DATOS PRACTICOS DE INSTALACIONES HIDRAULICAS Y SANITARIAS

NORTE 66 - A No. 7924 COL. S. DÍAZ MIRÓN MÉXICO, 07400, D.F. TEL. 57-67-48-84 59-32-59-85

DATOS DEL AUTOR

ING. ELECTRICISTA

CATEDRÁTICO EN LA ESCUELA SUPERIOR DE INGENIERÍA Y ARQUITECTURA

E.S.I.A. - I.P.N.

EN LOS CURSOS DE:

INSTALACIONES ELÉCTRICAS INSTALACIONES HIDRÁULICAS Y SANITARIAS INSTALACIONES DE GAS DOMÉSTICO Y COMERCIAL PERITO EN OBRAS E INSTALACIONES ELÉCTRICAS PERITO EN OBRAS E INSTALACIONES DE GAS L.P.

CONSTRUCCIÓN Y MANTENIMIENTO DE OBRAS E INSTALACIONES:

ELÉCTRICAS HIDRÁULICAS SANITARIAS GAS L. P.

INTRODUCCION

en forma sencilla, tomando en consideración que han sido formulados para personas que empiezana compenetrarse en el conocimiento de las instalaciones hidráulicas y sanitarias, desde como se proyectan, interpretan, construyen y como -- funcionan.

Por lo anterior, sólo se pretende dar -una idea de las mismas en su más elemental ex-presión, como lo es una casa habitación, y unabreve introducción para empezar a conocer algunas de las condiciones que deben llenar como re
quisito, las instalaciones hidráulicas y sanita
rias en edificios de departamentos, de oficinas
y otros afines.

And the second s

 $\mathbf{F}_{\mathbf{x}} = \mathbf{F}_{\mathbf{x}} + \mathbf{F}_{\mathbf{x}}$

 $A = A_{\infty} = 0$

 $\mathcal{A}^{(i)}$. The second of $\mathcal{A}^{(i)}$ is the second of $\mathcal{A}^{(i)}$. The second of $\mathcal{A}^{(i)}$

CONTENIDO

CAPÍTULOS		PÁGINAS
I	DEFINICIÓN DE INSTALACIÓN HIDRÁULICA Y SANITARIA GENERALIDADES, PESO ESPECÍFICO, DENSIDAD, VISCOSIDAD, PRESIÓN, PRESIÓN EN LOS FLUÍDOS.	1-19
	SIMBOLOGÍA, CONEXIONES Y JUEGOS DE CONEXIONES VISTAS EN ELEVACIÓN, EN PLANTA Y EN	21 - 40
III	CLAVES PARA LA INTERPRETACIÓN DE PROYECTOS DE INSTALACIONES HIDRÁULICAS Y SANITARIAS UNIDADES DE USO COMÚN TERMINOLOGÍA UTILIZADA EN LAS INSTALACIONES HIDRÁULICAS Y SANITARIAS.	41 – 53
IV	SISTEMAS DE ABASTECIMIENTO DE AGUA FRÍA DOTACIONES TINACOS, FORMAS, CAPACIDADES COMERCIALES CÁLCULO PRÁCTICO DE TINACOS Y CISTERNAS INSTALACIÓN DE BOMBAS.	54 – 88
•	SERVICIO DE AGUA CALIENTE CALENTADORES, MARCAS, CAPACIDADES COMERCIALES FUNCIONAMIENTO DE LOS CALENTADORES, UBICACIÓN, COMEXIÓN JARROS DE AIRE Y VÁLVULAS DE ALIVIO PRESIÓN MÍNIMA DEL AGUA EN LAS INSTALACIONES HIDRÁULICAS GOLPE DE ARIETE.	· /.
VI	DE ARIETE. DEDUCCIÓN PRÁCTICA Y APLICACIÓN DE LAS FORMULAS PARA CONVERTIR GRADOS CENTÍGRADOS A GRADOS FAHRENHEIT Y VICEVERSA.	89-105 107-116

CONTENIOO

. INSTALACIONES SANITARIAS. -: NÚMERO

CAPÍTULOS VII **PÁGINAS**

MÍNIMO DE MUEBLES SANITARIOS: -DUCTOS, LOCALIZACIÓN, DIMENSIONES. - OBTURADORES HIDRÁULICOS. - VENTILACIÓN DE LAS INSTALACIONES SANITARIAS. -VENTILACIÓN PRIMARIA.-VENTILACIÓN SECUNDARIA. - DOBLE VENTILACIÓN, - DETALLES DE VENTILACIONES. - TANQUES REGULADORES DE TORMENTAS. 117 - 136 Constitution of the state of the VIII PRUEBAS DE RECEPCIÓN. - PRESIONES Y DURACIÓN DE LAS PRUEBAS DE RECEPCIÓN. - CONEXIÓN DE LAS BOMBAS DE PRUEBA. 137-141 Water Bridge Committee Com TUBERÍAS UTILIZADAS EN LAS IX INSTALACIONES HIDRÁULICAS. -TUBERÍAS, UTILIZADAS EN LAS

INSTALACIONES SANITARIAS -CARACTERISTICAS - MATERIAL PARA RETACAR. 143 - 170 ISOMÉTRICOS.- COMO TRAZARIOS. EJEMPLOS. 171 - 187 A company XI FOSAS SEPTICAS - CONSTRUCCION Y FUNCIONAMIENTO, - TIPOS, 189 - 200 त सुरुद्धार पश्चित है। है । अपे XII LETRINAS SANITARIAS.-CONSTRUCCIÓN Y TENCIONAMIENTO :-TIPOS. 1994 - P. 178 t 201 - 206 新的时间就被中国处理。在1900年(1944年) 113 · XIII PRECIPITACIÓN PLUVIAL. CÁLCULO EXACTO Y PRÁCTICO DE BAJADAS DE AGUAS PLUVIALES Y DE TUBERÍAS QUE Trabajan a tubo lieno - cárculo PRÁCTICO DE BOMBAS. - 188 - 18 1 207 - 221

DEFINICIONES

INSTALACION HIDRAULICA. - Es el conjunto de tina cos, tánques elevados, cisternas, tuberías de - succión, descarga y distribución, válvulas de - control, válvulas de servicio, bombas, equiposde bombeo, de suavización, generadores de aguacaliente, de vapor, etc., necesarios para pro-porcionar agua fría, agua caliente, vapor en casos específicos, a los muebles sanitarios, hidrantes y demás servicios especiales de una edificación.

INSTALACION SANITARIA. - Es el conjunto de tuberías de conducción, conexiones, obturadores hidráulicos en general como son las trampas tipopo, tipo S, sifones, céspoles, coladeras, etc., necesarios para la evacuación, obturación y ventilación de las aguas negras y pluviales de una edificación.

and the same of the same

HIDRAULICA

La hidráulica es la parte de la física ala que corresponde el estudio y aplicación de las leyes que rigen el comportamiento de los líquidos, especialmente el del agua.

A su vez, la hidráulica para el caso específico de las instalaciones hidráulicas y sanitarias, se divide en dos ramas:

1.- HIDROSTATICA

La hidrostática estudía los efectos producidos por el peso propio del agua y por la aplicación de presiones sobre ésta en reposo.

2.- HIDRODINAMICA

La hidrodinámica es la que estudia el com portamiento del agua en movimiento, considerando-cambios en los valores de presión, velocidad y volumen entre otros.

PROPIEDADES FISIÇAS DEL AGUA

Főrmula	H ₂ O
Peso específico	1000 Kg/m ³
Densidad	1.0
Temperatura de congelación	0°C
Temperatura de ebullición	100°C

PESO ESPECIFICO

El peso específico de un cuerpo sólido olíquido, es el peso de la unidad de volumen.

El peso específico del agua = Wa = 1000 - kg/m³ y la densidad = D = 1.0, resulta de conside rar agua destilada a 4°C, a cuya temperatura tiene su míxima densidad y tomando como referencia - valores al nivel del mar.

Como en el sistema métrico el peso unidad es el kilogramo (Kg.) y la unidad de volumen el -metro cúbico (m.3), el peso específico del agua es "EL PESO DE UN METRO CUBICO DE AGUA DESTILADA A-UNA TEMPERATURA DE 4°C, aproximadamente 1000 Kg.

Peso específico del agua = Wa = 1000Kg/m³, Como 1.0 m³ = 1000 Kg. y además 1.0 m³ = 1000 litros = 1000 lts., entonces 1.0 litro de agua = 1.0 Kg.

Para conocer el valor del peso específico del agua en el sistema ingles (lb/pie³), hay nece sidad de partir de las siguientes consideraciones:

1.0 Kg. =
$$\frac{1000}{453.6}$$
 = 2.2 lb.

merented to top and

Ahora bien: " to the room of the

and a real control with the second control

Si 1.0 m. = 100 cm.y se sabe que

1.0 pie = 12 pulgadas = 12 pulg. y además

1.0 pulg. = 2.54 cm. entences

1.0 pie = 12 pulg. = 12 x 2.54 = 30.48 cm.

En consecuencia:

1.0 m.=
$$\frac{100}{30.48}$$
 = 3.28 pies

Entonces

1.0 $m^3 = (3.28 \text{ pies})^3$

1.0 $m_*^3 = 3.28$ pies x 3.28 pies x 3.28 pies

 $1.0 \text{ m}^3 = 35.30 \text{ pies}^3$

Resultando finalmente

Wa. = 1000 Kg/m^3 - - - - SISTEMA METRICO

Wa. =
$$1000 \times \frac{2.2}{35.30} = \frac{1000 \times 2.2}{35.30} = \frac{2200}{35.30}$$

Wa. = 62.32 lb/pie - - - SISTEMA INGLES

<u>DENSIDAD</u>

La densidad de un cuerpo o substancia, es la relación entre sú peso y el de igual volumen - de agua.

La densidad relativa de un cuerpo o substancia, se obtiene dividiendo el peso de cierto - volumen de dicho cuerpo o substancia, entre el peso de un volumen igual de agua.

La densidad del agua, varía a temperaturas mayores o menores de los 4°C.

La densidad del agua destilada y a 4°C es igual a la unidad y se toma como referencia paralas demás substancias, por ello, siempre se hacenensión de substancias o cuerpos más densos o menos densos que el agua.

Denso = Compacto = Apretado = Apinado = Muy pesado en relación con su volumen.

El plomo es más denso que el alumínio.

Humo denso ---- difícil ver a través de él

Niebla densa --- difícil ver a través de ella

VISCOSIDAD

La viscosidad es una propiedad de todos - los fluidos de resistir a un movimiento interno.

FLUIDO. - Es todo aquel que fluye o escurre, es decir, fluido (líquido, gas o vapor) es todo aquel, cuyas porciones pueden moverse unas más con respecto a otros, de tal manera que queda
alterada su forma sin que para ello sea necesario
el empleo de grandes fuerzas.

En otras palabras, la movilidad es la propiedad más sobresaliente de los líquidos; como características principales tienen las de ocupar volúmenes definidos al carecer de forma propia y -- adoptar la del recipiente que los contiene, ade-más de presentar una superficie libre.

Como los líquidos no tienen forma propia,

una fuerza sobre ellos por muy pequena que sea -puede originar deformaciones ilimitadas; la rapidez con que se ganan tales deformaciones no es -igual en todos, pues no todos oponen la misma resistencia.

La resistencia que presentan los líquidos a las deformaciones, es lo que se conoce como --"VISCOSIDAD DE UN LIQUIDO"; en los líquidos más viscosos el movimiento de deformación es más lento como es el caso de ACEITES, MIELES, CERAS, RESINAS, etc., en los líquidos menos viscosos el movimiento de deformación es más rápido.

Un líquido perfecto sería aquel en el que cada partícula pudiera moverse sin fricción en --contacto con las partículas que la rodean, sin --embargo, todos los líquidos son capaces de resistir ciertos grados de fuerzas tangenciales; la --magnitud en que posean esta habilidad es una medida de su viscosidad, EL AGUA DESTILADA ES EL ME--NOS VISCOSO DE LOS LIQUIDOS.

TABLA DE DENSIDADES Y PESOS ESPECIFICOS DE LIQUIDOS A TEMPERATURAS ORDINARIAS

LIQUIDOS	TEMP.	VALOR	PESO
DE USO	EN	DE SU	ESPECIFICO
COMUN	°C_	DENSIDAD	Kg/m ³
Agua destilada	. 4	1.000	1000
Agua destilada	100	0.958	958

LIQUIDOS DE USO COMUN	TEMP. EN °C	VALOR DE SU DENSIDAD	PESO ESPECIFICO Kg/m3
Agua de mar	15	1.025	1025
Aceite ligero	15	0.850	858
Aceite mediano	15	0.909	909
Aceite pesado	15	0.912	912
Aceite de creosota	15	1.100	1100
Alcohol	15	0.790	790
Gasolina	15	0.728	728
Glicerina	0	1.260	1260
Leche	0	1.030	1030
Mercurio	20	13.600	13600
Petroleo combustible	1 5	13.546	13546

TABLA DE VISCOSIDADES

LIQUIDOS DE USO COMUN	TEMP. EN °C	VISCOSIDAD EN POISES
Agua	100	0.0028
Agua	20	0.0100
Alcohol	20	0.0120
Creosota	20	0.1200
Glicerina	20	14.9000
Mercurio	20	0.0154
Aceite de linaza	30	0.3310

PRESION

Presión es la acción y efecto de apretaro comprimir, también puede decirse que PRESION es la resultante de aplicar una fuerza o un peso so-

bre una área o superficie determinada.

A la fuerza o peso por unidad de área o - superficie se le conoce como intensidad de pre--- sión.

Formula:
$$P = \frac{F}{S}$$

- F = Fuerza o peso aplicado, expresado en tonela-das (Ton.), Kg., lb., gr., etc.
- S = Superficie o área de contacto, en Km², m², -cm², pies², pulg.², etc.
- P = Presión resultante, expresada en Ton./m², -Kg/m², Kg/cm², lb/pie², lb/pulg², gr/cm², etc.

De la fórmula de la presión, se deduce — que el valor de ésta, es directamente proporcio— nal a la fuerza o peso aplicado e inversamente — proporcional a la superficie o área de contaco, — es decir, a mayor fuerza o peso sobre una misma — área o superficie de contacto, es necesariamente— mayor el resultado de la presión; contrariamente, a mayor área o superficie de contacto permaneciem do constante el valor de la fuerza o peso aplicado, el valor de la presión resultante es menor.

Se tiene la unidad de presión cuando la unidad de fuerza o peso se aplica sobre la unidad de superficie o área de contacto.

Para explicar el concepto PRESION, se han tomado como referencia dos ejemplos clásicos sufi

-cièntemente objetivos, a los cuales se dan valores numéricos para facilitar aún más su entendimiento.

EJEMPLO No. 1.- Dos cuerpos de igual peso pero con diferentes áreas o superficies de contacto sobre el piso.

Calculando el valor de la presión resulta F = Peso aplicado = 2000 kg.

S = Superficie de contacto = 5 x 4 = 20 m²

$$P = \frac{F}{S} = \frac{2000}{20} = \frac{200}{2} = 100 \text{ Kg/m}^2$$

Ahora el mismo cuerpo y peso pero en otra posición, por lo tanto, diferente superficie de - contacto con el piso.

F = Peso aplicado = 2000 Kg.

S = Superficie de contacto = $10 \times 4 = 40 \text{ m}^2$

$$P = \frac{F}{S} = \frac{2000}{40} = \frac{200}{4} = 50 \text{ Kg/m}^2$$

Como puede verse, se trasmite hacia el piso el mismo peso, sólo que al ser la superficie - de contacto el doble con respecto a la posición - anterior, la presión por unidad de superficie resulta obviamente de la mitad, es decir, a cada m² en vez de corresponderle 100 Kg. ahora sólo son 50 Kg.

Esta es la explicación para uno de tantos problemas vividos cotidianamente, por ejemplo, -- cuando se tiene un terreno blando, lodoso, pantanoso, revolturas, arena, grava, cemento, granos - de maíz, trigo, frijol, etc., en los cuales, para no sumirse o simplemente tratando de no dejar hue llas profundas, se utilizan apoyos de tablas, tablones, cartones, láminas o cualquier otro elemen

-to de material diverso lo más ancho posible, por que consciente o inconscientement se busca distribuir el peso en áreas de contacto mayores para reducir la presión por unidad de área.

EJEMPLO No. 2.- Dos cuerpos de diferentepeso pero con igual superficie de contacto.

Calculando la presión resultante se tiene:

F = Peso aplicado = 2000 Kg.

....

S = Superficie de contacto = $4 \times 5 = 20 \text{ m}^2$

$$P = \frac{F}{S} = \frac{2000}{20} = \frac{200}{2} = 100 \text{ Kg/m}^2$$

Ahora, considerando la misma superficie - de contacto, pero aplicando un peso de sólo 1000-Kg.

$$F = 1000 \text{ Kg}$$
.

$$S = 4 \times 5 = 20 \text{ m}^2$$

$$P = \frac{F}{S} = \frac{1000}{20} = \frac{100}{2}$$

$$P = 50 \text{ Kg/m}^2$$

PRESION EN LOS FLUIDOS.

PRINCIPIO DE PASCAL. - La presión ejercida sobre un punto cualquiera de un líquido en reposo, actúa con igual intensidad en todas direcciones y perpendicularmente a las paredes interiores de -- las tuberías o recipientes que lo contienen.

EL PRINCIPIO DE PASCAL, es de constante -aplicación en instalaciones hidráulicas, de Gas L.P. o Natural, de Diesel, de Gasolina, de Petro
leo, de Refrigeración, de Oxígeno y de los flui-dos en general, en edificaciones particulares o en redes de abastecimiento, para realizar las --pruebas de hermeticidad también conocidas como -pruebas de recepción, que son las que determinan-

si existen o no fugas.

Al introducir a las tuberías o recipientes sometidos a la prueba de hermeticidad agua, aire o cualquier gas inerte hasta alcanzar una -cierta presión, cuyo valor debe ser de acuerdo al
material de las tuberías, conexiones, tipos de -válvulas, etc. y conociendo el tipo de fluido por
conducir además de la presión de trabajo, podemos
estar seguros que el principio de PASCAL se cumple.

Si por alguna razón técnica o simplemente tratando de demostrar el principio de PASCAL, secambia de lugar el MANOMETRO que generalmente seinstala inmediatamente después del medio de inyección del fluído de prueba, o se instalan varios manómetros en diferentes lugares de las tuberías (en circuito cerrado) sujetas a presión, el valor de la presión medida en cada punto a considerar es exactamente el mismo.

Al conocerse el concepto PRESION y sus -unidades tanto en el sistema métrico (M.K.S.) como en el sistema inglés (F.P.S.), y en virtud deque en las instalaciones de fluidos en general se
trabajan ambos sistemas, hay necesidad de relacio
nar sus valores.

PRESION =
$$P = Kg/m_s^2$$
 ---- SISTEMA METRICO

1.00 m. = 3.28 pies

1.00 m² =
$$(3.28 \text{ pies})^2 = 3.28 \text{ pies } \times 3.28 \text{ pies}$$

= 10.75 pies^2

1.00 Kg, = 2.2 libras = 2.2 lb.

En consecuencia:

1.00 Kg/m² =
$$\frac{2.2}{10.75}$$
 = 0.205 lb/pie²

1.00 lb/pie² =
$$\frac{1.00 \text{ Kg/m}^2}{0.205}$$
 = 4.88 Kg/m²

1.00
$$lb/pie^2 = 4.88 \text{ Kg/m}^2$$

Las unidades de presión expresadas tantoen Kg/m² como en lb/pie², realmente poco se utilizan, principalmente en trabajos de campo por sermuy pequeñas, generalmente se trabaja con unas de rivadas de ellas que resultan de valores mas grandes.

A.- En el sistema métrico, en vez del -- Kg/m², se utiliza el Kg/cm², cuyo valor numérico- es 10,000 veces mayor.

A la presión unitaria expresada en Kg/cm² que es en realidad una unidad auxiliar, se le conoce como ATMOSFERA METRICA.

La razón de que el valor de la presión expresada en Kg/cm^2 es mayor 10,000 veces que la indicada en Kg/m^2 , es la siguiente:

1.00 m. = 100 cm.

1.00 $m^2 = 100 \text{ cm.x } 100 \text{ cm.} = 10,000 \text{ cm.}^2$

Entonces, como la fuerza o peso no se aplica sobre una superficie de 1.00 m² sino sobre --1.00 cm² que es 10,000 veces menor, el valor de -la presión resulta 10,000 veces mayor.

B.- En el sistema inglés, en vez de expresar la presión en lb/pie², se indica en lb/pulg²-que es un valor 144 veces mayor; la razón de esta proporción de valores es la siguiente:

Como 1.00 pie = 12 pulg.

1.00
$$pie^2 = 12 pulg. x 12 pulg. = 144 pulg.^2$$

En consecuencia, como la fuerza o peso no se aplica sobre 1.00 pie², sino sobre una super-ficie 144 veces menor, la presión resultante es -obligadamente 144 veces mayor.

Finalmente, se tienen los valores unita-rios de presión usuales tanto en el sistema métri
co como en el sistema inglés.

Presión = P = 1.0 Kg/cm². --- SISTEMA METRICO ahora bien, si:

- 1.0 Kg. = 2.2 lb.
- 1.0 pulg. = 2.54 cm.
- 1.0 cm. = $\frac{1}{2.54}$ = 0.3937 pulg.

Por lo tanto, el valor unitario de la presión en el sistema inglés se obtiene de la formasiguiente:

$$P = \frac{2.2 \text{ lb.}}{(0.3937 \text{ pulg.})^2} = \frac{2.2 \text{ lb.}}{0.155 \text{ pulg.}^2}$$

P = 14.2 lb/pulg.² ---- SISTEMA INGLES

PRESION ATMOSFERICA.

La presión atmosférica, es la fuerza unitaria que ejerce la capa que cubre a la tierra co nocida como atmósfera; TORRICELLI fué el primero en calcular el valor de la presión atmosférica con ayuda de un BAROMETRO sencillo de fabrica-ción casera.

Dicho barómetro consiste de un depósito abierto, parcialmente lleno de mercurio y un tubo de vidrio de 85 a 90 cm. de longitud (puede ser más largo), su sección transversal puede ser de cualquier valor y cerrado en uno de sus extremos.

MODO DE OPERARSE. - Una vez lleno parcialmente de mercurio el depósito, se llena también · el tubo con mercurio y tapándole el extremo abien to, se invierte y se introduce en el mercurio del depósito, observándose que al destapar dicho extremo, el mercurio contenido dentro del tubo des· ciende por su propio peso hasta estabilizarse a · una altura "h", dejando sobre este nivel libre -del mercurio y el extremo cerrado, un espacio vacio, al cual se le conoce como "CAMARA BAROMETRI CA".

Para calcular el valor de la presión at-mosférica, es necesario tener presente:

Si se consideran los puntos A y B, se observa que se trata de dos puntos diferentes en un mismo nivel de un líquido homogéneo en reposo, --por lo tanto, la presión en ambos puntos debe ser exactamente la misma.

Considerando lo anterior, la presión sobre el punto "A" es únicamente la atmosférica y debe ser igual a la presión sobre el punto "B" -- que es la ejercida por la columna de mercurio.

El valor de la presión sobre el punto "B", se obtiene al multiplicar el peso específico delmercurio Wm. por la altura "h" de la columna. Al nivel del mar y sin perturbaciones atmosféricas, la altura "h" de la columna es en promedio de 76 cm. en consecuencia, la presión atmosférica vale:

P. atmosf. = $Wm_x h$

Wm. = peso específico del mercurio = 13600 Kg/m3.

h = altura de la columna de mercurio = 0.76 m.

P. atmosf. = presión atmosférica

P. atmosf. = 13,600 Kg/m³ x 0.76 m.

P. atmosf. = $10,330 \text{ Kg/m}^2$.

P. atmosf. = 1.033 Kg/cm^2

A este valor de presión atmosférica media al nivel del mar, se le conoce como ATMOSFERA -- STANDAR.

Por su similitud con el de la atmosfera - standar, a la presión unitaria del sistema métrico, se le denomina ATMOSFERA METRICA.

1.00 Atmosfera standar = 1.00 atm. std.

1.00 atm. std. = $10,330 \text{ Kg/m}^2$.

