

Escuela de Ingeniería Industrial

Grado en Ingeniería Electrónica Industrial y Automática

Asignaturas

Curso 2

Código	Nombre	Cuatrimestre	Cr.totales
V12G330V01301	Ciencia y tecnología de los materiales	1c	6
V12G330V01302	Fundamentos de sistemas y tecnologías de fabricación	1c	6
V12G330V01303	Fundamentos de teoría de circuitos y máquinas eléctricas	1c	6
V12G330V01304	Teoría de máquinas y mecanismos	1c	6
V12G330V01305	Termodinámica y transmisión de calor	1c	6
V12G330V01401	Fundamentos de automatización	2c	6
V12G330V01402	Fundamentos de electrónica	2c	6
V12G330V01403	Fundamentos de organización de empresas	2c	6
V12G330V01404	Mecánica de fluidos	2c	6
V12G330V01405	Resistencia de materiales	2c	6

DATOS IDENTIFICATIVOS**Ciencia y tecnología de los materiales**

Asignatura	Ciencia y tecnología de los materiales			
Código	V12G330V01301			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	OB	2	1c
Lengua Impartición				
Departamento	Ingeniería de los materiales, mecánica aplicada y construcción			
Coordinador/a	Collazo Fernández, Antonio			
Profesorado	Abreu Fernandez, Carmen Maria Collazo Fernández, Antonio Cortes Redin, María Begoña Figueroa Martínez, Raúl Pérez Vázquez, María Consuelo			
Correo-e	acollazo@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	El objetivo que se persigue con esta asignatura es iniciar al alumno en la Ciencia y Tecnología de los Materiales y sus aplicaciones en la Ingeniería.			

Competencias de titulación

Código	
A3	CG3 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.
A4	CG4 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.
A6	CG6 Capacidad para el manejo de especificaciones, reglamentos y normas de obligado cumplimiento.
A22	RI3 Conocimientos de los fundamentos de ciencia, tecnología y química de materiales. Comprender la relación entre la microestructura, la síntesis o procesado y las propiedades de los materiales.
B1	CT1 Análisis y síntesis.
B5	CT5 Gestión de la información.
B9	CS1 Aplicar conocimientos.
B10	CS2 Aprendizaje y trabajo autónomos.

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje
Conocimientos en materias básicas y tecnológicas, que les capacite para el aprendizaje de nuevos métodos y teorías y les dote de versatilidad para adaptarse a las nuevas situaciones.	A3
Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial.	A4
Capacidad para el manejo de especificaciones, reglamentos y normas de obligado cumplimiento.	A6
Conocimientos de los fundamentos de ciencia, tecnología y química de materiales. Comprender la relación entre la microestructura, la síntesis o procesado y las propiedades de los materiales.	A22
Análisis y síntesis.	B1
Gestión de la información.	B5
Aplicar conocimientos.	B9
Aprendizaje y trabajo autónomos.	B10

Contenidos

Tema	
Introducción	Introducción a la Ciencia y Tecnología de Materiales. Clasificación de los materiales. Terminología. Orientaciones para el seguimiento de la materia.
Organización Cristalina.	Sólidos cristalinos y amorfos. Redes cristalinas, características e imperfecciones. Transformaciones alotrópicas

Propiedades de los materiales. Prácticas	Propiedades mecánicas, químicas, térmicas, eléctricas y magnéticas. Normas de ensayos de materiales. Comportamiento a tracción y compresión. Fundamentos de la rotura.Tenacidad. Concepto de dureza en ingeniería. Principales métodos de ensayo. Fundamentos de análisis térmico. Ensayos no-destructivos. Introducción a la Metalografía. Estructuras monofásicas y bifásicas. Constituyente matriz y constituyentes dispersos. Planteamiento, propuesta y resolución de ejercicios y/o casos prácticos relacionados con cada ensayo.
Materiales Metálicos	Solidificación. Constitución de aleaciones. Tamaño de grano. Principales diagramas binarios de equilibrio. Procesado. Aceros al carbono y fundiciones: Clasificación y aplicaciones.Tratamientos térmicos: Objetivos, fundamentos y clasificación. Recocido, normalizado, temple y revenido. Aleaciones no-férreas.
Materiales Plásticos y Compuestos	Clasificación en función de su estructura molecular: Termoplásticos, termoestables y elastómeros. Propiedades y métodos de evaluación. Procesos de conformado. Materiales compuestos
Materiales Cerámicos	Clasificación y propiedades. Vidrios y cerámicos tradicionales. Cerámicos tecnológicos. Cementos: fases, tipos y principales aplicaciones. Hormigón. Control de la calidad

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	1	0	1
Sesión magistral	31	55.8	86.8
Prácticas de laboratorio	20	20	40
Resolución de problemas y/o ejercicios de forma autónoma	0	12	12
Prácticas autónomas a través de TIC	0	1.6	1.6
Pruebas de tipo test	0.25	0.25	0.5
Pruebas de respuesta corta	0.5	0.5	1
Resolución de problemas y/o ejercicios	0.8	0.8	1.6
Trabajos y proyectos	0.25	5	5.25

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías

	Descripción
Actividades introductorias	Presentación de la materia. Introducción a la ciencia y Tecnología de Materiales
Sesión magistral	Exposición por parte del profesor de los contenidos sobre la materia objeto de estudio, de las bases y/o directrices del trabajo /ejercicio/ proyecto a desarrollar por el alumno. Uso de Actividades manipulativas o experiencias de cátedras
Prácticas de laboratorio	Aplicación a nivel práctico de la teoría en el ámbito del conocimiento de Ciencia y Tecnología de materiales
Resolución de problemas y/o ejercicios de forma autónoma	El alumno debe ser capaz de desarrollar la capacidad de resolver problemas y/o ejercicios de forma autónoma.
Prácticas autónomas a través de TIC	Resolución de preguntas tipo test a través de la plataforma Tema FAITIC, que le permita al alumno adquirir las habilidades y conocimientos básicos relacionados con Ciencia y Tecnología de Materiales.

Atención personalizada

Metodologías	Descripción
Sesión magistral	Tiempo que cada profesor reserva para atender y resolver dudas al alumno en relación a los aspectos de la materia. Puede desarrollarse de forma individual o en pequeños grupos, siempre con la finalidad de atender las necesidades y consultas del alumno relacionadas con el estudio y/o temas vinculados con la materia, proporcionándole orientación, apoyo y motivación en el proceso de aprendizaje. Esta actividad puede desarrollarse de forma presencial (directamente en el aula y en los momentos que el profesor tiene asignados a tutorías de despacho) o de forma no presencial (a través del correo electrónico o del campus virtual). El profesorado informará del horario disponible en la presentación de la materia.

Prácticas de laboratorio	Tiempo que cada profesor reserva para atender y resolver dudas al alumno en relación a los aspectos de la materia. Puede desarrollarse de forma individual o en pequeños grupos, siempre con la finalidad de atender las necesidades y consultas del alumno relacionadas con el estudio y/o temas vinculados con la materia, proporcionándole orientación, apoyo y motivación en el proceso de aprendizaje. Esta actividad puede desarrollarse de forma presencial (directamente en el aula y en los momentos que el profesor tiene asignados a tutorías de despacho) o de forma no presencial (a través del correo electrónico o del campus virtual). El profesorado informará del horario disponible en la presentación de la materia.
--------------------------	---

Pruebas	Descripción
Resolución de problemas y/o ejercicios	
Trabajos y proyectos	

Evaluación		
	Descripción	Calificación
Prácticas de laboratorio	Asistencia, participación e informes que se entregaran periódicamente	10
Prácticas autónomas a través de TIC	Se harán periódicamente, de modo virtual (a través de la Plataforma Tema FAITIC)	5
Pruebas de tipo test	En el examen final y/o a lo largo del curso se incluirán preguntas tipo test.	10
Pruebas de respuesta corta	En el examen final se incluirán preguntas de respuesta corta. El examen se realizará en la fecha fijada por el centro.	35
Resolución de problemas y/o ejercicios	Se valorará los ejercicios planteados a lo largo del curso (15%). En el examen final se incluirán ejercicios similares (15%).	30
Trabajos y proyectos	Se plantearan trabajos a lo largo del curso y se indicarán las directrices para su elaboración.	10

Otros comentarios sobre la Evaluación

Evaluación continua

La evaluación continua se realizará durante el periodo de impartición de la asignatura, según los criterios establecidos en el apartado anterior.

En todo caso, para superar la asignatura será necesario haber alcanzado una puntuación mínima del 35% en la prueba realizada en la fecha previamente fijada por el centro.

Examen de Julio (2ª Edición)

En el examen de Julio no se tendrá en cuenta la evaluación continua. Se podrá obtener el 100 % de la calificación en el examen que se realizará en la fecha previamente fijada por el centro.

Profesor responsable de grupo:

Grupo A1: María Consuelo Pérez Vázquez

Grupo A2: CARMEN MARIA ABREU FERNANDEZ

Fuentes de información

Callister, William, **Introducción a la Ciencia e Ingeniería de Materiales**, Reverté o Limusa,
 Askeland, Donald R, **Ciencia e Ingeniería de los Materiales**, Paraninfo,
 Shackelford, James F, **Introducción a la Ciencia de Materiales para ingenieros**, Prentice-Hall,
 Smith, William F, **Fundamentos de Ciencia e Ingeniería de Materiales**, McGraw-Hill,
 Mangnonon, Pat L., **Ciencia de Materiales**, Prentice-Hall,
 AENOR, **Normas de ensayos**,

Los tres primeros constituyen la **Bibliografía básica** de la asignatura. Los restantes se consideran **Bibliografía complementaria**.

Recomendaciones

Asignaturas que se recomienda cursar simultáneamente

Fundamentos de sistemas y tecnologías de fabricación/V12G380V01305

Mecánica de fluidos/V12G380V01405

Termodinámica y transmisión de calor/V12G380V01302

Asignaturas que se recomienda haber cursado previamente

Informática: Informática para la ingeniería/V12G350V01203

Física: Física I/V12G380V01102

Física: Física II/V12G380V01202

Matemáticas: Álgebra y estadística/V12G380V01103

Matemáticas: Cálculo I/V12G380V01104

Química: Química/V12G380V01205

DATOS IDENTIFICATIVOS**Fundamentos de sistemas y tecnologías de fabricación**

Asignatura	Fundamentos de sistemas y tecnologías de fabricación			
Código	V12G330V01302			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS 6	Seleccione OB	Curso 2	Cuatrimestre 1c
Lengua Impartición	Castellano			
Departamento	Diseño en la ingeniería			
Coordinador/a	Dieguez Quintas, Jose Luis			
Profesorado	Fernández Ulloa, Antonio Martínez Fernández, Javier Pelaez Lourido, Gustavo Carlos Rodriguez Paz, Rafael			
Correo-e	jdieguez@uvigo.es			
Web	http://faitic.uvigo.es			

Descripción general Los objetivos docentes de Fundamentos de Sistemas y Tecnologías de Fabricación, en sus aspectos fundamentales y descriptivos, se centran en el estudio y la aplicación de conocimientos científicos y técnicos relacionados con los procesos de fabricación de componentes y conjuntos cuya finalidad funcional es mecánica, así como la evaluación de su precisión dimensional y la de los productos a obtener, con una calidad determinada. Todo ello incluyendo desde las fases de preparación hasta las de utilización de los instrumentos, las herramientas, utillajes, equipos, máquinas herramienta y sistemas necesarios para su realización, de acuerdo con las normas y especificaciones establecidas, y aplicando criterios de optimización.

