
UNIVERSIDAD DE GUANAJUATO

NOMBRE DE LA ENTIDAD: CAMPUS LEÓN, DIVISIÓN DE CIENCIAS E INGENIERÍAS

NOMBRE DEL PROGRAMA EDUCATIVO: Licenciatura en Ingeniería Química
NOMBRE DE LA MATERIA: Diseño de procesos CLAVE: GIDP-07

FECHA DE ELABORACIÓN: 10 de junio del 2011

HORAS/SEMANA/SEMESTRE FECHA DE ACTUALIZACIÓN:

ELABORÓ: Birzabith Mendoza Novelo
PRERREQUISITOS: TEORÍA: 3
CURSADA Y APROBADA: Ninguno PRÁCTICA: 2
CURSADA: Ninguna CRÉDITOS: 8
CARACTERIZACIÓN DE LA MATERIA
POR EL TIPO DE CONOCIMIENTO: DISCIPLINARIA X FORMATIVA METODOLÓGICA

 POR LA DIMENSIÓN DEL
CONOCIMIENTO: ÁREA BÁSICA ÁREA

GENERAL X ÁREA
PROFESIONAL

POR LA MODALIDAD DE ABORDAR EL
CONOCIMIENTO: CURSO X TALLER LABORATORIO SEMINARIO

POR EL CARÁCTER DE LA MATERIA: OBLIGATORIA X RECURSABLE OPTATIVA SELECTIVA ACREDITABLE

ES PARTE DE UN TRONCO COMÚN O
MATERIAS COMUNES: SÍ NO X

COMPETENCIA (S) GENERAL(ES) DE LA MATERIA:
 Usar tecnologías de la información.
 Diseñar sistemas de intercambio de calor.
 Interconexión entre las diversas etapas de un proceso químico.
 Plasmar y utilizar diagramas de flujo.
 Poseer criterios de selección de materiales y equipos
 Análisis y búsqueda de alternativas económicas para operaciones industriales.
 Capacidad de análisis de costos, tiempos y viabilidad industrial para discernir entre dos o más técnicas de proceso.
 Formulación de acuerdos con otros departamentos en la organización para la implementación de técnicas alternativas.
 Análisis y evaluación de la nueva tecnología aplicable a un proceso, sin que se vea afectada la productividad de la industria.

CONTRIBUCIÓN DE LA MATERIA AL LOGRO DEL PERFIL POR COMPETENCIAS.

 Analizar sistemas utilizando balances de materia y energía.
 Simular e integrar procesos y operaciones industriales.
 Especificar equipos e instalaciones para distintos reactivos, intermediarios y productos.
 Comparar y seleccionar alternativas técnicas.
 Evaluar e implementar criterios de seguridad y calidad.

 Realizar investigación aplicada (innovación de tecnología y uso de tecnologías emergentes).
 Participar en actividades profesionales relacionadas con tecnologías de alto nivel, sea en el laboratorio o en planta industrial.
 Demostrar hábitos de trabajo necesarios para el desarrollo de la profesión tales como el trabajo en equipo, el rigor científico, el auto aprendizaje y

la persistencia y creatividad.
 Capacidad de identificar, formular y resolver problemas complejos y abiertos de la Ingeniería Química, cumpliendo con las especificaciones

técnicas y legales demandadas por el contexto y considerando restricciones económicas, ambientales, sociales y éticas.
 Dominio de técnicas y herramientas modernas necesarias para el ejercicio de su profesión, mostrando capacidad de analizar y entender las

relaciones entre la tecnología y las organizaciones.
 Capacidad de reconocer e incorporar las demandas del contexto en la concepción, diseño, implementación, operación y control de sistemas,

equipos y procesos químicos; mediante la dirección y proyección de las instalaciones y equipo de la rama industrial química en la que se desempeñe (orgánica,
de síntesis, farmacéutica, curtido, polímeros, etc).