1.00 atm. std. = 1.033 Kg/cm^2

1.00 atm. std. = 1.033 $\frac{2.2}{(0.3937)^2} = \frac{1.033 \times 2.2}{0.155}$

1.00 atm. std. = 14.7 lb/pulg?

1.00 atmósfera métrica = 1.00 atm. met.

1.00 atm. met. = $10,000 \text{ Kg/m}^2$

1.00 atm. met. = 1.00 Kg/cm^2

1.00 atm. met. = 1.00
$$\frac{2.2}{(0.3937)^2} = \frac{1.00 \times 2.2}{0.155}$$

1.00 atm. met. = 14.2 lb/pulg^2

Como puede observarse, si la presión ejercida por la columna de mercurio sobre un punto es igual al peso específico del mismo Wm. = 13600 -- Kg/m³ multiplicado por la altura "h" expresada en metros, ésto explica que en instalaciones hidráulicas y sanitarias el instalador exprese las presiones en metros de columna de aqua.

Considerando lo anterior y recordando que el peso específico del agua es Wa. = 1000 Kg/m³, - para obtener una presión de 1.0 Kg/cm², es necesario disponer de una columna de agua de 10 m.

De la formula P = Wa, x h

 $P = 1000 \text{ Kg/m}^3 \times 10 \text{ m} = 10000 \text{ Kg/m}^3 \times \text{m}$

 $P = 10000 \text{ Kg/m}^2$

 $P = 1.0 \text{ Kg/cm}^2$

EN CONSECUENCIA.

10 m. DE COLUMNA DE AGUA = 1.0 Kg/cm.2

Resumiendo se tiene:

PRESION EN LAS INSTALACIONES HIDRAULICAS Y SANITARIAS, es el empuje que ejerce el agua sobre las paredes interiores de las tuberías y depósitos que la contienen.

Como la presión mínima para que funcionen eficientemente los muebles sanitarios de tipo económico debe ser la correspondiente a 2.0 m. de columna de agua (0.2 Kg/cm²), el Reglamento de Construcciones para el Distrito Federal lo establece de la siguiente forma:

ARTÍCULO 151.- Los tinacos deberán colocarse a una altura de por lo menos 2.0 m. arriba del mueble sanitario mas alto. (se toma como referencia el brazo de la regadera más alta).

Los tinacos deberán ser de materiales impermeables (que no se dejen atravesar por el agua) e inocuos (que no provoquen daño a la salud) y tener registros (tapas) con cierre hermético y sanitario.

SIMBOLOGIA

L TUBERIAS	
	ALIMENTACION GENERAL DE AGUA - FRIA (DE LA TOMA A TINACOS O - A CISTERNAS)
	TUBERIA DE AGUA FRIA
	TUBERIA DE AGUA CALIENTE
	TUBERIA DE RETORNO DE AGUA CA- LIENTE
vv	TUBERIA DE VAPOR
—c—c—_	TUBERIA DE CONDENSADO
——AD—AD——	TUBERIA DE AGUA DESTILADA
 1	TUBERIA DE SISTEMA CONTRA INCEN DIO
— G — G —	TUBERIA QUE CONDUCE GAS
— D — D —	TUBERIA QUE CONDUCE DIESEL
	PUNTAS DE TUBERIAS UNIDAS CON - BRIDAS

x	PUNTAS DE TUBERIAS UNIDAS CON SOLDADURA
 ==	PUNTA DE TUBERIA DE ASBESTO-CE MENTO Y EXTREMIDAD DE Fo. Fo., UNIDAS CON "JUNTA GIBAULT"
	PUNTAS DE TUBERIAS DE ASBESTO- CEMENTO UNIDAS CON UNA "JUNTA- GIBAULT (SE HACE EN REPARACION DE TUBERIAS FRACTURADAS)
	PUNTA DE TUBERIA CON TAPON CA- PA, TAMBIEN CONOCIDO COMO TAPON HEMBRA
 †	PUNTA DE TUBERIA CON TAPON MACHO
─	EXTREMO DE TUBO DE Fo Fo (CAMPANA), CON TAPON REGISTRO
	DESAGUES INDIVIDUALES
	EXTREMIDAD DE Fo. Fo.
	DESAGUES O TUBERIAS EN GENERAL DE F_0 . F_0 .
	TUBO DE Fo. Fo. DE UNA CAMPANA
—	TUBO DE F_0 . F_0 . DE DOS CAMPANAS

TUBERIA DE ALBAÑAL DE CEMENTO TUBERIA DE ALBAÑAL DE BARRO VITRIFICADO 2.- VALVULAS VALVULA DE GLOBO (ROSCADA O SOL DABLE) VALVULA DE COMPUERTA (ROSCADA O SOLDABLE) VALVULA DE COMPUERTA (BRIDADA) VALVULA DE COMPUERTA DE CIERRE Y APERTURA RAPIDOS VALVULA DE COMPUERTA (SIMBOLO -UTILIZADO PARA PROYECTOS EN PLANTA, EN LOS CASOS EN QUE DI-CHA VALVULA DEBA MARCARSE EN TU BERIAS VERTICALES) VALVULA CHECK EN POSICION HORI-ZONTAL VALVULA CHECK EN POSICION VERTI CAL

VALVULA CHECK COLUMPIO (EN DES-CARGAS DE BOMBAS)

VALVULA MACHO O DE ACOPLAMIENTO

Como se ha observado que la mayoría de las personas que empiezan a introducirse en el conocimien to de las instalaciones hidráulicas y sanitarias, tienen dificultad en la interpretación de la simbología, principalmente cuando se representa enplanta y aún más en isométrico, se indicarán alquinas conexiones sencillas así como combinaciones o juegos de conexiones en diferentes posiciones.

NOTA IMPORTANTE. - Los niples marcados en los extremos de las conexiones y juegos de conexiones, sólo tienen como finalidad, darles forma mas precisa y objetiva.

3.- CONEXIONES EN ELEVACION

/	CODO DE 45°
f	codo de 90°
→	codo de 90°
-	codo de 90°
4	codo de 90°
<u> </u>	TUERCA UNION O TUERCA UNIVERSAL
 	TUERCA UNION O TUERCA UNIVERSAL
<u>-+</u>	CONEXION TEE
+ -	CONEXION TEE
	CONEXION TEE
→	CONEXION TEE
+	CONEXION CRUZ ROSCADA
+	CONEXION CRUZ SOLDABLE
Y	CONEXION YEE (LEASE I GRIEGA)

4.- CONEXIONES VISTAS EN PLANTA.

CODO DE 90° HACIA ABAJO

TEE CON SALIDA HACIA ABAJO

TEE CON SALIDA HACIA ARRIBA

TEE CON SALIDA HACIA ARRIBA

TEE CON SALIDA HACIA ABAJO

5. - JUEGOS DE CONEXIONES VISTAS EN ELEVACION.

NOTA IMPORTANTE. - Las puntas de flecha, en los - juegos de conexiones vistas en elevación y en -- planta, sólo son auxiliares para indicar el sentido del flujo, o para marcar la posición de dichos juegos de conexiones, de acuerdo a la del - observador.

JUEGO DE CODOS HACIA ABAJO. CON DERIVACION A LA IZQUIERDA JUEGO DE CODOS HACIA ARRIBA, -CON DERIVACION A LA DERECHA JUEGO DE CODOS HACIA ARRIBA, CON DERIVACION A LA IZQUIERDA TEE CON SALIDA HACIA ARRIBA, CON DERIVACION A LA DERECHA TEE CON SALIDA HACIA ARRIBA, CON DERIVACION A LA IZQUIERDA TEE CON SALIDA HACIA ABAJO, CON DERIVACION A LA DERECHA TEE CON SALIDA HACIA ABAJO, CON DERIVACION A LA IZQUIERDA 1 1525 TEE CON SALIDA HACIA ARRIBA, CON DERIVACION AL FRENTE

6.- JUEGOS DE CONEXIONES VISTAS EN PLANTA.

→ G ←	JUEGO DE CODOS HACIA ARRIBA, - CON DERIVACION AL FRENTE
→6	JUEGO DE CODOS HACIA ABAJO, CON DERIVACION AL FRENTE
→	JUEGO DE CODOS HACIA ABAJO, CON DERIVACION A LA DERECHA
1	JUEGO DE CODOS HACIA ARRIBA, CON DERIVACION A LA IZQUIERDA
-	JUEGO DE CODOS HACIA ARRIBA, CON DERIVACION A LA DERECHA
→ ••	JUEGO DE CODOS HACIA ABAJO, CON DERIVACION A LA IZQUIERDA
⇒ ‡	JUEGO DE CODOS HACIA ABAJO, CON DERIVACION A LA IZQUIERDA
→ U	JUEGO DE CODOS HACIA ARRIBA, CON DERIVACION A LA IZQUIERDA
→ 5	JUEGO DE CODOS HACIA ARRIBA, CON DERIVACION A LA DERECHA
→	TEE CON SALIDA HACIA ARRIBA, CON DERIVACION A LA DERECHA

7. - VISTA EN PLANTA Y EN ISOMETRICO DE CONEXIONES Y JUEGOS DE CONEXIONES.

Para dar mayor objetividad y enseñarse a observar con cierta facilidad pero con exactitud, tan to conexiones como juegos de conexiones en isomé trico, es necesario tener presentes las condiciones siguientes:

Los isométricos se levantan a 30° con respecto a una linea horizontal tomada como referencia, en-

tanto, el observador siempre deberá ubicarse for mando un ángulo de 45° con respecto a la o las - tuberías que se tomen como punto de partida para tal fin.

Existen dos métodos sencillos para ayudarse a o \underline{b} servar las conexiones y juegos de conexiones enisométrico.

METODO DEL CUBO EN ISOMETRICO

1.- Se dibuja un cubo en planta, ubicando al observador en un angulo de 45° con relación el lado de dicho cubo que se va a tomar como referencia.

2.- Se traza el cubo en isométrico, conservandoel observador su posición.

Para observar, inclusive dibujar conexiones o -juegos de conexiones en isométrico, es necesario
tener presente:

1.- Cuando se tienen cambios de dirección a 90°, basta seguir paraleles a los tres catetos marcados con línea gruesa.

Como puede verse, las verticales siguen conservando su posición vertical, no así las -que van o vienen a la derecha o a la izquier da del observador, que deben trazarse a 30°. con respecto a la horizontal.

2.- Cuando se tienen cambios de dirección a 45°, hay necesidad de seguir paralelas a las diagonales punteadas.

En los cambios de dirección a 45°, que - corresponden a las diagonales del cubo, la posición de las líneas en isométrico es horizontal o vertical según sea el caso específico por resolver.

Si aún persistiera alguna duda de partede quien necesita observar o dibujar tanto co--nexiones como juegos de conexiones, o un isomé-trico de una instalación o parte de ella, como último recurso se tendría que adoptar un métodomenos técnico pero más sencillo y que es el si-guiente:

Se dibujaría en isométrico la construc-ción, en la que, para trazar el isométrico de la instalación (en este caso explicativo sólo parte de la hidráulica), bastaría seguir paralelas con respecto al piso, muros, azotea, limites de losas, etc.

Obsérvese con detenimiento la siguienteconstrucción en isométrico, en donde parte de la instalación hidráulica se trazará de acuerdo alcriterio anterior.

Es importante en el trazo de los isomé-tricos, indicar correctamente las diferentes posiciones de codos, tuercas de unión, tees, válvulas, etc.

Ello puede lograrse con relativa facilidad, ayudándose nuevamente con cubos en isométri
co, en donde pueden mostrarse las conexiones que
van hacia arriba, hacia abajo, a la derecha a la
izquierda, con cambios de dirección a 45°, a 90°,
etc., así como las que van acostadas en sus dife
rentes posiciones, como puede verse en las si--guientes figuras.

TUERCAS DE UNION Y CODOS DE 90°, CON CAMBIOS DE DIRECCION SOLO A 90°

CODOS DE 90° Y TEES, CON CAMBIOS DE DIRECCION SOLAMENTE DE 90°

CODOS DE 45° Y DE 90°, HACIENDO CAMBIOS DE DIRECCION A 45°, EN UNOS DE TÂNTOS -ARREGLOS DE USO DIARIO

Considerando que ya se tiene pleno conocimientode la representación gráfica de conexiones y jue gos de conexiones tanto en planta como en isométrico, se procede a indicar algunas de las de -uso común.

PLANTA ·

ISOMETRICO

	codo de 90° hacia arriba	H
	CODO DE 90° HACIA ABAJO	1
o	CODO DE 90° HACIA ARRIBA	
G+	codo de 90° hacia abajo	f
ļ	codo de 90° hacia arriba	\
. J	codo de 90° hacia abajo	Y
Î	codo de 90° hacia arriba	į
P	CODO DE 90° HACIA ABAJO	
	TEE CON SALIDA HACIA ARRIBA	
	TEE CON SALIDA HACIA ABAJO	1
 	TEE CON SALIDA HACIA ARRIBA	No.
‡	TEE CON SALIDA HACIA ABAJO	7

<u></u> G	JUEGO DE CODOS HACIA ARRIBA CON DERIVACION AL FRENTE	
 •	JUEGO DE CODOS HACIA ABAJO CON DERIVACION AL FRENTE	
e +	JUEGO DE CODOS HACIA ABAJO CON DERIVACION AL FRENTE	
√ —†⊉ — √	JUEGO DE CODOS HACIA ARRIBA CON DERIVACION AL FRENTE	4
- 1	JUEGO DE CODOS HACIA ABAJO CON DERIVACION A LA DERECHA	1
17	JUEGO DE CODOS HACIA ARRIBA CON DERIVACION A LA IZQUIERDA	1
	JUEGO DE CODOS HACIA ARRIBA CON DERIVACION A LA DERECHA	

→ •	JUEGO DE CODOS HACIA ABAJO CON DERIVACION A LA IZQUIERDA	
→	JUEGO DE CODOS HACIA ABAJO CON DERIVACION A LA IZQUIERDA	4
→ 0	JUEGO DE CODOS HACIA ARRIBA CON DERIVACION A LA IZQUIERDA	
→ 5	JUEGO DE CODOS HACIA ARRIBA CON DERIVACION A LA DERECHA	1
→ 0 	TEE CON SALIDA HACIA ARRIBA CON TAPON MACHO EN LA BOCA DERECHA	,
→	TEE CON SALIDA HACIA ARRIBA CON DERIVACION A LA DERECHA	
→ 0	TEE CON SALIDA HACIA ARRIBA CON DERIVACION A LA IZQUIERDA	

CAPITULO II

CLAVES PARA LA INTERPRETACION DE PROYECTOS DE -- INSTALACIONES HIDRAULICAS Y SANITARIAS.

A RAMAL DE ALBAÑAL

AL. ALIMENTACION

B.A.N. BAJADA DE AGUAS NEGRAS

B.A.P. BAJADA DE AGUAS PLUVIALES

C.A. CAMARA DE AIRE

C.A.C. COLUMNA DE AGUA CALIENTE

C.A.F. COLUMNA DE AGUA FRIA

C.A.N. COLUMNA DE AGUAS NEGRAS

C.C. COLADERA CON CESPOL

C.D.V. COLUMNA DOBLE VENTILACION

C.V. COLUMNA O CABEZAL DE VAPOR

D. DESAGÜE O DESCARGA INDIVIDUAL

R.A.C. RETORNO AGUA CALIENTE

S.A.C. SUBE AGUA CALIENTE

B.A.C. BAJA AGUA CALIENTE

S.A.F. SUBE AGUA FRIA

B.A.F. BAJA AGUA FRIA

R.D.R.	RED DE R	IEC	30				
T.M.	TOMA MUN	IC:	[PAL				
T.R.	TAPON RE	GIS	STRO	,			
T. V.	TUBERIA	DE	VENTIL!	ACION			
T.V.	TUBO VEN	TII	LADOR		3		
V. A.	VALVULA	DΕ	ALIVIO	1			
V.E.A.	VALVULA	EL:	IMINADOI	RA DE A	IRE		
Fo.Fo.	TUBERIA	DE	FIERRO	FUNDID	0		
fo.fo.	"	**	**	**			
Fo.Go.	TUBERIA	DΕ	FIERRO	GALVAN	IZADO		
fo.go.	"	**	# }	11			
Fo.No.	TUBERIA	DE	FIERRO	NEGRO	(ROSCADA BLE)	0	SOLD
A.C.	TUBERIA	DE	ASBESTO	CEMEN	TO		

R.P.I. RED DE PROTECCION CONTRA INCENDIO

UNIDADES DE USO COMUN EN LAS INSTALACIONES HIDRAULICAS Y SANITARIAS

```
1 Milla terrestre = 1,609.30 m.
 1.00 \text{ m.} = 100 \text{ cm.}
1 Metro
 = 1 \text{ pulg.} = 2.54 \text{ cm.} = 25.4 \text{ mm.}
1 Pulgada
1 Pulgada<sup>2</sup> = (2.54 \text{ cm.})^2 = 6.45 \text{ cm}^2.
1 Pulgada<sup>3</sup>
 = (2.54 \text{ cm.})^3 = 16.39 \text{ cm}^3.
 = 12 pulg. = 12 x 2.54 = 30.48 cm.
1 Pie
1 Pie<sup>2</sup>
 = (12 pulg., ^2 = 144 pulg?
1 Pie<sup>2</sup>
 = (30.48 \text{ cm.})^2 = 929 \text{ cm}^2
1 Pie<sup>3</sup>
 = (12 \text{ pulg.})^3 = 1728 \text{ pulg.}^3
1 Pie<sup>3</sup>
 = (30.48 \text{ cm.})^3 = 28,316.84 \text{ cm}^3
 = 28,316.84 \text{ cm}^3 = 0.02831 \text{ m}^3
1 Pie<sup>3</sup>
1 Pie³
 = 0.02831 \text{ m}^3 = 28.31 \text{ litros} = 28.31 \text{ Lts.}
1 Yarda = 1.00 Yd. = 3 pies = 36 pulg. = 91.44 cm.
 = 1.00 m. = \frac{100}{2.54} = 39.37 pulg.
1 Metro
1 Centimetro = 1.00 cm. = \frac{1}{2.54} = 0.3937 pulg.
 = 1.00 \text{ m.} = \frac{100}{91.44} = 1.094 \text{ yardas}
1 Metro
1 \text{ Metro}^2 = 1.00 \text{ m}^2 = 100 \text{ cm}. \times 100 \text{ cm}. = 10,000 \text{ cm}^2
1 \text{ Metro}^3 = 1.00 \text{ m}^3 = 1,000.000 \text{ cm}^3
1 \text{ Metro}^3 = 1.00 \text{ m}^3 = 1,000 \text{ litros} = 1,000 \text{ Lts.}
1 \text{ Metro}^2 = 1.00 \text{ m}^2 = 39.37 \text{ x } 39.37 = 1550 \text{ pulg}^2
1 \text{ Metro}^2 = 1.00 \text{ m}^2 = 3.28 \text{ x } 3.28 = 10.75 \text{ pies}^2
1 \text{ Metro}^3 = (3.28 \text{ pies})^3 = 35.28 \text{ pies}^3
1 Kilogramo = 1 kg. = 1,000 \text{ gramos} = 1,000 \text{ gr}.
1 Libra = 1 Lb. = 453.60 gr.
1 Kg. = \frac{1000}{453.6} = 2.2 Libras = 2.2 Lb.
```

1 Kg./m² = $\frac{2.2 \text{ Lb.}}{(3.28 \text{ pies})^2} = \frac{2.2}{10.75} = 0.204 \text{ Lb./pie}^2$

```
1 Kg/cm<sup>2</sup> = \frac{2.2 \text{ Lb}}{(0.3937 \text{ pulg.})^2} = \frac{2.2}{0.155} = 14.2 \text{ Lb/pulg}^2.
1 Onza = 28.35 gr.
1 Kg./cm<sup>2</sup> = 10 metros de columna de agua
1 Kg./cm^2 = 32.81 pies de columna de agua
1 Libra/pulg<sup>2</sup> = 0.704 m. de columna de agua
1 Libra/pulg<sup>2</sup> = 0.704 \text{ Kg/cm}^2
 = 3.785  litros = 3.785  Lts.
1 Galón
 = 0.2642 galones = 0.2642 gal.
1 Litro
1 Galón
 = 0.1337 pies*
 = 0.0353 pies<sup>3</sup>
1 Litro
 = 61.02 \text{ pulg}^3
1 Litro
1 Atmosfera standar = 1 Atmosf. std.
1 Atmosf. std. = 10,330 Kg./m^2 = 1.033 Kg/cm^2
1 Atmosf. std. = 1.033 Kg/cm. x 14.2 = 14.67 Lb/pulg
1 Atmósfera métrica = 10,000 \text{ Kg./m}^2 = 1 \text{ Kg./cm}^2
```

1 Atmosf. Met. = 1 Kg./cm² x 14.2 = 14.2 Lb/pulg².

TERMINOLOGIA

- ABIOTICO. Sin vida.
- ABONO.- Toda substancia que proporciona a la -tierra elementos nutritivos.- Materia -que fertiliza la tierra.
- ABSORCION. Incorporación de una substancia aotra.
- ACUEDUCTO. Arcada que soporta un canal o una tubería de abastecimiento de agua.
- ACUIFERO. Formación geológica subterránea quecontenga agua.
- ADEMA O ADEME. Madera para ademar.
- ADEMAR. Apuntalar, entibar.
- AEROBIAS. Seres microscópicos que necesitan de oxígeno para vivir.
- AFORAR. Medir la cantidad de agua que lleva -una corriente en una unidad de tiempo. -Calcular la capacidad.
- AGUA NATURAL.- Como se presenta en la naturaleza
- AGUAS NEGRAS SANITARIAS. Aguas negras que con-tienen excrementos humanos.
- AGUAS NEGRAS. Son la combinación de los líqui--

- -dos o desechos acarreados por aguas provenientes de zonas residenciales, comerciales, escolares e industriales, pudie do contener aguas de origen pluvial, su perficial o del suelo.
- AGUAS NEGRAS SEPTICAS. Aguas negras que han su frido proceso de putrefacción en condiciones anaerobias.
- AGUAS RESIDUALES. Las procedentes de desagües domésticos e industriales.
- AGUAS SERVIDAS. Principalmente las proveniente del abastecimiento de aguas de una pobl ción después de haber sido utilizadas en diversos usos.
- AGUAS SUBTERRANEAS O INFILTRADAS.- Son las que han llegado a la conducción a través del terreno.
- AGUAS TERMALES.- Las que brotan del suelo a temperaturas elevadas.
- AIREAR. Poner en contacto con el aire.
- ALBAÑAL. Canal o conducto de desagüe de aguas sucias de una instalación particular a la red minicipal.
- ALBANAL. Conducto cerrado con diámetro y pen--diente necesarios, que se construyen enlos édificios de todos tipos para dar sa

- -lida a las aguas negras y jabonosas (aguas residuales).
- ALCANTARILLA. Conducto subterraneo para las -- aguas de lluvia o inmundas. Sumidero. Acueducto o sumidero subterraneo para recoger las aguas llovedizas o inmundas.
- ALCANTARILLADO. Red de tuberías e instalaciones complementarias que tienen la función de recolectar y alejar las aguas servidas de las poblaciones provistas de servicio intradomiciliario de agua. Sistema forma do por obras accesorias, tuberías o conductos generalmente cerrados que no trabajen a presión y que conducen aguas negras y pluviales u otro desecho líquido- (aguas servidas. Aguas Negras).
- ANAEROBIAS. Seres microscópicos que no necesi-tan para vivir del oxígeno del aire, lotoman del medio que los rodea.
- ATARJEA. Cañería. Conducto cerrado que lleva las aguas al sumidero. Conducto cerrado que se coloca enterrado a lo largo de -- las calles, destinado primordialmente al alojamiento de las aguas negras. Caja de ladrillo con que se reviste una cañería, conducto de agua para riego y otros usos.
- BIDE.- Mueble tocador a manera de asiento para ciertos lavados.

- BIOTICO .- Con vida.
- BROCAL. Antepechos que rodean las bocas de lospozos.
- CICLO HIDROLOGICO. Proceso físico natural que comprende:
 - a).- Transpiración
 - b).~ Evaporación
 - c).- Lluvia
 - d) .- Infiltración
- CISTERNA. Depósito artificial cubierto, destina do para recolectar agua.
- CLOACA. Alcantarilla o sumidero para las aguasinmundas de una Población o de una Ciudad
- COLECTOR. Cañería general de un alcantarillado.
- COLOIDES. Partículas menores a dos micras de -diámetro (2 milésimas de milímetro), s6lidos finamente divididos que no puedenasentarse o eliminarse sino por coagulación o acción bioquímica.
- CONTAMINACION. Introducción dentro del agua deorganismos potencialmente patógenos o -substancias tóxicas que la hacen inade-cuada para tomar.
- CRUCERO.- En instalaciones sanitarias, se le denomina crucero cuando se solda un tubo de cobre o uno galvanizado a uno de plomo.