Para alcanzar los objetivos mencionados se impartirá la siguiente temática docente:

- Fundamentos de metrología dimensional. Medida de longitud, ángulos, formas y elementos de máquinas.
- Estudio, análisis y evaluación de las tolerancias dimensionales. Cadena de tolerancias. Optimización de las tolerancias. Sistemas de ajustes y tolerancias.
- Procesos de conformado de materiales mediante arranque de material, operaciones, maquinas, equipos y utillaje
- Procesos de conformado mediante deformación plástica, operaciones, maquinas, equipos y utillaje
- Procesos de conformado por moldeo, operaciones, maquinas, equipos y utillaje
- Procesos de conformado no convencionales, operaciones, maquinas, equipos y utillaje.
- Conformado de polímeros, y otros materiales no metálicos, operaciones, maquinas, equipos y utillaje
- Procesos de unión y ensamblaje, operaciones, maquinas, equipos y utillaje
- Fundamentos de la programación de maquinas con CNC, utilizadas en la fabricación mecánica.

Competencias de titulación

Código	
A3	CG3 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.
A4	CG4 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.
A28	RI9 Conocimientos básicos de los sistemas de producción y fabricación.
A33	TIE2 Conocimiento de los fundamentos y aplicaciones de la electrónica analógica.
B1	CT1 Análisis y síntesis.
B2	CT2 Resolución de problemas.
B3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.
B9	CS1 Aplicar conocimientos.
B10	CS2 Aprendizaje y trabajo autónomos.
B16	CP2 Razonamiento crítico.
B17	CP3 Trabajo en equipo.
B20	CP6 Capacidad para comunicarse con personas no expertas en la materia.

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje
------------------------------------	---------------------------------------

Competencias específicas	A3	B1
Sistemas de producción y Fabricación Industrial	A4	B2
Competencias generales	A28	B3
Conocimiento en materias básicas y tecnológicas	A33	B9
Competencias transversales		B10
Análisis y síntesis		B16
Resolución de problemas		B17
Comunicación oral y escrita de conocimientos en lengua propia		B20
Toma de decisiones		
Competencias sistémicas		
Aplicar conocimientos		
Aprendizaje y trabajo autónomo		
Competencias personales y participativas		
Razonamiento crítico		
Trabajo en equipo		
Capacidad para comunicarse con personas no expertas en la materia		

Contenidos

Tema

UNIDAD DIDÁCTICA 1. INTRODUCCIÓN A LAS TECNOLOGÍAS Y SISTEMAS DE FABRICACIÓN.	<p>Lección 1. Introducción: objetivos y contenidos. Objeto de la enseñanza de Tecnología Mecánica. Evolución histórica de la fabricación y de sus objetivos. Clasificación de los procesos de fabricación.</p>
UNIDAD DIDÁCTICA 2. METROTECNIA.	<p>Lección 2. Fundamentos de metrología dimensional. Definiciones, conceptos y Sistemas de Unidades. Magnitudes físicas que abarca la Metrología Dimensional. Elementos que intervienen en la medición. Métodos e Instrumentos de Medida en el ámbito de la Metrología Dimensional. Sistema metrológico.</p> <p>Lección 3. Medida de longitudes, ángulos, formas y elementos de máquinas. Introducción. Patrones: Características y clasificación. Bloques patrón de longitudes, ángulos, formas, etc. Interferometría.- Instrumentos para medida. Características generales de la medición por coordenadas. Maquinas de medida por coordenadas. Métodos de medida.</p> <p>Lección 4. Medición por coordenadas y de la calidad superficial. Introducción: Conceptos y definiciones para el estudio microgeométrico de las superficies. Parámetros para la medida de la rugosidad. Métodos e instrumentos para la medida de la rugosidad superficial.- Características generales de la medición por coordenadas. Maquinas de medida por coordenadas. Métodos de medida. Estudio, de las tolerancias dimensionales.Sistemas de ajustes y tolerancias</p> <p>Lección 5. Calibración y errores de medida. Clasificación de los tipos de errores de medida.- formas de evitarlos.- Criterios de rechazo de medida.- Plan de calibración.- Concepto de incertidumbre de medida y su cálculo</p>

UNIDAD DIDÁCTICA 3.

PROCESOS DE CONFORMADO POR ARRANQUE DE MATERIAL

Lección 6.- Introducción al conformado por arranque de material.

Principios básicos del conformado por arranque de material.- Geometría de la herramienta.- Movimientos: corte, avance y penetración.- Clasificación de los procesos de mecanizado por arranque de material.- Sistema de referencia según norma internacional.

Lección 7.- Fundamentos y teorías del corte.

Definición de corte ortogonal y oblicuo, parámetros y variables. Formación de la viruta.- Fuerzas de corte. Energía en el corte. Objeto de las teorías de corte. Principales teorías.- Causas y mecanismos de desgaste. Criterios de valoración del desgaste. Características requeridas a los materiales para herramientas de corte. Economía del mecanizado

Lección 8. Torneado: operaciones, máquinas y utillaje.

Descripción y clasificación de operaciones de torneado. Influencia de la geometría de la herramienta sobre el torneado. Condiciones de corte, tolerancias y acabado superficial en el torneado. Fuerza y potencia de corte en el torneado. Clasificación y descripción de los tornos. Clasificación y normalización de las herramientas para el torneado. Accesorios y utillajes de uso generalizado en operaciones de torneado.

Lección 9. Fresado: operaciones, máquinas y utillaje.

Descripción y clasificación de las operaciones de fresado. Influencia de la geometría y condiciones de utilización de la herramienta sobre el fresado. Condiciones de corte tolerancias y acabado superficial en el fresado. Fuerza y potencia de corte en el fresado. Clasificación y descripción de las fresadoras. Clasificación y normalización de las herramientas para el fresado. Accesorios y utillaje de uso generalizado en operaciones de fresado.

Lección 10. Mecanizado de agujeros y con movimiento principal rectilíneo: operaciones, máquinas y utillaje.

Descripción y clasificación de las operaciones de mecanizado de agujeros. Influencia de la geometría de la herramienta en el mecanizado de agujeros. Condiciones de corte, tolerancias y acabado superficial en el mecanizado de agujeros.- Taladradoras, punteadoras y mandrinadoras.- Características generales de los procesos de mecanizado con movimiento principal rectilíneo. Condiciones de corte, tolerancias y acabado superficial en procesos de este tipo. Máquinas herramienta con movimiento principal rectilíneo. Herramientas, accesorios y utillajes.

Lección 11. Conformado con abrasivos: operaciones, máquinas y utillaje.

Clasificación y descripción de los procesos de conformado con abrasivos. Análisis, características y selección de las condiciones de rectificado. Constitución y características de las muelas. Clasificación y normalización de productos abrasivos. Clasificación y características generales de las máquinas herramienta para conformado con abrasivos. Desgaste de la muela. Clasificación y descripción de las rectificadoras. Accesorios y utillajes de uso generalizado en procesos de este tipo.

Lección 12. Procesos de mecanizado no convencionales.

Características y clasificación de los procesos no convencionales de conformado por eliminación de material. Campo de aplicación.- Fresado químico.- Conformado electroquímico. Conformado por ultrasonidos.- Oxycorte.- Conformado por haz de electrones.- Conformado por arco de plasma. Conformado por rayo láser. Conformado por chorro de agua.- Electroerosión: aplicaciones; principio físico; parámetros principales y su influencia; diseño de electrodos.

UNIDAD DIDÁCTICA 4.

AUTOMATIZACIÓN Y GESTIÓN DE LOS PROCESOS DE FABRICACIÓN.

Lección 13. Control Numérico de máquinas herramienta.

Máquinas herramienta para grandes series. Aspectos generales, clasificación y características de los controles numéricos de máquinas herramienta. Desplazamientos y accionamientos en máquinas herramienta con control numérico. Sistemas de referencia de ejes y movimientos de las máquinas herramienta. Características de máquinas herramienta con control numérico. Evaluación de beneficios y costos de utilización de máquinas herramienta con control numérico. Programación manual de máquinas hta. con Control Numérico. Programación automática de máquinas herramienta con C.N.

UNIDAD DIDÁCTICA 5.
PROCESOS DE CONFORMADO DE MATERIALES EN
ESTADO LÍQUIDO Y GRANULAR.

Lección 14. Aspectos generales del conformado por fundición de metales. Descripción y clasificación de los procesos de conformado por fundición de metales. Propiedades y materiales de productos obtenibles por fundición. Tecnología y características de aplicación de los diferentes procesos de moldeo.

Lección 15. Modelos, moldes y cajas de machos. Descripción y clasificación de modelos, moldes y cajas de machos para piezas fundidas. Características de los materiales para modelos, moldes y cajas de machos, ensayo y control. Aspectos tecnológicos del diseño y construcción de modelos, moldes y cajas de machos.

Lección 16. Tecnología de la fusión, colada y acabado. Consideraciones tecnológicas sobre cálculo, diseño y uso de sistemas de distribución de colada.- Consideraciones tecnológicas para el correcto diseño de piezas obtenibles por fundición.

Lección 17. Equipos y hornos empleados en fundición. Características y tipo de hornos utilizados en fundición. Características de equipos auxiliares. Innovaciones tecnológicas en los procesos de fundición.- Operaciones de acabado de las piezas fundidas.- Distribución en planta de un taller de fundición.

Lección 18.- Conformación materiales granulares: pulvimetalurgia. Introducción.- Características de los procesos pulvimetalúrgicos.- Polvos metálicos: propiedades y aplicaciones de los componentes del polvo metálico.- Preparación, compresión y compactación del polvo.- Sinterización.- Operaciones de acabado.

Lección 19 .- Tecnología de los materiales plásticos y su procesamiento. Introducción.- Propiedades industriales de los plásticos.- Métodos de procesar los plásticos: Fundición, moldeo rotacional, plásticos reforzados y laminados, extrusión, moldeo por inyección de aire, moldeo por inyección, moldeo por compresión y por transferencia, termoconformación, unión de materiales de plásticos.

UNIDAD DIDÁCTICA 6.
PROCESOS DE CONFORMADO POR UNIÓN.

