

Transporte Longitudinal

Transporte de sedimento (tipos)

Arrastre de fondo (bed load): contacto entre granos - fondo

Suspensión (suspended load): granos en suspensión en la columna de agua – mantenidos por movimiento hacia arriba

Sheet flow: capa densa en movimiento en el fondo

$$q_s = \int_{z_a}^h U(z)c(z)dz$$

De la contraction de la contra

The Wave Route

Deep water

Wave shoaling

Wave breaking

Wave run-up

COM – DINAMICA COSTERA Jose.jimenez@upc.edu

B General Circulation (small α_b)

C Oblique Wave Approach (large α_b)

Horizontal Structure

Cell Circulation

UNDERTOW

Vertical Structure

Small Incident Wave Angle

Large Incident Wave Angle

Transport Mechanisms

Longshore Currents & Oblique Breaking Waves

Longshore component of wave forcing =
$$-\frac{1}{\rho d} \frac{\partial S_{xy}}{\partial x}$$
 (1)

where
$$S_{xy} = En \sin \alpha \cos \alpha = \frac{n}{8} \rho g H^2 \cos \alpha \sin \alpha$$

Frictional drag on flow =
$$R_y = \frac{2}{\pi} C_f \rho u_m v_l$$
 (2)

(1) = (2)
$$v_l = \frac{5\pi}{16} \frac{\tan \beta^*}{C_s} \gamma_b \sqrt{gd} \sin \alpha \cos \alpha$$

(Longuet-Higgins 1970)

$$v_{l,mid} = 2.7u_m \sin \alpha_b \cos \alpha_b$$
(Komar and Inman 1970)

$$V_L = 20.7m \sqrt{gH_b} \sin 2\alpha_b$$

Corriente longitudinal

Incidencia oblicua del oleaje en rotura

100,000 m³/a

Donde tendremos más problemas?

500,000 m³/a

ERGNSHURA B/IACRNICITA DON 8/09

SI in =
$$100,000 \text{ m}^3/\text{a}$$

SI out = $100,000 \text{ m}^3/\text{a}$
SI in = SI out

$$\rightarrow \Delta V = 0$$

$$\bigcirc$$

SI in =
$$500,000 \text{ m}^3/\text{a}$$

SI out = $500,000 \text{ m}^3/\text{a}$

$$\rightarrow \Delta V = 0$$

Cambios en planta o desplazamientos de la línea de orilla NO son producto del transporte longitudinal sino del GRADIENTE en el transporte longitudinal a lo largo de la costa

Cambios en planta

Una vez existe un elemento que genera un gradiente, dado que los cambios inducidos son proporcionales a éste, cuanto MAYOR sea la tasa de transporte MAYOR será el gradiente MAYORES serán los problemas

$$\frac{\partial x}{\partial t} \approx \frac{\partial Sl}{\partial y}$$

$$S neto = S1 - S2$$

$$S bruto = S1 + S2$$

Examples of shoreline change: Blocking of transport by groyne/headland

Basic process:

shoreline under oblique wave attack tends to adjust

- 1) to an orientation parallel to wave crests or
- 2) normal to wave propagation direction

TRANSPORTE LONGITUDINAL

Jose.jimenez@upc.edu

TRANSPORTE LONGITUE

Jose.jimenez@upc.edu

FORMULAS DE TRANSPORTE LONGITUDINAL

$$q_{s,c} = \frac{e_s (1 - e_b) \tau_b \overline{u}}{\left(\rho_s - \rho\right) g \cos \beta \left[\frac{w_s}{\overline{u}} - \tan \beta\right]}$$

$$-1963 -$$

Komar y Inman (1970)

Engelund - Hansen (1967)

Bijker (1981)

CERC (1984)

Ackers - White (1973)

Van Rijn (1981)

Fredsoe y Deigaar (1981)

Komar (1988)

Kamphuis (1991)

Bowen (1980)

Bailard (1981)

Damgaard y Soulsby (1996)

