

SOFTWARE PARA EL DISEÑO HIDRAULICO DE ESTRUCTURAS DE DISIPACION DE ENERGIA EN CANALES

Por:

Walter Raúl Huatuco López

Whuatuco@hotmail.com

MANUAL DEL USUARIO

2010

CONTENIDO

		Pág.
I.	INTRODUCCIÓN	03
II.	INSTALACION Y REQUERIMIENTOS DEL PROGRAMA	04
III.	PANTALLA DE INICIO DE SESIÓN	05
IV.	DESCRIPCION DE LOS MÓDULOS	05
V.	MÓDULO: RÁPIDA	06
	5.1 Descripción de Menús	
VI.	MÓDULO: CAIDA INCLINADA	18
	6.1 Descripción de Menús	
VII.	MÓDULO: CAIDA VERTICAL	28
	7.1 Descripción de Menús	
VIII.	MÓDULO: CANAL	36
IX.	EJEMPLOS DESARROLLADOS CON EL SOFTWARE	38

I. INTRODUCCIÓN.-

RÁPIDAS Versión 1.0, es un software para el diseño hidráulico de estructuras de

disipación de energía en los canales de riego, se considera a las Rápidas, Caídas Inclinadas

y Caídas Verticales.

El diseño hidráulico de las estructuras de disipación de energía en el caso de las rápidas y

caídas inclinadas se realiza mediante métodos numéricos para la solución de las ecuaciones

no lineales, por el método de Newton Raphson.

En el diseño se utilizan tanques amortiguadores generalizados desarrollados por la United

States Bureau of Reclamation y Tanque tipo SAF, para la disipación de energía.

El programa informático realiza el cálculo hidráulico, el dimensionamiento de la estructura

de disipación de energía, la verificación del funcionamiento del tanque amortiguador para

diferentes caudales, verificación de la formación de ondas en el canal de la rápida, muestra

resultados gráficamente y en tablas. Asimismo los datos ingresados por el usuario y

resultados se pueden guardar en un archivo que generará el programa y tiene la capacidad

de exportar los datos gráficos al AutoCAD 2010.

El software ha sido probado, verificado y comparado con los resultados de los ejercicios y

ejemplos propuestos en diferentes libros y manuales que se presentan en la bibliografía,

para validar los resultados obtenidos con el uso del software, los cuales se anexan al final

del presente documento.

El programa está disponible en una versión 32-bit y es compatible con Windows XP,

Windows Vista y Windows 7.

El Autor

3

II. INSTALACION Y REQUERIMIENTOS DEL PROGRAMA

Requisitos del software:

- El software RÁPIDAS Versión 1.0, es compatible con los sistemas operativos de 32bit Windows XP, Windows Vista y Windows 7,
- Se requiere tener instalado en el sistema la aplicación del AutoCAD 2010 para la exportación de los resultados gráficos.

Requisitos de Hardware:

• Requerimiento mínimo: PC con Pentium IV, 1Gb RAM, monitor VGA y una impresora si el usuario desea obtener reportes impresos.

Instalación del Software

Desde el CD-ROM, la instalación empieza automáticamente en la mayoría de las computadoras cuando en el CD-ROM se inserta el software. Si la instalación no empieza automáticamente, con el INSTALL.EXE el programa localizará en el CD-ROM el índice de la raíz, ó usando el SETUP.EXE.

Una vez completada la instalación, se puede empezar haciendo doble clic el ícono de **RÁPIDAS**, localizado en el grupo de programas.

III. PANTALLA DE INICIO DE SESION.-

IV. DESCRIPCION DE LOS MODULOS.-

Usando el programa- Una apreciación global:

El uso del programa es relativamente sencillo. Después de empezar el programa se puede acceder del **Menú Diseño Hidráulico** a los módulos para el diseño de **Rápidas, Caídas Inclinadas y Caídas Verticales**. En cada Módulo se puede abrir del Menú del Archivo un archivo de una estructura existente, o crear un nuevo diseño, usando Archivo/ o el comando Nuevo.

V. MODULO: RÁPIDA

En esta ventana del Módulo Rápida, se ingresan las dimensiones y la geometría de la estructura de la Rápida considerando las características de los canales aguas arriba y aguas abajo de la rápida.

Pueden editarse las dimensiones de la elevación de la estructura a través del dibujo del perfil del fondo que se encuentra a mitad de la pantalla, asimismo fijar el número de tramos que tiene el canal de la rápida e ingresar las pendientes de cada tramo.

En la parte inferior se muestra un cuadro de color amarillo que permite seleccionar al usuario el tipo de tanque amortiguador a utilizarse para la estructura de disipación de energía, haciendo Clic sobre el mismo.

Este esquema permanece abierto siempre que el diseño de la Rápida esté en la memoria, si es cerrado, puede ser reabierto a través de la barra de herramientas ó del Menú principal **Diseño Hidráulico**, Submenú **Rápidas**.

Descripción de Menús

Menú Archivo:

- Nuevo.- Limpia los cuadros de entrada de datos para crear un nuevo diseño de una rápida.
- **Abrir.-** Abre un archivo de una rápida existente (* .RAP file)

• **Guardar.-** Guarda o almacena en memoria la rápida actual que se diseña un archivo de extensión *.RAP. Si éste es un nueva rápida, usted colocará un nombre al archivo. Si esto es una rápida existente, el archivo se guardará bajo su nombre actual.

- **Guardar como....** Guarda o almacena el diseño de la rápida actual a un *.RAP file. Permite al usuario dar un nombre al diseño de la rápida que está tratando.
- Imprimir.- Imprime la pantalla actual en forma de imagen directamente en la Impresora Windows System.
- Copiar ventana al portapapeles.- Copia una imagen de la ventana activa en el portapapeles de Windows. Una vez en el portapapeles, la imagen puede pegarse en algún documento de acuerdo a su aplicación.
- **Cerrar.** Cierra el archivo de la rápida actual que se diseña y sale del Módulo Rápida, sin salir del programa.