Lección 20.- Tecnología del proceso de soldadura. Introducción.- Clasificación de los procesos de soldadura.- Soldadura blanda y fuerte; aleaciones y fundentes.- Soldadura por fusión de gas.- Forma de producirse; equipos; preparación de piezas; automatización.- Soldadura por arco eléctrico.- Soldadura por resistencia eléctrica.- Tipos; maquinaria; automatización.- Cálculo de cordones.- Fabricación de piezas soldadas.

Lección 21.- Procesos de unión y montaje sin soldadura. Uniones fijas por remachado y roblonado.- Uniones por adhesivos.- Uniones desmontables por pernos o tornillos.- Unión con chavetas.- Uniones con pasadores.- Uniones por ejes estirados o nervados.- Uniones de piezas por guías.- Uniones por fricción.- Otros procesos de unión.

UNIDAD DIDÁCTICA 7.
PROCESOS DE CONFORMADO POR DEFORMACIÓN
PLÁSTICA DE METALES.

Lección 22. Aspectos generales del conformado por deformación plástica.
Introducción.- Deformación plástica, estados tensionales y fluencia.-
Curvas de esfuerzo-deformación.- Factores que afectan a la fluencia.-
Constancia del Volumen.- Inestabilidad. Criterios de fluencia en función de
las tensiones principales: Tresca, Von Mises.- Diferentes procesos
Industriales de deformación plástica.- Procesos en frío y en caliente.-
Clasificación según las condiciones del proceso: conformación total,
unidimensional, bidimensional y libre.

Lección 23. Procesos de laminación y forja.
Descripción y clasificación de los procesos de laminación. Equipos
utilizados en los procesos de laminación. Materiales empleados y
Aplicaciones. Tolerancias y superficies.- Descripción y clasificación de los
procesos de forja (con martinete, por recalado, en frío, estampación,
etc.).- Equipos y máquinas utilizados en los procesos de forja. Materiales
empleados y productos obtenidos por forja y estampación.

Lección 24. Procesos de extrusión y estirado.
Descripción y clasificación de los procesos de extrusión. Equipos y
maquinas utilizados en los procesos de extrusión. Consideraciones sobre
el diseño y uso de útiles de extrusión. Materiales empleados y productos
obtenidos por extrusión.- Descripción y clasificación de los procesos de
estirado. Equipos utilizados en los procesos de estirado. Materiales
empleados en los procesos de estirado. Características de los productos
obtenidos en los procesos de estirado.

Lección 25. Procesos de conformado de la chapa.
Generalidades y clasificación de los procesos de conformado de la chapa .
Procesos rotativos para el conformado de chapa. Parámetros tecnológicos
del cizallado de la chapa. Procesos de corte. Características constructivas
de utillaje para deformación de chapa. Técnicas de montaje y ensamblaje
de chapas.

Práctica 1.- Utilización de los aparatos convencionales de metrología. Medición de piezas utilizando pie de rey normal y de profundidades y micrómetro de exteriores e interiores. Empleo de reloj comparador. Mediciones directas con goniómetro. Comprobación de superficies planas. Uso de calibres pasa/no pasa, reglas, escuadras y calas patrón. Medición y comprobación de roscas. Realización de mediciones métricas y en unidades inglesas.

Práctica 2.- Mediciones indirectas. Comprobación de un cono utilizando rodillos y un pie de rey, medición de una cola de milano utilizando rodillos, medición de los ángulos de una doble cola de milano y comprobación de la inclinación de una cuña utilizando una regla de senos.

Práctica 3.- Calibración de instrumentos de medida. Conocer y aplicar un procedimiento de calibración de un instrumento de medida directa (pie de rey o micrómetro), utilizando material metrológico clásico. Así mismo se intenta analizar el resultado de la calibración con objeto de interpretarlo y poder establecer conclusiones sobre el mismo.

Práctica 4.- Máquina de medición por coordenadas. La práctica consiste en establecer un sistema de coordenadas y comprobar ciertas medidas de una pieza, utilizando una máquina de medir por coordenadas, así como verificar ciertas tolerancias forma y posición.

Práctica 5.- Fabricación con máquinas herramientas convencionales. Fabricación de una pieza empleando el torno, la fresadora y el taladro convencionales, definiendo las operaciones básicas y realizándolas sobre la máquina.

Práctica 6.- Selección de condiciones de corte asistida por ordenador. Consiste en la realización de las hojas de proceso de tres piezas utilizando programa de planificación de procesos asistida por ordenador.

Práctica 7 y 8.- Iniciación al control numérico aplicado al torno. Esta práctica consiste en realización un programa en CNC utilizando un simulador, con las órdenes principales y más sencillas; realizando al final la pieza en el torno del aula taller.

Práctica 9 y 10.- Iniciación al control numérico aplicado a la fresa. Esta práctica consiste en realización un programa en CNC utilizando un simulador, con las órdenes principales y más sencillas; realizando al final la pieza en la fresadora.

Práctica 11.- Verificación de MH. Realización de diferentes operaciones de comprobación de máquinas herramienta convencionales siguiendo procedimientos normalizados estándar.

Práctica 12.- Soldadura. Conocimiento de diferentes equipos de soldadura eléctrica. Soldeo de diferentes materiales empleado las técnicas de electrodo revestido, TIG y MIG.

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	0	32.5
Prácticas de laboratorio	18	0	18
Pruebas de tipo test	0	2	2
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	0	50	50
Otras	0	47.5	47.5

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías	
	Descripción
Sesión magistral	
Prácticas de laboratorio	

Atención personalizada	
Metodologías	Descripción
Sesión magistral	

Pruebas	Descripción
Pruebas de tipo test	
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	

Evaluación		
	Descripción	Calificación
Pruebas de tipo test	<p>Carácter: Esta prueba, que será escrita y presencial, es obligatoria para todos los alumnos, con o sin evaluación continua.</p> <p>Contenido: Estará compuesta esta prueba por 25 preguntas tipo test sobre los contenidos teóricos y prácticos.</p> <p>Criterios de valoración La valoración de la prueba tipo test se realizará en una escala de 7 puntos, lo que representa el 70% de la nota total, siendo necesario obtener al menos 2,5 puntos, para que junto con las pruebas prácticas se pueda obtener al menos 5 puntos y superar la materia</p> <p>Calificación La nota de este test se obtendrá sumando 0,28 puntos por cada cuestión correctamente contestada y se restarán 0,07 puntos si la cuestión es resuelta de forma incorrecta. Las cuestiones en blanco no puntúan.</p>	70
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	<p>La asistencia a clases prácticas no es obligatoria, pero será siempre materia de examen lo en ellas impartido.</p> <p>A.- Alumnos calificados mediante evaluación continua:</p> <p>Todos los alumnos en principio deberán seguir el procedimiento de evaluación continua, salvo aquellos que expresamente renuncien en el plazo y forma que marque la escuela.</p> <p>Se valorará con un máximo de 1 punto, el 10 % de la nota total, la asistencia a las clases prácticas, siendo su valoración proporcional a la asistencia. El profesor valorará el 20% restante, hasta 2 puntos, mediante la realización de trabajos a través de la plataforma TEMA (www.faitic.uvigo.es). Ambas notas se sumarán a la calificación de la prueba tipo test, para poder obtener al menos 5 puntos y superar la materia</p> <p>B.- Alumnos que no desean ser calificados mediante evaluación continua:</p> <p>El mismo día que se realice la prueba test obligatoria, a su finalización deberán realizar un segundo examen consistente en la resolución de varios problemas prácticos, cuyo valor será el 30% de la nota final, o sea como máximo 3 puntos, siendo necesario obtener un mínimo de 1 punto en esta segunda prueba para que la calificación se pueda sumar a la de la prueba tipo test, y si iguala o supera 5 puntos, aprobar la materia</p>	30

Otros comentarios sobre la Evaluación

La puntuación obtenida mediante evaluación continua de la asistencia a clases prácticas y la realización de las pruebas que sobre estas se propongan a lo largo del cuatrimestre en el que se realicen estas prácticas de laboratorio, se mantendrá para las siguientes convocatorias de Julio y Diciembre, en las que sólo deberán realizar el examen tipo test.

Los alumnos que no realicen evaluación continua siempre deberán realizar en todas la convocatorias las pruebas tipo test y el segundo examen de problemas.

Profesor responsable de grupo:

Grupo A1: Antonio Fernandez Ulloa

Grupo A2: RAFAEL RODRIGUEZ PAZ

Fuentes de información

Dieguez, J.L.; Pereira, A.; Ares, J.E.; **Fundamentos de fabricación mecánica,**

Alting, L., **Procesos para ingeniería de manufactura,**

De Garmo; Black; Kohser, **Materiales y procesos de fabricación,**

Kalpakjian, Seropé, **Manufactura, ingeniería y tecnología,**

Lasheras, J.M., **Tecnología mecánica y metrotecnica,**

Recomendaciones

DATOS IDENTIFICATIVOS**Fundamentos de teoría de circuitos y máquinas eléctricas**

Asignatura	Fundamentos de teoría de circuitos y máquinas eléctricas			
Código	V12G330V01303			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	OB	2	1c
Lengua Impartición				
Departamento	Ingeniería eléctrica			
Coordinador/a	Gonzalez Estevez, Emilio Jose Antonio			
Profesorado	Gonzalez Estevez, Emilio Jose Antonio Miguez Garcia, Edelmiro			
Correo-e	emilio@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	Los objetivos que se persiguen en esta asignatura son: <ul style="list-style-type: none"> - Descripción y análisis de los elementos de los circuitos eléctricos. - Resolución de circuitos en régimen estacionario sinusoidal. - Análisis sistemático de circuitos eléctricos. - Conceptos de potencia y energía así como su determinación. - Análisis de circuitos a partir de teoremas. - Fenómenos en los que se basa la conversión electromagnética de energía. - Aspectos generales comunes y tecnológicos de las máquinas eléctricas. 			

Competencias de titulación

Código	
A23	RI4 Conocimiento y utilización de los principios de teoría de circuitos y máquinas eléctricas.
B1	CT1 Análisis y síntesis.
B2	CT2 Resolución de problemas.
B6	CT6 Aplicación de la informática en el ámbito de estudio.
B10	CS2 Aprendizaje y trabajo autónomos.
B14	CS6 Creatividad.
B16	CP2 Razonamiento crítico.
B17	CP3 Trabajo en equipo.
B19	CP5 Relaciones personales.

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje
RI4 Conocimiento y utilización de los principios de teoría de circuitos y máquinas eléctricas.	A23
CT1 Análisis y síntesis.	B1
CT2 Resolución de problemas.	B2
CT6 Aplicación de la informática en el ámbito de estudio.	B6
CP3 Trabajo en equipo.	B17
CP5 Relaciones personales.	B19
CS2 Aprendizaje y trabajo autónomos.	B10
CS6 Creatividad.	B14
CP2 Razonamiento crítico.	B16

Contenidos

Tema	
TEMA 1. INTRODUCCIÓN Y AXIOMAS	1.1 Magnitudes y unidades. 1.2 Referencias de polaridad. 1.3 Concepto de circuito eléctrico. 1.4 Axiomas de Kirchhoff.

