

FACULTAD: INGENIERÍA		ESCUELA: INGENIERÍA QUÍMICA.		DEPARTAMENTO: DISEÑO Y CONTROL DE PROCESOS.	
ASIGNATURA: MÉTODOS NUMÉRICOS PARA INGENIEROS QUÍMICOS.			CÓDIGO: 5411		PAG: 1 DE: 6
REQUISITOS: PRINCIPIOS DE INGENIERÍA QUÍMICA (5300) Y PROGRAMACIÓN (0790)				UNIDADES: 5	
TEORÍA	PRACTICA	TRABAJO SUPERVISA.	LABORATORIO	SEMINARIO	
4	2				
<p>PROPÓSITO:</p> <p>En la carrera de Ingeniería Química se presentan continuamente problemas que no tienen solución directa por métodos analíticos por lo cual se necesita de una herramienta que permita obtener soluciones aproximadas que sean confiables. Hoy por hoy el uso intensivo del computador como herramienta indispensable para solucionar problemas complejos y/o problemas cuya velocidad de resolución es primordial, ha hecho que los métodos numéricos cobren más importancia y se haga necesario adquirir los conocimientos básicos para manejarlos.</p> <p>Por otra parte los métodos numéricos son un vehículo eficiente para aprender a usar los computadores personales ya que en su mayor parte están elaborados para implementarse en el computador y además están especialmente adaptados para ilustrar la potencia y las limitaciones de los mismos. Al resolver problemas de ingeniería química se adquiere una prueba tangible de como el computador puede ayudar en el desarrollo profesional y se aprende a reconocer y controlar los errores de aproximación.</p>					
FECHA:	REVISADO POR CONSEJO DE ESC.	PERIODO VIGENTE:	ULTIMO PERIODO	PROFESOR:	
		SEM 03/2006	2015		
JEFE DE DPTO.:	FIRMA JEFE DEPT:	APROB.C.ESC.	APROB.C.FAC.	DIRECTOR:	
M. RAMIREZ		15 FEB 2006		J. SORRENTINO	

Por todo lo antes expuesto se puede observar la gran importancia y el propósito que persigue la enseñanza de esta asignatura en la Escuela de Ingeniería Química al familiarizar al estudiante con una herramienta poderosa para solucionar problemas de su carrera.

OBJETIVOS DE APRENDIZAJE:

Los objetivos de aprendizaje para esta asignatura son:

OBJETIVOS GENERALES:

Al finalizar el curso de Métodos Numéricos para Ingenieros Químicos el estudiante será capaz de:

- Plantear y resolver balances de masa y/o energía de procesos de Ingeniería Química en estado estacionario y no estacionario.
- Resolver sistemas de N ecuaciones lineales por métodos directos y/o iterativos y aplicar criterios de selección para los diferentes métodos.
- Resolver una ecuación y/o un sistema de ecuaciones diferenciales ordinarias por diferentes métodos aproximados y aplicar criterios de selección para los métodos.
- Ajustar series de datos a distintas funciones utilizando el criterio de mínimos cuadrados.
- Resolver una ecuación o sistema de ecuaciones trascendentes a través de métodos iterativos y aplicar criterios de selección para los diferentes métodos.
- Utilizar polinomios de interpolación a partir de tablas de valores para ajustar dichos datos a una función.
- Resolver ecuaciones de derivadas parciales por medio de diferencia finitas.
- Programar en un computador personal métodos numéricos para resolver problemas de Ingeniería Química.

OBJETIVOS ESPECÍFICOS:

TEMA 1. Ecuaciones Trascendentes.

1. Definir las Ecuaciones Trascendentes.
2. Definir y aplicar los criterios de convergencia para ecuaciones trascendentes.
3. Resolver ecuaciones trascendentes por métodos iterativos: Bisección, Iterativo General, Regula Falsi, Secante, Newton y Bairstow.
4. Resolver sistemas de ecuaciones trascendentes por los métodos: Iterativo general y Newton Raphson.
5. Aplicar los métodos de resolución de ecuaciones trascendentes en problemas de ingeniería química realizando cálculos a mano y por medio del computador.

