35	315.8	875.3	1191.1	0.01792	3.5857
126.0	111.3	344.95	316.4	874.8	1191.2	0.01793	3.5586
127.0	112.3	345.55	317.1	874.3	1191.3	0.01794	3.5320
128.0	111.3 112.3 113.3	346.15	317.1 317.7	874.3 873.8	1191.5	0.01794	3.5320 3.5057 3.4799
129.0	114.3	346.74	318.3	873.3	1191.6	0.01795	3.4799
130.0	115,3	347.33	319.0	872.8 872.3 871.8	1191.7	0.01796	3.4544
131.0	116.3 117.3	347.92 348.50	319.6	872.3	1191.9	0.01797	3.4293
132.0 133.0	117.3	348.50	320.2	871.8	1192.0 1192.1	0.01797	3.4046
133.0	118.3 119.3	349.08 349.65	320.8 321.4	871.3 870.8	1192.1	0.01798 0.01799	3.3802 3.3562
135.0	120.3	350.23	322.0	870.4	1192.4	0.01799	3.3325
136.0	121.3	350.23	322.6	869.9	1192.4	0.01800	3.3323
137.0	122.3	351.36	323.2	869.4	1192.5 1192.6	0.01801	3.3091 3.2861
138.0	123.3	351.92	323.8	868.9	1192.7	0.01801	3.2634
139.0	124.3	352.48	324.4	868.5	1192.8	0.01802	3.2411
140.0	125.3	353.04	325.0	868.0	1193.0	0.01803	3.2190
141.0	126.3	353.59	325.5	867.5 867.1	1193.1 1193.2	0.01803	3.1972
142.0	127.3	354.14	326.1	867.1	1193.2	0.01804	3.1757
143.0	128.3	354.69	326.7	866.6	1193.3	0.01805	3.1546
144.0	129.3	355.23	327.3	866.2	1193.4	0.01805	3.1337
145.0	130.3	355.77	327.8	865.7	1193.5	0.01806	3.1130
146.0 147.0	131.3	356.31	328.4	865.2	1193.6	0.01806	3.0927
147.0	132.3	356.84	329.0	864.8	1193.8 1193.9	0.01807	3.0726
- 148.0 149.0	133.3 134.3	357.38 357.91	329.5 330.1	864.3 863.9	1193.9	0.01808 0.01808	3.0528 3.0332
150.0	135.3				1194.1		
152.0	137.3	358.43 359.48	330.6 331.8	863.4 862.5	1194.1	0.01809 0.01810	3.0139 2.9760
154.0	139.3	360.51	332.8	861.6	1194.5	0.01812	2.9391
156.0	141.3	361.53	333.9	860.8	1194.7	0.01813	2.9031
158.0	143.3	362.55	335.0	859.9	1194.9	0.01814	2.8679
160.0	145.3	363.55	336.1	859.0	1195.1	0.01815	2.8336
162.0	147.3	364.54	337.1	858.2 857.3	1195.3	0.01817	2.8001
162.0 164.0	149.3	365.53	338.2	857.3	1195.3 1195.5	0.01818	2.7674
166.0	151.3	366.50	339.2	856.5	1195.7	0.01819	2.7355
168.0	153.3	367.47	340.2	855.6	1195.8	0.01820	2.7043
170.0	155.3	368.42	341.2	854.8	1196.0	0.01821	2.6738
172.0	157.3	369.37	342.2	853.9	1196.2	0.01823	2.6440
174.0	159.3	370.31	343.2	853.1	1196.4	0.01824	2.6149
176.0	161.3	371.24	344.2	852.3 851.5	1196.5	0.01825 0.01826	2.5864 2.5585
178.0	163.3	372.16	345.2	851.5	1196.7		
180.0 182.0	165.3 167.3	373.08 373.98	346.2 347.2	850.7 849.9	1196.9 1197.0	0.01827 0.01828	2.5312 2.5045
184.0	169.3	373.98	348.1	849.1	1197.2	0.01830	2 4783
186.0	171.3	375.77	349.1	848.3	1197.3	0.01831	2.4783 2.4527
188.0	173.3	376.65	350.0	847.5	1197.5	0.01832	2.4276
190.0	175.3	377.53	350.9	846.7	1197.6	0.01833	2.4030
192.0	177.3	378.40	351.9	845.9	1197.8	0.01834	2.3790
194.0	179.3	379.26	352.8	845.1	1197.9	0.01835	2.3554
196.0	181.3	380.12	353.7	844.4	1198.1	0.01836	2.3322
198.0	183.3	380.96	354.6	843.6	1198.2	0.01838	2.3095
200.0	185.3	381.80	355.5	842.8	1198.3	0.01839	2,28728
205.0	190.3-	383.88	357.7	840.9	1198.7	0.01841	2.23349
210.0	195.3	385.91	359.9	839.1	1199.0	0.01844	2.18217
215.0	200.3	387.91	362.1	837.2	1199.3	0.01847	2.13315
220.0	205.3	389.88	364.2	835.4	1199.6	0.01850	2.08629
225.0	210.3	391.80	366.2	833.6	1199.9	0.01852	2.04143
230.0	215.3	393.70	368.3	831.8	1200.1	0.01855	1.99846 1.95725
235.0 240.0	220.3 225.3	395.56 397.39	370.3 372.3	830.1 828.4	1200,4 1200,6	0.01857 0.01860	1.91769
245.0	230.3	399.19	374.2	826.6	1200.9	0.01863	1.87970

A-12b. Propiedades del vapor de agua saturado y agua saturada (conclusión)

Presi Libras p		Temperatura	Entalpía del líquido	Calor latente de	Entalpía del vapor		n específico V
Absoluta P'	Manométrica P	o _F	pi m	evaporación	h _g Btu/lb.	Agua pie³ por lb	Vapor pie ³ por lb
			Btu/lb.	Btu/Ib.		0.01865	1,84317
250.0 255.0	235.3 240.3	400.97 402.72	376.1 378.0	825.0 823.3	1201.1 1201.3	0.01868	1.80802
260.0	245.3	404.44	379.9	821.6	1201.5	0.01870	1.77418
265.0	250.3	406.13	381.7	820.0	1201.7	0.01873	1.74157
270.0	255.3	407.80	383.6	818.3	1201.9	0.01875	1.71013
275.0	260.3	409.45	385.4	816.7	1202.1	0.01878	1.67978
280.0	265.3	411.07	387.1	815.1	1202.3	0.01880	1.65049
280.0 285.0	270.3	412.67	388.9	813.6	1202.4	0.01882	1,62218
290.0	275.3	414.25	390.6	812.0	1202.6	0.01885	1.59482
295.0	280.3	415.81	392.3	810.4	1202.7	0.01887	1.56835
300.0	285.3	417.35	394.0	808.9	1202.9	0.01889	1,54274
320.0	305.3	423.31	400.5	802.9	1203.4 1203.8	0.01899 0.01908	1.44801 1.36405
340.0 360.0	325.3	428.99	406.8 412.8	797.0 791.3	1204.1	0.01908	1.28910
380.0	345.3 365.3	434.41 439.61	418.6	785.8	1204.4	0.01925	1.22177
	385.3	444.60	424.2	780.4	1204.6	0.01934	1.16095
400.0 420.0	405.3	449.40	429.6	775.2	1204.7	0.01942	1.10573
440.0	425.3	454.03	434.8	770.0	1204.8	0.01950	1.05535
460.0	445.3	458.50	439.8	765.0	1204.8	0.01959	1.00921
480.0	465.3	462.82	444.7	760.0	1204.8	0.01967	0.96677
500.0	485.3	467.01	449.5	755.1	1204.7	0.01975	0.92762
520.0	505.3	471.07	454.2	750.4	1204.5	0.01982	0.89137
540.0	525.3	475.01	458.7	745.7	1204.4	0.01990	0.85771
560.0	545.3	478.84	463.1	741.0	1204.2	0.01998	0.82637 0.79712
580.0	565.3	482.57	467.5	736.5	1203.9	0.02006	
600.0	585.3	486.20	471.7	732.0	1203.7 1203.4	0.02013 0.02021	0.76975 0.74408
620.0	605.3	489.74	475.8 479.9	727.5 723.1	1203.4	0.02028	0.71995
640.0 660.0	625.3 645.3	493.19 496.57	483.9	718.8	1202.7	0.02036	0.69724
680.0	665.3	499.86	487.8	714.5	1202.3	0.02043	0.67581
700.0	685.3	503.08	491.6	710.2	1201.8	0.02050	0.65556
720.0	705.3	506.23	495.4	706.0	1201.4	0.02058	0.63639
740.0	725.3	509.32	499.1	701.9	1200.9	0.02065	0.61822
760.0	745.3	512.34	502.7	697.7	1200.4	0.02072	0.60097
780.0	765.3	515.30	506.3	693.6	1199.9	0.02080	0.58457
800.0	785.3	518.21	509.8	689.6	1199.4	0.02087	0.56896
820.0	805.3	521.06	513.3	685.5	1198.8	0.02094	0.55408
840.0	825.3	523.86	516.7	681.5	1198.2	0.02101	0.53988
860.0	845.3	526.60	520.1	677.6	1197.7 1197.0	0.02109 0.02116	0.52631 0.51333
880.0	865.3	529.30	523.4	673.6			0.50091
900.0	885.3	531.95	526.7	669.7 665.8	1196.4 1195.7	0.02123 0.02130	0.48901
920.0 940.0	905.3 925.3	534.56 537.13	530.0 533.2	661.9	1195.1	0.02137	0.47759
960.0	945.3	539.65	536.3	658.0	1194.4	0.02145	0.46662
980.0	965.3	542.14	539.5	654.2	1193.7	0.02152	0.45609
1000.0	985.3	544.58	542.6	650.4	1192.9	0.02159	0.44596
1050.0	1035.3	550.53	550.1	640.9	1191.0	0.02177	0.42224
1100.0	1085.3	556.28	557.5	631.5	1189.1	0.02195	0.40058
1150.0	1135.3	561.82	564.8	622.2	1187.0	0.02214	0.38073
1200.0	1185.3	567.19	571.9	613.0	1184.8	0.02232	0.36245
1250.0	1235.3	572.38	578.8	603.8	1182.6	0.02250	0.34556
1300.0	1285.3	577.42	585.6	594.6 585.6	1180.2 1177.8	0.02269 0.02288	0.32991 0.31536
1350.0 1400.0	1335.3 1385.3	582.32 587.07	592.2 598.8	567.5	1175.3	0.02307	0.30178
1450.0	1385.3	591.70	605.3	567.6	1172.9	0.02327	0.28909
1500.0	1485.3	596.20	611.7	558.4	1170.1	0.02346	0.27719
1600.0	1585.3	604.87	624.2	540.3	1164.5	0.02387	0.25545
1700.0	1685.3	613.13	636.5	522.2	1158.6	0.02428	0.23607
1800.0	1785.3	621.02	648.5	503.8	1152.3	0.02472	0.21861
1900.0	1885.3	628.56	660.4	485.2	1145.6	0.02517	0.20278
2000.0	1985.3	635.80	672.1	466.2	1138.3	0.02565	0.18831
2100.0	2085.3	642.76	683.8	446.7	1130.5	0.02615	0.17501
2200.0	2185.3	649.45	695.5	426.7	1122.2	0.02669	0.16272 0.15133
2300.0	2285.3	655.89	707.2	406.0	1113.2 1103.7	0.02727 0.02790	0.13133
2400.0	2385.3	662.11	719.0	384.8			0.13068
2500.0	2485.3	668.11	731.7	361.6	1093.3	0.02859 0.02938	0.13068
2600.0 2700.0	2585.3 2685.3	673.91 679.53	744.5 757.3	337.6 312.3	1082.0 1069.7	0.03029	0.11194
2800.0	2785.3	684.96	770.7	285.1	1055.8	0.03029	0.10305
2900.0	2885.3	690.22	785.1	254.7	1039.8	0.03262	0.09420
3000.0	2985.3	695.33	801.8	218.4	1020.3	0.03428	0.08500
3100.0	3085.3	700.28	834.0	169.3	993.3	0.03681	0.07452
3200.0	3185.3	705.08	875.5	56.1	931.6	0.04472	0.05663
3208.2	3193.5	705.47	906.0	0.0	906.0	0.05078	0.05078

A-13a. Propiedades del vapor de agua sobrecalentado unidades S.I.

Presión ibsoluta	Temp. de sat.			T		Temperatu	ra de sobi	recalentam	iento total	t°C			
bar p'	°C t _s		160	180	200	220	250	300	350	400	450	550	650
1.0	99.6	v h	1983.8 2796.2	2078.3 2835.8	2172.3 2875.4	2266.0 2915.0	2406.1 2974.5	2638.7 3074.5	2870.8 3175.6	3102.5 3278.2	3334.0 3382.4	3796.5 3595.6	4258.8 3815.7
1.2	104.8	v h	1650.5 2794.8	1729.7 2834.6	1808.4 2874.4	1886.7 2914.1	2003.7 2973.9	2197.9 3074.0	2391.5 3175.3	2584.7 3277.9	2777.7 3382.1	3163.4 3595.4	3548.7 3815.5
1.4	109.3	v h	1412.5 2793.4	1480.7 2833.5	1548.4 2873.4	1615.7 2913.3	1716.3° 2973.2	1883.0 3073.5	2049.1 3174.9	2214.9 3277.6	2380.4 3381.3	2711.1 3595.2	3041.5 3815.4
1.8	116.9	v h	1095.1 2790.5	1148.7 2831.1	1201.7 2871.5	1254.4 2911.7	1333.0 2971.9	1463.1 3072.6	1592.6 3174.1	1721.8 3277.0	1850.7 3381.8	2108.1 3594.9	2365.2 3815.1
2.2	123.3	v h	893.09 2787.7	937.36 2828.8	981.13 2869.5	1024.5 2910.0	1089.1 2970.6	1195.9 3071.6	1302.1 3173.4	1408.0 3276.4	1513.6 3380.8	1724.4 3594.5	1934.9 3814.8
2.6	128.7	v h	753.19 2784.8	791.04 2826.4	828.38 2867.5	865.34 2908.3	920.27 2969.2	1010.9 3070.6	1101.0 3172.6	1190.7 3275.8	1280.2 3380.3	1458.7 3594.1	1637.0 3814.5
3.0	133.5	v h	650.57 2781.8	683.72 2824.0	716.35 2865.5	748.59 2906.6	796.44 2967.9	875.29 3069.7	953.52 3171.9	1031.4 3275.2	1109.0 3379.8	1263.9 3593.7	1418.5 3814.2
4.0	143.6	v h	483.71 2774.2	509.26 2817.8	534.26 2860.4	558.85 2902.3	595.19 2964.5	654.85 3067.2	713.85 3170.0	772.50 3273.6	830.92 3378.5	947.35 3592.8	1063.4 3813.5
5.0	151.8	v h	383.47 2766.4	404.51 2811.4	424.96 2855.1	444.97 2898.0	474.43 2961.1	522.58 3064.8	570.05 3168.1	617.16 3272.1	664.05 3377.2	757.41 3591.8	850.42 3812.8
6.0	158.8	v h	316.55 2758.2	334.61 2804.8	352.04 2849.7	369.02 2893.5	393.91 2957.6	434.39 3062.3	474.19 3166.2	513.61 3270.6	552.80 3376.0	630.78 3590.9	708.41 3812.1
7.0	165.0	v h		284.61 2798.0	299.92 2844.2	314.75 2888.9	336.37 2954.0	371.39 3059.8	405.71 3164.3	439.64 3269.0	473.34 3374.7	540.33 3589.9	606.97 3811.4
8.0	170.4	v h		247.06 2791.1	260.79 2838.6	274.02 2884.2	293.21 2950.4	324.14 3057.3	354.34 3162.4	384.16 3267.5	413.74 3373.4	472.49. 3589.0	530.89 3810.7
9.0	175.4	v h		217.71 2783.9	230.32 2832.7	242.31 2879.5	259.63 2946.8	287.39 3054.7	314.39 3160.5	341.01 3265.9	367.39 3372.1	419.73 3588.1	471.72 3810.0
10.0	179.9	v h		194.36 2776.5	205.92 2826.8	216.93 2874.6	232.75 2943.0	257.98 3052.1	282.43 3158.5	306.49 3264.4	330.30 3370.8	377.52 3587.1	424.38 3809.3
11.0	184.1	v h			185.92 2820.7	196.14 2869.6	210.75 2939.3	233.91 3049.6	256.28 3156.6	278.24 3262.9	299.96 3369.5	342.98 3586.2	385.65 3808.5
12.0	188.0	v h			169.23 2814.4	178.80 2864.5	192.40 2935.4	213.85 3046.9	234.49 3154.6	254.70 3261.3	274.68 3368.2	314.20 3585.2	353.38 3807.8
13.0	191.6	v h			155.09 2808.0	164.11 2859.3	176.87 2931.5	196.87 3044.3	216.05 3152.7	234.79 3259.7	253.28 3366.9	289.85 3584.3	326.07 3807.1
14.0	195.0	v h			142.94 2801.4	151.50 2854.0	163.55 2927.6	182.32 3041.6	200.24 3150.7	217.72 3258.2	234.95 3365.6	268.98 3583.3	302.66 3806.4
16.0	201.4	v h	1			130.98 2843.1	141.87 2919.4	158.66 3036.2	174.54 3146.7	189.97 3255.0	205.15 3363.0	235.06 3581.4	264.62 3805.0
18.0	207.1	v h			1	114.96 2831.7	124.99 2911.0	140.24 3030.7	154.55 3142.7	168.39 3251.9	181.97 3360.4	208.68 3579.5	235.03 3803.6
20.0	212.4	v h		17		102.09 2819.9	111.45 2902.4	125.50 3025.0	138.56 3138.6	151.13 3248.7	163.42 3357.8	187.57 3577.6	211.36 3802.1
22.0	217.2	v h			H	91.520 2807.5	100.35 2893.4	113.43 3019.3	125.47 3134.5	137.00 3245.5	148.25 3355.2	170.30 3575.7	192.00 3800.7
24.0	221.8	v h					91.075 2884.2	103.36 3013.4	114.55 3130.3	125.22 3242.3	135.61 3352.6	155.91 3573.8	175.86 3799.3

v = volumen específico, decímetros cúbicos por kilogramo
h = entalpía específica (calor total), kilojoules por kilogramo
Nota. Para convertir v (dm³/kg) a v(m³/kg) divídanse los valores de v por 10³

A-13a. Propiedades del vapor de agua sobrecalentado unidades S.I. (continuación)

absoluta	Temp. de					Tem	peratura d	sobrecale	entamiento	t°C			
bar p'	°C t _s		260	280	300	320	340	380	420	460	500	550	650
26.0	226.0	v h	85.671 2903.0	90.370 2956.7	94.830 3007.4	99.117 3056.0	103.28 3103.0	111.33 3194.3	119.14 3283.5	126.81 3372.1	134.38 3460.6	143.74 3571.9	162.21 3797.9
27.0	228.1	v h	82.111 2898.7	86.695 2953.1	91.036 3004.4	95.199 3053.4	99.232 3100.8	107.03 3192.5	114.58 3282.0	121.99 3370.8	129.30 3459.5	138.33 3571.0	156.14 3797.1
28.0	230.0	v h	78.800 2894.2	83.280 2949.5	87.510 3001.3	91.560 3050.8	95.476 3098.5	103.03 3190.7	110.35 3280.5	117.52 3369.5	124.58 3458.4	133.30 3570.0	150.50 3796.4
29.0	232.0	v h	75.714 2889.7	80.098 2945.8	84.226 2998.2	88.170 3048.1	91.978 3096.2	99.315 3188.9	106.41 3279.0	113.35 3368.2	120.18 3457.3	128.62 3569.1	145.26 3795.7
30.0	233.8	v h	72.829 2885.1	77.124 2942.0	81.159 2995.1	85.005 3045.4	88.713 3093.9	95.844 3187.0	102.73 3277.5	109.46 3367.0	116.08 3456.2	124.26 3568.1	140.36 3795.0
31.0	235.7	v h	70.125 2880.5	74.340 2938.2	78.287 2991.9	82.043 3042.7	85.657 3091.5	92.596 3185.2	99.286 3276.0	105.82 3365.7	112.24 3455.1	120.17 3567.2	135.78 3794.3
32.0	237.4	v h	67.587 2875.8	71.727 2934.4	75.593 2988.7	79.264 3040.0	82.791 3089.2	89.552 3183.4	96.058 3274.5	102.41 3364.4	108.65 3454.0	116.34 3566.2	131.48 3793.6
33.0	239.2	v h	65.198 2871.0	69.269 2930.5	73.061 29.855	76.652 3037.3	80.098 3086.8	86.691 3181.5	93.026 3273.0	99.200 3363.1	105.27 3452.8	112.74 3565.3	127.45 3792.9
34.0	240.9	v h	62.945 2866.2	66.954 2926.6	70.675 2982.2	74.193 3034.5	77.563 3084.4	83.998 3179.7	90.171 3721.5	96.183 3361.8	102.09 3451.7	109.36 3564.3	123.65 3792.1
36.0	244.2	v h	58.804 2856.3	62.700 2918.6	66.297 2975.6	69.681 3028.9	72.911 3079.6	79.059 3175.9	84.938 3268.4	90.652 3359.2	96.255 3449.5	103.15 3562.4	116.69 3790.7
38.0	247.3	v h	55.082 2846.1	58.885 2910.4	62.372 2968.9	65.639 3023.3	68.746 3074.8	74.638 3172.2	80.255 3265.4	85.702 3356.6	91.038 3447.2	97.596 3560.5	110.46 3789.3
40.0	250.3	v h	51.716 2835.6	55.440 2902.0	58.833 2962.0	61.996 3017.5	64.994 3069.8	70.658 3168.4	76.039 3263.3	81.247 3354.0	86.341 3445.0	92.597 3558.6	104.86 3787.9
42.0	253.2	v h	48.654 2824.8	52.314 2893.5	55.625 2955.0	58.696 3011.6	61.597 3064.8	67.055 3164.5	72.224 3259.2	77.216 3351.4	82.092 3442.7	88.075 3556.7	99.787 3786.4
44.0	256.0	v h	45.853 2813.6	49.463 2884.7	52.702 2947.8	55.692 3005.7	58.505 3059.7	63.779 3160.6	68.755 3256.0	73.551 3348.8	78.229 3440.5	83.963 3554.7	95.177 3785.0
46.0	258.8	v h	43.278 2802.0	46.849 2875.6	50.027 2940.5	52.944 2999.6	55.679 3054.6	60.785 3156.7	65.587 3252.9	70.204 3346.2	74.702 3438.2	80.209 3552.8	90.967 3783.6
48.0	261.4	v h		44.443 2866.4	47.569 2933.1	50.421 2993.4	53.085 3049.4	58.040 3152.8	62.682 3249.7	67.136 3343.5	71.469 3435.9	76.768 3550.9	87.109 3782.1
50.0	263.9	v h		42.219 2856.9	45.301 2925.5	48.097 2987.2	50.697 3044.1	55,513 3148.8	60.009 3246.5	64.313 3340.9	68.494 3433.7	73.602 3549.0	83.559 3780.7
52.0	266.4	v h		40.156 2847.1	43.201 2917.8	45.947 2980.8	48.489 3038.7	53.178 3144.8	57.540 3243.3	61.707 3338.2	65.747 3431.4	70.679 3547.1	80.282 3779.3
54.0	268.8	v h		38.235 2837.0	41.251 2909.8	43.952 2974.3	46.442 3033.3	51.016 3140.7	55.254 3240.1	59.293 3335.5	63.204 3429.1	67.973 3545.1	77.248 3777.8
56.0	271.1	v h		36.439 2826.7	39.434 2901.7	42.096 2967.7	44.539 3027.7	49.006 3136.6	53.130 3236.9	57.051 3332.9	60.843 3426.8	65.460 3543.2	74.430 3776.4
58.0	273.3	v h		34.756 2816.0	37.736 2893.5	40.364 2961.0	42.764 3022.2	47.134 3132.4	51.152 3233.6	54.964 3330.2	58.644 3424.5	63.120 3541.2	71.807 3775.0
60.0	275.5	v h		33.173 2804.9	36.145 2885.0	38.744 2954.2	41.105 3016.5	45.385 3128.3	49.306 3230.3	53.016 3327.4	56.591 3422.2	60.937 3539.3	69.359 3773.5
64.0	279.8	v h		30.265 2781.6	33.241 2867.5	35.796 2940.3	38.092 3004.9	42.212 3119.8	45.957 3223.7	49.483 3322.0	52.871 3417.6	56.978 3535.4	64.922 3770.7
68.0	283.8	v h			30.652 2849.0	33.180 2925.8	35.423 2993.1	39.407 3111.1	42.999 3216.9	46.364 3316.5	49.588 3412.9	58.486 3531.5	61.007 3767.8
72.0	287.7	v h			28.321 2829.5	30.839 2910.7	33.041 2980.8	36.910 3102.3	40.368 3210.1	43.591 3310.9	46.668 3408.2	50.381 3527.6	57.527 3764.9

A-13a. Propiedades del vapor de agua sobrecalentado unidades S.I. (continuación)