TEMA 2. ANÁLISIS DE CIRCUITOS LINEALES RESISTIVOS	<p>2.1 Elementos ideales: definición, representación y modelo matemático.</p> <p>2.2 Modelos de fuentes reales.</p> <p>2.3 Dipolos equivalentes: conversión de fuentes.</p> <p>2.4 Asociación de resistencias: concepto de divisor de tensión y divisor de intensidad.</p> <p>2.5 Asociación de fuentes y resistencias.</p> <p>2.6 Conceptos topológicos: nudo, rama, lazo y malla.</p> <p>2.7 Número y elección de ecuaciones circulares y nodales linealmente independientes.</p> <p>2.8 Análisis por mallas y nudos de circuitos con resistencias.</p> <p>2.9 Transformaciones topológicas.</p> <p>2.10 Potencia y energía en resistencias, fuentes ideales y fuentes reales.</p> <p>2.10 Teoremas fundamentales.</p>
TEMA 3. ANÁLISIS DE CIRCUITOS CON ELEMENTOS ALMACENADORES DE ENERGÍA	<p>3.1 Condensador ideal: definición, representación y modelo matemático.</p> <p>3.2 Circuitos magnéticos: unidades, flujo magnético, fuerza magnetomotriz y reluctancia.</p> <p>3.3 Bobina ideal: definición, representación y modelo matemático.</p> <p>3.4 Asociación serie y paralelo de bobinas y condensadores.</p> <p>3.5 Circuitos con elementos almacenadores de energía. Circuitos RL, RC y RLC.</p>
TEMA 4. ANÁLISIS DE CIRCUITOS EN RÉGIMEN ESTACIONARIO SINUSOIDAL	<p>4.1 Formas de onda periódicas y valores asociados: onda sinusoidal.</p> <p>4.2 Determinación del régimen estacionario sinusoidal por el método simbólico.</p> <p>4.3 Respuesta de los elementos pasivos básicos antes excitaciones sinusoidales: concepto de impedancia y admitancia compleja.</p> <p>4.4 Ley de Ohm y axiomas de Kirchhoff en régimen estacionario sinusoidal.</p> <p>4.5 Asociación de elementos.</p> <p>4.6 Análisis por nudos y por mallas de circuitos en régimen estacionario sinusoidal.</p> <p>4.7 Potencia y energía en régimen estacionario sinusoidal. Potencia instantánea, potencia media o activa y energía en los elementos pasivos: bobinas, condensadores, resistencias e impedancias complejas.</p> <p>4.8 Potencia y energía en los dipolos. Potencia aparente, potencia reactiva y potencia compleja.</p> <p>4.9 Teorema de conservación de la potencia compleja (teorema de Boucherot).</p> <p>4.10 El factor de potencia y su importancia en los sistemas eléctricos. Corrección del factor de potencia.</p> <p>4.11 Mediada de la potencia activa y reactiva: watímetros y varímetros.</p> <p>4.12 Teoremas fundamentales en régimen estacionario sinusoidal.</p>
TEMA 5: ACOPLAMIENTOS MAGNÉTICOS	<p>5.1 Bobinas acopladas magnéticamente: definiciones, ecuaciones de flujos, inductancias propias y mutuas. Representaciones y modelos matemáticos.</p> <p>5.2 Análisis por mallas de circuitos de corriente alterna con bobinas acopladas.</p>
TEMA 6. MÁQUINAS ELÉCTRICAS	<p>6.1 Transformadores y autotransformadores.</p> <p>6.2 Máquinas eléctricas rotativas: máquina síncrona, máquina asíncrona y máquinas de corriente continua.</p>
PRÁCTICAS	<p>1. Utilización de equipos de laboratorio.</p> <p>2. Medidas en circuitos resistivos.</p> <p>3. Introducción al análisis y simulación de circuitos mediante Matlab.</p> <p>4. Simulación del régimen transitorio de un circuito mediante Matlab.</p> <p>5. Circuitos en régimen transitorio. Carga y descarga de condensadores. Circuito RLC.</p> <p>6. Determinación de un modelo lineal de una bobina real con núcleo de aire. Bobina real con núcleo de hierro. Ciclo de histéresis magnética.</p> <p>7. Medidas de potencia activa y reactiva. Compensación del factor de potencia.</p>

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Resolución de problemas y/o ejercicios	10	10	20
Prácticas de laboratorio	20	10	30
Resolución de problemas y/o ejercicios de forma autónoma	0	20	20
Sesión magistral	22	44	66
Pruebas de respuesta larga, de desarrollo	4	0	4

Informes/memorias de prácticas	0	10	10
--------------------------------	---	----	----

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías	
	Descripción
Resolución de problemas y/o ejercicios	Se resolverán problemas y ejercicios tipo en las clases de grupos grandes y el alumno tendrá que resolver ejercicios similares.
Prácticas de laboratorio	Se realizarán montajes prácticos correspondientes a los conocimientos adquiridos en las clases de teoría, o bien se verán en el laboratorio aspectos complementarios no tratados en las clases teóricas.
Resolución de problemas y/o ejercicios de forma autónoma	El alumno deberá resolver por su cuenta una serie de ejercicios y cuestiones de la materia propuesta por el profesor.
Sesión magistral	El profesor expondrá en las clases de grupos grandes los contenidos de la materia.

Atención personalizada	
Metodologías	Descripción
Prácticas de laboratorio	El profesor atenderá personalmente las dudas y consultas de los alumnos.
Resolución de problemas y/o ejercicios	El profesor atenderá personalmente las dudas y consultas de los alumnos.

Evaluación		
	Descripción	Calificación
Sesión magistral	Se valorará positivamente la asistencia y participación en el desarrollo de las clases teóricas.	10
Pruebas de respuesta larga, de desarrollo	Se realizará un examen final que abarcará la totalidad de los contenidos de la asignatura, tanto los teóricos como ejercicios de aplicación. El examen se evaluará entre 0 y 10 puntos, exigiéndose un mínimo de 3 puntos para aprobar la asignatura.	70
Informes/memorias de prácticas	Se valorará positivamente la realización de una memoria de cada una de las prácticas de laboratorio que incluirá: objetivos, procedimiento seguido, materiales empleados, resultados obtenidos e interpretación de los mismos. La realización de las practicas y presentación de las memorias se valorará entre 0 y 10 puntos.	20

Otros comentarios sobre la Evaluación

Tanto la asistencia y participación en las clases teóricas como la realización de las prácticas y entrega de memoria de las mismas, forman parte del proceso de evaluación continua del alumno. Dado que es normativo que un alumno pueda presentarse a un examen final optando a la máxima calificación en la asignatura, aquellos alumnos que deseen subir la nota correspondiente a la evaluación continua, podrán presentarse a un examen adicional en el que incluirán preguntas relativas al desarrollo y contenidos de la docencia tanto teórica como de laboratorio, evaluable entre 0 y 10 puntos, y que supondrá un 30% de la calificación final, en el mismo sentido en que se otorga la evaluación continua.

Profesor responsable de grupo:

Grupo A1: EMILIO JOSE ANTONIO GONZALEZ ESTEVEZ

Grupo A2: EMILIO JOSE ANTONIO GONZALEZ ESTEVEZ

Fuentes de información

A. Bruce Carson, **Teoría de Circuitos**, Thomson Editores, S.A.,

A. Pastor, J. Ortega, V. Parra y A. Pérez, **Circuitos Eléctricos**, Universidad Nacional de Educación a Distancia.,

Suarez Creo, J. y Miranda Blanco, B.N., **Máquinas Eléctricas. Funcionamiento en régimen permanente**, 4ª Edición. Editorial Tórculo.,

E. González, C. Garrido y J. Cidrás, **Ejercicios resueltos de circuitos eléctricos.**, Editorial Tórculo,

Recomendaciones

DATOS IDENTIFICATIVOS**Teoría de máquinas y mecanismos**

Asignatura	Teoría de máquinas y mecanismos			
Código	V12G330V01304			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimstre
	6	OB	2	1c
Lengua	Castellano			
Impartición				
Departamento	Ingeniería mecánica, máquinas y motores térmicos y fluidos			
Coordinador/a	Alonso López, José Antonio			
Profesorado	Alonso López, José Antonio Cereijo Fernandez, Santiago Collazo Rodríguez, Benjamín Alejandro Crespo Casal, Alvaro Izquierdo Belmonte, Pablo Pelaez Lourido, Gerardo			
Correo-e	jalonsol@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	Esta asignatura proporcionará al alumno conocimientos de los fundamentos básicos de la Teoría de Máquinas y Mecanismos y su aplicación en la Ingeniería Química en el campo de la Ingeniería Industrial. Le aportará conocimientos sobre los conceptos más importantes relacionados con la teoría máquinas y mecanismos. Conocerá y aplicará las técnicas de análisis cinemático y dinámico para sistemas mecánicos, tanto gráficas y analítica, como mediante la utilización eficaz de software de simulación.			

Competencias de titulación

Código	
A3	CG3 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.
A4	CG4 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.
A5	CG5 Conocimientos para la realización de mediciones, cálculos, valoraciones, tasaciones, peritaciones, estudios, informes, planes de labores y otros trabajos análogos.
A12	FB1 Capacidad para la resolución de los problemas matemáticos que puedan plantearse en la ingeniería. Aptitud para aplicar los conocimientos sobre: álgebra lineal; geometría; geometría diferencial; cálculo diferencial e integral; ecuaciones diferenciales y en derivadas parciales; métodos numéricos; algorítmica numérica; estadística y optimización.
B1	CT1 Análisis y síntesis.
B2	CT2 Resolución de problemas.
B3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.
B4	CT4 Comunicación oral y escrita de conocimientos en lengua extranjera.
B5	CT5 Gestión de la información.
B6	CT6 Aplicación de la informática en el ámbito de estudio.
B7	CT7 Capacidad para organizar y planificar.
B8	CT8 Toma de decisiones.
B9	CS1 Aplicar conocimientos.
B10	CS2 Aprendizaje y trabajo autónomos.
B16	CP2 Razonamiento crítico.
B17	CP3 Trabajo en equipo.

