

FICHA TÉCNICA DE LA ASIGNATURA

Datos de la asignatura	
NombreCompleto	Aplicaciones de Electrónica de Potencia
Código	DEA-GITI-448
Título	Grado en Ingeniería en Tecnologías Industriales
Impartido en	Grado en Ingeniería en Tecnologías Industriales [Cuarto Curso]
Nivel	Reglada Grado Europeo
Cuatrimestre	Semestral
Créditos	4,5
Carácter	Optativa (Grado)
Departamento / Área	Departamento de Electrónica, Automática y Comunicaciones
Responsable	Pablo García González
Horario	Horario de mañana
Horario de tutorías	Pedir cita por email

Datos del profesorado	
Profesor	
Nombre	Pablo García González
Departamento / Área	Departamento de Electrónica, Automática y Comunicaciones
Despacho	Alberto Aguilera 25 [Despacho en la 5ª planta, Dirección ICAI]
Correo electrónico	pablo@comillas.edu
Profesores de laboratorio	
Profesor	
Nombre	Aurelio García Cerrada
Departamento / Área	Departamento de Electrónica, Automática y Comunicaciones
Despacho	Alberto Aguilera 25 [D-218]
Correo electrónico	Aurelio.Garcia@comillas.edu
Profesor	
Nombre	Mario Rizo Morente
Departamento / Área	Departamento de Electrónica, Automática y Comunicaciones
Correo electrónico	mrizo@icai.comillas.edu

DATOS ESPECÍFICOS DE LA ASIGNATURA

Contextualización de la asignatura

Aportación al perfil profesional de la titulación

Los convertidores de electrónica de potencia son esenciales para la integración de los recursos energéticos distribuidos y en la operación de las redes eléctricas. Esta asignatura se centra en el análisis de los convertidores básicos: fundamentalmente CA-CC y CC-CA y, con menor detalle, CC-CC. También se analizan algunas de sus aplicaciones y sus principios de control.

Este curso es introductorio, por lo que se profundizará más en los principios de funcionamiento y aplicaciones que en los detalles tecnológicos.

Prerrequisitos

Un curso de circuitos eléctricos (CC y CA)

Un curso básico de electrotecnia

Conocimientos de series de Fourier

Competencias - Objetivos

Competencias

GENERALES

CG03	Conocimiento en materias básicas y tecnológicas, que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.
CG04	Capacidad de resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y de comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la Ingeniería Industrial.

ESPECÍFICAS

CEE06	Conocimiento sobre sistemas eléctricos de potencia y sus aplicaciones
--------------	---

Resultados de Aprendizaje

RA1	Analizar circuitos con señales periódicas.
RA2	Calcular variables eléctricas con señales periódicas (potencia, energía, valor eficaz, etc.)
RA3	Caracterizar convertidores electrónicos y su impacto en los puntos de conexión (factor de potencia, THD, etc.), con especial atención su impacto en la calidad de potencia de la red eléctrica.
RA4	Analizar convertidores electrónicos básicos y extender la metodología a otros convertidores.

RA5	Conocer y analizar las principales aplicaciones de los convertidores electrónicos en el contexto de la ingeniería eléctrica.
RA6	Entender el papel de la electrónica de potencia en los sistemas de energía eléctrica, con especial atención a los recursos energéticos distribuidos.
RA7	Analizar el impacto de los convertidores electrónicos en la calidad de potencia del suministro eléctrico

BLOQUES TEMÁTICOS Y CONTENIDOS

Contenidos – Bloques Temáticos

BLOQUE 1: Teoría

TEMA 1: INTRODUCCIÓN

- 1.1 ¿Qué es la electrónica de potencia? Ejemplos de aplicación
- 1.2 Principios de funcionamiento de un convertidor
- 1.3 Resolución de circuitos con fuentes periódicas
- 1.4 Calidad de potencia: definiciones y cálculo de las magnitudes básicas

TEMA 2: CONVERTIDORES CA-CC. RECTIFICADORES

- 2.1 Introducción: diodo ideal/real y principios de conmutación
- 2.2 Rectificador monofásico de doble onda sin controlar: Análisis y dimensionamiento. Filtro LC y filtro C.
- 2.3 Rectificadores monofásicos controlados.
- 2.4 Rectificadores trifásicos controlados y sin controlar

TEMA 3: CONVERTIDORES CC-CA: INVERSORES

- 3.1 Introducción: transistor ideal/real y principios de conmutación
- 3.2 Inversor monofásico: onda cuadrada y control mediante PWM unipolar y bipolar
- 3.3 Inversor trifásico: onda cuadrada y control mediante PWM
- 3.3 Transformada de Park y control de inversores

TEMA 4: CONVERTIDORES CC-CC

- 4.1 Principios de funcionamiento
- 4.2 Convertidores CC-CC básicos: reductor, elevador e inverso.

