
17

Artículo Revista de Prototipos Tecnológicos
Septiembre 2016 Vol.2 No.5 17-21

Receptor solar mediante una placa de cobre y termopares

TELOXA-REYES, Julio*† y ZARATE-CORONA, José Oscar.

Universidad Politécnica de Tlaxcala, Av. Universidad Politécnica No. 1, Xalcaltzinco, Tepeyanco, Tlaxcala

Recibido Julio 1, 2016; Aceptado Septiembre 2, 2016

Resumen

Un problema que se enfrenta en la actualidad es la

contaminación por el consumo de fuentes fósiles para la

producción de energía eléctrica, como parte de la

solución a este problema, se presenta en este trabajo la

caracterización de un receptor solar que consta de una

placa de cobre bajo dos condiciones de captación de la

energía solar, la primera es la exposición directa a la

energía solar sin recubrimiento, la segunda condición es

la exposición directa a la energía solar con un

recubrimiento de pintura comercial resistente a alta

temperatura, el objetivo es realizar una comparación

sobre la superficie que presenta mayor captación de

energía térmica en la placa de cobre, para la conversión

de la energía térmica a eléctrica, se utilizan termopares

tipo “k”, dispuestos en un arreglo en serie, de acuerdo a

referencias México es una región que cuenta con una

disponibilidad de energía solar de las mejores en el

mundo hasta de 4200W/m2/d. Para la concentración

solar se utilizó un plato parabólico de foco expuesto con

un área de exposición solar de 459cm2

Energía solar, receptor solar, termopar, cobre

Abstract

A problem to confront in current days is the

contamination of the environment due to fossil fuel

consumption to produce electric energy, as an option to

solve this problem, it is presented in this paper the

characterization of a solar receptor consisting of a cooper

plate subjected under two conditions of exposition to the

solar radiation, firs one consist of the direct exposition

without covering the plate, second condition is direct

solar radiation exposition with a film of commercial

black paint resistant to high temperature, the objective is

to do a comparison between the plate cooper surface

which allows the higher absorption of thermic solar

energy, for the conversion between thermic energy to

electric energy it was used type “k” thermocouples in a

series array, according to some references México is one

of the better places with exposition of solar energy on

earth reaching values of 4200W/m2/d. The solar energy

concentration was done by using a parabolic plate with

exposed focus and with exposed area to sunlight of

459cm2

Solar energy, solar receptor, thermocouples, cooper

Citación: TELOXA-REYES, Julio y ZARATE-CORONA, José Oscar. Receptor solar mediante una placa de cobre y

termopares. Revista de Prototipos Tecnológicos 2016, 2-5: 17-21

* Correspondencia al Autor (Correo Electrónico: julio.teloxa@uptlax.edu.mx)
† Investigador contribuyendo como primer autor.

©ECORFAN www.ecorfan.org/spain

http://www.ecorfan.org/spain

ISSN-2444-4995

ECORFAN® Todos los derechos reservados
TELOXA-REYES, Julio y ZARATE-CORONA, José

Oscar. Receptor solar mediante una placa de cobre y

termopares. Revista de Prototipos Tecnológicos 2016

18

Artículo Revista de Prototipos Tecnológicos
Septiembre 2016 Vol.2 No.5 17-21

Introducción

Las energías renovables son de particular

importancia a causa de los menores daños

ambientales generados por otros tipos de

energía, principalmente las provenientes de

fuentes fósiles que provocan cambios en el

ambiente como el calentamiento global, en un

esfuerzo por contribuir a la utilización de

energías alternas, se realizó el presente trabajo

que trata sobre la utilización de la energía

termo-solar para realizar el calentamiento de

una placa de cobre, en la cual estarán

embebidos termopares tipo “k”, la hipótesis es:

“La recolección de la energía individual de

termopares para utilizar la energía eléctrica

producida por el calentamiento”, es conocido

que el principio de funcionamiento de los

termopares es la variación de sus propiedades

conforme se incrementa la temperatura [1], de

igual forma es conocido que en las terminales

de un termopar se genera una diferencia de

potencial a causa del calentamiento, es

precisamente esta propiedad de los termopares

para la recolección de la diferencia de potencial

y que podría ser utilizada para cargar algún

tipo de batería recargable, el esquema de

aprovechamiento de la energía solar, es como

es el que se muestra en la figura 1.