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje
------------------------------------	---------------------------------------

Competencias específicas	B1
CEE12 Conocimientos y capacidades para el cálculo, construcción y diseño de máquinas.	B2
Competencias generales	B3
CG1 Capacidad de interrelacionar todos los conocimientos adquiridos, interpretándolos como componentes de un cuerpo del saber con una estructura clara y una fuerte coherencia interna.	B4
CG3 Proponer y desarrollar soluciones prácticas, utilizando los conocimientos teóricos, a fenómenos y situaciones-problema de la realidad cotidiana propios de la ingeniería desarrollando las estrategias adecuadas.	B5
CG5 Conocer las fuentes necesarias para disponer de una actualización permanente y continua de toda la información precisa para desarrollar su labor, accediendo a todas las herramientas, actuales y futuras, de búsquedas de información y adaptándose a los cambios tecnológicos y sociales.	B6
CG6 Conocer y manejar la legislación aplicable al sector, conocer el entorno social y empresarial y saber relacionarse con la administración competente integrando este conocimiento en la elaboración de proyectos de ingeniería y en el desarrollo de cualquiera de sus aspectos de su labor profesional.	B7
CG7 Capacidad para organizar, interpretar, asimilar, elaborar y gestionar toda la información necesaria para desarrollar su labor, manejando las herramientas informáticas, matemáticas, físicas, etc. necesaria para ello.	B8
CG8 Concebir la ingeniería en un marco de desarrollo sostenible con sensibilidad hacia temas medioambientales.	B9
Conocimiento de los principios de teoría de máquinas y mecanismos.	B10
	A3
	A5
	A12
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.	A3
Capacidad de resolver, problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y e comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la Ingeniería Industrial	A4
Resolución de problemas.	B2
Comunicación oral y escrita de conocimientos en lengua propia.	B3
Comunicación oral y escrita de conocimientos en lengua extranjera.	B4
Aplicación de la informática en el ámbito de estudio.	B6
Aplicar conocimientos	B9
Aprendizaje y trabajos autónomos	B10
Razonamiento crítico	B16
Trabajo en equipo.	B17

Contenidos

Tema

_ Introducción a la Teoría de máquinas y mecanismos.

_ Análisis geométrico de mecanismos.

_ Síntesis de mecanismos.

_ Análisis cinemático de mecanismos.

_ Análisis dinámico de mecanismos.

_ Mecanismos de leva.

_ Engranajes y otros mecanismos de transmisión

_ Aplicaciones específicas a equipos utilizados en la Ingeniería Química.

Prácticas en laboratorio docente sobre: Análisis de mecanismos y máquinas reales.

Prácticas en Aula Informática sobre:

_ Análisis cinemático de sistemas mecánicos mediante software.

_ Análisis dinámico de sistemas mecánicos mediante software.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Resolución de problemas y/o ejercicios	9.5	30	39.5
Prácticas de laboratorio	15	0	15
Prácticas en aulas de informática	15	0	15
Trabajos tutelados	5	30	35
Sesión magistral	23	19.5	42.5
Pruebas de respuesta larga, de desarrollo	3	0	3

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías	
	Descripción
Resolución de problemas y/o ejercicios	Resolución de problemas utilizando los conceptos teóricos presentados en aula.
Prácticas de laboratorio	Realización de tareas prácticas en laboratorio docente o aula informática
Prácticas en aulas de informática	_ Análisis cinemático de sistemas mecánicos mediante software. _ Análisis dinámico de sistemas mecánicos mediante software
Trabajos tutelados	Actividad autónoma del alumno que reforzará los conocimientos adquiridos.
Sesión magistral	Clase magistral en la que exponen los contenidos teóricos.

Atención personalizada	
Metodologías	Descripción
Prácticas en aulas de informática	Se realizarán tutorías de grupo o individuales en horario de tutorías, que servirán para reforzar conocimientos adquiridos y para tutelar trabajos propuestos.

Evaluación		
	Descripción	Calificación
Prácticas de laboratorio	Se valorará la asistencia y la participación del alumno en las prácticas de laboratorio y las memorias de práctica	10
Trabajos tutelados	Se valorará la asistencia y la participación del alumno en los trabajos tutelados	10
Pruebas de respuesta larga de desarrollo	Examen final / parciales enfocados a los contenidos correspondientes impartidos durante las clases de aula y laboratorio	80

Otros comentarios sobre la Evaluación

La asignatura se aprobará si se obtiene una calificación* igual o mayor que un 5 como nota final, de la siguiente forma:

- 1.- La asistencia con aprovechamiento al Laboratorio/Aula informática, la calificación de las memorias entregadas en cada práctica y los trabajos tutelados, tendrán una valoración máxima de 2 puntos de la nota final, esta calificación se conservará en la segunda convocatoria.
- 2.- Para los alumnos que lo soliciten en el plazo establecido, existirá un examen final de Laboratorio/Trabajos tutelados en ambas convocatorias con una valoración máxima de 2 puntos.
- 2.- El examen final tendrá una valoración máxima de 8 puntos de la nota final.

* SE empleará un sistema de calificación numérica de 0 a 10 puntos según la legislación vigente (RD 1125/2003 de 5 de septiembre, BOE de 18 de septiembre).

Profesor responsable de grupo:

Grupo A1: GERARDO PELAEZ LOURIDO

Grupo A2: SANTIAGO CEREIJO FERNANDEZ

Fuentes de información
Norton, R.L., Diseño de Maquinaria: Síntesis y análisis de máquinas y mecanismos , 2005,
Calero Pérez, R. y J.A. Carta., Diseño de Maquinaria: Síntesis y análisis de máquinas y mecanismos , 1999,
Cardona, S. y Clos, D., Teoría de Máquinas , 2001,
Shigley, J.E.; Uicker J.J. Jr., Teoría de Máquinas y Mecanismos , 1998,
García Prada, J.C. Castejón, C., Rubio, H., Problemas resueltos de Teoría de Máquinas y mecanismos , 2007,
Hernández, a, Cinemática de Mecanismos: Análisis y Diseño , 2004,
Lamadrid Martínez, A.; Corral Sáiz, A., Cinemática y Dinámica de Máquinas , 1969,
Mabie, Reinholtz, Mecanismos y dinámica de maquinaria , 2001,
Nieto, J., Síntesis de Mecanismos , 1978,
Erdman, A.G.; Sandor, G.N., Diseño de Mecanismos, Análisis y síntesis , 1998,
Simon A.; Bataller A; Guerra J.; Ortiz, A.; Cabrera, J.A., Fundamentos de teoría de Máquinas , 2000,
Kozhevnikov SN, Mecanismos , 1981,

Recomendaciones

Asignaturas que se recomienda cursar simultáneamente

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G330V01204

Ciencia y tecnología de los materiales/V12G330V01301

Fundamentos de sistemas y tecnologías de fabricación/V12G330V01302

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V09G290V01102

Física: Física II/V09G290V01202

Matemáticas: Cálculo I/V09G290V01104

Expresión gráfica: Expresión gráfica/V12G330V01101

DATOS IDENTIFICATIVOS**Termodinámica y transmisión de calor**

Asignatura	Termodinámica y transmisión de calor			
Código	V12G330V01305			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	OB	2	1c
Lengua	Castellano			
Impartición				
Departamento	Ingeniería mecánica, máquinas y motores térmicos y fluidos			
Coordinador/a	Santos Navarro, Jose Manuel			
Profesorado	Pazo Prieto, Jose Antonio Pequeño Aboy, Horacio Román Espiñeira, Miguel Ángel Santos Navarro, Jose Manuel Uhia Vizoso, Francisco José			
Correo-e	josanna@uvigo.es			
Web				

Descripción general En la práctica totalidad de los procesos industriales se requiere la aplicación de los Principios de la Termodinámica y de la Transferencia de Calor. El conocimiento de éstos principios es básico en Ingeniería Térmica. Por ejemplo, para la realización de un análisis energético (con determinación del rendimiento energético y exergético) de sistemas de potencia para la generación de electricidad (ciclo combinado con turbina de vapor y de gas), un ciclo de potencia mecánica, un ciclo en bomba de calor, etc. El conocimiento de si un proceso termodinámico puede ocurrir o no en la realidad es imprescindible para el diseño de nuevos procesos, así como el conocimiento de las máximas prestaciones que se pueden obtener en los diferentes dispositivos que componen una instalación energética, y cuáles son las causas que imposibilitan obtener esas máximas prestaciones. Además, el estudio de las propiedades termodinámicas de los fluidos de trabajo que circulan por los dispositivos, agua, aire, refrigerantes, gases y mezcla de gases, es indispensable para analizar el comportamiento de los sistemas térmicos. Asimismo, el estudio del procedimiento a seguir para el análisis energético de instalaciones energéticas de sistemas de refrigeración, acondicionamiento de aire y en procesos de combustión es de gran interés.

Por otro lado, es interesante para el alumno conocer los mecanismos por los cuales se produce la transferencia de la energía, principalmente debido a una diferencia de temperaturas, centrándose en determinar la manera y la velocidad a la que se produce ese intercambio de energía. En este sentido se presentan los tres modos de transferencia de calor y los modelos matemáticos que permiten calcular las velocidades de transferencia de calor. Así se pretende que los alumnos sean capaces de plantear y resolver problemas ingenieriles de transferencia de calor mediante el uso de ecuaciones algebraicas. También se pretende que los alumnos conozcan otros métodos matemáticamente más complejos de resolución de problemas de transferencia de calor y sepan dónde encontrarlos y cómo usarlos en caso de necesitarlos.

Competencias de titulación

Código	
A1	CG1 Capacidad para la redacción, firma y desarrollo de proyectos en el ámbito de la ingeniería industrial, que tengan por objeto, según la especialidad, la construcción, reforma, reparación, conservación, demolición, fabricación, instalación, montaje o explotación de: estructuras, equipos mecánicos, instalaciones energéticas, instalaciones eléctricas y electrónicas, instalaciones y plantas industriales y procesos de fabricación y automatización.
A2	CG2 Capacidad para la dirección, de las actividades objeto de los proyectos de ingeniería descritos en la competencia CG1.
A13	FB2 Comprensión y dominio de los conceptos básicos sobre las leyes generales de la mecánica, termodinámica, campos y ondas y electromagnetismo y su aplicación para la resolución de problemas propios de la ingeniería.
A20	R11 Conocimientos de termodinámica aplicada y transmisión de calor. Principios básicos y su aplicación a la resolución de problemas de ingeniería.
B1	CT1 Análisis y síntesis.
B2	CT2 Resolución de problemas.
B3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.
B5	CT5 Gestión de la información.
B6	CT6 Aplicación de la informática en el ámbito de estudio.
B7	CT7 Capacidad para organizar y planificar.
B8	CT8 Toma de decisiones.

B9	CS1 Aplicar conocimientos.
B11	CS3 Planificar cambios que mejoren sistemas globales.
B12	CS4 Habilidades de investigación.
B13	CS5 Adaptación a nuevas situaciones.
B14	CS6 Creatividad.
B15	CP1 Objetivación, identificación y organización.
B16	CP2 Razonamiento crítico.
B17	CP3 Trabajo en equipo.
B19	CP5 Relaciones personales.
B20	CP6 Capacidad para comunicarse con personas no expertas en la materia.

