

MOVIMIENTO DEL AGUA EN MEDIOS POROSOS

EL AGUA EN EL SUELO

- Las prácticas del riego y avenamiento tienen como objetivo mantener una relación aire/agua en el suelo adecuados para la producción del cultivo
- Estudio de la filtración líquida producida por el gradiente de potencial hidráulico
- El movimiento del agua en el suelo está afectado por su estructura y las fuerzas con las que el agua queda retenida

Caracterización del suelo

A

B

Isótropo

Anisótropo

Caracterización del suelo

Caracterización físico -química

Porosidad

$$P = \frac{V_p}{V_s}$$

Suelo	Porosidad (P) (%)	Densidad aparente (ρ_a) (g/cm ³)
Arenoso	36-56	1,16-1,70
Franco	30-55	1,20-1,85
Arcilloso	35-70	0,88-1,72

Intervalo típico de valores de P y ρ_a en distintos suelos

Variación de la porosidad P y volumen aparente V_a con el contenido de agua θ en suelos con arcillas expandibles.

CARACTERIZACIÓN DEL SUELO

Formación de la doble capa electrostática: (a) micela seca y (b) micela hidratada.

Distribución de cationes y de aniones en las proximidades de la micela (c_1 y c_2 son concentraciones de electrolitos fuera de la influencia de la doble capa).

Fuerzas entre micelas hidratadas

CARACTERIZACIÓN DEL SUELO

- ⇒ **Caracterización espacial de las propiedades del suelo**
 - **Coeficientes de variación. Funciones de probabilidad**
 - **Elección de escala**
 - **Utilización de la Geoestadística**
 - ✓ **Semivariogramas. Varianza**
 - ✓ **Técnicas de interpolación: krigreado**

EL AGUA EN EL SUELO

Fuente: Furman et al. 2009

EL AGUA EN EL SUELO

Section 1: entre filas

Fuente: Furman et al. 2009

EL AGUA EN EL SUELO

Seccion 2: perpendicular a las filas

Fuente: Furman et al. 2009

EL AGUA EN EL SUELO

Caracterización del suelo

Equilibrio estático suelo-agua

Contenido de agua:

proporción volumétrica de solución

Estado de energía de agua del suelo:

fuerzas a que está sometida el agua en el suelo

$$\theta = \frac{V_a}{V_s}; \quad \theta_m = \frac{m_a}{m_s}; \quad \theta = \theta_m \frac{D_a}{\rho}$$

Lámina de agua [L]: $H = \int_{z_1}^{z_2} \theta dz$

Caracterización del suelo

Equilibrio estático suelo-agua

Energía potencial es la energía asociada a una masa de agua según la posición que ocupa dentro de un campo de fuerzas.

El agua del suelo está sometida a la acción de las fuerzas:

- gravitatoria (movimiento en el sentido de la gravedad).
- adsorción (atracción de la superficie de las micelas por las moléculas de agua).
- capilares (favorece la formación de meniscos en la interfaz líquido-gas)
- atracción entre los electrolitos de la disolución del suelo y las moléculas de agua.

Caracterización del suelo

Potencial asociado al agua del suelo

Potencial total del agua en el suelo ϕ :

$$\phi = \phi_T + \phi_m + \phi_p + \phi_o + \phi_g$$

ϕ_T : potencial térmico

ϕ_m : el potencial matricial; $t = -\gamma h$

ϕ_p : potencial de presión $\phi_p (\text{Energía} / \text{peso}) = \frac{p}{\gamma} = h$

ϕ_o : potencial osmótico $\phi_o = -\frac{\Pi}{\gamma}$

ϕ_g : potencial gravitatorio $\phi_g \gamma = z$

Caracterización del suelo

Potencial matricial ϕ_m

Agua retenida en un suelo subsaturado

Caracterización del suelo

Potencial hidráulico del agua del suelo

$$\phi_h = \phi_p + \phi_g$$

Suelo, con nivel freático, donde el agua está en equilibrio hidrostático:
(a) Piezómetro y tensiómetro; (b) Distribución de ϕ_h y (c) Distribución θ .

Caracterización del suelo

Presión de vapor

Presión de vapor de saturación p_v :
Equilibrio entre la intensidad de evaporación y condensación.

depende de:

- **la presión**
- **la temperatura,**
- **los solutos disueltos en la solución**

no depende de la cantidad de líquido o vapor en el sistema.

Caracterización del suelo

Presión de vapor

$$\phi = \frac{\Delta W}{n_v M} = \frac{R T}{M} \ln \frac{p}{p_v}$$

$\Delta W/n_v$ = pérdida de energía, por mol de vapor, al disminuir p

M = peso molecular del vapor

p/p_v = humedad relativa (relación entre la presión de vapor de agua con respecto a la que tendría a saturación)

R = constante universal de los gases

Caracterización del suelo

Retención del agua

Curvas características de retención hídrica

Equipo de laboratorio

Caracterización del suelo

Curvas de retención hídrica

Histéresis

Efecto tintero:

- a) fase de desecación
- b) fase de humectación.

Movimiento del agua en el suelo

Flujo en un permeámetro

**Suelo saturado:
(Ec. Darcy)**

$$\vec{F} = -\nabla \phi_f$$

$$\bar{u} = -K \cdot \nabla \phi_f = -K \nabla H = -K \frac{\Delta z}{L}$$

**Suelo subsaturado:
(Ec. Buckingham)**

$$\bar{u} = -K(\theta) \frac{\Delta z}{L}$$

Movimiento del agua en el suelo

Ec. continuidad:

$$\nabla \cdot \vec{u} = -\frac{\partial \theta}{\partial t}$$

Ec. filtración:

$$\vec{u} = -K(\theta) \cdot \nabla \phi_f$$

Ec. general del movimiento de Richards:

$$\nabla \cdot [K(\theta) \cdot \nabla \phi_f] = \frac{\partial \theta}{\partial t}$$

Movimiento del agua en el suelo

Flujo en un permeámetro saturado

Supuestos:

- Matriz porosa rígida e inerte con los poros saturados.
- Medio poroso continuo y homogéneo con características medias invariable en el espacio.
- Estudio macroscópico donde coinciden los límites del medio poroso con las paredes que lo limitan y el área limitada por esos contornos es su sección transversal.
- Régimen laminar.

Caracterización del suelo

Sistema suelo-planta-atmósfera: sistema hidrodinámico que considera el medio físico-químico del suelo agrícola. Su estudio se fundamenta en el concepto de potencial de energía.