

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

1. Datos Generales de la asignatura

Nombre de la asignatura: Sistemas Térmicos

Clave de la asignatura: ERF-1029

SATCA¹: 3-2-5

Carrera: Ingeniería en Energías Renovables

2. Presentación

Caracterización de la asignatura

Esta asignatura aporta al perfil del Ingeniero en energías renovables, la capacidad de formular, gestionar y evaluar proyectos donde la energía térmica realiza el papel principal en la realización de trabajo útil, función de una máquina o equipo térmico.

Asimismo, el Ingeniero en Renovable aplica las normas y acuerdos nacionales e internacionales, existentes, con la finalidad de utilizarla en los sectores productivos y de servicios, para el uso eficiente de la energía en dicho contexto.

Esta asignatura integra conocimientos principalmente de Termodinámica y Transferencia de Calor.

La presente asignatura aporta además, la capacidad de: comprender los fundamentos de los ciclos de vapor y gases para la selección, análisis, instalación, operación, control y mantenimiento de los motores de combustión interna y compresores; proyectar, gestionar, implementar y controlar actividades de instalación y operación de los sistemas energéticos renovables. Así como formular, gestionar y evaluar, proyectos de ingeniería relacionados con sistemas y dispositivos en el área de los sistemas energéticos renovables, con el fin de proponer soluciones con tecnología de vanguardia, en el marco del desarrollo sustentable

Intención didáctica

El temario consta de 9 temas:

El tema 1 tiene como objetivo principal comprender los fundamentos del proceso de transformación de la energía química de un biocombustible en energía térmica; El tema 2 permite entender el proceso de utilización eficiente de la energía térmica de la combustión para generar un medio operante (vapor de agua) que transporte la energía para posteriormente convertirla en energía cinética para efectuar trabajo útil.; en el tema 3 se comprenderá el proceso de conversión de la energía cinética del medio operante en trabajo útil, en el tema 4, se aborda el uso de la energía térmica del medio operante para ser transferida donde se requiera a través de la tendencia del equilibrio térmico de dos sustancias de diferente temperatura; en el tema 5 el estudiante debe comprender, para

¹ Sistema de Asignación y Transferencia de Créditos Académicos

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

analizar y explicar, el ciclo de vapor con el fin de dar un enfoque termodinámico al funcionamiento de las turbinas de vapor, vistas en la materia de máquinas y equipos térmicos, con la finalidad de comparar y calcular el rendimiento de una máquina de vapor, bajo condiciones de operación diferentes.

En el tema 6, el alumno comprenderá el ciclo básico que se utiliza para el análisis de funcionamiento de una turbina de gas, aprenderá las diferencias entre un ciclo abierto (Brayton) y un ciclo cerrado (Otto) así como las diferentes formas de comportamiento de las máquinas al incorporar diferentes aditamentos que remodelan el ciclo. En el tema 7, el estudiante comprenderá la clasificación, el funcionamiento, rendimiento y potencia de los motores de combustión interna, identificando cada uno de sus componentes así como la función de cada uno de ellos, en ésta unidad se abarcan las turbinas de gas y motores de propulsión a chorro puesto que pertenecen también a la clasificación de los motores de combustión interna; se realizaran prácticas en el laboratorio para determinar experimentalmente las curvas de los parámetros de funcionamiento de un motor con diferentes tipos de biocombustibles, con diesel y gasolina bajo distintas cargas de operación.

En el tema 8 el estudiante comprenderá las diferentes combinaciones que se realizan con el fin de incrementar los rendimientos de los sistemas, logrando una reducción significativa de las pérdidas.

En el tema 9 se aborda el tema de la clasificación y análisis del funcionamiento de un compresor, identificando los principios de termodinámica que intervienen en los compresores.

El enfoque de ésta materia debe darse con la finalidad de que el alumno sea capaz de seleccionar, instalar y mantener el correcto funcionamiento de los diferentes máquinas y equipos térmicos utilizados en la industria, de acuerdo a sus necesidades, buscando la optimización de los equipos y solucionando problemas en el funcionamiento de ellos.

Es importante que el alumno también sea capaz de interpretar un manual del fabricante de los equipos con el fin de hacer una instalación eficaz así como la operación y mantenimiento preventivo y correctivo de los mismos.

