
� �𝐼𝑛𝑔𝑒𝑛𝑖𝑒𝑟𝑜𝑑𝑒𝑙

𝐸𝑙

𝑅𝑖𝑛𝑐𝑜𝑛

 

http://www.elrincondelingeniero.com/ 
 

1 
 

DEDUCCIÓN DE LA ECUACIÓN DE DARCY-WEISBACH. 

Método (1): análisis dimensional pi-Buckingham:  

Se sabe tras diversos experimentos que la pérdida de carga depende de una función de la 
densidad, el gradiente de presiones, la rugosidad relativa etc.: 

f �∆p
l� , ρ, V, D, µ, ε� 

Las variables anteriores, dimensionalmente tienen la siguiente estructura: 

[ρ] = [ML−3T0]; [µ] = [ML−1T−1]; �∆p
l� � = [M0L−2T−2] ; [V] = [M0LT−1]; [D] = [ε] = [M0LT0] 

Tomamos el grupo (ρ, V, D): 

𝛑𝟏 = 𝛒𝐱𝟏 .𝐕𝐲𝟏𝐃𝐳𝟏𝛍 

𝛑𝟐 = 𝛒𝐱𝟐 .𝐕𝐲𝟐𝐃𝐳𝟐 ∆𝐩 𝐥�  

𝛑𝟑 = 𝛒𝐱𝟑 .𝐕𝐲𝟑𝐃𝐳𝟑𝛆 

[π1] = [ML−3T0]x1[M0LT−1]y1[M0LT0]z1[ML−1T−1] → (x1, y1, z1) ≡ (−1,−1,−1) → 𝛑𝟏 =
𝛍

𝛒𝐕𝐃
 

[π2] = [ML−3T0]x2[M0LT−1]y2[M0LT0]z2[M0L−2T−2] → 𝛑𝟐 =
�∆𝐩 𝐥� � .𝐃
𝛒𝐕𝟐

 

[π3] = [ML−3T0]x3[M0LT−1]y3[M0LT0]3[M0LT0] → 𝛑𝟑 =
𝛆
𝐃

= 𝛆𝐫 (𝐫𝐮𝐠𝐨𝐬𝐢𝐝𝐚𝐝 𝐫𝐞𝐥𝐚𝐭𝐢𝐯𝐚) 

ϕ�1
Re� ,

�∆p
l� � . D

ρV2 , εr� = 0 →
�∆p

l� � . D
ρV2 = f�1

Re� , εr� → ∆p =
l. ρ. V2

D
f�1

Re� , εr� 

hf =
∆p
ρ. g

=
l. ρ. V2

2. D. g
2. f�1

Re� , εr� → 2. f�1
Re� , εr� = f → 𝐡𝐟 = 𝐟.

𝐋
𝐃
𝐕𝟐

𝟐𝐠
 

Método (2): mediante equilibrio de fuerzas. 

 

P2S

L

G

P1S

1
2

z2z1

P

Fr

http://www.elrincondelingeniero.com/


� �𝐼𝑛𝑔𝑒𝑛𝑖𝑒𝑟𝑜𝑑𝑒𝑙

𝐸𝑙

𝑅𝑖𝑛𝑐𝑜𝑛

 

http://www.elrincondelingeniero.com/ 
 

2 
 

Calculamos el peso del fluido que atraviesa la tubería en cuestión: 

P = m. g = ρ. V. g = ρ. S. L. g = S. L. γ → γ =
ρ
g

 

Por otra parte este fluido atraviesa una tubería con lo que se producirá cierta fricción: 

Fr = τ. c. L → donde c = perímetro y  τ = esfuerzo cortante  

Proyectando y aplicando ecuaciones del equilibrio de fuerzas según el croquis anterior: 

P1S − P2S + S. L. γ. sinθ = Fr = τ. c. L → ahora divivimos entre S. γ: 

P1
γ
−

P1
γ

+ L. sin θ =
τ. c. L
S. γ

→ trig. : z1 − z2 = L sinθ → �
P1
γ
− z1� − �

P2
γ
− z2� =

τ. c. L
S. γ

 

Donde θ es la inclinación de la tubería con respecto a la horizontal 

Y el primer término resulta ser la diferencia de las alturas piezométricas entre los puntos 1 y 
2, es decir, la pérdida de carga que se produce en ese trayecto es la diferencia de las alturas 
piezométricas entre los puntos 1 y 2, luego: 

hr =
τ. c. L
S. γ

 

Por otra parte, según la ecuación de Fanning, es esfuerzo cortante τ se puede calcular de 
acuerdo a la siguiente expresión: 

𝛕 = 𝐅.𝛒.
𝐯𝟐

𝟐
 

Donde F es el coeficiente de fricción de Fanning para la tubería. Además es muy importante 
subrayar que el coeficiente de Fanning F es un cuarto del coeficiente de fricción f de la 
ecuación de Darcy-Weisbach. 

hr =
τ. c. L
S. γ

= F. ρ.
v2

2
.
S
c

.
L. g
ρ

= F.
v2

2
π. D2

4
πD

. L = F.
v2

2
D
4

. L 

F = 4f → 𝐡𝐫 = 𝐟.
𝐋
𝐃

.
𝐯𝟐

𝟐𝐠
 

Donde hr se mide en unidades de presión y es función del número de Reynolds y 
dependiendo del régimen del flujo, f se determinará de un modo u otro. Por ejemplo y para 
régimen laminar: 

𝐟 =
𝟔𝟒
𝐑𝐞

→ 𝐬𝐢𝐞𝐧𝐝𝐨 𝐑𝐞 =
𝛒. 𝐯.𝐃
𝛍

 

 

http://www.elrincondelingeniero.com/

