

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

1. Datos Generales de la asignatura

Nombre de la asignatura: Termodinámica

Clave de la asignatura: | AEF-1065

SATCA¹: 3-2-5

Carrera: Ingeniería Química, Ingeniería Bioquímica e

Ingeniería Ambiental

2. Presentación

Caracterización de la asignatura

Esta asignatura aporta al perfil del Ingeniero habilidades para identificar, analizar, formular, sintetizar y resolver problemas, considerando el uso eficiente de la energía en los procesos de producción. La Termodinámica es una disciplina que se ocupa de la energía la cual es la base fundamental de diversos procesos biológicos, químicos y físicos.

Esta asignatura aporta los fundamentos para materias como Balance de Materia y Energía, Fisicoquímica, Cinética Química y Biológica, Operaciones Unitarias y en Ingeniería de Biorreactores, para lo cual es necesario conocer y entender los conceptos de energía, trabajo, calor, así como, la aplicación de los principios y las leyes de la Termodinámica.

Puesto que esta asignatura dará soporte a otras, más directamente vinculadas con desempeños profesionales, se inserta en el tercer semestre.

Intención didáctica

Se organiza la asignatura en cinco temas, en el tema 1 se tratan los conceptos básicos y las leyes de la termodinámica. Al estudiar cada ley se incluyen los conceptos involucrados con ella para hacer un tratamiento más significativo, oportuno e integrado de dichos conceptos. En el tema 2 se inicia caracterizando las propiedades de los fluidos y las leyes que los rigen.

En el tema 3 y 4 se integra la primera y segunda ley de la termodinámica, así como sus aplicaciones en diferentes sistemas.

El tema 5 contempla el estudio termodinámico de las reacciones químicas con y sin cambio de fase.

El enfoque sugerido para la asignatura requiere que las actividades prácticas promuevan el desarrollo de habilidades para la experimentación, tales como: identificación, manejo y control de variables y datos relevantes; planteamiento de hipótesis; trabajo en equipo; asimismo, propicien procesos intelectuales como inducción-deducción y análisis-síntesis con la intención de generar una actividad intelectual compleja; por esta razón varias de las actividades prácticas se han descrito como actividades previas al tratamiento teórico de los temas, de manera que no sean una mera corroboración de lo visto previamente en clase, sino una oportunidad para conceptualizar a partir de lo observado. En las actividades prácticas sugeridas, es conveniente que el profesor busque sólo guiar a sus estudiantes para que ellos hagan la elección de las variables a controlar y registrar. Para que aprendan a planificar, que

¹ Sistema de Asignación y Transferencia de Créditos Académicos

©TecNM mayo 2016 Página | 1

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

no planifique el docente todo por ellos, sino involucrarlos en el proceso de planeación.

La lista de actividades de aprendizaje no es exhaustiva, se sugieren sobre todo las necesarias para hacer más significativo y efectivo el aprendizaje. Algunas de las actividades sugeridas pueden hacerse como actividad extra clase y comenzar el tratamiento en clase a partir de la discusión de los resultados de las observaciones. Se busca partir de experiencias concretas, cotidianas, para que el estudiante se acostumbre a reconocer los fenómenos físicos en su alrededor y no sólo se hable de ellos en el aula. Es importante ofrecer escenarios distintos, ya sean construidos, artificiales, virtuales o naturales. En las actividades de aprendizaje sugeridas, generalmente se propone la formalización de los conceptos a partir de experiencias concretas; se busca que el alumno tenga el primer contacto con el concepto en forma concreta y sea a través de la observación, la reflexión y la discusión que se dé la formalización; la resolución de problemas se hará después de este proceso. Esta resolución de problemas no se especifica en la descripción de actividades, por ser más familiar en el desarrollo de cualquier curso. Pero se sugiere que se diseñen problemas con datos faltantes o sobrantes de manera que el alumno se ejercite en la identificación de datos relevantes y elaboración de supuestos.