TEMA 2. Ecuaciones en Diferencias Finitas.

1. Definir los operadores lineales, sus propiedades y sus relaciones.
2. Construir tablas de diferencias y determinar el grado de ajuste del polinomio de interpolación en base a criterios de propagación de errores.
3. Identificar diferentes tipos de polinomios de interpolación (Newton, Gauss, Bessel, Stirling y Lagrange).
4. Sustituir funciones por polinomios. Definir los criterios de selección de cada método y sus limitaciones
5. Resolver derivadas numéricas por tablas de diferencias. Definir las limitaciones y errores de esta aplicación.
6. Resolver Integrales numéricas por los métodos de: Trapecio, Simpson y Corrección de Romberg. Definir las limitaciones de cada método en base a la propagación de errores y otros criterios.

TEMA 3. Ajuste de Datos.

1. Definir el criterio de mínimos cuadrados.
2. Linealizar funciones con respecto a sus constantes.
3. Determinar la función de ajuste para una serie de datos por medio de métodos gráficos.
4. Aplicar el criterio de mínimos cuadrados para ajustar una serie de datos a funciones definidas realizando cálculos a mano y por medio del computador.

TEMA 4. Ecuaciones Diferenciales Ordinarias.

1. Definir las Ecuaciones Diferenciales Ordinarias (EDO), su clasificación y su significado físico.
2. Resolver EDO's de primer orden por métodos directos: Euler y Runge Kutta.
3. Aplicar criterios de selección para la aplicación de los métodos de resolución.
4. Resolver EDO's de primer orden por métodos iterativos: Milne predictor /corrector y Adams-Moulton predictor /corrector.
5. Convertir EDO de orden superior en sistemas de ecuaciones de primer orden.
6. Solucionar los sistemas de EDO de primer orden por los métodos vistos en 4.1 y 4.2.
7. Aplicar los métodos de resolución de EDO de primer orden en problemas de ingeniería química realizando cálculos a mano y por medio del computador.

TEMA 5. Ecuaciones Diferenciales Parciales.

1. Definir y clasificar las ecuaciones diferenciales parciales (EDP).
2. Aplicar las ecuaciones de diferencias finitas para resolver ecuaciones diferenciales parciales parabólicas en una dimensión. Métodos Explícito,

- Implícito y Crank-Nicholson.
3. Aplicar criterios de selección para cada método y sus limitaciones.
 4. Aplicar el método de Crout y los métodos iterativos de Jacobi y Gauss Seidel para la solución del sistema de ecuaciones lineales generado por los métodos implícitos y Crank Nicholson.
 5. Aplicar los métodos de resolución de EDP en problemas de ingeniería química realizando cálculos a mano y por medio del computador.

PLAN DE ACTIVIDADES, EVALUACIÓN Y CONDICIONES:

Cuatro (4) parciales.

Parcial 1. Ecuaciones trascendentes.

Parcial 2. Polinomios de interpolación, derivación e integración numérica, ajuste de curvas por mínimos cuadrados.

Parcial 3. Ecuaciones Diferenciales Ordinarias.

Parcial 4. Ecuaciones Diferenciales Parciales.

Los **parciales** son actividades de desarrollo individual, de dos (2) horas como tiempo estimado para su resolución, y estarán divididos en tres partes:

- **Conocimientos Básicos.** Se estima que los planteamientos concentren los conocimientos mínimos necesarios para la resolución de todo el parcial. Dichos planteamientos se basan en preguntas concretas y de fácil contestación. Su ponderaciones del 20% del parcial.
- **Parte Teórica.** Los planteamientos enmarcan la base teórica de los temas a evaluar en cada parcial. La estructura de dichos planteamientos será bajo la modalidad de Verdadero y Falso, o Selección Simple. Su ponderación es del 10% del parcial.
- **Parte Práctica.** Los planteamientos se enfocan en los procedimientos numéricos para la resolución de problemas enfocados en los temas correspondientes al parcial. Su ponderación es del 70% del parcial.

