

Proyecto IV

“Espacios verdes urbanos como alternativa de reducción de obras de drenaje en la cuenca del Emisario 10.”

Integrantes: -Caballero, Ariel.
-Fernández, Sebastián.
- Zana, Gastón.

- Director: Ing. Zimmermann, Erik.
-Codirector: Ing. Navarro, Raúl.
-Jefe cátedra: Ing. Adué, Jorge.

DEFINICIONES

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACION DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANALISIS TÉCNICO DE ESCENARIOS.
- 9- ANALISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.**
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACION DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANALISIS TÉCNICO DE ESCENARIOS.
- 9- ANALISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

INTRODUCCIÓN Y OBJETIVOS.

INTRODUCCIÓN Y OBJETIVOS.

2003

2013

Proyecto IV - *Espacios verdes urbanos como alternativa de reducción de obras de drenaje.*

INTRODUCCIÓN Y OBJETIVOS.

Zona residencial de Fisherton

Av. Circunvalación y Av. Córdoba

INTRODUCCIÓN Y OBJETIVOS.

- Analizar respuesta hidráulica y diseño hidráulico en el área de estudio correspondiente.
- Comparar costos de infraestructuras necesarias para la evacuación de las aguas de lluvia en cada caso.
- Evaluar la conveniencia de implementación de sistemas de urbanización hidrológicamente sustentables.
- Sugerir o implementar medidas de regulación a partir de conclusiones elaboradas sobre el estado actual y futuro de la cuenca.

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.**
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACION DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANALISIS TÉCNICO DE ESCENARIOS.
- 9- ANALISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.

- Informe INA (2003).
- Información topográfica y planialtimétrica.
- Red pluvial existente (DGHS).
- Usos de suelo (Bracalenti y Onocko, 2014).

ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.

ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO

Trabajo Complementario
 Recorridas de Campo

Verificación y actualización de datos

Compatibilización de la Información

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.**
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACION DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANALISIS TÉCNICO DE ESCENARIOS.
- 9- ANALISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.

- Superficie: 1877Ha (10% sup. Rosario).
- Habitantes: 145.000 (15% total Rosario).

CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.

Proyecto IV - *Espacios verdes urbanos como alternativa de reducción de obras de drenaje.*

CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.

-Zona sur:

- Rural, con grandes extensiones de tierra sin uso o usos de huertas o agrícolas.

-Protegidas por la normativa municipal vigente, se observa un avance de la urbanización residencial e industrial sobre ella.

- Incipiente instalación de asentamientos irregulares con distinto grado de consolidación.

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".**
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACION DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANALISIS TÉCNICO DE ESCENARIOS.
- 9- ANALISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".

ARHYMO

Modelo matemático de simulación de un sistema hidrológico ante el fenómeno de transformación lluvia-caudal

MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".

- Subcuencas RURALES.
 - Subcuencas URBANAS.
- } Parámetros de entrada.
- Nodos de unión.
 - Conducto EMISARIO.

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.**
- 6- CALIBRACION DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANALISIS TÉCNICO DE ESCENARIOS.
- 9- ANALISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS

- INA:
46 subcuencas.

- PROYECTO:
16 subcuencas.

- Similares características de urbanización.
- Pendientes de terreno.
- Superficie de subcuencas.
- Plan Urbano Rosario (PUR, 2007).
- Programa de Desarrollo de Suelo Industrial Futuro de Rosario (PRODESI 2008/2018).
- Ampliación de la Av. de Circunvalación.

DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS

- INA:

- PROYECTO:

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACION DEL MODELO ARHYMO.**
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANALISIS TÉCNICO DE ESCENARIOS.
- 9- ANALISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

CALIBRACION DEL MODELO ARHYMO

CALIBRACION DEL MODELO ARHYMO

- Parámetros INA

- Parámetros PROYECTO

Informe INA		
Conducción por calle	Diámetro (m)	Tr = 10 años Q (m3/seg)
Furlong	Trapezial	5.80
		7.70
		8.70
		10.00
		10.70
Chassaing	3.20	13.00
	3.20	15.00
Venezuela	3.90	15.00
Gorriti	3.90	22.00
	4.20	21.70
	4.30	27.00
	4.30	26.80
	4.30	27.30
	4.50	33.60
	4.50	34.60
	4.50	34.70
Rouillón	4.50	34.70
	4.50	36.40
	4.50	38.40
	4.50	37.40
Cabal	4.50	40.20
	4.50	44.00
Lavarden	4.50	50.00