 Especialmente capacitados para actuar, realizar y dirigir toda clase de estudios, trabajos y organismos en la esfera económico industrial química,
estadística, social y laboral.

PRESENTACIÓN DE LA MATERIA
La industria representa un importante sector en el mundo actual. El diseño de procesos es uno de los campos más apasionantes y complejos dentro de la
ingeniería química, y es el corazón del desarrollo de proyectos de ingeniería relacionados con la construcción nuevas plantas de procesamiento. Esta materia
presentará al alumno un enfoque moderno y sistemático para el Diseño de Procesos y el desarrollo de herramientas para llevar a cabo la síntesis, el análisis y la
optimización de procesos. Este curso se ha dividido en cinco unidades temáticas:
 Introducción al diseño de procesos: La industria y la economía, La investigación y el desarrollo tecnológico, Bases del diseño, Proyecto del diseño, Proceso

del diseño, Selección de proceso, Fundamentos teóricos prácticos del proceso, Diagrama de flujo, Selección, especificación y diseño de equipos y
maquinarias, Diagramas de tuberías e instrumentación, Diagramas de planta, Planos de ubicación, Hojas de especificaciones

 Análisis económico de procesos: Componentes de la economía de un proceso, Criterios para evaluación económica de procesos, El valor del dinero en el
tiempo, Efecto del tiempo en la inversión, Estimación de costos de inversión, Métodos para estimar costos de inversión, Aspectos ambientales y de seguridad

 Optimización de procesos: Modelación de procesos, Función objetivo, Concepto de grados de libertad, Tipos de restricciones en la optimización de procesos,
Técnicas de optimización, Clasificación de los algoritmos de optimización univariable, Intervalo de incertidumbre para la optimización de funciones
univariable, Clasificación de los métodos de optimización multivariable, Programación dinámica

 Síntesis de procesos: Etapas en ingeniería de procesos, Desarrollo de diagramas de flujo, Síntesis de sistemas de reacción, Síntesis de sistemas de separación,
Diseño de columnas de destilación, Síntesis de redes de intercambiadores de calor, Predicción de áreas de transferencia de calor, Análisis de redes de
intercambiadores de calor existentes

 Simulación de Procesos: Modelo matemático, Análisis de grados de libertad, Variables involucradas, Ecuaciones, relaciones y restricciones del modelo,
Enfoques para la simulación de procesos, Enfoque modular, Métodos para identificar la red de flujo de proceso, Métodos lineales y no lineales en el enfoque
simultaneo, Características y clasificaciones de los simuladores de procesos, Partes fundamentales de un simulador de procesos

Al término del curso, el alumno será capaz de: Describir la base fundamental del diseño de procesos en la ingeniería química y equipos, Diseñar procesos, así
como seleccionar y especificar equipos, Explicar y comprender un diagrama de flujo, tubería e instrumentación de una planta de procesos, Optimizar
económicamente un proceso químico industrial.

RELACIÓN CON OTRAS MATERIAS DEL PLAN DE ESTUDIOS

Para facilitar al aprendizaje de esta materia, se recomienda cursar Diseño de Procesos después de cursar Algebra lineal, Ecuaciones diferenciales ordinarias,
Métodos numéricos, Dinámica de fluidos, Transferencia de calor, Ingeniería económica, Ingeniería de control. Esta materia propiciará la integración de los
diversos conocimientos adquiridos durante la carrera y la capacidad de interactuar con otras disciplinas de la ingeniería.

