
Grado en Ingeniería de Tecnologías Industriales
30035 - Energías renovables
Guía docente para el curso 2015 - 2016

Curso: , Semestre: , Créditos: 6.0

Información básica

Profesores

 - Ángel Antonio Bayod Rújula aabayod@unizar.es

 - Luis Ignacio Diez Pinilla luisig@unizar.es

 - Carlos Miguel Monne Bailo cmmb@unizar.es

 - Andrés Llombart Estopiñán llombart@unizar.es

Recomendaciones para cursar esta asignatura

Se recomienda al alumno la asistencia activa a las clases, así como un estudio continuado de los contenidos de la asignatura,
la preparación de los casos prácticos que puedan ser resueltos en sesiones posteriores, el estudio de los guiones y la
elaboración continua de los resultados de las prácticas.

El trabajo continuado es fundamental para superar con el máximo aprovechamiento esta asignatura, ya que cada parte se
estudia gradualmente con un procedimiento progresivo. Por ello, cuando surjan dudas, es importante resolverlas cuanto
antes para garantizar el progreso correcto en esta materia. Para ayudarle a resolver sus dudas, el estudiante cuenta con la
asesoría del profesor, tanto durante las clases como en las horas de tutoría destinadas a tal fin.

Actividades y fechas clave de la asignatura

Las fechas de inicio y finalización de la asignatura y las horas concretas de impartición para cada grupo se podrán encontrar
en la página web del Grado: http://titulaciones.unizar.es/

Desde el inicio del cuatrimestre los alumnos dispondrán del calendario detallado de actividades (prácticas y experiencias de
laboratorio,…) que será proporcionado por el profesor correspondiente.

Inicio

Resultados de aprendizaje que definen la asignatura
El estudiante, para superar esta asignatura, deberá demostrar los siguientes resultados...

1:

Conoce un amplio abanico de sistemas de producción y distribución de energías
renovables, y sus aplicaciones en la industria energética o como parte auxiliar de otras
industrias

2:
Identifica las relaciones de los conocimientos y capacidades sobre diversas tecnologías
industriales adquiridos en las materias previas con su aplicación en el dominio concreto
de la energías renovables

3:
Aplica técnicas y métodos de diversas disciplinas para el análisis y diseño de procesos en energías renovables

Introducción
Breve presentación de la asignatura

La asignatura forma parte del grupo de materias optativas del bloque optativo de Energía. Se trata de
una asignatura de 6 créditos que se imparte en el primer cuatrimestre de cuarto curso en el Grado de
Ingeniería de Tecnologías Industriales. Su objetivo es que el alumno conozca los aspectos básicos de
las diferentes fuentes de energía renovable.

Contexto y competencias

Sentido, contexto, relevancia y objetivos generales de la asignatura
La asignatura y sus resultados previstos responden a los siguientes planteamientos y
objetivos:

Los objetivos de la asignatura son de dos tipos:

1. Teóricos: Se persigue que el alumno conozca y maneje los contenidos teóricos básicos que sustentan las energías
renovables. Al finalizar la asignatura el alumno será capaz de:

Comprender el comportamiento de los aspectos básicos de los diferentes tipos de Energías Renovables.●

Seleccionar las energías renovables más adecuadas en función de las necesidades.●

2. Prácticos: Se persigue que el alumno sepa desenvolverse en un entorno real, aplicando y analizando el alcance práctico
de los contenidos teóricos aprendidos. Al finalizar la asignatura el alumno será capaz de:

Identificar físicamente los distintos tipos de energías renovables●

Identificar y comprender el comportamiento de la energía solar térmica.●

Identificar y comprender el comportamiento de la energía solar fotovoltaica.●

Identificar y comprender el comportamiento de la energía eólica●

Identificar y comprender el comportamiento de la energía hidráulica.●

Identificar y comprender el comportamiento de la energía mareomotriz●

Identificar y comprender el comportamiento de la energía de la biomasa●

Identificar y comprender el comportamiento de la energía geotérmica.●

Contexto y sentido de la asignatura en la titulación

Energías Renovables es una asignatura de la intensificación en energía del Grado en Ingeniería de Tecnologías Industriales.
En este contexto se presentan los conceptos básicos de las diferentes fuentes renovables de energía. Los alumnos han
cursado en semestres anteriores asignaturas básicas, necesarias para comprender la utilización de los diferentes recursos
naturales. Al finalizar la asignatura el alumno es capaz de comprender la transcendencia las energías renovables y su
importancia en los procesos industriales y de generación de electricidad

Al superar la asignatura, el estudiante será más competente para...

