

12° Seminario Curiham
Evaluación de la capacidad de captación
de un Sumidero

Mario A. Chirichigno - Adelma M. Mancinelli - Raul A. Navarro

Facultad de Ciencias Exactas, Ingeniería y Agrimensura

Universidad Nacional de Rosario

Riobamba 245 bis –Rosario

e-mail: mariochirichigno@gmail.com

Introducción

- El presente trabajo consiste en la evaluación de la capacidad de captación de un sumidero a partir de un modelo físico en escala 1:2.
- El trabajo se realiza para diferentes configuraciones del mismo, con y sin la presencia de residuos a la entrada.

Surge ante la necesidad de:

- Conocer la capacidad de los sumideros con las características con que se ejecutan en la zona
- Necesidad de optimización del diseño
- Poco conocimiento del efecto producido por la presencia de basura a la entrada
- Poca disponibilidad de estudios para el rango de pendientes existentes en el lugar de estudio.

Objetivos del presente trabajo:

- Conocer la capacidad de captación de un sumidero
- Evaluar la influencia de diferentes características constructivas
- Conocer la capacidad de transporte de la cuneta
- Cuantificar el efecto generado por distintos tipos de residuos a la entrada de un sumidero

Con las características existentes en la ciudad de Rosario

Fases del trabajo

1. Evaluación de la capacidad - Proyecto final carrera ing. Civil. Nació como parte de una propuesta del Ing. H. Orsolini (Sub Dir.Gral de Hidráulica y Saneamiento – Rosario)
2. Análisis de alternativas de diseño - Beca de iniciación en la investigación científica y tecnológica y PID
3. Cuantificación del efecto generado por la presencia de residuos a la entrada - PID

Sumideros

Un sumidero o boca de tormenta, es una abertura en el sistema de desagües, que tiene la función de interceptar el escurrimiento superficial.

- Ubicación:
 - En un punto bajo
 - **En un punto intermedio**
- Tipo:
 - **Vertical**
 - Horizontal
 - **Combinado (reja horizontal y totalmente abierta)**
- Condición de entrada
 - **Con depresión (5cm y 12.5cm)**
 - Sin depresión
- Condición de trabajo
 - **Limpio**
 - **Con residuos a la entrada (dos cantidades diferentes)**

Pendiente longitudinal

- Influencia de la pendiente:
 - En la calzada: a mayor pendiente, mayor capacidad
 - En un sumidero vertical: a menor pendiente, mayor capacidad
- Pendiente longitudinal analizada: 0.24%
 - Está dentro del rango de pendientes de la ciudad (en nuestra ciudad oscilan entre 0.15 y 0.25%)
 - Los resultados en cuanto a la capacidad de captación del sumidero están del lado de la seguridad
 - En otros estudios son superiores al 1 o al 2%

Ejemplo

■ EN PUNTO BAJO
■ EN PUNTO INTERMEDIO

Sumidero PT-112-M2

Secciones transversales

- SECCIÓN PAVIMENTOS DE ASFALTO
- SECCIÓN MODELADA
- SECCIÓN PAVIMENTOS DE HORMIGON

Pavimentos de hormigón

Pavimentos nuevos de carpeta asfáltica

Pavimentos anteriores asfálticos

Calzada modelada

- Sección: se adoptó el perfil anterior de pavimentos asfálticos
 - Es una sección intermedia entre los más utilizados en Rosario
 - Los resultados pueden ser extrapolados a las otras secciones
 - Los resultados en cuanto a la capacidad de captación del sumidero están del lado de la seguridad en comparación a la sección nueva de pav. asfálticos

Construcción del modelo

Se ejecutó sobre una mesa de hormigón armado existente, sobre la que estaba apoyado otro modelo físico

- Demolición modelo anterior
- Ejecución obras de albañilería
- Colocación material de relleno sobre losa no demolida del modelo anterior
- Ejecución calle
- Ejecución y colocación reja

Demolición modelo físico existente anterior al trabajo

Acopio del material de demolición

Colocación y nivelación conducto de descarga

Construcción del sumidero

Cubeta en el fondo del sumidero

Colocación del material de relleno

Replanteo de la calle

Replanteo de la calle

Construcción de la calle

Terminación de la calle en la zona del sumidero y ejecución de la depresión

Descripción del modelo

Vista del Modelo

Modelo embocadura Arroyo Ludueña.