Presión absoluta	Temp de sat.					Temp	peratura de	e sobrecale	entamiento	t°C			F TO
bar p'	°C t _s		340	360	380	400	420	440	460	500	550	600	650
76.0	291.4	v h	30.901 2968.2	32.858 3033.4	34.671 3093.3	36.380 3149.6	38.011 3203.2	39.583 3254.9	41.109 3305.3	44.056 3403.5	47.603 3523.7	51.045 3642.9	54.413 3762.1
80.0	295.0	v h	28.965 2955.3	30.885 3022.7	32.652 3084.2	34.310 3141.6	35.888 3196.2	37.405 3248.7	38.874 3299.7	41.704 3398.8	45.102 3519.7	48.394 3639.5	51.611 3759.2
84.0	298.4	v h	27.203 2941.9	29.094 3011.7	30.821 3074.8	32.435 3133.5	33.965 3189.1	35.432 3242.3	36.850 3293.9	39.576 3394.0	42.839 3515.8	45.996 3636.2	49.076 3756.3
88.0	301.7	v h	25.592 2928.0	27.459 3000.4	29.153 3065.3	30.727 3125.3	32.215 3181.9	33.638 3235.9	35.009 3288.2	37.640 3389.2	40.782 3511.8	43.815 3632.8	46.771 3753.4
92.0	304.9	v h	24.110 2913.7	25.961 2988.9	27.625 3055.7	29.165 3117.0	30.615 3174.6	31.997 3229.4	33.328 3282.4	35.872 3384.4	38.904 3507.8	41.824 3629.4	44.667 3750.5
96.0	308.0	v h	22.740 2898.8	24.581 2977.0	26.221 3045.8	27.730 3108.5	29.146 3167.2	30.493 3222.9	31.785 3276.5	34.252 3379.5	37.182 3503.9	39.999 3626.1	42.738 3747.6
100.0	311.0	v h	21.468 2883.4	23.305 2964.8	24.926 3035.7	26.408 3099.9	27.793 3159.7	29.107 3216.2	30.365 3270.5	32.760 3374.6	35.597 3499.8	38.320 3622.7	40.963 3744.7
105.0	314.6	v h	19.997 2863.1	21.838 2949.1	23.440 3022.8	24.893 3089.0	26.245 3150.2	27.521 3207.9	28.741 3263.1	31.054 3368.4	33.786 3494.8	36.401 3618.5	38.935 3741.1
110.0	318.0	v h	18.639 2841.7	20.494 2932.8	22.083 3009.6	23.512 3077.8	24.834 3140.5	26.078 3199.4	27.262 3255.5	29.503 3362.2	32.139 3489.7	34.656 3614.2	37.091 3737.5
115.0	321.4	v	17.376 2819.0	19.255 2915.8	20.838 2996.0	22.247 3066.4	23.543 3130.7	24.758 3190.7	25.911 3247.8	28.086 3356.0	30.635 3484.7	33.063 3610.0	35.408 3733.9
120.0	324.6	v h	16.193 2794.7	18.108 2898.1	19.691 2982.0	21.084 3054.8	22.357 3120.7	23.546 3182.0	24.672 3240.0	26.786 3349.6	29.256 3479.6	31.603 3605.7	33.865 3730.2
125.0	327.8	v h	15.077 2768.7	17.041 2879.6	18.629 2967.6	20.010 3042.9	21.264 3110.5	22.429 3173.1	23.530 3232.2	25.590 3343.3	27.987 3474.4	30.259 3601.4	32.446 3726.6
130.0	330.8	v h	14.015 2740.6	16.041 2860.2	17.641 2952.7	19.015 3030.7	20.252 3100.2	21.397 3164.1	22.474 3224.2	24.485 3336.8	26.816 3469.3	29.019 3597.1	31.135 3722.9
135.0	333.8	v h	12.994 2709.9	15.102 2839.7	16.720 2937.3	18.090 3018.3	19.313 3089.7	20.439 3155.0	21.496 3216.2	23.461 3330.4	25.731 3464.1	27.870 3592.8	29.922 3719.3
140.0	336.6	v h	11.997 2675.7	14.213 2818.1	15.858 2921.4	17.227 3005.6	18.438 3079.0	19.549 3145.8	20.586 3208.1	22.509 3323.8	24.723 3458.8	26.804 3588.5	28.795 3715.6
150.0	342.1	v h		12.562 2770.8	14.282 2887.7	15.661 2979.1	16.857 3057.0	17.940 3126.9	18.946 3191.5	20.795 3310.6	22.909 3448.3	24.884 3579.8	26.768 3708.3
160.0	347.3	v h		11.036 2716.5	12.871 2851.1	14.275 2951.3	15.464 3034.2	16.527 3107.5	17.506 3174.5	19.293 3297.1	21.320 3437.7	23.203 3571.0	24.994 3700.9
170.0	352.3	v h		9.5837 2652.4	11.588 2811.0	13.034 2921.7	14.225 3010.5	15.274 3087.5	16.232 3157.2	17.966 3283.5	19.918 3427.0	21.721 3562.2	23.428 3693.5
180.0	357.0	v h		8.1042 2568.7	10.405 2766.6	11.913 2890.3	13.115 2985.8	14.155 3066.9	15.096 3139.4	16.785 3269.6	18.670 3416.1	20.403 3553.4	22.037 3686.1
190.0	361.4	v h			9.2983 2716.8	10.889 2856.7	12.111 2960.0	13.148 3045.6	14.075 3121.3	15.726 3255.4	17.554 3405.2	19.223 3544.5	20.792 3678.6
200.0	365.7	v h			8.2458 2660.2	9.9470 2820.5	11.197 2932.9	12.236 3023.7	13.154 3102.7	14.771 3241.1	16.548 3394.1	18.161 3535.5	19.672 3671.1
210.0	369.8	v h			7.2076 2593.1	9.0714 2781.3	10.360 2904.5	11.405 3001.0	12.316 3083.6	13.907 3226.5	15.638 3382.9	17.201 3526.5	18.658 3663.6
220.0	373.7	v h			6.1105 2504.5	8.2510 2738.8	9.5883 2874.6	10.645 2977.5	11.552 3064.0	13.119 3211.7	14.810 3371.6	16.327 3517.4	17.737 3656.1

A-13b. Propiedades del vapor de agua sobrecalentado*

 $\overline{V}=$ Volumen específico, pie 3 por libra $h_g=$ Entalpía del vapor; BTU por libra

Presid		Temp. de sat.					Ter	nperatura	total °F	(t)				
Abs.	Man.	t		350°	400°	500°	600°	700°	800°	900°	1000°	1100 ^d	1300°	1500°
15.0	0.3	213.03	\overline{V}_{h_g}	31.939 1216.2	33.963 1239.9	37.985 1287.3	41.986 1335.2	45.978 1383.8	49.964 1433.2	53.946 1483.4	57.926 1534.5	61.905 1586.5	69.858 1693.2	77.807 1803.4
20.0	5.3	227.96	\overline{V}_{h_g}	23.900 1215.4	25.428 1239.2	28.457 1286.9	31,466 1334.9	34.465 1383.5	37.458 1432.9	40.447 1483.2	43.435 1534.3	46.420 1586.3	52.388 1693.1	58.352 1803.3
30.0	15.3	250.34	V ho	15.859 1213.6	16.892 1237.8	18.929 1286.0	20.945 1334.2	22.951 1383.0	24.952 1432.5	26.949 1482.8	28.943 1534.0	30.936 1586.1	34.918 1692.9	38.896 1803.2
40.0	25.3	267.25	$\overline{V}_{h_{\varrho}}$	11.838 1211.7	12.624 1236.4	14.165 1285.0	15.685 1333.6	17.195 1382.5	18.699 1432.1	20.199 1482.5	21.697 1533.7	23.194 1585.8	26.183 1692.7	29,168 1803.0
50.0	35.3	281.02	\overline{V}_{h_g}	9.424 1209.9	10.062 1234.9	11.306 1284.1	12,529 1332.9	13.741 1382.0	14.947 1431.7	16.150 1482.2	17.350 1533.4	18.549 1585.6	20.942 1692.5	23.332 1802.9
60,0	45.3	292.71	\overline{V}_{h_g}	7.815 1208.0	8.354 1233.5	9.400 1283.2	10.425 1332.3	11.438 1381.5	12.446 1431.3	13.450 1481.8	14.452 1533.2	15.452 1585.3	17.448 1692.4	19.441 1802.8
70.0	55.3	302.93	\overline{V}_{h_g}	6.664 1206.0	7.133 1232.0	8.039 1282.2	8.922 1331.6	9.793 1381.0	10.659 1430.9	11.522 1481.5	12.382 1532.9	13.240 1585.1	14.952 1692.2	16.661 1802.6
80.0	65.3	312.04	\overline{V}_{h_g}	5.801 1204.0	6.218 1230.5	7.018 1281.3	7.794 1330.9	8.560 1380.5	9.319 1430.5	10.075 1481.1	10.829 1532.6	11.581 1584.9	13.081 1692.0	14.577 1802.5
90.0	75.3	320.28	\overline{V}_{h_g}	5.128 1202.0	5.505 1228.9	6.223 1280.3	6.917 1330.2	7.600 1380.0	8.277 1430.1	8.950 1480.8	9.621 1532.3	10.290 1584.6	11.625 1691.8	12.956 1802.4
100.0	85.3	327.82	\overline{V}_{h_g}	4.590 1199.9	4.935 1227.4	5.588 1279.3	6.216 1329.6	6.833 1379.5	7.443 1429.7	8.050 1480,4	8.655 1532.0	9.258 1584.4	10.460 1691.6	11.659 1802.2
120.0	105.3	341.27	$\overline{V}_{h_{g}}$	3.7815 1195.6	4.0786 1224.1	4.6341 1277.4	5.1637 1328.2	5.6813 1378.4	6.1928 1428.8	6.7006 1479.8	7.2060 1531.4	7.7096 1583.9	8.7130 1691.3	9.7130 1802.0
140.0	125.3	353.04	\overline{V}_{h_g}	122	3.4661 1220.8	3.9526 1275.3	4.4119 1326.8	4.8588 1377.4	5.2995 1428.0	5.7364 1479.1	6.1709 1530.8	6.6036 1583.4	7.4652 1690.9	8.3233 1801.7
160.0	145.3	363.55	$\frac{\overline{V}}{h_g}$		3.0060 1217.4	3.4413 1273.3	3.8480 1325.4	4.2420 1376.4	4.6295 1427.2	5.0132 1478.4	5.3945 1530.3	5.7741 1582.9	6.5293 1690.5	7.2811 1801.4
180.0	165.3	373.08	\overline{V}_{h_g}		2.6474 1213.8	3.0433 1271.2	3.4093 1324.0	3.7621 1375.3	4.1084 1426.3	4.4508 1477.7	4.7907 1529.7	5.1289 1582.4	5.8014 1690.2	6.4704 1801.2
200.0	185.3	381.80	$\frac{\overline{V}}{h_q}$	222	2.3598 1210.1	2.7247 1269.0	3.0583 1322.6	3.3783 1374.3	3.6915 1425.5	4.0008 1477.0	4.3077 1529.1	4.6128 1581.9	5.2191 1689.8	5.8219 1800.9
220.0	205.3	389.88	$\frac{\overline{V}}{h_{g}}$		2.1240 1206.3	2.4638 1266.9	2.7710 1321.2	3.0642 1373.2	3.3504 1424.7	3.6327 1476.3	3.9125 1528.5	4.1905 1581.4	4.7426 1689.4	5.2913 1800.6
240.0	225.3	397.39	$\frac{\overline{V}}{h_g}$	717	1.9268 1202.4	2.2462 1264.6	2.5316 1319.7	2.8024 1372.1	3.0661 1423.8	3.3259 1475.6	3.5831 1527.9	3.8385 1580.9	4.3456 1689.1	4.8492 1800.4
260.0	245.3	404.44	\overline{V}_{h_g}	2	***	2.0619 1262.4	2.3289 1318.2	2.5808 1371.1	2.8256 1423.0	3.0663 1474.9	3.3044 1527.3	3.5408 1580.4	4.0097 1688.7	4.4750 1800.1
280.0	265.3	411.07	V h _g		.,	1.9037 1260.0	2.1551 1316.8	2.3909 1370.0	2.6194 1422.1	2.8437 1474.2	3.0655 1526.8	3.2855 1579.9	3.7217 1688.4	4.1543 1799.8
300.0	285.3	417.35	\overline{V}_{h_g}			1.7665 1257.7	2.0044 1315.2	2.2263 1368.9	2.4407 1421.3	2.6509 1473.6	2.8585 1526.2	3.0643 1579.4	3.4721 1688.0	3.8764 1799.6
320.0	305.3	423.31	\overline{V}_{h_q}			1.6462 1255.2	1.8725 1313.7	2.0823 1367.8	2.2843 1420.5	2.4821 1472.9	2.6774 1525.6	2.8708 1578.9	3.2538 1687.6	3.6332 1799.3
340.0	325.3	428.99	$\frac{\overline{V}}{h_g}$			1.5399 1252.8	1.7561 1312.2	1.9552 1366.7	2.1463 1419.6	2.3333 1472.2	2.5175 1525.0	2.7000 1578.4	3.0611 1687.3	3.4186 1799.0
360.0	345.3	434.41	$\overline{V}_{h_{g}}$	244		1.4454 1250.3	1.6525 1310.6	1.8421 1365.6	2.0237 1418.7	2.2009 1471.5	2.3755 1542.4	2.5482 1577.9	2.8898 1686.9	3.2279 1798.8

^{*}Extraídas de las "tablas de vapor de agua", ASME (1967)

A-13b. Propiedades del vapor de agua sobrecalentado (continuación)

Presi libras p		Temp. de sat-				e - 64	Ter	mperatura	total °F	(t)			-	
Abs.	Man.	t		500°	600°	700°	800°	900°	1000°	1100°	1200°	1300°	1400°	1500°
380.0	365.3	439.61	V h _g	1.3606 1247.7	1.5598 1309.0	1.7410 1364.5	1.9139 1417.9	2.0825 1470.8	2.2484 1523.8	2.4124 1577.4	2.5750 1631.6	2.7366 1686.5	2.8973 1742.2	3.0572 1798.5
400.0	385.3	444.60	V h _o	1.2841 1245.1	1.4763 1307.4	1.6499 1363.4	1.8151 1417.0	1.9759 1470.1	2.1339 1523.3	2.2901 1576.9	2.4450 1631.2	2.5987 1686.2	2.7515 1741.9	2.9037 1798.2
420.0	405.3	449.40	V ho	1.2148 1242,4	1.4007 1305.8	1.5676 1362.3	1.7258 1416.2	1.8795 1469.4	2.0304 1522.7	2.1795 1576.4	2.3273 1630.8	2.4739 1685.8	2.6196 1741.6	2.7647 1798.0
440.0	425.3	454.03	$\frac{\overline{V}}{h_{\theta}}$	1.1517 1239.7	1.3319 1304.2	1.4926 1361.1	1.6445 1415.3	1.7918 1468.7	1.9363 1522.1	2.0790 1575.9	2.2203 1630.4	2.3605 1685.5	2.4998 1741.2	2.6384 1797.7
460.0	445.3	458.50	\overline{V}_{h_0}	1.0939 1236.9	1.2691 1302.5	1.4242 1360.0	1.5703 1414.4	1.7117 1468.0	1.8504 1521.5	1.9872 1575.4	2.1226 1629.9	2,2569 1685.1	2.3903 1740.9	2.5230 1797.4
480.0	465.3	462.82	\overline{V}_{h_g}	1.0409 1234.1	1.2115 1300.8	1.3615 1358.8	1.5023 1413.6	1.6384 1467.3	1.7716 1520.9	1.9030 1574.9	2.0330 1629.5	2.1619 1684.7	2:2900 1740.6	2.4173 1797.2
500.0	485.3	467.01	\overline{V}_{h_g}	0.9919 1231.2	1.1584 1299.1	1.3037 1357.7	1.4397 1412.7	1.5708 1466.6	1.6992 1520.3	1.8256 1574.4	1.9507 1629.1	2.0746 1684.4	2.1977 1740.3	2.3200 1796.9
520.0	505.3	471.07	\overline{V}_{h_g}	0.9466 1228.3	1.1094 1297.4	1.2504 1356.5	1.3819 1411.8	1.5085 1465.9	1.6323 1519.7	1.7542 1573.9	1.8746 1628.7	1.9940 1684.0	2.1125 1740.0	2.2302 1796.7
540.0	525.3	475.01	\overline{V}_{h_g}	0.9045 1225.3	1.0640 1295.7	1.2010 1355.3	1.3284 1410.9	1.4508 1465.1	1.5704 1519.1	1.6880 1573.4	1.8042 1628.2	1.9193 1683.6	2.0336 1739.7	2.1471 1796.4
560.0	545.3	478.84	\overline{V}_{h_g}	0.8653 1222.2	1.0217 1293.9	1.1552 1354.2	1.2787 1410.0	1.3972 1464.4	1.5129 1518.6	1.6266 1572.9	1.7388 1627.8	1.8500 1683.3	1.9603 1739.4	2,0699 1796,1
580.0	565.3	482.57	\overline{V}_{h_g}	0.8287 1219.1	0.9824 1292.1	1.1125 1353.0	1.2324 1409.2	1.3473 1463.7	1.4593 1518.0	1.5693 1572.4	1.6780 1627.4	1.7855 1682.9	1.8921 1739,1	1.9980 1795.9
600.0	585.3	486.20	\overline{V}_{h_g}	0.7944 1215.9	0.9456 1290.3	1.0726 1351.8	1.1892 1408.3	1.3008 1463.0	1.4093 1517.4	1.5160 1571.9	1.6211 1627.0	1.7252 1682.6	1.8284 1738.8	1.9309 1795.6
650.0	635.3	494.89	\overline{V}_{h_g}	0.7173 1207.6	0.8634 1285.7	0.9835 1348.7	1.0929 1406.0	1.1969 1461.2	1.2979 1515.9	1.3969 1570.7	1.4944 1625.9	1.5909 1681.6	1.6864 1738.0	1.7813 1794.9
700.0	685.3	503.08	\overline{V}_{h_g}	1.11	0.7928 1281.0	0.9072 1345.6	1.0102 1403.7	1.1078 1459.4	1,2023 1514.4	1.2948 1569.4	1.3858 1624.8	1.4757 1680.7	1.5647 1737.2	1.6530 1794.3
750.0	735.3	510.84	\overline{V}_{h_g}	***	0.7313 1276.1	0.8409 1342.5	0.9386 1401.5	1.0306 1457.6	1.1195 1512.9	1.2063 1568.2	1.2916 1623.8	1.3759 1679.8	1.4592 1736.4	1.5419 1793.6
800.0	785.3	518.21	\overline{V}_{h_g}	***	0.6774 1271.1	0.7828 1339.3	0.8759 1399.1	0.9631 1455.8	1.0470 1511.4	1.1289 1566.9	1.2093 1622.7	1.2885 1678.9	1.3669 1735.7	1.4446 1792.9
850.0	835.3	525.24	\overline{V}_{h_g}		0.6296 1265.9	0.7315 1336.0	0.8205 1396.8	0.9034 1454.0	0.9830 1510.0	1.0606 1565.7	1.1366 1621.6	1.2115 1678.0	1.2855 1734.9	1.3588 1792.3
900.0	885.3	531.95	\overline{V}_{h_g}	:::	0.5869 1260.6	0.6858 1332.7	0.7713 1394.4	0.8504 1452.2	0.9262 1508.5	0.9998 1564.4	1.0720 1620.6	1.1430 1677.1	1.2131 1734.1	1.2825 1791.6
950.0	935.3	538.39	\overline{V}_{h_g}	201	0.5485 1255.1	0.6449 1329.3	0.7272 1392.0	0.8030 1450.3	0.8753 1507.0	0.9455 1563.2	1.0142 1619.5	1.0817 1676.2	1.1484 1733.3	1.2143 1791.0
1000.0	985.3	544.58	\overline{V}_{h_g}		0.5137 1249.3	0.6080 1325.9	0.6875 1389.6	0.7603 1448.5	0.8295 1505.4	0.8966 1561.9	0.9622 1618.4	1,0266 1675.3	1.0901 1732.5	1.1529 1790.3
1050.0	1035.3	550.53	$\overline{V}_{h_{g}}$		0.4821 1243.4	0.5745 1322.4	0.6515 1387.2	0.7216 1446.6	0.7881 1503.9	0.8524 1560.7	0.9151 1617.4	0.9767 1674.4	1.0373 1731.8	1.0973 1789.6
1100.0	1085.3	556.28	\overline{V}_{h_g}	***	0.4531 1237.3	0.5440 1318.8	0.6188 1384.7	0.6865 1444.7	0.7505 1502.4	0.8121 1559.4	0.8723 1616.3	0.9313 1673.5	0.9894 1731.0	1.0468 1789.0
1150.0	1135.3	561.82	$\overline{V}_{h_{\theta}}$		0.4263 1230.9	0.5162 1315.2	0.5889 1382.2	0.6544 1442.8	0.7161 1500.9	0.7754 1558.1	0.8332 1615.2	0.8899 1672.6	0.9456 1730.2	1.0007 1788.3

A-13b. Propiedades del vapor de agua sobrecalentado (conclusión)

Presi libras pe		Temp. de sat-				Te	mperatur	a total °F	· (t)					
Abs.	Man. P	t		650°	700°	750°	800°	900°	1000°	1100°	1200°	1300°	1400°	1500°
1200.0	1185.3	567.19	\overline{V}_{h_g}	0.4497 1271.8	0.4905 1311.5	0.5273 1346.9	0.5615 1379.7	0.6250 1440.9	0.6845 1499.4	0.7418 1556.9	0.7974 1614.2	0.8519 1671.6	0.9055 1729.4	0.9584 1787.6
1300.0	1285.3	577.42	\overline{V}_{h_g}	0.4052 1261.9	0.4451 1303.9	0.4804 1340.8	0.5129 1374.6	0.5729 1437.1	0.6287 1496.3	0.6822 1554.3	0.7341 1612.0	0.7847 1669.8	0.8345 1727.9	0.8836 1786.3
1400.0	1385.3	587.07	\overline{V}_{h_g}	0.3667 1251.4	0.4059 1296.1	0.4400 1334.5	0.4712 1369.3	0.5282 1433.2	0.5809 1493.2	0.6311 1551.8	0.6798 1609.9	0.7272 1663.0	0.7737 1726.3	0.8195 1785.0
1500.0	1485.3	596.20	\overline{V}_{h_g}	0.3328 1240.2	0.3717 1287.9	0.4049 1328.0	0.4350 1364.0	0.4894 1429.2	0.5394 1490.1	0.5869 1549.2	0.6327 1607.7	0.6773 1666.2	0.7210 1724.8	0.7639 1783.7
1600.0	1585.3	604.87	\overline{V}_{h_g}	0.3026 1228.3	0.3415 1279.4	0.3741 1321.4	0.4032 1358.5	0.4555 1425.2	0.5031 1486.9	0.5482 1546.6	0.5915 1605.6	0.6336 1664.3	0.6748 1723.2	0.7153 1782.3
1700.0	1685.3	613.13	\overline{V}_{h_g}	0.2754 1215.3	0.3147 1270.5	0.3468 1314.5	0.3751 1352.9	0.4255 1421.2	0.4711 1483.8	0.5140 1544.0	0.5552 1603.4	0.5951 1662.5	0.6341 1721.7	0.6724 1781.0
1800.0	1785.3	621.02	V ho	0.2505 1201.2	0.2906 1261.1	0.3223 1307.4	0.3500 1347.2	0.3988 1417.1	0.4426 1480.6	0.4836 1541.4	0.5229 1601.2	0.5509 1660.7	0.5980 1720.1	0.6343 1779.7
1900.0	1885.3	628.56	V hg	0.2274 1185.7	0.2687 1251.3	0.3004 1300.2	0.3275 1341.4	0.3749 1412.9	0.4171 1477.4	0.4565 1538.8	0.4940 1599.1	0.5303 1658.8	0.5656 1718.6	0.6002 1778.4
2000.0	1985.3	635.80	$\overline{V}_{h_{g}}$	0.2056 1168.3	0.2488 1240.9	0.2805 1292.6	0.3072 1335.4	0.3534 1408.7	0.3942 1474.1	0.4320 1536.2	0.4680 1596.9	0.5027 1657.0	0.5365 1717.0	0.5695 1777.1
2100.0	2085.3	642.76	\overline{V}_{h_g}	0.1847 1148.5	0.2304 1229.8	0.2624 1284.9	0.2888 1329.3	0.3339 1404.4	0.3734 1470.9	0.4099 1533.6	0.4445 1594.7	0.4778 1655.2	0.5101 1715.4	0.5418 1775.7
2200.0	2185.3	649.45	\overline{V}_{h_g}	0.1636 1123.9	0.2134 1218.0	0.2458 1276.8	0.2720 1323.1	0.3161 1400.0	0.3545 1467.6	0.3897 1530.9	0.4231 1592.5	0.4551 1653.3	0.4862 1713.9	0.5165 1774.4
2300.0	2285.3	655.89	$\overline{V}_{h_{\tilde{\theta}}}$		0.1975 1205.3	0.2305 1268.4	0.2566 1316.7	0.2999 1395.7	0.3372 1464.2	0.3714 1528.3	0.4035 1590.3	0.4344 1651.5	0.4643 1712.3	0.4935 1773.1
2400.0	2385.3	662.11	\overline{V}_{h_g}		0.1824 1191.6	0.2164 1259.7	0.2424 1310.1	0.2850 1391.2	0.3214 1460.9	0.3545 1525.6	0.3856 1588.1	0.4155 1649.6	0.4443 1710.8	0.4724 1771.8
2500.0	2485.3	668.11	V_{h_g}		0.1681 1176.7	0.2032 1250.6	0.2293 1303.4	0.2712 1386.7	0.3068 1457.5	0.3390 1522.9	0.3692 1585.9	0.3980 1647.8	0.4259 1709.2	0.4529 1770.4
2600.0	2585.3	673.91	$\overline{V}_{h_{g}}$		0.1544 1160.2	0.1909 1241.1	0.2171 1296.5	0.2585 1382.1	0.2933 1454.1	0.3247 1520.2	0.3540 1583.7	0.3819 1646.0	0.4088 1707.7	0.4350 1769.1
2700.0	2685.3	679.53	$\overline{V}_{h_{\emptyset}}$		0.1411 1142.0	0.1794 1231.1	0.2058 1289.5	0.2468 1377.5	0.2809 1450.7	0.3114 1517.5	0.3399 1581.5	0.3670 1644.1	0.3931 1706.1	0.4184 1767.8
2800.0	2785.3	684:96	$\overline{V}_{h_{\varrho}}$		0.1278 1121.2	0.1685 1220.6	0.1952 1282.2	0.2358 1372.8	0.2693 1447.2	0.2991 1514.8	0.3268 1579.3	0.3532 1642.2	0.3785 1704.5	0.4030 1766.5
2900.0	2885.3	690.22	\overline{V}_{h_g}		0.1138 1095.3	0.1581 1209.6	0.1853 1274.7	0.2256 1368.0	0.2585 1443.7	0.2877 1512.1	0.3147 1577.0	0.3403 1640.4	0.3649 1703.0	0.3887 1765.2
3000.0	2985.3	695.33	\overline{V}_{h_g}		0.0982 1060.5	0.1483 1197.9	0.1759 1267.0	0.2161 1363.2	0.2484 1440.2	0.2770 1509.4	0.3033 1574.8	0.3282 1638.5	0.3522 1701.4	0.3753 1763.8
3100.0	3085.3	700.28	\overline{V}_{h_g}			0.1389 1185.4	0.1671 1259.1	0.2071 1358.4	0.2390 1436.7	0.2670 1506.6	0.2927 1572.6	0.3170 1636.7	0.3403 1699.8	0.3628 1762.5
3200.0	3185.3	705.08	$\overline{V}_{h_{g}}$			0.1300 1172.3	0.1588 1250.9	0.1987 1353.4	0.2301 1433.1	0.2576 1503.8	0.2827 1570.3	0.3065 1634.8	0.3291 1698.3	0.3510 1761.2
3300.0	3285.3		$\overline{V}_{h_{\theta}}$:::	2::	0.1213 1158.2	0.1510 1242.5	0.1908 1348.4	0.2218 1429.5	0.2488 1501.0	0.2734 1568.1	0.2966 1623.9	0.3187 1696.7	0.3400 1759.9
3400.0	3385.3		$\overline{V}_{h_{g}}$:::	0.1129 1143.2	0.1435 1233.7	0.1834 1343.4	0.2140 1425.9	0.2405 1498.3	0.2646 1565.8	0.2872 1631.1	0.3088 1695.1	0.3296 1758.5

A-14b. Propiedades del vapor de agua sobrecalentado y agua comprimida*

 \overline{V} = Volumen específico, pie³ por libra h_g = Entalpía del vapor; BTU por libra