- DEMASIAS. Agua excedente de un almacenamientode capacidad determinada.
- DEPOSITOS DE CAPTACION. Cámaras colectoras cerradas e impermeables, construidas de -concreto reforzado, de mampostería o detabique.
- DUREZA. Expresión que indica que en el agua están contenidos compuestos de calcio y -magnesio, causantes de consumos elevados de jabón en la limpieza e incrustaciones en las paredes de las tuberías.
- ECOLOGIA. Tratado o estudio del medio en que se vive.
- en su estado natural o tratados parcialo totalmente, que salen de un tanque de almacenamiento, depósito o planta de tratamiento.
- ENTARQUINAR. Inundar un terreno, rellenándolo o sanearlo por sedimentación para dedicarlo al cultivo.
- EXCREMENTO. Materia que se arroja por las víasnaturales.
- EXCREMENTO. Substancias expulsadas por el cuerpo, inútiles para el organismo y cuya re
 tención sería perjudicial.

- EXCRETAR. Despedir el excremento.
- FLOCULOS. Pequeñas masas o grumos gelatinosos, formados en un líquido por la acción de-coagulantes.
- FOSA SEPTICA. Pozo que recibe el excremento y lo descompone, convirtiéndolo en agua y- gases por un procedimiento químico.
- GASTO O FLUJO. Término que nos indica un volu-men de agua por unidad de tiempo (Lts./min., M³/seg., etc.)
- GOLPE DE ARIETE. El golpe de ariete es provocado por el paro súbito de un fluido. - Esdebido a que al frenar en forma súbita el paso de un fluido, la energía dinámica se convierte en energía de presión.
- GRUMO.- Parte de un líquido que se coagula.
- INFLUENTE. Aguas negras o cualquier otro líquido en forma natural hacia un tanque o de pósito o planta de tratamiento.
- INCRUSTACIONES. Depósitos causados por sales, principalmente carbonato de calcio y mac nesio.
- JAGUEY O ALJIBE. Depósito descubierto, natural o artificial que almacena agua de lluvia de dimensiones más reducidas que un lago.

- LETRINA. Lugar utilizado como excusado temporal.

 Cosa sumamente sucia y repugnante.
- LETRINA SANITARIA. Solución adecuada para la -disposición de los desechos humanos quepermite confinarlos debidamente protegidos en forma económica.
- NORIA O POZO ESCAVADO. Hoyo a cielo abierto, -- sin el empleo de maquinaria especial y que capta aguas poco profundas.
- PARTES POR MILLON. p.p.m. Miligramos de alguna substancia con relación a un litro de -- agua (mg./lit.).
- PATOGENOS. Elementos y medios que originan y de sarrollan enfermedades.
- PIEZOMETRICO. Relativo a cargas de presión en el funcionamiento hidráulico de tubería.
- PLUVIODUCTO. Ducto que se destina para el retiro de las aguas pluviales.
- POLUCION. En el agua cuando se mezclan en ellaaguas servidas, líquidos, suspensiones y
 otras substancias en cantidad tal, que alteren su calidad volviendola ofensivaa la vista, gusto y olfato.
- POTABILIZACION. Serie de procesos para hacer el agua apta para bebida.

- POZO NEGRO. Hoyo en que se recogen las inundi -cias en los lugares en donde no existe alcantarillado.
- POZO DE CAIDA. Pozo que se hace con el objeto de aligerar la presión y anular la velo-cidad que lleva el agua en el drenaje.
- POZO DE VISITA. Construcción troncocónica parapermitir la entrada de un hombre y los implementos necesarios para efectuar ins
 pecciones y reparaciones. Sirve para tener acceso al drenaje y poder limpiarloy desasolvarlo para un buen funcionamien
 to.
- PRESION. Es la carga o fuerza total que actúa sobre una superficie. En hidráulica ex-- presa la intensidad de fuerza por unidad de superficie (Kg./cm²., Libra/Pulg²., etc.
- PRESION NEGATIVA. Cuando se tiene una presión menor que la atmosférica.
- RETRETE. Instalación para orinar y evacuar el vientre.

SISTEMA DE ABASTECIMIENTO

DE AGUA POTABLE. - Se entiende por sistema de --abastecimiento de agua potable, el con-junto de obras de caracteres diferentes,
que tienen por objeto proporcionar agua-

- POZO NEGRO. Hoyo en que se recogen las inundi -cias en los lugares en donde no existe alcantarillado.
- POZO DE CAIDA. Pozo que se hace con el objeto de aligerar la presión y anular la velo-cidad que lleva el agua en el drenaje.
- POZO DE VISITA. Construcción troncocónica parapermitir la entrada de un hombre y los implementos necesarios para efectuar ins
 pecciones y reparaciones. Sirve para tener acceso al drenaje y poder limpiarloy desasolvarlo para un buen funcionamien
 to.
- PRESION. Es la carga o fuerza total que actúa sobre una superficie. En hidráulica ex-presa la intensidad de fuerza por unidad de superficie (Kg./cm²,, Libra/Pulg²., etc.
- PRESION NEGATIVA. Cuando se tiene una presión menor que la atmosférica.
- RETRETE. Instalación para orinar y evacuar el vientre.

SISTEMA DE ABASTECIMIENTO

DE AGUA POTABLE. Se entiende por sistema de --abastecimiento de agua potable, el con-junto de obras de caracteres diferentes,
que tienen por objeto proporcionar agua-

a un núcleo o población determinada.

POZO DE ABSORCIÓN. - Excavación en la que se retiene el agua de desecho sin grasas o la de lluvia para que se infiltre lentamente hacia el subsuelo.

COEFICIENTE DE VARIACIÓN DIARIA. - Coeficiente que representa el incremento en la demanda de agua potable a lo largo del día en relación con la demanda.

COEFICENTE DE VARIACIÓN HORARIA. - Coeficiente que representa el incremento en la demanda de agua potable en la hora de mayor consumo a lo largo del día.

COEFICIENTE DE ESCURRIMIENTO.- Cociente del volumen o gasto de agua que escurre entre el volumen o gasto de agua que llueve en una superficie determinada.

CAPITULO IV

SISTEMAS DE ABASTECIMIENTO DE AGUA FRIA

Los sistemas de abastecimiento de agua - fría de acuerdo al Reglamento y Disposiciones Sanitarias en vigor, son las siguientes:

- 1.- SISTEMA DE ABASTECIMIENTO DIRECTO
- 2.- SISTEMA DE ABASTECIMIENTO POR GRAVEDAD
- 3.- SISTEMA DE ABASTECIMIENTO COMBINADO
- 4.- SISTEMA DE ABASTECIMIENTO POR PRESION

SISTEMA DE ABASTECIMIENTO DIRECTO

Se dice contar con un sistema de abasteci--miento directo, cuando la alimentación de agua -fría a los muebles sanitarios de las edificacio-nes se hace en forma directa de la red municipal
sin estar de por medio tinacos de almacenamiento,
tanques elevados, etc.

Para efectuar el abastecimiento de agua fría en forma directa a todos y cada uno de los mue---bles de las edificaciones particulares, es necesario que estas sean en promedio de poca altura y que en la red municipal se disponga de una pre--sión tal, que el agua llegue a los muebles de los niveles más elevados con la presión necesaria para un óptimo servicio, aún considerando las pérdi

-das por fricción, obstrucción, cambios de dirección, ensanchamiento o reducción brusca de diámetros, etc.

Para estar seguros de que el agua va a lle-gar a los muebles más elevados con la presión necesaria para que trabajen eficientemente (mínimo-0.2 Kg/cm²), basta medir la presión manométrica en el punto más alto de la instalación (brazo dela regadera del último nivel) o abrir la válvuladel agua fría de este mueble y que la columna deagua alcance a partir del brazo o en una tubería-paralela libremente una altura de 2.00 m.

SISTEMA DE ABASTECIMIENTO POR GRAVEDAD

En este sistema, la distribución del agua -fría se realiza generalmente a partir de tinacoso tanques elevados, localizados en las azoteas er
forma particular por edificación o por medio de tinacos o tanques regularizadores construidos enterrenos elevados en forma general por población.

A partir de tinacos de almacenamiento o de tanques elevados, cuando la presión del agua en la red municipal es la suficiente para llegar has
ta éllos y la continuidad del abastecimiento es ¬
efectiva durante un mínimo de 10 horas por día.

A partir de tinacos o tanques regularizado-res, cuando de la captación no se tiene el suficiente volumen de agua ni continuidad en el mismo

para poder abastecer directamente a la red de distribución y de ésta a todas y cada una de las edificaciones, pero si se tiene por diferencia de al tura de los tinacos o tanques regularizadores con respecto a las edificaciones, la suficiente presión para que el agua llegue a una altura superior a la de las instalaciones por abastecer.

A dichos tinacos o tanques regularizadores - se le permite llegar al agua por distribuir duran te las 24 horas, para que en las horas en que nose tenga demanda del fluído, ésta se acumule para suministrarse en las horas pico. A dichos tinacos o tanques regularizadores se conecta la red general, con el fin de que la distribución del agua a partir de éstos se realice 100% por gravedad.

SISTEMA DE ABASTECIMIENTO COMBINADO

Se adopta un sistema combinado (por presióny por gravedad), cuando la presión que se tiene en la red general para el abastecimiento de aguafría no es la suficiente para que llegue a los ti
nacos o tanques elevados, como consecuencia principalmente de las alturas de algunos inmuebles,-por lo tanto, hay necesidad de construir en forma
particular CISTERNAS o instalar tanques de almace
namiento en la parte baja de las construcciones.

A partir de las cisternas o tanques de almacenamiento ubicados en la parte baja de las cons-trucciones, por medio de un sistema auxiliar --(una o más bombas), se eleva el agua hasta los ti nacos o tanques elevados, para que a partir de és tos se realice la distribución del agua por grave dad a los diferentes niveles y muebles en forma particular o general según el tipo de instalación y servicio lo requiera.

Cuando la distribución del agua fría ya es por gravedad y para el correcto funcionamiento de
los muebles, es necesario que el fondo del tinaco
o tanque elevado esté como mínimo a 2.00 m. sobre
la salida más alta (brazo de la regadera del máxi
mo nivel); ya que esta diferencia de altura proporciona una presión = 0.2 kg/cm², que es la míni
ma requerida para un eficiente funcionamiento delos muebles de uso doméstico.

SISTEMA DE ABASTECIMIENTO POR PRESION

El sistema de abastecimiento por presión esmás complejo y dependiendo de las características de las edificaciones, tipo de servicio, volumen de agua requerido, presiones, simultaneidad de -servicios, número de niveles, número de muebles,características de estos últimos, etc., puede ser resuelto mediante:

- 1.- UN EQUIPO HIDRONEUMATICO
- 2.- UN EQUIPO DE BOMBEO PROGRAMADO

Cabe hacer notar que cuando las condicionesde los servicios, características de estos, número y tipo de muebles instalados o por instalar yaltura de las construcciones así lo requieran, se prefiere el sistema de abastecimiento por grave-dad sobre los restantes por las siguientes ventajas.

- 1.- CONTINUIDAD DEL SERVICIO
- 2.- SEGURIDAD DE FUNCIONAMIENTO
- 3.- BAJO COSTO
- 4.- MINIMO MANTENIMIENTO

Una desventaja que tiene el sistema de abastecimiento por gravedad y muy notable por cierto, es que en los últimos niveles la presión del agua es muy reducida y muy elevada en los niveles másbajos, principalmente en edificaciones de considerable altura.

Puede incrementarse la presión en los últi-mos niveles, si se aumenta la altura de los tinacos o tanques elevados con respecto al nivel terminado de azotea, sin embargo, dicha solución implica la necesidad de construir estructuras que en ocasiones no son recomendables por ningún concepto.

Una vez conocidos aunque someramente -los sistemas de abastecimiento de agua fría, el
seleccionar uno de ellos en particular, está su
peditado a condiciones tanto de tipo de servi-cio como a las características de los muebles sanitarios por alimentar.

Por ejemplo:

1.- Para alimentar muebles sanitarios de uso común en casas habitación, comercios, oficinas, industrias, -unidades deportivas y de espectáculos que trabajan a baja presión como Lavabos, Fregaderos, Regaderas,Lavaderos, W.C. de tanque bajo, etc.

Como todos los antes citados, trabajana una presión mínima de 0.2 Kg./cm² equivalente
a una columna de agua de 2.0 m. de altura, basta disponer de un Sistema Directo, de un Sistema por Gravedad o en todo caso de un Sistema -Mixto cuando la presión del agua fría en la Red
Municipal sea mínima y se tenga la imperiosa ne
cesidad de disponer de una cisterna.

2.- En edificaciones en las que se instalen muebles de fluxómetro como en Comercios, Oficinas, Restaurantes,-Hoteles, etc.; sumando a lo anterior la necesidad de contar en las cocinas de Restaurantes y Hospitales -con llaves para manguera para aseocon agua a presión; se puede pensar
de inmediato en la necesidad de con
tar con sistema de presión.

Casos más complejos pueden ser los mismos que se han considerado en el párrafo anterior, pero en los que además de los muebles con fluxómetro y mangueras con agua presurizada, -hay que considerar los sistemas de riego por as perción y los sistemas contra incendios, que -son complemento de un sistema de presión para formar cuartos de máquinas con todos los servicios integrados.

CONSUMO DIARIO O DOTACIÓN

Section 1985 Annual Control of the C

En instalaciones hidráulicas, DOTACIÓN significa la cantidad de agua que consume en promedio una persona o un determinado servicio durante un día.

Street of the second

El valor de la dotación (cantidad en litros), incluye la cantidad necesaria para su aseo personal, alimentos y demás necesidades o satisfacer un servicio en particular.

Por lo anterior, para proyectar una INSTALACIÓN HIDRÁULICA, es imprescindible determinar la cantidad de agua que ha de consumirse, de acuerdo al tipo de construcción, servicio que debe prestar y considerando el número de muebles que puedan o deban trabajar simultáneamente.

Las dotaciones que se asignan según se indica en la siguiente tabla, no son resultado de una ciencia ni cálculo específico sino son determinadas empíricamente, por lo tanto, en algunos casos los valores de las dotaciones difieren mucho aún para un mismo tipo de local, pero debe comprenderse que el criterio interviene directamente y éste no es universal.

DOTACIONES MÍNIMAS DE AGUA POTABLE

Como consecuencia de la reducción en el número de litros de agua por descarga en algunos muebles sanitarios (W.C., mingitorios y en casos especiales lavabos) y el uso más racional de fregaderos, regaderas, llaves manguera y demás, se ha logrado reducir el valor de las dotaciones en algunos servicios específicos.

Viviendas de hasta 90 m2 construidos.	150 Lts. / persona / día
Viviendas de más 90 m2 construidos.	200 Lts. / persona / día
Albergues y Casas de Huéspedes.	300 Lts. / huésped / día
Hoteles y Moteles.	300 Lts. / huésped / día
Orfanatorios y Asilos.	300 Lts. / huésped / día
Campamentos para Remolques.	200 Lts. / persona / día
Baños Públicos.	300 Lts. / bañista / día
Atención Médica (usuarios externos).	12 Lts. / sitio / paciente
Servicios de Salud (usuarios internos).	800 Lts. / cama / día
Lavanderías.	, 40 Lts. / Kilo de ropa
Educación Preescolar.	20 Lts. / alumno / turno
Educación Básica y Media.	25 Lts. / alumno / turno
Educación Media y Superior.	25 Lts. / alumno / turno
Institutos de Investigación.	50 Lts. / alumno / turno
Ejército, Policía y Bomberos.	200 Lts. / persona / día
Centros de Readaptación Social.	200 Lts. / interno / dia

Oficinas de cualquier tipo.	50 Lts. / persona / día
Industrias.	100 Lts. / trabajador / día
Comercios.	6 Lts. / m2 / día
Mercados Públicos.	100 lits. / guesto / día
Museos y Centros de Información,	10 Lts. / asistente / día
Espectáculos y Reuniones.	10 Lts. / asistente / día
Espectáculos Deportivos.	10 Lts. / asistente / día
Lugares de Culto (Iglesias, etc.).	10 Lts. / asistente / día
Recreación Social.	25 Lts. / asistente / día
Deportivos con Baños y Vestidores.	150 Lts. / asistente / dia
Servicios de Alimentos y Bebidas.	12 Lts. / comensal
Terminales de Transportes y de Autobuses Foráneos.	10 Lts. / pasajero / día
Estaciones del Sistema de Transporte Colectivo (Metro).	2 Lts. / m2 / dia
Sitios, Paraderos y Estaciones de Transferencia.	100 Lts. / trabajador / día
Servicios Automotrices.	100 Lts. / trabajador / día
Agencias Funerarias.	10 Lts. / sitio / día
Cementerios y Crematorios.	100 Lts. / trabajador / día
Áreas Jardinadas (VER NOTA).	5 Lts. / m2 / dia /
Áreas de Estacionamientos.	8 Lts. / cajón / día

NOTA.- En el Distrito Federal, la Norma no autoriza dotación de agua potable para riego de áreas verdes, se pretende recurrir al empleo de aguas residuales.

Los tinacos para almacenamiento de agua y distribución de ésta por gravedad, como puede constatarse por simple observación son de materiales, formas y capacidades diversas, por lo tanto, para obviar tiempo y espacio aquí se indican los de uso más frecuente.

VERTICALES SIN PATAS:

450, 600, 750, 1100 y 2500 Lts.

VERTICLAES CON PATAS:

200, 300, 400, 600, 700,800, 1100 y 1200 Lts.

....

VERTICALES CUADRADOS:

400, 600 y 1100 Lts.

HORIZONTALES:

400, 700, 1100 y 1600 Lts.

TRAPEZOIDALES:

600 y 1100 Lts.

ESFÉRICOS ASBESTO CEMENTO:

1600, 2500 y 3000 Lts. 1. 2

ESFÉRICOS FIBRA DE VIDRIO:

Control of the Contro

400, 600 y 1100 Lts.

MODELO	CAPACIDAD LTS.	PESO KGS.
T	200	38
T's toler of	400	47
7	600	74*
T	11.00	153

A	, D	В	CAPACIDAD LTS:	PESO KGS.
982	605	480	240	33
1092	850	480	535	60
1022	1000	480	605	74
1627	1065	480	1220	128

D REAL DIMENSIONES EN: mm.

TINACOS

VERTICALES

CAP			NUM.		-	PESO	EN K	ILOGRS
LTS.	D	H i	PATAS	þ.	h	TANQUE		
200	620	1040	3	80	110	42	8	50
400	850	1260	4	90	160	80	14	94
700	850	1740	4	120	160	110	14	124
800	1040	1550	and the same	140	200	150	,18	168
1100	1040	1900	4	150	200	17.0	18	188
1200	1040	2300	4	160	200	212	18	230

MEDIDAS EN MIN

TINACO VERTICAL CUADRADO

MODELO	CAPACIDAD LTS.	PESO KGS.	
С	400	75	
С	600	116	
C	110 6 3	190	

3		511] 경, 양종	(#14) P.S	Detroit of a second	<u>, </u>
	A;	4 D	B (CAPACIDAD LTS.	PESO KGS.
	1155	680	# 34 80	418 2 4	78
	1305	800	450	646	116
	1395	950	450	1100	190

MEDIDAS EN mm.

TINACOS HORIZONTALES

C A P.	PESO	A	В	C	D	ı.	H
700	80	700	108	730	836	1016	936
1000	100	750	158	916	016	1816	1116
1600			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				

MEDIDAS EN mm.

PESO EN KGS.

TINACOS ESFERICOS

CAP	PESO	ESPESOR	D	н	н'	d	В
1600	140	8	1 4 80	1580	150	100	970
2500	25 O	12	1710	SI.84LO.	175	115	1060
3000	300	14 "	18 00	1940	200	130	1150

MEDIDAS EN mm. PESO EN KGS.

La capacidad en litros de los tinacos, batería de tinacos, tanques elevados y cisternas, es de acuerdo al valor de la dotación asignada (D) y al número de personas (Np), calculado de acuerdo al criterio siguiente:

NOTA IMPORTANTE. - En caso de que se cuente con más de 3 recámaras, se agregan 2 personas por cada recámara adicional y sólo UNA persona por cada cuarto de servicio.

EJEMPLO No. 1

Para una casa habitación de 4 recámaras y un cuarto de servicio considerar:

$$N^{\circ}$$
 de personas = Np = (3 x 2) + (2) + 1 = 9

EJEMPLO No. 2

Calcular la capacidad del tinaco, para una casa habitación de 3 recámaras (3R), en cuyo servicio se asigna una dotación (D) de 200 litros por persona y por día.

SOLUCIÓN

Número de personas (Np)

Np = 3R x 2 = 6 personas

Dotación D = 200 Lts:/p/d

Demanda diaria o por día (D/d)

D/d = Np x D

D/d = 6 pers. x 200 Lts./p/d

D/d = 1,200 Lts./d

Un tinaco de 1,600 Lts., 6 dos tínacos de 700

Lts., etc.

EJEMPLO No. 3

Calcular la capacidad del tinaco, para una casa habitación de tres recámaras (3R) y cuarto de servicio (C. de s.), con la dotación D = 200 Lts./p/d

THE REPORT OF THE PROPERTY OF

and the second second

As As

SOLUCIÓN

 $Np = 3R \times 2 + 1 \text{ (del C. de s.)}$

Np = 6 + 1 = 7 personas

Dotación D = 200 Lts./p/d

Demanda diaria o por día (D/d)

 $D/d = Np \times D$

 $D/d = 7 \text{ pers. } \times 200 \text{ Lts./p/d}$

D/d = 1,400 Lts.

Dos tinacos de 750 Lts. cada uno.

CALCULO DE CISTERNAS

Para realizar el cálculo y diseño de las cisternas, es necesario tener presente lo que establecen los Reglamentos y demás Disposiciones Legales en vigor, pues es importante evitar en lo posible la contaminación del agua almacenada, en principalmente a una "Construcción Impermeable" y de establecer distancias minimas a linderos, a las bajadas de aguas negras (B.A.N.) y con respecto a los albañales; además de considerar otras condiciones impuestas por las características V dimensiones del disponible, del volumen o cantidad del aqua requerida o por otras condiciones generales o particulares en cada caso.

DISTANCIAS MINIMAS RECOMENDADAS

- a) Al lindero más próximo debe ser 1.0 m. como mínimo.
- b) Al albañal deben ser 3.0 m.
- c) A las bajadas de aguas negras 3.0 m., cuya distancia puede reducirse hasta 60 cm. cuando la evacuación de las mismas es en tubo de fierro fundido (Fo. Fo.), también conocido como fierro centrifugado.

NOTA IMPORTANTE. - La altura total interior de las cisternas, se debe incrementar un mínimo de 30 a 40 cm. sobre el nivel libre máximo del agua, para la libre operación de flotadores así como de los elementos de control de los automáticos, además de evitar en alguna forma que se sude demasiado el lecho bajo de la losa que sirve de tapa.

EJEMPLO No. 4

Sin considerar coeficientes de variación diaria y horaria, calcular tinaco y cisterna, para una casa habitación de tres recámaras (3R), considerando la dotación D = 200 Lts./p/d

SOLUCIÓN

 $Np = 3R \times 2 = 6 pers.$

Dotación D = 200 Lts./p/d

Demanda diaria ó por día (D/d)

 $D/d = NP \times D = 6 \text{ pers.} \times 200 \text{ Lts.}/p/d = 1,200 \text{ Lts.}$

CAPACIDAD DEL TINACO (Cap. t.)

La capacidad del tinaco, cuando se tiene cisterna, debe ser de sólo 1/4 a 1/3 de la demanda diaria ó por día (D/d), evitando con ello el tener grandes cargas concentradas en las azoteas y que la o las bombas permanezcan ociosas, al obligarlas a funcionar de tres (3) a cuatro (4) veces cada 24 horas.

