
Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular

SEPARACIÓN DE LA CAPA LIMITE

-Al analizar el flujo reptante alrededor de una esfera vimos que el
arrastre tiene dos contribuciones: el arrastre de forma y la fricción de
piel.

-La fricción de piel siempre estará presente ya que todos los fluidos tienen
una cierta viscosidad y la única manera de reducirla es disminuir la
superficie mojada del sólido.

-En cambio, el arrastre de forma depende fuertemente de la forma del
sólido y puede disminuirse sustancialmente cambiándola.

-Para entender la influencia de la forma sobre el arrastre es necesario
analizar el fenómeno de la separación de la capa límite.

-Para ello consideremos el flujo de un fluido alrededor de un cilindro:

-Analicemos un elemento de volumen que circula en una línea de
corriente cercana al cilindro.

B

v∞, p∞P3v∞, p∞

A
θ

P2

C

-En la interfase fluido-sólido se formará una capa límite análoga a la
analizada en la placa plana. Fuera de la capa límite debe existir la
distribución de presión de un flujo inviscido: una distribución simétrica
con valores máximos en “A” y “C” y mínimo en “B”.

-De acuerdo con el modelo de la capa límite dentro de ésta existirá la
misma distribución de presión.

 61

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular

-Para 00<θ<900 el elemento de volumen que circula dentro de la capa
límite, muy próximo al sólido, tiene las fuerzas viscosas en contra y las de
presión favorables. En consecuencia alcanza el punto “B” acelerándose.

-Para 900<θ<1800 este elemento de volumen tiene las fuerzas viscosas y las
de presión en contra. En consecuencia se desacelera.

-En cambio el elemento de volumen que está mas cerca del borde externo
de la capa límite sólo necesita vencer el gradiente de presión adverso,
pues el efecto del roce es mucho menor.

-En consecuencia, los elementos de volumen mas cercanos a la pared se
desaceleran mas rápidamente, pudiendo ser forzados a retroceder por el
gradiente adverso de presión.

-En el punto en el cual ocurre este flujo inverso por primera vez la
pendiente del perfil de velocidad en la pared del sólido es cero. Este punto
se denomina punto de separación de la capa límite.

-La presión del punto de estancamiento “A” recién se recupera en “C”.

C

B

A

-Como en el punto “C” la presión es mayor que en “B” y el elemento de
volumen no posee inercia para vencer este gradiente de presión adverso
se genera un flujo de retroceso hacia el punto “B”.

 62

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular

Capa Límite

Punto de Separación Flujo de Retroceso

-La separación de capa límite origina torbellinos en la parte posterior del
objeto.

θ (grados)

()
2
0

2
1

∞

−

v
PP
ρ

Re=6x105

Re=105

 63

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular

-El desprendimiento de la capa límite es un fenómeno no deseado desde el
punto de vista del arrastre, ya que detrás del cilindro aparece una zona de
menor presión que en el punto de estancamiento “A” aumentando el
arrastre.

-Cuando la velocidad de circulación del fluido v∞ aumenta (lo que implica
un aumento en el número de Re) el punto de separación de la capa límite
se desplaza hacia menores valores de θ hasta alcanzar un valor mínimo en
θ ≅ 800.

-Cuando mas alejado está el punto de separación del punto de
estancamiento posterior mayor será el arrastre.

-Los torbellinos inicialmente son estacionarios pero a medida que crecen
cambian en el tiempo apareciendo a uno y otro lado del cilindro,
generando los llamados vórtices de Von Karman. Cuando sopla viento
alrededor de cables de luz se escucha un zumbido proveniente de estos
vórtices.

-El desprendimiento de capa límite es un fenómeno característico de
sistemas en los cuales el fluido circula con un gradiente de presión
adverso. Por este motivo, cuando el fluido circula sobre una placa plana
no ocurre, pues la presión fuera de la capa límite no varía en la dirección
del flujo.

-Además del fenómeno descripto es necesario tener en cuenta que si bien
un elemento de volumen es retrasado por aquellos mas cercanos al sólido
también es acelerado por aquellos que se encuentran mas cerca del borde
externo de la capa límite.

-Por este motivo, si el gradiente de presión adverso no es muy grande (la
presión aumenta lentamente en la dirección del flujo) puede ser que los
elementos de volumen reciban energía desde el borde exterior de la capa
límite, pudiendo avanzar mas, evitándose el fenómeno del
desprendimiento de la capa límite.

 64

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular
-Por este motivo es que los objetos sumergidos se alargan en su parte
posterior para reducir el gradiente de presión adverso evitándose la
separación de la capa límite y reduciéndose el arrastre de forma.

-Esto incrementa algo la fricción de piel, pero en el balance total siempre
se disminuye el arrastre. Así surgieron las formas aerodinámicas como el
perfil del ala de un avión.

TURBULENCIA

-Cuando se analiza un fluido que fluye sobre una placa plana lo
suficientemente larga se alcanza una posición en que se generan
inestabilidades dentro de la capa límite con la aparición de torbellinos
transitorios y turbulencia. En contacto inmediato con el sólido sigue
existiendo una subcapa límite muy delgada que sigue siendo laminar.

-Antes de la transición de capa límite laminar en turbulenta existe una
zona de transición que por momentos es laminar y por momentos
turbulenta.

Capa límite
Laminar

Zona de
Transición Capa límite

Turbulenta

Subcapa límite laminar

y

x

 65

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular

-La transición de capa límite laminar a turbulenta depende del
denominado Reynolds “x”, definido como:

μ
ρ xx

v∞=Re

-Para valores de Rex superiores a determinados valores críticos se
produce la transición. Estos valores dependen de las perturbaciones que
el fluido experimenta mientras circula en la capa límite laminar.