NOMBRE DE LA UNIDAD
TEMÁTICA/BLOQUE TEMÁTICO: Introducción al diseño de procesos TIEMPO ESTIMADO PARA DESARROLLAR

LA UNIDAD TEMÁTICA: 16 horas

COMPETENCIAS A
DESARROLLAR

SABERES EVIDENCIAS DE DESEMPEÑO

CONOCIMIENTOS HABILIDADES ACTITUDES DIRECTA POR
PRODUCTO

1. Analizar y

comprender la
base fundamental
del diseño de
procesos químicos

2. Plasmar, utilizar,
explicar y
comprender
diagramas de
flujo

 La industria y la
economía

 La investigación y el
desarrollo tecnológico

 Bases del diseño
 Proyecto del diseño
 Proceso del diseño
 Selección de proceso
 Fundamentos teóricos

prácticos del proceso
 Diagrama de flujo
 Selección,

especificación y
diseño de equipos y
maquinarias

 Diagramas de tuberías
e instrumentación

 Diagramas de planta
 Planos de ubicación
 Hojas de

especificaciones

 Analizar y comprender textos con
lenguaje de la ingeniería química.

 Comunicar en forma oral y escrita la
información obtenida.

 Usar tecnologías de la información.
 Plasmar y utilizar diagramas de flujo.
 Poseer criterios de selección de

materiales y equipos
 Capacidad de ejecutar pruebas a

escala para probar otros métodos
alternos de un proceso industrial
establecido.

 Análisis y evaluación de la nueva
tecnología aplicable a un proceso, sin
que se vea afectada la productividad
de la industria.

 Redactar reportes técnicos.
 Comunicarse en forma oral y escrita

con profesionistas y especialistas de
otras áreas del conocimiento y de los
sectores social y empresarial.

 Utilizar el pensamiento lateral o
crítico.

 Dialogar y exponer ideas, soluciones y
modelos en temas disciplinarios y
multidisciplinarios.

 Trabajar en equipo.
 Identificar y buscar información

bibliográfica de apoyo relacionada con
los procesos en estudio.

 Tomar decisiones.

 El uso adecuado
de las ciencias
exactas en el entorno
social en donde se
desenvuelva.

 La apertura al
diálogo y al debate
científico.

 El desarrollo de
estrategias para la
solución de
problemas.

 La apertura a la
negociación para
designar tareas,
funciones y cargas de
trabajo de manera
individual y en
equipo.

 La disposición
para la comunicación
y difusión de
conocimiento.

 El compromiso
permanente para el
desarrollo del
conocimiento
científico y
tecnológico.

 Participación
en clase

 Ejercicios en
pizarrón

 Participación

grupal en la
ejecución de
proyecto

 Participación

grupal en
sesiones de
discusión

 Tareas

 Examen

 Exposición

en clase

 Reporte
escrito

NOMBRE DE LA UNIDAD
TEMÁTICA/BLOQUE TEMÁTICO: Análisis económico de procesos TIEMPO ESTIMADO PARA DESARROLLAR

LA UNIDAD TEMÁTICA: 16 horas

COMPETENCIAS A
DESARROLLAR

SABERES EVIDENCIAS DE DESEMPEÑO

CONOCIMIENTOS HABILIDADES ACTITUDES DIRECTA POR
PRODUCTO

1. Analizar y
estimar costos
de procesos
químicos
industriales

2. Analizar y buscar
alternativas para
la optimización
económica de un
proceso
industrial

 Componentes de la
economía de un
proceso

 Criterios para
evaluación
económica de
procesos

 El valor del dinero
en el tiempo

 Efecto del tiempo
en la inversión

 Estimación de
costos de inversión

 Métodos para
estimar costos de
inversión

 Aspectos
ambientales y de
seguridad

 Comunicar en forma oral y escrita la
información obtenida.

 Usar tecnologías de la información.
 Poseer criterios de selección de

materiales y equipos
 Análisis y búsqueda de alternativas

económicas para operaciones
industriales.

 Capacidad de análisis de costos,
tiempos y viabilidad industrial para
discernir entre dos o más técnicas de
proceso.

 Formulación de acuerdos con otros
departamentos en la organización
para la implementación de técnicas
alternativas.

 Acordar con departamento de calidad
los estándares que debe cumplir el
(los) productos de un proceso para su
venta y lograr las metas.