Presión absoluta					Te	mperatur	a total gr	ados Fahi	renheit (t)					
ibras/pulg ²		200°	400°	500°	600°	700°	800°	900°	1000°	1100°	1200°	1300°	1400°	1500°
3500	\overline{V}_{h_g}	0.0164 176.0	0.0183 379.1	0.0199 487.6	0.0225 608.4	0.0307 779.4	0.1364 1224.6	0.1764 1338.2	0.2066 1422.2	0.2326 1495.5	0.2563 1563.6	0.2784 1629.2	0.2995 1693.6	0.3198
3600	\overline{V}_{h_g}	0.0164 176.3	0.0183 379.3	0.0198 487.6	0.0225 608.1	0.0302 775.1	0.1296 1215.3	0.1697 1333.0	0.1996 1418.6	0.2252 1492.6	0.2485 1561.3	0.2702 1627.3	0.2908 1692.0	0.310 1755.
3800	\overline{V}_{h_g}	0.0164 176.7	0.0183 379.5	0.0198 487.7	0.0224 607.5	0.0294 768.4	0.1169 1195.5	0.1574 1322.4	0.1868 1411.2	0.2116 1487.0	0.2340 1556.8	0.2549 1623.6	0.2746 1688.9	0.293 1753.
4000	\overline{V}_{h_0}	0.0164 177.2	0.0182 379.8	0.0198 487.7	0.0223 606.9	0.0287 763.0	0.1052 1174.3	0.1463 1311.6	0.1752 1403.6	0.1994 1481.3	0.2210 1552.2	0.2411 1619.8	0.2601 1685.7	0.278 1750.
4200	V hg	0.0164	0.0182 380.1	0.0197 487.8	0.0222 606.4	0.0282 758.6	0.0945 1151.6	0.1362 1300.4	0.1647 1396.0	0.1883 1475.5	0.2093 1547.6	0.2287 1616.1	0.2470 1682.6	0.264 1748.
4400	\overline{V}_{h_g}	0.0164 178.1	0.0182 380.4	0.0197 487.9	0.0222 605.9	0.0278 754.8	0.0846 1127.3	0.1270 1289.0	0.1552 1388.3	0.1782 1469.7	0.1986 1543.0	0.2174 1612.3	0.2351 1679.4	0.251 1745.
4600	$\frac{\overline{V}}{h_g}$	0.0164 178.5	0.0182 380.7	0.0197 487.9	0.0221 605.5	0.0274 751.5	0.0751 1100.0	0.1186 1277.2	0.1465 1380.5	0.1691 1463.9	0.1889 1538.4	0.2071 1608.5	0.2242 1676.3	0.240 1742.
4800	$\overline{V}_{h_{g}}$	0.0164 179.0	0.0182 380.9	0.0196 488.0	0.0220 605.0	0.0271 748.6	0.0665 1071.2	0.1109 1265.2	0.1385 1372.6	0.1606 1458.0	0.1800 1533.8	0.1977	0.2142 1673.1	0.229
5200	V ho	0.0164 179.9	0.0181 381.5	0.0196 488.2	0.0219 604.3	0.0265 743.7	0.0531 1016.9	0.0973 1240.4	0.1244 1356.6	0.1458 1446.2	0.1642 1524.5	0.1810 1597.2	0.1966 1666.8	0.211 1734.
5600	\overline{V}_{h_g}	0.0163 0.0181 0.0195 0.0217 0.0260 0.0447 0.085		0.0856 1214.8	0.1124 1340.2	0.1331 1434.3	0.1508 1515.2	0.1667 1589.6	0.1815 1660.5	0.195 1729.				
6000	$\overline{V}_{h_{g}}$	180.8 382.1 488.4 603.6 739.6 0.0163 0.0180 0.0195 0.0216 0.0256 181.7 382.7 488.6 602.9 736.1		0.0397 945.1	0.0757 1188.8	0.1020 1323.6	0.1221 1422.3	0.1391 1505.9	0.1544 1582.0	0.1684 1654.2	0.181 1724.			
6500	\overline{V}_{h_g}	0.0163 182.9	0.0180 383.4	0.0194 488.9	0.0215 602.3	0.0252 732.4	0.0358 919.5	0.0655 1156.3	0.0909 1302.7	0.1104 1407.3	0.1266 1494.2	0.1411 1572.5	0.1544 1646.4	0.166 1717.
7000	$\overline{V}_{h_{\varrho}}$	0.0163 184.0	0.0180 384.2	0.0193 489.3	0.0213	0.0248 729.3	0.0334 901.8	0.0573 ¹ 1124.9	0.0816 1281.7	0.1004 1392.2	0.1160 1482.6	0.1298 1563.1	0.1424 1638.6	0.154 1711.
7500	V ho	0.0163 185.2	0.0179 384.9	0.0193 489.6	0.0212 601.3	0.0245 726.6	0.0318 889.0	0.0512 1097.7	0.0737 1261.0	0.0918 1377.2	0.1068 1471.0	0.1200 1553.7	0.1321 1630.8	0.143 1704.
8000	\overline{V}_{h_g}	0.0162 186.3	0.0179 385.7	0.0192 490.0	0.0211 600.9	0.0242 724.3	0.0306 879.1	0.0465 1074.3	0.0671 1241.0	0.0845 1362.2	0.0989 1459.6	0.1115 1544.5	0.1230 1623.1	0.133 1698.
9000	$\frac{\overline{V}}{h_{\theta}}$	0.0162 188.6	0.0178 387.3	0.0191 490.9	0.0209	0.0237 720.4	0.0288 864.7	0.0402 1037.6	0.0568 1204.1	0.0724 1333.0	0.0858 1437.1	0.0975 1526.3	0.1081 1607.9	0.117 1685.
10000	$\overline{V}_{h_{\varrho}}$	0.0161	0.0177 388.9	0.0189 491.8	0.0207	0.0233 717.5	0.0276 854.5	0.0362 1011.3	0.0495 1172.6	0.0633 1305.3	0.0757 1415.3	0.0865 1508.6	0.0963 1593.1	0.105 1672.
11000	$\frac{\overline{V}}{h_0}$	0.0161 193.2	0.0176 390.5	0.0188 492.8	0.0205 599.9	0.0229 715.1	0.0267 846.9	0.0335 992.1	0.0443 1146.3	0.0562 1280.2	0.0676 1394.4	0.0776 1491.5	0.0868 1578.7	0.095 1660.
12000	$\frac{\overline{V}}{h_{\theta}}$	0.0161 195.5	0.0176 392.1	0.0187 493.9	0.0203 599.9	0.0226 713.3	0.0260 841.0	0.0317 977.8	0.0405 1124.5	0.0508 1258.0	0.0610 1374.7	0.0704 1475.1	0.0790 1564.9	0.086 1648.
13000	\overline{V}	0.0160 197.8	0.0175 393.8	0.0186 495.0	0.0201 600.1	0.0223 711.9	0.0253 836.3	0.0302 966.8	0.0376	0.0466	0.0558	0.0645	0.0725	0.079
14000	h _g	0.0160 200.1	0.0174 395.5	0.0185 496.2	0.0200	0.0220 710.8	0.0248	0.0291	0.0354	0.0432	0.0515	0.0595	0.0670 1538 8	0.074
15000	$\frac{h_g}{V}$	0.0159	0.0174	0.0184	0.0198	0.0218	832.6 0.0244	958.0 0.0282	0.0337	0.0405	0.0479	0.0552	0.0624	0.069
15500	No V	202.4 0.0159 203.6	397.2 0.0173 398.1	0.0184 498.1	0.0198 601.2	710.0 0.0217 709.7	829.5 0.0242 828.2	950.9 0.0278 947.8	1080.6 0.0329 1075.7	0.0393 1200.3	0.0464 1319.6	0.0534 1423.6	0.0603 1520.4	0.066 1610.

^{*}Extraídas de la "Tablas de vapor de agua", ASME (1967)

A-15. Tipos de válvulas

Válvula de globo convencional

Válvula de globo convencional con obturador guiado

Válvula angular de globo convencional

Válvula de globo, modelo en Y, con vástago a 45°

Válvula de retención y cierre, de paso recto

Válvula de retención y cierre, de paso angular

Válvula de retención convencional, de obturador oscilante

Válvula de retención de paso total con obturador oscilante

Válvula de retención de paso recto, con obturador ascendente

http://gratislibrospdf.com/

A-15. Tipos de válvulas (continuación)

Válvula de compuerta de cuña (tapa atornillada)

Válvula de mariposa de rendimiento alto

Válvula de compuerta de cuña flexible (tapa con sello a presión)

Válvula de retención de disco basculante

Válvula de mariposa sin bridas

Válvulas de pie tipos oscilante y ascendente

Llave de tres vías Vistas exterior y en sección

A-16. Coeficiente de flujo C para toberas para ambos sistemas

Sentido de flujo ---

$$C = \frac{C_d}{\sqrt{1 - \beta^4}}$$

Ejemplo: El coeficiente de flujo C para una relación de diámetros β de 0.60 con un número de Reynolds de 20 000 (2 × 10^4) es igual a 1.03.

A-17. Coeficiente de flujo C para orificios de cantos vivos^{9,17}

Sentido de flujo ---

$$C = \frac{C_d}{\sqrt{1 - \beta^4}}$$

$$K_{\text{orificio}} \simeq \frac{1-\beta^2}{C^2\beta^4}$$

Re - Número de Reynolds basado en d2

 R_r - Número de Reynolds basado en d_2

A-18. Factor neto de expansión, Y para flujo compresible en toberas y orificios9

A-19. Relación crítica de presiones, r. para flujo compresible en toberas y tubos Venturi⁹

 γ , k = 1.4 aproximadamente

A-20. Factor neto de expansión Y para flujo compresible de una tubería hacia zonas de mayor sección

Factores límites para velocidad sónica

 $\gamma = 1.3 \\
k = 1.3$ Δp Y K p_1' 1.2 .525 .612 .550 1.5 .631 2.0 .593 .635 3 .642 .658 4 .678 .670 6 .722 .685 .750 .698 8 10 .773 .705 15 .807 .718 20 .831 .718 40 .877 .718 100 .920 .718

$\gamma = 1.4$ k = 1.4

Factores límites para velocidad sónica

$$\gamma = 1.4 \\
k = 1.4$$

	K - 1.4	
K	$\frac{\Delta p}{p_1'}$	Y
1.2	.552	.588
1.5	.576	.606
2.0	.612	.622
3	.662	.639
4	.697	.649
6	.737	.671
8	.762	.685
10	.784	.695
15	.818	.702
20	.839	.710
40	.883	.710
100	.926	.710

$$\frac{\Delta p}{p_1'} = \frac{\Delta P}{P_1'}$$

http://gratislibrospdf.com/

A-21a. Rugosidad relativa de los materiales de las tuberías y factor de fricción para flujo en régimen de turbulencia total

(La rugosidad absoluta ε en milímetros)

Adaptación de datos extraídos de la referencia 18 de la Bibliografía. **Problema:** Determínense las rugosidades absoluta y relativa y el factor de rozamiento para flujo en turbulencia total, en una tubería de hierro fundido de 250 mm de diámetro interior. **Solución:** La rugosidad absoluta (ε) = 0.26... Rugosidad relativa (ε /d) = 0.001 ... Factor de fricción para flujo en régimen de turbulencia total (f) = 0.0196

A-21b. Rugosidad relativa de los materiales de las tuberías y factor de fricción para flujo en régimen de turbulencia total

Adaptación de datos extraídos de la referencia 18 de la Bibliografía, con autorización. **Problema:** Determínense las rugosidades absoluta y relativa y el factor de razonamiento para flujo en turbulencia total, en una tubería de hierro fundido de 10 pulg. de diámetro interior. **Solución:** La rugosidad absoluta $(\varepsilon) = 0.26...$ Rugosidad relativa $(\varepsilon/D) = 0.001...$ Factor de fricción para flujo en régimen de turbulencia total (f) = 0.0196

A-22b. Factores de fricción para cualquier tipo de tubería comercial

Adaptación de datos extraídos de la referencia 18 de la Bibliografía

30 000.

tro interno, para un número de Reynolds =

A- 23a. Factores de fricción para tuberías comerciales de acero limpias

A-23b. Factores de fricción para tuberías comerciales de acero limpias

Adaptación de datos extraídos de la referencia 18 de la Bibliografía.

A-24. TABLA DEL FACTOR "K" (página 1 de 4) Coeficientes de resistencia (K) válidos para válvulas y accesorios

("K" está basado en el uso de las tuberías cuyos números de cédula se dan en la página 2-10

FACTORES DE FRICCIÓN PARA TUBERÍAS COMERCIALES, NUEVAS, DE ACERO, CON FLUJO EN LA ZONA DE TOTAL TURBULENCIA

Diámetro	mm	15	20	25	32	40	50	65,80	100	125	150	200, 250	300-400	450-600
Nominal	pulg	1/2	3/4	1	11/4	11/2	2	21/2, 3	4	5	6	8, 10	12-16	18-24
Factor de fricción (f	r)	.027	.025	.023	.022	.021	.019	.018	.017	.016	.015	.014	.013	.012

FÓRMULAS PARA EL CÁLCULO DEL FACTOR "K" PARA VÁLVULAS Y ACCESORIOS CON SECCIONES DE PASO REDUCIDO

Fórmula 1

$$K_2 = \frac{0.8 \left(\sin \frac{\theta}{2} \right) (1 - \beta^2)}{\beta^4} = \frac{K_1}{\beta^4}$$

Fórmula 2

$$K_2 = \frac{0.5 (1 - \beta^2) \sqrt{\sin \frac{\theta}{2}}}{\beta^4} = \frac{K_1}{\beta^4}$$

Fórmula 3

$$K_2 = \frac{2.6 \left(\frac{\theta}{2} \right) (1 - \beta^2)^2}{\beta^4} = \frac{K_1}{\beta^4}$$

Fórmula 4

$$K_2 = \frac{(1-\beta^2)^2}{\beta^4} = \frac{K_1}{\beta^4}$$

Fórmula 5

$$K_2 = \frac{K_1}{\beta^4} + \text{Fórmula } 1 + \text{Fórmula } 3$$

$$K_2 = \frac{K_1 + \sin\frac{\theta}{2} \left[0.8 \left(1 - \beta^2\right) + 2.6 \left(1 - \beta^2\right)^2\right]}{\beta^4}$$

Fórmula 6

$$K_2 = \frac{K_1}{\beta^4} + \text{Fórmula 2} + \text{Fórmula 4}$$

$$K_2 = \frac{K_1 + 0.5 \sqrt{\sin \frac{\theta}{2} (1 - \beta^2) + (1 - \beta^2)^2}}{\beta^4}$$

Fórmula 7

$$K_2 = \frac{K_1}{\beta^4} + \beta$$
 (Fórmula 2 + Fórmula 4), cuando $\theta = 180^\circ$

$$K_2 = \frac{K_1 + \beta \left[0.5 \left(1 - \beta^2\right) + \left(1 - \beta^2\right)^2\right]}{\beta^4}$$

$$\beta = \frac{d_1}{d_2}$$

$$\beta^2 = \left(\frac{d_1}{d_2}\right)^2 = \frac{a_1}{a_2}$$

El subíndice 1 define dimensiones y coeficientes para el diámetro menor. El subíndice 2 se refiere al diámetro mayor.

*Úsese el valor de K proporcionado por el proveedor, cuando se disponga de dicho valor

ESTRECHAMIENTO BRUSCO Y GRADUAL

Si:
$$\theta < 45^{\circ}$$
 $K_2 = \text{Fórmula } 1$
 $45^{\circ} < \theta$ $< 180^{\circ}$ $K_2 = \text{Fórmula } 2$

ENSANCHAMIENTO BRUSCO Y GRADUAL

A-24 TABLA DEL FACTOR "K" (página 2 de 4) Coeficientes de resistencia (K) válidos para válvulas y accesorios

VÁLVULAS DE COMPUERTA De cuña, de doble obturador o tipo macho (cónico)

$Si: \beta =$	1,	θ =	0									ě.	K_1	=	$8f_T$
β <	1	У	θ	<	45	۰.							K_2	=	Fórmula 5
β <	1	y	4	5°	< 6) :	<	1	8	0°			K.	=	Fórmula 6

VÁLVULAS DE GLOBO Y ANGULARES

Si: $\beta = 1$ $K_1 = 340 f_t$

Si: $\beta = 1 \dots K_1 = 55 f_T$

Si: $\beta = 1...K_1 = 150 f_T$ Si: $\beta = 1...K_1 = 55 f_T$

Todas las válvulas de globo y angulares con asiento reducido o de mariposa

Si: $\beta < 1 \dots K_2 = \text{Fórmula } 7$

VÁLVULAS DE RETENCIÓN DE DISCO OSCILANTE

Velocidad mínima en la tubería para levantar totalmente el obturador

 $(m/seg) = 45\sqrt{\overline{V}}$ = $75\sqrt{\overline{V}}$ $(pie/seg) = 35\sqrt{\overline{V}}$ = $60\sqrt{\overline{V}}$ $U/L \text{ Registradas} = 120\sqrt{\overline{V}}$ = $100\sqrt{\overline{V}}$

VÁLVULAS DE RETENCIÓN DE OBTURADOR ASCENDENTE

Si:
$$\beta = 1 \dots K_1 = 600 f_T$$

 $\beta < 1 \dots K_2 = \text{Fórmula 7}$

Velocidad mínima en la tubería para levantar totalmente el obturador = 50 $\beta^2 \sqrt{\overline{V}}$ m/seg 40 $\beta^2 \sqrt{\overline{V}}$ pie/seg

Si:
$$\beta = 1 \dots K_1 = 55 f_T$$

 $\beta < 1 \dots K_2 = \text{Fórmula 7}$

Velocidad mínima en la tubería para levantar totalmente el obturador = 170 $\beta^2 \sqrt{\overline{V}}$ m/seg 140 $\beta^2 \sqrt{\overline{V}}$ pie/seg

VÁLVULAS DE RETENCIÓN DE DISCO BASCULANTE

Pasos		« = 15°
50 mm (2") a 200 mm (8") K = 250 mm (10") a 350 mm (14") K = 400 mm (16") a 1200 mm (48") K =	$40 f_T$ $30 f_T$ $20 f_T$	120 f _T 90 f _T 60 f _T
Velocidad mínima en la tubería para abrir totalmente el obturador = m/seg pie/seg	$100\sqrt{\bar{v}}$	$40\sqrt{\bar{V}}$ $30\sqrt{\bar{V}}$

A-24. TABLA DEL FACTOR "K" (página 3 de 4) Coeficientes de resistencia (K) válidos para válvulas y accesorios

VÁLVULAS DE RETENCIÓN Y CIERRE

(Tipos recto y angular)

Si:

 $\beta = 1....K_1 = 400 f_T$

 $\beta < 1...K_2 = Fórmula 7$

Velocidad mínima en la tubería para levantar totalmente el obturador

 $m/\text{seg} = 70 \, \beta^2 \, \sqrt{\bar{V}}$ pie/seg = $55 \beta^2 \sqrt{\overline{V}}$

Si:

 $\beta = 1....K_1 = 200 f_T$ $\beta < 1 \dots K_2 = \text{Fórmula 7}$

> Velocidad mínima en la tubería para levantar totalmente el obturador

$$= 95 \beta^{2} \sqrt{\overline{V}}$$

$$= 75 \beta^{2} \sqrt{\overline{V}}$$

VÁLVULAS DE PIE CON FILTRO

Obturador ascendente

Obturador oscilante

 $K = 420 f_T$

Velocidad mínima en la tubería para levantar totalmente el obturador

 $m/seg = 20 \sqrt{\bar{V}}$

pie/seg = 15 $\sqrt{\overline{V}}$

 $K = 75f_T$

Velocidad mínima en la tubería para levantar totalmente el obturador

 $=45\sqrt{V}$

 $= 35 \sqrt{\overline{V}}$

 $\beta = 1...K_1 = 300 f_T$ $\beta = 1...K_1 = 350 f_T$

 $\beta < 1...K_2 = \text{Fórmula 7} \quad \beta < 1...K_2 = \text{Fórmula 7}$

velocidad mínima en la tubería para abrir totalmente el obturador

m/seg = $75 \beta^2 \sqrt{\overline{V}}$

pie/seg = $60 \beta^2 \sqrt{\bar{V}}$

VÁLVULAS DE GLOBO

Si: $\beta = 1, \theta = 0 \dots K_1 = 3 f_T$ $\beta < 1$ y $45^{\circ} < \theta < 180^{\circ} \dots K_{2} = \text{F\'ormula 6}$

 $\beta = 1...K_1 = 55 f_T$ $\beta = 1...K_1 = 55 f_T$ $\beta < 1 \dots K_2 = \text{F\'ormula } 7$ $\beta < 1 \dots K_2 = \text{F\'ormula } 7$

Velocidad mínima en la tubería para levantar totalmente el obturador

mg/seg = $170 \beta^2 \sqrt{V}$

(pie/seg) = 140 $\beta^2 \sqrt{\bar{V}}$

VÁLVULAS DE MARIPOSA

Diámetro 50 mm (2") a 200 mm (8") $K = 45 f_T$

Diámetro 250 mm (10") a 350 mm (14") . . . $K = 35 f_T$

Diámetro 400 mm (16") a 600 mm (24") . . . $K = 25 f_T$

A-24. TABLA DEL FACTOR "K" (página 4 de 4) Coeficientes de resistencia (K) válidos para válvulas y accesorios

VÁLVULAS DE MACHO Y LLAVES

Paso directo

tres entradas

Si:
$$\beta = 1$$
, $K_1 = 18 f_T$

Si:
$$\beta = 1$$
, $K_1 = 30 f_T$

Si:
$$\beta = 1$$
, $K_1 = 90 f_T$

Si:
$$\beta < 1$$

 $\beta < 1$ $K_2 = \text{Fórmula 6}$

O FALSA ESCUADRA

8	K
0°	$2f_T$
15°	$4 f_T$
30°	$8f_T$
45°	$15 f_T$
60°	$25 f_T$
75°	$40 f_T$
90°	60 f _T

O CON EXTREMOS PARA SOLDAR A TOPE

r/d	K	r/d	K
1	20 f _T	8	24 f _T
1.5	14 fT	10	$30 f_T$
2	$12 f_T$	12	34 fT
3	$12 f_T$	14	38 f _T
4	14 f _T	16	42 fT
6	$17 f_T$	20	50 f _T

El coeficiente de resistencia K_{BI} , para curvas que no sean de 90° puede determinarse con la fórmula:

$$K_B = (n-1) \left(0.25 \pi f_T \frac{r}{d} + 0.5 K \right) + K$$

 $n = \text{número de curvas de } 90^{\circ}$

K = coeficiente de resistencia para una curva de 90° (según tabla)

CURVAS DE 180º DE RADIO CORTO

CODOS ESTÁNDAR

CONEXIONES ESTÁNDAR EN "T"

Flujo directo $K = 20 f_T$ Flujo desviado a 90° . $K = 60 f_T$

ENTRADAS DE TUBERÍA

Con resalte hacia el interior

r/d K

0.00* 0.5

0.02 0.28

0.04 0.24

0.06 0.15

0.10 0.09

0.15 y más 0.04

*de cantos vivos

A tope

Véanse los valores de K en la tabla

SALIDAS DE TUBERÍA

Con resalte De cantos vivos Redondeada

K = 1.0

K = 1.0

A-25a. Longitudes equivalentes L y L/D, nomograma del coeficiente de resistencia K

A-25b. Longitudes equivalentes L y L/D, nomograma del coeficiente de resistencia K

Ejemplos

Ejemplo 25a. Determínese la longitud equivalente en diámetros de tubería y metros de tubería nueva de acero comercial cédula 40 y el factor de resistencia K, para válvulas de compuerta totalmente abiertas de 80 mm y 300 mm, con flujo en un régimen de turbulencia completa.

Solución:

Paso de la válvula	80 mm	300 mm	
Longitud equivalene, diámetros tubería	8	8	
Longitud equivalente, metros tubería	0.62	2.43	
Factor K, basado en tubería céd. 40	0.14	0.10	

Ejemplo 25b. Determínese la longitud equivalente en diámetros de tubería y pies de tubería nueva de acero comercial cédula 40 y el factor de resistencia K, para válvulas de compuerta totalmente abierta con paso de 1.5 y 12 pulgadas, con flujo en un régimen de turbulencia completa.

Solución:

Paso de la válvula	1 pulg	5 pulg	12 pulg
Longitud equivalente, diámetros tubería	8	8	8
Longitud equivalente, pies tubería céd. 40	0.7	3.4	7.9
Factor K, basado en tubería céd. 40	0.18	0.13	0.10

Ejemplo 26b. Determínese el coeficiente de flujo C_v para válvula de globo, clase 125, de 6 pulgadas, con cuerpo de hierro fundido y en posición de total apertura.

Solución:

$$K = 340 f_T$$
 apéndice A-24
 $f_T = 0.015$ apéndice A-24
 $K = 340 \times 0.15 = 5.1$
 $C_V = 490$ nomograma A-26b

A-26. Equivalencia del coeficiente de resistencia K y el coeficiente de flujo C,

Información técnica

APÉNDICE B

Introducción

Los problemas de flujo se encuentran en muchos campos de la ingeniería, originándose un amplio campo de terminologías específicas. Los términos más aceptados en el estudio de la dinámica de fluidos son utilizados en este texto.

Otros datos técnicos útiles son presentados para procurar soluciones directas a factores frecuentemente recurrentes en las fórmulas de flujo de fluidos. Asimismo, se presentan soluciones a problemas de pérdida de presión en líneas para agua y aire.

Asimismo, se dan tablas de dimensiones para tuberías de acero según normas ANSI, BS e ISO.

B-1a. Volumen equivalente y caudal de masa de fluidos compresibles en condiciones estándar (M.S.C.)

http://gratislibrospdf.com/

B-1b. Volumen equivalente y caudal de masa de fluidos compresibles

B-2. Equivalencias de viscosidad absoluta (dinámica)

PARA OBTENER MULTIPLÍQUESE	-	Pascal segundo	Centipoise	Poundal segundo por pie cuadrado	Libra-fuerza segundo por pie cuadrado	Kilogramo-fuerza segundo por metro cuadrado
por		Pa s	cP	pdl s/ft²	lbf s/ft²	kgf s/m²
1 pascal segundo (= 1 N s/m²) Pa s	=	1	1000	0.672	2.09 x 10 ⁻²	0.102
1 centipoise cP	=	0.001	1	6.72 x 10 ⁻⁴	2.09 x 10 ⁻⁵	1.02 x 10 ⁻⁴
1 poundal segundo pie cuadrado (= 1 lb/(ft s)) pdl s/ft²	=	1.488	1488	1	0.031	0.152
1 libra-fuerza segundo por pie cuadrado (= 1 slug/(ft s)) lbf s/ft²	=	47.88	47 880	32.174	1	4.882
1 kilogramo-fuerza segundo por metro cuadrado kgf s/m²	=	9.807	9807	6.590	0.205	1

Para convertir viscosidades absoluta o dinámicas de unas unidades a otras, localícese la unidad dada en la columna de la izquierda y multiplíquese su valor numérico por el factor que se encuentra en la columna encabezada por la unidad que se desea obtener.

