

Referencias

1. Obras generales de Termodinámica

- Aguilar, J., "Curso de Termodinámica", Alhambra, 1989.
- Bacon, D.H., "Termodinámica y transmisión de calor. Teoría, problemas y aplicaciones en BASIC", Anaya, 1986.
- Bejan, A., "Advanced engineering Thermodynamics", Wiley, 1988.
- Borel, L., "Thermodynamique et énergetique", Presses Polytechniques Romandes, 1984.
- Black, W.Z. y Hartley, J.G., "Thermodynamics", Harper & Row, 1989. Versión española Edit. CECSA, 1981.
- Callen, H.B., "Thermodynamics", John Wiley & Sons, 1985. Versión española Edit. AC, 1980.
- Çengel, Y.A. y Boles, M.A., "Thermodynamics. An engineering approach", McGraw-Hill, 1989.
- De Groot, S.R. y Mazur, P., "Non equilibrium Thermodynamics", Dover, 1984.
- Doolittle, J.S. y Hale, F.J., "Thermodynamics for engineers", John Wiley & Sons, 1984.
- Fiedt, M., "Thermodynamique et optimisation énergetique", Technique et Documentation Lavoisier, 1987.
- Gómez, J.L., Monlein, M. y Ribes, A., "Termodinámica. Análisis exergético", Reverté, 1990.
- Goodger, E.M., "Principles of engineering Thermodynamics", MacMillan. 1984.
- Haberman W.L. y John, J.E.A., "Engineering Thermodynamics with heat transfer", Allyn & Bacon, 1989.
- Haywood, R.W., "Equilibrium Thermodynamics for engineers and scientists", John Wiley & Sons, 1980.
- Holman, J.P., "Thermodynamics", McGraw-Hill, 1990.
- Howell, J.R. y Buckiua, R.O., "Fundamentals of engineering Thermodynamics", McGraw-Hill, 1987.
- Huang, F.F., "Engineering Thermodynamics. Fundamentals and applications", McMillan, 1976. Versión española Edit. CECSA, 1981.
- Karlekar, B.V. "Thermodynamics for engineers", Prentice-Hall, 1983.
- Kotas, T., "The exergy method of thermal plant analysis", Butterworths, 1985.
- Moran, M., "Availability analysis: a guide to efficient energy use", Prentice-Hall, 1982.
- Moran, M. y Shapiro, H.N., "Thermodynamics", John Wiley & Sons, 1988.
- Myers, G.E., "Engineering Thermodynamics", Prentice-Hall, 1989.
- Pérez del Notario, P., "Termodinámica", I.N.T.A., 1966.
- Plint, M.A. y Böswirth, L., "Mechanical engineering Thermodynamics. A laboratory course", Griffin, 1986.
- Prigogine, I., "Introducción to Thermodynamics of irreversible processes", Interscience, 1987. Versión española Edit. Selecciones Científicas, 1974.
- Sala, J.M., "Termodinámica de fluidos y el análisis exergético", Universidad del País Vasco, 1987.

- Segura, J., "Termodinámica técnica", Reverté, 1988.
- Tribus, M., "Thermostatics and thermodynamics", van Nostrand, 1961.
- Van Wylen, G.J. y Sonntag, R.E., "Fundamentals of classical Thermodynamics", John Wiley & Sons, 1985.
- Wark, K., "Thermodynamics", McGraw-Hill, 1988. Versión española Edit. McGraw-Hill, 1991.
- Zemanski, M.W., y Dittman, R.H., "Heat and Thermodynamics", McGraw-Hill, 1981. Versión española Edit. McGraw-Hill, 1984.

2. Obras de Transmisión de calor y masa

- Bejan, A., "Convection heat transfer", John Wiley & Sons, 1984.
- Bougard, J. y Afgan, N. H., "Heat and mass transfer in refrigeration and cryogenics", Springer-Verlag, 1987.
- Chapman, A.J., "Heat transfer", MacMillan, 1984. Versión española Ed. Bellisco, 1990.
- Hill, J.M. y Dewynne, N., "Heat conduction", Blackwell, 1987.
- Holman, J.P., "Heat transfer", McGraw-Hill, 1986.
- Incropera, F.P. y DeWitt, D.P., "Fundamentals of heat and mass transfer", John Wiley & Sons, 1990.
- Karlekar, B.V. y Desmond, R.M., "Transferencia de calor", Edit. Interamericana, 1985.
- Kreith, F. y Black, W.A., "Basic heat transfer", Harper & Row, 1980. Versión española Edit. Alhambra, 1983.
- Lewis, R.W., "Computation techniques in heat transfer", John Wiley & Sons, 1985.
- Lewis, R.W., Morgan, K. y Zienkiewicz, O.C., "Numerical methods in heat transfer", John Wiley & Sons, 1981.
- Ozisic, M.W., "Heat transfer. A basic approach", McGraw-Hill, 1985.
- Siegel, R. y Howell, J.R., "Thermal radiation heat transfer", McGraw-Hill, 1981.
- White, F.M., "Heat and mass transfer", Wesley, 1988.