CAPACIDAD DEL TINACO (Cap. t.) - STEE SACRET

Cap.t. =
$$\frac{D/d}{3} = \frac{1,200 \text{ Lts.}}{3} = 400 \text{ Lts.}$$

Cap.t. =
$$\frac{D/d}{4} = \frac{1,200 \text{ Lts.}}{2} = 300 \text{ Lts.}$$

CAPACIDAD MÍNIMA DE LA CISTERNA (Cap. cist.)

De acuerdo a las Normas Técnicas Complementarias para el Diseño y Ejecución de Obras e Instalaciones Hidráulicas, la capacidad mínima de la cisterna, debe ser la equivalente a tres veces la demanda diaria (previendo fal·las en el sistema de abastecimiento de agua potable).

Cap. cist. = D/d + Reserva = 3 D/d

Para este caso se tiene:

Cap. cist. = 1,200 Lts. + $2 \times 1,200$ Lts.

Cap. cist. = 3,600 Lts.

EJEMPLO NO. 5

Sin considerar coeficientes de variación, en virtud del poco volumen de agua que se requiere en una casa habitación de tres recámaras (3R) y cuarto de servicio (C. de s.), calcular la demanda diaria o por día (D/d), capacidad máxima del tinaco y mínima de la cisterna, para una dotación por Norma de D = 200 Lts./p/d

SOLUCIÓN

Np = $3R \times 2 + 1$ (del C. de s.) = 6 + 1 = 7 personas D/d = Np x D = 7 pers. $\times 200$ Lts./p/d = 1×400 Lts.

CAPACIDAD MÁXIMA DEL TINACO (Cap. t.)

Cap.t. =
$$\frac{D/d}{3} = \frac{1,400 \text{ Lts.}}{3} = 467 \text{ Lts.}$$

CAPACIDAD MÍNIMA DE LA CISTERNA (Cap. cist.)

Es práctica común (en casas habitación con carencias de terreno) que la capacidad mínima de la cisterna se obtenga multiplicando por tres (3) la demanda por día y restando los litros del tinaco o batería de tinacos.

Cap. cist. = D/d + R - Cap. t.

Cap. cist. = $1,400 + 2 \times 1,400 - 467 = 3,733$ Lts.

CÁLCULO DE CISTERNAS, CONSIDERANDO COEFICIENTES DE VARIACIÓN DIARIA Y HORARIA

¿Que significan los coeficientes de variación diaria Kd y horaria Kh?

Son indicativos adimensionales de que: según tipos de servicios, costumbres, clima, estación del año, cantidad y calidad del agua, se tienen días y horas en las que el consumo es mayor al promedio.

SUS VALORES PROMEDIO SON:

Coeficiente de variación diaria Kd = 1.2

Coeficiente de variación horaria Kh = 1.5

1. 12 ... 55 / 5

EJEMPLO No. 6

Calcular tanque elevado (Cap. t. e.), cisterna (Cap. cist.) y diámetro de la toma domiciliaria (D), para el abastecimiento de agua potable a un edificio de 10 (diez) departamentos de tres recámaras (3R) cada uno, considerando la dotación D = 150 Lts./p/d

SOLUCIÓN

Número de departamentos = 10

Recámaras por departamento = 3

Dotación D = 150 Lts./p/d

 $NP/depto. = 3R \times 2 = 6 pers.$

Total de personas = 6 pers. x 10 deptos. = 60 pers.

 $D/d = NP \times D = 60 \text{ pers.} \times 150 \text{ Lts./p/d}$

D/d = 9,000 Lts.

La demanda por día (D/d) dividida entre 86,400 seg. que son los equivalentes a las 24 horas del día, da el gasto medio diario (Qmed. d.).

Qmed. d. =
$$\frac{D/d}{24 \times 60 \times 60} = \frac{9,000 \text{ Lts.}}{86,400 \text{ seg.}} = 0.104 \text{ Lts./seg.}$$

El gasto medio diario (Qmed. d) multiplicado por 1.2 (coeficiente de variación diaria) se el gasto máximo diario (Qmáx. d.)

Qmáx. d.= Qmed. d. x 1.2 = 0.104 Lts./seg. x 1.2 Qmáx. d.= 0.124 Lts./seg.

Si el gasto máximo diario (Qmáx. d.) se multiplica por 1.5 (coeficiente de variación horaria), se obtiene el gasto máximo horario (Qmáx. h.). $Qm\acute{a}x$. h. = $Qm\acute{a}x$. d. x 1.5 = 0.124 Lts./seg. x 1.5 $Qm\acute{a}x$. h. = 0.186 Lts./seg.

DEMANDA TOTAL POR DÍA (DT/d)

 $DT/d = Qm\acute{a}x. d. x 86,400 seg.$

DT/d = 0.124 Lts./seg. X 86,400 seg.

DT/d = 10,713 Lts.

CAPACIDAD DEL TANQUE ELEVADO (Cap. t. e.)

Cap. t. e. =
$$\frac{DT/d}{3} = \frac{10,713 \text{ Lts}}{3} = 3,571 \text{ Lts}.$$

Cap. t. e. =
$$\frac{DT/d}{4} = \frac{10,713 \text{ Lts}}{4} = 2,678 \text{ Lts}.$$

CAPACIDAD DE LA CISTERNA (Cap. cist.)

Cap. cist. = DT/d + Reserva = 3DT/d

Cap. Cist. = 3 x 10,713 Lts. 資業

Cap. cist. = 32,139 Lts.

CÁLCULO DEL DIÁMETRO DE LA TOMA DOMICILIARIA

$$Qmáx.d. = AxV Qmáx.d. = \frac{\pi D^2}{4} xV$$

$$4Qm\acute{a}x.d. = \pi D^2xV \qquad \therefore \quad D^2 = \frac{4Qm\acute{a}x.d.}{\pi xV}$$

En consecuencia
$$D = \sqrt{\frac{4Qm\acute{a}x.d.}{\pi xV}}$$

D = diámetro de la toma domiciliaria en m.

Qmáx. d. = Gasto máximo diario en m^3/seg .

V = Velocidad en la toma (1 a 2.5 m./seg.)

Substituyendo valores se tiene:

$$D = \sqrt{\frac{4 \times 0.000124 \,\mathrm{m}^3 \,/\, seg.}{3.1416 \times 1.0 \,\mathrm{m./\,seg.}}} = \sqrt{0.000157 \,\mathrm{m}^2}$$

D = 0.012 m = 12 mm = 1/2 pulg.

EJEMPLO No. 7

Se tiene un edificio de 5 niveles tipo, un nivel de estacionamiento y planta baja con 15% siguientes datos:

- 5 niveles con 4 departamentos por nivel.
- recámaras y cuarto de servicio departamento.
- 3 baños por departamento.
- 1 nivel de estacionamiento para 28 cajones.
- 1 área jardinada de 350 m²
- 6 locales comerciales de 35 m² c/u (en planta baja). CALCULAR
- 1.- Número de personas Np
- 2.- Demanda diaria ó por día D/d
- 3.- Capacidad de almacenamiento y diámetro de la toma
- 4.- Total de muebles sanitarios
- 5.- Total de unidades mueble (U. M.)

SOLUCIÓN

1.- TOTAL DE PERSONAS

Np/depto. = $3R \times 2 + 1$ (del c. de s.). = 6 + 1 = 7 pers.

Np/nivel = 7 pers. x 4 deptos. = 28 pers.

Np/5 niveles = 28 pers./nivel x 5 niveles

Np/5 niveles = 140 personas

2.- DEMANDA POR DÍA (D/d)

En deptos. = 140 p. x 200 Lts./p/d = 28,000 Lts.

En estac. = 28×8 Lts./cajón/d = 224 Lts.

Comercios = 35 m² x 6 x 6 Lts./ m^2/d = 1,260 Lts.

D/d = 29,484 Lts.

Gasto medio diario = Qmed. d.

Qmed.d. = $\frac{D/d}{24x60x60} = \frac{29,484 \text{ Lts.}}{86,400 \text{ seg.}} = 0.341 \text{ Lts./ seg}$

Gasto máximo diario = Qmáx. d. 🔞 🛒 🗟

Qmáx. d. = Qmed. d. x Kd = 0.341 Lts./seg. x 1.2 Qmáx. d. = 0.409 Lts./seg.

Gasto máximo horario = Qmáx. h.

Qmáx. h. = Qmáx. d. x Kh = 0.409 Lts./seg. x 1.5

Qmáx. h. = 0.613 Lts./seg.

DEMANDA TOTAL POR DIA (DT/d)

 $DT/d = Qm\acute{a}x. d. x 86,400 seg.$

DT/d = 0.409 Lts./seg. x 86,400 seg.

DT/d = 35,337 Lts.

CAPACIDAD DEL TANQUE ELEVADO (Cap. t. e.).

(Cap. t. e.)
$$=\frac{DT/d}{4}=\frac{35,337 \text{ Lts.}}{4}=8,834 \text{ Lts.}$$

(Cap. t. e.)
$$=\frac{DT/d}{3}=\frac{35,337 \text{ Lts.}}{3}=11,779 \text{ Lts.}$$

CAPACIDAD ÚTIL DE CISTERNA (Cap. u. cist.)

(Cap. u. cist.) = $DT/d + Reserva = 3 \times DT/d$

(Cap. u. cist.) = $3 \times 35,337$ Lts. = 106,011 Lts.

DIÁMETRO DE LA TOMA

Qmáx.d. =
$$A_xV = \frac{\pi D^2}{4} \times V$$
 4Qmáx.d. = $\pi D^2 \times V$
En consecuencia $D = \sqrt{\frac{4Qmáx.d.}{\pi_x V}}$

$$D = \sqrt{\frac{4Qmax.d.}{\pi xV}}$$

Qmáx. d. = 0.409 Lts./seg. = 0.000409 m³·/seg. V = Velocidad del agua en la toma (1 a 2.5 m./seg.), se considera de 1.0 m./seg. para mayor seguridad.

$$D = \sqrt{\frac{4 \times 0.000409 \text{ m}^3 / \text{seg.}}{3.1416 \times 1.0 \text{ m.} / \text{seg.}}} = \sqrt{1.273 \times 0.0003782 \text{ m}^2}$$

D = 0.022 m = 22 mm.

Comercialmente D = 25.4 mm = 1.0 pulg.

TOTAL DE MUEBLES Y DE UNIDADES MUEBLE

MUEBLES	NUMERO	UNIDAD MUEBLE	TOTALES
Lavabos	66	2	132
W.C. tanque	66	1	66
Regaderas	60	2	120
Fregaderos	20	2	40
Lavaderos	20	2	40
Lavadoras	20	3	60
Llaves manguera	3	3	9
Vertederos	5	1	5

TOTAL MUEBLES

SANITARIOS = 260

U. M. = 469

INSTALACION DE UNA BOMBA DE 0.5 H.P. 110 volts, para cisterna sencilla.

MATERIAL PARA LA CONEXION DE UNA BOMBA PARA CISTERNA SENCILLA

- (I) PICHANCHA CHECK #38 .
- (2) CONECTOR DE COBRE CUERDA EXTERIOR \$ 38
- (3) REDUCCION CAMPANA DE COBRE Ø 38 x Ø25 .
- (4) CONECTOR DE COBRE CUERDA EXTERIOR \$25 .
- (5) CODO GALVANIZADO \$25 x 90°.
- (6) TUERCA UNION GALVANIZADA \$ 25 .
- 7 TUERCA UNION GALVANIZADA Ø19 .
- (8) "Y" GRIEGA GALVANIZADA Ø 19 .
- 9 TAPON MACHO GALVANIZADO Ø 19 .
- (IO) VALVULA CHECK COLUMPIO # 19.
- (II) VALVULA COMPUERTA ROSCADA #19.
- (2) CODO GALVANIZADO \$19 x 45°
- (B) REDUCCION CAMPANA GALVANIZADA \$ 25 x \$ 19

TODOS LOS NIPLES ROSCADOS SON GALVANIZADOS
DE IOCMS DE LARGO EXCEPTO EL QUE VA ENTRE LA
VALVULA COMPUERTA Y LA VALVULA CHECK COLUMPIO
QUE NORMALMENTE SE INSTALA DE CUERDA CORRIDA

INSTALACION DE UNA BOMBA MONOFASICA VISTA EN PLANTA.

 $I_{i,j}^{(i)}$

MATERIAL PARA LA INSTALACION DE UNA BOMBA MONOFASICA DE 0.5 H.P., 110 VOLTS.

- CODO GALV. # 13 mm. x 90°
- 2 TUERCA UNION GALV. Ø I
 3 TEE GALV. Ø I 3 mm.
 4 VALVULA DE FLOTADOR
 5 FLOTADOR PARA A.P.
 6 VALVULA COMPUERTA R.
 7 VALVULA CHECK COLU TUERCA UNION GALV. #13 mm.
- VALVULA DE FLOTADOR \$13 mm. A.P.
- VALVULA COMPUERTA ROSCADA # 13 mm.
- VALVULA CHECK COLUMPIO ROSCADA # 13 mm.
- MEDIDOR.
- VALVULA CHECK PICHANCHA # 38 mm.

- O CONECTOR DE COBRE CUERDA EXTERIOR #38 mm.

 REDUCCION CAMPANA DE COBRE #38 x 25 mm.

 CONECTOR DE COBRE CUERDA EXTERIOR #25 mm.

 CODO GALV. #25 x 90°.

 TUERCA UNION GALV. #25 mm. CONECTOR DE COBRE CUERDA EXTERIOR \$25 mm.

- TUERCA UNION GALV. # 19 mm.
- YEE GALV. # 19 mm.
- TAPON MACHO #19mm.
- CODO GALV. #19 mm.x 45°
- VALVULA CHECK COLUMPIO ROSCADA #19 mm.
- VALVULA COMPUERTA ROSCADA # 19 m m
- TEE GALV. #19 mm.
- REDUCCION BUSHING GALV. #19 x 13 mm.
- LLAVE PARA MANGUERA \$13 mm.
- NIPLE DE CUERDA CORRIDA # 13 mm.

PROTEGIDO CON SISTEMA CONTRA INCENDIO.

DATOS

Planta baja y 6 niveles.

4 Departamentos en planta baja y por cada nivel.

3 Recámaras por departamento con 2 baños completos.

Dotación = 150 litros / persona / día.

Área de estacionamiento para 30 cajones.

SOLUCIÓN

No. de departamentos = $7 \times 4 = 28$

No. de personas / depto. = $3 \times 2 = 6$

No. total de personas = $28 \times 6 = 168$

Demanda por día = D/d

 $D/d = Np \times D + 30$ cajones x 8 Lts./ cajón/d.

 $D/d = 168 \times 150 \text{ Lts./p/d} + 30 \times 8 \text{ Lts./cajón/d}.$

D/d = 25,200 Lts. + 240 Lts. = 25,440 Lts.

Gasto medio diario = Qmed. d.

 $Qmed d. = \frac{D/d}{No. de segundos / día}$

Qmed d. = $\frac{25,440 \text{ Lts.}}{86,400 \text{ seg.}} = 0.294 \text{ Lts./seg.}$

Gasto máximo diario = Qmáx. d.

Qmáx. d = Qmed. d. x 1.2

Qmax. $d = 0.294 \times 1.2 = 0.353 \text{ Lts./seq.}$

Siendo 1.2 el coeficiente de variación diaria, el cual afecta al gasto medio, porque de acuerdo a las estaciones del año, se tienen variaciones notables en el gasto medio diario, con un valor promedio de 1.2

ERMETHALL BE COLT

Gasto máximo horario = Qmáx. h.

Qmáx. h. = Qmáx. d. \times 1.5

111

Qmax. h. = $0.353 \times 1.5 = 0.529$ Lts./seg.

Para obtener el gasto máximo horario, se multiplica el gasto máximo diario por 1.5 (coeficiente de variación horario), al considerar que durante el día existen horas de mayor consumo y que éste varía aproximadamente en 1.5.

DT/d = Qmáx. d. x No. de Seg./día. DT/d = 0.353 x 86,400 = 30,500 Lts.

La reserva previendo fallas en el sistema de abastecimiento y considerando que se va a contar con un sistema contra incendio, se estima debe ser como mínimo el consumo máximo promedio por día.

DT/d + R = 30,500 Lts. + 30,500 Lts. = 61,000 Lts.

VOLUMEN: MÍNIMO REQUERIDO PARA EL SISTEMA CONTRA INCENDIO.

Se considera que como mínimo DOS mangueras de 38 mm. de diámetro, deben funcionar en forma simultánea y que cada una tiene un gasto.

Q = 140 Lts./minuto,

Gasto Total de las DOS mangueras = QT/2m

QT/2m = 140 x 2 = 280 Lts./min.

Tiempo mínimo probable que deben trabajar las DOS mangueras, en tanto se dispone del servicio de bomberos = 120 minutos.

Gasto total del sistema contra incendio = QTSCI QTSCI = 280 Litros/min. x 120 min.
OTSCI = 33,600 Litros.

Sumando la demanda total por día (DT/d), más el 100% de esta cantidad para reserva, más el volumen requerido para el sistema contra incendio, se obtiene la Capacidad Útil de la Cisterna.

Cap. Útil Cist. = DT/d+R+QTSCI
Cap. Útil Cist. = 30,500 Lts. +30,500 Lts. +33,600 Lts.
Cap. Útil Cist. = 94,600 Lts.

Para sistemas contra incendio y para edificaciones de hasta 4,000 m², si no se dispone de un cálculo exacto, considerar 5 Lts./m² de área construida, incluyendo losas que sirven de techos, pisos, muros, etc. En ningún caso el volumen de agua será menor a 20,000 Lts. según NORMA.

NOTA. - Se deberán instalar como mínimo DOS bombas automáticas autocebantes; una eléctrica y una con motor de combustión interna, con succiones independientes, para surtir agua a la red con una presión que oscila entre 2.5 y 4.2 kg./cm².

CAPITULO IV

SERVICIO DE AGUA CALIENTE

El servicio de agua caliente, tan necesario en Edificios de departamentos, Casas Habitaciones, Baños Públicos, Clubes con servicio de baño, Hoteles, etc., es tan diverso, que en este caso sólo se asentarán las bases para el servicio en general, dando a conocer los calentadores de uso común en casas habitación y en edificiosde departamentos, haciendo hincapié en algunas de sus características, ubicación y conexión.

Se tienen de diferentes formas, capacida des, marcas, tipo de combustible, etc.

CALENTADORES

MARCAS CONOCIDAS	CAPACIDAD EN LITROS
CALOREX	38, 62, 72, 102, 132
CINSA	40, 59, 73, 105, 132
HELVEX	25, 38, 57, 76
HESA	121, 132 Y 180
MAGAMEX	38, 57, 76, 114 Y 1 <u>52</u>

GENERALIDADES DE LOS CALENTADORES

Independientemente del tipo de combustible de éstos, se recomienda disponer de una válvula de compuerta antes de la tuerca de unión en
la entrada de agua fría para que, cuando haya ne
cesidad de dar mantenimiento al calentador o enel peor de los casos cambiarlo, con cerrar la -válvula antes mencionada se evita desperdicio in
necesario de agua aparte de que los demás mue--bles sanitarios de la instalación continuarán -trabajando con normalidad.

Es de hacer notar, que los calentadoresdeben localizarse lo más cerca posible del o de los puntos de mayor consumo de agua caliente o bien del punto donde se necesita a mayor tempera tura.

TIPOS DE CALENTADORES

Los calentadores de uso común para servicio de agua caliente, son de dos tipos.

- 1.- CALENTADORES DE LEÑA
- 2. CALENTADORES DE GAS

CALENTADORES DE LEÑA

En los calentadores de leña, adaptablesa utilizar petróleo como combustible, se tienendos características particulares.

- Sólamente se tienen de depósito o de almacenamiento.
- 2.- El diametro de la entrada del agua fría y salida del agua caliente, esen todos de 13 mm.

CALENTADORES DE GAS.

Los calentadores de gas, se fabrican ensus dos presentaciones conocidas.

- De depósito (automáticos y semiautomáticos).
- 2. De paso (automáticos).

En los de depósito, el diámetro mínimo - en la entrada del agua fría y salida del agua caliente es de 19 mm, pasando por los diámetros de 25, 32, 38 mm, etc., cuyos diámetros están de -- acuerdo al volumen de agua que puedan contener, - consecuentemente en proporción al número de muebles sanitarios al que se pretenda dar servicio- en forma simultánea.

Los de paso, considerando el proporcio-nar servicio de agua caliente como máximo a dosmuebles en forma simultánea, el diámetro de la entrada de agua fría y salida de agua caliente es de 19 mm.

FUNCIONAMIENTO.

CALENTADORES DE DEPOSITO. - En estos, elcalor producido por la combustión, es aplicado - en forma directa al depósito, tanto en la partedel fondo, como en el interior de la chimenea.

Otra característica importante en estoscalentadores, es la siguiente:

Cuando el agua contenida se calienta, -pierde densidad y al perder densidad, aumenta su
volumen; como las dimensiones del depósito son constantes, la pérdida de densidad y el tratar de ganar volumen sin encontrarlo, se traduce enun aumento de presión dentro del calentador, razón por la cual, la ubicación de este tipo de ca
lentadores respecto a la diferencia de altura -con respecto a los tinacos o tanques elevados, jamás a sido problema para su correcto funcionamiento.

CALENTADORES DE PASO. - En este tipo de - calentadores, el calor de la flama es aplicado - en forma directa al serpentín al paso del agua - requerida, razón por la que el incremento de presión en la salida del agua caliente es insignificante.

Por lo anterior, hay necesidad de localizar a los calentadores de paso con respecto a la parte baja de tinacos o tanques elevados, a una-altura inclusive recomendada por los fabricantes de 4.00 m preferentemente y a una mínima de 2.50 m, para obtener un óptimo servicio.

Los calentadores de GAS, por ningún motivo se instalarán dentro de los baños, debe ser en lugares lo más ventilados que se pueda, de en preferencia en donde se disponga de grandes volúmenes de aire renovable.

Para áreas reducidas como lo son cocinas, patios de servicio de dimensiones pequeñas, azotehuelas, etc., deben instalarse chimeneas convenientemente orientadas y procurar que la ventilación a través de puertas, ventanas, celosías, -- etc., sea de tal forma, que por acción natural - se renove constantemente el aire viciado.

En todos los casos, la parte baja de los calentadores debe quedar por lo menos a 15 cms, - arriba de cualquier superficie de trabajo, parafacilitar darles mantenimiento y en el peor de - los casos cambiarlos.

CALENTADORES Y JARROS DE AIRE.

Los calentadores, deben ser ubicados directamente debajo de los jarros de aire, los que a su ves, deben instalarse en él o los puntos en donde descienden las tuberías de agua fría, provenientes del o los tinacos o tanques elevados.

Esta ubicación, evita que los calentadores trabajen ahogados, facilitando, el libre flujo del agua caliente a los muebles. A pesar de que los jarros de aire del -agua fría y los jarros de aire del agua caliente
tienen la misma forma, altura y en las mas de -las veces el mismo material y diámetro, tienen dos funciones totalmente diferentes que desempeñar.

JARROS DE AIRE DEL AGUA FRIA.

Sirven principalmente para eliminar lasburbujas de aire dentro de las tuberias del agua fría.

En otras palabras; impiden que se formen pistones neumáticos dentro de las tuberías de -- agua fría, que ocasionan un mal funcionamiento - de las válvulas, por un golpeteo constante en el interior de las mismas, al tratar de salir el -- aire acumulado y el agua requerida en forma si-multánea.

Una vez trabajando las instalaciones hidráulicas en condiciones normales de servicio, - los jarros de aire del agua fría, proporcionan - un incremento de presión sobre las columnas o bajadas de agua fría.

JARROS DE AIRE DEL AGUA CALIENTE.

Sirven esencialmente para eliminar el va por de los calentadores, cuando la temperatura del agua dentro de éstos es muy elevada, conse-- -cuentemente la presión interior alcanza valores peligrosos.

En edificios de departamentos y condominios en general, en los que el número de niveles y de calentadores es notable, en lugar de instalar jarros de aire del agua caliente para cada calentador, es recomendable utilizar válvulas de alivio conocidas también como válvulas de seguridad, ya que sería antiestético e incosteable instalar jarros de aire del agua caliente a alturas considerables y en número tan grande.

Tanto los jarros de aire del agua fría como los jarros de aire del agua caliente, deben
tener una altura ligeramente mayor con respectoa la parte superior de los tinacos o tanques ele
vados, además, deben estar abiertos a la atmósfe
ra en su parte superior.