Ejemplo: Conviértase una viscosidad absoluta de 0.0014 slugs/pie segundo a centipoises. El factor de conversión es 47 880. Entonces, 0.0014×47 880 = 67 centipoises.

B-3. Equivalencias de viscosidad cinemática

PARA OBTENER MULTIPLÍQUESE por	Metro cuadrado por segundo m²/s	Centistokes	Pulgada cuadrada por segundo in²/s	Pie cuadrado por segundo ft²/s
1 metro cuadrado por segundo = m²/s	1	1 x 10 ⁶	1550	10.764
1 centistokes = cSt	1 x 10 ⁻⁶	1	1.55 x 10 ⁻³	1.0764 x 10 ⁻⁵
l pulgada cuadrada por segundo = in²/s	6.452 x 10 ⁻⁴	645.2	1	6.944 x 10 ⁻³
1 pie cuadrado por segundo = ft²/s	9.290 x 10 ⁻²	92 903	144	1

Para convertir viscosidades cinemáticas de unas unidades a otras, localícese la unidad dada en la columna de la izquierda y multiplíquese su valor numérico por el factor que se encuentra en la columna encabezada por la unidad que se desea obtener. **Ejemplo:** Conviértase una viscosidad cinemática de 0.5 pies cuadrados/segundo a centistokes. Se ve que el factor de conversión es 92 903. Entonces, 0.5 × 92 903 = 46 451 centistokes.

B-4. Equivalencias entre viscosidades cinemática y Saybolt Universal

Viscosidad cinemática		ybolt Universal e, segundos
Centistokes v	A 100 F (38C) valores básicos	A 210 F (99 C)
1.83 2.0 4.0	32.01 32.62 39.14	32.23 32.85 39.41
6.0 8.0 10.0 15.0 20.0	45.56 52.09 58.91 77.39 97.77	45.88 52.45 59.32 77.93 98.45
25.0 30.0 35.0 40.0 45.0	119.3 141.3 163.7 186.3 209.1	120.1 142.3 164.9 187.6 210.5
50.0 55.0 60.0 65.0 70.0	232.1 255.2 278.3 301.4 324.4	233.8 257.0 280.2 303.5 326.7
75.0 80.0 85.0 90.0 95.0	347.6 370.8 393.9 417.1 440.3	350.0 373.4 396.7 420.0 443.4
100.0 120.0 140.0 160.0 180.0	463.5 556.2 648.9 741.6 834.2	466.7 560.1 653.4
200.0 220.0 240.0 260.0 280.0	926.9 1019.6 1112.3 1205.0 1297.7	
300.0 320.0 340.0 360.0 380.0	1390.4 1483.1 1575.8 1668.5 1761.2	
400.0 420.0 440.0 460.0 480.0 500.0	1853.9 1946.6 2039.3 2132.0 2224.7 2317.4	Viscosidad en segundos
Superior a 500	Viscosidad en s Saybolt = 4.6347 en centistokes	Saybolt igual a 4.6673 veces la viscosidad en centistokes

Nota: Para obtener la viscosidad Saybolt Universal equivalente a una viscosidad cinemática determinada a t (temperatura en grados Fahrenheit), multiplíquese la viscosidad Saybolt Universal equivalente a 100° F por 1 + (t - 100) 0.000064.

Por ejemplo, 10 v a 210°F equivalen a 58.91 multiplicado por 1.0070, o 59.32 segundos Saybolt Universal a 210°F.

(En esta fórmula, la temperatura t debe ser en °F).

Estas tablas se han impreso con la autorización de la American Society for Testing Materials (ASTM). La tabla de la izquierda se extrajo de la Tabla 1, D2161-63T y la derecha de la Tabla 3, D2161-63T.

B-5. Equivalencias entre viscosidades cinemática y Saybol Furol

Viscosidad cinemática		Saybolt Furol te, segundos
Centistokes v	A 122 F (50 C)	A 210 F (99 C)
48	25.3	
50	26.1	25.2
60	30.6	29.8
70 80	35.1 39.6	34.4 39.0
90	44.1	43.7
100	48.6	48.3
125	60.1	60.1
150 175	71.7 83.8	71.8 83.7
200	95.0	95.6
225	106.7	107.5
250 275	118.4 130.1	119.4 131.4
300	141.8	143.5
325	153.6	155.5
350 375	165.3 177.0	167.6 179.7
400 425	188.8 200.6	191.8 204.0
450 475	212.4 224.1	216.1
		228.3
500 525	235.9 247.7	240.5 252.8
550	259.5	265.0
575	271.3	277.2
600 625	283.1 294.9	289.5
650	306.7	301.8 314.1
675	318.4	326.4
700	330.2	338.7
725 750	342.0 353.8	351.0 363.4
775	365.5	375.7
800	377.4	388.1
825 850	389.2 400.9	400.5 412.9
875	412.7	425.3
900	424.5	437.7
925 950	436.3 448.1	450.1 462.5
975	459.9	474.9
1000	471.7	487.4
1025 1050	483.5 495.2	499.8 512.3
1075	507.0	524.8
1100	518.8	537.2
1125 1150	530.6	549.7
1175	542.4 554.2	562.2 574.7
1200	566.0	587.2
1225	577.8	599.7
1250 1275	589.5 601.3	612.2 624.8
1300	613.1	637.3
erior a 1300		+

^{*} Por encima de 1 300 centistokes a 122°F (50°C) Segundos Saybolt Furol = Centistokes × 0.4717

[†] Por encima de 1 300 Centistokes a 210°F (99°C) Log (seg Saybolt Furol – 2.87) = 1.0276 [Log (centistokes) – 0.3975]

B-6a. Equivalencias entre viscosidades cinemática, Saybolt Universal, Saybolt Furol y absoluta

B-6b. Equivalencias entre viscosidades cinemática, Saybolt Universal, Saybolt Furol y absoluta

B-7. Nomograma de viscosidad Saybolt Universal

B-8a. Equivalencias entre grados API, grados Baumé, peso específico y densidad a 60°F/60°F (15.6°C/15.6°C)

Grados Valores para la escala API API Aceites		escala API		Valores para la	escala Baumé	
		Líquidos menos pes	sados que el agua	Líquidos más p	esados que el agua	
o Baumé	Peso específico	Densidad kg/m³	Peso específico	Densidad kg/m³	Peso específico	Densidad kg/m³
**	S	ρ	S	ρ	S	ρ
0					1.0000	998.9
2					1.0140	1013.0
4					1.0284	1027.4
6					1.0432	1042.2
8		•••			1.0584	1057.4
10	1.0000	998.9	1.0000	998.9	1.0741	1073.1
12	0.9861	985.1	0.9859	985.0	1.0902	1089.1
14	0.9725	971.5	0.9722	971.2	1.1069	1105.8
16	0.9593	958.4	0.9589	957.9	1.1240	1122.9
18	0.9465	945.6	0.9459	944.9	1.1417	1140.5
20	0.0240	022.1	0.0000	0000	4.4600	
20 22	0.9340	933.1	0.9333	932.3	1.1600	1158.8
24	0.9218	927.0	0.9211	920.1	1.1789	1177.7
26	0.9100	909.0	0.9091	908.2	1.1983	1197.1
28	0.8984 0.8871	897.5 886.1	0.8974 0.8861	896.6 885.2	1.2185 1.2393	1217.2 1238.1
	0.0071	00011	0.0001	003.2	1.2373	1230.1
30	0.8762	875.3	0.8750	874.1	1.2609	1259.7
32	0.8654	864.5	0.8642	863.4	1.2832	1282.0
34	0.8550	854.1	0.8537	852.8	1.3063	1305.0
36	0.8448	844.0	0.8434	842.6	1.3303	1328.9
38	0.8348	833.9	0.8333	832.5	1.3551	1353.7
40	0.8251	824.3	0.8235	822.7	1.3810	1379.7
42	0.8155	814.7	0.8140	813.1	1.4078	1406.4
44	0.8063	805.4	0.8046	803.8	1.4356	1434.1
46	0.7972	796.4	0.7955	794.7	1.4646	1463.1
48	0.7883	787.5	0.7865	785.7	1.4948	1493.2
50	0.7796	778.8	0.7778	777.1	1.5263	1524.8
52	0.7711	770.3	0.7692	768.4	1.5591	1557.5
54	0.7628	762.0	0.7609	760.1	1.5934	1591.8
56	0.7547	754.0	0.7527	751.9	1.6292	1627.5
58	0.7467	746.0	0.7447	743.9	1.6667	1665.0
60	0.7389	738.1	0.7368	736.1	1.7059	1704.2
62	0.7313	730.6	0.7292	728.5	1.7470	1745.2
64	0.7238	723.1	0.7216	720.8	1.7901	1788.3
66	0.7165	715.7	0.7143	713.6	1.8354	1833.5
68	0.7093	708.5	0.7071	706.4	1.8831	1881.2
70	0.7022	701.5	0.7000	699.4	1.9333	1931.4
72	0.6953	694.6	0.7000	692.3		
74	0.6886	687.8	0.6863	685.6		
76	0.6819	681.3	0.6796	678.9		
78	0.6754	674.7	0.6731.	672.5	:::	
0.0	0.6600	660.2	0.6667	666.0		
80 82	0.6690 0.6628	668.3 662.0	0.6667 0.6604	666.0 659.8		
84	0.6566	656.0	0.6542	653.6		
86	0.6506	649.9	0.6482	647.5		
88	0.6446	643.9	0.6422	641.5		111
00	0.6200	600.0				
90 92	0.6388 0.6331	638.2	0.6364	635.8		
92	0.6331	632.4 626.8	0.6306	630.0		• • •
96	0.6220	621.4	0.6250 0.6195	624.4 618.8		
98	0.6166	615.9	0.6140	613.3		• • • •
100	0.6112	610.6	0.6087	608.1		u

Para obtener densidades en kilogramos por litro (kg/litro) divídanse las densidades en kg/m³ por 10³
Para las fórmulas, consúltense las páginas 1-3 y 1-4

B-8b. Equivalencias entre grados API, grados Baumé, peso específico, densidad y libras por galón a 60°F/60°F

Grados	Valores	para la escala	API		V	alores para la	escala Baumé		
API		Aceites		Líquidos m	enos pesados	que el agua	Líquidos n	nás pesados qu	ue el agua
o Baumé	Peso específico	Densidad Ib/pie ³	lb/galón	Peso específico	Densidad Ib/pie ³	lb/galón	Peso específico	Densidad lb/pie ³	lb/galón
	S	ρ		S	ρ		S	ρ	
0 2 4 6 8				**** *** *** ***			1.0000 1.0140 1.0284 1.0432 1.0584	62.36 63.24 64.14 65.06 66.01	8.337 8.454 8.574 8.697 8.824
10 12 14 16 18	1.0000 0.9861 0.9725 0.9593 0.9465	62.36 61.50 60.65 59.83 59.03	8.337 8.221 8.108 7.998 7.891	1.0000 0.9859 0.9722 0.9589 0.9459	62.36 61.49 60.63 59.80 58.99	8.337 8.219 8.105 7.994 7.886	1.0741 1.0902 1.1069 1.1240 1.1417	66.99 67.99 69.03 70.10 71.20	8.955 9.089 9.228 9.371 9.518
20 22 24 26 28	0.9340 0.9218 0.9100 0.8984 0.8871	58.25 57.87 56.75 56.03 55.32	7.787 7.736 7.587 7.490 7.396	0.9333 0.9211 0.9091 0.8974 0.8861	58.20 57.44 56.70 55.97 55.26	7.781 7.679 7.579 7.482 7.387	1.1600 1.1789 1.1983 1.2185 1.2393	72.34 73.52 74.73 75.99 77.29	9.671 9.828 9.990 10.159 10.332
30 32 34 36 38	0.8762 0.8654 0.8550 0.8448 0.8348	54.64 53.97 53.32 52.69 52.06	7.305 7.215 7.128 7.043 6.960	0.8750 0.8642 0.8537 0.8434 0.8333	54.57 53.90 53.24 52.60 51.97	7.295 7.205 7.117 7.031 6.947	1.2609 1.2832 1.3063 1.3303 1.3551	78.64 80.03 81.47 82.96 84.51	10.512 10.698 10.891 11.091 11.297
40 42 44 46 48	0.8251 0.8155 0.8063 0.7972 0.7883	51.46 50.86 50.28 49.72 49.16	6.879 6.799 6.722 6.646 6.572	0.8235 0.8140 0.8046 0.7955 0.7865	51.36 50.76 50.18 49.61 49.05	6.865 6.786 6.708 6.632 6.557	1.3810 1.4078 1:4356 1.4646 1.4948	86.13 87.80 89.53 91.34 93.22	11.513 11.737 11.969 12.210 12.462
50 52 54 56 58	0.7796 0.7711 0.7628 0.7547 0.7467	48.62 48.09 47.57 47.07 46.57	6.499 6.429 6.359 6.292 6.225	0.7778 0.7692 0.7609 0.7527 0.7447	48.51 47.97 47.45 46.94 46.44	6.484 6.413 6.344 6.275 6.209	1.5263 1.5591 1.5934 1.6292 1.6667	95.19 97.23 99.37 101.60 103.94	12.725 12.998 13.284 13.583 13.895
60 62 64 66 68	0.7389 0.7313 0.7238 0.7165 0.7093	46.08 45.61 45.14 44.68 44.23	6.160 6.097 6.034 5.973 5.913	0.7368 0.7292 0.7216 0.7143 0.7071	45.95 45.48 45.00 44.55 44.10	6.143 6.079 6.016 5.955 5.895	1.7059 1.7470 1.7901 1.8354 1.8831	106.39 108.95 111.64 114.46 117.44	14.222 14.565 14.924 15.302 15.699
70 72 74 76 78	0.7022 0.6953 0.6886 0.6819 0.6754	43.79 43.36 42.94 42.53 42.12	5.854 5.797 5.741 5.685 5.631	0.7000 0.6931 0.6863 0.6796 0.6731	43.66 43.22 42.80 42.38 41.98	5.836 5.778 5.722 5.666 5.612	1.9333	120.57	16.118
80 82 84 86 88	0.6690 0.6628 0.6566 0.6506 0.6446	41.72 41.33 40.95 40.57 40.20	5.577 5.526 5.474 5.424 5.374	0.6667 0.6604 0.6542 0.6482 0.6422	41.58 41.19 40.80 40.42 40.05	5.558 5.506 5.454 5.404 5.354	7.00		
90 92 94 96 98 100	0.6388 0.6331 0.6275 0.6220 0.6166 0.6112	39.84 39.48 39.13 38.79 38.45 38.12	5.326 5.278 5.231 5.186 5.141 5.096	0.6364 0.6306 0.6250 0.6195 0.6140 0.6087	39.69 39.33 38.98 38.63 38.29 37.96	5.306 5.257 5.211 5.165 5.119 5.075	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	**** *** *** ***	

B-9. SISTEMA INTERNACIONAL DE UNIDADES (SI)

El nombre Système International d'Unités (Sistema Internacional de Unidades) en abreviatura SI, se adoptó en la 11^a Conferencia General de Pesos y Medidas en 1960.

Este sistema incluye tres clases de unidades:

- (1) unidades fundamentales
- (2) unidades suplementarias
- (3) unidades derivadas

Todas ellas forman el Sistema Internacional de Unidades

	UNIDADES
FUNDA	MENTALES

Unidad de:	Nombre	Símbolo
longitud	metro	m
masa	kilogramo	kg
tiempo	segundo	S
corriente eléctrica	ampere	A
temperatura termodinámica	kelvin	K
intensidad luminosa	candela	cd
cantidad de materia	mol	mol

UNIDADES SUPLEMENTARIAS

ángulo plano radian rad ángulo sólido esterorradián sr

UNIDADES DERIVADAS

			Equivalencias
frecu <mark>encia</mark>	hertz	Hz	1 Hz = 1 ciclo/s
fuerza	newton	N	$1 N = 1 kg/m/s^2$
presión y tensión mecánica trabajo, energía,	pascal	Pa	$1 \text{ Pa} = 1 \text{ N/m}^2$
cantidad de calor	joule	J	1 J = 1 Nm
potencia	watt	W	1 W = 1 J/s
cantidad de electricidad capacidad eléctrica	coulomb	С	1 C = 1 As
potencial eléctrico, tensión, diferencia de potencial, fuerza			
electromotriz	volt	V	1 V = 1 W/A
capacidad eléctrica	farad	F	1 F = 1 A s/v
resistencia eléctrica	ohm	Ω	$1 \Omega = 1 V/A$
conductancia eléctrica	siemens	S	$1S = 1\Omega^{-1}$
flujo de inducción magnética, flujo			
magnético	weber	Wb	1 Wb = 1 V s
densidad de flujo magnético			
inducción magnética	tesla	T	$1 T = 1 Wb/m^2$
inductancia	henry	Н	1 H = 1 V s/A
flujo luminoso	lumen	lm	1 lm = 1 cd sr
iluminación	lux	lx	$1 lx = 1 lm/m^2$
			The second secon

B-9. SISTEMA INTERNACIONAL DE UNIDADES (SI) (continuación)

Ciertas unidades que no pertenecen al SI pero que son reconocidas internacionalmente, continuarán en uso. Las más importantes son:

EXCEPCIONES

TIEMPO:

Además de segundo(s) se seguirán utilizando las siguientes unidades:

Nombre:	Símbolo
minuto	min
hora	h
día	d

también continuarán en uso otras unidades como semana, mes y año

ÁNGULO PLANO:

Además del radián (rad) se seguirán utilizando las siguientes

unidades:

Nombre	Símbolo
grado	0
minuto	
segundo	"

TEMPERATURA:

Además del Kelvin (K), que se refiere a la escala absoluta o termodinámica, las temperaturas ordinarias se medirán en grados Celsius (°C), anteriormente llamados centígrados. Los intervalos entre grados en las escalas Kelvin y Celsius son idénticos, pero mientras el 0 Kelvin es el cero absoluto, 0 grados Celsius es la temperatura de fusión del hielo.

Factor	Prefijo	Símbolo
1012	tera	T
109	giga	G
106	mega	M
10 ³	kilo	k
10 ²	hecto	h
10	deca	da
10-1	deci	d
10-2	centi	c
10-3	mili	m
10-6	micro	μ
10-9	, nano	n
10-12	pico	p
10-15	femto	f
10-18	atto	a

Cuando se añade un prefijo a una unidad se considera unido a dicha unidad, formando un nuevo símbolo de la unidad, que puede elevarse a potencias positivas o negativas y puede combinarse con otros símbolos de unidades para formar unidades compuestas. Cuando una combinación prefijo-símbolo está elevada a una potencia positiva (o negativa), deben considerarse como una única unidad y no como entes separados

Las unidades primarias se separan entre sí

Ej: N m (newton metro) kW h (kilowatt hora)

Los prefijos se colocan junto a las unidades

Ej: MN kJ

(meganewton) (kilojoule) DEL SI—PREFIJOS

MÚLTIPLOS Y SUBMÚLTIPLOS

USO ESCRITO DE SÍMBOLOS Y PREFIJOS

B-10. Tablas de conversión de unidades

Las equivalencias de conversión entre unidades dadas en esta página y en las siguientes se basan generalmente en la British Standard 350: Part I: 1974.

En algunos casos se han redondeado las cifras pero con un cierto límite, de modo que puedan considerarse de valor práctico para el ingeniero.

milímetro	centímetro	metro	pulgada	pie	yarda
mm		m	in	ft	yd
1 10 1000 25.4 304.8 914.4	0.1 1 100 2.54 30.48 91.44	0.001 0.01 1 0.0254 0.3048 0.9144	0.0394 0.3937 39.3701 1 12 36	0.0033 0.0328 3.2808 0.0833	0.0011 0.0109 1.0936 0.0278 0.3333

Longitud

¹ milla = 1609'34 metros = 1'60934 kilómetros

milímetro cuadrado mm²	cuadrado cuadrado metro cuadr		pulgada cuadrada in²	pie cuadrado ft²	yarda cuadrada yd²	
100 106 645.16 92 903 836 127	0.01 1 10 000 6.4516 929.03 8361.27	10 ⁻⁶ 10 ⁻⁴ 1 6.452 x 10 ⁻⁴ 0.093 0.836	1.55 x 10 ⁻³ 0.155 1550 1 144 1296		1.196 x 10 ⁻⁶ 1.196 x 10 ⁻⁴ 1.196 7.716 x 10 ⁻⁴ 0.111	

Área

milímetro cúbico mm³	centímetro cúbico cm³	metro cúbico m³	pulgada cúbica in³	pie cúbico ft³	yarda cúbica yd³
1 1000 10° 16 387 2.832 x 10° 7.646 x 10°	0.001 1 10 ⁶ 16.39 2.832 x 10 ⁴ 7.646 x 10 ⁵	10 ⁻⁹ 10 ⁻⁶ 1 1.639 x 10 ⁻⁵ 0.0283 0.7646	6.1 x 10 ⁻⁵ 0.061 61 024 1 1728 46 656	3.531 x 10 ⁻⁸ 3.531 x 10 ⁻⁵ 35.31 5.787 x 10 ⁻⁴	1.308 x 10 ⁻⁹ 1.308 x 10 ⁻⁶ 1.308 2.143 x 10 ⁻⁵ 0.0370

Volumen

14	metro cúbico	litro	mililitro	galón U.K.	galón U.S.	pie cúbico
	m³	1	ml	U.K. gal	U.S. gal	ft³
	1 0.001 10 ⁻⁶ 0.00455 0.00378 0.0283	1000 1 0.001 4.546 3.785 28.317	10 ⁶ 1000 1 4546 3785 28 317	220 0.22 2.2 x 10 ⁻⁴ 1 0.8327 6.2288	264.2 0.2642 2.642 x 10 ⁻⁴ 1.201 1 7.4805	35.3147 0.0353 3.53 x 10 ⁻⁵ 0.1605 0.1337

Capacidad

¹ kilómetro = 1000 metros = 0'62137 millas

¹ Barril U.S. = 42 galones U.S. (medida para petróleo)

¹ litro = 10^6 mm³ = 10^3 cm³ = 1 decímetro cúbico (1 dm³)

¹ litro = 1.76 pintas U.K. = 2.113 pintas U.S.

Al galón U.K. y pinta U.K. se les llama también galón Imperial y pinta Imperial

B-10. Tablas de conversión de unidades (continuación)

metro por segundo m/s	pie por segundo ft/s	metro por minuto m/min	pie por minuto ft/min	kilómetro por hora km/h	milla por hora mi/h
1	3.281	60	196.85	3.6	2.2369
0.305	1	18.288	60	1.0973	0.6818
0.017	0.055	1	3.281	0.06	0.0373
0.005	0.017	0.305	1	0.0183	0.01136
0.278	0.911	16.667	54.68	1	0.6214
0.447	1.467	26.822	88	1.6093	1

Velocidad

kilogramo	libra	quintal	tonelada	tonelada U.K.	tonelada U.S.
kg	lb	cwt	t		sh ton
1 0.454 50.802 1000 1016 907.2	2.205 1 112 2204.6 2240 2000	0.0197 0.0089 1 19.684 20 17.857	0.001 4.54 x 10 ⁻⁴ 0.0508 1 1.0161 0.9072	9.84 x 10 ⁻⁴ 4.46 x 10 ⁻⁴ 0.05 0.9842 1 0.8929	0.0011 5.0 x 10 ⁻⁴ 0.056 1.1023 1.12

Masa

kilogramo por segundo kg/s	libra kilogramo por segundo por hora lb/s kg/h		libra por hora lb/h	U.K ton/hor ton/h	tonelada/h t/h	
1 0.454 2.78 x 10 ⁻⁴ 1.26 x 10 ⁻⁴ 0.282 0.278	2.205 1 6.12 x 10 ⁻⁴ 2.78 x 10 ⁻⁴ 0.622 0.612	3600 1633 1 0.454 1016 1000	7936.64 3600 2.205 1 2240 2204.6	3.5431 1.607 9.84 x 10 ⁻⁴ 4.46 x 10 ⁻⁴ 1 0.9842	3.6 1.633 0.001 4.54 x 10 ⁻⁴ 1.016	

Caudal en unidades de masa

litro por p segundo 1/s	litro por minuto l/min	metro cúbico por hora m³/h	pie cúbico por hora ft³/h	por minuto	galón U.K. por minuto U.K.gal/min	por minuto	por día
1 0.017 0.278 0.008 0.472 0.076 0.063 0.002	60 1 16.667 0.472 28.317 4.546 3.785 0.110	3.6 0.06 1 0.0283 1.6990 0.2728 0.2271 0.0066	127.133 2.1189 35.3147 1 60 9.6326 8.0209 0.2339	2.1189 0.0353 0.5886 0.0167 1 0.1605 0.1337 0.0039	13 2 0.22 3.666 0.104 6.229 1 0.833 0.024	15.85 0.264 4.403 0.125 7.480 1.201 1 0.029	543.439 9.057 150.955 4.275 256.475 41.175 34.286

Caudal volumétrico

newton N	kilonewton kN	kilogramo-fuerza kgf	libra-fuerza lbf
1	0.001	0.102	0.225
1000	1	101.97	224.81
9.807	0.0098	1	2.205
4.448	0.0044	0.454	1

*El kilogramo fuerza a veces se llama kilopond (kp)

Fuerza

B-10. Tablas de conversión de unidades (continuación)

Presión y altura de líquido

Newton por metro cuadrado N/m²	milibar (10 ² N/m ²) mbar	bar (10 ⁵ N/m ²) bar	kilogramo fuerza por centímetro cuadrado kgf/cm²	libra-fuerza por pulgada cuadrada lbf/in²	pie de agua ft H ₂ O	metro de agua m H ₂ O	milímetro de mercurio mm Hg	pulgada de mercurio in Hg
1	0.01	10-5	1.02 x 10 ⁻⁵	1.45 x 10 ⁻⁴	3.3 x 10 ⁻⁴	1.02 x 10 ⁻⁴	0.0075	2.95 x 10-4
100	1	0.001	1.02 x 10 ⁻³	0.0145	0.033	0.0102	0.75	0.029
10 ⁵	1000	1 .	1.02	14.5	33.455	10.2	750.1	29.53
98 067	980.7	0.981	1 -	14.22	32.808	10.0	735.6	28.96
6895	68.95	0.069	0.0703	1	2.307	0.703	51.71	2.036
2989	29.89	0.03	0.0305	0.433	1	0.305	22.42	0.883
9807	98.07	0.098	0.1	1.42	3.28	1	73.55	2.896
133.3	1.333	0.0013	0.0014	0.019	0.045	0.014	1	0.039
3386	33.86	0.0338	0.0345	0.491	1.133	0.345	25.4	1

El nombre especial de "pascal" (símbolo Pa) es dado a la unidad N/m² (1 Pa = 1 N/m²)

1 mm Hg se le conoce también con el nombre "tor"

La atmósfera estándar internacional (1 atm) = 101 325 pascals o 1.01325 bar. Es igual a 1.03323 kgf/cm² o 14.6959 lbf/in²

La atmósfera técnica (métrica), (1 at) = 1 kgf/cm² o 0.98066 bar. Esto es igual a 14.2233 lbf/in²

Las condiciones de referencia convencionales conocidas como "temperatura y presión estándar" (stp) son: 1.01325 bars a 0°C = 14.6959 lbf/in² a 0°C.