Menú Resultados/Gráficos:

• **Gráfico Perfil Hidráulico de la Rápida.**- Muestra el resultado gráfico del diseño de la Rápida en Planta y perfil longitudinal.

Ventana del resultado gráfico de la Rápida

Descripción de la barra de herramientas de la ventana del resultado gráfico:

- Muestra todo el dibujo
- Zoom aumenta
- Q Zoom disminuye
- Muestra el perfil de la poza de disipación
- Muestra la planta de la poza de disipación
- Muestra las secciones transversales de la estructura
- Muestra la sección de control de la rápida
- Muestra el gráfico y el cuadro de coordenadas de la trayectoria de la rápida
- Muestra tabularmente el perfil hidráulico de la rápida
- Imprime la pantalla actual en forma de imagen directamente en la Impresora Windows System.
- Copia una imagen de la ventana activa en el portapapeles de Windows.
- Exporta el dibujo gráfico al AutoCAD 2010. Para exportar el dibujo previamente debe ejecutarse la Aplicación del AutoCAD 2010.

Opciones de la ventana para exportar al AutoCAD2010:

<u>Intervalo Vertical:</u> indica el intervalo vertical en que serán mostrados los valores de las elevaciones en la cuadrícula.

<u>Intervalo Horizontal:</u> indica el intervalo horizontal en que serán mostrados los valores de las progresivas en la cuadrícula.

<u>Altura de Texto:</u> indica la altura del texto de las elevaciones y las progresivas que serán dibujados en la el AutoCAD.

Opción Dibujar Línea Gradiente de Energía: Permite agregar la Línea Gradiente de Energía en el dibujo.

Cuadro de diálogo para exportar dibujo gráfico al AutoCAD 2010.

Resultado del diseño de la Rápida en el AutoCAD 2010

 Tabla Perfil Hidráulico de la Rápida.- Abre la tabla que muestra las elevaciones de la superficie de agua, velocidades, incremento del tirante por la aireación calculado por el método del HEC-RAS (Manual de Referencia de Hidráulica del HEC-RAS [10]), en toda la sección longitudinal de la rápida.

Cuadro de resultados de perfil hidráulico de la rápida

• Secciones Transversales.- Muestra las secciones transversales del canal aguas arriba, sección de control, canal de la rápida, poza y canal aguas abajo.

Cuadro de diálogo para mostrar las secciones transversales

• **Trayectoria de la Rápida.**- Muestra la ecuación, las coordenadas (X, Y), el P.C. (Punto comienzo), P.T. (Punto término) y el gráfico de la trayectoria de la rápida.

Cuadro de resultados muestra el Perfil de la Trayectoria

• Dimensiones de los Bloques del Tanque Amortiguador.- Muestra las dimensiones de los bloques de impacto provistos en el tanque amortiguador. Está disponible solo para aquellos tanques que disponen de bloques de impacto: Tanques amortiguadores tipo USBR I, II, III y Tanque tipo SAF.

Cuadro de resultados del dimensionamiento de los bloques de impacto en el Tanque amortiguador.

• Verificación del funcionamiento del Tanque.- Las revisiones de la operación del funcionamiento del tanque amortiguador para diferentes caudales inferiores al caudal (Q) de diseño: (0.1Q, 0.2Q,...,Q), se compara los niveles de energía a la salida del tanque amortiguador con el nivel de energía del canal aguas abajo, indicando además advertencia o mensajes de error relacionados al cálculo de la evaluación del tanque.

Estas revisiones se realizan con las dimensiones ya fijadas de la estructura de la Rápida, haciendo que fluyan diferentes caudales sobre ella.

Cuadro de resultado de evaluación de la operación del taque o poza de disipación.

• Verificación de la Estabilidad del Flujo en el Canal de la Rápida.- Las revisiones de la formación de ondas a lo largo del canal de la rápida se realizan utilizando los Números de Vedernikov y de Montouri con el procedimiento sugerido por el USBR (1974) [1] y mediante el uso del gráfico mostrado abajo, para caudales 0.2Q, 0.5Q y Q, donde Q es el caudal de diseño de la estructura.

Criterio para flujo estable (sin ondas)

Cuadro de diálogo de evaluación de la estabilidad del flujo en el canal de la Rápida.

Menú Opciones:

El Menú de Opciones ofrece el acceso necesario al usuario a la pantalla para modificar la longitud del resalto, bordos libres en el canal y ángulo en las transiciones.

• Bordo Libre, Transición y Tanque Amortiguador.- Abre una cuadro de dialogo que permite la entrada de los bordos libre del canal, definir el ángulo en las transiciones modificar parámetros en la fórmula del resalto y asimismo fijar límites mínimos de la altura de los bloques de impacto en la poza.

Cuadro de diálogo para modificar bordos libres del canal y el ángulo de las transiciones.

Cuadro de diálogo para modificar constante en la fórmula del resalto y la opción de limitar la altura de los bloques de impacto en la poza

VI. MODULO: CAIDA INCLINADA

En el Módulo de Caída Inclinada se puede realizar diseños de poza de disipación en canales abiertos en diferentes situaciones como se muestra en el diagrama siguiente:

En esta ventana de diálogo del Módulo Caída Inclinada, se ingresa las dimensiones y la geometría de la estructura de la Caída Inclinada considerando las características de los canales aguas arriba y aguas abajo de la caída.

Pueden editarse el desnivel o las elevaciones de la estructura a través de un dibujo del perfil del fondo que se encuentra a mitad de la pantalla.

En la parte inferior se muestra un cuadro de color amarillo que permite seleccionar al usuario el tipo de tanque amortiguador a utilizarse para la estructura de disipación de energía, haciendo Clic sobre el mismo.

Este esquema permanece abierto siempre que el diseño de la Caída Inclinada esté en la memoria, si es cerrado, puede ser reabierto a través de la barra de herramientas ó del Menú Principal **Diseño Hidráulico**, Submenú **Caída Inclinada**.