Es de hacer notar, que si esa diferencia de altura en favor de los jarros de aire no se - respeta, como su interconexión y llenado funciona bajo el principio de los vasos comunicantes,— al quedar a menor altura los jarros de aire en - relación inclusive con el nivel libre máximo del agua dentro de los tinacos o tanques elevados, - por los jarros de aire se derramaría el agua altratar de encontrar su nivel.

PRESIÓN MINIMA DEL AGUA.

Para establecer el valor mínimo de la presión del agua en las instalaciones hidráulicas, hay necesidad de hacer mención de los dos casos específicos conocidos.

1. Para instalaciones hidráulicas en las cuales la distribución del agua es por gravedad y no se cuenta con muebles de fluxometro, se establece:

La diferencia de alturas de la regadera en la última planta (toma de agua mas alta) al fondo de tinacos o tanques elevados, se establece por Reglamento debe ser como mínimo de 2.00 m.

La diferencia de alturas de 2.00 m, equivale a una columna de agua de 2.00 m y ésta a una presión de 0.2 Kg/cm², valor mínimo requerido para que los muebles sanitarios de tipo económico funcionen eficientemente.

2. En instalaciones hidráulicas en las cuales la distribución del agua es a presión, ésta varía entre los siguientes valores: de 1.0 a 2.5 kg/cm² y de 2.0 a 3.5 kg/cm².

GOLPE DE ARIETE.

El golpe de ariete, al que técnicamentese le conoce como PRESION DINAMICA, se origina por el cambio de la ENERGIA CINETICA o ENERGIA -DE MOVIMIENTO de los fluidos dentro de las tuberías, en ENERGIA DE PRESION.

Aplicando tal definición, pero estrictamente al tema que nos ocupa, puede decirse:

El GOLPE DE ARIETE, es el que reciben -las tuberías, conexiones y válvulas en general -en su parte interior, cuando se cierra cualquiera de estas últimas, al frenar en forma brusca -el paso del agua, convirtiendo la energía dinámi
ca adquirida por el movimiento, en ENERGIA DE -PRESION.

ría por la que está pasando agua se establece -una obstrucción, ya sea por un elemento extrañoo por el cierre parcial o total de una válvula en un intervalo de tiempo normalmente corto, las
partículas del agua en movimiento chocan contrael obstáculo que se interpone, provocando una on
da de presión, proporcional a la velocidad, presión y volumen del agua, la cual trata de deformar las tuberías y perjudica la parte interior de las válvulas.

EL GOLPE DE ARIETE NO SE ELIMINA,

El golpe de ariete, por el mismo comportamiento natural de los fluidos dentro de las tuberías no se puede eliminar, aunque es de hacernotar, que sí se ha logrado disminuir su efectoen sus diferentes manifestaciones y con elementos bastante sencillos.

- 1.- En tuberías horizontales de longitud y diametros de consideración, como en redes de distribución, sistemas de riego, etc., se evita- en lo posible que el golpe de ariete las perjudique, doblandolas inclusive, atracando a dichas tuberías en los cambios de dirección, principalmente en aquellos a 90°.
- 2.- En tuberías de descarga de grandes bombas que alimentan a cabezales o a tanques depresión y en sistemas hidroneumáticos a presión-constante, para evitar los ruidos tan intensos, se instalan actualmente VALVULAS CHECK SILENCIO-SAS, a base de resortes antagónicos respecto alregreso de la columna de agua, favoreciendo además, la apertura rápida y ligera para una nueva-inyección de agua por las bombas.
- 3.- En las alimentaciones de los muebles sanitarios, instalando cámaras de áire antes delas válvulas, para que cuando se frene en formabrusca el paso del agua por el cierre parcial o-

total de dichas válvulas, la parte alta de las cámaras sirva como colchón amortiguador, haciendo las veces de pozo de oscilación.

La importancia de las cámaras de aire antes de las válvulas en las alimentaciones de los diferentes muebles sanitarios, se puede demos---trar con toda claridad en el siguiente ejemplo - sencillo.

Hagamos de cuenta que se trata de la ins talación de una válvula de globo sin cámara de aire para protegerla contra el golpe de ariete.

La figura A, representaría el inicio del ejemplo, es decir, la válvula cerrada y el aguaen reposo, con unas minúsculas burbújas ocupando
la parte alta del tubo alimentador, posición que
ocupan como consecuencia de su menor densidad.

La figura B, muestra a la válvula abierta; al empesar a salir el agua, arrastra las pequeñas burbújas, después de un intervalo relati-vamente corto de tiempo, el flujo del agua se normaliza.

La figura C, representa el momento en -- que se cierra la válvula.

Como puede verse, las partículas del agua en movimiento que no alcanzaron a salir, cho
can con la parte interior de la válvula, al convertirse la energía cinética o de movimiento enenergía de presión (GOLPE DE ARIETE), que ocasio
na daños contínuos y obliga a dar un mayor mante
nimiento por cambios de partes, empaques, etc.

Ahora supongamos que se instala la misma válvula, pero protegiéndola con una cámara de -- aire.

En la figura A, nuevamente la valvula es ta cerrada, el agua en reposo y las burbujas ocupando la parte alta de la camara de aire.

En la figura B, la válvula está abierta, en forma casi imperceptible se van desalojando - las burbújas, dando como resultado un flujo co-rrecto del agua en forma constante.

En la figura C, como puede observarse apartir de la figura B, la válvula se encuentra permanentemente ahogada y sobre el nivel libre del agua dentro de la cámara de aire no puede es
tablecerse obstrucción alguna, al cerrar la válvula, el agua trata de seguir circulando por lacámara de aire hasta que choca con la parte alta
de la cámara de aire (TAPON CAPA), que es el que
recibe el golpe de ariete, amortiguándose los es
fuerzos en toda la longitud de la susodicha cámara, sin que éstos sean transmitidos al interiorde la válvula.

TIPO No. 142

DIAGRAMA PARA INSTALACION DE CALENTADOR DE LEÑA, COMBUSTIBLES Ó PETROLEO PARA AGUA.

INSTALACION TIPO DE CALENTADO RES DE LEÑA, COMBUSTIBLES Ó PETROLEO

- GALVANIZADA & 38.32.25 6 19
- GALVANIZADA & 38, 32, 25 6 19
- BUSHING GALVANIZADA & 38 x13, 32 x13, 25 x 13 ó 19 x 13
- JARRO DE AIRE DEL AGUA FRIA, TUBO GALVANIZADO 6 13
- JARRO DE AIRE DEL AGUA CALIENTE, TUBO GALVANIZADO # 13
- NIPLE GALVANIZADO 6 38,32,25 o 19
- TEE GALVANIZADA 6 38, 32, 25 6 19
- BUSHING GALVANIZADA 6 38 x 32, 32 x 25, 25 x 19 0 19 x 13
- REDUCCION BUSHING GALVANIZADA & 38x13.32x13.25x13 6 19x13
- VALVULA DE COMPUERTA
- NIPLES GALVANIZADOS 45 15
- 123450700CHBBBB CODOS GALVANIZADOS 6 13 x 904
- SALIDA DE

DIAGRAMA PARA INSTALACION DE CALENTADOR AUTOMATICO DE GAS

PARA AGUA.

TIPO No. 2

TUBERIA Y CONEXIONES DE COBRE Y GALVANIZADAS

- (1) TUBO DE COBRE Ø 38,32,25 ó 19.
- 2 TEE DE COBRE # 38 x 13 x 38 , 32 x 13 x 32 , 25 x 13 x 25 o 19 x 13 x 19 .
- 3 JARRO DE AIRE DEL AGUA FRIA (Tubo de cobre \$13).
- (4) JARRO DE AIRE DEL AGUA CALIENTE (Tubo de cobre 8 13).
- (5) TEE DE COBRE Ø 13
- (6) TEE DE COBRE 6 38x32x13, 32x25x13, 25x19x13, 19x13x13.
- (7) NIPLES DE COBRE 6 13.
- (8) CONECTORES CUERDA EXTERIOR Ø 13.
- (9) VALVULA DE COMPUERTA ROSCADA 6 13.
- (O NIPLES GALVANIZADOS & 13.
- (II) CODOS GALVANIZADOS Ø 13 x 90°.
- (12) TUERCAS DE UNION GALVANIZADAS 6 13.
- (3) SALIDA DE AGUA CALIENTE & 13.
- (A) ENTRADA DE AGUA FRIA & 13.
- (IS) AL SERVICIO DE AGUA CALIENTE Ø IS.
- (A) AL SERVICIO OF AGUA FRIA & 32.25.10 6 13

CONEXIONES TIPO DE CALENTADORES

CAPITULO V

DEDUCCION PRACTICA Y APLICACION DE LAS-FORMULAS PARA CONVERTIR GRADOS CENTIGRADOS A --GRADOS FAHRENHEIT Y GRADOS FAHRENHEIT A GRADOS-CENTIGRADOS.

La conversión de temperaturas de grados centígrados a grados fahrenheit y viceversa, — tan común en el diario trabajo del Ingeniero Civil, del Arquitecto, del proyectista y del Constructor de obras e instalaciones hidráulicas y-sanitarias, así como de otras especialidades afines; en la práctica puede hacerse sin necesidad de memorizar las fórmulas correspondientes; basta recordar que:

- 1.- La escala centigrada o centecimal es a partir de 0° hasta 100°(valor absoluto -100 0 = 100).
- 2.- La escala fahrenheit es a partir de 32°hasta 212°(valor absoluto 212 32 = 180).
- 3.- Las constantes $\frac{5}{9}$ y $\frac{9}{5}$, resultan de considerar la equivalencia del valor absoluto de una escala con respecto al de la otra.

OBTENCION DE LAS CONSTANTES

Termómetro en el cual se indican tantola escala graduada en grados centígrados, comola escala graduada en grados fahrenheit, para mostrar sus valores absolutos y deducir sus e-quivalencias.

De la figura anterior y en forma grafica, se observa que al convertir grados centigra dos a grados fahrenheit, se obtiene un valor nu mérico mayor.

La constante $\frac{9}{5}$ resulta de dividir el valor absoluto de la escala fahrenheit entre el valor absoluto de la escala centigrada; es decir, es la equivalencia de la escala fahrenheit con respecto a la escala centigrada.

$$\frac{212 - 32}{100 - 0} = \frac{212 - 32}{100} = \frac{180}{100} = \frac{18}{10} = \frac{9}{5} \tag{1}$$

De igual forma, al convertir grados fall renheit a grados centígrados, se obtiene un valor numérico menor.

La constante 5 resulta de dividir el valor absoluto de la escala centígrada entre el valor absoluto de la escala fahrenheit; consecuentemente, es la equivalencia de la escala -- centígrada con respecto a la escala fahrenheit.

$$\frac{100 - 0}{212 - 32} = \frac{100}{212 - 32} = \frac{100}{180} = \frac{10}{18} = \frac{5}{9}$$
 (2)

Haciendo operaciones con las constantes $\frac{5}{9}$ y $\frac{9}{5}$, además de los valores absolutos de ambas escalas, se demuestra que:

$$\frac{9}{5}$$
 (100) = 180

$$\frac{5}{9}$$
 (180) = 100

Con la ecuación (1) o bien con la ecuación (2), se pueden establecer de inmediato las fórmulas generales.

DE LA ECUACION (1)
$$\frac{212 - 32}{100} = \frac{9}{5}$$

SE TIENE:

$$212 - 32 = \frac{9}{5} \quad (100)$$

$$212 = \frac{9}{5} (100) + 32$$

Como se consideran los valores máximosde las dos escalas, queda finalmente.

°F =
$$\frac{9}{5}$$
 °C + 32 FORMULA QUE PUEDE -
INTERPRETARSE DE LA
SIGUIENTE FORMA:

Para convertir grados centigrados a gra dos fahrenheit, es necesario multiplicar el valor conocido en °C por la constante $\frac{9}{5}$ y sumar 32 que es el valor mínimo de la escala fahren-heit.

DE LA MISMA ECUACION (1)

$$\frac{212 - 32}{100} = \frac{9}{5} \quad \text{SE TIENE}$$

$$212 - 32 = \frac{9}{5} \quad (100)$$

$$\frac{9}{5} (100) = 212 - 32$$

$$100 = \frac{5}{9} (212 - 32)$$

$$100 = \frac{5}{9} (212 - 32)$$

Quedando finalmente.

$$^{\circ}$$
C = $\frac{5}{9}$ (°F - 32) FORMULA QUE PUEDE INTERPRETARSE CO-MO SIGUE:

Para convertir grados fahrenheit a grados centígrados, basta multiplicar por la constante 5, al total que resulte de restar 32 al valor conocido en grados fahrenheit.

$$\frac{\text{DE LA ECUACION (2)}}{212 - 32} = \frac{5}{9}$$
SE TIENE:
$$100 = \frac{5}{9} (212 - 32)$$

Quedando finalmente

°C =
$$\frac{5}{9}$$
 (°F - 32) FORMULA PARA CON-
VERTIR GRADOS FAH
RENHEIT (°F) A --
GRADOS CENTIGRA--
DOS (°C).

DE LA MISMA ECUACION (2)

$$\frac{100}{212 - 32} = \frac{5}{9}$$
 SE TIENE:

$$100 = \frac{5}{9} (212 - 32)$$

$$\frac{9}{5}$$
 (100) = 212 - 32

$$212 - 32 = \frac{9}{5} \quad (100)$$

$$212 = \frac{9}{5} (100) + 32$$

Quedando finalmente.

°F =
$$\frac{9}{5}$$
 °C + 32 FORMULA PARA CON
VERTIR GRADOS CEN
TIGRADOS (°C) A -
GRADOS FAHRENHEIT
(°F).

COMPROBACION

EJEMPLO No. 1

A cuantos grados fahrenheit corresponder 100 grados centigrados.

100°C = ? °F

°F =
$$\frac{9}{5}$$
 100 + 32

°F = $\frac{900}{5}$ + 32

°F = 180 + 32

°F = 212

EJEMPLO No. 2

A cuantos grados centígrados corresponden 212 grados fahrenheit?

212 °F = ? °C

°C =
$$\frac{5}{9}$$
 (212 -32)

°C = $\frac{5}{9}$ (180)

°C = $\frac{900}{9}$

°C = 100

EJEMPLO No. 3

Calcular a cuantos grados centígrados - (°C) equivale una temperatura de 40 grados fahrenheit (°F).

a).- Primero se indica la fórmula.

$$^{\circ}C = \frac{5}{9} (^{\circ}F - 32)$$

b).- Se substituyen valores.

$$^{\circ}C = \frac{5}{9} (40 - 32) = \frac{5}{9} (8) = \frac{40}{9} 4.46$$

Lo que quiere decir, que una temperatura de 40° en la escala fahrenheit, corresponde a -- 4.44° en la escala centígrada.

EJEMPLO No. 4

Calcular a cuantos grados fahrenheit -- (°F) corresponde una temperatura de 10 grados, - indicada en la escala centígrada.

a).- Se indica la fórmula.

$$^{\circ}F = \frac{9}{5} ^{\circ}C + 32$$

b).- Se substituyen valores.

$$^{\circ}F = \frac{9}{5} (10) + 32$$

$$= \frac{9}{5} (10) + 32$$

$$^{\circ}F = 18 + 32 = 50$$

Lo que indica, que mientras en la escala de grados centígrados se tiene el valor 10, en - la escala fahrenheit debe ser de 50.

TABLA RAPIDA DE CONVERSION DE TEMPERATURAS

Entrando en la columna central con la temperatura conocida expresada en °F, léase a la derecha la temperatura expresada en °C, de lo contrario, conociendo la temperatura en °C, léase directamente a la izquierda de la columna central, la temperatura equivalente en °F.

Lo	illente	<u> </u>	izquiero	ia ue ia	COTUMNIA	Centra	ı, <u>la tem</u>	beigrain	a equiva	ience en	<u>г. </u>		
-1 +1 +1 +1 +1 +1 +1 +1	4.0 0.4 3.2 6.8 10.4 14.0 17.6 21.2 23.0 24.8	-20 -18 -16 -14 -12 -10 -8 -6 -5 -4	-28.89 -27.78 -26.67 -25.56 -24.44 -23.33 -22.22 -21.11 -20.56 -20.00	+62.6 +64.4 +66.2 +68.0 +69.8 +71.6 +73.4 +75.2 +77.0 +78.8	+25	-8.33 -7.78 -7.22 -6.67 -6.11 -5.56 -5.00 -4.44 -3.89 -3.33	+116.6 +118.4 +120.2 +122.0 +123.8 +125.6 +127.4 +129.2 +131.0 +132.8	+47 +48 +49 +50 +51 +52 +53 +54 +55 +56	+8.33 +8.89 +9.44 +10.00 +10.56 +11.11 +11.67 +12.78 +13.33	+170.6 +172.4 +174.2 +176.0 +177.8 +179.6 +181.4 +183.2 +185.0 +186.8	+77 +78 +79 +80 +81 +82 +83 +84 +85	+25.00 +25.56 +26.11 +26.67 +27.22 +27.78 +28.33 +28.89 +29.44 +30.00	
*********	26.6 28.4 30.2 32.0 33.8 35.6 37.4 39.2 41.0 42.8	-3 -2 -1 +0 +1 +2 +3 +4 +5 +6	-19.44 -18.89 -18.33 -17.73 -17.22 -16.67 -16.11 -15.56 -15.00 -14.44	+80.6 +82.4 +84.2 +86.0 +87.8 +89.6 +91.4 +93.2 +95.0 +96.8	+28 +29 +30 +31 +32 +33 +34 +35	-2.78 -2.22 -1.67 -1.11 -0.56 +0.00 +0.56 +1.11 +1.67 +2.22	+134.6 +136.4 +138.2 +140.0 +141.8 +143.6 +145.4 +147.2 +149.0 +150.8	+57 +58 +59 +60 +61 +62 +63 +64 +65 +66	+13.89 +14.44 +15.00 +15.56 +16.11 +16.67 +17.22 +17.78 +18.33 +18.89	+188.6 +190.4 +192.2 +194.0 +195.8 +197.3 +199.4 +201.2 +203.0 +204.8	+87 +88 +89 +90 +91 +92 +93 +94 +95 +96	+30.56 +31.11 +31.67 +32.22 +32.78 +33.33 +33.89 +34.44 +35.00 +35.56	
+++++++++++++++++++++++++++++++++++++++	44.6 46.4 48.2 50.0 51.8 53.6 55.4 57.2 59.0 60.8	+7 +8 +9 +10 +11 +12 +13 +14 +15 +16		+98.6 +100.4 +102.2 +104.0 +105.8 +107.6 +109.4 +111.2 +113.0 +114.8	+38 +39 +40 +41 +42 +43 +44 +45	+2.78 +3.33 +3.89 +4.44 +5.00 +5.56 +6.11 +6.67 +7.22 +7.78	+152.6 +154.4 +156.2 +158.0 +159.8 +161.6 +163.4 +165.2 +167.0 +168.8	+67 +68 +69 +70 +71 +72 +73 +74 +75	+19.44 +20.00 +20.56 +21.11 +21.67 +22.22 +22.78 +23.33 +23.89 +24.44	+206.6 +208.4 +210.2 +212.0 +213.0 +215.6 +217.4 +219.2 +221.0 +222.8	+97 +98 +99 +100 +101 +102 +103 +104 +105 +106	+36.11 +36.67 +37.22 +37.78 +38.33 +38.89 +39.44 +40.00 +40.56 +41.11	

A efecto de trabajar la tabla rápida de conversión de temperaturas, se han marcado en - ella las mas usuales en las instalaciones hi---dráulicas.

0°C = Temperatura de congelación del -- agua, que corresponden a 32°F.

100°C = temperatura de ebullición del - agua, que corresponde a 212°F.

Las demás temperaturas SUBRAYADAS en la tabla, son las comunmente usadas en instalaciones hidráulicas residenciales -- con retorno de agua caliente y con rangos de operación de:

40°C a 50°C = 104°F a 122°F para temperatura normal, en aquellos servicios en los que se desea utilizar el agua calien te sin mezclarla con fría.

50°C a 60°C = 122°F a 140°F para servicios denominados de temperatura caliente.

60°C a 75°C = 140°F a 167°F para servicios denominados como de temperatura -- muy caliente.

CAPITULO VI

INSTALACIONES SANITARIAS.

Las instalaciones sanitarias, tienen por objeto retirar de las construcciones en forma se gura, aunque no necesariamente econômica, las -- aguas negras y pluviales, además de establecer - obturaciones o trampas hidráulicas, para evitarque los gases y malos olores producidos por la - descomposición de las materias orgánicas acarrea das, salgan por donde se usan los muebles sanitarios o por las coladeras en general.

Las instalaciones sanitarias, deben proyectarse y principalmente construirse, procurando sacar el máximo provecho de las cualidades de
los materiales empleados, e instalarse en formalo más práctica posible, de modo que se eviten reparaciones constantes e injustificadas, pre--viendo un mínimo mantenimiento, el cual consisti
rá en condiciones normales de funcionamiento, en
dar la limpieza periódica requerida a través delos registros.

Lo anterior quiere decir, que indepen--dientemente de que se proyecten y construyan las
instalaciones sanitarias en forma práctica y enocasiones hasta cierto punto económica, no debeolvidarse de cumplir con las necesidades higiéni
cas y que además, la eficiencia y funcionalidadsean las requeridas en las construcciones actua-

-les, planeadas y ejecutadas con estricto apegoa lo establecido en los Codigos y Reglamentos Sa
nitarios, que son los que determinan los requisi
tos mínimos que deben cumplirse, para garantizar
el correcto funcionamiento de las instalacionesparticulares, que redunda en un óptimo serviciode las redes de drenaje general.

A pesar de que en forma universal a lasaguas evacuadas se les conoce como AGUAS NEGRAS,
suele denominarseles como AGUAS RESIDUALES, porla gran cantidad y variedad de residuos que --arrastran, o también se les puede llamar y con toda propiedad como AGUAS SERVIDAS, porque se -desechan después de aprovechárseles en un determinado servicio.

TUBERIAS DE AGUAS NEGRAS.

VERTICALES --- conocidas como BAJADAS

HORIZONTALES --- conocidas como RAMALES

AGUAS RESIDUALES O SERVIDAS.

A las aguas residuales o aguas servidas, suele dividirseles por necesidad de su coloración como:

- a).- AGUAS NEGRAS
- b) . AGUAS GRISES
- c).- AGUAS JABONOSAS

AGUAS NEGRAS. - A las provenientes de mingitorios y W. C.

AGUAS GRISES. - A las evacuadas en vertederos y fregaderos.

AGUAS JABONOSAS.- A las utilizadas en lavabos, regaderas, lavadoras, etc.