TEMA 5: EJEMPLOS DE APLICACIÓN Y TEMAS AFINES

5.1 Dispositivos FACTS y HVDC

5.2 Energías renovables

BLOQUE 2: Laboratorio

PRACTICAS

Simulación de electrónica de potencia

- Transformada de Park.
- Simulación dinámica de circuitos trifásicos.
- Control de inversores.

METODOLOGÍA DOCENTE

Aspectos metodológicos generales de la asignatura

Con el fin de conseguir el desarrollo de competencias propuesto, la materia se desarrollará teniendo en cuenta la actividad del alumno como factor prioritario. Ello implicará que tanto las sesiones presenciales como las no presenciales promoverán la implicación activa de los alumnos en las actividades de aprendizaje.

Metodología Presencial: Actividades

Dentro de la dinámica de clase se desarrollarán las siguientes actividades formativas:

1. **Clase magistral y presentaciones generales.** Exposición de los principales conceptos y procedimientos mediante la explicación por parte del profesor. Incluirá presentaciones dinámicas, pequeños ejemplos prácticos y la participación reglada o espontánea de los estudiantes.
2. **Resolución de problemas prácticos en clase y fuera del aula.** Resolución de unos primeros problemas en el aula para situar al alumno en contexto. La resolución correrá a cargo del profesor y los alumnos de forma cooperativa.
3. **Prácticas de laboratorio.** Se formarán grupos de trabajo que tendrán que realizar prácticas de laboratorio regladas o pequeños proyectos. Las prácticas de laboratorio podrán requerir la realización de un trabajo previo de preparación. El trabajo realizado deberá presentarse mediante informes o en un cuaderno de laboratorio.

Metodología No presencial: Actividades

1. **Clase magistral y presentaciones generales.** Estudio individual por parte del alumno del material presentado. Se incluye el tiempo de estudio para la preparación de pruebas cortas y exámenes.
2. **Resolución de problemas prácticos en clase y fuera del aula.** Resolución de problemas prácticos que se corregirán en clase.
3. **Prácticas de laboratorio.** Las prácticas de laboratorio requerirán la realización de un trabajo previo de preparación.

RESUMEN HORAS DE TRABAJO DEL ALUMNO

HORAS PRESENCIALES		
Clase magistral y presentaciones generales	Resolución en clase de problemas prácticos	Prácticas de laboratorio, trabajo previo e informe posterior
25,00	14,00	6,00
HORAS NO PRESENCIALES		
Trabajo autónomo sobre contenidos teóricos por parte del alumno	Trabajo autónomo sobre contenidos prácticos por parte del alumno	Prácticas de laboratorio, trabajo previo e informe posterior
50,00	28,00	12,00
CRÉDITOS ECTS: 4,5 (135,00 horas)		

EVALUACIÓN Y CRITERIOS DE CALIFICACIÓN

Actividades de evaluación	Criterios de evaluación	Peso
Examen Final	<ul style="list-style-type: none"> • Comprensión de conceptos. • Aplicación de conceptos a la resolución de problemas prácticos. • Análisis e interpretación de los resultados obtenidos en la resolución de problemas. • Presentación y comunicación escrita. <p>Para aprobar la asignatura los alumnos tienen que tener al menos 4 puntos sobre 10 en el examen final de la asignatura, en la convocatoria ordinaria. La nota mínima del examen final en la convocatoria extraordinaria es 4,5.</p>	50 %
Pruebas de seguimiento	<ul style="list-style-type: none"> • Comprensión de conceptos. • Aplicación de conceptos a la resolución de problemas prácticos. • Análisis e interpretación de los resultados obtenidos en la resolución de problemas. • Presentación y comunicación escrita.	30 %

Laboratorio	<ul style="list-style-type: none">• Compresión de conceptos.• Aplicación de conceptos a la resolución de problemas prácticos y a la realización de prácticas en el laboratorio.• Análisis e interpretación de los resultados obtenidos en las prácticas de laboratorio.• Capacidad de trabajo en grupo.• Presentación y comunicación escrita.	20 %
-------------	---	------

Calificaciones

La asistencia a clase es obligatoria, según el artículo 93 de las Normas Académicas de la Escuela Técnica Superior de Ingeniería (ICAI). Los requisitos de asistencia se aplicarán de forma independiente para las sesiones de teoría y de laboratorio.