Figura 1 Aprovechamiento de la energía.

Descripción del método

La utilización clásica de los termopares tipo

“k” es para la medición de temperatura en

diferentes tipos de medios ya sea líquidos,

solidos e incluso gases, la unión de los metales

cromell-alumell [1], genera una diferencia de

potencial de acuerdo al rango de temperatura

que se desea medir. En este trabajo se utiliza

está característica de la unión de los dos

metales para aprovecharla como generador de

energía eléctrica mediante el calentamiento de

la unión y mediante la recolección de la señal

en una conexión en serie.

Para estar en condición de realizar

mediciones de voltaje, se realizó un arreglo de

10 termopares colocados en serie, en la figura 2

se muestra el circuito eléctrico del arreglo, los

termopares fueron soldados a una placa PCB y

acoplados a una placa de cobre con

dimensiones de 0.01X.046X0.03m (espesor X

largo X ancho). La placa de cobre se expondrá

a la radiación directa provista por el

concentrador solar bajo dos condiciones:

1. Sin recubrimiento

2. Con un recubrimiento de pintura

resistente a altas temperaturas

El objetivo es conocer el

comportamiento físico a las dos condiciones y

saber cuál condición es la óptima para obtener

un mayor calentamiento y por ende mayor

temperatura en la placa, ya que a mayor

temperatura existirá una mayor cantidad de

conversión de energía de térmica a energía

eléctrica

Figura 2 Arreglo de termopares conectados en serie.

ISSN-2444-4995

ECORFAN® Todos los derechos reservados
TELOXA-REYES, Julio y ZARATE-CORONA, José

Oscar. Receptor solar mediante una placa de cobre y

termopares. Revista de Prototipos Tecnológicos 2016

19

Artículo Revista de Prototipos Tecnológicos
Septiembre 2016 Vol.2 No.5 17-21

Por otro lado, para la obtención de la

temperatura requerida para la operación del

receptor solar, se utilizó un concentrador

parabólico de foco expuesto [2], del cual se

muestran sus características en la figura 3, con

el concentrador se logra obtener temperaturas

de calentamiento hasta de 500°C en una placa

de cobre, en la figura 4 se muestra un esquema

de la estructura del concentrador de plato

parabólico.

Figura 3 Geometría del concentrador parabólico.

Figura 4 Concentrador de plato parabólico.

Resultados de la exposición a la radiación

solar

Placa de cobre sin recubrimiento

En la figura 5 se muestra la placa de cobre

antes y después del calentamiento.

a b

Figura 5 Placa de cobre sin recubrimiento, a) antes del

calentamiento, b) después del calentamiento.

La placa de cobre cambio de color,

después de exponerla a un calentamiento a una

temperatura alrededor de 400°C, lo que resulta

en una desventaja ya que cada vez que se

realice el calentamiento de la placa, esta se

estará decapando por la exposición a la

radiación solar.

Placa de cobre con recubrimiento de pintura

resistente a altas temperaturas

La segunda opción que se planteó se muestra

en la figura 6, en la que se observa la placa de

cobre con un recubrimiento de pintura color

negro mate.

a b

Figura 6 Placa de cobre con recubrimiento, a) antes del

calentamiento, b) después del calentamiento.

La placa con recubrimiento fue capaz

de soportar la concentración directa de la

radiación solar y la exposición hasta una

temperatura de 500°C aproximadamente, al

momento de retirar la placa del foco de

concentración, la pintura dio la apariencia de

mantenerse intacta, sin embargo, después de

enfriarse a temperatura ambiente, está se

desprendió de la placa de cobre como se

muestra en la figura 6.

ISSN-2444-4995

ECORFAN® Todos los derechos reservados
TELOXA-REYES, Julio y ZARATE-CORONA, José

Oscar. Receptor solar mediante una placa de cobre y

termopares. Revista de Prototipos Tecnológicos 2016

20

Artículo Revista de Prototipos Tecnológicos
Septiembre 2016 Vol.2 No.5 17-21

Se tiene la propuesta de realizar otro

experimento al darle un tratamiento químico a

la placa de cobre con el objetivo de que

permanezca la coloración negra mate ya que

según como se observará en las gráfica 8, la

coloración negra mate da un incremento en la

absorción de la radiación solar que se traduce

en el incremento de la temperatura de la placa,

este efecto es benéfico para los fines de la

presente investigación ya que mientras más alta

sea la temperatura en la placa de cobre, mayor

será la conversión de energía solar a energía

eléctrica mediante el arreglo de la placa de

cobre y los termopares. Con el tratamiento

químico se espera además que el recubrimiento

en la placa sea sensible a la radiación infrarroja

y a la radiación ultravioleta.