Las condiciones de referencia estándar (st) para gases son 1.01325 bar a 15°C y secos, como los define la International Gas Union. Se conocen también como condiciones métricas estándar (MSC).

joule J	kilojoule kJ	megajoule MJ	pie libra-fuerza ft lbf	unidad térmica británica B.t.u.	termia	kilowatt hora kW h
1	0.001	10-6	0.737	9.48 x 10 ⁻⁴	9.48 x 10 ⁻⁹	2.78 x 10 ⁻⁷
1000	.1	0.001	737.56	0.9478	9.48 x 10 ⁻⁶	2.78 x 10 ⁻⁴
10 ⁶	1000	1	737 562	947.82	9.48 x 10 ⁻³	0.2778
1.356	1.36 x 10 ⁻³	1.36 x 10 ⁻⁶	1	1.28 x 10 ⁻³	1.28 x 10 ⁻⁸	3.77 x 10 ⁻⁷
1055.1	1.0551	1.05 x 10 ⁻³	778.17	1	10-5	2.931 x 10 ⁻⁴
1.0551 x 108	105 510	105.51	7.78 x 10 ⁷	100 000	1	29.307
3.6 x 10 ⁶	3600	3.6	2.65 x 106	3412.1	0.03412	1

Energía, Trabajo Calor

1 joule = 1 newton metro

Watt	kilogramo-fuerza metro segundo kgf m/s	caballo de vapor métrico	pie libra fuerza por segundo ft lbf/s	caballo de vapor
9.806	0.102	0.00136 0.0133	0.738 7.233	0.0013 0.0131
735.5 1.356 745.70	75 0.138 76.04	1 1.84 x 10 ⁻³ 1.0139	542.476 1 550.0	0.9863 1.82 x 10 ⁻³

Potencia

1 watt = 1 joule por segundo = 1 newton metro por segundo El caballo de vapor métrico se llama "cheval vapeur" (ch) o (CV) en Francia. En Alemania se llama "Pferdestärke" (PS)

Densidad 1 g/cm³ = 1000 kg/m³ = 0.0361 lb/in³

 $1 \text{ kg/m}^3 = 0.001 \text{ g/cm}^3 = 0.0624 \text{ lb/ft}^3$

Volumen específico: 1 cm 3 /g = 0.001 m 3 /kg = 27.68 in 3 /lb 1 m 3 /kg = 1000 cm 3 /g = 16.0185 ft 3 /lb

B-11a. Flujo de agua en tuberías de acero de cédula 40

				Caí	da de pi	esión en	100 me	tros y ve	elocidad	en tuber	ías de c	édula 40	, para a	gua a 15	5°C		
	Caudal (litros por minuto)	Veloci- dad (metros por		Veloci- dad (metros por	de presión	Veloci- dad (metros por	3.746	Veloci- dad (metros por	de presión	Veloci- dad (metros por		Veloci- dad (metros por		Veloci- dad (metros por		Veloci- dad (metros por	de presión
		segundo)		segundo)	72.2	segundo),	-	segundo)		segundo)	(bar)	segundo)	(bar)	segundo)	(bar)	segundo)	(bar)
	1	0.459		0.251			8"	1/2	2"	3/4							
	2 3 4 5	0.918 1.38 1.84 2.29	0.726 2.59 5.59 9.57 14.45	0.251 0.501 0.752 1.00 1.25	0.17 0.60 1.22 2.09 3.18	0.272 0.407 0.543 0.679	0.136 0.29 0.48 0.70	0.170 0.255 0.340 0.425	0.044 0.091 0.151 0.223	0.144 0.192 0.241	0.023 0.038 0.057	0.120 0.150	0.012 0.017	11/4	4"		, ir
	6 8 10 15 20	2.75 3.67	20.29 35.16	1.50 2.01 2.51 3.76	4.46 7.36 11.81 25.67	0.815 1.09 1.36 2.04 2.72	0.98 1.69 2.52 5.37 9.24	0.510 0.680 0.850 1.28 1.70	0.309 0.524 0.798 1.69 2.84	0.289 0.385 0.481 0.722 0.962	0.077 0.129 0.193 0.403 0.683	0.180 0.240 0.300 0.450 0.600	0.024 0.041 0.061 0.124 0.210		0.011 0.015 0.032 0.054	0.127 0.190 0.254	0.008 0.015 0.026
	30 40 50 60 70	0.231 0.308 0.385 0.462 0.539	0.016 0.027 0.039 0.055 0.098	0.216 0.270 0.324 0.378	0.010 0.017 0.023 0.031		ı	2.55 3.40	6.17 10.72	1.44 1.92 2.41 2.89 3.37	1.45 2.50 3.83 5.41 7.27	0.900 1.20 1.50 1.80 2.10	0.442 0.758 1.14 1.61 2.15	0.517 0.689 0.861 1.03 1.21	0.114 0.193 0.290 0.400 0.541	0.380 0.507 0.634 0.761 0.888	0.053 0.091 0.135 0.187 0.248
	80 90 100 150 200	0.616 0.693 0.770 1.15 1.54	0.092 0.115 0.141 0.295 0.512	0.432 0.486 0.540 0.810 1.08	0.039 0.048 0.059 0.125 0.212	0.280 0.315 0.350 0.524 0.699	0.014 0.017 0.020 0.042 0.072	0.235 0.261 0.392 0.523	0.008 0.010 0.021 0.036	3.85 4 0.304 0.405	9.27 0.011 0.019	2.40 2.70 3.00 4.50	2.76 3.47 4.25 9.30	1.38 1.55 1.72 2.58 3.44	0.690 0.862 1.05 2.26 3.91	1.01 1.14 1.27 1.90 2.54	0.315 0.397 0.488 1.03 1.81
	250 300 350 400 450	1.92 2.31 2.69 3.08 3.46	0.773 1.10 1.47 1.92 2.39	1.35 1.62 1.89 2.16 2.43	0.322 0.449 0.606 0.780 0.979	0.874 1.05 1.22 1.40 1.57	0.108 0.152 0.203 0.264 0.329	0.653 0.784 0.915 1.05 1.18	0.053 0.074 0.099 0.128 0.161	0.507 0.608 0.710 0.811 0.912	0.028 0.040 0.053 0.068 0.084	0.387 0.452 0.516 0.581	0.014 0.018 0.023 0.028	0.357 0.402	0.009 0.012	3.17 3.80 4.44 5.07 5.71	2.74 3.82 5.18 6.69 8.45
	500 550 600 650 700	3.85 4.23 4.62 5.00 5.39	2.95 3.55 4.20 6.88 5.63	2.70 2.97 3.24 3.51 3.78	1.20 1.44 1.69 1.97 2.28	1.75 1.92 2.10 2.27 2.45	0.403 0.479 0.566 0.658 0.759	1.31 1.44 1.57 1.70 1.83	0.196 0.232 0.273 0.319 0.368	1.01 1.11 1.22 1.32 1.42	0.101 0.122 0.146 0.169 0.194	0.646 0.710 0.775 0.839 0.904	0.034 0.041 0.047 0.055 0.063	0.447 0.491 0.536 0.581 0.625	0.014 0.016 0.019 0.022 0.025		
	750 800 850 900 950	5.77	6.44	4.05 4.32 4.59	2.60 2.95 3.31	2.62 2.80 2.97 3.15 3.32	0.863 0.977 1.09 1.22 1.35	1.96 2.09 2.22 2.35 2.48	0.420 0.473 0.528 0.585 0.649	1.52 1.62 1.72 1.82 1.93	0.218 0.246 0.277 0.308 0.342	0.968 1.03 1.10 1.16 1.23	0.072 0.081 0.091 0.010 0.111	0.670 0.715 0.760 0.804 0.849	0.029 0.032 0.036 0.041 0.045	0.439 0.465 0.491	0.009 0.010 0.012
	1000 1100 1200 4300 1400					3.5 3.85 4.20	1.50 1.75 2.14	2.61 2.87 3.14 3.40 3.66	0.714 0.860 1.02 1.19 1.37		0.377 0.452 0.534 0.627 0.722	1.29 1.42 1.55 1.68 1.81	0.122 0.147 0.172 0.200 0.232	0.894 0.983 1.07 1.16 1.25	0.049 0.059 0.069 0.080 0.091	0.516 0.568 0.620 0.671 0.723	0.013 0.013 0.013 0.023 0.023
	1500 1600 1700 1800 1900	0.590 0.622	0.012 0.014					3.92 4.18 4.44	1.56 1.78 1.99	3.04 3.24 3.45 3.65 3.85	0.818 0.924 1.04 1.16 1.28	1.94 2.07 2.19 2.32 2.45	0.264 0.297 0.331 0.369 0.410	1.34 1.43 1.52 1.61 1.70	0.105 0.118 0.132 0.147 0.163	0.775 0.826 0.878 0.930 0.981	0.027 0.035 0.035 0.035 0.042
	2000 2200 2400 2600 2800	0.655 0.721 0.786 0.852 0.917	0.015 0.018 0.021 0.025 0.028	0.600 0.646		1	4"			4.05 4.46	1.41	2.58 2.84 3.10 3.36 3.61	0.452 0.545 0.645 0.749 0.859	1.79 1.97 2.14 2.32 2.50	0.181 0.217 0.253 0.296 0.339	1.03 1.14 1.24 1.34 1.45	0.046 0.056 0.065 0.076 0.087
1	3000 3500 4000 4500 5000	0.983 1.15 1.31 1.47 1.64	0.032 0.043 0.055 0.068 0.084	0.692 0.810 0.923 1.04 1.15	0.013 0.018 0.023 0.029 0.034	0.573 0.668 0.764 0.860 0.955	0.008 0.011 0.014 0.018 0.022	0.658 0.731	6" 0.009 0.011	1	8"	3.87 4.52 5.16	0.982 1.33 1.72	2.68 3.13 3.57 4.02 4.47	0.387 0.526 0.673 0.853 1.04	1.55 1.81 2.07 2.32 2.58	0.099 0.134 0.172 0.214 0.262
	6000 7000 8000 9000 10 000	1.96 2.29 2.62 2.95 3.28	0.118 0.158 0.204 0.256 0.313	1.38 1.61 1.84 2.08 2.31	0.049 0.065 0.085 0.107 0.130	1.15 1.34 1.53 1.72 1.91	0.031 0.042 0.054 0.067 0.081	0.877 1.02 1.17 1.31 1.46	0.016 0.021 0.027 0.033 0.041		0.012 0.015 0.019 0.023	20)"	5.36 6.25 7.15	1.47 2.0 2.59	3.10 3.61 4.13 4.65 5.16	0.373 0.499 0.650 0.816 0.992
	12 000 14 000 16 000 18 000 20 000	3.93 4.59 5.24 5.90 6.55	0.447 0.600 0.776 0.975 1.19	2.77 3.23 3.69 4.15 4.61	0.184 0.246 0.317 0.398 0.487		0.114 0.153 0.198 0.246 0.302	1.75 2.05 2.34 2.63 2.92	0.057 0.077 0.099 0.124 0.152		0.032 0.044 0.056 0.069 0.084	1.11 1.30 1.49 1:67 1.86	0.019 0.025 0.032 0.040 0.049	1.03 1.16 1.28	0.013 0.016 0.020		1.41 1.91 2.48
	25 000 30 000 35 000 40 000 45 000	8.19	1.83	5.77 6.92 8.07 9.23 10.38	0.758 1.08 1.46 1.90 2.39		0.469 0.669 0.903 1.17 1.47		0.234 0.332 0.446 0.578 0.726		0.130 0.183 0.248 0.319 0.400	2.32 2.79 3.25 3.72 4.18	0.076 0.108 0.144 0.186 0.233	1.61 1.93 2.25 2.57 2.89	0.030 0.043 0.057 0.074 0.092		
1	50 000 55 000 60 000 65 000 70 000 75 000					9.55	1,81	7.31 8.04 8.77 9.5 10.2 11.0	0.888 1.07 1.27 1.49 1.70 1.98	5.77 6.35 6.93 7.50 8.08 8.66	0.491 0.594 0.708 0.822 0.955 1.10	4.64 5.11 5.58 6.04 6.51 6.97	0.284 0.343 0.411 0.475 0.552 0.628	4.50	0.113 0.136 0.161 0.189 0.216 0.246		

1 metro cúbico = 1 000 litros

Consúlten las explicaciones de la página B-20 para obtener la pérdida de presión y la velocidad en tuberías que no sean de cédula 40 y para longitudes diferentes a 100 metros.

B-11b. Flujo de agua en tuberías de acero de cédula 40

			(Caída (de presid	on en 1	100 pies	y velo	cidad en	tuberí	ías de cé	dula 4	0 para s	igua a	60°F		
Galones	Pies	Velo- cided	Caída de presión	Velo- cidad Pies	Caida de presión	Velo- cidad Pies	Caida de presión	Velo- cidad Pies	Caida de presión	Velo- cidad Pies	Caída de presión	Velo- cidad Pies	Caida de presión	Velo- cidad Pies	Caida de presión	Velo- cidad Pies	Cuida de presión
por minuto	cúbicos por segundo	por Segund			do lb/pulg ²		do lb/pulg ²		do lb/pulg ²		do lb/pulg ²		ndo lb/pulg ²		do lb/pulg ²	por Segund	o lb/pulg ²
		1/	8"	1	/4"	3	3/8"	1,	2"								
.2	0.000446 0.000668 0.000891 0.00111 0.00134 0.00178	1.13 1.69 2.26 2.82 3.39 4.52	1.86 4.22 6.98 10.5 14.7 25.0	0.616 0.924 1.23 1.54 1.85 2.46	0.359 0.903 1.61 2.39 3.29 5.44	0.504 0.672 0.840 1.01 1.34	0.345	0.317 0.422 0.528 0.633 0.844	0.061 0.086 0.167 0.240 0.408	0.301	0.033 0.041 0.102		1"	1	1/4"		
1 2 3 4 5	0.00223 0.00446 0.00668 0.00891 0.01114	5.65 11.29	37.2 134.4	3.08 6.16 9.25 12.33	8.28 30.1 64.1 111.2	1.68 3.36 5.04 6.72 8.40	1.85 6.58 13.9 23.9 36.7	1.06 2.11 3.17 4.22 5.28	0.600 2.10 4.33 7.42 11.2	0.602 1.20 1.81 2.41 3.01	0.155 0.526 1.09 1.83 2.75	0.371 0.743 1.114 1.49 1.86	0,048 0.164 0.336 0.565 0.835	0.644	0.044 0.090 0.150 0.223	0.473 0.630 0.788	0.043 0.071 0.104
6 8 10 15 20	0.01337 0.01782 0.02228 0.03342 0.04456	0.574* 0.765 0.956 1.43 1.91	0.044 0.073 0.108 0.224 0.375	0.670	0.046 0.094 0.158		51.9 91.1 3" 0.056	6.33 8.45 10.56	15.8 27.7 42.4	3.61 4.81 6.02 9.03 12.03	3.84 6.60 9.99 21.6 37.8	2.23 2.97 3.71 5.57 7.43	1.17 1.99 2.99 6.36 10.9	1.29 1.72 2.15 3.22 4.29	0.309 0.518 0.774 1.63 2.78	0.946 1.26 1.58 2.37 3.16	0.145 0.241 0.361 0.755 1.28
25 30 35 40 45	0.05570 0.06684 0.07798 0.08912 0.1003	2.39 2.87 3.35 3.83 4.30	0.561 - 0.786 1.05 1.35 1.67	1.68 2.01 2.35 2.68 3.02	0.234 0.327 0.436 0.556 0.668	1.09 1.30 1.52 1.74 1.95	0.083 0.114 0.151 0.192 0.239	0.812 0.974 1.14 1.30 1.46	0.041 0.056 0.071 0.095 0.117	0.882 1.01 1.13	0.041 0.052 0.064	14.85	16.7 23.8 32.2 41,5	5.37 6.44 7.51 8.59 9.67	4.22 5.92 7.90 10.24 12.80	3.94 4.73 5.52 6.30 7.09	1.93 2.72 3.64 4.65 5.85
50 60 70 80 90	0.1114 0.1337 0.1560 0.1782 0.2005	4.78 5.74 6.70 7.65 8.60	2.03 2.87 3.84 4.97 6.20	3.35 4.02 4.69 5.36 6.03	0.839 1.18 1.59 2.03 2.53	2.17 2.60 3:04 3.47 3.91	0.288 0.406 0.540 0.687 0.861	1.62 1.95 2.27 2.60 2.92	0.142 0.204 0.261 0.334 0.416	2.02	0.076 0.107 0.143 0.180 0.224	1.12	0.047 0.060 0.074	10.74 12.89	15.66 22.2 6"	7.88 9.47 11.05 12.62 14.20	7.15 10.21 13.71 17.59 22.0
100 125 150 175 200	0.2228 0.2785 0.3342 0.3899 0.4456	9.56 11.97 14.36 16.75 19.14	7.59 11.76 16.70 22.3 28.8	6.70 8.38 10.05 11.73 13.42	3.09 4.71 6.69 8.97 11.68	4.34 5.43 6.51 7.60 8.68	1.05 1.61 2.24 3.00 3.87	3.25 4.06 4.87 5.68 6.49	0.509 0.769 1.08 1.44 1.85	2.52 3.15 3.78 4.41 5.04	0,272 0,415 0,580 0,774 0,985	1.60 2.01 2.41 2.81 3.21	0.090 0.135 0.190 0.253 0.323	1.39 1.67 1.94	0.036 0.055 0.077 0.102 0.130	15.78 19.72	26.9 41.4
225 250 275 300 325	0.5013 0.557 0.6127 0.6684 0.7241	***		15.09	14.63	9.77 10.85 11.94 13.00 14.12	4.83 5.93 7.14 8.36 9.89	7.30 8.12 8.93 9.74 10.53	2.32 2.84 3.40 4.02 4.09	5.67 6.30 6.93 7.56 8.19	1.23 1.46 1.79 2.11 2.47	3.61 4.01 4.41 4.81 5.21	0.401 0.495 0.583 0.683 0.797	2.78 3.05 3.33	0.162 0.195 0.234 0.275 0.320	1.60 1.76 1.92	0.043 0.051 0.061 0.072 0.083
350 375 400 425 450	0.7798 0.8355 0.8912 0.9469 1.003	1	0"					11.36 12.17 12.98 13.80 14.61	5.41 6.18 7.03 7.89 8.80	8.82 9.45 10.08 10.71 11.34	2.84 3.25 3.68 4.12 4.60	5.62 6.02 6.42 6.82 7.22	0.919 1.05 1.19 1.33 1.48	3.89 4.16 4.44 4.72 5.00	0.367 0.416 0.471 0.529 0.590	2.56	0.095 0.108 0.121 0.136 0.151
475 500 550 600 650	1.059 1.114 1.225 1.337 1.448	1.93 2.03 2.24 2.44 2.64	0.054 0.059 0.071 0.083 0.097	1	12"		2 4 7 29 3 4 4 4 8 4 4 7	***		11.97 12.60 13.85 15.12	5.12 5.65 6.79 8.04	7.62 8.02 8.82 9.63 10.43	1.64 1.81 2.17 2.55 2.98	5.27 5.55 6.11 6.66 7.22	0.653 0.720 0.861 1.02 1.18	3.04 3.21 3.53 3.85 4.17	0.166 0.182 0.219 0.258 0.301
700 750 800 850 900	1.560 1.671 1.782 1.894 2.005	2.85 3.05 3.25 3.46 3.66	0.112 0.127 0.143 0.160 0.179	2.29	0.047 0.054 0.061 0.068 0.075	2.02	0.042 0.047					11.23 12.03 12.83 13.64 14.44	3.43 3.92 4.43 5.00 5.58	7.78 8.33 8.88 9.44 9.99	1.35 1.55 1.75 1.96 2.18	4.49 4.81 5.13 5.45 5.77	0.343 0.392 0.443 0.497 0.554
950 1 000 1 100 1 200 1 300	2.117 2.228 2.451 2.674 2.896	3.86 4.07 4.48 4.88 5.29	0.198 0.218 0.260 0.306 0.355	2.72 2.87 3.15 3.44 3.73	0.083 0.091 0.110 0.128 0.150	2.25 2.37 2.61 2.85 3.08	0.052 0.057 0.068 0.080 0.093		6" 0.042 0.048			15.24 16.04 17.65	6.21 6.84 8.23	10.55 11.10 12.22 13.33 14.43	2.42 2.68 3.22 3.81 4.45	6.09 6.41 7.05 7.70 8.33	0.613 0.675 0.807 0.948 1.11
1 400 1 500 1 600 1 800 2 000	3.119 3.342 3.565 4.010 4.456	5.70 6.10 6.51 7.32 8.14	0.466	4.01 4.30 4.59 5.16 5.73	0.171 0.195 0.219 0.276 0.339	3.32 3.56 3.79 4.27 4.74	0.107 0.122 0.138 0.172 0.209	2.54 2.72 2.90 3.27 3.63	0.055 0.063 0.071 0.088 0.107		0.050 0.060		20"	15.55 16.66 17.77 19.99 22.21	5.13 5.85 6.61 8.37 10.3	8.98 9.62 10.26 11.54 12.82	1.28 1.46 1.65 2.08 2.55
2 500 3 000 3 500 4 000 4 500	5.570 6.684 7.798 8.912 10.03	10.17 12.20 14.24 16.27 18.31	3.08	.7.17 8.60 10.03 11.47 12.90	0.515 0.731 0.982 1.27 1.60	7.11	0.321 0.451 0.607 0.787 0.990	7.26	0.163 0.232 0.312 0.401 0.503	3.59 4.30 5.02 5.74 6.46	0.091 0.129 0.173 0.222 0.280		0.075		0.052 0.065	16.03 19.24 22.44 25.65 28.87	3.94 5.59 7.56 9.80 12.2
5 000 6 000 7 000 8 000 9 000	11.14 13.37 15.60 17.82 20.05	20.35 24.41 28.49	9.11	14.33 17.20 20.07 22.93 25.79		11.85 14.23 16.60 18.96 21.34	2.31 2.99	9.08 10.89 12.71 14.52 16.34	0.617 0.877 1.18 1.51 1.90	7.17 8.61 10.04 11.47 12.91	0.652	6.93 8.08	0.488	3.99 4.79 5.59 6.38 7.18	0.079 0.111 0.150 0.192 0.242	***	
10 000 12 000 14 000 16 000 18 000 20 000	22.28 26.74 31.19 35.65 40.10 44.56			28.66	7.46	33.19	6.59 8.89	18.15 21.79 25.42 29.05 32.68 36.31	2.34 3.33 4.49 5.83 7.31 9.03	20.08 22.95 25.82	1.83 2.45 3.18 4.03	11.54 13.85 16.16 18.47 20.77 23.08	1.06 1.43 1.85 2.32	7.98 9.58 11.17 12.77 14.36 15.96	0.294 0.416 0.562 0.723 0.907 1.12		

http://gratislibrospdf.com/

B-12a. Flujo de aire en tuberías de acero de cédula 40

Aire libre q_m Metros cúbicos por minuto a 15°C y 1.013 bar absol.	Aire comprimido Metros cúbicos por minuto a 15°C y 7 bar manom.				cada 100 m		n en bar bería cédula nétricos y 15			
		1/8"	1/4"	3/8"	1/2"		7			
0.03 0.06 0.09 0.12 0.15	0.0038 0.0076 0.0114 0.0152 0.0190	0.093 0.337 0.719 1.278 1.942	0.021 0.072 0.154 0.267 0.405	0.0045 0.016 0.033 0.058 0.087	0.0051 0.011 0.018 0.027	³ / ₄ " 0.0067	1"			
0.2 0.3 0.4 0.5 0.6	0.0253 0.0379 0.0506 0.0632 0.0759	3.357 7.554	0.698 1.57 2.71 4.10 5.90	0.146 0.319 0.548 0.842 1.19	0.047 0.099 0.170 0.257 0.370	0.011 0.024 0.041 0.062 0.088	0.0035 0.0073 0.012 0.018 0.026	1 ¹ /4"	11/2"	
0.7 0.8 0.9 1.0 1.25	0.0885 0.101 0.114 0.126 0.158		8.03	1.62 2.12 2.64 3.26 4.99	0.494 0.634 0.803 0.991 1.55	0.117 0.150 0.187 0.231 0.353	0.035 0.044 0.055 0.067 0.102	0.0086 0.011 0.014 0.017 0.026	0.0041 0.0053 0.0065 0.0079 0.012	2"
1.5 1.75 2.0 2.25 2.5	0.190 0.221 0.253 0.284 0.316	2 ¹ /2" 0.0042 0.0051		7.20 9.79	2.19 2.98 3.82 4.84 5.97	0.499 0.679 0.871 1.10 1.36	0.147 0.196 0.257 0.325 0.393	0.036 0.047 0.062 0.076 0.094	0.017 0.022 0.029 0.036 0.045	0.0048 0.0064 0.0082 0.010 0.012
3.0 3.5 4.0 4.5 5.0	0.379 0.442 0.506 0.569 0.632	0.0073 0.0097 0.012 0.016 0.019	3" 0.0051 0.0063	31/2"	8.6	1.92 2.61 3.41 4.32 5.34	0.565 0.754 0.984 1.25 1.54	0.135 0.184 0.236 0.298 0.368	0.063 0.086 0.110 0.136 0.164	0.018 0.024 0.030 0.038 0.046
6 7 8 9	0.759 0.885 1.011 1.138 1.264	0.027 0.036 0.047 0.058 0.072	0.0090 0.012 0.015 0.019 0.023	0.0059 0.0075 0.0094 0.011	4"	7.68	2.17 2.95 3.85 4.88 6.02	0.518 0.689 0.900 1.14 1.41	0.236 0.321 0.419 0.530 0.640	0.066 0.090 0.115 0.145 0.179
11 12 13 14 15	1.391 1.517 1.643 1.770 1.896	0.085 0.101 0.119 0.138 0.158	0.028 0.033 0.039 0.045 0.051	0.014 0.016 0.019 0.022 0.025	0.0073 0.0085 0.0098 0.011 0.013		7.29 8.67	1.71 2.02 2.38 2.76 3.13	0.774 0.921 1.08 1.25 1.44	0.217 0.252 0.295 0.343 0.393
16 17 18 19 20	2.023 2.149 2.276 2.402 2.528	0.178 0.200 0.223 0.247 0.266	0.058 0.065 0.072 0.081 0.089	0.028 0.031 0.035 0.039 0.043	0.015 0.016 0.018 0.020 0.022	5" 0.0072	,	3.57 4.01 4.49 5.01 5.49	1.64 1.85 2.07 2.31 2.53	0.443 0.500 0.558 0.618 0.685
22 24 26 28 30	2.781 3.034 3.287 3.540 3.793	0.328 0.388 0.455 0.525 0.603	0.107 0.126 0.148 0.171 0.197	0.052 0.061 0.071 0.082 0.094	0.027 0.032 0.037 0.043 0.049	0.0086 0.010 0.012 0.014 0.016	6" 0.0054 0.0061	6.65 7.91 9.28	3.07 3.61 4.22 4.86 5.62	0.825 0.982 1.15 1.33 1.52
32 34 36 38 40	4.046 4.298 4.551 4.804 5.057	0.682 0.770 0.863 0.957 1.05	0.222 0.251 0.280 0.312 0.346	0.106 0.119 0.134 0.148 0.164	0.055 0.062 0.070 0.077 0.086	0.018 0.020 0.022 0.024 0.027	0.0069 0.0078 0.0087 0.0096 0.011		6.39 7.22 8.09	1.73 1.94 2.17 2.41 2.67
45 50 60 70 80	5.689 6.321 7.585 8.850 10.11	1.33 1.65 2.37 3.23 4.22	0.435 0.534 0.765 1.03 1.35	0.207 0.254 0.363 0.495 0.639	0.107 0.132 0.188 0.254 0.332	0.034 0.042 0.059 0.080 0.104	0.013 0.016 0.023 0.031 0.040	8" 0.0058 0.0077 0.010	10"	3.36 4.15 5.98 8.14
90 100 110 120 130	11.38 12.64 13.91 15.17 16.43	5.34 6.59 7.97 9.49	1.70 2.10 2.54 3.02 3.55	0.808 0.992 1.19 1.42 1.67	0.418 0.513 0.621 0.739 0.862	0.130 0.160 0.192 0.228 0.267	0.051 0.062 0.075 0.089 0.103	0.013 0.015 0.019 0.022 0.026	0.0041 0.0050 0.0060 0.0071 0.0082	10"
140 150 200 250 300	17.70 18.96 25.28 31.61 37.93		4.12 4.73 8.4	1.93 2.22 3.94 6.16 8.88	1.00 1.15 2.03 3.17 4.56	0.308 0.353 0.628 0.975 1.40	0.120 0.138 0.243 0.378 0.540	0.029 0.034 0.059 0.090 0.129	0.0095 0.011 0.019 0.029 0.041	12" 0.0045 0.0078 0.012 0.017
350 400 450 500 550	44.25 50.57 56.89 63.21 69.53				6.21 8.11	1.90 2.48 3.14 3.88 4.69	0.735 0.960 1.215 1.50 1.82	0.174 0.227 0.286 0.352 0.424	0.056 0.072 0.091 0.112 0.134	0.023 0.030 0.037 0.046 0.055
600 650 700 750 800 850	75.85 82.17 88.50 94.82 101.1 107.5					5.58 6.55 7.60 8.72	2.16 2.54 2.94 3.38 3.84 4.34	0.504 0.592 0.686 0.788 0.896 1.01	0.160 0.188 0.218 0.248 0.282 0.319	0.066 0.076 0.089 0.101 0.115 0.130

Consúltese página B-20 para cálculos en tuberías que no sean de cédula 40 y longitudes diferentes a 100 metros, y para otras condiciones de presión y temperatura.