NÚMERO DE MUEBLES SANITARIOS SEGÚN SERVICIO

TIPO DE SERVICIO	W.C.	LAV.	REG.	MING.		
EDUCACIÓN, CIENCIA Y CULTURA						
Educación Preescolar, Básica y Media.	-					
Hasta 50 alumnos.	2	2	0	1		
De 51 a 75 alumnos.	3	2	0	1		
De 76 a 150 alumnos.	4	2	0	2		
75 adicionales o fracción.	2	2	0	1		
Educación Media Superior,						
Superior e Institutos de Investigación.						
Hasta 100 personas.	2	2	0	1		
De 101 a 200 personas.	3.	2	Ó	2		
Cada 100 adicionales o fracción.	2	1	0	1		
OFICINAS DE CUALQUIER TIPO						
Hasta 100 personas.	2	2	0	1		
De 101 a 200 personas.	3	2	0	2		
Cada 100 adicionales o fracción.	2	1	0	1		

TIPO DE SERVICIO	W.C.	LAV.	REG.	MING.	
SERVICIOS DE SALUD Y ASISTENCIA		<u> </u>		<u> </u>	
Salas de Espera.					
Hasta 100 personas.	2	2	0	1	
De 101 a 200 personas.	3	2 .	. 0	2	
Cada 100 adicionales o fracción.	2	1	0	1	
Cuartos de camas.					
Hasta 10 camas.	1	1	1	0	
De 11 a 25 camas.	3	2 1	3'	0/-	
Cada 25 adicionales o fracción.	1	1	1	0	
SERVICIOS DE SALUD Y COMERCIOS			_		
Hasta 25 empleados.	2	2	. 0	1	
De 26 a 50 empleados.	3	2	0	1	
De 51 a 75 empleados.	4	2	0	2	
De 76 a 100 empleados.	5	3	0	2	
Cada 100 adicionales o fracción.	3	2	0	1	
BAÑOS PÚBLICOS	f n				
Hasta 4 usuarios.	1	1	2	1	
De 5 a 10 usuarios.	2	2	3	1	
De 11 a 20 usuarios.	3	3	4	2 、	
De 21 a 50 usuarios.	4	4	8	2 .	
Cada 50 adicionales o fracción.	3	3	4	1	
CENTROS DE REUNIÓN					
Servicio de Alimentos y Bebidas,					
Espectáculos, Reuniones					
y Recreación Social.					
Hasta 100 personas.	2	2	0	1	
De 101 a 200 personas.	4	4	0	2	
Cada 100 adicionales o fracción.	2	2	0	1	
MUSEOS Y CENTROS DE INFORMACIÓN					
Hasta 100 personas.	2	2	0	1	
De 101 a 400 personas.	4	4	0	2	
Cada 200 adicionales o fracción.	1	1	0	1	
PRÁCTICAS DEPORTIVAS					
CON BAÑOS Y VESTIDORES					
Hasta 100 personas.	2	2	2	1	
De 101 a 400 personas.	` 4	4	4	2	
Cada 200 adicionales o fracción.	2	2	2	1	

TIPO DE SERVICIO	W.C.	LAV.	REG.	MING.		
ESPECTÁCULOS DEPORTIVOS						
Hasta 100 personas.	2	2	0	1		
De 101 a 200 personas.	4	4	0	2		
Cada 200 adicionales o fracción.	2	2	0	1		
SERVICIOS TURÍSTICOS						
Hasta 10 huéspedes.	2	2	0	1		
De 11 a 25 huéspedes.	4	4	0	2		
Cada 25 adicionales o fracción.	2	2	0	1		
LUGARES DE CULTO			•	<u> </u>		
Templos, Iglesias, otros.						
Hasta 100 asistentes.	2	2	0	1		
De 101 a 200 asistentes.	4	4	0	2		
Cada 100 adicionales o fracción.	. 2	2	0	1		
SERVICIOS DE SEGURIDAD						
Hasta 10 personas.	1	1	1	1		
De 11 a 25 personas.	2	2	2	2		
Cada 25 adicionales o fracción.	1	2	1	1		
SERVICIOS AUTOMOTRICES						
Hasta 100 personas.	2	2	0	1		
De 101 a 200 personas.	3	2	0	2		
Cada 100 adicionales o fracción.	2	1	0	1		
SERVICIOS FUNERARIOS						
Hasta 100 personas.	2	-,2	0	1		
De 101 a 200 personas.	4	4	0	2		
Cada 200 adicionales o fracción.	2	2	.0	1		

LOCALIZACION DE DUCTOS.

La ubicación de ductos es muy importante obedece tanto al tipo de construcción como de espacios disponibles para tal fin.

- 1.- En casas habitación y en edificios de departamentos, se deben localizar lejos de recámaras, salas, comedores, etc., en fin, lejos de lugares en donde el ruido de las descargas -- contínuas de los muebles sanitarios conectados en niveles superiores, no provoquen malestar.
- 2.- En lugares públicos y de espectácu-los, en donde las concentraciones de personas -son de consideración, debe tenerse presente lo anterior, amén de que otras condiciones podríansalir a colación en cada caso particular.

SU PREVISION EN LOS PROYECTOS

Es patente que deben tomarse en cuenta e al hacer la distribución de locales, los espa---cios ocupados por los ductos y las tuberías, ---pues es de hacer notar que:

Existen construcciones que deben proyectarse y construirse de acuerdo a las instalaciones.

Existen también instalaciones que debenhacerse de acuerdo al tipo de construcción

Las dimensiones de los ductos, deben estar de acuerdo, tanto al número como al diámetro y material de las tuberías instaladas.

No es lo mismo trabajar tuberías solda-bles que roscadas, ni representa la misma difi-cultad dar mantenimiento a hacer cambios en instalaciones construidas con tuberías de diámetros
reducidos, que en instalaciones realizadas con tuberías de grandes diámetros.

OBTURADORES HIDRAULICOS

Los obturadores hidráulicos, no son másque trampas hidráulicas que se instalan en los desagues de los muebles sanitarios y coladeras, para evitar que los gases y malos olores producidos por la descomposición de las materias orgánicas, salgan al exterior precisamente por donde se usan los diferentes muebles sanitarios.

Las partes interiores de los sifones, -cespoles y obturadores en general no deben tener
en su interior ni aristas ni rugosidades que pue
dan retener los diversos cuerpos extraños y resi
duos evacuados con las aguas ya usadas.

CLASIFICACION

Atendiendo primordialmente a su forma, - los obturadores se calsifican como:

FORMA P

FORMA S

Para lavabos, fregaderos, mingitorios, o debajo de rejillas tipo IRVINNG en baterías de - regaderas para servicios al público, etc.

En forma de cono, en la parte interior - de coladeras, de diferentes formas y materiales.

SUS DIAMETROS

Dependiendo del mueble o elemento sanitario al que dan servicio, los diámetros de los tubos de desagüe o descarga y de los céspoles o sifones, son de diferentes medidas así los tenemos de: 32, 38, 51, 102 mm de diámetro, etc.

Unidas las características de diámetro - anteriores, recordar que si alguno de los mue---bles ha de ventilarse, el tubo de ventilación correspondiente debe ser como mínimo, la mitad del diámetro del tubo de desagüe o descarga del mue-ble correspondiente.

NUMERO MINIMO DE MUEBLES SANITARIOS EN UNA CASA HABITACION TIPO POPULAR CON TODOS LOS SERVICIOS.

- 1.- FREGADERO
- 2.- LAVABO
- 3.- EXCUSADO
- 4.- LAVADERO
- 5.- REGADERA

VENTILACION DE INSTALACIONES SANITARIAS

Como las descargas de los muebles sanitarios son rápidas, dan origen al golpe de arie te, provocando presiones o depresiones tan gran des dentro de las tuberías, que pueden en un momento dado anular el efecto de las trampas, obturadores o sellos hidráulicos, perdiêndose el cierre hermético y dando oportunidad a que losgases y malos olores producidos al descomponerse las materias orgánicas acarreadas en las --a aguas residuales o negras, penetren a las habitaciones.

Para evitar sea anulado el efecto de -los obturadores, sellos o trampas hidráulicas -por las presiones o depresiones antes citadas,se conectan tuberías de ventilación que desempe
ñan las siguientes funciones:

- a).- Equilibran las presiones en amboslados de los obturadores o trampas hidráulicas, evitando la anulación de su efecto.
- b).- Evitan el peligro de depresiones o sobrepresiones que pueden aspirar el agua de -- los obturadores hacia las bajadas de aguas ne-- gras, o expulsarla dentro del local.
- c).- Al evitar la anulación del efectode los obturadores o trampas hidráulicas, impiden la entrada de los gases a las habitaciones.

d).- Impiden en cierto modo la corro--sión de los elementos que integran las instalaciones sanitarias, al introducir en forma perma
nente aire fresco que ayuda a diluir los gases.

TIPOS DE VENTILACION

Existen tres tipos de ventilación, a saber:

- 1).- Ventilación Primaria.
- 2).- Ventilación Secundaria.
- 3).- Doble Ventilación.

VENTILACION PRIMARIA

A la ventilación de los bajantes de a-guas negras, se le conoce como "Ventilación Pri
maria" o bien suele llamársele simplemente "Ven
tilación Vertical", el tubo de esta ventilación
debe sobresalir de la azotea hasta una altura conveniente.

La ventilación primaria, ofrece la ventaja de acelerar el movimiento de las aguas residuales o negras y evitar hasta cierto punto, la obstrucción de las tuberías, además, la ventilación de los bajantes en instalaciones sanitarias particulares, es una gran ventaja higiénica ya que ayuda a la ventilación del alcanta-

-rillado público, siempre y cuando no existan - trampas de acometida.

VENTILACION SECUNDARIA

La ventilación que se hace en los ramales es la "Ventilación Secundaria" también cono
cida como "Ventilación Individual", esta ventilación se hace con el objeto de que el agua de
los obturadores en el lado de la descarga de -los muebles, quede conectada a la atmósfera y así nivelar la presión del agua de los obturado
res en ambos lados, evitando sea anulado el e-fecto de las mismas e impidiendo la entrada de
los gases a las habitaciones.

La ventilación secundaria consta de:

- 1.- Los ramales de ventilación que parten de la cercanía de los obturadores o trampas hidráulicas.
- 2.- Las bajadas de ventilación a las -que pueden estar conectados uno o varios muebles.

7.5

10.0

3

	ACCESORIO	CONEXION DE LA VENTILA- CION AL CESPOL O TRAMPA
CM.	PULG.	METROS
3.2	1 1/4	0.75
3.8	1 1/2	0.85
5.0	2	1.50

Se pueden ventilar en grupo, en serie o batería, accesorios o muebles sanitarios en unmismo nivel, como es común encontrar conectados el fregadero con los muebles del baño en construcciones de un solo piso o en pisos superiores de varios niveles, a condición de que las descargas por nivel queden conectadas en forma-individual con las bajadas de aguas negras.

1.85

3.00

Es necesario hacer hincapié en la necesidad de que los sifones o trampas hidráulicasen los muebles sanitarios, estén diseñados en tal forma, que se pueda renovar todo su contenido en cada operación de descarga, evitando quede en ellos agua que pueda descomponerse, dando origen a malos olores, además, deben tener un registro que permita un mayor grado de limpieza

Los fregaderos de cocina en casas habitación y en edificos de departamentos, descargan por medio de un sifón de obturación hidráulica, provisto en su parte baja de un registropara poder realizar la limpieza.

Los fregaderos de cocinas de establecimientos que dan servicio colectivo, además delsifón con obturación hidráulica, la descarga se conecta a una caja de recolección de grasas, conocida como trampa de grasas.

DOBLE VENTILACION

Se le da el nombre de doble ventilación cuando se ventilan tanto los muebles de la instalación sanitaria como las columnas de aguas - negras.

DETALLES DE VENTILACION

VENTILACION SECUNDARIA (LAVABO)

TANQUES REGULADORES DE TORMENTAS

Como consecuencia de que las ciudades y las poblaciones en general han crecido verticalmente porque se derriba una edificación de uno o dos niveles para construir una de diez niveles o más; horizontalmente, porque ya no existen terrenos baldíos por donde se infiltraba el agua de lluvia hacia el subsuelo y como no se han cambiado los diámetros en las redes de alcantarillado; presenta el problema de "INSUFICIENCIA DE DIÁMETRO" algunas en redes; 10 que esta propiciando INUNDACIONES.

Tratando de resolver éste grave problema, se no haber otra opción que, recomienda de edificaciones cómo centros comerciales que grandes áreas techadas cuentan con estacionamiento; se construyan POZOS DE ABSORCIÓN O TANQUES REGULADORES DE TORMENTAS, para captar el agua producto de las precipitaciones pluviales, propiciando un alivio momentáneo a las redes de alcantarillado.

Una opción es, conectar el tanque regulador de tormentas con un tubo de 6 pulgadas a la red de alcantarillado, para inyectar el agua captada a dicha red con un gasto en Lts./seg. poco notable.

Otra opción es; sin conectar el tanque regulador de tormentas a la red de alcantarillado, utilizar esta agua para riego de áreas verdes, estacionamientos y servicios en los que el agua no debe ser necesariamente agua potable.

Ejemplo.

Calcular la capacidad del Tanque Regulador de Tormentas para un centro comercial, considerando los siguientes datos:

- 1. Área techada = A_t = 10,000 m².
- 2. Área de estacionamiento = $A_e = 6,000 \text{ m}^2$.
- 3. Área de aportación vertical = A_{∇} = 600 m².

NOTA.- Se considera el área de aportación vertical, porque el agua de lluvia cae a 30° con respecto a la vertical.

Considerar una Precipitación Pluvial Pp = 150 mm./h. y los signientes coeficientes de escurrimiento = Ce.

The state of the s

2.18. 3

Área techada, Ce. = 0.90 CE. = 0.80 Área de estacionamiento, Ce. = 0.80 Área de aportación vertical, Ce = 0.95

Nota.-

Los coeficientes de escurrimiento, se tomaron de las NORMAS PARA EL BUEN FUNCIONAMIENTO HIDRÁULICO.

Strategy of

of the state of the state of the state of

¿QUÉ SIGNIFICAN LOS COEFICIENTES DE ESCURRIMIENTO?

Indican el porcentaje de agua que se logra captar, consecuentemente el porcentaje de agua que se pierde al humedecer las áreas de contacto por donde escurre, la que se infiltra, la que se evapora y la que se pierde por causas diversas.

FORMULA

Gasto en Lts./seg. =
$$\frac{Pp \times Area \times Ce}{3,600 \text{ seg.}}$$

Gasto en el Area techada $Q_t = \frac{150 \times 10,000 \times 0.90}{3,600 \text{ seg.}} = 375 \text{ Lts./seg.}$

Gasto en Área de estacionamiento

$$Q_e = \frac{150 \times 6,000 \times 0.80}{3,600 \text{ seg.}} = 200 \text{ Lts./seg.}$$

Gasto en el Área de aportación vertical $Q_{v} = \frac{150 \times 600 \times 0.95 \times 0.50}{3,600 \text{ seg.}} = 11.88 \text{ Lts./seg.}$

NOTA. - En la pared o Área de Aportación Vertical, se multiplica por 0.5 (seno de 30°) porque el agua cae en promedio con un ángulo de 30° y no verticalmente.

El Gasto total es:

 $Q_T = Q_t + Q_e + Q_v = 375 + 200 + 11.88$ $Q_T = 586.88 \text{ Lts./seg.}$

Considerando lo que establecen las NORMAS VIGENTES con respecto a la Ciudad de México y lugares con clima similar; que la máxima precipitación suele suceder sólo durante "CINCO MINUTOS" se tiene:

5.0 minutos = 5 x 60 = 300 seg. Volumen captado = $V_C = Q$ x tiempo

En el Área techada

 $V_t = 375 \text{ Lts./seg. x } 300 \text{ seg.} = 112,500 \text{ Lts.}$

El Área de estacionamiento

 $V_e = 200 \text{ Lts./seg. x } 300 \text{ seg.} = 60,000 \text{ Lts.}$

En el Área de Aportación Vertical

 $V_{\pi} = 11.88 \text{ Lts/seg x } 300 \text{ seg} = 3,564 \text{ Lts.}$

Por lo tanto, el volumen total es:

 $\mathbf{V_T} = \mathbf{V_t} + \mathbf{V_e} + \mathbf{V_v}$

 $V_T = 112,500 + 60,000 + 3,564$

 $V_T = 176,064 \text{ Lts.} = 176.064 \text{ m}^3$

En consecuencia, la capacidad mínima del Tanque Regulador de Tormentas debe ser de 177 m³ como mínimo.

CAPITULO VIII

PRUEBAS DE HERMETICIDAD

Las pruebas de hermeticidad se realizanen las instalaciones hidráulicas y sanitarias, para verificar si se tienen o no fugas en las -uniones roscadas, soldadas, a compresión, en retacadas, etc.

Las pruebas de hermeticidad en forma general se clasifican como sigue:

- 1.- PRUEBA HIDROSTATICA
- 2.- PRUEBA A TUBO LLENO
- 3.- PRUEBA A COLUMNA LLENA

PRUEBA HIDROSTATICA. - Esta se realiza er las tuberías de agua fría, caliente, retornos de agua caliente, de vapor, de condensados, etc., - es decir, solamente en las instalaciones hidráulicas.

Se llevan a cabo, introduciendo agua --fría a presión en las tuberías correspondientescon ayuda de una bomba de mano o bomba de prueba,
o bien por otros medios similares.

Cuando la prueba se realiza con ayuda de la bomba de prueba, en la tubería de descarga de dicha bomba se acopla un manômetro cuya escala - normalmente está graduada en kg/cm² o su equivalencia en libras/pulg²

El valor de la presión a que debe realizarse la prueba hidrostática, depende del tipo - de servicio, características de las tuberías, con nexiones, válvulas de control y válvulas de servicio instaladas, además de otras condiciones de operación.

Las tuberías de agua fría, caliente y retorno de agua caliente, se prueban a presiones promedio de 7 a 8 kg/cm² (99.4 a 113.6 libras --/pulg²), presiones mayores ocasionan daños irreversibles a las cuerdas de las tuberías y a laspartes interiores de las válvulas.

Las tuberías para vapor y condensado, de pendiendo del tipo de material, presión de trabajo y a que las válvulas son de mayor consistencia, pueden ser probadas a presiones promedio de 10 kg/cm².

DURACION DE LA PRUEBA HIDROSTATICA

Una vez que se ha introducido el agua -dentro de las tuberías, inclusive alcanzado la presión deseada, se deja un mínimo de 4:00 horas,
para ver si las conexiones y sellos están en per
fecto estado y la instalación excenta de fallas.

PRUEBA A TUBO LLENO. - Esta prueba se realiza en los desagües horizontales, solamente llenando de agua las tuberías correspondientes sin-

presurizarla, el tiempo de la prueba, principalmente a niveles superiores a la planta baja Fo.Fo. o PVC sanitaria, debe ser como máximo de -4:00 horas por Reglamento.

En la practica siempre se ha considerado que el tiempo de prueba especificado por Regla-mento es mucho, porque al realizarse a tubo lleno, la estopa alquitranada y el PC4 se empiezana humedecer, lo que origina una disminución en el nivel tomado como referencia.

Por lo anterior, se aconseja reducir eltiempo de esta prueba, ya que la disminución rápida de niveles determinan la existencia de fugas y las humedades en los muros nos marcan lospuntos de tales irregularidades.

PRUEBA A COLUMNA LLENA. - Esta se lleva a cabo en columnas de ventilación, bajadas de aguas negras y bajadas de aguas pluviales.

Se realiza a cada nivel, tomando como referencia el nivel máximo en el casquillo o codode plomo que recibe el desagüe de los W.C.

El tiempo de prueba está sujeto a las -- mismas condiciones que la prueba a tubo lleno.

MATERIALES PARA EL ARMADO DE LA BOMBA DE PRUEBA

- 1) PICHANCHA CHECK # 13 mm.
- (2) CONECTOR DE COBRE CUERDA EXTERIOR Ø 13 mm.
- 3 CODO DE COBRE #13x90º.
- 4) TEE DE COBRE #13x13x19mm.
- (5) TEE DE COBRE #13 mm.
- (6) TAPON CAPA DE COBRE #13mm.
- (7) CONECTOR DE COBRE CUERDA EXTERIOR # 19 mm.
- (8) REDUCCION CAMPANA GALV. # 19 x 13 mm.
- (9) NIPLE GALV. DE CUERDA CORRIDA #13mm.
- (O) TUERCA DE ESTOPERO PARA ALIMENTADOR DE LAVABO.
- (I) TUBO DE COBRE (EMBOLO) ≠ 9.5 mm.
- (12) TEE DE COBRE # 9.5 mm.
- (3) TUERCA UNION GALV. # 13mm.
- (4) VALVULA DE COMPUERTA ROSCADA # 13 mm.
- (15) VALVULA CHECK DE COLUMPIO #13 mm.
- (B) TEE GALV. # 13 mm.
- (7) MANOMETRO ESCALA DE O A 10 Kgs./cm2
- (B) CODO DE COBRE CON CUERDA INTERIOR #13mm.
 - 19 REDUCCION BUSHING GALV. Ø 1/2"A 1/4

BOMBA DE PRUEBA

ACCESORIOS PARA SU INSTALACION

- 2 REDUCCIONES
- ③ ④ I CHECK HORIZONTAL
- I CHECK VERTICAL
- I VALVULA DE GLOBO 2 COPLES (A MANOMETRO
- I TUERCA UNIVERSAL
- I MANOMETRO
- ③③④ I PISTON 2 1/4"
- DESCARGA I

CAPITULO IX

TUBERÍAS PARA INSTALACIONES HIDRÁULICAS Y SANITARIAS.

GALVANIZADA CEDULA 40 (Fo. Go. Ced. 40).Tramos de 6.10 m., diámetros comerciales de 1/4,
3/8, 1/2, 3/4, 1, 1 1/4, 1 1/2, 2, 2 1/2, 3, 4 y 6
pulgadas.

USOS.- Para agua fría y agua caliente, riego por aspersión, sistemas contra incendio, desagues individuales de fregaderos, lavaderos, vertederos, etc.

FIERRO NEGRO (Fo. No.).- Tramos de 6.10 m y en DOS presentaciones:

- 1.- Fierro Negro Roscado (Fo. No. R).-En diámetros comerciales de 1/2 a 4 pulgadas.
 - 2.- Fierro Negro Soldable (Fo. No. S).-En diámetros comerciales de 1/2 a 12 pulgadas.

USOS.- En instalaciones expuestas a vibraciones, esfuerzos mecánicos y a presiones y temperaturas notables.

COBRE TIPO "M" (Cu. M). - En tramos de 6.10 m y diámetros comerciales de 3/8 a 4 pulgadas.

USOS.- Para instalaciones en casas habitación, edificios habitacionales, comerciales, de oficinas, de espectáculos, etc., siempre y cuando las condiciones de presión, temperatura y servicio no sean notables.

COBRE TIPO "L" (Cu. L).- En tramos de 6.10 m. y diámetros comerciales de 3/8 a 6 pulgadas.

USOS.- Para instalaciones con presiones y temperaturas notables.

COBRE TIPO "K" (Cu. K).- En tramos de 6.10 m y diámetros comerciales de 3/8 a 2 pulgadas.

USOS.- Para instalaciones industriales de alto riesgo, vapor, oxigeno, etc. y en condiciones bastante severas de temperatura, presión y servicio.

PVC HIDRÁULICA (PVC - Hid.).- En tramos de 6.10 m y se fabrica en DOS presentaciones:

- 1.- Tipo Cementada.- En diámetros comerciales de 1/2 a 6 pulgadas.
- 2.- Tipo Anger (Anguer).- En diámetros comerciales de 1 1/2 (40 mm) a 12 pulgadas.
- NOTA. En serie MÉTRICA ESPECIAL, se fabrica en diámetros de 6, 8, 10 y 12 pulgadas.
- USOS.- Para instalaciones en condiciones poco severas de presión, temperatura y servicio.

ACERO AL CARBON, CEDULAS 40 Y 80 (A-C, Ced. 40 y A-C, Ced. 80). - En tramos de 4, 6 y 8 m y diámetros comerciales de 1 a 14 pulgadas.

USOS.- En cabezales de succión y distribución de sistemas de presurización, cabezales de vapor, etc.

CONCRETO SIMPLE (Albañal).- Mortero de cemento con arena en proporción de 1 a 3 y unidos con mortero de la misma proporción.

La longitud útil de cada tramo (desde la espiga o guía a la base de la campana) es de 91.44 cm (una yarda), en diámetros comerciales de 6 a 18 pulgadas.

USOS.- Para evacuaciones de aguas residuales y pluviales en planta baja, interconexión entre registros y conexión a la red municipal con un diámetro mínimo de 6 pulgadas.

FIERRO FUNDIDO (Fo. Fo.). - Con una longitud aprovechable (desde la espiga a la base de la campana) de 1.52 m (5 pies) y 3.05 m (10 pies). Se fabrican de una y de dos campanas y en liámetros de 2, 4, 6, 8 y 10 pulgadas.

USOS.- Bajadas de aguas negras, pluviales, rentilaciones, etc.

FIERRO FUNDIDO "LINEA STAR" O DE ACOPLAMIENTO RAPIDO (Fo. Fo. STAR). - Tuberías y conexiones de fierro vaciado con extremos lisos, para ensamblarse o acoplarse con un cople de neopreno y unas abrazaderas y tornillos de acero inoxidable. Se fabrica en diámetros comerciales de 2, 4 y 6 pulgadas.

USOS.- Los mismos que el Fo.Fo. estándar y tiene las mismas medidas útiles de 1.52 y 3.05 m.

PLOMO.- En tramos de 3.0 m y diámetros de 11/4, 11/2, y 4 pulgadas.

USOS.- En desagües de lavabos, fregaderos, vertederos, descargas de inodoros.

PVC SANITARIA (PVC - Sanit.). - Se fabrica en DOS presentaciones:

- 1.- Cementada.
- 2.- Tipo Anger (Anguer).

