

Universidad Nacional Autónoma de México Facultad de Ingeniería

PROGRAMA DE ESTUDIO

FUNDAMENTOS DE ENERGIA NUCLEAR			8		
	Asignatura	Clave	Semestre	Créditos	
INGENIER	ÍA ELÉCTRICA	INGENIERÍA ENERGÉTICA	INGENIERÍA ELÉCTRICA Y ELECTRÓNICA		
	División	Departamento	Carr	Carrera	
		Área del Conocimiento			
Asignat	ura:	Horas/semana:	Horas/seme	estre:	
Obligato	oria 🔲	Teóricas 4.0	Teóricas	64.0	
Optativa	n X	Prácticas 0.0	Prácticas	0.0	
		Total 4.0	Total	64.0	
Modalidad: Cu	irso				
Seriación obliga	atoria antecedente: N	inguna			
	atoria antecedente. 11.	inguna			
~ • • • • • • • • • • • • • • • • • • •					
Seriación obliga Objetivo(s) del		inguna iará, describirá y aplicará los concep	otos básicos indisp	ensables para	
Seriación obliga Objetivo(s) del Al finalizar el c	curso:	iará, describirá y aplicará los concep	otos básicos indisp	ensables para	
Seriación obliga Objetivo(s) del Al finalizar el continuar con un	curso: urso, el alumno enunci	iará, describirá y aplicará los concep	otos básicos indisp		
Seriación obliga Objetivo(s) del Al finalizar el c continuar con un	curso: urso, el alumno enunci na formación en ingeni	iará, describirá y aplicará los concepiería nuclear.	HOR		
Seriación obliga Objetivo(s) del Al finalizar el ci continuar con un Temario NÚM.	curso: urso, el alumno enunci na formación en ingeni NOMBRE Introducción a la Energía Nociones de Física Atóm	iará, describirá y aplicará los concepiería nuclear. a Nuclear nica y Nuclear para Ingenieros	HOR	RAS	
Seriación obliga Objetivo(s) del Al finalizar el continuar con un Temario NÚM. 1.	curso: urso, el alumno enunci na formación en ingeni NOMBRE Introducción a la Energía	iará, describirá y aplicará los concepiería nuclear. a Nuclear nica y Nuclear para Ingenieros	HOR 2 12	RAS 4.0	
Seriación obliga Objetivo(s) del Al finalizar el continuar con un Temario NÚM. 1. 2.	curso: urso, el alumno enunci na formación en ingeni NOMBRE Introducción a la Energía Nociones de Física Atóm	iará, describirá y aplicará los concepiería nuclear. a Nuclear nica y Nuclear para Ingenieros ón con la Materia	HOR 2 12 12	RAS 4.0 2.0	
Seriación obliga Objetivo(s) del Al finalizar el continuar con un Temario NÚM. 1. 2. 3.	curso: urso, el alumno enunci na formación en ingeni NOMBRE Introducción a la Energía Nociones de Física Atóm Interacción de la Radiación Principios de Protección	iará, describirá y aplicará los concepiería nuclear. a Nuclear nica y Nuclear para Ingenieros ón con la Materia n Radiológica	HOR 12 12 12	AAS 4.0 2.0 2.0	
Seriación obliga Objetivo(s) del Al finalizar el continuar con un Temario NÚM. 1. 2. 3. 4.	curso: urso, el alumno enunci na formación en ingeni NOMBRE Introducción a la Energía Nociones de Física Atóm Interacción de la Radiación Detección de la radiación	iará, describirá y aplicará los concepiería nuclear. a Nuclear nica y Nuclear para Ingenieros ón con la Materia n Radiológica	HOR 2 12 12 8	RAS 4.0 2.0 2.0 3.0	
Seriación obliga Objetivo(s) del Al finalizar el continuar con un Temario NÚM. 1. 2. 3. 4. 5.	curso: urso, el alumno enunci na formación en ingeni NOMBRE Introducción a la Energía Nociones de Física Atóm Interacción de la Radiación Principios de Protección	iará, describirá y aplicará los concepiería nuclear. a Nuclear nica y Nuclear para Ingenieros ón con la Materia 1 Radiológica clear	HOR 12 12 8 8	2.0 2.0 3.0 3.0	
Seriación obliga Objetivo(s) del Al finalizar el continuar con un Temario NÚM. 1. 2. 3. 4. 5. 6.	curso: urso, el alumno enunci na formación en ingeni NOMBRE Introducción a la Energía Nociones de Física Atóm Interacción de la Radiación Principios de Protección Ciclo de combustible nuc	iará, describirá y aplicará los concepiería nuclear. a Nuclear nica y Nuclear para Ingenieros ón con la Materia 1 Radiológica clear	HOR 2 12 12 8 8 12	RAS 4.0 2.0 2.0 3.0 3.0	
Seriación obliga Objetivo(s) del Al finalizar el continuar con un Temario NÚM. 1. 2. 3. 4. 5. 6.	curso: urso, el alumno enunci na formación en ingeni NOMBRE Introducción a la Energía Nociones de Física Atóm Interacción de la Radiación Principios de Protección Ciclo de combustible nuc	iará, describirá y aplicará los concepiería nuclear. a Nuclear nica y Nuclear para Ingenieros ón con la Materia 1 Radiológica clear	HOR 2 12 12 8 8 12	AAS 4.0 2.0 2.0 3.0 3.0 3.0 2.0	