3. Participantes en el diseño y seguimiento curricular del programa

Lugar y fecha de elaboración o revisión	Participantes	Evento
Instituto Tecnológico Superior de Puerto Vallarta del 10 al 14 de agosto de 2009.	Chilpancingo, Durango, La Laguna, La Piedad, León, Mexicali, Milpa Alta,	Desarrollo y Formación de Competencias Profesionales de las Carreras de Ingeniería en Tecnologías de la Información y Comunicaciones, Ingeniería

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

		Reunión Nacional de
		Consolidación de los
		Programas en
	Representantes de los	Competencias Profesionales
Instituto Tecnológico de	Institutos Tecnológicos de:	de las Carreras de
Villahermosa del 24 al 28	Chihuahua, La Laguna,	Ingeniería en Geociencias,
de mayo de 2010.	León, Mexicali, Milpa Alta,	Ingeniería en Energías
de mayo de 2010.	Minatitlán, Toluca,	Renovables, Ingeniería en
	Veracruz y Villahermosa.	Tecnologías de la
		Información y
		Comunicaciones, y
		Gastronomía.
		Reunión Nacional de
		Seguimiento Curricular de
	Representantes de los	las Carreras de Ingeniería
Instituto Tecnológico de	Institutos Tecnológicos de:	en Energías Renovables,
Cd. Victoria, del 24 al 27 de	Cd. Victoria, Cintalapa,	Ingenierías en Geociencias,
junio de 2013.	Huichapan, Mexicali,	Ingeniería en Materiales y
	Motúl, Progreso y Tequila.	Licenciatura en Biología del
		Sistema Nacional de
		Institutos Tecnológicos.
Instituto Tecnológico de	Representantes de los	Reunión de Seguimiento
Toluca, del 10 al 13 de	Institutos Tecnológicos de:	Curricular de los Programas
febrero de 2014.	Progreso.	Educativos de Ingenierías,
		Licenciaturas y Asignaturas
		Comunes del SNIT.

4. Competencia(s) a desarrollar

Competencia(s) específica(s) de la asignatura

Selecciona, instala, opera las diferentes máquinas y equipos térmicos utilizados en la industria para incrementar la eficiencia energética de los mismos solucionando consumos excesivos de energía.

5. Competencias previas

- Reconocer los conceptos de estequiometria y reacciones exotérmicas.
- Interpretar y aplicar los conceptos básicos y las leyes de la termodinámica para seleccionar y evaluar sistemas y equipos térmicos relacionados con la Ingeniería en energías renovables.
- Aplicar, interpretar y evaluar las leyes de transferencia de calor en problemas donde intervienen sistemas energéticos.

• Interpretar las propiedades de los materiales.

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

6. Temario

No.	Temas	Subtemas
1	Combustión	 1.1 Procesos de combustión teóricos y reales. 1.2 Entalpía de formación y combustión. 1.3 Poderes caloríficos inferior y superior. 1.4 Análisis de la primera ley de sistemas reactivos. 1.5 Sistemas de flujo estable y flujo cerrado. 1.6 Temperatura de flama adiabática. 1.7 Análisis de la segunda ley de sistemas reactivos. 1.8 Influencia de las condiciones atmosféricas. 1.9 Análisis de los productos de la combustión. 1.10 Normas de control de contaminación ambiental.
2	Generadores de vapor	 2.1 Clasificación de los generadores de vapor. 2.2 Selección de los generadores de vapor. 2.3 Reglamentos industriales. 2.4 Componentes del sistema de alimentación de agua. 2.5 Tratamiento de agua de alimentación. 2.6 Balance térmico de un generador de vapor
3	Turbinas de vapor y equipos auxiliares	 3.1 Clasificación. 3.2 Elementos de una turbina de vapor. 3.3 Principios de funcionamiento. 3.4 Sistemas de regulación. 3.5 Aplicaciones, selección y evaluación. 3.6 Principios de mantenimiento. 3.7 Válvulas. 3.8 Trampas de vapor. 3.9 Instrumentos de medición (Manómetros, termómetros y pirómetros.) 3.10 Turbobombas. 3.11 Turbocompresores y turboventiladores. 3.12 Condensadores. 3.13 Eyectores de aire. 3.14 Criterios de selección.
4	Intercambiadores de calor.	4.1 Coeficiente global de transferencia de calor.4.2 Factores de suciedad.