-Si en los primeros tramos de la placa existen rugosidades o
protuberancias aparecerán componentes de velocidad transversales al
flujo que facilitarán la generación de turbulencias y la transición para
valores menores de “x”.

-Para una placa plana lisa paralela al flujo la transición tiene lugar para:

55 105103 ×〈〈× xRe

-La presencia de torbellinos en la capa límite turbulenta provoca un gran
mezclado entre los elementos de volumen lo que conduce a una mayor
transferencia de cantidad de movimiento entre estos que en el caso de la
capa límite laminar.

-La transición de capa límite laminar a turbulenta también ocurre
cuando los objetos sumergidos son curvos.

-Este fenómeno permite explicar el brusco descenso que experimenta la
fuerza de arrastre que ejerce un fluido sobre un cilindro al aumentar la
velocidad del fluido, o sea el Re.

-Ya se vio que al aumentar el Re la zona del desprendimiento de la capa
límite se corre hacia menores valores de θ, alcanzándose un valor mínimo
de θ ≅ 800. Esto provoca un aumento del arrastre. La capa límite se
mantiene laminar.

-Si antes del desprendimiento de la capa límite ocurre la transición de
laminar en turbulenta, la mayor transferencia de cantidad de movimiento
entre los elementos de volumen permite que estos avancen mas venciendo
el gradiente adverso de presión.

 66

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular

-Por lo tanto, la zona del desprendimiento se corre hacia valores mayores
de θ y ocurre una brusca disminución de la fuerza de arrastre.

-Si el Re sigue aumentando la zona de desprendimiento vuelve a
desplazarse hacia valores de θ menores y la fuerza de arrastre vuelve a
incrementarse.

Arrastre

 V∞ ≡ Rex

-La transición no solo es función de v∞ (Rex) sino que también depende de
la existencia de rugosidades o protuberancias en la zona de crecimiento
de la capa límite.

-Por lo tanto es posible "forzar" la transición de capa límite laminar en
turbulenta y disminuir el arrastre sin cambiar la forma.

-Este efecto se utiliza por ejemplo en las pelotas de golf donde la
incorporación de hoyuelos aumenta el alcance de la pelota en casi 5 veces.

LONGITUD DE ENTRADA EN CONDUCTOS

-Cuando un fluido entra en un conducto debe recorrer una cierta
longitud antes de que se alcance el flujo desarrollado (equilibrio de
fuerzas).

-Esta longitud se denomina "longitud de entrada" y en ella la distribución
de velocidad cambia en la dirección del flujo.

 67

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular
-Si bien a los fines prácticos esta longitud es despreciable con respecto a
las longitudes de las conducciones utilizadas habitualmente, su análisis es
muy importante pues del comportamiento en esta zona dependerá el
régimen que imperará aguas abajo.

-Imaginemos un fluido que se acerca con velocidad v∞ a un conducto de
sección circular de radio "R". Cuando el fluido penetra en el conducto en
la región vecina a la pared comienza a crecer la capa límite, hasta que su
espesor es igual a "R". En ese punto la capa límite ocupa todo el conducto
y a partir de ese momento el flujo es desarrollado y la distancia necesaria
para que eso ocurra se denomina "longitud de entrada".

R

v∞

Longitud de Entrada

Borde Exterior de la Capa Límite

-Si el flujo se desarrolla antes que la capa límite experimente la transición
de laminar a turbulento, entonces el flujo corriente abajo será laminar.

Longitud de Entrada
Sub-capa Límite Laminar

 68

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular
-Si en cambio dentro de la longitud de entrada la capa límite transiciona,
el flujo posterior será turbulento, habrá permanentes torbellinos y
existirá una sub-capa límite laminar en contacto con la pared.

-El perfil de velocidad es casi plano debido al mayor intercambio de
cantidad de movimiento que provocan los torbellinos y casi la totalidad de
la caída de velocidad ocurre dentro de la sub-capa límite laminar.

-Cuando el flujo es laminar utilizando la Teoría de la Capa Límite puede
establecerse que la longitud de entrada es:

DZe Re05.0=
donde Re es el número de Reynolds.

-No existe una expresión similar para flujo turbulento, ya que éste
dependerá de las condiciones de entrada al conducto.

-Los primeros estudios sobre las condiciones que regulan la turbulencia
los llevó a cabo Reynolds introduciendo filetes coloreados que le
permitían discernir entre flujo laminar (ordenado) y turbulento (con alto
grado de mezclado por presencia de torbellinos).

-Ensayando distintos parámetros llegó a la conclusión que el criterio para
establecer la transición entre régimen laminar y turbulento es que el Re
supere o no un valor de 2100.

-Sin embargo, debido a que la transición está condicionada por las
condiciones de entrada al conducto, si se toman precauciones para evitar
perturbaciones en la entrada es posible mantener flujo laminar aún para
Re de hasta 40.000.

-El valor determinado por Reynolds establece el límite inferior de Re
crítico, para valores inferiores a 2100, siempre se operará en condiciones
de flujo laminar.

 69

Fenómenos de Transporte.Licenciatura en Ciencia y Tecnología de Alimentos
 Licenciatura en Ciencia y Tecnología Ambiental
 Licenciatura en Biotecnología y Biología Molecular

Separación de capa límite en una pelota lisa y una pelota de golf

 70

	SEPARACIÓN DE LA CAPA LIMITE
	TURBULENCIA