B-12b. Flujo de aire en tuberías de acero de cédula 40

Aire libre q'm Pies cúbicos por minuto a 60°F × 14.7 lb/pulg² absolutas	por minuto a 60°F y) = ,		por ca	Caída de por pu da 100 p a 100 lb/	lgada cu ies de tul	adrada bería céd	ula 40		
1 2 3 4 5	0.128 0.256 0.384 0.513 0.641	1/8" 0.361 1.31 3.06 4.83 7.45	1/4" 0.083 0.285 0.605 1.04 1.58	3/8" 0.018 0.064 0.133 0.226 0.343	1/2" 0.020 0.042 0.071 0.106	3/4" 0.027	1"			
6 8 10 15 20	0.769 1.025 1.282 1.922 2.563	10.6 18.6 28.7	2,23 3,89 5,96 13.0 22.8	0.408 0.848 1.26 2.73 4.76	0.148 0.255 0.356 0.834 1.43	0.037 0.062 0.094 0.201 0.345	0.019 0.029 0.062 0.102	1½″ 0.026	11/2"	
25 30 35 40 45	3.204 3.845 4.486 5.126 5.767	٠ . ::: . :::	35.6	7.34 10.5 14.2 18.4 23.1	2.21 3.15 4.24 5.49 6.90	0.526 0.748 1.00 1.30 1.62	0.156 0.219 0.293 0.379 0.474	0.039 0.055 0.073 0.095 0.116	0.019 0.026 0.035 0.044 0.055	2"
50 60 70 80 90	6.408 7.690 8.971 10.25 11.53	2½" 0.019 0.023		28.5	8.49 12.2 16.5 21.4 27.0	1.99 2.85 3.83 4.96 6.25	0.578 0.819 1.10 1.43 1.80	0.149 0.200 0.270 0.350 0.437	0.067 0.094 0.126 0.162 0.203	0.019 0.027 0.036 0.046 0.058
100 125 150 175 200	12.82 16.02 19.22 22.43 25.63	0.029 0.044 0.062 0.083 0.107	3" 0.021 0.028 0.036	31/2"	33.2	7.69 11.9 17.0 23.1 30.0	2.21 3.39 4.87 6.60 8.54	0.534 0.825 1.17 1.58 2.05	0.247 0.380 0.537 0.727 0.937	0.070 0.107 0.151 0.205 0.264
225 250 275 300 325	28.84 32.04 35.24 38.45 41.65	0.134 0.164 0.191 0.232 0.270	0.045 0.055 0.066 0.078 0.090	0.022 0.027 0.032 0.037 0.043	4"	37.9	10.8 13.3 16.0 19.0 22.3	2.59 3.18 3.83 4.56 5.32	1.19 1.45 1.75 2.07 2.42	0.331 0.404 0.484 0.573 0.673
350 375 400 425 450	44.87 48.06 51.26 54.47 57.67	0,313 0,356 0,402 0,452 0,507	0.104 0.119 0.134 0.151 0.168	0.050 0.057 0.064 0.072 0.081	0.030 0.034 0.038 0.042	 	25.8 29.6 33.6 37.9	6.17 7.05 8.02 9.01 10.2	2.80 3.20 3.64 4.09 4.59	0.776 0.887 1.00 1.13 1.26
475 500 550 600 650	60.88 64.08 70.49 76.90 83.30	0.562 0.623 0.749 0.887 1.04	0.187 0.206 0.248 0.293 0.342	0.089 0.099 0.118 0.139 0.163	0.047 0.052 0.062 0.073 0.086	.5"		11.3 12.5 15.1 18.0 21.1	5.09 5.61 6.79 8.04 9.43	1.40 1.55 1.87 2.21 2.60
700 750 800 850 900	89.71 96.12 102.5 108.9 115.3	1.19 1.36 1.55 1.74 1.95	0.395 0.451 0.513 0.576 0.642	0.188 0.214 0.244 0.274 0.305	0.099 0.113 0.127 0.144 0.160	0.032 0.036 0.041 0.046 0.051	6"	24.3 27.9 31.8 35.9 40.2	10.9 12.6 14.2 16.0 18.0	3.00 3.44 3.90 4.40 4.91
959 1 008 1 100 1 200 1 300	121.8 128.2 141.0 153.8 166.6	2.18 2.40 2.89 3.44 4.01	0.715 0.788 0.948 1.13 1.32	0.340 0.375 0.451 0.533 0.626	0.178 0.197 0.236 0.279 0.327	0.057 0.063 0.075 0.089 0.103	0.023 0.025 0.030 0.035 0.041		20.0 22.1 26.7 31.8 37.3	5.47 6.06 7.29 8.63 10.1
1 400 1 500 1 600 1 800 2 000	179.4 192.2 205.1 230.7 256.3	4.65 5.31 6.04 7.65 9.44	1.52 1.74 1.97 2.50 3.06	0.718 0.824 0.932 1.18 1.45	0.377 0.431 0.490 0.616 0.757	0.119 0.136 0.154 0.193 0.237	0.047 0.054 0.061 0.075 0.094	8" 0.023	10"	11.8 13.5 15.3 19.3 23.9
2 500 3 000 3 500 4 000 4 500	320.4 384.5 448.6 512.6 576.7	14.7 21.1 28.8 37.6 47.6	4.76 6.82 9.23 12.1 15.3	2.25 3.20 4.33 5.66 7.16	1.17 1.67 2.26 2.94 3.69	0.366 0.524 0.709 0.919 1.16	0.143 0.204 0.276 0.358 0.450	0.035 0.051 0.068 0.088 0.111	0.016 0.022 0.028 0.035	37.3
5 000 6 000 7 000 8 000 9 000	640.8 769.0 897.1 1025 1153	***	18.8 27.1 36.9	8.85 12.7 17.2 22.5 28.5	4.56 6.57 8.94 11.7 14.9	1.42 2.03 2.76 3.59 4.54	0.552 0.794 1.07 1.39 1.76	0.136 0.195 0.262 0.339 0.427	0.043 0.061 0.082 0.107 0.134	0.018 0.025 0.034 0.044 0.055
10 000 11 000 12 000 13 000 14 000	1282 1410 1538 1666 1794			35.2	18.4 22.2 26.4 31.0 36.0	5.60 6.78 8.07 9.47 11.0	2.16 2.62 3.09 3.63 4.21	0.526 0.633 0.753 0.884 1.02	0.164 0.197 0.234 0.273 0.316	0.067 0.081 0.096 0.112 0.129
15 000 16 000 18 000 20 000 22 000	1922 2051 2307 2563 2820	:::		131		12.6 14.3 18.2 22.4 27.1	4.84 5.50 6.96 8.60 10.4	1.17 1.33 1.68 2.01 2.50	0.364 0.411 0.520 0.642 0.771	0.148 0.167 0.213 0.260 0.314
24 000 26 000 28 000 30 000	3076 3332 3588 3845	 		11.	111	32.3 37.9	12.4 14.5 16.9 19.3	2.97 3.49 4.04 4.64	0.918 1.12 1.25 1.42	0.371 0.435 0.505 0.520

http://gratislibrospdf.com/

Flujo de agua en tuberías de acero de cédula 40, (continuación del apéndice B-11a y B-11b)

Pérdida de presión para longitudes de tuberías diferentes a 100 metros (pies)

Para longitudes de tubería diferentes a 100 metros (pies) la pérdida de presión es proporcional a la longitud. Entonces, para 50 metros (pies) de tubería la pérdida de presión es casi la mitad del valor dado en la tabla...; para 300 metros (pies), tres veces dicho valor, etc.

Velocidad

La velocidad es función del área de la sección recta de flujo; por lo tanto, es constante para un caudal dado e independiente de la longitud de la tubería. Pérdida de presión y velocidad para tuberías que no sean de cédula 40

Para calcular la velocidad o pérdidas de presión en tuberías que no sean de cédula 40 úsense las siguientes fórmulas:

$$v_a = v_{40} \left(\frac{d_{40}}{d_a}\right)^2$$

$$\Delta p_a = \Delta p_{40} \left(\frac{d_{40}}{d_a}\right)^5$$

$$\Delta P_a = \Delta P_{40} \left(\frac{d_{40}}{d_a}\right)^5$$

El subíndice "a" indica la cédula de la tubería para la que se desea hallar la velocidad o pérdida de presión.

El subíndice "40" indica la velocidad o pérdida de presión de tuberías de cédula 40, dadas en las tablas del Apéndice B-11.

Flujo de aire en tuberías de acero de cédula 40 (continuación del Apéndice B-12a y B-12b)

Pérdida de carga para longitudes de tubería diferentes a 100 metros (pies)

Para longitudes de tubería que no sean de 100 metros (pies) la pérdida de presión es proporcional a la longitud. Por lo tanto, para 50 metros (pies) de tubería, la pérdida de presión es casi la mitad del valor dado en la tabla... para 300 metros (pies), tres veces dicho valor, etc.

La pérdida de presión también es inversamente proporcional a la presión absoluta y directamente proporcional a la temperatura absoluta.

Por tanto, para determinar la pérdida de presión con presiones de entrada o promedio diferentes a 7 bar (100 lb/pulg²), y temperaturas diferentes a 15°C (60°F), multiplíquense los valores dagos en la tabla por la relación:

$$\begin{pmatrix} \frac{7+1.013}{p+1.013} \end{pmatrix} \begin{pmatrix} \frac{273+t}{288} \end{pmatrix}$$
$$\begin{pmatrix} \frac{100+14.7}{p+14.7} \end{pmatrix} \begin{pmatrix} \frac{460+t}{520} \end{pmatrix}$$

donde:

"p" es la presión manométrica media o de entrada en bar (lb/pulg²), "t" es la temperatura considerada en grados centígrados (°F).

Pérdida de presión en tuberías que no sean de cédula 40

Para calcular la pérdida de presión en tuberías que no sean cédula 40 utilícese la fórmula siguiente:

$$\Delta p_a = \Delta p_{40} \left(\frac{d_{40}}{d_a} \right)^5$$

$$\Delta P_a = \Delta P_{40} \left(\frac{d_{40}}{d_a} \right)^5$$

El subíndice "a" indica la cédula de la tubería para la que se desea hallar la pérdida de presión.

El subíndice "40" indica la pérdida de presión en tuberías de cédula 40, dadas en el apéndice B-12.

Flujo de aire comprimido a temperatura y presión diferentes de las Condiciones Métricas Standard (MSC)

La cantidad de metros cúbicos por minuto (pies cúbicos por minuto) de aire comprimido a cualquier presión, es inversamente proporcional a la presión absoluta y directamente proporcional a la temperatura absoluta.

Para calcular el flujo en metros cúbicos por minuto (pies cúbicos por minuto) de aire comprimido a presión y temperatura diferentes de las condiciones normales (MSC), multiplíquese el valor en metros cúbicos por minuto (pies cúbicos por minuto) de aire libre por la relación:

$$\left(\frac{1.013}{1.013+p}\right) \left(\frac{2.73+t}{288}\right)$$
$$\left(\frac{14.7}{14.7+P}\right) \left(\frac{460+t}{520}\right)$$

B-13a. Tuberías comerciales de acero. Con base en ANSI B36.10: 1970 y BS 1600: Parte 2: 1970

Espesor de la tubería según número de cédula

	ida nominal de la tubería	Diámetro exterior	Espesor	Diámetro interior		da nominal de la tubería	Diámetro exterior	Espesor	Diámetro interior
I	oulgadas	mm	mm	mm		pulgadas	mm	mm	mm
Cédula 10	14 16 18 20 24 30	355.6 406.4 457.2 508.0 609.6 762.0	6.35 6.35 6.35 6.35 6.35 7.92	342.9 393.7 444.5 495.3 596.9 746.2	Cédula 80 (continuación)	3½ 4 5 6 8	101.6 114.3 141.3 168.3 219.1	8.08 8.56 9.52 10.97 12.70	85.4 97.2 122.3 146.4 193.7
-	8 10 12	219.1 273.0 323.9	6.35 6.35 6.35	206.4 260.3 311.2	ila 80 (co	10 12 14	273.0 323.9 355.6	15.09 17.47 19.05	242.8 289.0 317.5
Cédula 20	14 16 18 20	355.6 406.4 457.2 508.0	7.92 7.92 7.92 9.52	339.8 390.6 441.4 489.0	Cédu	16 18 20 24	406.4 457.2 508.0 609.6	21.44 23.82 26.19 30.96	363.5 409.6 455.6 547.7
	24 30 8	609.6 762.0 219.1	9.52 9.52 12.70 7.04	590.6 736.6 205.0	100	8 10 12 14	219.1 273.0 323.9 355.6	15.09 18.26 21.44 23.82	188.9 236.5 281.0
а 30	10 12 14	273.0 323.9 355.6	7.80 8.38 9.52	257.4 307.1 336.6	Cédula 100	16 18 20	406.4 457.2 508.0	26.19 29.36 32.54	308.0 354.0 398.5 442.9
Cédula 30	16 18 20 24 30	406.4 457.2 508.0 609.6 762.0	9.52 11.13 12.70 14.27 15.88	387.4 434.9 482.6 581.1 730.2		24 4 5 6	609.6 114.3 141.3 168.3	38.89 11.13 12.70 14.27	531.8 92.0 115.9 139.8
	1/8 1/4 34	10.3 13.7 17.1	1.73 2.24 2.31	6.8 9.2 12.5	Cédula 120	8 10 12 14	219.1 273.0 323.9 355.6	18.26 21.44 25.40 27.79	182.6 230.1 273.1 300.0
	1/2 3/4 1 11/4	21.3 26.7 33.4 42.2	2.77 2.87 3.38 3.56	15.8 21.0 26.6 35.1	Š	16 18 20 24	406.4 457.2 508.0 609.6	30.96 34.92 38.10 46.02	344.5 387.4 431.8 517.6
1 40	1½ 2 2½ 3	48.3 60.3 73.0 88.9	3.68 3.91 5.16 5.49	40.9 52.5 62.7 77.9	140	8 10 12 14	219.1 273.0 323.9 355.6	20.62 25.40 28.58 31.75	177.9 222.2 266.7 292.1
Cédula 40	3½ 4 5 6	101.6 114.3 141.3 168.3	5.74 6.02 6.55 7.11	90.1 102.3 - 128.2 154.1	Cédula 140	16 18 20 24	406.4 457.2 508.0 609.6	36.52 39.69 44.45 52.39	333.4 377.8 419.1 504.8
	8 10 12 14	219.1 273.0 323.9 355.6	8.18 9.27 10.31 11.13	202.7 254.5 303.3 333.3		1/2 3/4 1 1/4	21.3 26.7 33.4 42.2	4.78 5.56 6.35 6.35	11.7 15.6 20.7 29.5
	16 18 20 24	406.4 457.2 508.0 609.6	12.70 14.27 15.09 17.48	381.0 428.7 477.8 574.6		1½ 2 2½ 3	48.3 60.3 73.0 88.9	7.14 8.74 9.52 11.13	34.0 42.8 54.0 66.6
Cédula 60	8 10 12 14	219.1 273.0 323.9 355.6	10.31 12.70 14.27 15.09	198.5 247.6 295.4 325.4	Cédula 160	4 5 6	114.3 141.3 168.3	13.49 15.88 18.26	87.3 109.5 131.8
Cédu	16 18 20 24	406.4 457.2 508.0 609.6	16.64 19.05 20.62 24.61	373.1 419.1 466.8 560.4		8 10 12 14	219.1 273.0 323.9 355.6	23.01 28.58 33.34 35.71	173.1 215.8 257.2 284.2
	1 /3 1/4 3 /3	10.3 13.7 17.1	2.41 3.02 3.20	5.5 7.7 10.7		16 18 20 24	406.4 457.2 508.0 609.6	40.49 45.24 50.01 59.54	325.4 366.7 408.0 490.5
Cédula 80	1/2 3/4 1 11/4	21.3 26.7 33.4 42.2	3.73 3.91 4.55 4.85	13.8 18.9 24.3 32.5					
0	1½ 2 2½ 3	48.3 60.3 73.0 88.9	5.08 5.54 7.01 7.62	38.1 49.2 59.0 73.7					

http://gratislibrospdf.com/

B-13a. Tuberías comerciales de acero (continuación) Con base en ANSI B36.10: 1970 y BS 1600: Parte 2: 1970

Tubería de espesor estándar

Medida nominal de la tubería	Diámetro exterior	Espesor	Diámetro interior
pulgadas	mm	mm	mm
1/8 1/4 3/8	10.3 13.7 17.1	1.73 2.24 2.31	6.8 9.2 12.5
1/2 3/4 1 1 11/4	21.3 26.7 33.4 42.2	2.77 2.87 3.38 3.56	15.8 21.0 26.6 35.1
1½ 2 2½ 3	48.3 60.3 73.0 88.9	3.68 3.91 5.16 5.49	40.9 52.5 62.7 77.9
3½ 4 5 6	101.6 114.3 141.3 168.3	5.74 6.02 6.55 7.11	90.1 102.3 128.2 154.1
8	219.18	8.18	202.7
10	273.0 S	9.27	254.5
12	323.9 S	9.52	304.9

Tubería extra reforzada

Medida nominal de la tubería	Diámetro exterior	Espesor	Diámetro interior
pulgadas	mm	mm	mm
1/8 1/4 3/8	10.3 13.7 17.1	2.41 3.02 3.20	5.5 7.7 10.7
1 1 1 ¹ / ₄	21.3 26.7 33.4 42.2	3.73 3.91 4.55 4.85	13.8 18.9 24.3 32.5
1½ 2 2½ 3	48.3 60.3 73.0 88.9	5.08 5.54 7.01 7.62	38.1 49.2 59.0 73.7
3½ 4 5 6	101.6 114.3 141.3 168.3	8.08 8.56 9.52 10.97	85.4 97.2 122.3 146.4
8	219.1	12.70	193.7
10	273.0	12.70	247.6
12	323.9	12.70	298.5

Tubería doble extra reforzada

Medida nominal de la tubería	Diámetro exterior	Espesor	Diámetro interior
pulgadas	mm	mm	mm
1/2	21.3	7.47	6.4
3/4	26.7	7.82	11.1
1	33.4	9.09	15.2
1 1/4	42.2	9.70	22.8
1½	48.3	10.16	28.0
2	60.3	11.07	38.2
2½	73.0	14.02	45.0
3	88.9	15.24	58.4
4	114.3	17.12	80.1
5	141.3	19.05	103.2
6	168.3	21.95	124.4
8	219.1	22.22	174.7
10	273.0	25.40	222.2
12	323.9	25.40	273.1

B-14. Datos técnicos de las tuberías

Aceros al carbón - Aceros inoxidables

Medida nominal	Diámetro exterior	A	Identificación cero	Número	Espesor de pared	Diámetro interior	Área métalica		interna sversal	Momento de inercia	Peso de la	Peso de	Superficie externa	Módulo de sección
de la tubería	D.E.	Medida Tuberia	Número	de cédula en acero	l de pareu	d		a	A	de inercia	tubería	agua (libras por	(pies cuadrados	
(pulgadas)	(pulgadas)	de hierro	de cédula	inoxi- dable	(pulgadas)	(pulgadas)	(pulgadas cuadradas)	(pulgadas cuadradas)	(pies cuadrados)	(pulgadas ⁴) ¹	(libras por pie)	pie de tuberia)	por pie de tubería)	$\left(2\frac{I}{D.E.}\right)$
				108	.049	.307	.0548	.0740	.00051	.00088	.19	.032	.106	.00437
1/8	0.405	STD XS	40 80	40S 80S	.068	.269	.0720 .0925	.0568	.00040	.00106	.24	.025	.106	.00523
2/4	0.540	ern.		108	.065	.410	.0970	.1320	.00091	.00279	.33	.057	.141	.01032
1/4	0.540	STD XS	40 80	40S 80S	.088	.364	.1250	.0716	.00072	.00331	.42	.045	.141	.01227 .01395
3/8	0.675	STD	40	10S 40S	.065	.545	.1246	.2333	.00162	.00586	.42	.101	.178	.01736
3/0	0.075	XS	80	805	.091	.493 .423	.1670 .2173	.1910	.00133	.00729	.57	.083	.178	.02160
				5S 10S	.065	.710 .674	.1583	.3959	.00275	.01197	.54	.172	.220 .220	.02849
		STD	40	40S	.109	.622	.1974	.3568	.00248	.01431	.67 .85	.155	.220	.03407
1/2	0.840	XS	80	805	.147	.546	.3200	.2340	.00163	.02008	1.09	.102	.220	.04780
-1-	010.70		160		.187	.466	.3836	.1706	.00118	.02212	1.31	.074	.220	.05267
		XXS			.294	.252	.5043	.050	.00035	.02424	1.71	.022	.220	.05772
			***	5S 10S	.065	.920	.2011	.6648	.00462	.02450	.69	.288	.275	.04667
		STD	40	40S	.113	.824	.2521	.6138	.00426	.02969	.86 1.13	.266	.275	.05655
3/4	1.050	XS	80	80S	.154	.742	.4335	.4330	.00300	.04479	1.47	.188	.275	.08531
0/1	1.000		160		.219	.612	.5698	.2961	.00206	.05269	1.94	.128	.275	.10036
		XXS			.308	.434	.7180	.148	.00103	.05792	2.44	.064	.275	.11032
		4.4.4		55	.065	1.185	.2553	1.1029	.00766	.04999	.87	.478	.344	.07603
		STD	40	108	.109	1.097	.4130	.9452	.00656	.07569	1.40	.409	.344	.11512
1	1.315	XS	80	40S 80S	.133	1,049	.4939	.8640	.00600	.08734	1.68	.375	.344	.1328
1	1.515		160		.250	.815	.8365	.5217	.00362	.1251	2.84	.230	.344	.1903
		XXS		111	.358	.599	1.0760	.282	.00196	.1405	3.66	.122	.344	.2136
				5S	.065	1.530	.3257	1.839	.01277	.1038	1.11	.797	.435	.1250
		STD	40	10S 40S	.109	1.442	.4717	1.633	.01134	.1605	1.81	.708	.435	.1934
11/4	1.660	XS	80	80S	.140	1.278	.6685	1.495 1.283	.01040	.1947	2.27 3.00	.649	.435	.2913
1.74	1.000		160		.250	1.160	1.1070	1.057	.00734	.2839	3.76	.458	.435	.3421
		XXS			.382	.896	1.534	.630	.00438	.3411	5.21	.273	.435	.4110
				55	.065	1.770	.3747	2.461	.01709	.1579	1.28	1.066	.497	.1662
		CTD	40	105	.109	1.682	.6133	2.222	.01543	.2468	2.09	.963	.497	.2598
11/2	1.900	STD	40 80	40S 80S	.145	1.610	.7995 1.068	2.036	.01414	.3099	2.72 3.63	.882	.497	.3262
172	1.900	A.5	160		.200	1.500	1.429	1.767	.01225	.4824	4.86	.765	.497	.5078
		XXS			.400	1.100	1.885	.950	.00660	.5678	6.41	.42	.497	.5977
			1	55	.065	2.245	.4717	3:958	.02749	.3149	1.61	1.72	.622	.2652
		comp	100	108	.109	2.157	.7760	3.654	.02538	.4992	2.64	1.58	.622	.4204
0.	0 275	STD	40	405	.154	2.067	1.075	3.355	.02330	.6657	3.65	1.45	.622	.5606
2	2.375	XS	80 160	80S	.218	1.939	1.477 2.190	2.953 2.241	.02050	.8679 1.162	5.02 7.46	1.28	.622	.7309
		XXS	100	***	.436	1.503	2.656	1.774	.01232	1.311	9.03	.77	.622	1.104
				5S	.083	2.709	.7280	5.764	.04002	.7100	2.48	2.50	.753	.4939
		omp		108	.120	2.635	1.039	5.453	.03787	.9873	3.53	2.36	.753	.6868
01/	0.025	STD	40	408	.203	2.469	1,704	4.788	.03322	1.530	5.79	2.07	.753	1.064
21/2	2.875	XS	80	80S	.276	2.323	2.254	4.238	.02942	1.924	7.66	1.87	.753	1.339 1.638
		XXS	160		.375	2.125	2.945 4.028	3.546 2.464	.02463	2.353 2.871	10.01 13.69	1.54 1.07	.753 .753	1.038
				5S	.083	3.334	.8910	8.730	.06063	1.301	3.03	3.78	.916	.7435
				105	.120	3.260	1.274	8.347	.05796	1,822	4.33	3.62	.916	1.041
		STD	40	40S	.216	3.068	2.228	7.393	.05130	3.017	7.58	3.20	.916	1.724
3	3.500	XS	80	805	.300	2.900	3.016	6.605	.04587	3.894	10.25	2.86	.916	2.225
		VVC	160		.438	2.624	4.205	5.408	.03755	5.032	14.32	2.35	.916	2.876
		XXS			.600	2.300	5.466	4.155	.02885	5.993	18.58	1.80	.916	3.424

Nota: Véase la notación al final de la tabla.