Dirección de Docencia e Innovación Educativa

Secretaría Académica, de Investigación e Innovación

		 4.3 Tipos de intercambiadores de calor. 4.4 Temperatura media logarítmica. 4.5 Método del NUT (número de unidades de transferencia)-rendimiento. 4.6 Intercambiadores de calor compactos. 4.7 Análisis de propiedades en los intercambiadores de calor. 4.8 Consideraciones sobre el diseño y la evaluación de intercambiadores de calor.
		4.9 Variación de análisis de propiedades térmicas.
5	Ciclo de vapor.	5.1 Ciclos Rankine 5.2 Ciclo de Hirn 5.3 Ciclo Carnot 5.4 Eficiencia.
6	Ciclo de gas.	 6.1 Ciclo Brayton ideal. 6.2 Ciclo Brayton real. 6.3 Turbinas de gas. 6.4 Ciclo Brayton con regeneración. 6.5 Ciclo Brayton con interenfriamiento. 6.6 Ciclo Brayton con recalentamiento. 6.7 Eficiencia
7	Motores de combustión interna	7.1 Clasificación de los motores de combustión interna. 7.2 Motor Otto. 7.3 Motor Diesel. 7.4 Sistemas auxiliares (Sistema de encendido, Sistema de inyección, sistema de lubricación, sistema de enfriamiento). 7.5 Motores de propulsión a chorro. 7.6 Análisis energético de las turbinas de gas. 7.7 Rendimientos, potencia y selección.
8	Ciclos combinados	8.1 Tipos de ciclos combinados 8.2 En la generación de energía 8.3 En la cogeneración 8.4 Eficiencia energética.

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

		0.4.04.101.11
		9.1 Clasificación.
		9.2 Análisis de la primera ley de la
		termodinámica en un compresor
		reciprocante y centrífugo.
		9.3 Compresión multietápica con
		enfriamiento intermedio.
9	Compresores	9.4 Eficiencia isotérmica del compresor.
		9.5 Eficiencia isoentrópica del compresor.
		9.6 Eficiencia politrópica del compresor.
		9.7 Trabajo ideal del compresor.
		9.8 Trabajo real del compresor.
		9.9 Aplicación termodinámica del
		compresor.

7. Actividades de aprendizaje de los temas

Combustión		
Competencias	Actividades de aprendizaje	
Específica(s): Comprende los fundamentos de la combustión como proceso de transformación química de los combustibles y biocombustibles para su utilización en forma de energía térmica. Genéricas: Capacidad de abstracción, análisis y síntesis	Trabajo de investigación de los alumnos para determinar los componentes de cada uno de los biocombustibles y combustibles así como su poder calorífico y equilibrio estequiométrico, impacto ambiental en el uso de ellos, exposición al grupo creando un foro de dialogo-discusión acerca de cada uno de los temas. Fomentando el trabajo en equipo. Realizar cálculos volumétricos y térmicos para los diferentes tipos de biocombustible y combustibles.	
Generadores de Vapor		
Competencias	Actividades de aprendizaje	
Específica(s): Selecciona los generadores de vapor atendiendo la normatividad nacional e internacional, cargas térmicas y parámetros de trabajo para su aplicación en la industria y utiliza los conocimientos de	Investigar los tipos de generadores de vapor utilizados en la industria describiendo su utilidad (ventajas y desventajas) y explicando sus aplicaciones. Determinar cuantitativamente y en forma experimental, la distribución del calor	

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

termodinámica para calcular el balance liberado por térmico de un generador de vapor generador de vapor El Calor útil na

Genéricas:

Capacidad de abstracción, análisis y síntesis. Capacidad de aplicar los conocimientos adquiridos en la práctica

liberado por el combustible , para un generador de vapor, calculando: El Calor útil para generar vapor. La Entalpía de vapor de agua.

La Pérdida de calor por combustión incompleta del carbono

La Pérdida de calor sensible en los gases de escape.