Diámetros comerciales de 40, 50, 75, 100 y 150 mm.

De extremos lisos, en tramos de 2.0, 3.0 y 5.0 m.

De una y de dos campanas, en tramos de 0.5 y 1.0, 1.5, 2.0 y 3.0 m.

USOS.- Los mismos que el Fo. Fo., pero previendo condiciones poco severas de temperatura ambiente y esfuerzos mecánicos.

SOLDADURAS BLANDAS

Soldaduras blandas. - Aquellas que tienen su punto de fusión a una temperatura menor a los 450°C.

SOLDADURA 50/50 (Estaño/Plomo). - Temperatura de fusión 183°C, temperatura máxima de trabajo 120°C; a la temperatura ambiente soporta presiones de hasta 10 Kg/cm².

USOS.- Para tuberías de cobre que conducer agua fria.

SOLDADURA 95/5 (Estaño/Antimonio).Temperatura de fusión 234°C, temperatura máxima
de trabajo 155°C; se recomienda para presiones
que no excedan los 18 Kg/cm².

USOS.- En tuberías de cobre para conducir agua caliente en casas habitación, edificios habitacionales, clínicas, hospitales, baños públicos, etc.

También para instalaciones de Gas L.P. y Gas Natural en baja y alta presión, aire acondicionado, calefacción, etc. NOTA. - Las soldaduras para instalaciones hidrosanitarias realizadas con tubería de cobre, deben ser de carrete de 3 mm de diámetro sin alma de fundente.

MATERIAL NECESARIO PARA RETACAR TUBOS DE FIERRO FUNDIDO.

The first of the Sandy Mr. Commence in

DIÁMETRO DEL TUBO	ESTOPA () STRENZA DE ALQUITRANADA () PC4	KILOS DE PLOMO	, / 3 (1)
DE Fo.Fo.		•	
51 mm.	0.200 Kg. 0.90 m.	0.700	
100 mm.	0.380 Kg. 1.60 m.	1.000	
150 mm.	0.600 Kg. 2.30 m.	1.750	272 t i
200 mm.	0.800 Kg. 2.90 m.	2.250	

Otra forma práctica de estimar la cantidad de PC4, es considerando 15 retacadas en fierro fundido de 4" por bote de 3 Kg.

n de la companya de la co

n to the control of the second was to be a first to the control of the second of the control of

3 C .

2020

en de la composition La composition de la

MOI	IETRO MINAL	:	A ^{t.}		В		E .	,	E,		F		G		X	,	X¹ .	PESO APROX.
m C	PULA	Mm.	PUL 6	M.	PULG.	Æ	PULG.	M	PUL6.	M m.	PULG.	Мm.	PULG	Mm.	PULG.	Мm.	PULG.	K G S.
•	2	70	2 3/4	95	3 3/4	108	4 1/4	133	51/4	267	10 1/2	159	6 1/4	203	8	7.0	2 3/4	3.500
10	4	89	3 1/2	102	4	152	6	190	7 1/2	356	ì4	203	8	279	n	114	41/2	8.000
18	•	••	3 1/2	0	4	178	7	216	8 1/2	406		229		330	13	140	5 1/2	13.000
**	008	70	3	Ö	4	127	5	178	7	305	12	178	7	229	9	114	4 1/2	5.300

TUBO DE FO.FO. DE UNA CAMPANA

										_
Ω	1	M	E	N	S	,	0	M	F	S
U	•	~		//		•		~	_	•

	DIAMETRO NOMINAL		M		J		Y	PESO APROX.
C m.	PULG	M m.	PULG.	Mm.	PULG	Mm.	PULG.	KGS.
5	2	67	2 5/8	57	2 1/4	62	2 7/16	9. 200
10	4	117	4 5/8	108	4 1/4	75	2 15/16	16.000
15	6	168	6 5/8	159	6 1/4	75	2 15/16	32.000
20	8	222	8 3/4	213	8 3/8	89	3 1/2	49.200

TUBO DE Fo. Fo. DE DOS CAMPANAS

_	•	44	_	4/	_		^	41	_	•
U	/	M	E	N	3	/	U	N	E	5

	DIAMETRO NOMINAL		J		Υ .	PESO A PROX.
C m.	PULG	M m.	PULG.	M m.	PULG.	KGS.
5	2	57	2 1/4	62	2 7/16	10.200
10	4	108	4 1/4	75	2 15/16	16.700
15	6	159	6 1/4	75	2 15/16	32.500
20	8	213	8 3/8	89	3 1/2	50.000

DIAMETRO NOMINAL			A 4		C		D .	PESO A PROX.
C m.	PULG.	Mm.	PULG.	M m.	PULG.	Mm.	PULG.	KGS.
5	2	70	2 3/4	146	5 3/4	152	6	2. 200
10	4	89	31/2	190	7 1/2	203	8	5.200
15	6	89	3 1/2	216	8 1/2	229	9	9. 000

	METRO MINAL		A		С		D	PESO APROX.
Cm.	PULG.	Mm.	PULG.	M m.	PULG.	M m.	PULG.	KGS.
5	2	70	2 3/4	102	4	108	4 1/4	1.700
10	4	89	3 1/2	132	5 3/16	144	5 11/16	4.000
15	6	89	3 1/2	141	5 9/16	154	6 1/16	6.500

CODO 90° CON VENTILA ALTA

DIMENSIONES

UN	ICA	PESO APROX.				
Cms.	Pulgs.	Kgs.				
10 x 5	4 x 2	6.000				

CODO 90º CON VENTILA BAJA

DIMENSIONES

. U N	ICA	PESO APROX.
Cms.	Pulgs.	Kos.
10 x 5	4 x 2	6.000

CODO Fafa CON VENTILA DERECHA

VISTA LATERAL

DIMENSIONES

UN	I C A	PESO APROX.
Cms.	Pulgs.	Kgs.
10 x 5	4 x 2	6.000

${f CODO}_{\parallel}$ Fo. Fo. CON VENTILA IZQUIERDA

VISTA LATERAL

"Y" SENCILLA

	METRO MINAL	E	3		E		E'	F	;		G		X		X1 _	PESO APROX.
Cm	PULG.	Mm.	PULG.	M m.	PULG.	Mm.	PULG.	M m.	PULG.	Mm.	PULG.	M RL	PULG.	Mm.	PULG.	KGS.
5	2	89	31/2	165	6 1/2	165	6 1/2	267	0 1/2	102	4	203	. 8	102	4	3.200
10	4	102	4	248	9 3/4	248	9 3/4	381 1	5	133	5 1/4	305	12	171	6 3/4	8.500
15	6	102	4	311	12 1/4	311	12 1/4	457 I	8	14 6	5 3/4	381	.15	235	9 1/4	16.000
IOx5	4 x 2	102	4	213	8 3/8	210	8 1/4	305 i	2	92	3 5/8	229	· 9 .	146	5 3/4	6.000

"Y" DOBLE

	ETRO INAL		В		E		E'		F		G		X		Χ¹	PESO APROX.
C m.	Pulg	Mm.	Pulg.	M m.	Pulg.	M m.	Pulg.	M m.	Pulg.	Mm.	Pulg,	Mm.	Pulg.	M m.	Pulg.	KGS.
5	2	89	31/2	165	6 1/2	165	6 1/2	267	10 1/2	102	4	203	8	102	4	4.200
10	4	102	4	248	9 3/4	242	9 3/4	381	15	133	51/4	305	12	171	6 3/4	10.000
15	6	102	4	311	12 1/4	311	12 1/4	457	18	146	5 3/4	381	15	235	9 1/4	16.300
Юх5	4x2	102	- 4	213	8 3/8	210	8 1/4	305	12	92	3 5/8	229	9	146	5 3/4	7. 600

TRAMPA "P"

	ETRO		A	<u>'</u>	B	<u> </u>	C		D		Н		J		X	PESO APROX.
C m.			Pulg.	Mm.	Pulg.	Mm.	Pulg.	Mm	Pulg.	Mm.	Pulg.	Mm.	Pulg.	Mm.	Pulg.	KOS.
5	2	76	3	89	3 1/2	102	4	241	9 1/2	152	6	102	4	38	1 1/2	2.800
10	4	140	5 1/2	127	5	152	6.	356	14	229	9	165	6 V2	25	1	9.500
15	6	190	7 V2	127	5	203	→ .8	432	17	305	12	216	8 1/2	_	_	14.000

TRAMPA"S"

DIAI	METRO MINAL		A		В	,	J		R	Ì	x	PESO APROX.
CM	PULG	Mm.	PULG.	Mm.	PUL G.	Mm.	PULG	M m.	PULĢ.	Mm.	PULG.	K GS.
5	2	76	3	89	3 1/2	2 03	8	51	2	102	. 4	3.200
10	4	140	5 1/2	1.40	5 1/2	305	12	76	3	190	7 1/2	11.000

DESVIACIONES

MOH	IETRO Inal	,	A		В		С		D		F		H		J	PESO APROX.
Cm.	PULG	Mmi.	PULG	Mm.	PULG.	Mm.	PULG.	Mm.	PULG.	M m.	PULG.	Mm.	PULG.	Mm.	PULG.	KGS.
5xIO	2×4	70	2 3/4	89	3 V2	89	3 1/2	108	4 1/4	298	11 3/4	102	4	102	4	2.500
IOxio	4×4	89	3 1/2	102	4	121	4 3/4	133	5 1/4	356	14	102	4	102	4	5. 70 0
Юx5	4 x 2	89	3 1/2	102	4	121	4 3/4	133	5 1/4	305	12	51	2	51	2	5.400

DOBLE CAMPANA

DIMENSIONES

	TETRO	••,	F		X	PESO APROX.
C m.	PULG.	M m.	PULG.	Mm.	PULG.	KGS.
. 5	. 2	152	6	25	1	1. 700
10	4	178	. 7	25	ī	3. 500
15	8	178	7	25	1	5. 600

REDUCCION

DIAME		ļ	В	F X		X	PESO A PROX.	
CM.	PULG.	M m.	PULG.	Mm.	PULG	Mm.	PULG.	KGS.
10 x 5	4 x 2	102	4	190	7 1/2	127	5	2.500
[15 x 10	6 x 4	102	, 4	203	8	127	5	4.600

TUBERIAS DE COBRE "NACOBRE" PARA INSTALACIONES HIDRAULICAS Y SANITARIAS.

Todas las tuberías de cobre "NACOBRE", son fabricadas de acuerdo a las Normas de Cali-dad establecidas por la Secretaría de Comercio a
través de la Dirección General de Normas; apegán
dose también a las Normas Americanas A.S.T.M. -(American Standard Testing Materials).

Como "Nacobre" está adherido al Código - Internacional de Colores, esta situación lo facul ta para marcar cada tipo de tubería según sus características, consecuentemente su uso específico.

Los tipos de tuberías de cobre fabrica--das por "NACOBRE" especialmente para instalaciones HIDROSANITARIAS son los siguientes:

- TIPO "M".- Marcadas en color ROJO, se fabrican en temple rígido, en tramos de 6.10 mts. y diâmetros de 3/8" a 4" (de 9.5
 a 101.6 mm.).
- JSOS.- En redes de agua fría y de agua caliente para casas habitación de interés social, residencias, edificios habitacionales, de oficinas, comerciales, etc.
- MIPO "DWV". Marcadas en color AMARILLO, se fa-brican también sólo en temple rígi-

-do, tramos rectos de 6.10 mts. y endiámetros comerciales de 1 1/4 a 4" -(de 31.8 a 101 mm.).

USOS. - En instalaciones sanitarias en general; - necesarias en la evacuación de fluidos - altamente corrosivos.

TUBERIA DE COBRE "NACOBRE"

TEMPLE RIGIDO TIPO "M", LONG./TRAMO 6.10 mts.

⊱ MEI	DIDAS	DIAMET	TROS	GRUESO	PESO EN	PRESION	FLUJO
NOM	INALES	EXT. INT.		PARED	KG. POR	CONSTANTE	EN
PULG.	MM.	MM.	NN.	MM.	TRAMO	KG./cm ²	LTS./MIN.
3/8	10	12.700	11.430	0.635	0.599	63.27	4.064
1/2	13	15.875	14.453	0.711	0.842	56.66	10.666
3/4	19	22.225	20.599	0.812	1.355	46.25	21.970
. 1	25	28.575	26.797	0.889	1.921	39.36	39.255
1 1/4	32	34.925	32.791	0.966	2.818	38.66	62.335
1 1/2	38	41.275	38.786	1.240	3.884	38.10	131.000
2	51	53.875	51.029	1.470	6.033	34.51	231.441
2 1/2	64	66.675	63.373	1.680	8.388	31.28	375.189
3	75	79.375	75.717	1.830	11.074	29.10	799.395
4	102	104.775	99.949	2.410	19.256	29.10	

TUBERIA DE COBRE "NACOBRE"
TEMPLE RIGIDO TIPO DWV, LONG./TRAMO 6.10 mts.

DIAMETROS NOMINALES PULG. MM.		DIAMETROS EXT. INT. MM. MM.		GRUESO PARED MM.	PESO EN KG. POR TRAMO
 1 1/4	32	34.925	32.893	1.016	2.678
1 1/2	38	41.275	39.141	1.067	3.345
2	51	53.975	51.841	1.067	4.402
3	75	79.375	7 7. 089	1.143	6.975
4	102	104.775	101.829	1.473	11.871

TUBERIAS DE COBRE TIPO "M" (Long. 6.10 m)

MEDIDAS NOMINAS PULG.		MEDIDAS COMERCIALES MM,	DIAME INTERIOR MM.	TROS EXTERIÓR MM.	AREAS UTILES INTERIORES MM. ²
3/8	9.5	10	11.430	12.700	102.556
1/2	12.7	13	14.453	15.875	163.978
3/4	19.1	19	20.599	22,225	333.090
1	25.4	25	26.797	28.575	563.692
1 1/4	31.8	32	32.791	34.925	844.071
1 1/2	38.1	38	38.786	41.275	1180.917
2	50.8	5,1	51.029	53.875	2044.107
2 1/2	63.5	64	63.373	66.675	3152.667
3.	76.2	75	75.717	79.375	4500.455
4	101.6	100	99.949	104.775	7841.995
AREA II	NTERIOR	$= A = \frac{\pi D^2}{4} = \frac{3}{4}$	$\frac{.1416 \times D^2}{4} =$	0.785D ²	

D = Diametro interior

0.785 = constante

NUMERO Y DIAMETROS DE RAMALES Y SALIDAS QUE PUEDEN ALIMENTARSE CONSIDE-RANDO AREAS INTERIORES EQUIVALENTES.

ALIMENTADO DIAMENTRO NOMINAL EN mm.	RES AREA TOTAL INTERIOR EN mm.2	RAMALES Y SALIDAS POR ALIMENTAR EN mm.	AREA TOTAL OCUPADA EN mm.²	CONSIDERANDO FACTOR DE DEMANDA DEL 80 AL 100%
13	163.978	1φ13	163.978	1φ13
19	333.090	2φ13	327.956	2φ13
25	550.521	3 ф1 3	491.934	4013 6 2019
25	550.521	1,419+1413	497.068	$1\phi19 + 2\phi13$
32	844.071	5 φ 1 3	819.890	6 ф13
32	844.071	2019+1013	830.158	$2\phi 19 + 2\phi 13$
32	844.071	1	714.499	$1\phi 25 + 1\phi 19$
38	1180.917	7 ф1 3	1147.846	8 13
38	1180.917	3 419	999.270	4019
38	1180.917	2φ25	1101.042	$1\phi25 + 2\phi19$
38	1180.917	3 0 1 9 + 1 0 1 3	1163.248	$2\phi 19 + 4\phi 13$
38	1180.917	2 019 +3 01 3	1158.114	4 4 1 9
51	2044.108	6φ19	1998.540	7φ19

51	2044.108	3 \$\phi 25 + 1 \phi 19	1984.653	4 4 2 5
51	2044.108	2	2021.232	$2\phi 32 + 1\phi 25$
51	2044.108	1	2024.988	2φ38
51	2044.108	2¢25+2¢19	1767.222	$2\phi 25 + 3\phi 19$
64	3152.667	4	2868.264	$4\phi 25 + 3\phi 19$
64	3152.667	5	3085.695	6φ25
64	3152.667	3\$32+1\$19	2865.303	4φ32
64	3152.667	3	3082.734	$3\phi 32 + 2\phi 25$
64	3152.667	2¢38+2¢19	3028.014	3φ38
64	3152.667	1 \$ 51 + 2 \$ 25	3145.150	$1\phi 51 + 1\phi 38$
64	3152.667	1	2888.179	$2\phi 38 + 1\phi 32$
75	4500.455	8ф25	4404.168	9φ25
75	4500.455	4 \$ 32 + 2 \$ 25	4477.326	$4\phi 32 + 3\phi 25$
75	4500.455	5ф32	4220.355	6φ32
75	4500.455	3\$38+1\$32	4386.822	4φ38
75	4500.455	$1\phi 51 + 2\phi 38$	4405.942	$1\phi 51 + 3\phi 32$
75	4500.455	2φ51	4088.216	$2\phi 51 + 1\phi 25$
75	4500.455	1¢64+2¢25	4253.709	$1\phi64 + 3\phi25$
75	4500.455	1 φ64+1 φ32	3996.738	$1\phi64 + 2\phi32$

COBRE "NACOBRE".

- 1.- Ligereza de los tramos debido al reducido espesor de su pared, lo que facilita la transportación e instalación de los mis-mos.
- 2.- Su fabricación sin costura, permite que las tuberías según el tipo de éstas, re-sistan las presiones internas de trabajoprevistas con un alto factor de seguridad
- 3.- Su pared interior completamente lisa, per mite que los fluidos al circular, sufran- un mínimo de pérdidas por fricción.
- 4.- Su alta resistencia a la corroción, da -origen a una larga vida útil de las insta laciones.

CAPITULO X

ISOMETRICOS

Los isométricos, como ha quedado estable cido, se levantan a 30° con respecto a una línea horizontal denominada línea de referencia y observando las tuberías tomadas como punto de partida, con una angulación de 45°.

El realizar a escala los isométricos delas instalaciones hidráulicas y sanitarias, facilita cuantificar con exactitud el material a utilizar o utilizado en ellas, al poderse observartodas y cada una de las conexiones, válvulas y tramos de tuberías.

En las instalaciones hidráulicas y sanitarias en general, se tienen normalmente derivaciones a 45 y 90°, aunque hay necesidad de hacer hincapié que en grandes obras de abastecimientode agua fría, principalmente las armadas con conexiones bridadas, se dispone de codos con ángulos de 90, 45, 22.5 y 11.25°.

Por lo anterior, podrian desglozarse los isométricos en tres casos específicos:

1.- Cuando todas las derivaciones son a90°, los isométricos se levantan con sólo trazar
paralelas a los tres catetos marsados con líneagruesa de un cubo en isométrico como el de la si
guiente figura.

CUBO EN ISOMETRICO PARA LEVANTAR ISOMETRICOS CON DERIVACIONES A 45° Y 90° GEOMETRICOS

1_

- 2.- Cuando existen derivaciones a 45°, hay necesidad de trazar paralelas con respecto a las diagonales marcadas con líneas punteadas.
- 3.- Cuando se tienen derivaciones o cambios de dirección a 22.50 y 11.25°, hay necesidad de intercalar la línea entre las derivaciones a 90 y 45° para darle forma aproximada al -- isométrico definitivo.

En las siguientes páginas, se tienen los isométricos de dos ejemplos sencillos desde la - toma hasta el tinaco.

Para continuar los isométricos de las -instalaciones hidráulicas a partir de la salidadel agua en los tinacos o tanques elevados, se localiza el punto de la bajada del agua fría y a partir de éste, se sigue exactamente el mismoprocedimiento inicial, trazando paralelas a loscatetos o a las diagonales según el caso, locali
zando las alimentaciones de los muebles.

DIAGRAMA DE INSTALAÇION DE MEDIDOR Y TINACO.

(TIPO-I)

DIAGRAMA DE INSTALACION DE MEDIDOR Y TINACO

(ISOMETRICO TIPO -1)

DIAGRAMA DE INSTALACION DE MEDIDOR Y TINACO.

(TIPO - 2)

DIAGRAMA DE INSTALACION DE MEDIDOR Y TINACO

(ISOMETRICO TIPO - 2)

TIPO No. 1

INSTALACION TIPO DE TINACOS TUBERIA Y GONEXIONES GALVANIZADAS

- 1 REDUCCION BUSHING GALVANIZADA # 38 x 32, 38 x 25 0 38 x 19
- 2 NIPLES GALVANIZADOS Ø 32,25 6 19
- 3 TEE GALVANIZADA 5 32,25 619
- 4 TAPON MACHO Ø 32,25 6 19
- 5 TUERCA DE UNION GALVANIZADA Ø 32,25 6 19
- (6) VALVULA DE COMPUERTA, ROSCADA \$ 32,25 6 19

TIPO No. 2

INSTALACION TIPO DE TINACOS TUBERIA Y CONEXIONES DE COBRE

- () CONECTOR CUERDA EXTERIOR # 38
- 2 REDUCCION BUSHING DE COBRE Ø 38 x32, 38 x 25 6 38 x 19
- 3 NIPLES DE COBRE Ø 32,25 6 19
- 4 TEE DE COBRE € 52,25 6 19
- 6 CONECTOR CUERDA INTERIOR 6 32,25 6 19
- ® TAPON MACHO # 32,25 6 19
- (7) VALVULA COMPUERTA SOLDABLE & 32,25 6 19

BAÑO TIPO I

BAÑO TIPO 2

BAÑO TIPO No. 2 IT. D.V.

TIPO 3

BAÑO TIPO No. 3

CAPITULO XI

FOSAS SEPTICAS

Las fosas sépticas son en realidad tanques subterráneos herméticos de fermentación y bajo ciertas condiciones un complemento de lasinstalaciones sanitarias.

Se construyen en lugares carentes de AL CANTARILLADO, en los cuales, es dificil alejarlos desechos líquidos con la facilidad y la sen cillez que permiten aquellas instalaciones; sise les presta la atención debida, resuelven enforma satisfactoria el problema de eliminaciónde pequeños volúmenes de aguas negras.

Por lo expuesto líneas arriba, es fácil entender que se construyen fosas sépticas siempre y cuando en las casas, edificios o construcciones por servir, exista provisión suficiente de agua y que como mínimo se disponga en los INODOROS de una corriente de agua de 6 litros por descarga.

LA FOSA SEPTICA CONSTA ESENCIALMENTE DE:

- 1.- Tanque séptico
- 2.- Campo de oxidación
- 10. EN EL TANQUE SEPTICO quedan las -- aguas en reposo y en él se lleva a cabo la sedi

mentación y la fermentación de natas (putretacción); después de un tiempo determinado, el volumen de los sedimentos y de las natas sobre la superficie del líquido disminuye y su carácterque en un principio es altamente ofensivo a la vista y al olfato, tiende a desaparecer.

El agua que se encuentra entre el sedimento y las natas, se va transformando en un 11 quido claro como consecuencia de que privada la masa total del aire y de la luz, se favorece la reproducción de unos micoorganismos que prolife ran en un ambiente desprovisto de oxígeno del aire, llamados BACTERIAS ANAEROBIAS que como su nombre lo indica, no necesitan oxígeno del aire para vivir, sino que lo toman de la materia que las rodea. Estas bacterias ANAEROBIAS, destru-yen todas las bacterias patógenas acarreadas en el excremento transformando el estado de este y convirtiéndolo en líquidos y gases en una ten-dencia favorable a reducir las formas peligro-sas del excremento a productos minerales inofen sivos, en consecuencia, las bacterias ANAERO---BIAS realizan el proceso de putrefacción de las materias contenidas en las aguas negras cono--ciéndose este ciclo como "PROCESO SEPTICO".

Una vez destruídas las bacterias patóge nas contenidas en el excremento y este convertido en gases y aguas, dichas aguas se convierten

en una condición tal que al ponerse en contacto con el aire, rápidamente se oxidan y se transforman en inofensivas, este áltimo cambio se de be a que las ANAEROBIAS son destruídas por otra bacterias llamadas <u>AEROBIAS</u> al salir aquellas-al campo de oxidación.

20.- En el campo de oxidación como su - nombre lo indica, se lleva a cabo la oxidación- que en este caso es la del EFLUENTE.