En el transcurso de las actividades programadas es muy importante que el estudiante aprenda a valorar las actividades que lleva a cabo y entienda que está construyendo su hacer futuro, en consecuencia, actúe de una manera profesional; y de igual manera, aprecie la importancia del conocimiento y los hábitos de trabajo; desarrolle la precisión y la curiosidad, la puntualidad, el entusiasmo y el interés, la tenacidad, la flexibilidad y la autonomía.

Es necesario que el profesor ponga atención y cuidado en estos aspectos en el desarrollo de las actividades de aprendizaje de esta asignatura

3. Participantes en el diseño y seguimiento curricular del programa

Lugar y fecha de elaboración o revisión	Participantes	Evento
Instituto Tecnológico de Aguascalientes del 15 al 18 de junio de 2010.	Río, Celaya, Chetumal, Chihuahua, Chilpancingo, Chiná, Cd. Cuauhtémoc, Cd. Juárez, Cd. Madero, Cd. Victoria, Colima, Comitán, Cuautla, Durango, El Llano de	Reunión Nacional de Implementación Curricular y Fortalecimiento Curricular de las asignaturas comunes por área de

Secretaría Académica, de Investigación e Innovación Dirección de Docencia e Innovación Educativa

	Mazatlán, Mérida, Mexicali,	
	Minatitlán, Nuevo Laredo,	
	Orizaba, Pachuca, Puebla,	
	Querétaro, Reynosa, Roque,	
	Salina Cruz, Saltillo, San Luis	
	Tijuana, Tlaxiaco, Toluca,	
	Torreón, Tuxtepec, Valle de	
	Oaxaca, Veracruz,	
	Villahermosa, Zacatecas,	
	Zacatepec, Altiplano de	
	Tlaxcala, Coatzacoalcos,	
	Cuautitlán Izcalli, Fresnillo,	
	Irapuato, La Sierra Norte	
	Puebla, Macuspana, Naranjos,	
	Pátzcuaro, Poza Rica, Progreso,	
	Puerto Vallarta, Tacámbaro,	
	Tamazula Gordiano, Tlaxco,	
	Venustiano Carranza,	
	Zacapoaxtla, Zongólica y	
	Oriente del Estado Hidalgo.	
	Representantes de los Institutos	
	Tecnológicos de:	
	Aguascalientes, Apizaco, Boca	
	del Río, Celaya, CRODE	
	Celaya, Cerro Azul, Chihuahua,	
	Cd. Cuauhtémoc, Cd. Hidalgo,	
	Cd. Juárez, Cd. Madero, Cd.	
	Valles, Coacalco, Colima,	
	Iguala, La Laguna, Lerdo, Los	D 1 1-
Instituto Tecnológico de Morelia	Cabos, Matamoros, Mérida,	Reunión Nacional de
del 10 al 13 de septiembre de	Morelia, Motúl, Múzquiz,	Seguimiento Curricular de las
2013.	Nuevo Laredo, Nuevo León,	Asignaturas Equivalentes del
	Oriente del Estado de México,	SNIT.
	Orizaba, Pachuca, Progreso,	
	Purhepecha, Salvatierra, San	
	Juan del Río, Santiago	
	Papasquiaro, Tantoyuca, Tepic,	
	Tlatlauquitpec, Valle de	
	Morelia, Venustiano Carranza,	
	Veracruz, Villahermosa,	
	Zacatecas y Zacatepec.	
	Zacatecas y Zacatepec.	

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

4. Competencia(s) a desarrollar

Competencia(s)específica(s)de la asignatura

Aplica los principios y leyes de la termodinámica, para evaluar la energía en un sistema utilizando tablas y diagramas, cuantificando los requerimientos térmicos en diferentes procesos.

5. Competencias previas

- Utiliza la conversión de dimensiones y unidades.
- Resuelve problemas de estequiometria.
- Resuelve problemas de integrales definidas.
- Resuelve problemas de cálculo diferencial.