Otras Pérdidas.

encomments and an authorized		
Turbinas de vapor y Equipos Auxiliares.		
Competencias	Actividades de aprendizaje	
Específica(s): Evalúa y selecciona una turbina de vapor basándose en sus principios de funcionamiento para una aplicación específica. Genéricas: Capacidad de abstracción análisis y síntesis Capacidad de aplicar los conocimientos en la práctica.	Investigar la clasificación de los diferentes tipos de turbinas de vapor, así como las ventajas y desventajas de cada una de ellas, en sus aplicaciones. Identificar las partes que componen una turbina de vapor, describiendo su función. Discutir en grupo, los principios de funcionamiento de una turbina de vapor. Hacer un trabajo donde explique las aplicaciones de cada tipo de turbina de vapor y el criterio de selección de un equipo. Se recomienda una visita a las industrias que ocupen alguna turbina de vapor con el fin de identificar sus elementos y sus sistemas de regulación. Realizar una investigación sobre los tipos, normas de mantenimiento a las turbinas de vapor. Reporte de cálculo sobre la evaluación de una turbina de vapor previamente seleccionada. Utilización de software especializado. Realizar una investigación sobre los tipos, normas de mantenimiento	

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Intercambiadores de Calor		
Competencias	Actividades de aprendizaje	
Específica(s): Aplica las consideraciones sobre el diseño y evaluación de intercambiadores de calor para su correcta aplicación en algún proceso de calor. Genéricas: Capacidad de abstracción, análisis y síntesis. Capacidad para identificar, plantear y resolver problemas	Calcular y aplicar el coeficiente global de transferencia de calor. Investigar, discutir y concluir como afecta el factor de suciedad en los intercambiadores de calor. Identificar los diferentes tipos de intercambiadores de calor. Analizar las propiedades de los fluidos usados en los intercambiadores de calor. Dominar las consideraciones sobre el diseño y evaluación de los intercambiadores de calor. Utilización de software especializado.	
Ciclo de Vapor		
Competencias	Actividades de Aprendizaje	
Específica (s): Realiza la evaluación energética y el balance térmico de los diferentes ciclos de vapor para reconocer el ciclo apropiado para un proceso. Genéricas: Capacidad de abstracción, análisis y síntesis Capacidad de aplicar los conocimientos en la práctica	Trabajo de investigación de los alumnos para determinar cómo se distribuye la energía térmica que entra al sistema y determinar las diferentes perdidas así como sus porcentajes. Comprender y explicar el impacto ambiental producto de las pérdidas de energía. Exposición al grupo creando un foro de dialogo-discusión acerca de cada uno de los temas, propiciando el trabajo en equipo. Uso de software especializado.	
Ciclos de gas		
Competencias Específica (s): Realizar la evaluación energética y el balance térmico de los diferentes ciclos de gas para reconocer el ciclo apropiado para un proceso.	Actividades de Aprendizaje Identificar e interpretar las gráficas de los ciclos de gas ideales. Identificar e interpretar las gráficas de los ciclos de gas reales. Hacer un análisis comparativo de las	

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Genéricas:

Capacidad de abstracción, análisis y síntesis Capacidad de aplicar los conocimientos en la práctica gráficas de los ciclos ideal y real de las maquinas térmicas.

Identificar las pérdidas de energía de los sistemas térmicos en estudio, proponiendo formas de reducción de las perdidas. Uso de software especializado.

Motores de Combustión Interna

Competencias Actividades de Aprendizaje **Especifica (s):** Investigar la clasificación de los di

Realizar la evaluación energética y el balance térmico de los diferentes motores

balance térmico de los diferentes motores de combustión interna para su correcta aplicación en un proceso.

Genéricas:

Capacidad de abstracción, análisis y síntesis.

Capacidad de aplicar los conocimientos en la práctica.

Investigar la clasificación de los diferentes tipos de motores de combustión interna, según su aplicación, forma de conversión de energía, disposición física de los cilindros, ciclos por revolución, etc. así como las ventajas y desventajas de cada una de ellos, en sus aplicaciones.

Identificar las partes que componen un motor de combustión interna, describiendo su función.

Discutir en grupo, los principios de funcionamiento de los motores de combustión interna.

Hacer un trabajo donde explique las aplicaciones de cada tipo de motor de combustión interna y el criterio de selección y mantenimiento de cada uno de ellos.

Uso de software especializado.

Se recomienda una visita a las industrias que utilicen y fabriquen diferentes tipos de motores de combustión interna.

Ciclos combinados

Competencias Actividades de Aprendizaje

Específica (s):

Realiza la evaluación energética y el balance térmico de los diferentes ciclos combinados para reconocer el ciclo apropiado para un proceso.