Resultados de la medición de temperatura

De la exposición de las placas a la radiación

solar, se obtuvieron los resultados que se

muestran en el gráfico 1. Las mediciones 1, 2,

3 representan la calibración del experimento

para la correcta posición de la placa en el foco

del plato concentrador, las mediciones 4 y 5

representan la medición para la placa de cobre

sin recubrimiento y con recubrimiento

respectivamente.

Gráfico 1 Registro de temperaturas para ambas placas.

Es de particular importancia la

medición de temperatura que se logra registrar

en la placa, ya que está es la dependencia

directa de los termopares para la conversión de

energía térmica a energía eléctrica.

En el gráfico 2, se muestra la

comparación del registro de la temperatura

para las dos condiciones de la placa de cobre.

Gráfico 2 Comparación de las condiciones de

calentamiento.

De el gráfico 2, se observa un incremento de

aproximadamente 50°C para la placa con

recubrimiento, además de una curva de

calentamiento más uniforme. De igual manera

para el caso de la placa con recubrimiento se

observa una mayor rapidez para su

calentamiento, en aproximadamente 5 minutos

en comparación de los 7 minutos que requiere

la placa sin recubrimiento para que se alcance

una condición casi estable.

Resultados del registro de voltaje

termoeléctrico

En la tabla 1 se muestran los valores máximos

de voltaje que se registraron para cada

condición de la placa de cobre, se muestran los

valores de voltaje para un arreglo de 10

termopares conectados en serie con un valor de

3-4Ohms de resistencia temperatura ambiente

(20°C).

Placa Tmax. [C] Vmax. [mV]

Sin recubrimiento 430 83±4

Con

recubrimiento

500 98±4

Tabla 1 Temperatura y voltajes máximos registrados.

ISSN-2444-4995

ECORFAN® Todos los derechos reservados
TELOXA-REYES, Julio y ZARATE-CORONA, José

Oscar. Receptor solar mediante una placa de cobre y

termopares. Revista de Prototipos Tecnológicos 2016

21

Artículo Revista de Prototipos Tecnológicos
Septiembre 2016 Vol.2 No.5 17-21

Con la información de la tabla 1, es

posible calcular la corriente proporcionada por

el arreglo de termopares conectados en serie

mediante la ley de Ohm, obteniéndose un valor

de I=0.53mA, se considera un valor bajo de

corriente para el caso de cargar una batería por

lo que se planea en la continuación de esta

investigación, incrementar el número de

termopares para elevar el voltaje, asimismo se

realizará un arreglo paralelo con el objetivo de

conocer si es posible incrementar el valor de

corriente para un mismo valor de voltaje.

Agradecimiento

A las facilidades otorgadas por el laboratorio

del cuerpo académico Sistemas Integrales de

Energía Renovable (SINER) de la Universidad

Politécnica de Tlaxcala.

Conclusiones

En este trabajo de investigación se presentó el

caso de conectar termopares tipo “k” para la

producción de energía eléctrica por efecto

termo-solar utilizando un receptor solar con

una placa de cobre. De los resultados se

concluye que es necesaria la utilización de un

recubrimiento que sea durable y permanente

con una coloración negra mate, la placa sin

recubrimiento no cumple con los

requerimientos ni tampoco la placa con

recubrimiento de pintura sensible a alta

temperatura, sin embargo, fue posible realizar

comparaciones sobre los efectos de realizar un

recubrimiento que se vio traducido en un

incremento de temperatura de

aproximadamente 50°C de la placa con

recubrimiento sobre la placa sin recubrimiento.

Referencias

[1] Manual de referencia técnica de

temperatura, Omega, 2016.

[2] Teloxa R. J. et al., Caracterización de

Concentrador Solar, Congreso Internacional de

Investigación de AcademiaJournals.com,

ponencia Tlax#249, 2016.

[3] Ubaldo Miranda M., Ricardo Saldaña F. y

M. Flor Morales, “El sistema de información

geográfica para las energías renovables en

México”, Boletín IIE, octubre-diciembre del

2003