6. Temario

No.	Temas	Subtemas
1	Conceptos y propiedades Termodinámicas	1.1 Origen y alcance de la Termodinámica 1.2 Conceptos y propiedades fundamentales 1.3 Ley cero de la Termodinámica
2	Propiedades de los fluidos Puros	2.1 Sustancias puras 2.2 Calor latente y sensible 2.3 Propiedades volumétricas de los fluidos y sus diagramas P-T ,P-V y P-V-T 2.4 Tablas de Vapor 2.5 Leyes y ecuaciones del Gas Ideal 2.6 Leyes y ecuaciones de los Gases no Ideales
3	Primera Ley de la Termodinámica	 3.1 Deducción de la ecuación de la primera Ley en sistemas cerrados y abiertos. 3.2 Aplicaciones de la primera Ley en sistemas cerrados 3.3 Aplicaciones de la primera Ley en sistemas abiertos
4	Segunda Ley de la Termodinámica	4.1 Conceptos de reversibilidad e irreversibilidad 4.2 Entropía y su expresión matemática 4.3 Balance general de entropía en sistemas termodinámicos 4.4 Ciclos termodinámicos.
5	Termofísica y Termoquímica	5.1 Cálculos de variación de entalpía en procesos sin cambio de fase 5.2 Cálculos de variación de entalpía con cambio de fase 5.3 Cálculos de variación de entalpía para procesos con reacción química

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

7. Actividades de aprendizaje de los temas

Conceptos y propiedades termodinámicas Actividades de aprendizaje Competencias Específica (s): Investigar y relacionar el significado de los siguientes conceptos: peso, masa, fuerza, Comprende los conceptos básicos y definiciones de Termodinámica y sus propiedades para trabajo, calor, temperatura, densidad, peso describir las diferentes formas de energía y sus específico, volumen específico, volumen variables. molar. Elaborar síntesis de los sistemas cerrados, Genérica(s): abiertos y aislados, límites o fronteras, Solución de problemas entorno. Capacidad para trabajar en equipo Identificar a través de esquemas los conceptos • Capacidad de aplicar los conocimientos en de equilibrio termodinámico, procesos y ciclos, trayectoria, procesos de flujo estable y la práctica Habilidad en el uso de tecnologías de transitorio información y comunicación Elabora un ensayo sobre leyes de la termodinámica, energía, tipos de energía y las Comunicación oral y escrita. aplicaciones de la Termodinámica en el campo de la Ingeniería Química, Bioquímica y/o Ambiental. Investiga los diferentes tipos de unidades y revisa las definiciones del SI. Resolver problemas utilizado diferentes sistemas de unidades. Propiedades de los fluidos puros **Competencias** Actividades de aprendizaje Específica(s): Elaborar glosario considerando los siguientes Calcula propiedades termodinámicas de los gases conceptos: sustancia pura, procesos de ideales, reales y de las sustancias puras en cambio de fase de sustancias puras, líquido procesos de cambio de fase mediante distintos comprimido, líquido saturado, vapor saturado, calidad de vapor, vapor sobrecalentado, métodos para su aplicación en los balances de temperatura y presión de saturación, calor energía. latente y calor sensible. Interpretar diagramas P-T, T-V, P-V y Genéricas: superficie P-V-T para sustancias puras. Capacidad de análisis y síntesis Solución de problemas Resolver problemas que involucren tablas de Capacidad para trabajar en equipo propiedades de vapor. • Capacidad de aplicar los conocimientos en Resolver problemas utilizando las leyes de los la práctica gases y ecuaciones de estado. Habilidad en el uso de tecnologías de Elaborar un resumen sobre ecuaciones de información y comunicación. estado para gases reales. Aplicar la ecuación de Van der Walls y otras

Página | 5 ©TecNM mayo 2016

ecuaciones de estado.

temas investigados.