Este campo se forma con una serie de -drenes colocados en el subsuelo de terrenos porosos procurando distribuir uniformemente el efluente para que se realice su oxidación al hacer contacto con el aire contenido en los hue-cos del terreno. En forma más clara, puede de-cirse que el campo de oxidación es aquel forma
do por una red de tubos de albañal que pueden colocarse de las dos siguientes formas:

- a) .- Calafateados o unidos.
- b).- Sin calafatear o sin unirse
- a).- Cuando están calafateados o unidos los tubos, se les hacen pequeñas perforaciones en la parte baja res pecto a su posición horizontal para facilitar la distribución del efluente.

d).- Cuando no están unidos unos a o--tros, se dejan separados aproximadamente 0.5 cm. con el mismo fin.

El campo de oxidación en ocasiones es substituído por un POZO DE ABSORCION; éste es recubierto en sus paredes interiores con piedra
redonda o piedra de río y en el fondo debe tener grava, cascajo o cualquier otro material inerte para facilitar la penetración del efluente.

CAMPO DE OXIDACION

- 1.- El número mínimo de líneas de tuberías de albañal será de DOS
- 2.- La longitud máxima de cualquier 11nea de tubería es de 30 metros.
- 3.- Separación mínima entre líneas de tuberías es de 1.8 metros.
- 4.- La profundidad de las zanjas varíaentre 0.45 y 0.60 metros aunque pue de ser un poco mayor o un poco me-nor según condiciones del terreno.
- 5.- La pendiente de las zanjas será mayor mientras más poroso sea el suelo, pero nunca mayor del 10% ni menor del 1%.

- 6.- El fondo del pozo de absorción deberá estar a una distancia vertical mínima de 1.50 metros.;
- 7.- El campo de oxidación debe estar como mínimo de 15 metros de cualquier fuente de abastecimiento de agua potable.
 - 8.- Las cajas distribuidoras, ubicadasinmediatamente despues de las fosas
 sépticas, sirven para distribuir el
 efluente en partes proporcionalessal número de salidas previstas para
 el proceso de oxidación.

TANQUE_SEPTICO

- 1.- Capacidad minima 1.500 litros
- 2.- Tirante mínimo del líquido 1.1 me-tros.
- 3.- El largo debe ser de 2 a 3 veces su ancho.
- 4.- Diferencia de alturas entre las tuberías de entrada y de salida 5 cm.
 - 5.- Distancia minima de cualquier vi--vienda debe ser de 3 metros.

FOSA SEPTICA TIPO

NOTA: TODAS LAS COTAS CON LETRAS SON VARIABLES.

NOTA: TODAS LAS COTAS CON LETRAS SON VARIABLES.

FO'SA SEPTICA

TABLA PARA DISEÑO DE TANOUES SEPTICOS

PERSONAS		SERVIDAS EN:		AS EN:	CAPACIDAD	DIMENSIONES EN METROS								
Servicio doméstico			Servicio escolar externo			DEL TANQUE EN LITROS	L	A	h ₁	h ₂	hз	Н	E tabique piedr	
Hast	ta	10	Hast	a	30	1,500	1.90	0.70	1.10	1.20	0.45	1.68	0.14	0.30
11	a	15	31	a	45	2,250	2.00	0.90	1.20	1.30	050	1.78	0.14	0.30
16	a	20	46	a	60	3,000	2.30	1.00	1.30	1.40	0.55	1.88	0.14	0.30
21	a	30	61	a	90	4,500	2.50	1.20	1.40	1.60	0.60	2.08	0.14	0.30
31	a	40	91	a	120	6,000	2.90	1.30	1.50	1.70	0.65	2.18	0.28	0.30
41	a	50	121	. a	150	7,500	3.40	1.40	1.50	1.70	0.65	2.18	0.28	0.30
51	a	60	151	a	180	9,000	3.60	1.50	1.60	1.80	0.70	2.28	0.28	0.30
61	a	80	181	à	240	12,000	3.90	1.70	1.70	1.90	0.70	2.38	0.28	0.30
81	a	100	241	a	300	15,000	4.40	1.80	1.80	2.00	0.75	2.48	0.28	0.30

Para elaborar esta tabla, se tomaron en						
cuenta los siguientes factores:	L	LARGO INTERIOR DEL TANQUE				
EN SERVICIO DOMESTICO: Una dotación de 150 lts./persona/día y un período de retención de 24 horas.	A	ANCHO INTERIOR DEL TANQUE				
•	^	Anono intimitor bus imagos				
EN SERVICIO ESCOLAR: El número de personas para servicio esco- lar, se determinó para un período de trabajo	h 1	TIRANTE MENOR				
ESCOLAR DIARIO DE 8 HORAS.						
Para diferentes períodos de trabajo esco lar, habrá que buscar la relación que existe	h ₂	TIRANTE MAYOR				
entre el período de retención y el período -						
de trabajo diario escolar, relacionándola con la capacidad doméstica.	h ₃	NIVEL DE LECHO BAJO DE DALA CON RESPECTO A LA				
Ejemplo: Se tiene un tanque séptico de uso doméstico para 60 personas. ¿A cuántas personas dará servicio escolar, si el período de		PARTE DE MAYOR PROFUNDIDAD DEL TANQUE				
trabajo diario es de 6 horas?	Н	PROFUNDIDAD MAXIMA				
Calculo:						
Relación = $\frac{\text{Período de Retención}}{\text{Período de Trabajo}} = \frac{24}{6} = 4$						
	E	ESPESOR DE MUROS				
Puede dar servicio escolar para: 4 x 60 = 240						

personas.

FOSA SEPTICA DE DOS CAMARAS CON SALIDA DEL EFLUENTE EN LA PARTE INFERIOR.

En ésta, el proceso séptico es exactamente igual al de las dos fosas sépticas ya des
critas, sólo que la salida del efluente es porla parte baja y no se produce en cada uso sinoque se vacía la segunda cámara cuando el efluen
te rebasa la altura del tirante de 13 mm.

Por lo anteriormente descrito, la opera ción de descarga de la segunda cámara por medio del dispositivo (patentado LAV- O- MEX), indica do por medio del CESPOL, la CAMPANA Y EL TIRAN-TE es idéntica a la descarga que se tiene en un tanque lavador.

FIG. Nº 4

CAPITULO XII

LETRINAS SANITARIAS

Cuando las poblaciones en zonas rurales o semiurbanas carecen de abastecimiento de agua intradomiciliaria, no se cuenta con atarjeas y-no se dispone de suficiente agua para alejar --los desechos humanos, para confinar éstos y protegerlos debidamente y en forma econômica, es - recomendable la construcción de LETRINAS SANITA RIAS.

UBICACION DE LAS LETRINAS

La distancia entre las letrinas a cualquier pieza habitable debe ser como minimo de - 5 m., y entre las letrinas y cualquier toma de agua potable debe ser de 7.5 a 15 m., deben de construirse en terrenos secos y libres de inundaciones independientemente de que en terrenoscon pendientes se deben localizar en las partes bajas de donde se encuentren las fuentes de suministro de agua, además estar de 1.5 a 3.0 m.-sobre el nivel de las aguas subterráneas.

Una vez que están en servicio las letrinas sanitarias procurar no introducirles agua a algún desinfectante y evitar filtraciones hacia ellas.

Cuando por características y topografía

del terreno exista la imperiosa necesidad de --

construirlas en terrenos flojos, hay necesidadde ADEMAR las paredes de los fosos con materiales existentes en la región para evitar derrumbes (tabique, troncos, morillos, tablas, etc.).

TIPOS DE LETRINAS

- 1.- Con taza.
- 2.- Con sólo huecos en la losa pero ésta a una altura entre 35 y 45 cm., a -partir del nivel del piso terminado.
- 3.- Con huecos en la losa a ras del piso, conocida como letrina de tres tiem-pos o tipo presidio.

FORMAS DEL FOSO

- 1.- Cuadrado
- 2.- Redondo
- 3.- Rectangular

DIMENSIONES Y TIEMPO DE USO DE LOS FOSOS

Tanto el largo como el ancho de los fo-sos deben ser de unos 20 cm., menores que las dimensiones de las losas que los cubren sin embargo cuando se quiere dar una mayor seguridad,
la losa puede tener mayores medidas para aumen-

-tar la superficie de contacto.

La profundidad de los fosos se ha estandarizado en 1.80 m. aunque hay que hacer notarque en ocasiones por condiciones del terreno, este valor puede reducirse.

TIEMPO DE SERVICIO DE LOS FOSOS

El tiempo de servicio, depende principal mente de la frecuencia de uso, pero en todos -- los casos, cuando el nivel del excremento lle-- gue a 0.5 m., de la superficie del suelo, se de be retirar la losa, se llena el foso de tierra-apisonandola ligeramente, entonces se cambia o construye la letrina sanitaria en otro lugar bajo las mismas características constructivas de la anterior.

LETRINA SANITARIA

LETRINA SANITARIA 2 Tiempos

LETRINA SANITARIA, 3, Tiempos

PRECIPITACIÓN PLUVIAL

Precipitación pluvial o caída del agua en forma de lluvia.

La precipitación pluvial se expresa en mm/hr, considerando en promedio de una hora su duración y de 5 minutos su máximo valor.

Para el Distrito Federal y lugares con clima similar, se consideran valores de 100 mm/hr, 150 mm/hr y 200 mm/hr, pero; ¿Qué significan tales valores?

Significa, que si se habla de precipitaciones pluviales de 100 mm/hr, 150 mm/hr y 200 mm/hr y las áreas en estudio se dividen en cuadrados perfectos de 1.0 m. por lado; en cada cuadro la altura del agua alcanzaría 100 mm. (10 cm.), 150 mm. (15 cm.) y 200 mm. (20 cm.) respectivamente, lo que traducido en volúmenes, equivalen a 100 Lts., 150 Lts. y 200 Lts. por metro cuadrado.

the second secon

Brown to the state of the state

The state of the second

BAJADAS DE AGUAS PLUVIALES EN Fo. Fo.

El cálculo de las bajadas de aguas pluviales, se hace para manejar un volumen de agua equivalente a un cuarto de la capacidad del tubo y no a tubo lleno.

En general, si el agua sólo llena la cuarta parte "N = 4" del tubo de diámetro interior "D", el espesor de la lámina de agua "E" adherida a la pared interior de dicho tubo es:

$$E = \frac{D}{2}(1 - \frac{N-1}{N})$$

De modo que si la B.A.P. es de D = 4 pulg = 100 mm. y N = 4 (tubo lleno a la cuarta parte) se tiene:

$$E = \frac{100}{2} (1 - \frac{4 - 1}{4}) = 50(1 - 0.75) = 50(0.25)$$

$$E = 12.5 \text{ mm.} = 1.25 \text{ cm.}$$

En una B.A.P. de D = 6 pulg. = 150 mm. y N = 4, la lámina de agua adherida a la pared interior del tubo tendrá un espesor de:

$$E = \frac{150}{2} (1 - \frac{4 - 1}{4}) = 75(1 - 0.75) = 75(0.25)$$

$$E = 18.75 \text{ mm.} = 1.875 \text{ cm.}$$

Para determinar la capacidad de una B.A.P. parcialmente llena (sólo la cuarta parte), primero se calcula el radio hidráulico "R".

$$R = \frac{\text{Area de paso del agua}}{\text{Perimetro de contacto del agua}}$$

$$\text{Area Interior} = A = \frac{\pi D^2}{4} = \frac{3.1416D^2}{4}$$

Como el agua ocupa sólo la cuarta parte del área interior del tubo, el área de paso del agua es:

$$Ap = \frac{A}{4} = \frac{\frac{3.1416D^2}{4}}{4} = \frac{3.1416D^2}{4 \times 4} = \frac{3.1416D^2}{16}$$

El perímetro de contacto del agua en el interior del tubo es:

$$P = \pi D = 3.1416D$$

En consecuencia; el radio hidráulico resulta ser:

$$R = \frac{Ap}{p}$$

$$R = \frac{3.1416D^{2}}{16}$$

$$R = \frac{3.1416D^{2}}{3.1416D} = \frac{3.1416D^{2}}{3.1416D \times 16} = \frac{D}{16}$$

Como segundo paso, se considera la pendiente hidráulica "S".

The state of the s

La pendiente hidráulica se obtiene dividiendo la diferencia de nivel entre longitud del tramo de la tubería en estudio.

Para bajadas de aguas pluviales (B.A.P.), la pendiente hidráulica es igual a la unidad, porque la diferencia de nivel y la longitud del tramo de tubería son iguales y por tanto:

S = 1.0 para B.A.P. Formula de MANNING

$$V = \frac{1}{N} R^{2/3} S^{1/2}$$

V = Velocidad de la agua en m/seg.

N = Coeficiente de rugosidad (0.01 para Fo. Fo.)

R = Radio hidráulico

S = Pendiente hidráulica (1.0 para B.A.P.)

Consecuentemente, para el caso específico de una B.A.P. en Fo. Fo. se tiene:

$$V = \frac{1}{0.01} R^{2/3} S^{1/2} = 100 R^{2/3} S^{1/2} = 100 R^{2/3} 1^{1/2}$$

$$V = 100\sqrt[3]{R^2}\sqrt{1} = 100\sqrt[3]{R^2}$$

Pero si el radio hidráulico "R" se expresa en mm., la velocidad en m./seg. con que desciende el agua pluvial por un tubo en posición vertical es:

$$V = R^{2/3} = \sqrt[3]{R^2}$$

EJEMPLO.

Para una B.A.P. en Fo. Fo. De 4 pulg = 100 mm. y llena sólo la cuarta parte de su area interior se tiene:

$$R = \frac{D}{16} = \frac{100}{16} = 6.25 \text{ mm}.$$

La velocidad con que desciende el agua es :

$$V = R^{2/3} = \sqrt[3]{R^2} = \sqrt[3]{(6.25)^2} = \sqrt[3]{39.062}$$

 $V = 3.393 \text{ m/seg.} = 33.93 \text{ dm/seg.}$

El área de paso del agua es:

El gasto máximo admisible en una Bajada de Aguas Pluviales de Fo. Fo. Y de 4 pulg. (100 mm.) es:

Q = Area de paso × velocidad

 $Q = 0.19635 \text{ dm}^2 \times 33.93 \text{ dm} / \text{seg.}$

 $Q = 6.66 \, dm^3 / seg = 6.66 \, lts / seg.$

Para calcular la superficie de azotea que aportará 6.66 Lts./seg., hay que considerar la intensidad de la precipitación pluvial y los 5 minutos de máximo valor.

Si la precipitación es de 150 mm./hr., la lluvia cae a razón de 150 Lts./hr en cada m^2 , porque: en cada m^2 el agua alcanza una altura de 150 mm. = 15cm.

En consecuencia:

$$\frac{150 \text{ Lts. / hr.}}{60 \times 60} = 0.0416 \text{ Lts. / seg.}$$

Ahora bien, si teniendo una precipitación pluvial de 150 mm./hr. cada m² de azotea aporta 0.0416 Lts./seg., sólo resta calcular que área aporta 6.66 Lts./seg.

$$X = \frac{1.0m^2 \times 6.66 \text{ Lts./seg.}}{0.0416 \text{ Lts./seg.}} = 160 \text{ m}^2$$

Lo anterior quiere decir, que para una precipitación pluvial de 150 mm./hr., una B.A.P. de Fo. Fo. Y de 4 pulg. de diámetro, tiene capacidad para evacuar hasta 160 m² de azotea.

Resultado que coincide con el cálculo que se hace en forma práctica al considerar un diámetro de 4 pulg. Y una precipitación pluvial de 150mm./hr.

SE ELEVA AL CUADRADO EL DIÁMETRO EXPRESADO EN PULGADAS Y SE MULTIPLICA POR DIEZ.

$$4 \times 4 \times 10 = 160 \text{ m}^2$$

EJEMPLO No. 2

Para una B.A.P. de Fo. Fo. y de 6 pulg. de diámetro (150 mm.) y también para una precipitación pluvial de 150 mm/hr se tiene:

Radio hidráulico = R = $\frac{D}{16}$ = $\frac{150}{16}$ = 9.38 mm. Area de paso Ap = $\frac{\pi D^2}{16}$

$$Ap = \frac{3.1416 \times 15^2}{16} = 44.178 \text{ cm}^2$$

$$Ap = \frac{44.178 \text{ cm}^2}{100} = 0.44178 \text{ dm}^2$$

Velocidad con que desciende el agua

 $V = R^{2/3} = \sqrt[3]{R^2} = \sqrt[3]{(9.38)^2} = \sqrt[3]{87.98}$

V = 4.447 m. / seq. = 44.47 dm. / seq.

 $Q = Ap \times V = 0.44178 \text{ dm}^2 \times 44.47 \text{ dm./seg.}$

 $Q = 19.64 \text{ dm}^3 / \text{seq.} = 19.64 \text{ Lts.} / \text{seq.}$

\$23 To a gradual of the state of the Como la precipitación es de 150 mm./hr., la aportación por m² sigue siendo de 0.0416 Lts./seg., sólo resta calcular el área de azotea que aporte 19.64 Lts./seg.

TO STATE OF THE ST

361

X 19.64 Lts./seg: 1.812 $X = \frac{1.0 \text{ m}^2 \times 19.64 \text{ Lts. / seg.}}{0.0416 \text{ Lts. / seg.}} = 472 \text{ m}^2.$ <u>CALCULO PRACTICO.</u> Se multiplican entre sí y por 10 los 3 valores de los diámetros de 2.0, 4.0 y 6.0 pulgadas (valores comerciales) obteniéndose:

But the second of the second of the second

Commence of the second of the second of the second

ANTONE OF A STAND AND ANTICOME.

Como la diferencia en más no es mayor al 2%, se considera cálculo exacto.

CAPACIDAD DE BAJADAS DE AGUAS PLUVIALES EN Fo. Fo. (PARA AZOTEAS DE LOSA PLANA).

DIÁMETRO DE		INTENSIDAD DE LA				
LAS B.A.P.		PRECIPITACIÓN PLUVIAL				
PULG.	MM.	100 MM/HR	150 MM/HR	200 MM/HR		
2	50	38 m²	25 m²	20 m ²		
4 D	100	240 m²	160 m ²	120 m ²		
6	150	707 m ²	472 m ²	354 m ²		

NOTA IMPORTANTE. - El Reglamento de Construcciones para el Distrito Federal recomienda, por seguridad considerar; Una Bajada de Aguas Pluviales de 4 pulgadas por cada 100 m² de Área tributaria.

1 3850 1 0 15

CALCULO DEL GASTO EN TUBERÍAS QUE TRABAJAN A TUBO LLENO

Así como se dispone de un cálculo exacto para bajadas de aguas pluviales (B.A.P.); para la conducción de agua a tubo lleno se tienen valores tabulados, considerando velocidades mínimas y máximas promedio de 1.5, 2.0 y hasta 2.5 m/seg, aplicando la fórmula siguiente:

Q = AV en donde :

Q = Gasto en Lts/seq.

A = Area interior o húmeda del tubo propuesto

V = Velocidad del agua en m/seg.

EJEMPLO

Calcular el Gasto en un tubo que trabaja a tubo lleno, cuyo diámetro es de 1.0 pulg = 25.4 mm = 0.0254 m, considerando una velocidad máxima de cálculo V= 2.5 m/seg.

Formula Q = AV

$$A = \frac{\pi d^2}{4} = \frac{3.1416 (0.0254m)^2}{4} = 0.785 (0.0254m)^2$$

 $A = 0.785 (0.000645 m)^2 = 0.000506 m^2$

Sustituyendo valores

 $Q = 0.000506 \text{ m}^2 \times 2.5 \text{ m/seg.}$

 $Q = 0.001265 \text{ m}^3 / \text{seg.} = 1.265 \text{ Lts.} / \text{seg.}$

CAPACIDAD DE CONDUCCIÓN A TUBO LLENO

DIÁMETROS		AREA	VELOCIDADES EN M/SEG.			
EN	EN MM.	INTERIOR	1.5	2.0	2.5	
PULG.		CM ²	GASTO	GASTOS EN LTS./SEG.		
3/8	9.50	0.071	0.106	0.142	0.177	
1/2	12.70	0.126	0.189	0.252	0.315	
3/4	19.10	0.284	0.426	0.852	0.710	
1	25.40	0.506	0.759	1.012	1.265	
1 1/4	31.80	0.790	1.185	1.581	1.975	
1 1/2	38.10	1.140	1.710	2.280	2.850	
2	50.80	2.025	3.037	4.050	5.062	
2 1/2	63.50	3.160	4.740	6.321	7.900	
3	76.20	4.550	6.825	9.110	11.375	
4	101.60	8.130	12.195	16.261	20.325	

CALCULO PRACTICO (A tubo lleno)

Considerando un valor promedio de velocidad V=2.0 m/seg., se calcula el gasto en Lts/seg. Para diámetros enteros de 1.0, 2.0, 3.0 y 4.0 pulgadas, con solo elevarlos al cuadrado (1x1=1.0 Lts/seg, 2x2=4.0 Lts/seg., 3x3=9.0 Lts/seg., 4x4=16 Lts/seg.); lo que da errores de 1.20, 1.24, 1.21 y 1.61% respectivamente (en menos), lo que automáticamente da un factor de seguridad.

Como en todos los casos el error no es mayor al 2%, se consideran cálculos exactos.

CALCULO DE BOMBAS

Para calcular la potencia en caballos de fuerza (H.P.) de una bomba para el llenado de un tinaco o una batería de tinacos, considerar los pasos siguientes:

1. Calcular la carga total H, cuya fórmula es :

 $H_{\pi} = hs + he + hf$

en donde :

hs = Carga de succión

he = Carga estática

hf = Carga de fricción

La carga de succión hs, es negativa cuando la bomba se instala por sobre el nivel máximo del agua dentro de la cisterna (sobre la tapa de la cisterna, sobre el nivel del piso que la rodea, etc.).

La carga de succión hs es positiva, cuando la bomba trabaja ahogada, es decir, cuando el tirante del agua de la cisterna queda sobre el eje de succión, en consecuencia; si la bomba trabaja ahogada, hs = 0 quedando la fórmula:

 $H_{\pi} = he' + hf$

Calcular la potencia en H.P. de una bomba, para el llenado de un tinaco en una edificación de 2 niveles (planta baja y planta alta).

Para este caso, la carga de fricción hf equivale al desarrollo horizontal (des. horiz.) de 6.00 m, más el 10% de la distancia entre el punto bajo de la succión hasta el punto de descarga (P.D.), lo que equivale a considerar el 10% de perdidas por cambios de dirección, fricción y demás.

```
Carga total H_T = hs + he + hf

En cuya fórmula se tiene:
hs = Carga de succión = 2.0 m
he = Carga estática = 8.0 m
hf = Carga de frición = ?

hf = des.horiz + 10% (hs + des.horiz + he)
hf = 6.0 m + 10% (2.0 m + 6.0 m + 8.0 m)
hf = 6.0 m + 10% (16.0 m) = 6.0 m + 1.6 m = 7.6 m

Substituyendo valores se tiene:
H_T = 2.0 m + 8.0 m + 7.6 m = 17.6 m
```

Suponiendo un tinaco con una capacidad de almacenamiento de 1,100 Lts.; dejando en la parte alta interior un espacio libre (el equivalente a 100 Lts. para la libre operación de controles) y una reserva en la parte inferior de 200 Lts., sólo se renovarán 800 Lts. en cada operación de Arrancar - Parar.

Si se desea hacer el llenado en un tiempo de 10 (diez) minutos, la capacidad de la bomba será:

DATOS

Litros por renovar = 800
Tiempo de llenado = 10min. =
$$10x60 = 600$$
seg
H_T = 17.6m

SOLUCION

Fórmula HP =
$$\frac{QH_T}{76\eta}$$
 en donde :

$$Q = Gasto en Lts./seg.$$

$$\eta$$
 = Eficiencia de la bomba (Suponer 66%)

$$Q = \frac{\text{Litros por renovar}}{\text{Tiempo de llenado}} = \frac{800 \text{ Lts.}}{600 \text{ seg.}} = 1.33 \text{ Lts./seg.}$$

HP =
$$\frac{1.33 \text{ lts./seg.} \times 17.6 \text{ m.}}{76 \times 0.66} = \frac{23.40}{50.16} = 0.466$$

Capacidad de la bomba =
$$0.5 \text{ HP} = \frac{1}{2} \text{ HP}$$

DATOS PRACTICOS DE INSTALACIONES HIDRAULICAS Y SANITARIAS