Menú Archivo:

- Nuevo.- Limpia los cuadros de entrada de datos para crear un nuevo diseño de una Caída Inclinada.
- Abrir.- Abre un archivo de una Caída Inclinada existente (* .DRP file)

 Guardar.- Guarda o almacena en memoria la Caída Inclinada actual que se diseña un archivo de extensión *.DRP. Si éste es un nueva Caída Inclinada, usted colocará un nombre al archivo. Si esto es una Caída Inclinada existente, el archivo se guardará bajo su nombre actual.

- Guardar como....- Guarda o almacena el diseño de la Caída Inclinada actual a un
 *.DRP file. Permite al usuario dar un nombre al diseño de la Caída Inclinada que está tratando.
- Imprimir.- Imprime la pantalla actual en forma de imagen directamente en la Impresora Windows System.
- Copiar ventana al portapapeles.- Copia una imagen de la ventana activa en el portapapeles de Windows. Una vez en el portapapeles, la imagen puede pegarse en algún documento de acuerdo a su aplicación.
- Cerrar.- Cierra el archivo de la Caída Inclinada actual que se diseña y sale del Módulo Caída Inclinada, sin salir del programa.

Menú Resultados/Gráficos:

• **Gráfico Perfil Hidráulico de la Caída Inclinada.**- Muestra el resultado del diseño de la Caída Inclinada en Planta y la Sección longitudinal en forma gráfica.

Ventana del resultado gráfico

Descripción de la barra de herramientas de la ventana del resultado gráfico:

- Muestra todo el dibujo
- Zoom aumenta
- Q Zoom disminuye
- Muestra el perfil de la poza de disipación
- Muestra las secciones transversales de la estructura
- Imprime la pantalla actual en forma de imagen directamente en la Impresora Windows System.
- Copia una imagen de la ventana activa en el portapapeles de Windows.
- Exporta el dibujo gráfico al AutoCAD 2010. Para exportar el dibujo previamente debe ejecutarse la Aplicación del AutoCAD 2010.

Cuadro de diálogo para exportar dibujo gráfico al AutoCAD 2010.

Resultado del diseño de la Caída Inclinada en el AutoCAD 2010

• Secciones Transversales.- Muestra las secciones transversales del canal aguas arriba, sección de control, canal de la rápida, poza y canal aguas abajo.

Cuadro de diálogo para mostrar las secciones transversales

- Dimensiones de los Bloques del Tanque Amortiguador.- Muestra las dimensiones de los bloques de impacto provistos en el tanque amortiguador. Está disponible solo para aquellos tanques que disponen de bloques de impacto: Tanques amortiguadores tipo USBR I, II, III y Tanque tipo SAF.
- Verificación del funcionamiento del Tanque.- Las revisiones de la operación del funcionamiento del tanque amortiguador para diferentes caudales inferiores al caudal (Q) de diseño: (0.1Q, 0.2Q,...,Q), compara los niveles de energía a la salida del tanque amortiguador con el nivel de energía del canal aguas abajo, indicando además advertencia o mensajes de error relacionados al cálculo de la evaluación del tanque.

Estas revisiones se realizan con las dimensiones ya fijadas de la estructura de la Caída Inclinada, haciendo que fluyan diferentes caudales sobre ella.

Cuadro de resultado de evaluación de la operación del taque o poza de disipación.

Menú Opciones:

• Bordo Libre, Transición y Tanque Amortiguador.- Abre una cuadro de dialogo que permite la entrada de los bordos libre del canal, definir el ángulo en las transiciones modificar parámetros en la fórmula del resalto y asimismo fijar límites mínimos de la altura de los bloques de impacto en la poza.

Cuadro de diálogo para modificar constante en la fórmula del resalto y la opción de limitar la altura de los bloques de impacto en la poza

Cuadro de diálogo para modificar los bordos libres del canal y el ángulo de las transiciones.

• Calcular en Régimen Supercrítico y Elevación de Salida.- Esta opción permite realizar diseños de poza de disipación en tramos empinados de fuerte pendiente uniforme. El método para el cálculo hidráulico está basado en la bibliografía del HEC-14 [9].

Cuadro de diálogo del ingreso de datos para el diseño de una poza de disipación en régimen supercrítico.

VII. MODULO: CAIDA VERTICAL

Este módulo permite diseñar caídas verticales de hasta una altura máxima de 4.6 m, según recomendación, utilizando las fórmulas empíricas existentes en la bibliografía [9]. Se puede diseñar caídas verticales sin obstáculos para pequeñas alturas y caídas verticales con obstáculos para alturas menores de 4.6 m.

En esta ventana del Módulo de caída vertical, se ingresa las dimensiones y la geometría de la estructura de la caída vertical considerando las características de los canales aguas arriba y aguas abajo de la caída, el usuario tiene la opción de seleccionar el tipo de Caída Vertical Sin Obstáculos ó Con Obstáculos.

Pueden editarse el desnivel o las elevaciones de la estructura a través de un dibujo del perfil del fondo que se encuentra a mitad de la pantalla.

Este esquema permanece abierto siempre que el diseño de la Caída Vertical esté en la memoria, si es cerrado, puede ser reabierto a través de la barra de herramientas ó del Menú Principal **Diseño Hidráulico**, Submenú **Caída Vertical**.