Ribberink (1998)

Watanabe (1992)

Van Rijn (2001)

Haas y Hanes (2004)

	Main factor				\				
Author	Bottom fluid I velocity	Bottom shear stress	Wave energy or wave height		d(mm)		Experimental conditions	Bottom topography (tanβ)	Note
Iwagaki and Sawaragi			$\frac{Q}{H_0\sqrt{3gd^3}}.$ = 1.97 $\left(\frac{H_0}{L_0}\right)^{-2/3} \left(\frac{H_0}{sd}\right)^2$	Lab. expt. (Sawaragi and Murakami, 1957)	0.42	2.65	H = 6.1 - 13.3(cm) T = 0.8 - 1.24(s) $\alpha = 10 - 46$	10/100 ~12.8/100	Kalinske * Brown type sediment trans- port rate was applied.
(1962)			$\times K_{1B}^{11/3} \tan \beta^{4/3} (\sin \alpha_B)^{4/3} \cos \alpha_B$	Field exp.	1.23~11.4	2.65	$H_0 = 0.5 - 2.2(m)$ $\alpha = 0 - 30^{\circ}$	9/100 ~12/100	Data were obtained by sand trap.
Bijker (1968)	Suspended	$\left[-0.27 \frac{3dC_{I}^{2}}{\mu V^{2}} \left\{1 + \frac{1}{2} \left(A \frac{u}{V}\right)^{2}\right\}^{-1}\right]$ load: $(bcd load) \times (I_{1} ln 33h/r + I_{2})$		Field expt.	0.5	2.65	$H_0 = 1.6(m)$ $T_0 = 12(s)$ $\alpha = 13^{\circ}$	7.1/100	 I₁ and I₂ are functions of grain size and water depth. Mixed bottom shear stress r_r = {1 + ½/2 (A u/V)²} r_e where r_e is bottom shear stress under unidirectional flow.
Komar and Inman (1970)			$Q = A (E_{rms}c_{t})_{B} \times \cos\alpha_{B}V/u_{m}$	Field expt.	0.6		$H = -1(m)$ $V = -75(cm/s)$ $\alpha = -16^{\circ}$ $V = -76(cm/s)$ $\alpha = -8^{\circ}$	13.8/100 3.4/100	Transport rate was related to the wave energy flux, based on the fluorescent tracer experiment.
Thornton (1972)	v		$q = \frac{A}{g(1-\rho/\rho_*)} \sqrt{\frac{V}{u_m}} \left(-\frac{\partial Ec_k}{\partial x}\right)$ Offshore zone $-\frac{\partial Ec_k}{\partial x} = \overline{u}\overline{t} $ Nearshore zone $E = \frac{1}{8} \rho g \gamma^2 (h + \overline{\zeta})^2$ $c_k = \sqrt{g(1+\gamma)(h + \overline{\zeta})}$	Field expt.	0.2	2.65	$H_B \Rightarrow 1(m)$ $T_B \Rightarrow 8(s)$ $\alpha \Rightarrow 4^*$	2/100 -3/100	• — ες is the power per unit area. • γ is the ratio between wave height and water depth (γ = 0.78). • Longshore velocity V is given by Thornton (1970) • Spilling breaker is the main object of study.
Shore Pro- tection Manual (1974)	er.		$Q = A (Ec_{\mathfrak{p}})_{\mathfrak{g},i}$	Field expt.			$2 \times 10^4 < (\mathcal{E}c_g)_{BH}$ $< 2 \times 10^7$ (units: ft · 1 bs/day/ft)		Field data of Komar, Caldwell, Watts were summarized. This equation was proposed by U. S. Army Coastal Engineering Research Center, and is one of the standard formulas. (see Shore Protection Manual, 1984)
Komar (1977)	q =	$= A \rho \left(C_1 V^2 + \frac{f_m}{2} u_m^2 \right) V$					Not verified		Equation of shear stress presented by Bij- ker (1971) was transformed.
Mizuguchi and Hori- kawa (1977)			$Q = As \frac{\sqrt{gh_B}}{\frac{dh}{dx} C_t \gamma w_B} (Ec_1)_B \sin \alpha_B$				Not verified		Combine J the distributions of concentra- tion of suspended load and velocity of longshore current.
Kamphuis and Read- shaw(1978)			$Q = k (\xi_B) \frac{E_I}{g}, \ \xi_B$ $= \frac{\tan \beta}{\sqrt{M_B/L_B}}$	Lab. expt.	0.61	2.65	$H_0 = 4.7 - 5.6$ 9.3 - 12.4(cm) $T_0 = 1.17 - 1.50$ (s) $\alpha = 10^*$	1/10	Surf similarity parameter, ξ_B , which indicates the relation between incident wave and characteristic of beach, is different between bar-type and step-type beaches.
Sawaragi				Lab. expt.	0.2	2.65	$H_0 = 6$ (cm)	not in detail	τ is composition of vectors τ , and τ ,.
Deguchi (1978)	$\frac{q}{V_d}$	$\tau = A \left(\frac{\tau - \tau_c}{\rho s dg} \right)^n$		Field expt.	0.34	2.65	$H_0 \approx 0.3, 1.0(m)$	1.25/100 6.7/100	$r_{s} = \rho f_{s} u_{m}^{2}$ $r_{y} = \rho f_{y} u_{m} V$