Tres (3) proyectos.

Proyecto 1. Ecuaciones Trascendentes.

Proyecto 2. Polinomios de Interpolación, derivación e integración numérica, ajuste de curvas por mínimos cuadrados.

Proyecto 3. Ecuaciones Diferenciales Ordinarias y Ecuaciones Diferenciales Parciales.

Los **proyectos** son actividades de desarrollo grupal (mínimo 3, máximo 4 integrantes), de tres (3) semanas para su elaboración a partir del día en que se asignan, y estarán divididos en dos partes:

- **Programa.** Diseño, desarrollo y ejecución de un programa para la resolución del proyecto. Su ponderación es del 50% del proyecto.

- **Informe.** Reporte del planteamiento, metodología, resultados, discusiones y conclusiones del proyecto. Su ponderación es del 50% del proyecto.

Cada una de las siete (7) actividades será evaluada sobre la base porcentual (100%). Estas siete (7) actividades tendrán una valoración equitativa, por lo que se promediarán las calificaciones obtenidas. Este promedio en base porcentual (100%) pasará a la escala de 20 puntos. La nota mínima aprobatoria es de 60%, lo que equivale a 10 puntos. A continuación se muestra la tabla de conversión de la escala porcentual a la escala de base 20.

Rango porcentual	Puntos
100≥%≥98	20
98≥%≥94	19
94≥%≥90	18
90≥%≥86	17
86≥%≥82	16
82≥%≥78	15
78≥%≥74	14
74≥%≥70	13
70≥%≥66	12
66≥%≥63	11
63≥%≥60	10

Rango porcentual	Puntos
60≥%≥60	09
56≥%≥56	08
52≥%≥48	07
48≥%≥44	06
44≥%≥40	05
40≥%≥35	04
35≥%≥30	03
30≥%≥25	02
25≥%≥20	01
20≥%≥0	00

Los requisitos para la aprobación de la materia son:

- tener un promedio final igualo superior al 60%,
- tener un promedio de los 4 parciales igualo superior al 60%,
- y haber aprobado mínimo 2 de 4 parciales y mínimo 2 de 3 proyectos.

Se pueden recuperar:

- un (1) solo parcial de máximo dos (2) parciales reprobados,
- y un (1) solo proyecto de máximo un (1) proyecto reprobado, que de no recuperarse o cumplirse con el cometido de aprobación, se le adjudicará un 0% en su evaluación respectiva.

BIBLIOGRAFÍA:

Este programa y el desarrollo del curso están basados en el siguiente libro de texto, el cual es de referencia básica para el estudiante:

1. **CHAPRA, S y CANALE, R.** "Métodos Numéricos para Ingenieros". Mc Graw Hill.

Los siguientes libros son textos de referencia de libre consulta por parte de los estudiantes

2. **GERALD, C.** "Análisis Numérico", Editorial Addison -Wesley Iberoamericana. Segunda Edición. 1991.

3. **GERALD-WHEATLY.** "Análisis numérico con aplicaciones". Prentice may, Sexta edición. 2000.

4. **NIEVES, A.-DMÍNGLIEZ, F.,** "Métodos Numéricos aplicados a la Ingeniería". Editorial Continental S.A. Cuarta Edición. 1998.

5. **CUTLIP, M. -SHACHAM, M.,** "problem Solving in Chemical Engineering with Numerical Methods". Prentice Hall. 1999.

6. **SHOICHIRO, NAKAMURA.** "Análisis Numérico y Visualización Gráfica con Matlab". Prentice may Hispanoamericana. 1997.

7. **SHOICHIRO, NAKAMURA.** "Métodos numéricos aplicados con software". Prentice may Hispanoamericana. 1992.