B-14. Datos técnicos de las tuberías (continuación)

Aceros al carbón. Aceros inoxidables

-	dida Diémetro Identificación														
Medida	Diámetro			Monage	Espesor	Diámetro	Área		interna	Momento	Peso	Peso de	Superficie	Módulo de	
nominal de la	exterior D.E.	Medida Ac	ero	Número de cédula	de pared	interior d	métalica	trans	sversal	de inercia	de la	agua	externa (pies	sección	
tubería	5.5.	Tubería	Número	en acero		l "	100	а	A	I	tubería	(libras por	cuadrados		
(ml-st-s)	to to to X	de	de	inoxi-			(pulgadas	(pulgadas	(pies		(libras	pie de	por pie de	$\left(2\frac{I}{D.E.}\right)$	
(pulgadas)	(pulgadas)	hierro	cédula	dable	(pulgadas)	(pulgadas)	cuadradas)	cuadradas)	cuadrados)	(pulgadas ⁴)	por pie)	tubería)	tubería)		
	1 11 1			58	.083	3.834	1.021	11.545	.08017	1.960	3.48	5.00	1.047	.9799	
31/2	4.000	STD	40	10S 40S	.120	3.760 3.548	1.463 2.680	11.104 9.886	.07711	2.755	4.97	4.81	1.047	1.378	
0.2	1.000	XS	80	805	.318	3.364	3.678	8.888	.06170	4.788 6.280	9.11 12.50	4.29 3.84	1.047 1.047	2.394 3.140	
				58	.083	4.334	1.152	14.75	.10245	2.810	3.92	6.39	1.178	1.249	
				108	.120	4.260	1.651	14.25	.09898	3.963	5.61	6.18	1.178	1.761	
4	4.500	STD	40	405	.237	4.026	3.174	12.73	.08840	7.233	10.79	5.50	1.178	3.214	
4	4.500	XS	80 120	805	.337	3.826 3.624	4.407 5.595	11.50 10.31	.07986	9.610	14.98	4.98	1.178	4.271	
			160		.531	3.438	6.621	9.28	.0645	11.65 13.27	19.00 22.51	4.47	1.178	5.178 5.898	
		XXS			.674	3.152	8.101	7.80	.0542	15.28	27.54	3.38	1.178	6.791	
				5S	.109	5.345	1.868	22.44	.1558	6.947	6.36	9.72	1.456	2.498	
		***		105	.134	5.295	2.285	22.02	.1529	8.425	7.77	9.54	1.456	3.029	
	= = = = =	STD	40	405	.258	5.047	4.300	20.01	.1390	15.16	14.62	8.67	1.456	5.451	
5	5.563	XS	80 120	80S	.375	4.813	6.112	18.19	.1263	20.67	20.78	7.88	1.456	7.431	
			160	:::	.500	4.563 4.313	7.953 9.696	16.35 14.61	.1136	25.73 30.03	27.04 32.96	7.09 6.33	1.456	9.250	
		XXS			.750	4.063	11.340	12.97	.0901	33.63	38.55	5.61	1.456	10.796 12.090	
				58	.109	6.407	2.231	32.24	.2239	11.85	7.60	13.97	1.734	3.576	
				108	.134	6.357	2.733	31.74	.2204	14.40	9.29	13.75	1.734	4.346	
		STD	40	40S	.280	6.065	5.581	28.89	.2006	28.14	18.97	12.51	1.734	8.496	
6	6.625	XS	80	80S	.432	5.761	8.405	26.07	.1810	40.49	28.57	11.29	1.734	12.22	
		:::	120 160		.562	5.501 5.187	10.70 13.32	23.77 21.15	.1650	49.61 58.97	36.39	10.30	1.734	14.98	
		XXS			.864	4.897	15.64	18.84	.1308	66.33	45.35 53.16	9.16 8.16	1.734	17.81 20.02	
				58	.109	8.407	2.916	55.51	.3855	26.44	9.93	24.06	2.258	6.131	
				108	.148	8.329	3.941	54.48	.3784	35.41	13.40	23.61	2.258	8.212	
			20	***	.250	8.125	6.57	51.85	.3601	57.72	22.36	22.47	2.258	13.39	
		STD	30 40	405	.322	8.071 7.981	7.26 8.40	51.16	.3553	63.35	24.70	22.17	2.258	14.69	
8	8.625		60		.406	7.813	10.48	50.03 47.94	.3474	72.49 .88.73	28.55 35.64	21.70 20.77	2.258 2.258	16.81 20.58	
	110000	XS	80	805	.500	7.625	12.76	45.66	.3171	105.7	43.39	19.78	2.258	24.51	
			100		.594	7.437	14.96	43.46	.3018	121.3	50.95	18.83	2.258	28.14	
		***	120	***	.719	7.187	17.84	40.59	.2819	140.5	60.71	17.59	2.258	32.58	
		XXS	140		.812 .875	7.001 6.875	19.93 21.30	38.50 37.12	.2673	153.7	67.76	16.68	2.258	35.65	
			160		.906	6.813	21.97	36.46	.2532	162.0 165.9	72.42 74.69	16.10 15.80	2.258 2.258	37.56 38.48	
				5S	.134	10.482	4.36	86.29	.5992	63.0	15.19	37.39	2.814	11.71	
				105	.165	10.420	5.49	85.28	.5922	76.9	18.65	36.95	2.814	14.30	
			20		.250	10.250	8.24	82.52	.5731	113.7	28.04	35.76	2.814	21.15	
		STD	30 40	400	.307	10.136	10.07	80.69	.5603	137.4	34.24	34.96	2.814	25.57	
10	10.750	XS	60.	40S 80S	.365	10.020 9.750	11.90 16.10	78.86 74.66	.5475	160.7 212.0	40.48	34.20	2.814	29.90	
10	10.100		80		.594	9.562	18.92	71.84	.4989	244.8	54.74 64.43	32.35 31.13	2.814	39.43 45.54	
			100		.719	9.312	22.63	68.13	.4732	286.1	77.03	29.53	2.814	53.22	
			120		.844	9.062	26.24	64.53	.4481	324.2	89.29	27.96	2.814	60.32	
		XXS	140		1.000	8.750 8.500	30.63 34.02	60.13	.4176	367.8 399.3	104.13	26.06	2.814	68.43	
_				***				56.75	.3941		115.64	24.59	2.814	74.29	
				5S 10S	.156	12.438 12.390	6.17 7.11	121.50 120.57	.8438	122.4 140.4	20.98 24.17	52.65 52.25	3.338 3.338	19.2 22.0	
			20		.250	12.250	9.82	117.86	.8185	191.8	33.38	51.07	3.338	30.2	
			30		.330	12.090	12.87	114.80	.7972	248.4	43.77	49.74	3.338	39.0	
		STD	40	40S	.375	12.000	14.58	113.10	.7854	279.3	49.56	49.00	3.338	43.8	
		XS	40	80S	.406	11.938 11.750	15.77 19.24	111.93 108.43	.7773 .7528	300.3 361.5	53.52	48.50	3.338	47.1	
12	12.75		60		.562	11.626	21.52	106.45	.7372	400.4	65.42 73.15	46.92 46.00	3.338 3.338	56.7 62.8	
	1		80		.688	11.374	26.03	101.64	.7058	475.1	88.63	44.04	3.338	74.6	
			100		.844	11.062	31.53	96.14	.6677	561.6	107.32	41.66	3.338	88.1	
	7.1.1	XXS	120		1.000	10.750	36.91	90.76	.6303	641.6	125.49	39.33	3.338	100.7	
	17		140	***	1.125 1.312	10.500 10.126	41.08 47.14	86.59 80.53	.6013	700.5	139.67	37.52	3.338	109.9	
		***	100		1.012	10.120	71.14	00.33	.5592	781.1	160.27	34.89	3.338	122.6	

B-14. Datos técnicos de las tuberías (continuación)

Aceros al carbón - Aceros inoxidables

Medida	Diámetro		Identificación		Espesor	Diámetro	Área	Årea	interna	Momento	Peso	Peso de	Superficie	mire.
nominal	exterior	Ac	ero	Número	de pared	interior	métalica		versal	de inercia	de la	agua	externa	Modulo de
de la	D.E.		Medida	de cédula	1	d				1	tuberia		(pies	sección
tuberia		Número	Tuberia	en acero				а	A	(I)		(libras por	cuadrados	121
	1	de	de	inoxi-		1	(pulgadas	(pulgadas	(pies	1.57	(libras	pie de	por pie de	$\left(2\frac{I}{D.E.}\right)$
(pulgadas)	(pulgadas)	cédula	hierro	dable	(pulgadas)	(pulgadas)	cuadradas)	cuadradas)	cuadrados)	(pulgadas4)	por pie)	tuberia)	tubería)	V D.L. /
				5S	.156	13.688	6.78	147.15	1.0219	162.6	23.07	63,77	3.665	23.2
				108	.188	13.624	8.16	145.78	1.0124	194.6	27.73	63.17	3.665	27.8
			10		.250	13.500	10.80	143.14	.9940	255.3	36.71	62.03	3.665	36.6
			20		.312	13.376	13.42	140.52	.9758	314.4	45.61	60.89	3.665	45.0
		STD	30	***	.375	13.250	16.05	137.88	.9575	372.8	54.57	59.75	3.665	53.2
14	14.00	XS	40	7.55	.438	13.124	18.66	135.28	.9394	429.1	63.44	58.64	3.665	61.3
1.7	14.00		60		.500	13.000	21.21 24.98	132.73 128.96	.9217	483.8 562.3	72.09 85.05	57.46	3.665	69.1 80.3
	1 -/11		80		.750	12.500	31.22	122.72	.8522	678.3	106.13	55.86 53.18	3.665 3.665	98.2
			100		.938	12.124	38.45	115.49	.8020	824.4	130.85	50.04	3.665	117.8
			120		1.094	11.812	44.32	109.62	.7612	929.6	150.79	47.45	3.665	132.8
			140	***	1.250	11.500	50.07	103.87	.7213	1027.0	170.28	45.01	3.665	146.8
_			160	***	1.406	11.188	55.63	98.31	.6827	1117.0	189.11	42.60	3.665	159.6
				5S	.165	15.670	8.21	192.85	1.3393	257.3	27.90	83.57	4.189	32.2
				105	.188	15.624	9.34	191.72	1.3314	291.9	31.75	83.08	4.189	36.5
			10		.250	15.500	12.37	188.69	1.3103	383.7	42.05	81.74	4.189	48.0
		STD	20 30		.312	15.376	15.38	185.69	1.2895	473.2	52.27	80.50	4.189	59.2
16	16.00	XS	40	***	.500	15.250 15.000	18.41 24.35	182.65 176.72	1.2684	562.1 731.9	62.58 82.77	79.12	4.189	70.3
	10.00		60		.656	14.688	31.62	169.44	1.1766	932.4	107.50	76.58 73.42	4.189 4.189	91.5 116.6
			80		.844	14.312	40.14	160.92	1.1175	1155.8	136.61	69.73	4.189	144.5
			100		1.031	13.938	48.48	152.58	1.0596	1364.5	164.82	66.12	4.189	170.5
			120		1.219	13.562	56.56	144.50	1.0035	1555.8	192.43	62.62	4.189	194.5
			140 160	***	1.438	13.124 12.812	65.78 72.10	135.28	.9394	1760.3	223.64	58.64	4.189	220.0
_			100		1.054	12.012	72.10	128.96	.8956	1893.5	245.25	55.83	4.189	236.7
				55	.165	17.670	9.25	245.22	1.7029	367.6	31.43	106.26	4.712	40.8
		***	10	10S	.188	17.624	10.52	243.95	1.6941	417.3	35.76	105.71	4.712	46.4
			10 20		.250	17.500	13.94	240.53	1.6703	549.1	47.39	104.21	4.712	61.1
		STD		222	.312	17.376 17.250	17.34 20.76	237.13 233.71	1.6467	678.2 806.7	58.94 70.59	102.77	4.712	75.5
			30		.438	17.124	24.17	230.30	1.5990	930.3	82.15	101.18	4.712 4.712	89.6 103.4
18	18.00	XS			.500	17.000	27.49	226.98	1.5763	1053.2	93.45	98.27	4.712	117.0
			40		.562	16.876	30.79	223.68	1.5533	1171.5	104.67	96.93	4.712	130.1
	(1)		60	222	.750	16.500	40.64	213.83	1.4849	1514.7	138.17	92.57	4.712	168.3
			100		.938	16.124	50.23	204.24	1.4183	1833.0	170.92	88.50	4.712	203.8
			120	111	1.156	15.688 15.250	61.17 71.81	193.30 182.66	1.3423	2180.0 2498.1	207.96	83.76 79.07	4.712	242.3
			140		1.562	14.876	80.66	173.80	1.2070	2749.0	274.22	75.32	4.712 4.712	277.6 305.5
			160	444	1.781	14.438	90.75	163.72	1.1369	3020.0	308.50	70.88	4.712	335.6
				5S	.188	10.694	11.70							
				105	.218	19.624 19.564	11.70 13.55	302.46	2.1004 2.0876	574.2 662.8	39.78 46.06	131.06 130.27	5.236 5.236	57.4 66.3
			10		.250	19.500	15.51	298.65	2.0740	765.4	52.73	129.42	5.236	75.6
		STD	20		.375	19.250	23.12	290.04	2.0142	1113.0	78.60	125.67	5.236	111.3
		XS.	30		.500	19.000	30.63	283.53	1.9690	1457.0	104.13	122.87	5.236	145.7
20	20.00		40		.594	18.812	36.15	278.00	1.9305	1703.0	123.11	120.46	5.236	170.4
20	20.00		60 80		.812 1.031	18.376 17.938	48.95 61.44	265.21 252.72	1.8417	2257.0 2772.0	166.40	114.92	5.236	225.7
			100		1.281	17.438	75.33	238.83	1.7550	3315.2	208.87 256.10	109.51 103.39	5.236 5.236	277.1 331.5
			120		1.500	17.000	87.18	226.98	1.5762	3754.0	296.37	98.35	5.236	375.5
			140		1.750	16.500	100.33	213.82	1.4849	4216.0	341.09	92.66	5.236	421.7
			160		1.969	16.062	111.49	202.67	1.4074	4585.5	379.17	87.74	5.236	458.5
				55	.188	21.624	12.88	367.25	2.5503	766.2	43.80	159.14	5.760	69.7
				105	.218	21.564	14.92	365.21	2.5362	884.8	50.71	158.26	5.760	80.4
			10		.250	21.500	17.08	363.05	2.5212	1010.3	58.07	157.32	5.760	91.8
		STD	20	***	.375	21.250	25.48	354.66	2.4629	1489.7	86.61	153.68	5.760	135.4
99	99.00	XS	30		.500	21.000	33.77	346.36	2.4053	1952.5	114.81	150.09	5.760	117.5
22	22.00		60	***	.875	20.250	58.07	322.06	2.2365	3244.9	197.41	139.56	5.760	295.0
			80 100		1.125	19.75 19.25	73.78 89.09	306.35 291.04	2.1275 2.0211	4030.4	250.81 302.88	132.76 126.12	5.760	366.4
			120		1.625	18.75	104.02	276.12	1.9175	5432.0	353.61	119.65	5.760	432.6 493.8
			140		1.875	18.25	118.55	261.59	1.8166	6053.7	403.00	113.36	5.760	550.3
			160		2.125	17.75	132.68	247.45	1.7184	6626.4	451.06	107.23	5.760	602.4
-							-		-			-		

B-14. Datos técnicos de las tuberías (continuación)

Aceros al carbón - Aceros inoxidables

Medida	Diámetro		Identificación		Espesor	Diámetro	Área	Área	interna	Momento	Peso	Peso de	Superficie	Módulo de
nominal	exterior	Ac	ero	Número	de pared	interior	métalica	trans	versal	de inercia	de la	agua	externa	sección
de la	D.E.		Medida	de cédula	1	d /				1	tuberia		(pies	
tuberia		Tuberia	Número	en acero				а	A			(libras por	cuadrados	1 1 1
		de	de	inoxi-			(pulgadas	(pulgadas	(pies		(libras	pie de	por pie de	$\left(2\frac{I}{D.E.}\right)$
(pulgadas)	(pulgadas)	hierro	cédula	dable	(pulgadas)	(pulgadas)	cuadradas)	cuadradas)	cuadrados)	(pulgadas4)	por pie)	tubería)	tuberia)	D.E. /
				5S	.218	23.564	16.29	436.10	3.0285	1151.6	55.37	188.98	6.283	96.0
			10	105	.250	23.500	18.65	433.74	3.0121	1315.4	63.41	187.95	6.283	109.6
		STD	20		.375	23.250	27.83	424.56	2.9483	1942.0	94.62	183.95	6.283	161.9
		XS		111	.500	23.000	36.91	415.48	2.8853	2549.5	125.49	179.87	6.283	212.5
			30		.562	22.876	41.39	411.00	2.8542	2843.0	140.68	178.09	6.283	237.0
24	24.00		40		.688	22.624	50.31	402.07	2.7921	3421.3	171.29	174.23	6.283	285.1
			60		.969	22.062	70.04	382.35	2.6552	4652.8	238.35	165.52	6.283	387.7
			80		1.219	21.562	87.17	365.22	2.5362	5672.0	296.58	158.26	6.283	472.8
			100		1.531	20.938	108.07	344.32	2.3911	6849.9	367.39	149.06	6.283	570.8
		1	120		1.812	20.376	126.31	326.08	2.2645	7825.0	429.39	141.17	6.283	652.1
			140		2.062	19.876	142.11	310.28	2.1547	8625.0	483.12	134.45	6.283	718.9
			160		2.344	19.312	159.41	292.98	2.0346	9455.9	542.13	126.84	6.283	787.9
			10		.312	25.376	25.18	505.75	3.5122	2077.2	85.60	219.16	6.806	159.8
26	26.00	STD		***	.375	25.250	30.19	500.74	3.4774	2478.4	102.63	216.99	6.806	190.6
	-	XS	20		.500	25.000	40.06	490.87	3.4088	3257.0	136.17	212.71	6.806	250.5
			10		.312	27.376	27.14	588.61	4.0876	2601.0	92.26	255.07	7.330	185.8
		STD		4.4.4	.375	27.250	32.54	583.21	4.0501	3105.1	110.64	252.73	7.330	221.8
28	28.00	XS	20		.500	27.000	43.20	572.56	3.9761	4084.8	146.85	248.11	7.330	291.8
			30		.625	26.750	53.75	562.00	3.9028	5037.7	182.73	243.53	7.330	359.8
				5S	.250	29.500	23.37	683.49	4.7465	2585.2	79.43	296.18	7.854	172.3
			10	105	.312	29.376	29.10	677.76	4.7067	3206.3	98.93	293.70	7.854	213.8
30	30.00	STD			.375	29.250	34.90	671.96	4.6664	3829.4	118.65	291.18	7.854	255.3
		XS	20		.500	29.000	46.34	660.52	4.5869	5042.2	157.53	286.22	7.854	336.1
			30		.625	28,750	57.68	649.18	4.5082	6224.0	196.08	281.31	7.854	414.9
			10		.312	31.376	31.06	773.19	5.3694	3898.9	105.59	335.05	8.378	243.7
	100	STD			.375	31.250	37.26	766.99	5.3263	4658.5	126.66	332.36	8.378	291.2
32	32.00	XS	20	***	.500	31.000	49.48	754.77	5.2414	6138.6	168.21	327.06	8.378	383.7
			30		.625	30.750	61.60	742.64	5.1572	7583.4	209.43	321.81	8.378	474.0
			40	6.00	.688	30.624	67.68	736.57	5.1151	8298.3	230.08	319.18	8.378	518.6
			10		.344	33.312	36.37	871.55	6.0524	5150.5	123.65	377.67	8.901	303.0
		STD			.375	33.250	39.61	868.31	6.0299	5599.3	134.67	376.27	8.901	329.4
34	34.00	XS	20		:500	33.000	52.62	855.30	5.9396	7383.5	178.89	370.63	8.901	434.3
			30		.625	32.750	65.53	842.39	5.8499	9127.6	222.78	365.03	8.901	536.9
	1		40		.688	32.624	72.00	835.92	5.8050	9991.6	244.77	362.23	8.901	587.7
			10		.312	35.376	34.98	982.90	6.8257	5569.5	118.92	425.92	9.425	309.4
		STD			.375	35.250	41.97	975.91	6.7771	6658.9	142.68	422.89	9.425	369.9
36	36.00	XS	20		.500	35,000	55.76	962.11	6.6813	8786.2	189.57	416.91	9.425	488.1
			30		.625	34,750	69.46	948.42	6.5862	10868.4	236.13	417.22	9.425	603.8
			40		.750	34.500	83.06	934.82	6.4918	12906.1	282.35	405.09	9.425	717.0

Los datos técnicos de identificación, espesor de pared y peso, están basados en ANSI B.36.10 y B36.19. Las notaciones STD, XS, y XXS indican estándar, extra fuerte y doble extra fuerte, respectivamente. Los valores del área interna transversal presentados en "pies cuadrados", también representan el volumen de la tubería en pies cúbicos por cada pie de longitud de tubería.

B-15. Tuberías de acero inoxidable Basado en ANSI B36.19-1965 y BS 1600: Parte 2 : 1970

Cédula 5 S

Medida nominal de la tubería	Diámetro exterior	Espesor	Diámetro interior
Pulgadas	mm	mm	mm
1/2	21.3	1.65	18.0
3/4	26.7	1.65	23.4
1	33.4	1.65	30.1
11/4	42.2	1.65	38.9
11/2	48.3	1.65	45.0
2	60.3	1.65	57.0
21/2	73.0	2.11	68.8
3	88.9	2.11	84.7
31/2	101.6	2.11	97.4
4	114.3	2.11	110.1
5 6	141.3	2.77	135.8
6	168.3	2.77	162.8
8	219.1	2.77	213.6
10	273.0	3.40	266.2
12	323.9	3.96	316.0

Cédula 10 S

Medida nominal de la tubería	Diámetro exterior	Espesor	Diámetro interior
pulgadas	mm	mm	mm
1/8	10.3	1.24	7.8
1/4	13.7	1.65	10.4
3/8	17.1	1.65	13.8
1/2	21.3	2.11	17.1
3/4	26.7	2.11	22.5
1	33.4	2.77	27.9
11/4	42.2	2.77	36.7
11/2	48.3	2,77	42.8
2	60.3	2.77	54.8
21/2	73.0	3.05	66.9
3	88.9	3.05	82.8
31/2	101.6	3.05	95.5
	114.3	3.05	108.2
5 6	141.3	3.40	134.5
6	168.3	3.40	161.5
8	219.1	3.76	211.6
10	273.0	4.19	264.6
12	323.9	4.57	314.8

Cédula 40 S

1/g	Los valores son los mismos, medida por medida, que los dados del apéndice B-13a para tuberías de espesor de
a 12	pared estándar.