1:
Competencias generales

Capacidad para combinar los conocimientos básicos y los especializados de Ingeniería Industrial para1.
generar propuestas innovadoras y competitivas en la actividad profesional.
Capacidad para usar las técnicas, habilidades y herramientas de la Ingeniería Industrial necesarias para la2.
práctica de la misma

2:
Competencias específicas:

Conocer y saber aplicar los fundamentos científico-técnicos de las tecnologías industriales, utilizándolos en1.
el trabajo de forma profesional durante todas las etapas del ciclo de vida de productos o servicios
Conocimientos específicos e integrados sobre plantas, sistemas y procesos de tipo energético, y sobre las2.
herramientas de la electrónica industrial, la automática y la informática industrial que los controlan
Capacidad para aplicar los conocimientos adquiridos y resolver problemas de tecnologías industriales en3.
entornos nuevos o poco conocidos dentro de contextos más amplios y multidisciplinares

Importancia de los resultados de aprendizaje que se obtienen en la asignatura:

Los resultados de aprendizaje de esta asignatura dotan al alumno de capacidad de análisis para introducir energías
renovables en los diferentes procesos industriales y la integración de Energías Renovables en Redes Eléctricas y le capacitan
para proponer esquemas y calcular los parámetros de adecuados que permitan cumplir con unos requisitos dados, así como
para proponer soluciones de mejora y eficiencia en procesos ya existentes. Estos resultados, y las capacidades y habilidades
de ellos derivadas, tienen una gran importancia en el entorno industrial, donde las energías renovables son una pieza clave
y fundamental para el desarrollo económico como medioambiental.

Evaluación

Actividades de evaluación
El estudiante deberá demostrar que ha alcanzado los resultados de aprendizaje previstos
mediante las siguientes actividades de evaluacion

1:
De acuerdo con la normativa de la Universidad de Zaragoza la evaluación de esta asignatura es de tipo global.

El alumno es evaluado a través de un examen teórico práctico al final del semestre y de las valoraciones de
las prácticas y trabajos tutorados realizadas a lo largo del curso. La valoración de cada parte en la nota final
será:

Examen escrito teórico-práctico: 70 %

Prácticas: 10%

Trabajos tutorados: 20 %

Las condiciones para aprobar la asignatura son:

Presentar las prácticas

Hacer entrega y defensa de los trabajos tutorados en las fechas anunciadas.

Obtener al menos un 4 en el examen.

Obtener al menos un 5 de nota global en la asignatura. La nota se calculará a partir de la siguiente ecuación:

A = 0,7 • Et + 0,1 • Pra + 0,2 • Pro

 Dónde: A es la nota en actas sobre 10 (o nota global en la asignatura)

 Et es la nota del examen de teórico-práctico sobre 10

 Pra es la de las prácticas sobre 10

 Pro es la de los trabajos tutorados sobre 10

Si la nota de A es inferior a 5, se guardarán la nota de los trabajos tutorados y las prácticas para las
convocatorias del mismo curso académico.

Si un alumno no realiza la entrega y/o defensa del trabajo tutorado y/o prácticas en las fechas acordadas,
deberá realizar un examen práctico, además del teórico-práctico a final del semestre.

En este caso las condiciones para aprobar la asignatura son:

Obtener al menos un 5 en el examen práctico.

Obtener al menos un 4 en el examen tipo teórico-práctico.

Obtener al menos un 5 de nota global en la asignatura. La nota se calculará a partir de la siguiente ecuación:

A = 0,5 • Et + 0,5 • Ep

Dónde: A es la nota en actas sobre 10 (o nota global en la asignatura)

 Et es la nota del examen de teórico-práctico sobre 10

 Ep es la nota del examen práctico sobre 10

No se guardan notas de examen o Proyecto para convocatorias posteriores

Actividades y recursos

Presentación metodológica general
El proceso de aprendizaje que se ha diseñado para esta asignatura se basa en lo siguiente:

Clases magistrales por parte de los profesores.1.
Resolución de problemas planteados en clase.2.
El desarrollo de prácticas por parte de los alumnos, supervisadas por los profesores. En ellas aplicarán gradualmente, en3.
un entorno simulado o real, sus conocimientos teóricos, enfrentándose a las limitaciones y condicionantes que son
inherentes a los sistemas reales.
El desarrollo de trabajos tutorados por parte de los alumnos. En él aplicarán sus conocimientos y aptitudes de forma4.
gradual, sirviendo como entrenamiento y profundización.
Estudio personal por parte de los alumnos.5.
Tutorías académicas: el profesor pondrá a disposición del estudiante ciertos procedimientos para el planteamiento y la6.
resolución de dudas. Se recomienda altamente el uso de estas tutorías para asegurar el adecuado progreso en el
aprendizaje.