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje	
Conocer y comprender las Leyes de la Termodinámica, los modos de Transferencia de Calor y la Ecuación de Difusión del calor	A13 A20	B1 B2 B7 B12 B16
Conocer y comprender las nociones básicas sobre los mecanismos físicos y sus modos básicos de propagación por los que se produce la transferencia de calor	A13 A20	B1 B9 B12 B15
Ser capaz de identificar los modos involucrados en cualquier problema ingenieril en el que se haya la transferencia de calor	A1 A13 A20	B1 B2 B3 B7 B8 B9
Analizar el funcionamiento de sistemas térmicos, como sistemas de bomba de calor y ciclos de refrigeración o ciclos de potencia, identificando componentes, así como los ciclos empleados para obtener altas prestaciones	A13 A20	B1 B2 B5 B7 B9 B11 B12 B13 B14 B15 B16
Diseñar pequeñas instalaciones energéticas, utilización de programas informáticos de cálculo de perfil profesional, trabajando en equipo y redactando un informe técnico que además puede ser expuesto oralmente	A1 A2 A13 A20	B1 B2 B3 B5 B6 B7 B8 B9 B14 B17 B19 B20

Contenidos

Tema
REVISIÓN DE CONCEPTOS DE LAS LEYES DE LA TERMODINÁMICA: PRIMER Y SEGUNDO PRINCIPIO
EXERGÍA Y TRABAJO ÚTIL: BALANCE EXERGÉTICO DE SISTEMAS
ANÁLISIS DE CICLOS TERMODINÁMICOS DE POTENCIA: TURBINAS DE VAPOR
ANÁLISIS DE CICLOS TERMODINÁMICOS DE POTENCIA: MOTORES DE COMBUSTIÓN Y TURBINAS DE GAS
ANÁLISIS DE CICLOS TERMODINÁMICOS DE REFRIGERACIÓN Y BOMBA DE CALOR

CONCEPTOS Y PRINCIPIOS DE LA TRANSMISIÓN DE CALOR

TRANSMISIÓN DE CALOR POR CONDUCCIÓN. CONDUCCIÓN EN RÉGIMEN PERMANENTE UNIDIMENSIONAL	(*)(*)Transmisión de calor por Conducción: Lei de *Fourier. Conducción *Estacionaria *Unidimensional. Conducción *Multidimensional non-estacionaria.
TRANSMISIÓN DE CALOR POR CONVECCIÓN. FUNDAMENTOS Y CORRELACIONES DE CONVECCIÓN. CONVECCIÓN NATURAL Y FORZADA	(*)(*)Fundamentos de transmisión de calor por *Convección Correlaciones. Fluxos *laminar e *turbulento.
TRANSMISIÓN DE CALOR POR RADIACIÓN: PRINCIPIOS GENERALES. RADIACIÓN TÉRMICA APLICACIONES INDUSTRIALES	(*)(*)Radiación *térmica

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	25	35	60
Prácticas de laboratorio	15	0	15
Trabajos de aula	15	10	25
Resolución de problemas y/o ejercicios	10	15	25
Resolución de problemas y/o ejercicios de forma autónoma	10	15	25
Resolución de problemas y/o ejercicios	0	0	0
Trabajos y proyectos	0	0	0

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías

	Descripción
Sesión magistral	Exposición por parte del profesor de los contenidos de la materia objeto de estudio.
Prácticas de laboratorio	Experimentación de procesos reales en laboratorio y que complementan los contenidos de la materia, completado con alguna práctica con software específico
Trabajos de aula	Actividad encaminada a desarrollar ejercicios o proyectos en el aula bajo las directrices y supervisión del profesor. Puede estar vinculado su desarrollo con actividades autónomas del estudiante
Resolución de problemas y/o ejercicios	Se resolverán problemas de carácter "tipo" y/o ejemplos prácticos.
Resolución de problemas y/o ejercicios de forma autónoma	Resolución de problemas y/o ejercicios relacionados con la asignatura que el alumno realizará en aula y/o laboratorio. El alumno debe desarrollar el análisis y resolución de los problemas y/o ejercicios de manera autónoma

Atención personalizada

Metodologías	Descripción
Sesión magistral	Planteamiento de dudas en el horario de tutorías. El alumno planteará las dudas concernientes a los contenidos a desarrollar de la asignatura, y/o ejercicios o problemas relativos a la aplicación de estos contenidos
Prácticas de laboratorio	Planteamiento de dudas en el horario de tutorías. El alumno planteará las dudas concernientes a los contenidos a desarrollar de la asignatura, y/o ejercicios o problemas relativos a la aplicación de estos contenidos
Trabajos de aula	Planteamiento de dudas en el horario de tutorías. El alumno planteará las dudas concernientes a los contenidos a desarrollar de la asignatura, y/o ejercicios o problemas relativos a la aplicación de estos contenidos
Resolución de problemas y/o ejercicios de forma autónoma	Planteamiento de dudas en el horario de tutorías. El alumno planteará las dudas concernientes a los contenidos a desarrollar de la asignatura, y/o ejercicios o problemas relativos a la aplicación de estos contenidos
Resolución de problemas y/o ejercicios	Planteamiento de dudas en el horario de tutorías. El alumno planteará las dudas concernientes a los contenidos a desarrollar de la asignatura, y/o ejercicios o problemas relativos a la aplicación de estos contenidos

Evaluación

	Descripción	Calificación
Resolución de problemas y/o ejercicios	Examen escrito consistente en la resolución de problemas y/o de preguntas relativas a la teoría y/o de las prácticas de laboratorio.	60

Trabajos y proyectos Trabajos individuales y/o de grupo consistentes en la resolución de problemas y/o ejercicios prácticos relacionados con los contenidos desarrollados.
Asimismo se valorarán las sesiones de prácticas de Laboratorio llevadas a cabo.

40

Otros comentarios sobre la Evaluación

Dependiendo de la disponibilidad de tiempo y programación del curso, se podrán hacer exámenes parciales de la materia, que podrán ser eliminatorios de los contenidos de la que correspondan.

Aquellos alumnos que realicen las tareas que el profesor encarga durante el curso podrán llegar al examen final con una renta de puntos compensable adquiridos en evaluación continua. Los puntos alcanzados tendrán validez en las dos convocatorias del examen del curso.

El examen final podrá ser diferenciado para los alumnos que siguieron la evaluación continua a lo largo del curso respecto de aquellos que no la siguieron. En ambos casos la nota máxima del curso es diez.

Asimismo, durante el curso y en el tiempo de las clases magistrales, seminarios, trabajos en aula, etc., el profesor podrá evaluar los conocimientos del alumno dados hasta ese momento mediante cuestiones sencillas o resolución de problemas.

Profesor responsable de grupo:

Grupo A1: Francisco José Uña Vizoso

Grupo A2: Miguel Ángel Román Espiñeira

Fuentes de información

Çengel, Yunus y Boles, Michael, **Termodinámica**, 7ª Edición - 2011,

Merle C. Porter y Craig W. Somerton, **Termodinámica para ingenieros**, 2004,

Moran M.J. y Shapiro H.N., **Fundamentos de Termodinámica Técnica**, 1993,

Incropera F.P.; Dewitt D.P., **Fundamentals of heat and mass transfer**,

Mills A.F., **Transferencia de calor**,

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Física: Física II/V12G340V01202

Matemáticas: Cálculo I/V12G340V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G340V01204

Otros comentarios

Dada la limitación de tiempo de la materia Termodinámica y Transmisión de Calor, sería conveniente que los alumnos hayan superado la materia FÍSICA II de 1º curso o que tengan los conocimientos de los Principios Termodinámicos equivalentes. En caso contrario tiene pocas posibilidades de superar la materia

DATOS IDENTIFICATIVOS**Fundamentos de automatización**

Asignatura	Fundamentos de automatización			
Código	V12G330V01401			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	OB	2	2c
Lengua Impartición	Castellano			
Departamento	Ingeniería de sistemas y automática			
Coordinador/a	Fernandez Silva, Celso			
Profesorado	Fernandez Silva, Celso Manzanedo Garcia, Antonio Paz Domonte, Enrique Raimundez Alvarez, Jose Cesareo Rajoy Gonzalez, Jose Antonio Trillo Rodriguez, Jose Luis			
Correo-e	csilva@uvigo.es			
Web				
Descripción general	Esta materia presenta los conceptos básicos de los sistemas de automatización industrial y de los métodos de control, considerando como elementos centrales de los mismos el autómatas programable y el regulador industrial, respectivamente.			

Competencias de titulación

Código	
A3	CG3 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.
A25	RI6 Conocimientos sobre los fundamentos de automatismos y métodos de control.
B3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.
B6	CT6 Aplicación de la informática en el ámbito de estudio.
B9	CS1 Aplicar conocimientos.
B16	CP2 Razonamiento crítico.
B17	CP3 Trabajo en equipo.
B20	CP6 Capacidad para comunicarse con personas no expertas en la materia.

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje
Conocimientos sobre los fundamentos de automatismos y métodos de control	A25
Conocimiento en materias básicas tecnológicas	A3
Comunicación oral y escrita de conocimientos en lengua propia	B3
Aplicación de la informática en el ámbito de estudio	B6
Aplicar conocimientos	B9
Razonamiento crítico	B16
Trabajo en equipo	B17
Capacidad para comunicarse con personas no expertas en la materia	B20