Jose.jimenez@upc.edu

		Main f	Verification data						
Author	Bottom fluid velocity	Bottom shear stress	Wave energy or wave height		d(mm)	s,	Experimental conditions	Bottom topography (tanβ)	Comments
Tsuchiya and Yasuda (1978)		$q = \overline{c_0}hV$ $\overline{c_0} = As'\left(1 - \frac{\xi}{\tau}\right)$		Not verified				Mean concentration, \bar{c}_0 , was obtained by adopting blown sand and littoral transport rate proposed by Tsuchiya and Kawata (1975).	
Ozasa and Brampton (1980)			$Q = (H^2 c_g)_B \left(A \sin 2\alpha_B - B \cos \alpha_B \cot \beta \frac{\partial H_B}{\partial y} \right)$ $A = K_1 / \left(16s \left(1 - \lambda_v \right) 1.416^{5/2} \right)$ $B = K_2 / \left(8s \left(1 - \lambda_v \right) \tan \beta 1.416^{5/2} \right)$	Lab. expt.	0.29	2.65	$H_0 = 8.5 \text{ (cm)}$ $T_0 = 1.4 \text{ (s)}$ $\alpha_0 = 22^*$	12.5/100	Longshore current due to longshore wave height distribution was taken into account (see 3, 2, 3, in Part IV).
Kraus et al. (1982)			$Q = \frac{A}{\gamma_{\rm B} \tan \beta} H_{\rm B}^2 V$	Field expt. (Fluorescent tracer expt.)	0.18-0.59 (mm)	2.65	$H_{\rm B} = 0.63 \sim 1.61 ({\rm m})$ $T_{\rm B} = 4.9 \sim 10.2 ({\rm s})$ $\alpha = 2 \sim 8^{\circ}$	1.4/100 ~10/100	Obtained from following results: Mixing depth $b=0.027H_{\rm B}$ Sand advection speed $V'=0.014V$ Width of breaker zone $X_{\rm B}=\frac{H_{\rm B}}{\gamma_{\rm B}\tan\beta}$
Katori er al. (1984)		$\frac{q}{w_{0}d} = 2.7 \left\{ \frac{(r_{m} - r_{c}) V}{\rho (sdg)^{3/2}} \right\}^{1.3}$		Lab. expt.	0.2~0.7	2.65	V = 14 - 63 (cm/s) $u_m = 9 - 43 \text{ (cm/s)}$	Horizontal Nat bed	Obtained from experiments with an oscillatory flow basin.
Q: Longsh perpen a: Wave o x: Coordin y: Coordin	ore transport r dicular to shore lirection angle	ndicular to shore	E: Wave energy per unit crest width in H: Wave height L: Wavelength h: Water depth y: Ratio between the wave height and w c _i : Group velocity	V: Uniform cu	rrent velocity ty ar stress tion factor for breaking p	oint on of so ompon value	e motion in the vicinity of ediment movement ent	g: Gra s: Sed s': Sec λ: Se μ': Ri	ain size avitational acceleration liment specific gravity in still water diment specific gravity in air diment void ratio pple coefficient Bottom slope

