

REFERENCIAS BIBLIOGRÁFICAS

- [1] DUFFIE, J.; BECKMAN, W.; Solar Engineering of Thermal Processes, Second Edition; John Wiley & Sons, Inc.; Madison, WI, 1980
- [2] http://en.wikipedia.org/wiki/Solar_energy
- [3] <http://www.inforse.dk/europe/dieret/Solar/solar.html>
- [4] http://solarairheating.org/?page_id=8
- [5] RAGHEB, M.; Solar thermal power and energy storage historical perspective; 2011
- [6] <http://en.wikipedia.org/wiki/Parabola>
- [7] <http://www.greenstar-artek.com/what-we-offer/hydrocarbon-refrigerant/>
- [8] GE Oil & Gas; O Regen, Waste Heat Recovery System for GE and other OEM Gas Turbines; Florence – Italy, 2010
- [9] ERKAN, k. et al; Understanding the Chena Hot Springs, Alaska, geothermal system using temperature and pressure data from exploration boreholes; ELSEVIER; 2008
- [10] <http://www.geo-energy.org/Basics.aspx>
- [11] STIA Holzindustrie G.m.b.H.; Biomass fired CHP plant based on na ORC cycle – Project ORC – STIA – Admont; Admont, 2001
- [12] ZARZA, E.; Overview on Direct Steam Generation (DSG) and Experience at the Plataforma Solar de Almería (PSA); Denver, 2007
- [13] <http://www.stginternational.org/how-it-works.html>
- [14] <http://www.energybandgap.com/page/5/>
- [15] QUASCHNING, V.; Contribution of Concentrated Solar Thermal Power for a Competitive Sustainable Energy Supply; 2003
- [16] PACHECO, J. et al.; Development of a Molten-Salt Thermocline Thermal Storage System for Parabolic Trough Plants; Journal of Solar Energy Engineering, Vol. 124, ASME; 2002
- [17] <http://www.treehugger.com/corporate-responsibility/molten-salt-as-solar-heat-battery.html>
- [18] INCROPERA, F.; DeWITT, D.; Fundamentos de Transferencia de Calor, 4ta. ed.; PRENTICE HALL; México, 1999

- [19] FORRISTAL, R.; Heat Transfer Analysis and Modeling of a Parabolic Trough Solar Receiver Implemented in Engineering Equation Solver; NREL; Golden, Colorado, 2003
- [20] <http://www.acusim.com/html/apps/plainfin.html>
- [21] ARORA, R.; Refrigeration and Air Conditioning, p. 518; PHI Learning
- [22] KERN, D.; Process Heat Transfer; McGraw-Hill Book Company; New York, 1965
- [23] FAKHERI, A.; A General Expression for the Determination of the Log Mean Temperature Correction Factor for Shell and Tube Heat Exchangers; Journal of Heat Transfer, Vol. 125; June 2003
- [24] PARATHERM CORPORATION; Paratherm-HR Heat Transfer Fluid, Engineering Bulletin HR 309; 2009
- [25] http://www.radcoind.com/pdf/mk1eng_liquidphase.PDF
- [26] http://www.radcoind.com/pdf/lv1eng_liquidphase.PDF
- [27] DOW; Syltherm 800 Silicone Heat Transfer Fluid, Product Information; 2001
- [28] DOW; Dowtherm A Synthetic Organic Heat Transfer Fluid – Liquid and Vapor Phase Data, Product Information; 2001
- [29] SOLUTIA INC.; THERMINOL 66 Heat Transfer Fluid by Solutia, Technical Bulletin 7239146D; St. Louis, MO, 2004
- [30] SOLUTIA INC.; THERMINOL VP-1 Heat Transfer Fluid by Solutia, Technical Bulletin 7239115C; St. Louis, MO, 2008
- [31] PARATHERM CORPORATION; Paratherm-NF Heat Transfer Fluid, Engineering Bulletin NF 809; 2009
- [32] FERNÁNDEZ-GARCÍA, A. et al; Parabolic-trough solar collectors and their applications; ELSEVIER Renewable and Sustainable Energy Reviews 14; 2010
- [33] GEYER, M. et al.: EUROTROUGH Parabolic Trough Collector Developed for Cost Efficient Solar Power Generation; 11th SolarPACES International Symposium on Concentrated Solar Power and Chemical Energy Technologies; Zurich, 2002
- [34] GEE, A. et al.; An improved method for characterizing reflector specularity for parabolic trough concentrators

- [35] LUPFERT, E. et al.; Concentrator Testing; DLR Deutsches Zentrum fur Luft- und Raumfahrt e.V., NREL Trough Workshop; Golden Denver, 2007
- [36] FLABEG GmbH; Parabolic Mirrors for Concentrating Solar Power (CSP), Solar Product Information
- [37] GUARDIAN INDUSTRIES INC.; EcoGuard Solar Boost-HT; 2011
- [38] <http://almashriq.hiof.no/lebanon/600/610/614/solar-water/idrc/01-09.html>
- [39] http://www.escoproducts.com/html/pyrex_r_.html
- [40] RUBBIA et al.; Surface coating for a collector tube of a linear parabolic solar concentrator; United States Patent Application Publication, Pub. No.: US 2004/0126594 A1; Jul., 2004
- [41] http://www.energy.siemens.com.cn/CN/downloadCenter/Documents/E_R_The%20unrivalled%20benchmark%20in%20solar%20receiver%20efficiency_en.pdf
- [42] <http://www.valleydesign.com/pyrex.htm>
- [43] NATURAL RESOURCES CONSERVATION SERVICE; Design of Small Photovoltaic (PV) Solar-Powered Water Pump Systems, Technical Note No. 28; Portland, OR, Oct. 2010
- [44] KAYS, W.; LONDON, A.; Compact Heat Exchangers, 2da. Ed.; McGraw-Hill; New York, 1964
- [45] <http://www.volker-quaschning.de/articles/fundamentals2/index.php>