Actividades de aprendizaje programadas (Se incluye programa)
El programa que se ofrece al estudiante para ayudarle a lograr los resultados previstos
comprende las siguientes actividades...

1:
Clases magistrales con exposición de contenidos teóricos y ejemplos de aplicación. Los contenidos que se
desarrollan son los siguientes:

Introducción a las Energías Renovables: Introducción, Previsión de futuro, Situación de las Energías
Renovables

Energía Solar: Conceptos generales de Energía solar, Geometría Tierra-Sol, Radiación solar

Energía Solar Térmica: Sistemas Activos de Captación: Introducción, Instalaciones solares térmicas de baja
temperatura, Selección de un sistema solar de baja temperatura, Energía Solar Térmica: La Arquitectura
Bioclimática

Energía solar fotovoltaica: Introducción, Potencial de la energía solar fotovoltaica y situación actual,
Tecnologías para aprovechar la energía solar fotovoltaica, Fundamentos físicos de la célula solar, El módulo
fotovoltaico, Sistemas fotovoltaicos autónomos y conectados a la red, Subsistema de acondicionamiento de
potencia: inversores y convertidores dc/dc, Otros subsistemas: estructuras, seguimiento solar,
almacenamiento energético, sistemas de protección y medida, Dimensionamiento de sistemas fotovoltaicos
aislados, Dimensionamiento de sistemas fotovoltaicos de conexión a red

Energía eólica: Introducción a la energía eólica, El recurso eólico., Aplicaciones de la energía eólica, Potencial
de utilización de energía eólica en la producción de electricidad y situación actual, Componentes de los
aerogeneradores: subsistemas de captación, transmisión, orientación, regulación y control, Curva de potencia
de un aerogenerador, Determinación de la energía obtenible, Parques eólicos conectados a la red.
Infraestructura civil y eléctrica, Parques eólicos en el mar (offshore)

Centrales Hidráulicas: Potencial de la energía hidráulica. Situación actual de la explotación de la energía del
agua, Tipos de centrales hidráulicas, Subsistemas de las centrales hidráulicas, Evaluación del
aprovechamiento de una central hidráulica

Generación de electricidad por aprovechamiento de la energía de las olas (undimotriz), mareomotriz y
maremotérmica, Potencial de la energía de las olas y situación actual, Tecnologías para aprovechar la energía
de las olas, Potencial de la energía de las mareas y situación actual, Tecnologías para aprovechar la energía
mareomotriz, Potencial de la energía maremotérmica y situación actual, Tecnologías para aprovechar la
energía maremotérmica.

La energía de la Biomasa: Introducción, La transformación energética de la biomasa, Los biocombustibles

La Energía Geotérmica: Sistemas de aprovechamiento energético

2:
Realización de ejercicios por el alumno.

3: Realización de prácticas de laboratorio y de simulación informática.

4:
Desarrollo de trabajos tutorados. Para su realización se utilizarán como soporte las herramientas informáticas
de análisis y simulación

Planificación y calendario
Calendario de sesiones presenciales y presentación de trabajos

El calendario de la asignatura para sesiones presenciales de clases y prácticas está fijado por el Centro.

Las demás actividades relacionadas con el aprendizaje que se pueden realizar durante el curso se anunciarán con la
adecuada antelación.

Referencias bibliográficas de la bibliografía recomendada
Duffie, John A.. Solar engineering of thermal processes / John A. Duffie, William A. Beckman . - 2nd ed. New York [etc.] :●

John Wiley and Sons, 1991
González Velasco, Jaime. Energías renovables / Jaime González Velasco Barcelona [etc.] : Reverté, D.L. 2009●

Mazria, Edward. The passive Solar Energy book / E. Mazria. - 1st ed. Rodale Pr, 1979●

Ortega Rodríguez, Mario. Energías renovables / Mario Ortega Rodríguez Madrid : Paraninfo, D.L.1999●

Peuser, Félix A.. Sistemas solares térmicos : diseño e instalación / Félix A. Peuser, Karl-Heinz Remmers, Martin Schnauss●

Sevilla : Progensa, 2005
Yáñez Parareda, Guillermo. Energía solar, edificación y clima : (elementos para una arquitectura solar) / Guillermo Yáñez●

Parareda . [Madrid] : Ministerio de Obras Públicas y Urbanismo, D. L. 1982

