

	Manual de prácticas de obras hidráulica	Código	MADO-30
		Versión	03
		Página	1/7
		Sección ISO	8.3
		Fecha de emisión	1 de agosto de 2022
Facultad de Ingeniería		Área/Departamento: Laboratorio de hidráulica	
La impresión de este documento es una copia no controlada			

VERTEDOR DE CANAL LATERAL

Práctica 3

Elaborado por:	Revisado por:	Autorizado por:	Vigente desde:
M.I. Alexis López Montes, M.I. Alejandro Maya Franco, Dr. José L. Aragón Hernández	M.I. Alexis López Montes	Ing. Jesús Gallegos Silva	1 de agosto de 2022

	Manual de prácticas de obras hidráulica	Código	MADO-30
		Versión	03
		Página	2/7
		Sección ISO	8.3
		Fecha de emisión	1 de agosto de 2022
Facultad de Ingeniería		Área/Departamento: Laboratorio de hidráulica	
La impresión de este documento es una copia no controlada			

1. Seguridad en la ejecución

	Peligro o Fuente de energía	Riesgo asociado
1	Rejillas de los canales del cárcamo	Posible caída

2. Objetivos de aprendizaje

I. Objetivo general:

Analizar el funcionamiento del vertedor de canal lateral del modelo físico de una presa.

II. Objetivos específicos:

Revisar el funcionamiento hidráulico del canal colector de un vertedor de canal lateral y observar el funcionamiento de la obra de excedencias que los aloja.

3. Introducción y antecedentes

- Estructuras que componen una obra de excedencias
- Vertedor de canal lateral
- Flujo espacialmente variado
- Método de integración numérica de la ecuación dinámica del flujo espacialmente variado de gasto creciente

4. Material y equipo

- Modelo físico de la presa con obra de excedencias (G-06)
- Limnómetro de gancho (LMG-05-PRESA)
- Limnómetro de Punta (LMP-01-PRESA)
- Flexómetro

	Manual de prácticas de obras hidráulica	Código	MADO-30
		Versión	03
		Página	3/7
		Sección ISO	8.3
		Fecha de emisión	1 de agosto de 2022
Facultad de Ingeniería		Área/Departamento: Laboratorio de hidráulica	
La impresión de este documento es una copia no controlada			

5. Desarrollo

Actividad 1

1. Identificar y comentar la función de las estructuras que componen al modelo físico de la presa.
2. Medir el nivel de la cresta N_C , en m, establecer un gasto y medir el nivel de agua N_{SA} en el vertedor triangular, los niveles serán medidos con el limnómetro de gancho.

$$N_C = \text{_____ m}, N_{SA} = \text{_____ m}$$

3. Identificar en el canal colector, las secciones mostradas en la figura 1, y para cada una de ellas, medir con el limnómetro de punta y registrar en la tabla 1 el nivel de fondo N_f y de la superficie libre del agua N_s , en m, figura 2.

Figura 1. Perfil y geometría del vertedor de canal lateral.

	Manual de prácticas de obras hidráulica	Código	MADO-30
		Versión	03
		Página	4/7
		Sección ISO	8.3
		Fecha de emisión	1 de agosto de 2022
Facultad de Ingeniería		Área/Departamento: Laboratorio de hidráulica	
La impresión de este documento es una copia no controlada			

Figura 2. Tirante y niveles de superficie y de fondo en un canal.

Tabla 1. Tirantes en el canal colector.

Sección	N_f [m]	N_s [m]	$y = N_s - N_f$ [m]
1			
2			
3			
4			
5			
6			

6. Análisis del funcionamiento hidráulico de un modelo de vertedor con canal lateral

1. Calcular el gasto Q , en m^3/s , en la sección 6 que corresponde al gasto aforado mediante el vertedor triangular.

$$Q = Ch^{5/2}$$

Donde:

h carga sobre la cresta del vertedor triangular, en m $h = N_{SA} - N_C$

C coeficiente de descarga del vertedor, igual a $0.8183 m^{1/2}/s$

2. Calcular el gasto unitario q^* , en m^2/s , en el canal colector.

$$q^* = Q/L$$

Donde:

L longitud efectiva de cresta del vertedor de cimacio, igual a 1.344 m

	Manual de prácticas de obras hidráulica	Código	MADO-30
		Versión	03
		Página	5/7
		Sección ISO	8.3
		Fecha de emisión	1 de agosto de 2022
Facultad de Ingeniería		Área/Departamento: Laboratorio de hidráulica	
La impresión de este documento es una copia no controlada			

3. Calcular el gasto en cada sección, en m^3/s (figura 1 y 3).

$$Q_i = Q_j - q^* \Delta x$$

Figura 3. Secciones de análisis en un tramo del canal colector.

4. Determinar los tirantes en el canal colector, en m, para las 5 secciones mostradas en la figura 1, a partir de la solución dada por el método de integración numérica, al aplicarse a la ecuación dinámica de flujo espacialmente variado de gasto creciente.

- Establecer el sentido o dirección de cálculo con las mismas reglas del flujo gradualmente variado en cuanto al régimen en que se desarrolla el perfil del flujo, y establecer la sección de control, que para este caso será la sección al final del canal colector (sección 6).
- Calcular con el tirante medido en la sección 6, los siguientes elementos hidráulicos: A , P , R_h , V , y S_f , que corresponderán a la sección j (figura 3).

El tirante y , en m

$$y = N_s - N_f$$

Área hidráulica A , en m^2

$$A = y \left[b + y \frac{1}{2} (k_1 + k_2) \right]$$

Perímetro mojado P , en m

$$P = b + y \left(\sqrt{1 + k_1^2} + \sqrt{1 + k_2^2} \right)$$

	Manual de prácticas de obras hidráulica	Código	MADO-30
		Versión	03
		Página	7/7
		Sección ISO	8.3
		Fecha de emisión	1 de agosto de 2022
Facultad de Ingeniería		Área/Departamento: Laboratorio de hidráulica	
La impresión de este documento es una copia no controlada			

5. Dibujar el perfil del vertedor de canal lateral, a escala y en autocad, incluyendo:
- a) La plantilla del canal, en color negro
 - b) Perfil del flujo experimental o medido, en color azul
 - c) Perfil del flujo calculado, en color rojo

7. Conclusiones

8. Referencias bibliográficas

1. Sotelo A. G., *Hidráulica general* Vol 1., Limusa, México 2006.
2. Sotelo A. G., *Hidráulica de canales*, Facultad de Ingeniería, UNAM 2001.