1 Introducción a la Energía Nuclear

Objetivo: El alumno enunciará, describirá y comprenderá la energía nuclear, su origen, sus aplicaciones y sus principales impactos al medio ambiente.

Contenido:

- 1.1 Historia.
- 1.2 La situación actual de la energía nuclear.
- **1.3** Conceptos básicos de la energía nuclear.
- **1.4** Las radiaciones: naturales y artificiales.
- 1.5 Las aplicaciones de la energía nuclear.
- 1.6 Las centrales nucleoeléctricas.
- 1.7 La seguridad de las centrales nucleares.
- **1.8** Los residuos radioactivos y el ambiente.

2 Nociones de Física Atómica y Nuclear para Ingenieros

Objetivo: El alumno enunciará, describirá y aplicará los conceptos básicos de la física atómica y nuclear que le permitirán comprender los fenómenos básicos que ocurren en el núcleo de un reactor nuclear.

Contenido:

- 2.1 Partículas fundamentales. Estructura atómica y nuclear.
- 2.2 Masa y energía. Longitud de onda de las partículas
- 2.3 Estados excitados y radiación. Estabilidad nuclear y decaimiento radiactivo.
- 2.4 Reacciones nucleares.
- 2.5 Gases, líquidos y sólidos. Densidad Atómica.

3 Interacción de la Radiación con la Materia

Objetivo: El alumno comprenderá la manera como los diferentes tipos de radiación: rayos gama, neutrones y partículas cargadas interactúan con la materia, así como los principios de la fisión y la fusión nuclear.

Contenido:

- 3.1 Interacciones de los neutrones. Secciones eficaces. Colisiones de dispersión. Neutrones polienergéticos.
- **3.2** La fisión. El factor de multiplicación de neutrones.
- **3.3** El factor de multiplicación de neutrones. La reactividad.
- 3.4 La fusión.
- 3.5 Interacciones de los rayos gama con la materia.
- 3.6 Partículas cargadas.

4 Detección de la radiación

Objetivo: El alumno enunciará, describirá y aplicará los instrumentos utilizados para la detección de diferentes tipos de radiación.

Contenido:

- 4.1 Detectores de ionización gaseosa.
- **4.2** Detectores de semiconductor.
- **4.3** Detectores de centelleo y termoluminiscencia.

5 Principios de Protección Radiológica

Objetivo: El alumno enunciará, describirá y relacionará los procesos de interacción de la radiación ionizante con los seres vivos y los efectos biológicos que produce.

Contenido:

- **5.1** Historia.
- 5.2 Radiación ionizante y unidades de medida.
- **5.3** Fuentes de radiación natural y antropogénica.
- **5.4** Biología elemental.
- **5.5** Efectos biológicos de la radiación.
- **5.6** Efectos cuantitativos de la radiación sobre el humano.
- 5.7 Estándares de protección radiológica.