Horikawa (1987)

Formula	Longshore sediment trans- port formula	Coefficients	Verification data		
Bitker		A=1-5 (nen- l breeking)	D (mm) 0.23	tung 0.07	Exp. condition $H_0=1.6 \text{ m}; f=12.0 \text{ s}; \alpha=13^o$
Engelund-Hansen	$1.83q_{b,B}\left[I_1\ln\left(\frac{22k}{\xi}\right) + I_2\right]$ $q_{bBB} = V \frac{\alpha \cos^2 \tau_{bBB}^2}{(x-1)^2 \cos^2 \xi^{bB}}$		0.19-0.93		xx
Watanabe	$q_{i,W} = A \left[\frac{q_{i,W} - q_{i,W}}{q_{i,W}} \right]$	A=0,5-2 (regular)	0,2-2,0	0,2-0,01	$H_0=0.02-2.4$ m; $T=1.0-18.0$ s: $\alpha=15-45^\circ$
Ackers-White (not modi- fied)	$V_{\frac{1}{N-F}}^{ANN} d_{NS} \left(\frac{V}{V_S}\right)^n \frac{C_{km}}{A^m} (F_C - \frac{1}{N-F})^n C_{k$	A, m , n , C_{3m} , F_C (see Appendix A)	0.2-0.61	-	h=0.18-7.17 m
Van Rijn	A) ¹⁰ $q_{5,NE} = 0.25y \rho_{s} d_{50} D_{5}^{-0.3} \sqrt{\frac{\tau_{5,ne}}{\rho}}$ The	The Tay Tay =	0.1-0.2	-	H ₀ =0.07-0.2 m; T=1.0-2.0 s; ce=90°
Bailard–hman	$\begin{array}{ll} e_a V h_R^{\frac{1}{2}} \int_{a}^{b} \frac{1}{V} \frac{d}{Q} dz = e_a V h F \\ q_1 \mathbf{n}_1 & = \\ 0.5 \rho f_a v_0^{\frac{1}{2}} \frac{1}{V^{\frac{1}{2}} - \rho_{\text{growp}}} \left(\frac{b}{2} + \delta_a^2 \right) \\ & + \end{array}$	e ₂ =0.1; e ₂ =0.02	0,175-0,6	0,034-0,138	$H_0=0.05-1.44$ m; $T=1.0-11.0$ s; $\alpha=2.8-18.9^{\circ}$
	$0.5 \rho f_{\pi} u_0^4 \frac{\epsilon_b}{(\rho_b - \rho)_{SM_2}} (\delta_{\pi} a_3 *)$				

Objetivo general

Presentación del método de evaluación del transporte longitudinal de forma integrada más conocido y ampliamente utilizado, i.e. *la fórmula del CERC*

Objetivo docente

Adquirir un conocimiento de las bases que rigen el desarrollo de dicha fórmula, las hipótesis de partida, el rango de aplicación, sus limitaciones y como solventarlas mediante su calibración.

