CI51J

HIDRAULICA DE AGUAS SUBTERRANEAS Y SU APROVECHAMIENTO

10 UD (4.5 – 2.0 – 3.5)

Semestre Otoño 2010

Profesor: Carlos Espinoza C.

Profesores Auxiliares: René Figueroa y Alexandra Cuéllar
DESCRIPCION:

Este es un curso introductorio que enfatiza los principios fundamentales que gobiernan al movimiento del agua y contaminantes en sistemas de aguas subterráneas. Algunos temas que se incluyen son: propiedades físicas del agua subterránea y de los acuíferos, ecuaciones fundamentales del flujo y transporte de contaminantes en medios porosos, captación de aguas subterráneas y análisis de pruebas de bombeo, rol del agua subterránea en el ciclo hidrológico, calidad y contaminación del agua subterránea.

El énfasis de este curso estará enfocado a dos tipos de aplicaciones en ingeniería:

(1) evaluación de recursos de agua subterránea: conceptos básicos, hidráulica de pozos, pruebas de bombeo, interacción de aguas superficiales y subterráneas, diseño de sistemas de drenaje, escurrimiento en la zona no saturada, entre otros conceptos.

(2) contaminación de aguas subterráneas: transporte de contaminantes desde fuentes localizadas, procesos de transporte de contaminantes, diseño de sistemas de remediación, entre otros.

Dentro del curso se incluyen clases lectivas (3 clases a la semana), laboratorios (al menos dos en el semestre), desarrollo de modelos de simulación numérica simples (en algunas tareas o ejercicios), y charlas de especialistas, entre otros.

En particular, se desarrollará sesiones prácticas encaminadas a analizar problemas derivados del flujo del agua subterránea en el suelo y evaluación de la contaminación de aguas subterráneas por compuestos químicos, biológicos y/o radioactivos.

En el caso de aplicaciones en clase auxiliar o laboratorio se buscará que los alumnos utilicen los conocimientos aprendidos en las clases de cátedra para abordar problemas prácticos en el área de los recursos hídricos subterráneos.

HORARIO:

Lunes

12:00 – 14:00

Miércoles
14:30 – 16:00

Viernes
12:00 – 14:00

Martes

14:30 – 16:00

	MATERIAS

	CLASES

	1. INTRODUCCION

El agua subterránea en el ciclo hidrológico. Importancia de los recursos de aguas subterráneas: Reseña histórica. Temas relevantes.

	2

	2. PROPIEDADES FISICAS DE UN SUELO

Medio poroso. Clasificación de sedimentos. Porosidad total y efectiva de los materiales. Capacidad y retención específica. Carga hidráulica y potencial piezométrico.

	2

	3. MOVIMIENTO DEL AGUA SUBTERRANEA

Experimento de Darcy. Conductividad hidráulica. Métodos para determinación de la conductividad hidráulica. Métodos indirectos y directos. Permeámetros de carga constante y variable. Descarga específica versus velocidad de poros. Ley de Darcy en 2D y 3D.

	3

	4. PROPIEDADES FISICAS DEL AGUA SUBTERRANEA Y ACUIFEROS

Unidades hidrogeológicas. Acuíferos, acuífugos, acuicludos. Napas libres y confinadas. Edad del agua subterránea. Características de los acuíferos. Compresibilidad. Transmisividad o transmisibilidad. Homogeneidad e isotropía. Gradiente de la superficie piezométrica. Mapas de nivel freático y/o piezométrico Mapas de nivel freático y/o piezométrico

	2

	5. ECUACIONES DE LA HIDRAULICA EN MEDIOS POROSOS SATURADOS

Conservación de masa. Ecuaciones de balance en régimen permanente y transiente. Ecuación de Laplace. Métodos de resolución. Integración directa y simplificada. Superposición. Método de la red de flujo, modelos analógicos y numéricos. Casos ejemplo.

	6

	6. CAPTACIONES VERTICALES

Sistemas de Captación: norias y pozos profundos. Aspectos de diseño, construcción y habilitación. Funcionamiento en régimen permanente y transiente. Pruebas de bombeo e interpretación. Recuperación. Pérdidas de carga en un pozo. Superposición. Pozos que penetran parcialmente la napa. Interferencia Río-Napa.

	4

	7. CAPTACIONES HORIZONTALES

Clasificación. Funcionamiento en Régimen Permanente y Transiente. Condiciones de diseño. Sistemas de Drenaje.

	3

	8. CALIDAD DEL AGUA Y CONTAMINACION

Tipos de contaminantes de aguas subterráneas. Fuentes de contaminación. Transporte de masas en aguas subterráneas. Transformación, retardación y atenuación de solutos. Sistemas de limpieza de acuíferos. Sistemas de monitoreo.