 Análisis y evaluación de la nueva
tecnología aplicable a un proceso, sin
que se vea afectada la productividad
de la industria.

 Comunicarse en forma oral y escrita
con profesionistas y especialistas de
otras áreas del conocimiento y de los
sectores social y empresarial.

 Trabajar en equipo.
 Tomar decisiones.
 Determinar prioridades

 El uso adecuado
de las ciencias
exactas en el entorno
social en donde se
desenvuelva.

 La apertura al
diálogo y al debate
científico.

 El desarrollo de
estrategias para la
solución de
problemas.

 La apertura a la
negociación para
designar tareas,
funciones y cargas de
trabajo de manera
individual y en
equipo.

 La disposición
para la comunicación
y difusión de
conocimiento.

 El compromiso
permanente para el
desarrollo del
conocimiento
científico y
tecnológico.

 Participación
en clase

 Ejercicios en
pizarrón

 Participación

grupal en la
ejecución de
proyecto

 Participación

grupal en
sesiones de
discusión

 Tareas

 Examen

 Exposición

en clase

 Reporte
escrito

NOMBRE DE LA UNIDAD
TEMÁTICA/BLOQUE TEMÁTICO: Optimización de procesos TIEMPO ESTIMADO PARA DESARROLLAR

LA UNIDAD TEMÁTICA: 16 horas

COMPETENCIAS A
DESARROLLAR

SABERES EVIDENCIAS DE DESEMPEÑO

CONOCIMIENTOS HABILIDADES ACTITUDES DIRECTA POR
PRODUCTO

1. Describir términos y
herramientas usados
en la optimización de
procesos

2. Analizar y evaluar
tecnologías para la
optimización de un
proceso industrial

 Modelación de
procesos

 Función objetivo
 Concepto de

grados de libertad
 Tipos de

restricciones en la
optimización de
procesos

 Técnicas de
optimización

 Clasificación de los
algoritmos de
optimización
univariable

 Intervalo de
incertidumbre
para la
optimización de
funciones
univariable

 Clasificación de los
métodos de
optimización
multivariable

 Programación
dinámica

 Interconexión entre las diversas
etapas de un proceso químico.

 Plasmar y utilizar diagramas de
flujo.

 Poseer criterios de selección de
materiales y equipos

 Análisis y búsqueda de alternativas
económicas para operaciones
industriales.

 Capacidad de análisis de costos,
tiempos y viabilidad industrial para
discernir entre dos o más técnicas de
proceso.

 Formulación de acuerdos con otros
departamentos en la organización
para la implementación de técnicas
alternativas.

 Capacidad de ejecutar pruebas a
escala para probar otros métodos
alternos de un proceso industrial
establecido.

 Análisis y evaluación de la nueva
tecnología aplicable a un proceso,
sin que se vea afectada la
productividad de la industria.

 Redactar reportes técnicos.
 Desarrollar estrategias para la

solución de problemas.
 Dialogar y exponer ideas, soluciones

y modelos en temas disciplinarios y
multidisciplinarios.

 El uso
adecuado de las
ciencias exactas en
el entorno social en
donde se
desenvuelva.

 La apertura al
diálogo y al debate
científico.

 El desarrollo
de estrategias para
la solución de
problemas.

 La apertura a
la negociación para
designar tareas,
funciones y cargas
de trabajo de
manera individual y
en equipo.

 La tolerancia
hacia propuestas
distintas

 El compromiso
permanente para el
desarrollo del
conocimiento
científico y
tecnológico.