Informe proyecto			
Tramos	Diametro (m)	Capacidad (m3/seg)	Tr = 10 años Q (m3/seg)
Cochabamba - Mendoza	sección trapezoidal	-	-
2-3	3.20	16.77	14.14
3-4	3.90	26.35	18.42
4-5	3.90	26.35	18.64
5-6	4.20	28.27	24.97
6-7	4.20	26.67	24.97
7-8	4.50	32.06	35.93
8-11	4.50	33.98	Error

Consistencia de
resultados:
CALIBRACION.

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACION DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.**
- 8- ANALISIS TÉCNICO DE ESCENARIOS.
- 9- ANALISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS

ESCENARIOS FUTUROS

(Arq. Brancalenti)

Grado y tipo de
URBANIZACIÓN

Escenario 0: Situación Actual.

Escenario 1: Según PUR 2007/2017.

Escenario 2: Pesimista.

Escenario 3: Escenario verde.

EXPLORACIÓN DEL MODELO PARA ESCENARIOS FUTUROS

Sector a modificar

Proyecto IV - Espacios verdes urbanos como alternativa de reducción de obras de drenaje.

EXPLORACIÓN DEL MODELO PARA ESCENARIOS FUTUROS

EXPLORACIÓN DEL MODELO PARA ESCENARIOS FUTUROS

EXPLORACIÓN DEL MODELO PARA ESCENARIOS FUTUROS

EXPLORACIÓN DEL MODELO PARA ESCENARIOS FUTUROS

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACIÓN DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANÁLISIS TÉCNICO DE ESCENARIOS.**
- 9- ANÁLISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.

ANÁLISIS TÉCNICO DE ESCENARIOS

ANÁLISIS TÉCNICO DE ESCENARIOS

Escenario 3 Modificado = Escenario 3 + Desconexión Áreas Impermeables.

↓
50%

Proyecto IV - Espacios verdes urbanos como alternativa de reducción de obras de drenaje.

ANÁLISIS TÉCNICO DE ESCENARIOS

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACIÓN DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANÁLISIS TÉCNICO DE ESCENARIOS.
- 9- ANÁLISIS ECONÓMICO DE ESCENARIOS.**
- 10- CONCLUSIONES.

ANÁLISIS ECONÓMICO DE ESCENARIOS

RESUMEN DE COSTOS

TEMARIO

- 1- INTRODUCCIÓN Y OBJETIVOS.
- 2- ANÁLISIS DE ANTECEDENTES Y RECORRIDAS DE CAMPO.
- 3- CARACTERIZACIÓN FÍSICA DE LA CUENCA DEL EMISARIO 10.
- 4- MODELO DE TRANSFORMACIÓN LLUVIA-CAUDAL "ARHYMO".
- 5- DETERMINACIÓN DE SUBCUENCAS Y PARÁMETROS FÍSICOS.
- 6- CALIBRACIÓN DEL MODELO ARHYMO.
- 7- EXPLOTACIÓN DEL MODELO PARA ESCENARIOS FUTUROS.
- 8- ANÁLISIS TÉCNICO DE ESCENARIOS.
- 9- ANÁLISIS ECONÓMICO DE ESCENARIOS.
- 10- CONCLUSIONES.**

CONCLUSIONES

- **CAMBIO DE ENFOQUE.** Encarar el problema hidráulico desde su generación misma.
- Necesidad de Plan Urbano que contemple **SUSTENTABILIDAD HIDROLÓGICA.**
- Correcto **CONTROL** Municipal que asegure la implementación del PU.
- **CONCIENTIZACIÓN** acerca de la importancia de los espacios verdes urbanos en el funcionamiento hidráulico de la cuenca.

**PREGUNTAS?
COMENTARIOS?**

AGRADECIMIENTOS

Catástrofe ¿natural?