Menú Archivo:

- Nuevo.- Limpia los cuadros de entrada de datos para crear un nuevo diseño de una Caída Vertical.
- **Abrir.-** Abre un archivo de una Caída Vertical existente (* .DRPV file)

- Guardar.- Guarda o almacena en memoria la Caída Vertical actual que se diseña un archivo de extensión *.DRPV. Si éste es un nueva Caída Vertical, usted colocará un nombre al archivo. Si esto es una Caída Vertical existente, el archivo se guardará bajo su nombre actual.
- Guardar como....- Guarda o almacena el diseño de la Caída Vertical actual a un
 *.DRPV file. Permite al usuario dar un nombre al diseño de la Caída Vertical que está tratando.
- Imprimir.- Imprime la pantalla actual en forma de imagen directamente en la Impresora Windows System.
- Copiar ventana al portapapeles.- Copia una imagen de la ventana activa en el portapapeles de Windows. Una vez en el portapapeles, la imagen puede pegarse en algún documento de acuerdo a su aplicación.
- **Cerrar.** Cierra el archivo de la Caída Vertical actual que se diseña y sale del Módulo Caída Vertical, sin salir del programa.

Menú Resultados/Gráficos:

• **Gráfico Perfil Hidráulico de la Caída Vertical.**- Muestra el resultado del diseño de la Caída Vertical en Planta y la Sección longitudinal en forma gráfica.

Descripción de la barra de herramientas:

- Muestra todo el dibujo
- **Q** Zoom aumenta
- Q Zoom disminuye
- Muestra el perfil y Planta de la Caída Vertical
- Imprime la pantalla actual en forma de imagen directamente en la Impresora Windows System.
- Copia una imagen de la ventana activa en el portapapeles de Windows.
- Exporta el dibujo gráfico al AutoCAD 2010. Para exportar el dibujo previamente debe ejecutarse la Aplicación del AutoCAD 2010.

Cuadro de diálogo para exportar dibujo gráfico al AutoCAD 2010.

Resultado del diseño de la Caída Vertical en el AutoCAD 2010

• Secciones Transversales.- Muestra las secciones transversales del canal aguas arriba, sección de control, canal de la rápida, poza y canal aguas abajo.

• Verificación del funcionamiento del Tanque.- Las revisiones de la operación del funcionamiento del tanque amortiguador para diferentes caudales inferiores al caudal (Q) de diseño: (0.1Q, 0.2Q,...,Q), compara los niveles de energía a la salida del tanque amortiguador con el nivel de energía del canal aguas abajo, indicando además advertencia o mensajes de error relacionados al cálculo de la evaluación del tanque.

Estas revisiones se realizan con las dimensiones ya fijadas de la estructura de la Caída Vertical, haciendo que fluyan diferentes caudales sobre ella.

Cuadro de resultado de evaluación de la operación del taque o poza de disipación.

Menú Opciones:

• Bordo Libre, Transición, Poza y Ventilación.- Abre una cuadro de dialogo que permite la entrada de los bordos libre del canal, definir el ángulo en las transiciones, modificar parámetros en la fórmula del resalto y definir el tipo de aireación de la napa de agua en la caída vertical.

Cuadro de diálogo para modificar bordos libres y ángulo de la transición.

Cuadro de diálogo para modificar constante en la fórmula del resalto y la opción de limitar la altura de los bloques de impacto en la poza

Cuadro de diálogo para definir el tipo de aireación o ventilación de la napa en la caída vertical.

VIII. MODULO: CANAL

Submenú: Tirante Normal y Crítico

Cuadro de diálogo para el cálculo del tirante normal, tirante crítico y parámetros del canal como herramienta opcional. También se puede tener acceso desde la barra de herramientas

o del Menú Principal Canal, Submenú Tirante Normal y Crítico.

Submenú: Tirantes Conjugados

Cuadro de diálogo para el cálculo del tirante conjugado mayor del resalto hidráulico como herramienta opcional.

IX. EJEMPLOS REALIZADOS CON EL USO DEL SOFTWARE: RÁPIDAS Versión 1.0

En los siguientes ejemplos se muestran el diseño de rápidas y caídas propuestos en diversos libros, monografías y manuales, mediante el uso del software **RÁPIDAS**, con el objetivo de validar los resultados.

EJEMPLO Nro 01. Diseño de una rápida propuesto en el libro: Design of Small Canal Structures[1], Pág. 110.

Diseñar una rápida para enlazar un desnivel mostrado en el perfil, en un canal cuyas características aguas arriba y aguas abajo son los siguientes:

Aguas arr	iba:		Aguas ab	ajo:	
Caudal "Q":	0.99	m3/s	Caudal "Q":	0.99	m3/s
Ancho "b":	1.83	m	Ancho "b":	1.83	m
Talud "Z":	1.5		Talud "Z":	1.5	
Rugosidad "n":	0.025		Rugosidad "n":	0.02	
Pendiente "s":	0.00035	m/m	Pendiente "s":	0.00035	m/m
Canal de rápida:			Poza de disip	pación:	
Ancho "b":	0.91	m	Ancho "b":	1.52	m
Talud "Z":	0		Talud "Z":	0	
Rugosidad "n":	0.01				
Pendiente "s1":	0.082237	m/m			
Pendiente "s2":	0.105177	m/m			
Pendiente "s3":	0.052339	m/m			

Perfil longitudinal del canal.

Solución:

Ingreso de datos, cálculo y selección de tanque amortiguador USBR tipo II

Sección de control y tirante crítico

Sección longitudinal de la poza de disipación

Planta poza de disipación

Dimensiones de los bloques de impacto en el tanque amortiguador Tipo II

ESTACION	ELEVACION	VELOCIDAD	ELEVACION ENERGIA	TIRANTE	TIRANTE*	DESCRIPCION
(Km+m)	(msnm)	(m/seg)	(msnm)	(m)	(m)	
		0.4594		0.7349	0.7349	Canal Aguas Arriba
1+090.57	1128.67	2.2017	1129.4112	0.4941	0.4941	Inicio de la Rápida
1+091.26	1128.614	2.8475	1129.409	0.3821	0.3821	
1+101.54	1127.768	4.8989	1129.213	0.2221	0.2464	
1+111.83	1126.922	5.7586	1128.801	0.1889	0.2215	
1+122.12	1126.076	6.2306	1128.229	0.1746	0.2115	
1+132.41	1125.23	6.4996	1127.55	0.1674	0.2066	
1+142.69	1124.384	6.6545	1126.804	0.1635	0.2041	
1+152.98	1123.538	6.7442	1126.018	0.1613	0.2027	
1+163.57	1122.566	6.9642	1125.194	0.1562	0.1995	
1+174.61	1121.405	7.1927	1124.193	0.1513	0.1965	
1+185.64	1120.244	7.3135	1123.119	0.1488	0.195	
1+196.68	1119.083	7.3775	1122.005	0.1475	0.1942	
1+207.72	1117.922	7.4115	1120.869	0.1468	0.1938	
1+218.76	1116.761	7.4295	1119.721	0.1464	0.1936	
1+229.80	1115.6	7.439	1118.567	0.1462	0.1935	
1+237.89	1115.02	7.1447	1117.774	0.1523	0.1971	
1+244.91	1114.652	6.8048	1117.172	0.1599	0.2018	
1+251.94	1114.284	6.5582	1116.642	0.1659	0.2057	
1+258.96	1113.916	6.3789	1116.161	0.1705	0.2087	
1+265.98	1113.548	6.2485	1115.712	0.1741	0.2112	
1+273.00	1113.18	6.1537	1115.287	0.1768	0.213	
1+279.55	1112.84	6.0887	1114.9082	0.1787	0.2143	Inicio de la Trayecto
1+285.45	1110.74	8.5339	1114.5276	0.0762	0.0762	Inicio del Resalto
1+288.33	1110.74	0.6342	1111.7877	1.0277	1.0277	Final del Resalto
1+289.09	1111.12	0.5398	1111.7877	0.6529	0.6529	Canal Aguas Abajo

Perfil hidráulico de la rápida

Trayectoria de la rápida

Verificación de la operación de la poza

Verificación de la formación de ondas en el canal de la rápida

Variables	Calculado en el	Calculado por	Observaciones	
variables	libro	el Software	Observaciones	
Tirante crítico en la sección de	0.49	0.494		
control (Yc):	0.49	0.494		
Tirante al final del canal de la rápida	0.18	0.1787		
(yo):	0.10	0.1767		
Longitud de la Trayectoria(Xo):	3.66	3.80		
Tirante conjugado menor(Y1):	0.08	0.0762		
Tirante conjugado mayor(Y2):	1.01	1.0277		
			En el libro existe	
Longitud de la Poza (Lp):	4.27	2.878	error de selección	
			tipo de tanque	
Profundidad de la Poza:	0.68	0.38		
Cota de fondo de la Poza:	1110.44	1110.74		
Número de Vedernikov (Nv)	2.34	2.3605		
$(Q=0.5Q_d)$	2.J 1	2.3003		
Número de Montouri (M) (Q=0,5Q _d)	0.148	0.151		

EJEMPLO Nro 02. Diseño de una rápida propuesto en el libro: Manual de Diseño Hidráulico de Canales y Obras de Arte [7], Pág. 205, ejercicio 4.25.

Diseñar una rápida para enlazar un desnivel mostrado en el perfil, en un canal cuyas características aguas arriba y aguas abajo son los siguientes:

Aguas arr	iba:		Aguas aba	ajo:	
Caudal "Q":	2.0	m3/s	Caudal "Q":	2.0	m3/s
Ancho "b":	1	m	Ancho "b":	1	m
Talud "Z":	1.5		Talud "Z":	1.5	
Rugosidad "n":	0.020		Rugosidad "n":	0.020	
Pendiente "s":	0.001	m/m	Pendiente "s":	0.001	m/m
Canal de rá	pida:		Poza de disip	pación:	
Canal de rá Ancho "b":	pida:	m	Poza de disip Ancho "b":	pación:	m
	pida: 1 1.5	m	-		m
Ancho "b":	1	m	Ancho "b":	1.0	m
Ancho "b": Talud "Z":	1.5	m m/m	Ancho "b":	1.0	m
Ancho "b": Talud "Z": Rugosidad "n":	1 1.5 0.015		Ancho "b":	1.0	m

Perfil longitudinal del canal.

Solución:

Ingreso de datos, cálculo y selección de tipo de poza trapezoidal

Sección de control y tirante crítico

Sección longitudinal de la poza de disipación

Planta de la poza de disipación

ESTACION	ELEVACION	VELOCIDAD	ELEVACION ENERGIA	TIRANTE	TIRANTE*	DESCRIPCION
(Km+m)	(msnm)	(m/seg)	(msnm)	(m)	(m)	
		0.9812		0.8791	0.8791	Canal Aguas Arriba
0+000.00	1525	1.9418	1525.752	0.5598	0.5598	Inicio de la Rápida
0+000.50	1524.875	3.0155	1525.749	0.4105	0.4142	
0+005.50	1523.625	5.7023	1525.536	0.254	0.2951	
0+010.50	1522.375	6.9225	1525.035	0.2178	0.2724	
0+015.50	1521.125	7.6352	1524.297	0.2012	0.2634	
0+020.50	1519.875	8.0693	1523.386	0.1924	0.2591	
0+025.50	1518.625	8.3375	1522.355	0.1873	0.2568	
0+030.50	1517.375	8.5041	1521.245	0.1843	0.2555	
0+035.50	1516.125	8.6079	1520.084	0.1824	0.2547	
0+040.50	1514.875	8.6726	1518.89	0.1813	0.2543	
0+045.50	1513.625	8.713	1517.675	0.1806	0.254	
0+050.35	1512.43	8.767	1516.527	0.1797	0.2537	
0+053.85	1511.731	8.6077	1515.689	0.1824	0.2547	
0+057.35	1511.031	8.4901	1514.89	0.1845	0.2556	
0+060.85	1510.332	8.4033	1514.117	0.1861	0.2563	
0+064.35	1509.632	8.3392	1513.364	0.1872	0.2568	
0+067.85	1508.933	8.2919	1512.625	0.1881	0.2571	
0+071.35	1508.233	8.257	1511.897	0.1888	0.2574	
0+074.85	1507.534	8.2313	1511.176	0.1893	0.2576	
0+078.35	1506.834	8.2123	1510.461	0.1896	0.2578	
0+081.85	1506.135	8.1983	1509.75	0.1899	0.2579	
0+085.00	1505.5	8.1889	1509.1079	0.1901	0.258	Inicio de la Trayecto
0+093.32	1502.007	11.137	1508.4757	0.1471	0.1471	Inicio del Resalto
0+100.60	1502.007	0.4835	1503.3792	1.3604	1.3604	Final del Resalto
0+102.09	1503	0.9812	1503.9282	0.8791	0.8791	Canal Aguas Abajo