6 Ciclo de combustible nuclear

Objetivo: El alumno enunciará, describirá y relacionará las diferentes etapas del ciclo de vida del combustible de los sistemas nucleoeléctricos y los materiales utilizados.

Contenido:

- **6.1** Ciclo de combustible nuclear. Ciclo abierto y ciclo cerrado.
- **6.2** Parte frontal del ciclo. Minería y procesamiento inicial. Separación isotópica. Fabricación del combustible.
- **6.3** Irradiación del combustible.
- **6.4** Parte final del ciclo. Almacenamiento y transporte del combustible gastado. Reprocesamiento. Disposición final de los residuos de alto nivel.

7 Generación de calor nuclear

Objetivo: El alumno enunciará, describirá y aplicará los conceptos relacionados entre la población de neutrones, su dependencia con otras variables de operación y el tiempo; y la producción de calor en el reactor.

Contenido:

- 7.1 Coeficientes de reactividad.
- 7.2 Control de la reactividad.
- 7.3 Cinética puntual.
- 7.4 Solución de la ecuación de cinética puntual y casos particulares.
- 7.5 La energía liberada en la fisión. Producción de calor.
- **7.6** Calor de decaimiento radiactivo.

Bibliografía básica

Temas para los que se recomienda:

COCHRAN, Robert G., TSOULFANIDIS, Nicholas

The Nuclear Fuel Cycle: Analysis and Management

2nd Edition

American Nuclear Society, 1999

KNIEF, R. A.

Nuclear Energy Technology. Theory and Practice of

Commercial Nuclear Power

New York

Hemisphere Publishing Corporation, 1981

LAMARSH, Jhon R., BARATTA, Anthony J.

Introduction to Nuclear Engineering

mir oddetion to Tructedi Engineerii

3rd Edition

Prentice-Hall, Inc. 2001

II, III, V, VII

LISH, Kenneth C.

Nuclear Power Plant Systems and Equipment

+reciente

Industrial Press Inc., 1972

MAYO, Robert M.

Nuclear Concepts for Engineers

+reciente

American Nuclear Society, 1998

MORO VALLINA, Miguel

Fundamentos de Ingeniería Nuclear

2005

Creative Commons

todos

Bibliografía complementaria

Temas para los que se recomienda:

LEWIS, Elmer E.

Fundamentals of Nuclear Reactor Physics

2008

Academic Press

Referencías de internet

INTERNATIONAL ATOMIC ENERGY AGENCY

Integrated Nuclear Fuel Cycle Information Systems

2013

en: http://infcis.iaea.org/

KOREA ATOMIC ENERGY RESEARCH INSTITUTE

Table of nuclides

2013

en: http://atom.kaeri.re.kr/ton/index.html

LOS ALAMOS NATIONAL LABORATORY

Datos nucleares

2013

en: http://t2.lanl.gov/tour/tour.html

NH	CII	FAR	FNFR(TV A	GENCY

Nuclear data viewer

2013

en: http://www.oecd-nea.org/janis/

1	6	14	5	١
ı	U	/١	,	,

Sugerencias didácticas			
Exposición oral	X	Lecturas obligatorias	X
Exposición audiovisual	X	Trabajos de investigación	X
Ejercicios dentro de clase	X	Prácticas de taller o laboratorio	
Ejercicios fuera del aula	X	Prácticas de campo	X
Seminarios		Búsqueda especializada en internet	X
Uso de software especializado	X	Uso de redes sociales con fines académicos	
Uso de plataformas educativas		Otras:	
Forma de evaluar			
Exámenes parciales	X	Participación en clase	
Exámenes finales	X	Asistencia a prácticas	
Trabajos y tareas fuera del aula		Otras:	

Perfil profesiográfico de quienes pueden impartir la asignatura

El profesor debe tener una formación de posgrado en un área relacionada con la ingeniería nuclear, con experiencia docente mínima de 5 años, complementada con investigación y publicación de artículos en revistas, informes técnicos o memorias de congresos.