3. Obras de Físico-Química y de combustión

- Atkins, P.W., "Physical chemistry", Oxford University Press, 1987.
- Adamson, A., "Physical chemistry of interfaces", John Wiley & Sons, 1990.
- Barrow, G.M., "Physical chemistry", McGraw-Hill, 1985. Versión española Edit. Reverté, 1988.
- Barnard, J.A., y Bradley, J.N., "Flame and combustion", Chapman & Hall, 1985.
- Kuo, K.K., "Principles of combustion", John Wiley & Sons, 1986.
- Márquez, M., "Combustión y quemadores", Marcombo, 1989.
- Perthuis, E., "La combustion industrielle", Technip, 1983.
- Sandler, S.I., "Chemical and engineering Thermodynamics", John Wiley & Sons, 1989.
- Shoemaker, D.V., Garland, D.V. y Niebler, J.W., "Experiments in physical chemistry", McGraw-Hill, 1989.
- Smith, J.M. y van Ness, H.C., "Introducción a la Termodinámica en ingeniería química", McGraw-Hill, 1989.

Spalding, B., "Combustión and heat transfer", Pergamon Press, 1979. Versión española Edit. CECSA, 1983.

Strehlow, R.A., "Combustion fundamentals", McGraw-Hill, 1984.

Williams, F.A., "Combustion theory", Addison-Wesley, 1985.

4. Obras sobre máquinas térmicas

Gosney, W.B., "Principles of refrigeration" Cambridge Univ. Press, 1982.

Hill, P. y Peterson, C., "Mechanics and thermodynamics of propulsion", Addison-Wesley, 1992.

Mataix, C., "Turbomáquinas térmicas", Dossat, 1988.

Muñoz, M. y Payri, J., "Motores de combustión interna alternativos", Univ. Polit. Valencia, 1983.

Wood, B.D., "Applications of Thermodynamics", Addison-Wesley, 1982.

5. Obras sobre propiedades, diseño y otras

ASHRAE, "ASHRAE handbook. 1985 Fundamentals", ASHRAE, 1985.

ESA-ESTEC, "Spacecraft thermal control design data", ESA-ESTEC, PSS-100, 1989.

Adkins, C.J., "An introduction to thermal physics", Cambridge University Press, 1987.

Benedict, R.P., "Fundamentals of temperature, pressure and flow measurements", John Wiley & Sons, 1988.

Boehm, R.F., "Design analysis of thermal systems", John Wiley & Sons, 1987.

Considine, D.M., "Process instruments and controls handbook", McGraw-Hill, 1985.

Creus, A., "Instrumentación industrial", Marcombo, 1985.

DeWitt, D.P. y Nutter, G.D., "Theory & practice of radiation thermometry", John Wiley & Sons, 1988.

Holman, J.P., "Experimental methods for engineers", McGraw-Hill, 1989.

McGee, T.D., "Principles and methods of temperature measurement", John Wiley & Sons, 1988.

Platzer, B., Polt, A. y Maurer, G., "Thermophysical properties of refrigerants", Springer-Verlag, 1990.

Quinn, T.J., "Temperature", Academic Press, 1983.

Reid, R.C., Prausnitz, J.M., y Sherwood, T.K., "The properties of gases and liquids", McGraw-Hill, 1977.

Schmidt, F.W. y Willmott, A.J., "Thermal energy storage and regeneration", McGraw-Hill, 1981.

Singh, J., "Heat transfer fluids and systems for process and energy applications", Dokker, 1985.

Stoecker, W.F., "Design of thermal systems", McGraw-Hill, 1980.

Lide, D.R. (ed.), "CRC Handbook of Chemistry and Physics", CRC press, 1991.