Munch-Peterson 1938 ➤ Eaton 1950 ➤ Watts 1953 ➤ Caldwell 1956 ➤ Savage 1962 ➤ Inman-Bagnold 1963 ➤ BEB 1966 ➤ Komar-Inman 1970 ➤ CERC 1977 ➤ CERC 1984

HIPOTESIS DE PARTIDA

Transporte de sedimento se puede evaluar en función de una variable representativa del oleaje en rotura

componente longitudinal del flujo de energía, PI

COM – DINAMICA COSTERA Jose.jimenez@upc.edu

El transporte de sedimento, /, viene dado por la relación

$$I = K Pl_b$$

Todas las variables del oleaje vienen dadas por

teoría lineal y son evaluadas en rotura

El flujo de energía, P, viene dado por la relación

$$P_b = (E C_g)_b = \frac{1}{8} \rho g H_b^2 C_{gb}$$

donde si se utiliza la aproximación de aguas someras para

la velocidad de grupo $Cg = (g h)^{0.5}$

y asumiendo que la rotura viene definida por $(H/h)_b = \gamma$

$$P_b = (EC_g)_b = \frac{1}{8} \frac{1}{\sqrt{\gamma}} \rho g^{1.5} H_b^{2.5}$$

Este flujo de energía viene dado por *m de frente de onda* que si lo convertimos a flujo de energía por

m de línea de orilla

$$P_b = \frac{1}{8} \rho g H_b^2 C_{gb} \cos \alpha_b$$

$$P_b = \frac{1}{8} \frac{1}{\sqrt{\gamma}} \rho \ g^{1.5} \ H_b^{2.5} \quad \cos \alpha_b$$

Puesto que lo que se intenta evaluar es el transporte longitudinal, el método utiliza la *componente longitudinal* de este flujo de energía por *m de línea de orilla*

$$Pl_b = \frac{1}{8} \rho g H_b^2 C_{gb} \cos \alpha_b sen \alpha_b$$

$$Pl_b = \frac{1}{8} \frac{1}{\sqrt{\gamma}} \rho \ g^{1.5} H_b^{2.5} \cos \alpha_b sen \alpha_b$$

con un poco de trigonometría

$$sen \alpha cos \alpha = 0.5 sen (2 \alpha)$$

$$Pl_b = \frac{1}{16} \rho g H_b^2 C_{gb_b} sen2\alpha_b$$

$$Pl_b = \frac{1}{16} \frac{1}{\sqrt{\gamma}} \rho \ g^{1.5} \ H_b^{2.5} \ sen2\alpha_b$$

Al relacionar la tasa de transporte

de sedimento medido, *I*, vs la variable representativa del oleaje, *PI*, encontraron que la relación era lineal del tipo

$$I = K Pl_b$$

Donde K es una constante de calibracion adimensional, por lo que la tasa de transporte de sedimento, I, viene dada en las mismas unidades que, PI, [N/s], es lo que se denomina tasa de transporte en peso sumergido.

Si la convertimos a unidades "mas utilizables" tenemos

$$Sl = \frac{K}{(\rho_s - \rho)g(1-p)} Pl_b$$
 [m³/s]

donde

$ ho_{s}$	densidad del sedimento (2650 Kg/m³)
ρ	densidad del agua de mar (1025 Kg/m³)
g	aceleración de la gravedad (9.81 m/s²)

p porosidad del sedimento (0.35 – 0.4)

Dada la expresión obtenida es claro que la fiabilidad de esta depende cuan fiable sea el valor de K.

Problemas de la formula

Inherentes a su definición.

No tiene en cuenta variables que potencialmente pueden Afectar al transporte de sedimento.

Formula empírica.

PROBLEMAS DE LA FORMULA (1)

Inherentes a su definición:

Formula integrada

- ■No da información de cómo se distribuye el transporte de sedimento.
- ■Válida para aquellos casos en que el estudio no necesite conocer la distribución de éste a través del perfil de playa, e.g. Intercepción del transporte por parte de obstáculos integrales (diques largos).
- Problema soluble aplicando a la tasa de transporte calculada alguna función de repartición del transporte.

PROBLEMAS DE LA FORMULA (2)

No tiene en cuenta variables que potencialmente pueden Afectar al transporte de sedimento :

Tamaño de sedimento – la fórmula predice el mismo transporte bajo la acción de un mismo oleaje en playas con tamaños de sedimento diferentes –.