 Participación
en clase

 Ejercicios en
pizarrón

 Participación

grupal en la
ejecución de
proyecto

 Participación

grupal en
sesiones de
discusión

 Tareas

 Examen

 Exposición

en clase

 Reporte
escrito

NOMBRE DE LA UNIDAD
TEMÁTICA/BLOQUE TEMÁTICO: Síntesis de procesos TIEMPO ESTIMADO PARA

DESARROLLAR LA UNIDAD TEMÁTICA: 16 horas

COMPETENCIAS A
DESARROLLAR

SABERES EVIDENCIAS DE DESEMPEÑO

CONOCIMIENTOS HABILIDADES ACTITUDES DIRECTA POR
PRODUCTO

1. Especificar las
corrientes de interés
de acuerdo a
compuestos o pureza
de productos en un
proceso industrial

2. Efectuar
razonamientos lógicos
para usar las
herramientas para la
síntesis de procesos
de separación

 Etapas en
ingeniería de
procesos

 Desarrollo de
diagramas de flujo

 Síntesis de
sistemas de
reacción

 Síntesis de
sistemas de
separación

 Diseño de
columnas de
destilación

 Reglas heurísticas
 Síntesis de redes

de
intercambiadores
de calor

 Predicción de
áreas de
transferencia de
calor

 Análisis de redes
de
intercambiadores
de calor existentes

 Comunicar en forma oral y escrita la
información obtenida.

 Diseñar sistemas de intercambio de
calor.

 Interconexión entre las diversas
etapas de un proceso químico.

 Plasmar y utilizar diagramas de flujo.
 Poseer criterios de selección de

materiales y equipos
 Capacidad de análisis de costos,

tiempos y viabilidad industrial para
discernir entre dos o más técnicas de
proceso.

 Capacidad de ejecutar pruebas a
escala para probar otros métodos
alternos de un proceso industrial
establecido.

 Análisis y evaluación de la nueva
tecnología aplicable a un proceso, sin
que se vea afectada la productividad
de la industria.

 Redactar reportes técnicos.
 Utilizar el pensamiento lateral o

crítico.
 Efectuar razonamientos lógicos.
 Trabajar en equipo.
 Identificar y buscar información

bibliográfica de apoyo relacionada con
los procesos en estudio.

 Tomar decisiones.
 Organizar el tiempo.

 El uso
adecuado de las
ciencias exactas en
el entorno social en
donde se
desenvuelva.

 La apertura al
diálogo y al debate
científico.

 El desarrollo
de estrategias para
la solución de
problemas.

 La apertura a
la negociación para
designar tareas,
funciones y cargas
de trabajo de
manera individual y
en equipo.

 La disposición
para la
comunicación y
difusión de
conocimiento.

 Formación de
redes de colegas en
el área.

 Participación
en clase

 Ejercicios en
pizarrón

 Participación

grupal en la
ejecución de
proyecto

 Participación

grupal en
sesiones de
discusión

 Tareas

 Examen

 Exposición

en clase

 Reporte
escrito

NOMBRE DE LA UNIDAD
TEMÁTICA/BLOQUE TEMÁTICO: Simulación de Procesos TIEMPO ESTIMADO PARA

DESARROLLAR LA UNIDAD TEMÁTICA: 16 horas

COMPETENCIAS A
DESARROLLAR

SABERES EVIDENCIAS DE DESEMPEÑO

CONOCIMIENTOS HABILIDADES ACTITUDES DIRECTA POR
PRODUCTO

1. Describir las
características y
etapas con las que
debe cumplir un
modelo matemático
de un equipo u
operación, así como
de procesos

2. Explicar las
características e
importancia de los
simuladores de
procesos

 Modelo
matemático

 Análisis de grados
de libertad

 Ecuaciones,
relaciones y
restricciones del
modelo

 Enfoques para la
simulación de
procesos

 Enfoque modular
 Métodos para

identificar la red
de flujo de
proceso

 Métodos lineales y
no lineales en el
enfoque
simultaneo

 Características y
clasificaciones de
los simuladores de
procesos

 Partes
fundamentales de
un simulador de
procesos

 Comunicar en forma oral y escrita la
información obtenida.

 Diseñar sistemas de intercambio de
calor.

 Interconexión entre las diversas
etapas de un proceso químico.