Perfil hidráulico de la rápida

Trayectoria de la rápida

Verificación de la operación de la poza

Verificación de la formación de ondas en el canal de la rápida Resumen y comparación de resultados:

V/	Calculado	Calculado por	Observaciones	
Variables	en el libro	el Software	Observaciones	
Tirante crítico en la sección	0.56	0.5598		
de control (Yc):				
Tirante al final del canal de la	0.1893	0.1901		
rápida (yo):	0.1075	0.1701		
Longitud de la	4.47	4.44		
Trayectoria(Xo):	7.77	7,77		
Tirante conjugado	0.145	0.1471		
menor(Y1):	0.143	0.1471		
Tirante conjugado	1.373	1.3604		
mayor(Y2):	1.373	1.5004		
Longitud de la Poza (Lp):	7.368	7.28		
Profundidad de la Poza:	1.01	0.99		
Cota de fondo de la Poza:	1501.99	1502.007		
Número de Vedernikov (Nv)	No calcula	5.9215		
$(Q=0,5Q_d)$	ino calcula	3.7213		
Número de Montouri (M)	No calcula	0.2501		
$(Q=0,5Q_d)$	140 calcula	0.2301		

EJEMPLO Nro 03. Diseño de una rápida propuesto en el libro: Diseño de Estructuras Hidráulicas [13], Pág. 55 y resuelto en el Manual de Diseño Hidráulico de Rápidas - UNALM.

Diseñar una rápida para enlazar un desnivel mostrado en el perfil, en un canal cuyas características aguas arriba y aguas abajo son los siguientes (propuestos en el Manual):

Perfil longitudinal del canal.

Ingreso de datos, cálculo y selección de tanque amortiguador

Sección de control y tirante crítico

Sección longitudinal de la poza de disipación

Planta de la poza de disipación

0+000.00 0+001.06 0+006.36 0+011.66 0+016.96	(msnm) 15.4 15.38 15.28 15.18	(m/seg) 0.429 2.0475 2.3183	(msnm) 16.041 16.0314	(m) 0.6029 0.4273	(m) 0.6029	Canal Aguas Arriba
0+001.06 0+006.36 0+011.66	15.38 15.28	2.0475 2.3183				Canal Aguas Arriba
0+001.06 0+006.36 0+011.66	15.38 15.28	2.3183		0.4273	0.4070	
0+006.36 0+011.66	15.28		16 0314		0.4273	Inicio de la Rápida
0+011.66		2.2420	10.0314	0.3774	0.3774	
	1510	2.3426	15.9332	0.3735	0.3735	
0+016.96	10.10	2.3487	15.8337	0.3726	0.3726	
07010.00	15.08	2.3503	15.7338	0.3723	0.3723	
0+022.26	14.98	2.3507	15.6339	0.3722	0.3722	
0+027.56	14.88	2.3509	15.5339	0.3722	0.3722	
0+032.86	14.78	2.3509	15.4339	0.3722	0.3722	
0+038.16	14.68	2.3509	15.3339	0.3722	0.3722	
0+043.46	14.58	2.3509	15.2339	0.3722	0.3722	
0+048.76	14.48	2.3509	15.1339	0.3722	0.3722	
0+054.06	14.38	2.3509	15.0339	0.3722	0.3722	
0+059.36	14.28	2.3509	14.9339	0.3722	0.3722	
0+064.66	14.18	2.3509	14.8339	0.3722	0.3722	
0+069.96	14.08	2.3509	14.7339	0.3722	0.3722	
0+075.26	13.98	2.3509	14.6339	0.3722	0.3722	
0+080.56	13.88	2.3509	14.5339	0.3722	0.3722	
0+085.86	13.78	2.3509	14.4339	0.3722	0.3722	
0+091.16	13.68	2.3509	14.3338	0.3722	0.3722	
0+096.46	13.58	2.3509	14.2338	0.3722	0.3722	
0+101.76	13.48	2.3509	14.1338	0.3722	0.3722	
0+106.00	13.4	2.3509	14.0539	0.3722	0.3722	Inicio de la Trayector
0+107.95	12.5719	4.8219	13.9386	0.1817	0.1817	Inicio del Resalto
0+111.24	12.5719	1.0407	13.4675	0.8405	0.8405	Final del Resalto
0+111.73	12.9	0.429	13.5123	0.6029	0.6029	Canal Aguas Abajo

Perfil hidráulico de la rápida

Trayectoria de la rápida

Verificación de la operación de la poza

Verificación de la formación de ondas en el canal de la rápida

Variables	Calculado en el manual	Calculado por el Software	Observaciones
Tirante crítico en la sección de control (Yc):	0.427	0.427	
Tirante al final del canal de la rápida (yo):	0.3711	0.3722	
Longitud de la Trayectoria(Xo):	0.57	0.61	
Tirante conjugado menor(Y1):	0.16	0.1817	
Tirante conjugado mayor(Y2):	0.9109	0.8405	
Longitud de la Poza (Lp):	3.75	3.294	
Profundidad de la Poza:	0.35	0.33	
Cota de fondo de la Poza:	12.55	12.572	
Número de Vedernikov (Nv) (Q=0,5Q _d)	No calcula	0.4452	
Número de Montouri (M) (Q=0,5Q _d)	No calcula	0.211	

Observación:

El ancho de la poza de disipación propuesto en el Manual de Diseño Hidráulico de Rápidas – UNALM, es muy angosto debe aumentarse para incrementar el valor del Número de Froude mayor a 4.5 para tener un resalto hidráulico estable, cambiar ancho de poza B=1.00, con el cual se consigue.