- ■Algunos autores afirman que no existen datos que demuestren una dependencia de K con el tamaño de grano cuando la fórmula es aplicada al rango de arenas (e.g. Komar, 1998). Válido para el rango de sedimento tipo arena (0.15 mm – 1 mm).
- ■Otros autores afirman que *si* existen datos que demuestren una dependencia de *K* con el tamaño de grano cuando la fórmula es aplicada al rango de arenas (e.g. del Valle et al., 1993).

PROBLEMAS DE LA FORMULA (3)

Características de la playa – Tipo de rotura del oleaje –

La fórmula predice el mismo independientemente del tipo de rotura del oleaje, el cual influirá en las características de la hidrodinámica de la zona donde se verifica el transporte.

CERC - CUANTO VALE K?-

K=0.77 (Komar y Inman, 1970) original con H_{rms}

K=0.7 (Komar, 1998) con H_{rms}

K=0.29 (Komar, 1998) con H_s (distribución de tipo Rayleigh, teoría lineal e índice de rotura).

	Dn ₅₀	
Fuente	(mm)	K
Watts (1953)	0.4	0.89 (0.73-1.03)
Caldwell (1956)	0.4	0.63 (0.16-1.65)
Moore y Cole (1960)	1	0.18
Komar y Inman (1970)	0.6	0.82 (0.49-1.15)
Lee (1975)	?	0.42 (0.24-0.72)
Knoth y Nummedal (1977)	?	0.62 (0.23-1.00)
Inman et al. (1980)	0.2	0.69 (0.26-1.34)
Duane y Janes (1980)	0.15	0.81
Bruno et al. (1981)	0.2	0.87 (0.42-1.15)
Dean et al. (1982)	0.22	1.15(0.32-1.63)
Dean et al. (1987)	0.3	1.00 (0.84-1.09)

CUANTO VALE K?

Si utilizamos H_s como dato de partida, K debe ser modificada $SI \sim K H^{2.5}$

$$SI \sim K_{rms} H_{rms}^{2.5}$$

$$SI \sim K_s H_s^{2.5}$$

Asumiendo una distribución de alturas Rayleigh $H_s = 2^{0.5} H_{rms}$

$$SI \sim K_s H_s^{2.5} \sim K_s (2^{0.5} H_{rms})^{2.5} \sim K_s 2.38 H_{rms}^{2.5}$$

$$K_s 2.38 H_{rms}^{2.5} = K_{rms} H_{rms}^{2.5} - K_{rms}^{2.5} - K_{rms}^{2.$$

$$K = 0.29$$

$$0.15 \le d_{50} \le 1.0 \text{ mm}$$

EXPRESIONES PARA K VARIABLE PARAMETRICAMENTE

Expresión general para K propuesta por Bailard (1981, 1984)

$$K = 0.05 + 2.6sen^{2}(2\alpha_{b}) + 0.007 \frac{u_{b}}{w_{f}}$$

$$u_b = \frac{\gamma}{2} \sqrt{g h_b}$$

 $2.5 \le w_f \le 20.5 \text{ cm/s}$ $0.2^o \le \alpha_b \le 15^o$ $0.33 \le u_b \le 2.83 \text{ m/s}$

FORMULA DE KAMPHUIS / QUEENS

FORMULA DESARROLLADA POR KAMPHUIS (1991)

INTEGRADA, SIMPLE Y DEPENDIENTE DE PARAMETROS RELEVANTES QUE DEFINEN EL PROBLEMA A RESOLVER

FORMULA DERIVADA A PARTIR DE ANALISIS DIMENSIONAL, PUNTO DE PARTIDA

$$Q_s = f(H,T,\alpha,h,\rho,\mu,g,x,y,z,t,\rho_s,D,m)$$

PUESTO EN FUNCION DE PARAMETROS ADIMENSIONALES – Η, Τ, ρ-

$$\Pi_{Q} = \frac{Q_{s}}{\rho H^{3}/T} = \phi \left(\frac{gT^{2}}{H}, \alpha, \frac{h}{H}, \frac{\mu/\rho}{H^{2}/T}, \frac{x}{H}, \frac{y}{H}, \frac{z}{H}, \frac{t}{T}, \frac{\rho_{s}}{\rho}, \frac{D}{H}, m \right)$$