Participar en discusiones grupales de los

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

	a Termodinámica
Competencias	Actividades de aprendizaje
Específica(s): Aplica la primera Ley de la termodinámica para realizar cálculos de energía en sistemas cerrados y abiertos. Genéricas:	 Elaborar un mapa conceptual integrando los siguientes conceptos: interacciones de energía y trabajo, concepto de calor, energía potencial, energía cinética, energía interna y entalpía, formas mecánicas del trabajo, formas no mecánicas del trabajo, principio de conservación de masa, calores específicos (Cp y Cv) y su relación energía interna y entalpía para gases ideales, sólidos y líquidos trabajo de flujo y energía de un fluido en movimiento. Investigar el experimento de Joule y de Joule-Thompson. Resolver problemas aplicando la primera Ley de la termodinámica. Investigar aplicaciones de la primera Ley de la termodinámica.
· · · · · · · · · · · · · · · · · · ·	a Termodinámica
Competencias	Actividades de aprendizaje
 Específica: Evalúa los diferentes tipos de procesos reversibles e irreversibles, aplicando la segunda ley de la termodinámica para determinar la eficiencia de los mismos. Genérica(s): Capacidad de análisis y síntesis Solución de problemas Habilidad para búsqueda de información Capacidad para trabajar en equipo Capacidad de aplicar los conocimientos en la práctica Habilidad en el uso de tecnologías de información y comunicación Comunicación oral y escrita. 	 Construir un mapa mental con los siguientes conceptos: transformaciones reversibles e irreversibles, depósitos de energía térmica, máquinas térmicas, refrigeradores y bombas de calor, máquinas de movimiento perpetuo ciclo de Carnot. Resolver problemas aplicando balances de entropía en sistemas termodinámicos. Participar en discusiones grupales de los temas investigados.
	termoquímica
Competencias	Actividades de aprendizaje
Competencia específica: Resuelve problemas de cambios de entalpía en transformaciones físicas y químicas para procesos termodinámicos.	 Calcular la variación de entalpía con y sin cambio de fase. Analizar y relacionar los siguientes conceptos: calor de reacción, reacción deformación yeleros convencionales de

©TecNM mayo 2016 Página | 6

deformación,

valores

convencionales de

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Competencias genéricas:

- Capacidad de análisis y síntesis
- Solución de problemas
- Habilidad para búsqueda de información
- Capacidad para trabajar en equipo
- Capacidad de aplicar los conocimientos en la práctica
- Habilidad en el uso de tecnologías de información y comunicación
- Comunicación oral y escrita.

entalpía de formación, calor de combustión, Ley de Hess, calores de solución y dilución, efectos de la temperatura en el calor de reacción.

- Calcular entalpías de reacción en función de energías de enlace.
- Elaborar trabajos sobre mediciones calorimétricas.
- Calcular cambios de entalpías durante una reacción química.
- Participar en discusiones grupales de los temas investigados.

8. Práctica(s)

- Relación P-V para un sistema gaseoso (Ley de Boyle)
- Equivalencia calor-trabajo
- Determinación del *Cp* y *Cv* del aire.
- Calor de neutralización y de dilución
- Calor de combustión.
- Calor de reacción.
- Calor de fusión del hielo.
- Temperatura. Manejo de baños termostáticos
- Presión y medidores de presión.
- Densidad y volumen específico.
- Diagrama presión–temperatura para el agua.

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 comunitaria, 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 laboral-profesión, 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.

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

10. Evaluación por competencias

Reporte de Investigaciones documentales

Participación en tareas, proyectos individuales y grupales

Estudio de casos

Resolución de problemas

Mapas mentales y conceptuales

Evaluación escrita

11. Fuentes de información

- 1. Smith, J. M., Van Ness, H. C. y Abbott, M. M. (2007). Introducción a la Termodinámica en Ingeniería Química. México: McGraw Hill.
- 2. Cengel, Y. A. y Boles, M. A. (2012). Termodinámica. México: sexta edición McGraw Hill.
- 3. Levenspiel, O. Fundamentos de Termodinámica. México: Prentice Hall, Hispanoamericana.
- 4. Russell, L. D. y Adebiyi, G. A. Termodinámica Clásica. México: Addison WesLeyLongman.
- 5. Manrique, J. (2005). Termodinámica. México: Alfaomega
- 6. Journal of Chemical Education. Disponible en: http://jchemed.chem.wisc.edu/
- 7. Castellan, G. W. Fisicoquímica. México: Addison WesLeyLongman, Segunda edición.
- 8. Wark, K. Termodinámica. México: McGraw Hill, Quinta edición
- 9. Faires, V. y Simmang, C. (1983) Termodinámica. México: Uteha.
- 10. T. Balmer R (2011) Moder Engineering Thernodymanics.