 Plasmar y utilizar diagramas de flujo.
 Poseer criterios de selección de

materiales y equipos
 Capacidad de análisis de costos,

tiempos y viabilidad industrial para
discernir entre dos o más técnicas de
proceso.

 Capacidad de ejecutar pruebas a
escala para probar otros métodos
alternos de un proceso industrial
establecido.

 Análisis y evaluación de la nueva
tecnología aplicable a un proceso, sin
que se vea afectada la productividad
de la industria.

 Redactar reportes técnicos.
 Utilizar el pensamiento lateral o

crítico.
 Efectuar razonamientos lógicos.
 Trabajar en equipo.
 Identificar y buscar información

bibliográfica de apoyo relacionada con
los procesos en estudio.

 Tomar decisiones.
 Organizar el tiempo.

 El uso
adecuado de las
ciencias exactas en
el entorno social en
donde se
desenvuelva.

 La apertura al
diálogo y al debate
científico.

 El desarrollo
de estrategias para
la solución de
problemas.

 La apertura a
la negociación para
designar tareas,
funciones y cargas
de trabajo de
manera individual y
en equipo.

 La disposición
para la
comunicación y
difusión de
conocimiento.

 Formación de
redes de colegas en
el área.

 Participación
en clase

 Ejercicios en
pizarrón

 Participación

grupal en la
ejecución de
proyecto

 Participación

grupal en
sesiones de
discusión

 Tareas

 Examen

 Exposición

en clase

 Reporte
escrito

ACTIVIDADES DE APRENDIZAJE (Sugeridas)
 Elaboración de proyecto relacionado con el desarrollo, evaluación y diseño los procesos químicos industriales
 Exposición de avances de diseño de procesos
 Exposición de los resultados del diseño de procesos
 Elaboración de reporte final del diseño de procesos
 Asistencia a seminarios, particularmente de la DCI

RECURSOS Y MATERIALES DIDÁCTICOS (Sugeridos)
 Materiales requeridos: Pizarrón, Manuales, Ilustraciones, Diapositivas, Videos, Materiales de laboratorio
 Equipos requeridos: Computadora, Cañón, Laboratorio, Centro de Computo

SISTEMA DE EVALUACIÓN
Evaluación: Será continua, permanente y se llevará a cabo en tres momentos:

Diagnóstica: Introducción de conceptos fundamentales para el curso y valoración inicial de estos
Formativa: Participación en clase, participación grupal en laboratorio
Sumaria: Entrega de reportes de avance y final, entrega de bitácoras de laboratorio, Exposiciones de avance y final, autoevaluación, co-
evaluación.

 El ejercicio de autoevaluación y co-evaluación tendrá el 5% de la ponderación individual, debido a que su finalidad es para retroalimentar el
proceso formativo y ético del alumno.

PONDERACIÓN (SUGERIDA):

• Reporte escrito del proyecto: 40%
• Examen y tareas: 20%
• Exposiciones: 25%
• Participación en clase: 10%
• Autoevaluación y co-evaluación: 5%

FUENTES DE INFORMACIÓN

BIBLIOGRAFÍA BÁSICA: BIBLIOGRAFÍA COMPLEMENTARIA:

Título: Diseño de procesos en ingeniería química
Autor: Arturo Jiménez Gutiérrez
Editorial, Reverté, 2003
ISBN: 978-9-6867-0851-3

Título: Industrial chemical process design
Autor: Douglas L. Erwin
Editorial: McGraw-Hill, 2002
ISBN: 978-0-0713-7620-8

Título: Chemical process and design handbook
Autor: James G. Speight
Editorial: McGraw-Hill, 2002
ISBN: 978-0-0713-7433-7

OTRAS FUENTES DE INFORMACIÓN:

Revistas y Artículos específicos sobre ingeniería química, notas del
curso, asistencia a seminarios y bases de datos en Internet.