Genéricas:

Capacidad de abstracción, análisis y síntesis Capacidad de aplicar los conocimientos en la práctica Investigar, discutir y concluir en equipo como contribuye la combinación de los ciclos de gas y vapor al aumento del rendimiento de los sistemas térmicos.

Identificar las diferentes formas de combinación de los ciclos de gas y vapor en los procesos de obtención de energía eléctrica.

Analizar los planos termodinámicos de los ciclos combinados.

Utilizar software especializado.

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Compresores		
Competencias	Actividades de Aprendizaje	
Específica (s):		
	Investigar los diferentes tipos y principios	
Realiza el balance térmico de los	de funcionamiento de los compresores.	
compresores para la determinación de la	Relacionar las leyes de la termodinámica a	
eficiencia energética del equipo.	los principios de operación de los	
	compresores.	
Genéricas:	Exponer y establecer en el grupo un	
	dialogo-discusión sobre los diferentes temas	
Capacidad de investigación	sobre compresores.	
Capacidad de aplicar los conocimientos en	Establecer las diferencias entre el trabajo	
la práctica	ideal y real de un compresor.	
	Determinar las eficiencias adiabáticas,	
	politrópica e isentrópica de un compresor.	

8. Práctica(s)

Cálculo del balance de la ecuación de combustión de biocombustibles.

Calculo del Balance térmico del generador de vapor empleando equipos auxiliares.

Determinación experimental del coeficiente de transferencia de calor para un intercambiador de calor de flujos paralelos y contra flujo.

Modelar los componentes de un generador de vapor.

Determinación de transferencia de energía, efectividad, diferencia media logarítmica y el NTU en intercambiadores de calor.

Hacer evaluación de campo en tiempo real de una turbina de vapor.

Balance térmico de un motor diesel y gasolina.

Balance térmico de un compresor de pistones reciprocantes y centrífugo.

Determinar las curvas de consumos de combustible, par torsional a diferentes rpm, rendimiento volumétrico de un motor de combustión interna en el dinamómetro de pruebas.

Prácticas de laboratorio de ciclos de vapor, ciclos de gas y ciclos combinados.

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

9. Proyecto de asignatura

El objetivo del proyecto que planteé el docente que imparta esta asignatura, es demostrar el desarrollo y alcance de la(s) competencia(s) de la asignatura, considerando las siguientes fases:

- Fundamentación: marco referencial (teórico, conceptual, contextual, legal) en el cual se fundamenta el proyecto de acuerdo con un diagnóstico realizado, mismo que permite a los estudiantes lograr la comprensión de la realidad o situación objeto de estudio para definir un proceso de intervención o hacer el diseño de un modelo.
- Planeación: con base en el diagnóstico en esta fase se realiza el diseño del proyecto por
 parte de los estudiantes con asesoría del docente; implica planificar un proceso: de
 intervención empresarial, social o comunitario, el diseño de un modelo, entre otros,
 según el tipo de proyecto, las actividades a realizar los recursos requeridos y el
 cronograma de trabajo.
- **Ejecución:** consiste en el desarrollo de la planeación del proyecto realizada por parte de los estudiantes con asesoría del docente, es decir en la intervención (social, empresarial), o construcción del modelo propuesto según el tipo de proyecto, es la fase de mayor duración que implica el desempeño de las competencias genéricas y especificas a desarrollar.
- Evaluación: es la fase final que aplica un juicio de valor en el contexto laboralprofesión, social e investigativo, ésta se debe realizar a través del reconocimiento de logros y aspectos a mejorar se estará promoviendo el concepto de "evaluación para la mejora continua", la metacognición, el desarrollo del pensamiento crítico y reflexivo en los estudiantes.

10. Evaluación por competencias

Exámenes escritos.

Resolución de problemas y trabajos de investigación

Participación en clase, prácticas de laboratorio y visitas industriales.

Exposición de los temas investigados

11. Fuentes de información

Cengel Yunus A. y Michael A. Boles(2012) *Termodinámica*, sexta edición Editorial Mc Graw-Hill, México.

T. Balmer, R. (2011). Modern Engineering Thermodynamics. United States of America: Elsevier

Serverns, W.H, Degler, H.E., Miles, J.C. (2002). Energía mediante vapor, aire o gas. México. Reverte

Cengel, Y.A., Ghajar A.J. (2011). Transferencia de calor y masa. México. McGrawHill.