Contenidos

Tema

1. Introducción a la regulación automática y modelado de sistemas	<p>1.1 Sistemas de regulación en bucle abierto y bucle cerrado.</p> <p>1.2 El bucle típico de regulación. Nomenclatura, definiciones y especificaciones.</p> <p>1.3 Sistemas físicos y modelos matemáticos.</p> <p>1.3.1 Sistemas mecánicos.</p> <p>1.3.2 Sistemas eléctricos.</p> <p>1.3.3 Otros.</p> <p>1.4 Modelado en variables de estado.</p> <p>1.5 Modelado en función de transferencia. Transformada de Laplace. Propiedades. Ejemplos.</p>
2. Control de procesos continuos	<p>2.1 Controladores no lineales tipo todo-nada y PWM.</p> <p>2.2 Controladores lineales continuos.</p> <p>2.2.1 Acciones de control: proporcional, integral y derivativa.</p> <p>2.2.2 Regulador PID.</p> <p>2.2.3 Otros reguladores.</p> <p>2.3 Métodos empíricos de sintonía de reguladores industriales.</p> <p>2.3.1 Sintonía en lazo abierto: Ziegler-Nichols y otros.</p> <p>2.3.2 Sintonía en lazo cerrado: Ziegler-Nichols y Harriot.</p> <p>2.4 Diseño de reguladores en variables de estado. Asignación de polos.</p>
3. Introducción a la automatización industrial	<p>3.1 Introducción a la automatización de tareas. Tipos de mando.</p> <p>3.2 Elementos y dispositivos para la automatización. El autómatas programable industrial.</p> <p>3.3 Diagrama de bloques. Elementos del autómatas programable.</p> <p>3.4 Ciclo de funcionamiento del autómatas. Tiempo de ciclo.</p> <p>3.5 Modos de operación.</p> <p>3.6 Direccionamiento y acceso a la periferia.</p> <p>3.7 Instrucciones, variables y operandos.</p> <p>3.8 Formas de representación de un programa.</p> <p>3.9 Tipos de módulos de programa.</p> <p>3.10 Programación lineal y estructurada.</p>
4. Programación de autómatas con E/S digitales	<p>4.1 Variables binarias. Entradas, salidas y memoria.</p> <p>4.2 Lenguajes de programación de autómatas.</p> <p>4.2.1 Lista de instrucciones</p> <p>4.2.2 Plano de contactos</p> <p>4.2.3 Diagrama de funciones</p> <p>4.3 Combinaciones binarias.</p> <p>4.4 Operaciones de asignación.</p> <p>4.5 Creación de un programa simple.</p> <p>4.6 Temporizadores y contadores.</p> <p>4.7 Operaciones aritméticas.</p> <p>4.8 Ejemplos.</p>
5. Modelado de sistemas para la programación de autómatas	<p>5.1 Principios básicos. Técnicas de modelado.</p> <p>5.2 Modelado mediante Redes de Petri.</p> <p>5.2.1 Definición de etapas y transiciones. Reglas de evolución.</p> <p>5.2.2 Elección condicional entre varias alternativas.</p> <p>5.2.3 Secuencias simultáneas. Concurrencia. Recurso compartido.</p> <p>5.3 Implantación de Redes de Petri</p> <p>5.3.1 Implantación directa</p> <p>5.3.2 Implantación normalizada (Grafcet)</p> <p>5.4 Diseño de automatismos industriales básicos. Ejemplos.</p>
6. Control de procesos mediante autómatas programables	<p>6.1 Bloques funcionales y lenguajes de autómatas orientados al control de procesos</p> <p>6.2 Implementación de reguladores PID mediante autómatas programables.</p> <p>6.3 Software de visualización y control (SCADA).</p>
P1. Introducción al diseño de sistemas de control con Matlab	Se explican los elementos básicos del programa Matlab así como las instrucciones específicas de sistemas de control.
P2. Respuesta temporal de sistemas dinámicos	Se explica la respuesta temporal de sistemas de primer y segundo orden y se simula su respuesta en Matlab
P3. Introducción al Simulink	Modelado y simulación de sistemas de control con Simulink, una extensión del MATLAB para la simulación de sistemas dinámicos
P4. Análisis y control de sistemas con Matlab y Simulink	Análisis y simulación de sistemas lineales de control con Matlab y Simulink.
P5. Sintonía con Relé	Determinación de los parámetros de un regulador PID por los métodos estudiados. Se utiliza Matlab para sintonizar un regulador PID mediante un método de sintonía en bucle cerrado.

P6. Ajuste empírico de un regulador industrial	Determinación de los parámetros de un regulador PID por los métodos estudiados. Implantación del control calculado en el regulador industrial Sipart DR acoplado a un proceso simulado con un ordenador personal.
P7. Introducción a STEP7 y lenguajes de programación	Descripción del programa STEP7, que permite programar los autómatas Siemens de la serie S7-300 y S7-400, así como probarlos, almacenarlos, modificarlos, etc... Se introduce el manejo de tres tipos de lenguajes de programación: AWL, KOP y FUP
P8. Modelado directo e implantación	Modelado de un ejemplo de automatización sencillo e implantación en uno de los lenguajes disponibles en STEP7.
P9. Modelado e implantación mediante Redes de Petri	Modelado mediante RdP de un ejemplo de automatización más complejo e implementación en uno de los lenguajes disponibles en STEP7.
P10. Modelado con S7-Graph	Modelado normalizado de una RdP e implantación de sistemas de automatización sencillo con S7-Graph.
P11. Modelado con S7-Graph (II)	Modelado normalizado de una RdP e implantación de sistemas de automatización complejo con S7-Graph.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Resolución de problemas y/o ejercicios	0	10	10
Prácticas de laboratorio	18	27	45
Sesión magistral	32.5	32.5	65
Informes/memorias de prácticas	0	8	8
Pruebas de respuesta larga, de desarrollo	3	19	22

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías

	Descripción
Resolución de problemas y/o ejercicios	El profesorado resolverá en el aula problemas y ejercicios y el alumnado tendrá que resolver ejercicios similares para adquirir las capacidades necesarias
Prácticas de laboratorio	Actividades de aplicación de los conocimientos adquiridos en las clases de teoría a situaciones concretas que puedan ser desarrolladas en el laboratorio de la asignatura
Sesión magistral	Exposición por parte del profesor de los contenidos de la materia

Atención personalizada

Metodologías	Descripción
Sesión magistral	Para un aprovechamiento eficaz de la dedicación del alumno, el profesorado atenderá personalmente las dudas y consultas del mismo. Dicha atención tendrá lugar tanto en clases de teoría, problemas y laboratorio como en las tutorías (en un horario prefijado)
Resolución de problemas y/o ejercicios	Para un aprovechamiento eficaz de la dedicación del alumno, el profesorado atenderá personalmente las dudas y consultas del mismo. Dicha atención tendrá lugar tanto en clases de teoría, problemas y laboratorio como en las tutorías (en un horario prefijado)
Prácticas de laboratorio	Para un aprovechamiento eficaz de la dedicación del alumno, el profesorado atenderá personalmente las dudas y consultas del mismo. Dicha atención tendrá lugar tanto en clases de teoría, problemas y laboratorio como en las tutorías (en un horario prefijado)

Evaluación

	Descripción	Calificación
Prácticas de laboratorio	Se realizará una Evaluación Continua del trabajo de cada alumno en las prácticas. Para ello se valorará cada práctica de 0 a 10 puntos en función del cumplimiento de los objetivos fijados en el enunciado de la misma, de la preparación previa y de la actitud del alumno. Cada práctica podrá tener distinta ponderación en el total de la nota.	15
Informes/memorias de prácticas	Las memorias de las prácticas seleccionadas se evaluarán entre 0 y 10 puntos, teniendo en cuenta el reflejo adecuado de los resultados obtenidos en la ejecución de la práctica, su organización y la calidad de la presentación.	5
Pruebas de respuesta larga, de desarrollo	Se realizará un examen final sobre los contenidos de la materia que incluirá problemas y ejercicios.	80

Otros comentarios sobre la Evaluación

- Se realizará una Evaluación Continua del trabajo del alumnado en las prácticas a lo largo de las sesiones de laboratorio establecidas en el cuatrimestre. En el caso de no superarla, se realizará un examen de prácticas en la segunda convocatoria.

- La evaluación de las prácticas para el alumnado que renuncie oficialmente a la Evaluación Continua, se realizará en un examen de prácticas en las dos convocatorias.
- Se deberán superar ambas partes (examen escrito y prácticas) para aprobar la materia. En el caso de no superar alguna de las partes, se podrá aplicar un escalado de las notas parciales para que la nota final no supere el 4.5.
- En el examen final se podrá establecer una puntuación mínima del conjunto de cuestiones para superar el mismo.
- En la 2ª convocatoria del mismo curso el alumno deberá examinarse de las partes no superadas en la 1ª convocatoria, con los mismos criterios de aquella.

Fuentes de información

Bibliografía Básica:

"Autómatas Programables y Sistemas de Automatización",

E.MANDADO, J.MARCOS, CELSO FERNANDEZ, J.I.ARMESTO, Ed. Marcombo 2009

□*Las Redes de Petri en la Automática y la Informática*□, MANUEL SILVA Editorial AC

"Sistemas de control modernos", DORF, BISHOP, Ed. Addison-Wesley.

Bibliografía Complementaria:

"Autómatas Programables. Fundamento. Manejo. Instalación y Práctica",

PORRAS, A., MONTERO, A.P., Ed. McGraw-Hill, 1990.

"Automatización. Problemas resueltos con autómatas programables□, J. Pedro Romera, J. Antonio Lorite, Sebastián Montoro. Ed. Paraninfo

□*Guía usuario Step7*□ SIEMENS

□*Diagrama de funciones (FUP) para S7-300 y S7-400*□ SIEMENS

□*SIMATIC S7-GRAPH para S7-300/400*□ SIEMENS

"Control de sistemas continuos. Problemas resueltos", Barrientos, Ed. McGraw-Hill.

"Ingeniería de control moderna", Ogata, K., Ed. Prentice-hall.

"Retroalimentación y sistemas de control", DISTEFANO, J.J., STUBBERUD, A.R., WILLIAMS, I.J., Ed. McGraw-Hill.

Recomendaciones

DATOS IDENTIFICATIVOS**Fundamentos de electrónica**

Asignatura	Fundamentos de electrónica			
Código	V12G330V01402			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS 6	Seleccione OB	Curso 2	Cuatrimestre 2c
Lengua	Castellano			
Impartición				
Departamento	Tecnología electrónica			
Coordinador/a	Martínez-Peñalver Freire, Carlos			
Profesorado	Eguizábal Gándara, Luis Eduardo Lago Ferreiro, Alfonso Martínez-Peñalver Freire, Carlos Verdugo Matés, Rafael			
Correo-e	penalver@uvigo.es			
Web				
Descripción general				

Competencias de titulación

Código	
A22	R13 Conocimientos de los fundamentos de ciencia, tecnología y química de materiales. Comprender la relación entre la microestructura, la síntesis o procesado y las propiedades de los materiales.
B2	CT2 Resolución de problemas.
B9	CS1 Aplicar conocimientos.
B10	CS2 Aprendizaje y trabajo autónomos.

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje
Entender los aspectos relacionados con la interconexión de dispositivos básicos	A22
Entender el funcionamiento de los dispositivos electrónicos básicos	A22
Analizar circuitos discretos	B2
Analizar y diseñar circuitos amplificadores	B2 B9
Utilizar instrumentación electrónica básica	B10
Conocer y dominar las herramientas de simulación de dispositivos	B10
Comprobar el funcionamiento de los circuitos electrónicos	B9

Contenidos

Tema	
Tema 1. Física de dispositivos. (*)	
Conceptos fundamentales. Introducción a física del estado sólido. Unión PN: equilibrio, polarización directa, polarización inversa. Diferencias entre diodo ideal y diodo real. Modelos del diodo. Manejo de las hojas características. Tipos de diodos.	
Tema 2. Circuitos con diodos. (*)	
Circuito recortador. Circuito limitador. Circuito rectificador. Filtro por condensador. Detección de averías.	
Tema 3. Transistores. (*)	
Transistor bipolar (BJT). Transistores de efecto campo (JFET y MOSFET).	
Tema 4. Amplificación. (*)	
Conceptos, parámetros, clasificación. Circuitos de polarización. Modelos en pequeña señal de los transistores. Respuesta en frecuencia.	

Tema 5. Acoplamiento de amplificadores. (*)

Acoplamiento por condensador. Acoplamiento directo. Amplificadores multietapa. Amplificadores de potencia.

Tema 6. Realimentación. (*)

Conceptos. Influencia y ventajas de la realimentación negativa, Tipos de realimentación negativa. Oscilación.

Tema 7. Amplificadores operacionales. (*)

Concepto. Características. Diferencias entre el amplificador operacional ideal y el amplificador operacional real.