Modelo Sumidero

Canal vidriado

Sumidero vertical

Prototipo

Modelo físico

Sumidero combinado

Modelo Físico

Prototipo

Aforo de caudales

Ensayos

- Aporte de caudal al modelo
- Observaciones
 - Evolución del tirante
 - Forma de las líneas de flujo
 - Perturbaciones ocasionadas por los elementos componentes
 - Comportamiento con obstrucciones
- Mediciones
 - Caudal captado
 - Caudal pasante
 - Tirante en la cuneta

Alimentación

Caudal=130Lts / seg

Para 3Has (1.5Has por cuneta), coef. de escorrentía=0.6, I=52mm/hora

Vista perfil de agua frente al sumidero

Sumidero vertical y combinado

Caudal=130Lts/seg ($I=52\text{mm/h}$)

Sumidero vertical $E=88\%$ Sumidero Combinado $E=89\%$

En los dos casos el ancho de ocupación aguas abajo= $2/3$ ancho total

Sumidero con y sin reja en la abertura horizontal

Caudal=310Lts/seg; E=60%

I=124mm/h (Lluvia de diseño: T=10 min R=5 años I=128mm/h)

Caudal=273Lts / seg; E=62%
I=110mm/h (T=10min R=2 años I=102mm/h; R=5 años I=128mm/h)

Efecto de los barrotes y parantes (sin reja horizontal)

Efecto de los barrotes y parantes (sin reja horizontal)

Con reja horizontal

Planeo del agua sobre reja horizontal

Con reja reja horizontal totalmente abierta

Conducto de descarga

Caudal total=130Lts/seg; Caudal captado=117Lts/seg
(I=52mm/h)

Caudal total=130Lts/seg; Caudal captado=117Lts/seg ($I=52\text{mm/h}$)

Conducto de descarga

Caudal total=310Lts/seg; Caudal captado=127Lts/seg (E=59%)
(I=123mm/h)

Líneas de flujo

Prolongación líneas de flujo

L necesaria (Prototipo) = 6.26 m

L necesaria según Guo = 6.04 m

Efecto de la basura en la entrada

MR-D-06

PT-112

PT-112-M2

Hojas mojadas de días anteriores

Q total 110 Lts/seg

Cantidad moderada: E=62% Cantidad abundante: E=45%

Resultados

Se analiza la eficiencia (relación entre caudal captado y aportado al sumidero)

Tirante de agua en la Cuneta

Influencia de la depresión

Influencia de la depresión

Eficiencia sumidero para diferentes valores de depresión

Depresión 5cm y 12,5cm L=3m

Influencia del tipo (vertical o combinado)

Eficiencia sumidero vertical y combinado

Depresión=12,5cm L=3m

Influencia de la reja en la abertura horizontal

Influencia del tipo de reja horizontal en la eficiencia del sumidero

Efecto de la basura en la entrada

Resultados de los ensayos

Resumen

- La cuneta analizada transporta un caudal de 156 Lts/seg con un tirante de 12 cm y una velocidad de 0.61 m/seg
- Para esta situación, el sumidero capta el 82% del caudal total (capta 128 Lts/seg y lo sobrepasan 28 Lts/seg)
- Para otras situaciones, puede decirse:
 - Capta la totalidad del caudal cuando éste no supera los 75 Lts/seg
 - el 90% cuando el caudal total es de 140 Lts / seg
- La presencia de residuos genera una merma en la capacidad de captación del orden del 5%

Comparación con otros estudios

Eficiencia del sumidero vertical
Caudal total en la cuneta es de 156 Lts/seg.

Eficiencia [%] para el caudal máximo en la cuneta

Utilidad de los resultados

Los resultados y observaciones hechas en este trabajo serán de utilidad para:

- Ajustar el dimensionamiento de los sumideros en la ciudad de Rosario a valores propios.
- Considerar mejoras al diseño de los sumideros con datos de eficiencia reales.
- Conocer la capacidad de transporte de una calle representativa de la ciudad de Rosario a fin de definir la traza de las obras a proyectar

Conclusiones

- El aumento de la depresión a la entrada mejora la eficiencia
- El agregado de una reja horizontal produce una mejora leve en la eficiencia
- El conducto de descarga del sumidero tiene capacidad suficiente, puede reducirse la pendiente de éste de ser necesario.
- Podría mejorarse la capacidad de descarga del conducto de salida (o reducirse el diámetro), generando un abocinamiento a la entrada del mismo.
- La presencia de residuos a la entrada del sumidero produce una merma en la eficiencia del orden del 5%
- Se recomienda además de la limpieza permanente, la limpieza posterior a una tormenta

Validez

Las conclusiones se consideran válidas para:

- sumidero vertical o combinado
- ubicado en un punto intermedio de la pendiente longitudinal de la calle
- Cantidades de basura provenientes de la misma tormenta y no de días anteriores

Gracias por su atención