LA EXPRESION SE PUEDE SIMPLIFICAR (SIN PERDIDA DE INFORMACION SIGNIFICATIVA) ELIMINANDO ALGUNAS VARIABLES DE ACUERDO A LAS SIGUIENTES HIPOTESIS

h/H ES DEFINIDO POR LA ROTURA Y NO ES UNA VARIABLE

ZONA TURBULENTA, LA VISCOSIDAD NO ES IMPORTANTE

FORMULA INTEGRADA, COORDENADAS ESPACIALES NO IMPORTANTES

FORMULA PROMEDIADA EN EL TIEMPO t/T NO ES NECESARIO

EN LAS SITUACIONES A APLICAR (NORMALMENTE) LAS CONDICIONES SON AGUA/ARENA POR LO QUE ρ_s / ρ ES CONSTANTE

$$\Pi_{Q} = \frac{Q_{s}}{\rho H^{3}/T} = \phi \left(\frac{gT^{2}}{H}, \alpha, \frac{h}{H}, \frac{\mu/\rho}{H^{2}/T}, \frac{x}{H}, \frac{y}{H}, \frac{z}{H}, \frac{t}{\rho}, \frac{\rho}{\rho}, \frac{D}{H}, m \right)$$

ADICIONALMENTE SE IMPONEN LAS SIGUIENTES CONDICIONES

TRANSPORTE LONGITUDINAL SIGUE UNA RELACION TIPO CERC Y LA DEPENDENCIA DEL ANGULO ES FUNCION DE sen 2α

LA PENDIENTE DE LA PLAYA, m, SE DEFINE COMO h_b/X_b

EL TERMINO gT² / H es PROPORCIONAL AL PERALTE DEL OLEAJE, L/H

LA ALTURA DE OLA A USAR ES Hs Y EL PERIODO DEL OLEAJE ES Tp

CON TODAS LAS HIPOTESIS LA FORMULA QUEDA COMO

$$\frac{Q_s}{\rho H_{s,b}^3/T_p} = K \left(\frac{H_{s,b}}{L_{op}}\right)^p m_b^q \left(\frac{H_{s,b}}{d_{50}}\right)^r \operatorname{sen}^s(2\alpha_b)$$

PARA OBTENER LA FORMULA DEFINITIVA, LOS VALORES DE LOS EXPONENTES p, q, r, s SE DETERMINAN A PARTIR DE UN AJUSTE FRENTE A DATOS DE TRANSPORTE

	mínimo	óptimo	máximo
p	-1.3	-1.25	-1.15
q	0.6	0.75	0.85
r	0.15	0.25	0.3
S	0.55	0.6	0.6

	σ'
lab tests	0,27
field data	0,99
lab+field	0,48

$$\sigma' = \frac{\sigma}{x}$$

68% puntos se sitúan en ±σ

EN kg/s

$$\frac{Q_s}{\rho H_{s,b}^3 / T_p} = K \left(\frac{H_{s,b}}{L_{op}}\right)^{-1.25} m_b^{0.75} \left(\frac{H_{s,b}}{d_{50}}\right)^{0.25} \operatorname{sen}^{0.6}(2\alpha_b)$$

EN m³/ hora

$$Q_s = 7.3H_{s,b}^2 T_p^{1.5} m_b^{0.75} d_{50}^{-0.25} \operatorname{sen}^{0.6} (2\alpha_b)$$

EN m³/ año

$$Q_s = 63,950H_{s,b}^2 T_p^{1.5} m_b^{0.75} d_{50}^{-0.25} sen^{0.6} (2\alpha_b)$$