	6

	9. ESTUDIO HIDROGEOLOGICO

El uso de aguas subterráneas en Chile. Etapas de un estudio. Análisis hidrológico. Estudio geológico. Estudio hidrogeológico. Recarga de un acuífero.

	4

	10. ECUACIONES DE LA HIDRAULICA EN MEDIOS POROSOS NO SATURADOS

Ley de Darcy-Buckingham. Propiedades de un suelo no saturado: humedad y succión. Ecuación de balance en régimen transiente. Condiciones de borde e iniciales. Modelos computacionales para solución de la ecuación de flujo no saturado. Casos ejemplo.

	3

ACTIVIDADES

Las clases de cátedra serán de tipo expositivas. El trabajo será apoyado con clases auxiliares. Se contempla la realización de actividades complementarias como: laboratorios, clases con profesores invitados, uso y desarrollo de programas computacionales para resolución de problemas, uso de software comercial, etc.

EVALUACION

Se considera la realización de 9 ejercicios complementarios a la materia de clases (a realizar en horario de clase auxiliar), 2 controles parciales a lo largo del semestre y un examen final acumulativo (incluye toda la materia del semestre). La nota final del curso se calcula utilizando las notas parciales de controles y ejercicios:

[image: image1.wmf]3

2

NE

NC

NF

+

×

=

donde NC es el promedio de los dos controles parciales y del examen, y NE es el promedio de ejercicios. Para aprobar el curso ambas notas, NC y NE, deben ser mayores que 4.0. Las fechas tentativas para los controles parciales son:

Control#1 ¿?
Control#2 ¿?
La asistencia a clases no es obligatoria pero se tendrá en cuenta para resolver situaciones especiales al final del semestre. De los ejercicios realizados en el semestre se borra sólo una nota, con la excepción de ejercicios que se indicarán como obligatorios.

BIBLIOGRAFIA

LIBROS:

· Baeza, H. Apuntes de clases de Escurrimientos en Medios Permeables. U. de Chile. 1973

· Benítez, A. Captación de Aguas Subterráneas. Dossat. 1972.

· Cabrera, G. Curso de hidrogeología aplicada para técnicos y profesionales de la Dirección General de Aguas. 1988.

· Daniel, D. Geotechnical Practice for Water Disposal. Chapman and Hall. 1993.

· Davis S. y R. de Wiest. Hidrogeología. Ediciones Ariel. 1966.

· Domenico, P. and F. Schwartz. Physical and Chemical Hydrogeology. Wiley. 1998.

· Fetter, C.W. 1996. Contaminant Hydrogeology. Prentice Hall. 1993.

· Freeze A. And J. Cherry. Groundwater. Prentice Hall. 1979.

· Fetter, C.W. Applied Hydrogeology. Prentice Hall. 1988.

· Gelhar, L. Stochastic Subsurface Hydrology. Prentice Hall. 1993.

· Harr M.E. Groundwater and Seepage. Mc Graw Hill. 1962.

· Holzbecher, E. Modeling Density-Driven Flow in Porous Media. Springer. 1998.

· Huyakorn, P. and G. Pinder. Computational Methods in Subsurface Flow. Academic Press. 1983.

· Isaaks E. and R. Mohan Srivastava. An Introduction to Applied Geostatistics. Oxford. 1989.,

· Jury, W.; W. Gardner; and W. Gardner. Soil Physics. Wiley. 1991.

· Karzulovic K., Juan. Antecedentes de introducción : evaluación de recursos de aguas subterráneas. 1979.

· Lavandel, I., Doughty, and C.F. Tsang. Groundwater Transport: Handbook of Mathematical Models. AGU. 1984.

· Luthin, J. Drainage Engineering. Wiley. 1966.

· Sharma, H. and S. Lewis. Water Containment Systems, Waste Stabilization, and Landfills. Wiley. 1994.

· Todd, D.K. Groundwater Hydrology. Wiley. 2005.

· Verruijt, A. Theory of groundwater flow. 1970.

· Walton, Groundwater Resources Evaluation. 1974.

· Wang, H. and M.P. Anderson. Introduction to Groundwater Modelling. Academic Press. 1982.

PUBLICACIONES PERIODICAS

· Journal of Contaminant Hydrology

· Advances in Water Resources

· Journal of Hydrology

· Water Resources Research

· Groundwater

· Journal of the Hydraulic Division

· Environmental Geology

· Journal of Environmental Engineering

PAGINAS INTERNET

http://www.ngwa.org/index.cfm
http://www.alhsud.com/castellano/index.asp
http://www.usgs.gov/
http://wwwbrr.cr.usgs.gov/weasel/

1
P-5
CI51J HIDRÁULICA DE AGUAS SUBTERRÁNEAS Y SU APROVECHAMIENTO

SEMESTRE OTOÑO 2010

CARLOS ESPINOZA C.

UNIVERSIDAD DE CHILE

_1042696900.unknown