Cédula 80 S

1/8	Los valores son los mismos, medida por medida, que los dados del apéndice B-13a para tuberías extra fuertes.
a	
12	

B-16. Tuberías comerciales de acero Extraído de ISO 336 - 1974 y BS 3600 : 1973

Medida nominal de la tubería pulgadas	Diámetro exterior	Espesor	Diámetro interior	Medida nominal de la tubería pulgadas	Diámetro exterior	Espesor	Diámetro interior mm
1/8	10.2	1.6 1.8 2.0 2.3	7.0 6.6 6.2 5.6	2	60.3	3.6 4.0 4.5 5.0	53.1 52.3 51.0 50.3
1/4	13.5	1.8 2.0 2.3 2.6 2.9	9.9 9.5 8.9 8.3 7.7			5.4 5.6 5.9 6.3 7.1 8.0	49.5 49.1 48.5 47.7 46.1 44.3
3 /8	17.2	2.0 2.3 2.6 2.9 3.2	13.2 12.6 12.0 11.4 10.8	21/2	76.1	8.8 10.0 11.0 5.0 5.4	42.7 40.3 38.3 66.1 65.3
V ₂	21.3	2.6 2.9 3.2 3.6 4.0 4.5 5.0 5.4	16.1 15.5 14.9 14.1 13.3 12.3 11.3 10.5			5.6 5.9 6.3 7.1 8.0 8.8 10.0	64.9 64.3 63.5 61.9 60.1 58.5 56.1 54.1
3/4	26.9	2.6 2.9 3.2 3.6 4.0 4.5 5.0 5.4	21.7 21.1 20.5 19.7 18.9 17.9 16.9	3	88.9	12.5 14.2 5.4 5.6 5.9 6.3 7.1 8.0	51.1 47.7 78.1 77.7 77.1 76.3 74.7 72.9
		5.6 5.9 6.3 7.1	15.7 15.1 14.3 12.7	1-14-6		8.8 10.0 11.0 12.5 14.2	71.3 68.9 66.9 63.9 60.5
1	33.7	3.2 3.6 4.0 4.5 5.0 5.4 5.6 5.9 6.3 7.1 8.0 8.8	27.3 26.5 25.7 24.7 23.7 22.9 22.5 21.9 21.1 19.5 17.7 16.1	31/2	101.6	16.0 5.6 5.9 6.3 7.1 8.0 8.8 10.0 11.0 12.5	90.4 89.8 89.0 87.4 85.6 84.0 81.6 79.6 76.6 73.2
11/4	42.4	3.2 3.6 4.0 4.5 5.0 5.4 5.6 5.9 6.3 7.1 8.0 8.8	36.0 35.2 34.4 33.4 31.6 31.2 30.6 29.8 28.2 26.4 24.8 22.4*	4	114.3	16.0 17.5 5.6 5.9 6.3 7.1 8.0 8.8 10.0 11.0 12.5 14.2	69.6 66.6 103.1 102.5 101.7 100.1 98.3 96.7 94.3 92.3 89.3 89.3 85.9
1½	48.3	3.2 3.6 4.0 4.5 5.0 5.4 5.6 5.9 6.3 7.1 8.0 8.8 10.0	41.9 41.1 40.3 39.3 38.3 37.5 37.1 36.5 35.7 34.1 32.3 30.7 28.3	5	139.7	17.5 20.0 5.9 6.3 7.1 8.0 8.8 10.0 11.0 12.5 14.2 16.0 17.5 20.0	79.3 74.3 127.9 127.1 125.5 123.7 122.1 119.7 117.7 114.7 111.3 107.7 104.7 99.7

B-16. Tuberías comerciales de acero (continuación)

fedida nominal de la tubería pulgadas	Diámetro exterior	Espesor	Diámetro interior	Medida nominal de la tubería	Diámetro exterior	Espesor	Diámetro interior
puigauas 6	168.3	6.3	mm 155.7	pulgadas 16	mm 406.4	mm	mm
	100.5	7.1 8.0	154.1 152.3	10	400.4	6.3	393.8 392.2
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		8.8	150.7		11	8.0 8.8	390.4 388.8
		10.0	148.3		1 1 1	10.0	386.4
11 11 11 11		11.0 12.5	146.3 143.3		de	11.0	384.4
1 1 2 4		14.2	139.9		3.1	12.5 14.2	381.4 378.0
11 11		16.0	136.3			16.0	374.4
		17.5 20.0	133.3 128.3			17.5 20.0	371.4 366.4
		22.2	123.9			22.2	362.0
8	219.1	6.3	206.5		7 1	25.0 28.0	356.4 350.4*
		7.1	204.9		1	30.0	346.4*
		8.0 8.8	203.1 201.5		1	32.0	342.4*
1-11		10.0	199.1			36.0 40.0	334.4* 326.4*
100		11.0	197.1 194.1	2	196	45.0	316.4*
		14.2	190.7	18	457.0	6.3	444.4
		16.0 17.5	187.1 184.1		1 11 11	7.1	442.8
		20.0	179.1	1		8.0 8.8	441.0 439.4
		22.2	174.7			10.0	437.0
10	272.0	25.0	169.1			11.0 12.5	435.0 432.0
10	273.0	6.3	260.4 258.8			14.2	428.6
		8.0	257.0			16.0 17.5	425.0 422.0
		8.8 10.0	255.4 253.0	100		20.0	417.0
		11.0	251.0			22.2 25.0	412.6
		12.5 14.2	248.0	1 1 1 1		28.0	407.0 401.0*
		16.0	244.6 241.0		100	30.0	397.0*
		17.5	238.0			32.0 36.0	393.0* 385.0*
		20.0 22.2	233.0 228.6			40.0	377.0*
4 1		25.0	223.0		-	45.0 50.0	367.0* 357.0*
		28.0 30.0	217.0* 213.0*	20	508.0	6.3	495.4
12	323.9	6.3	311.3	20	300.0	7.1	493.8
	525.7	7.1	309.7			8.0	492.0 490.4
		8.0 8.8	307.9 306.3			8.8 10.0	488.0
		10.0	303.9			11.0	486.0
p.		11.0	301.9			12.5 14.2	483.0 479.6
1//		12.5 14.2	298.9 295.5			16.0	476.0
		16.0	291.9		- 1	17.5 20.0	473.0 468.0
		17.5 20.0	288.9 283.9			22.2	463.6
		22.2	279.5			25.0 28.0	458.0 452.0*
		25.0	273.9			30.0	448.0*
		28.0 30.0	267.9* 263.9*			32.0	444.0*
		32.0	259.9*			36.0 40.0	436.0* 428.0*
14	2006	36.0	251.9*			45.0	418.0*
14	355.6	6.3 7.1	343.0 341.4			50.0 55.0	408.0* 398.0*
		8.0	339.6	24	610.0	6.3	597.4
		8.8	338.0 335.6	-	010.0	7.1	595.8
		11.0	333.6			8.0	594.0
141		12.5 14.2	330.6 327.2			8.8 10.0	592.4 590.0
		16.0	327.2		The state of the s	11.0	588.0 585.0
		17.5	320.6			12.5 14.2	5216
		20.0 22.2	315.6 311.2	46.3		16.0	578.0
		25.0	305.6			17.5	575.0
		28.0 30.0	299.6* 295.6*	M - M		20.0 22.2	565.6
		32.0	291.6*	1000		25.0	560.0
octó incluido o- T	26 3600-1072	36.0	283.6*	1	Mary Cally	28.0 30.0	578.0 575.0 570.0 565.6 560.0 554.0*
está incluido en I	3000:1973					32.0	546.0* 538.0*
					PATE L	36.0 40.0	530.0*
						45.0	520.0* 510.0* 500.0* 490.0*
				II I		50.0	510.0#

B-18. Datos técnicos del vapor de agua

Capacidad de calderas

La producción de una planta generadora de vapor de agua se expresa en libras de vapor producido por hora. Considerando que la producción de vapor de agua puede variar en función de la temperatura y la presión, la capacidad de una caldera se expresa mejor como el calor transferido en BTU por hora, por lo que es frecuente expresar dicha capacidad en kiloBTU (kB) por hora o en megaBTU (MB)/hora. La capacidad de una caldera, en kB/hora, puede calcularse mediante la expresión

$$\frac{W(h_g - h_f)}{1000}$$

donde $(h_g - h_f)$ es el cambio de entalpía, en BTU/libra.

Una expresión antigua para el cálculo de la capacidad de calderas, en términos de una unidad no racional llamada "HP-caldera", se expresaba:

$$\frac{W(h_g - h_f)}{970.3 \times 34.5}$$

Esto es, un HP-caldera es equivalente a 34.5 libras de agua evaporada por hora, a presión atmosférica estándar y una temperatura de 212°F.

1 HP-caldera = 13.1547 HP
1 HP-caldera = 33 475 BTU/libra
1 HP = 550 libra-pie/seg
1 BTU = 778.2 libra-pie
1 BTU = 252 calorías
1 kw-hora = 3 412.2 BTU

Potencia teórica de una máquina

P = presión media efectiva, por pulgada cuadrada, del vapor de agua sobre el émbolo

L =longitud de la carrera del émbolo, en pies;

A = área del émbolo, en pulgadas cuadradas;

N = número de recorridos del émbolo por minuto;

$$HP = \frac{PLAN}{33000}$$

La presión media efectiva aproximada dentro del cilindro, cuando la válvula se cierra a:

1/4 de la carrera del émbolo,

es igual a la presión de vapor × 0.597

1/3 de la carrera del émbolo,

es igual a la presión de vapor × 0.670

3/8 de la carrera del émbolo,

es igual a la presión de vapor × 0.743

1/2 de la carrera del émbolo,

es igual a la presión de vapor × 0.847

5/8 de la carrera del émbolo,

es igual a la presión de vapor × 0.919

2/3 de la carrera del émbolo,

es igual a la presión de vapor × 0.937

3/4 de la carrera del émbolo,

es igual a la presión de vapor × 0.966

7/8 de la carrera del émbolo,

es igual a la presión de vapor × 0.992

Márgenes de consumo de vapor en máquinas primarias (con fines de estimación)

Máquina simple no condensante	29	a	45	libras	por	HP-hora
Máquina automática simple no condensante	26	a	40	libras	por	HP-hora
Máquina compuesta no condensante	19	a	28	libras	por	HP-hora
Máquina compuesta condensante	12	a	22	libras	por	HP-hora
Bombas dúplex de vapor	120	a	200	libras	por	HP-hora
Turbinas no condensantes	21	a	45	libras	por	HP-hora
Turbinas condensantes	9	a	32	libras	por	HP-hora

Calidad del vapor de agua
$$x = \frac{(h_q - h_f)}{h_{fq}}$$

donde: h_t = calor o entalpía del líquido, en BTU/libra

 h_{fg} = calor latente o entalpía de evaporación, en BTU/libra

 h_g = calor o entalpía total del vapor de agua, en BTU/libra

B-19a. Potencia requerida para bombeo

Litros por minuto		*		1	Potencia	técnica e	n kilowa a dife	tts (kW) rentes al		var agua	(a 15°C)			
muuto		-						metros							
	2	4	6	8	10	12	14	16	18	20	25	30	35	40	45
20	0.007	0.013	0.020	0.026	0.033	0.039	0.046	0.052	0.059	0.065	0.082	0.098	0.114	0.131	0.147
40	0.013	0.026	0.039	0.052	0.065	0.078	0.091	0.105	0.118	0.131	0.163	0.196	0.229	0.261	0.294
60	0.020	0.039	0.059	0.078	0.098	0.118	0.137	0.157	0.176	0.196	0.245	0.294	0.343	0.392	0.441
80	0.026	0.052	0.078	0.105	0.131	0.157	0.183	0.209	0.235	0.261	0.327	0.392	0.457	0.523	0.588
100	0.033	0.065	0.098	0.131	0.163	0.196	0.229	0.261	0.294	0.327	0.408	0.490	0.572	0.653	0.735
120	0.039	0.078	0.118	0.157	0.196	0.235	0.274	0.314	0.353	0.392	0.490	0.588	0.686	0.784	0.882
140 160	0.046	0.091 0.105	0.137 0.157	0.183	0.229	0.274	0.320	0.366	0.412	0.457	0.572	0.686	0.800	0.915	1.029
1400	1000		3 30 4	0.209	0.261	0.314	0.366	0.418	0.470	0.523	0.653	0.784	0.915	1.045	1.176
180	0.059	0.118	0.176	0.235	0.294	0.353	0.412	0.470	0.529	0.588	0.735	0.882	1.029	1.176	1.323
200 250	0.065	0.131 0.163	0.196	0.261	0.327	0.392	0.457	0.523	0.588	0.653	0.817	0.980	1.143	1.307	1.470
300	0.082	0.103	0.245 0.294	0.327	0.408	0.490 0.588	0.572	0.653	0.735	0.817	1.021	1.225	1.429	1.633	1.838
		1	1 5 7 7 7			1000				0.980	1.225	1.470	1.715	1.960	2.205
350	0.114	0.229	0.343	0.457	0.572	0.686	0.800	0.915	1.029	1.143	1.429	1.715	2.001	2.287	2.573
400 450	0.131	0.261 0.294	0.392 0.441	0.523	0.653	0.784	0.915	1.045	1.176	1.307	1.633	1.960	2.287	2.614	2.940
500	0.147	0.294	0.490	0.566	0.733	0.882	1.029	1.176	1.323	1.470 1.633	1.838 2.042	2.205	2.573 2.859	2.940 3.267	3.308 3.675
						3 - 6									
600 700	0.196	0.392	0.588	0.784	0.980	1.176	1.372	1.568	1.764	1.960	2.450	2.940	3.430	3.920	4.410
800	0.229	0.437	0.086	1.045	1.143	1.372 1.568	1.601	1.829	2.058	2.287	2.859	3.430	4.002	4.574	5.145
900	0.294	0.588	0.882	1.176	1.470	1.764	2.058	2.352	2.646	2.614	3.267 3.675	3.920 4.410	4.574 5.145	5.227 5.880	5.880 6.615
		136			N. C.	1000									
1000 1250	0.327	0.653	0.980 1.225	1.307	1.633	1.960 2.450	2.287	2.614 3.267	2.940	3.267	4.084	4.900	5.717	6.534	7.351
1500	0.490	0.980	1.470	1.960	2.450	2.430	3.430	3.920	3.675 4.410	4.084	5.105 6.125	6.125 7.351	7.146 8.576	8.167	9.188
2000	0.653	1.307	1.960	2.614	3.267	3.920	4.574	5.227	5.880	6.534	8.167	9.801	11.43	9.801	11.03 14.70
2000	0.000	2.007	2.500	2.011	3,207	3.520	1.074	0,221	3.000	0.554	0.107	7.001	11.45	13.07	14.70
litros				metros											
minuto	50	55	60	70	80	90	100								
20	0.163	0.180	0.196	0.229	0.261	0.294	0.327								
40	0.327	0.359	0.392	0.457	0.523	0.588	0.653								
60	0.490	0.539	0.588	0.686	0.784	0.882	0.980								
80	0.653	0.719	0.784	0.915	1.045	1.176	1.307								
100	0.817	0.898	0.980	1.143	1.307	1.470	1.633								
120	0.980	1.078	1.176	1.372	1.568	1.764	1.960								
140	1.143				1.829	2.058	2.287								
160	1.307	1.437	1.568	1.829	2.091	2.352	2.614								
180	1.470	1.617	1.764	2.058	2.352	2.646	2.940								
200	1.633	1.797	1.960	2.287	2.614	2.940	3.267								
250 300	2.042 2.450	2.246 2.695	2.450 2.940	2.859	3.267	3.675	4.084								
40000				3.430	3.920	4.410	4.900								
350	2.859	3.144	3.430	4.002	4.574	5.145	5.717								
400 450	3.267	3.594	3.920	4.574	5.227	5.880	6.534								
500	3.675 4.084	4.043	4.410 4.900	5.145 5.717	5.880 6.534	6.615 7.351	7.351 8.167								
		1000													
600	4.900	5.390	5.880	6.861	7.841	8.821	9.801								
700 800	5.717 6.534	6.289 7.187	6.861	8.004 9.147	9.147	10.29	11.43								
900	7.351	8.086	7.841 8.821	10.29	10.45	11.76 13.23	13.07 14.70								
1 1 1 1 1 1				100	Jan Control of the Co										
1000	8.167	8.984	9.801	11.43	13.07	14.70	16.33								
1250 1500	10.21 12.25	11.23 13.48	12.25 14.70	14.29 17.15	16.33	18.38	20.42								
2000	16.33	17.97	19.60	22.87	19.60 26.14	22.05 29.40	24.50 32.67								

Nota: Véase la página B-33

B-19b. Potencia requerida para bombeo

Galones por minuto		Potencia térmica en HP requerida para elevar agua (a 60°F) a diferentes alturas														
		5 Pies	10 Pies	15 Pies	20 Pies	25 Pies	30 Pies	35 Pies	40 feet	45 Pies	50 Pies	60 Pies	70 Pies	80 Pies	90 Pies	100 Pies
-	5	0.006	0.013	0.019	0.025	0.032	0.038	0.044	0.051	0.057	0.063	0.076	0.088	0.101	0.114	0.126
	10	0.013	0.025	0.038	0.051	0.063	0.076	0.088	0.101	0.114	0.126	0.152	0.177	0.202	0.227	0.253
	15	0.019	0.038	0.057	0.076	0.095	0.114	0.133	0.152	0.171	0.190	0.227	0.265	0.303	0.341	0.379
	20	0.025	0.051	0.076	0.101	0.126	0.152	0.177	0.202	0.227	0.253	0.303	0.354	0.404	0.455	0.505
	25	0.032	0.063	0.095	0.126	0.158	0.190	0.221	0.253	0.284	0.316	0.379	0.442	0.505	0.568	0.632
	30	0.038	0.076	0.114	0.152	0.190	0.227	0.265	0.303	0.341	0.379	0.455	0.531	0.606	0.682	0.758
	35	0.044	0.088	0.133	0.177	0.221	0.265	0.310	0.354	0.398	0.442	0.531	0.619	0.707	0.796	0.884
	40	0.051	0.101	0.152	0.202	0.253	0.303	0.354	0.404	0.455	0.505	0.606	0.707	0.808	0.910	1.011
	45	0.057	0.114	0.171	0.227	0.284	0.341	0.398	0.455	0.512	0.568	0.682	0.796	0.910	1.023	1.137
	50	0.063	0.126	0.190	0.253	0.316	0.379	0.442	0.505	0.568	0.632	0.758	0.884	1.011	1.137	1.263
	60	0.076	0.152	0.227	0.303	0.379	0.455	0.531	0.606	0.682	0.758	0.910	1.061	1.213	1.364	1.516
	70	0.088	0.177	0.265	0.354	0.442	0.531	0.619	0.707	0.796	0.884	1.061	1.238	1.415	1.592	1.768
	80	0.101	0.202	0.303	0.404	0.505	0.606	0.707	0.808	0.910	1.011	1.213	1.415	1.617	1.819	2.021
	90	0.114	0.227	0.341	0.455	0.568	0.682	0.796	0.910	1.023	1.137	1.364	1.592	1.819	2.046	2.274
	100	0.126	0.253	0.379	0.505	0.632	0.758	0.884	1.011	1.137	1.263	1.516	1.768	2.021	2.274	2.526
	125	0.158	0.316	0.474	0.632	0.790	0.947	1.105	1.263	1.421	1.579	1.895	2.211	2.526	2.842	3.158
	150	0.190	0.379	0.568	0.758	0.947	1.137	1.326	1.516	1.705	1.895	2.274	2.653	3.032	3.411	3.790
	175	0.221	0.442	0.663	0.884	1.105	1.326	1.547	1.768	1.990	2.211	2.653	3.095	3.537	3.979	4,421
	200	0.253	0.505	0.758	1.011	1.263	1.516	1.768	2.021	2.274	2.526	3.032	3.537	4.042	4.548	5.053
	250	0.316	0.632	0.947	1.263	1.579	1.895	2.211	2.526	2.842	3.158	3.790	4.421	5.053	5.684	6.316
	300	0.379	0.758	1.137	1.516	1.895	2.274	2.653	3.032	3.411	3.790	4,548	5.305	6.063	6.821	7.579
	350	0.442	0.884	1.326	1.768	2.211	2.653	3.095	3.537	3.979	4.421	5.305	6.190	7.074	7.958	8.842
	400	0.505	1.011	1.516	2.021	2.526	3.032	3.537 4.421	4.042 5.053	4.548 5.684	5.053	6.063	7.074 8.842	8.084	9.095	10.11
	500	0.632	1.263	1.895	2.526	3.158				5.004	6.316	7.579	0.092	10.11	11.57	12.03
	Galones	125 Diag	150 Bias	175 Biss	200 Piec	250 Bias	300 Biog	350 Bios	400 Dian			Н	P - 2	000	lb-pi	e/min
	minuto	Pies	Pies	Pies	Pies	Pies	Pies	Pies	Pies			11	= 5		lb-pi	
	5	0.158	0.190	0.221	0.253	0.316	0.379	0.442	0.505						Btu	
	10	0.316	0.379	0.442	0.505	0.632	0.758	0.884	1.011						watt	
	15 20	0.474	0.568	0.663	0.758	0.947 1.263	1.137	1.326	1.516 2.021				-	(4)-/	watt	
	20		0.758	0.004	1.011			1.700								
	25	0.790	0.947	1.105	1 263	1.579	1.895	2.211	2.526							
	30	0.947	1.137	1.326	1.516	1.895	2.274	2.653	3.032							
	35 40	1.105	1.326	1.547	1.768		2.653 3.032	3.095	3.537 4.042							
	45	1.421	1.705				3.411	3.979	4.548							
	50	1.579	1.895		2.526	3.158	3.790	4.421	5.053							
	60 70	1.895	2.274 2.653	2.653 3.095	3.032	3.790 4.421	4.548 5.305	5.305 6.190	6.063 7.074							
1																
	80	2.526	3.032	3.537	4.042	5.053	6.063	7.074	8.084							
	90	2.842	3.411	3.979	4.548	5.684	6.821	7.958	9.095							
	100 125	3.158 3.948	3.790 4.737	4.421 5.527	5.053 6.316		7.579	8.842 11.05	12.63							
	150	4.737	5.684	6.632	7.579			13:26	15.16							
	175 200	5.527 6.316	6.632 7.579	7.737 8.842		11.05 12.63	13.26 15.16	15.47 17.68	17.68 20.21							
	250	7.895		11.05	12.63	15.79	18.95	22.11	25.26							
	300	9.474		13.26	15.16	18.95	22.74	26.53	30.32						-	
	350 400	11.05	13.26 15.16	15.47 17.68	17.68 20.21	22.11 25.26	26.53 30.32	30.95 35.37	35.37 40.42							
	500	15.79	18.95	22.11	25.26	31.58	37.90	44.21	50.53	NI-	to: 376	o lo máni	no D 22			
		II					150	1.		140	ta. veas	e la pági	па п-ээ			

B-19a y b. Potencia requerida para bombeo (continuación)

Potencia teórica =
$$\frac{QH\rho}{6116 \times 10^3} = \frac{Qp}{600}$$
 (kilowatts)
 $(W \ h \ p) = QH\rho \div 247000 = QP \div 1714$

Demanda de potencia (Potencia al freno) = Potencia teórica eficiencia de bomba

donde: Q = caudal en litros por minuto (galones por minuto) H = altura de presión del bombeo en metros (sies) ρ = densidad del líquido en kg/m³ (sibras/pie³) ρ = presión manométrica en bar e_p = presión manométrica en libras/pulgada²

La eficiencia global (e_o) toma en cuenta todas las pérdidas en la bomba y en el motor:

 $e_o = e_p e_D e_T$

donde: e_p = eficiencia de la bomba

 e_D = eficiencia del motor

e_T= eificiencia de la transmisión

e_V = eficiencia volumétrica

 $e_V(\%) = \frac{\text{desplazamiento real de la bomba } (Q)}{}$ (100) desplazamiento teórico de la bomba (Q)

> Nota: Para fluidos distintos del agua, multiplíquense los valores de la tabla por el peso específico del fluido. Al bombear líquidos con viscosidad mucho mayor que la del agua, se reducen la capacidad de bombeo y la altura de presión de bombeo; para calcular la potencia teórica para tales líquidos, deberá sumarse la altura debida a la fricción en la tubería y la altura debida a la elevación para calcular la altura de presión total; este valor se usa en las expresiones para el cálculo de la potencia teórica dadas anteriormente.

Bibliografía

- R. A. Dodge & M. J. Thompson, "Fluid Mechanics", McGraw-Hill Book Company, Inc., 1937; pp. 193, 288, 407.
- ²H. Rouse, "Elementary Mechanics of Fluids"; John Wiley & Sons, Inc., New York, 1946.
- ³ B. F. Grizzle, "Simplification of Gas Flow Calculations by Means of a New Special Slide Rule"; *Petroleum Engineer*, September, 1945.
- ⁴H. Kirchbach, "Loss of Energy in Miter Bends"; Transactions of the Munich Hydraulic Institute, Bulletin No. 3, American Society of Mechanical Engineers, New York, 1935.
- 5 "Dowtherm Handbook"; Dow Chemical Co., Midland, Michigan, 1954; p. 10.
- ⁶ R. J. S. Pigott, "Pressure Losses in Tubing, Pipe, and Fittings"; Transactions of the American Society of Mechanical Engineers, Volume 72, 1950; pp. 679 a 688.
- ⁷National Engineering Laboratory, "Steam Tables 1964"; HMSO Edinburgh, UK.
- ⁸ R. F. Stearns, R. M. Jackson, R. R. Johnson, and C. A. Larson, "Flow Measurement with Orifice Meters"; D. Van Nostrand Company, Inc., New York, 1951.
- "Fluid Meters"; American Society of Mechanical Engineers, Part 1-6th Edition, New York, 1971.
- ¹⁰ R. G. Cunningham, "Orifice Meters with Supercritical Compressible Flow"; ASME Paper No. 50-A-45.
- "Air Conditioning Refrigerating Data Book-Design," American Society of Refrigerating Engineers, 9th Edition, New York, 1955.
- ¹² W. L. Nelson, "Petroleum Refinery Engineering"; McGraw-Hill Book Co., New York, 1949.
- ¹³ Lionel S. Marks, "Mechanical Engineers Handbook"; McGraw-Hill Book Co., New York, 1951.

- ¹⁴ Y. R. Mayhew & G. F. C. Rogers, "Thermodynamic and Transport Properties of Fluids"; Basil Blackwell, Oxford, UK, 1972.
- ¹⁵ J. B. Maxwell, "Data Book on Hydrocarbons"; D. Van Nostrand Company, Inc., New York, 1950.
- ¹⁶ C. I. Corp and R. O. Ruble, "Loss of Head in Valves and Pipes of One-Half to Twelve Inches Diameter"; University of Wisconsin Experimental Station Bulletin, Volume 9, No. 1, 1922.
- ¹⁷ G. L. Tuve and R. E. Sprenkle, "Orifice Discharge Coefficients for Viscous Liquids"; *Instruments*, November, 1933; p. 201.
- ¹⁸ L. F. Moody, "Friction Factors for Pipe Flow"; Transactions of the American Society of Mechanical Engineers, Volume 66, November, 1944; pp. 671 a 678.
- ¹⁹ A. H. Shapiro, "The Dynamics and Thermodynamics of Compressible Fluid Flow"; The Ronald Press Company, 1953, Chapter 6.
- ²⁰ ASME Steam Tables, 1967.
- ²¹ K. H. Beij, "Pressure Losses for Fluid Flow in 90 Degree Pipe Bends"; Journal of Research of the National Bureau of Standards, Volume 21, July, 1938.
- 22 "Marks' Standard Handbook for Mechanical Engineers"; Seventh Edition 1966, McGraw-Hill Book Co., New York.
- ²³ Bingham, E. C. and Jackson, R. F., Bureau of Standards Bulletin 14; pp. 58 a 86 (S.P. 298, August, 1916) (1919).
- ²⁴ T.R. Weymouth, Transactions of the American Society of Mechanical Engineers, Volume 34,1912; p. 197.
- ²⁵ R. J. S. Pigott, "The Flow of Fluids in Closed Conduits," *Mechanical Engineering*, Volume 55, No. 8, August 1933, p. 497.
- ²⁶ Emory Kemler, "A Study of Data on the Flow of Fluids in Pipes," Transactions of the American Society of Mechanical Engineers, Vol. 55, 1933, HYD-55-2.
- 27 "Handbook of Chemistry and Physics," 44th Edition, 1962-1963 Chemical Rubber Publishing Co., Cleveland.
- 28 V. L. Streeter, "Fluid Mechanics", 1st Edition, 1951.
- 29 "Standards of Hydraulic Institute", Eighth Edition, 1947.
- ³⁰ International Gas Union, Appendix 1 of report "Problems arising from interchangeability of second family gases"; May, 1976.

OTROS TÍTULOS EN ESTA SERIE:

VÁLVULAS, selección, uso y mantenimiento, con su autorizada información es el panorama definitivo de la tecnología y aplicaciones actuales de las válvulas. Ofrece orientación práctica para la selección, instalación y operación de válvulas, así como amplia cobertura de los muchos tipos de válvulas y su empleo. Las secciones principales de este libro incluyen:

* Aspectos básicos de válvulas

* Dispositivos para desahogo (alivio) de presión como válvulas y discos de ruptura

* Válvulas de control

* Válvulas de operación manual y automática

Si usted está encargado de la selección, operación y mantenimiento de válvulas, a un costo eficiente en las instalaciones para proceso o si desea adquirir conocimientos prácticos de este importante componente, encontrará que esta obra es una guía completa y de gran valor en su trabajo.

Por las décadas de experiencia y la excelente cobertura de las industrias de procesos químicos, se ha publicado la obra BOMBAS, selección, uso y mantenimiento, que incluye una amplísima información práctica para la selección, instalación y operación de bombas. Está redactado para ingenieros y técnicos de diversas ramas, y ofrece consejos prácticos para todos los aspectos de selección, aplicaciones y mantenimiento de bombas.

COMPRESORES, selección, uso y mantenimiento, que es el tercero de esta serie, ofrece asesoramiento práctico para seleccionar, instalar, operar y calcular costos de este importante componente de los equipos de proceso. Además de los compresores se describen en detalle las turbinas de vapor y de gas, ventiladores y sopladores. En sus páginas, todos los interesados en diseño, proceso de planta, operación y mantenimiento encontrarán datos muy útiles para obtener eficiencia en costo y en energía en la operación cotidiana del equipo.