EJEMPLO Nro 04. Diseño de una rápida propuesto en la Monografía Técnica –UNMSM [13].

Diseñar una rápida para enlazar un desnivel mostrado en el perfil, en un canal cuyas características aguas arriba y aguas abajo son los siguientes:

Perfil longitudinal del canal.

Aguas Abajo

Y₂

Poza/Tanque

Ingreso de datos, cálculo y selección de tanque amortiguador

Sección de control y tirante crítico

Sección longitudinal de la poza de disipación

Planta de la poza de disipación

ESTACION	ELEVACION	VELOCIDAD	ELEVACION ENERGIA	TIRANTE	TIRANTE*	DESCRIPCION
(Km+m)	(msnm)	(m/seg)	(msnm)	(m)	(m)	
		1.5972		0.313	0.313	Canal Aguas Arriba
0+000.00	3601.58	2.1407	3602.2808	0.4671	0.4671	Inicio de la Rápida
0+000.40	3601.543	2.6497	3602.278	0.3774	0.3774	
0+002.40	3601.356	3.3949	3602.238	0.2946	0.3014	
0+004.40	3601.169	3.8315	3602.178	0.261	0.2736	
0+006.40	3600.982	4.1539	3602.103	0.2407	0.2572	
0+008.40	3600.796	4.4074	3602.013	0.2269	0.2462	
0+010.40	3600.609	4.6124	3601.91	0.2168	0.2382	
0+012.40	3600.422	4.7811	3601.796	0.2092	0.2323	
0+014.40	3600.235	4.9213	3601.673	0.2032	0.2277	
0+016.40	3600.049	5.0387	3601.541	0.1985	0.2241	
0+018.40	3599.862	5.1375	3601.402	0.1946	0.2212	
0+020.40	3599.675	5.2209	3601.256	0.1915	0.2189	
0+022.40	3599.488	5.2915	3601.104	0.189	0.217	
0+024.40	3599.302	5.3514	3600.948	0.1869	0.2155	
0+026.40	3599.115	5.4023	3600.787	0.1851	0.2142	
0+028.40	3598.928	5.4456	3600.623	0.1836	0.2131	
0+030.40	3598.741	5.4825	3600.456	0.1824	0.2122	
0+032.40	3598.554	5.5139	3600.285	0.1814	0.2114	
0+034.40	3598.368	5.5407	3600.113	0.1805	0.2108	
0+036.40	3598.181	5.5636	3599.938	0.1797	0.2103	
0+038.40	3597.994	5.5832	3599.762	0.1791	0.2098	
0+040.00	3597.85	5.5967	3599.6253	0.1787	0.2095	Inicio de la Trayectoria
0+043.67	3596.604	7.1777	3599.3691	0.1395	0.1395	Inicio del Resalto
0+048.68	3596.604	0.876	3597.7842	1.1413	1.1413	Final del Resalto
0+050.46	3597.79	1.3285	3598.2564	0.3764	0.3764	Canal Aguas Abajo
IRANTE*: Tir	ante con ingre	so de aire				<u>C</u> errar

Perfil hidráulico de la rápida

Trayectoria de la rápida

Verificación de la operación de la poza

Verificación de la formación de ondas en el canal de la rápida

Variables	Calculado en la monografía	Calculado por el Software	Observaciones
Tirante crítico en la sección de control (Yc):	0.4671	0.4671	
Tirante al final del canal de la rápida (yo):	0.1821	0.1787	
Longitud de la Trayectoria(Xo):	2.63	2.90	
Tirante conjugado menor(Y1):	0.146	0.1395	
Tirante conjugado mayor(Y2):	1.109	1.1413	
Longitud de la Poza (Lp):	4.81	5.000	
Profundidad de la Poza:	1.13	1.19	
Cota de fondo de la Poza:	3597.66	3596.604	
Número de Vedernikov (Nv) (Q=0,5Q _d)	No calcula	1.8284	
Número de Montouri (M) (Q=0,5Q _d)	No calcula	0.7876	

EJEMPLO Nro 05. Diseño de una Caída Inclinada propuesto en el libro: Design of Small Canal Structures[1], Pág. 62.

Diseñar una caída inclinada para enlazar un desnivel mostrado en el perfil, en un canal cuyas características aguas arriba y aguas abajo son los siguientes:

Perfil longitudinal del canal.

Ingreso de datos, cálculo y selección de tanque amortiguador USBR tipo II

Sección de control y tirante crítico

Sección longitudinal de la poza de disipación

Planta y sección longitudinal de la caída inclinada

Dimensiones de los bloques de impacto en el tanque amortiguador USBR Tipo II

Verificación de la operación de la poza

Variables	Calculado	Calculado por	Observaciones
W1140145	en el libro	el Software	000011001010
Tirante crítico en la sección de control (Yc):	0.3718	0.373	
Sobre elevación (Δh) en la sección de control:	-	0.32	
Tirante conjugado menor(Y1):	0.0682	0.073	
Tirante conjugado mayor(Y2):	1.194	1.158	
Longitud de la Poza (Lp):	4.876	3.243	En el libro existe error de selección tipo de tanque
Profundidad de la Poza:	0.457	0.31	
Cota de fondo de la Poza:	1110.44	1643.172	

EJEMPLO Nro 06. Diseño de una Caída Inclinada propuesto en el libro: Manual de Diseño Hidráulico de Canales y Obras de Arte [7], Pág. 181, ejercicio 4.22.