- En el caso de las sesiones de teoría, el incumplimiento de esta norma podrá impedir presentarse a examen en la convocatoria ordinaria.
- En el caso de las sesiones de laboratorio, el incumplimiento de esta norma podrá impedir presentarse a examen en la convocatoria ordinaria y en la extraordinaria. En cualquier caso las faltas no justificadas a sesiones de laboratorio serán penalizadas en la evaluación.

Convocatoria ordinaria

- 50% la nota del examen final. Para aprobar la asignatura es necesario una nota mínima de 4 en dicho examen.
- 30% la nota de las pruebas intermedias de seguimiento.
- 20% la nota de laboratorio.

Convocatoria Extraordinaria

- 50% la nota del examen final en convocatoria extraordinaria. Para aprobar la asignatura es necesario una nota mínima de 4,5 en dicho examen.
- 30% la nota de las pruebas intermedias de seguimiento.
- 20% la nota del laboratorio. Los estudiantes que hayan suspendido la asignatura y obtenido una nota inferior a 4 en el laboratorio será examinado del mismo en convocatoria extraordinaria.

BIBLIOGRAFÍA Y RECURSOS

Bibliografía Básica

D.H. Hart. Power Electronics. McGraw-Hill, 2010

COMILLAS

UNIVERSIDAD PONTIFICIA

ICAI

ICADE

CIHS

**GUÍA DOCENTE
2018 - 2019**

Bibliografía Complementaria

- Mohan, N.; Undeland, T.M. and Robbins, W.P. Power Electronics: Converters, Applications and Design. 3Rd edition. Wiley, 2003
- Mohan, N. Power Electronics. A first course. Wiley. 2011.
- Erickson, R.W; Maksimovic, D. Fundamentals of Power Electronics. Springer. 2001.

Planificación 18-19

	Sem.	Tema	Lección
4-sep.	martes	1	Introducción Ejemplos de aplicación y convertidor genérico
4-sep.	martes	1	Introducción Repaso series de Fourier
7-sep.	viernes	1	Introducción Resolución de circuitos con señales periódicas
11-sep.	martes	2	Introducción Calidad de Potencia
11-sep.	martes	2	Introducción Problemas
14-sep.	viernes	2	Introducción Prueba
18-sep.	martes	3	CA-CC Introducción: diodo ideal/real, principios de conmutación y ejemplo
18-sep.	martes	3	CA-CC Puente completo con corriente constante
21-sep.	viernes	3	CA-CC Puente completo con filtro L y LC
25-sep.	martes	4	CA-CC Rectificador controlado
25-sep.	martes	4	CA-CC Problemas
28-sep.	viernes	4	CA-CC Rectificador trifásico
2-oct.	martes	5	CA-CC Ejemplo de aplicación: HVDC
2-oct.	martes	5	CA-CC Problemas
5-oct.	viernes	5	CA-CC Prueba
8-oct.	lunes	6	CC-CA Monofásico con onda cuadrada: interruptores ideales
9-oct.	martes	6	CC-CA Monofásico con onda cuadrada: interruptores reales
9-oct.	martes	6	CC-CA Monofásico con PWM bipolar-unipolar
12-oct.	viernes	6	Fiesta
16-oct.	martes	7	CC-CA Problemas
16-oct.	martes	7	CC-CA Inversor trifásico con onda cuadrada
19-oct.	viernes	7	CC-CA Inversor trifásico con PWM
23-oct.	martes	8	CC-CA Problemas
23-oct.	martes	8	CC-CA Transformada de Park
26-oct.	viernes	8	CC-CA Transformada de Park y análisis de circuitos
30-oct.	martes	9	Fiesta
30-oct.	martes	9	Fiesta
2-nov.	viernes	9	CC-CA Principios de control de inversores
6-nov.	martes	10	Lab Simulación dinámica de circuitos trifásicos
6-nov.	martes	10	Lab Simulación dinámica de circuitos trifásicos
7-nov.	miércoles	10	CC-CA Problemas
9-nov.	viernes	10	Fiesta
13-nov.	martes	11	Lab Simulación y control de inversores
13-nov.	martes	11	Lab Simulación y control de inversores
16-nov.	viernes	11	CC-CA Ejemplo de aplicación: STATCOM
20-nov.	martes	12	Lab Simulación y control de inversores
20-nov.	martes	12	Lab Simulación y control de inversores
23-nov.	viernes	12	CC-CA Prueba
27-nov.	martes	13	CC-CC Principios de funcionamiento. Convertidor reductor
27-nov.	martes	13	CC-CC Convertidor reductor
30-nov.	viernes	13	CC-CC Convertidores elevador e inverso
4-dic.	martes	14	CC-CC Problemas
4-dic.	martes	14	Repaso
			Examen Final
			Examen Final
			Examen Final