Diseñar una caída inclinada de sección rectangular para enlazar un desnivel mostrado en el perfil, en un canal cuyas características aguas arriba y aguas abajo son los siguientes:

Aguas arriba:		Aguas abajo:			
Caudal "Q":	17.00	m3/s	Caudal "Q":	17.00	m3/s
Ancho "b":	3.4	m	Ancho "b":	2.0	m
Talud "Z":	0		Talud "Z":	1.5	
Rugosidad "n":	0.014		Rugosidad "n":	0.014	
Pendiente "s":	0.0017	m/m	Pendiente "s":	0.0011	m/m

Poza de disipación:			
Ancho "b":	5.0	m	
Talud "Z":	0		

Perfil longitudinal del canal.

Ingreso de datos, cálculo y selección de tanque amortiguador USBR tipo II

Sección de control y tirante crítico

Sección longitudinal de la poza de disipación

Planta y sección longitudinal de la caída inclinada

Dimensiones de los bloques de impacto en el tanque amortiguador USBR Tipo II

Verificación de la operación de la poza

Variables	Calculado en el libro	Calculado por el Software	Observaciones
Tirante crítico en la sección de control (Yc):	1.056	1.056	
Sobre elevación (Δh) en la sección de control:	0.64	0.654	
Tirante conjugado menor(Y1):	0.306	0.321	
Tirante conjugado mayor(Y2):	2.63	2.555	
Longitud de la Poza (Lp):	7.23	7.154	
Profundidad de la Poza:	0.80	0.796	
Cota de fondo de la Poza:	44.417	44.421	

EJEMPLO Nro 07. Diseño de una Caída Inclinada propuesto en el libro: Manual de Diseño Hidráulico de Canales y Obras de Arte [7], Pág. 191, ejercicio 4.23.

Diseñar una caída inclinada de sección trapezoidal para enlazar un desnivel mostrado en el perfil, en un canal cuyas características aguas arriba y aguas abajo son los siguientes:

Perfil longitudinal del canal.

Ingreso de datos, cálculo y selección de tanque amortiguador USBR tipo II

Sección de control y tirante crítico

Sección longitudinal de la poza de disipación

Planta y sección longitudinal de la caída inclinada

Verificación de la operación de la poza

Variables	Calculado en el libro	Calculado por el Software	Observaciones
Tirante crítico en la sección de control (Yc):	0.65	0.647	
Sobre elevación (Δh) en la sección de control:	0.213	0.204	
Tirante conjugado menor(Y1):	0.285	0.272	
Tirante conjugado mayor(Y2):	1.20	1.235	
Longitud de la Poza (Lp):	8.37	8.182	
Profundidad de la Poza:	0.35	0.20	
Cota de fondo de la Poza:	98.70	98.846	

EJEMPLO Nro 08. Diseño de una Caída Inclinada propuesto en el libro: Manual de Caídas [4], Pág. 53.

Diseñar una caída inclinada de sección trapezoidal para enlazar un desnivel mostrado en el perfil, en un canal cuyas características aguas arriba y aguas abajo son los siguientes:

Perfil longitudinal del canal.

Ingreso de datos, cálculo y selección de tanque amortiguador USBR tipo II

Sección de control y tirante crítico

Sección longitudinal de la poza de disipación

Planta y sección longitudinal de la caída inclinada

Dimensiones de los bloques de impacto en el tanque amortiguador USBR Tipo II

Verificación de la operación de la poza

Variables	Calculado en el libro	Calculado por el Software	Observaciones
Tirante crítico en la sección de control (Yc):	0.71	0.706	
Sobre elevación (Δh) en la sección de control:		0.184	
Tirante conjugado menor(Y1):	0.21	0.217	
Tirante conjugado mayor(Y2):	1.75	1.699	
Longitud de la Poza (Lp):	4.50	4.758	
Profundidad de la Poza:	0.54	0.61	
Cota de fondo de la Poza:	88.50	88.435	

BIBLIOGRAFIA

- A. J. Aisenbrey. Design of Small Canal Structures. Bureau of Reclamation, United States Department of the Interior. Denver Colorado. 1978.
- 2. Ceballos, F.J. Visual Basic. Aplicaciones para Windows. Ra-Ma. Madrid 1995.
- 3. Chow V.T., Hidráulica de Canales Abiertos, University of Illinois, Ed McGraw Hill Interamericana S.A., Santa Fe Bogotá, Colombia 1994.
- 4. Cooperación Técnica Peruano Holandesa. Manual de Caídas.
- 5. Cooperación Técnica Peruano Holandesa. Manual de Diseño de Rápidas.
- 6. Dr. Hubert Chanson (2002). "Hidráulica de Canales Abiertos". Edit. McGraw-Hill.
- 7. García, E. R. Manual de Diseño Hidráulico de Canales y Obras de Arte. CONCYTEC, Lima 1987.
- HEC-14. Hydraulic Design of Energy Dissipators for Culverts and Channels. Metric Version. September 1983.
- 10. HEC-RAS. River Analisys System. Hydraulic Reference Manual. 2010.
- 11. II Seminario Internacional de Ingeniería Civil, Hidráulica y Geociencias (SICHGeo). Rafael Pardo Gómez, Diseño hidráulico de rápidas con el auxilio de las hojas de cálculo Excel. La Habana Cuba. 2004.
- 12. J. Stkutch. DROP Hydraulic Analysis and Design of Energy Dissipating Structures. HR Wallingford. Report OD/TN, Junio de 19. HR Wallingford.
- 13. M. Villón B. Diseño de Estructuras Hidráulicas. D'LUIS Edit. Lima 2000.
- 14. Monografía Técnica. Julio Palomino Bendezu. UNMSM. Diseño hidráulico de una rápida para el proyecto: Construcción del Canal principal de Fortaleza, distrito Congas, provincia Ocros, Región Ancash. 2003.
- 15. SINAMOS "Manual de Pequeñas Obras de Regadío" División de Estudios y Proyectos.
- United States Department of the Interior Bureau of Reclamation. Diseño de Presas Pequeñas. 1976.