Tema 8. Aplicaciones de los amplificadores operacionales. (*)

Lineales: inversor, no inversor, seguidor, restador, sumador, integrador, derivador. No lineales: generadores, comparadores, rectificadores, fijadores, limitadores y detectores de pico. Filtros activos de primer orden.

Tema 9. Fuentes de alimentación reguladas. (*)

Concepto. Tipos de reguladores: serie, paralelo. Reguladores de tensión integrados. Aplicaciones.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	0	1	1
Estudio de casos/análisis de situaciones	0	15	15
Sesión magistral	33	0	33
Resolución de problemas y/o ejercicios de forma autónoma	0	27	27
Estudios/actividades previos	0	14	14
Prácticas de laboratorio	15	0	15
Tutoría en grupo	5	30	35
Otras	0	1	1
Pruebas de autoevaluación	0	4	4
Trabajos y proyectos	0	2	2
Pruebas de respuesta larga, de desarrollo	3	0	3

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías

	Descripción
Actividades introductorias	Con antelación al inicio de las sesiones presenciales estará la disposición de los alumnos un listado detallado de conocimientos que deben de adquirir a lo largo de su formación previa y que le serán necesarios para afrontar la materia con éxito.
Estudio de casos/análisis de situaciones	Con antelación a la realización de las sesiones teóricas, los alumnos dispondrán de una serie de materias que han de preparar, pues sobre ellos versarán dichas sesiones.
Sesión magistral	Se desarrollarán en los horarios fijados por la dirección del centro. Consistirán en una exposición por parte del profesor de aspectos relevantes de la materia que estarán relacionados con las materias que previamente debió trabajar el alumno. De este modo se propicia la participación activa del mismo, que tendrá ocasión de exponer dudas y preguntas durante la sesión. Cuando resulte oportuno o relevante se procederá a la resolución de ejemplos y/o problemas que ilustren adecuadamente la problemática a tratar. En la medida en que el tamaño de los grupos lo permita se propiciará una participación lo más activa posible del alumno.
Resolución de problemas y/o ejercicios de forma autónoma	Después de cada sesión teórica de aula el alumno debería realizar, de forma sistemática un estudio de consolidación y repaso donde deberían quedar resueltas todas sus dudas con respeto a la materia. Las dudas o aspectos no resueltos deberá exponerlos al profesor a la mayor brevedad, a fin de que este utilice estas dudas o cuestiones como elemento de realimentación del proceso de enseñanza-aprendizaje.
Estudios/actividades previos	Es absolutamente imprescindible que, para uno correcto aprovechamiento, el alumno realice una preparación previa de las sesiones prácticas de laboratorio, para eso se le suministrará indicaciones y material específico para cada sesión con antelación suficiente. El alumno deberá trabajar previamente sobre el material suministrado y también debe tener preparados los aspectos teóricos necesarios para abordar la sesión. Esta preparación previa será un elemento que se tendrá muy en cuenta a la hora de evaluar cada sesión práctica.

Prácticas de laboratorio	<p>Durante las sesiones de prácticas los alumnos realizarán actividades del siguiente tipo:</p> <ul style="list-style-type: none"> - Montaje de circuitos. - Manejo de instrumentación electrónica - Medidas sobre circuitos - Cálculos relativos al montaje y/o medidas de comprobación - Recopilación y representación de datos <p>Al final de cada sesión de prácticas cada grupo entregará las hojas de resultados correspondientes.</p>
Tutoría en grupo	<p>Son trabajos que realizan un grupo de número reducido de alumnos. Las propuestas de trabajos coincidirán aproximadamente con la finalización de un bloque temático. Consistirán en tareas de análisis y/o diseño de complejidad media y que eventualmente requerirán de simulación. El objetivo de los trabajos es integrar los conocimientos adquiridos mediante su aplicación a un caso y contexto de características similares a los que se darían en una situación real.</p>

Atención personalizada

Metodologías	Descripción
Prácticas de laboratorio	<p>Tutorías: En los horarios de tutorías los alumnos podrán acudir a los despachos de los profesores para recibir orientación y apoyo académico. Correo electrónico: Los alumnos también podrán solicitar orientación y apoyo mediante correo electrónico a los profesores de la materia. Este modo de atención es aconsejable para indicaciones y dudas cortas de tipo puntual. Preguntas más frecuentes: Basándose en las consultas habituales de las tutorías y los correos electrónicos, los profesores de la materia podrán elaborar una lista de preguntas más frecuentes con sus correspondientes respuestas, consejos e indicaciones. Esta lista estará a disposición de los alumnos por vía telemática.</p>

Evaluación

	Descripción	Calificación
Prácticas de laboratorio	<p>Las prácticas de laboratorio se evaluarán de manera continua (sesión a sesión). Los criterios de evaluación son:</p> <ul style="list-style-type: none"> - Una asistencia mínima del 80% - Puntualidad. - Preparación previa de las prácticas - Aprovechamiento de la sesión - Las sesiones prácticas se realizarán en grupos de dos alumnos. Los enunciados de las prácticas estarán a disposición de los alumnos con antelación. - Los alumnos contestarán en un conjunto de hojas los resultados, que entregarán a la finalización de la práctica. Estas hojas servirán para justificar la asistencia y valorar el aprovechamiento. 	20
Tutoría en grupo	<p>Este tipo de tarea es realizada por un grupo de alumnos y consistirá en la resolución de problemas análisis y/o diseño de complejidad media, en las que eventualmente será necesario hacer simulaciones.</p> <ul style="list-style-type: none"> - Los trabajos serán propuestos al grupo con antelación suficiente y se entregarán por medios telemáticos inexcusablemente dentro del plazo establecido. - Una vez entregado el trabajo, este será evaluado por el profesor que le otorgará una calificación provisional que será comunicada a los miembros del grupo. - Cualquier miembro de un grupo podrá ser requerido para defender el trabajo realizado. - El profesor podrá modificar la calificación provisional que pasará a ser definitiva e idéntica para todos los miembros del grupo. Todas las calificaciones provisionales pasarán a definitivas al finalizar el cuatrimestre. 	20
Pruebas de respuesta larga, de desarrollo	<p>Consistirá en una prueba escrita de carácter individual y presencial que se realizará al finalizar el cuatrimestre, en los horarios establecidos por la dirección del centro. La prueba podrá consistir en una combinación de los siguientes tipos de ejercicios:</p> <ul style="list-style-type: none"> - Cuestiones tipo test - Cuestiones de respuesta corta - Problemas de análisis - Resolución de casos prácticos 	60

Otros comentarios sobre la Evaluación

Para superar la asignatura, el estudiante debe obtener 5 puntos sobre 10.

Recomendaciones:

Los estudiantes podrán consultar cualquier duda relativa a las actividades asignadas al grupo de trabajo al que pertenecen o la materia vista en las horas presenciales en las horas de tutorías o a través de los medios relacionados en el apartado de Atención al alumno.

Los estudiantes deben cumplir inexcusablemente los plazos establecidos para las diferentes actividades.

En las diferentes pruebas se aconseja a los estudiantes que justifiquen todos los resultados que alcancen. A la hora de puntuarlas no se dará ningún resultado por sobreentendido y se tendrá en cuenta el método empleado para llegar a la solución propuesta.

Se recomienda, en la presentación de los diversos ejercicios, no presentar faltas de ortografía y caracteres o símbolos ilegibles, porque afectarán la puntuación final.

No se puede utilizar lápiz. No se corregirán los exámenes a los que le falte alguna de las hojas que acompañan al enunciado.

Durante la realización del examen final no se podrá utilizar apuntes y los teléfonos móviles deberán estar apagados.

Pautas para la mejora y la recuperación:

En caso de que un alumno no apruebe la materia en la primera convocatoria, dispone de una segunda convocatoria en el presente curso académico. La calificación final correspondiente para esta segunda convocatoria se obtendrá como resultado de sumar las siguientes notas:

1.- La nota obtenida en la evaluación de las prácticas de laboratorio en la primera convocatoria, con un peso del 20% de la calificación final.

2.- La nota obtenida en la evaluación de los trabajos de grupo con la misma contextualización que en la primera convocatoria. La nota se puede modificar mediante la presentación de las mejoras que, con la recomendación del profesorado, los estudiantes realicen respecto al trabajo presentado. El peso de esta nota es de un 20% de la calificación final.

3.- La nota obtenida en la evaluación del examen final realizado en esta convocatoria con la misma contextualización que en la primera convocatoria. El peso de esta nota es del 60% de la calificación final.

Para aprobar la materia en esta segunda convocatoria es necesario obtener una puntuación final igual o superior a 5 puntos.

Una vez rematado el presente curso académico las notas obtenidas en las evaluaciones de los trabajos de grupo y del examen final pierden su validez. La nota obtenida en la evaluación de prácticas se mantendrá durante los dos cursos académicos siguientes al presente curso, excepto que el alumno desee hacerlas nuevamente.

Fuentes de información

Recursos y fuentes de información básica.

1. Malik N.R.. Circuitos Electrónicos. Análisis, simulación y diseño. Prentice-Hall, 1996.

2. Malvino, A; Bates, D.. Principios de Electrónica. McGraw-Hill, 2007. 7ª Edición.

3. Rashid, M.H.. Circuitos microelectrónicos. Análisis y diseño. Thomson, 2002.

Recursos y fuentes de información complementaria

1. Pleite Guerra, J., Vergaz Benito, R., Ruíz de Marcos, J.M.. Electrónica analógica para ingenieros. McGraw-Hill, 2009.

2. Hambley, A.R.. Electrónica. Prentice-Hall, 2001. 2ª Edición.

3. Boylestad, R.L., Nashelsky, L.. Electrónica: Teoría de circuitos y dispositivos electrónicos. Prentice-Hall, 2009. 10ª Edición.

4. Lago, A. y Rodríguez, F.. Manual de prácticas de Electrónica General y Analógica. Tórculo, 1993. 2ª Edición.

Otra bibliografía:

1. Millmann, J., Microelectrónica. Circuitos y sistemas analógicos y digitales. Hispano Europea, 1988. 4ª Edición.

2. Wait, J., L. Huelsman e G. Korn, Introducción al Amplificador operacional. Teoría y aplicaciones. Gustavo Gili, 1983.

3. Coughlin, R.F., Driscoll, F.F.. Amplificadores operacionales y circuitos integrados lineales. Electrónica. Prentice-Hall, 1999. 5ª Edición.

4. Javier Ribas. Documentación de Electrónica y Automatismos. Área de Tecnología Electrónica. Universidad de Oviedo.

Recomendaciones

Asignaturas que continúan el temario

Electrónica digital y microcontroladores/V12G330V01601
Instrumentación electrónica I/V12G330V01503

Asignaturas que se recomienda cursar simultáneamente

Fundamentos de automatización/V12G330V01401
Fundamentos de teoría de circuitos y máquinas eléctricas/V12G330V01303

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G330V01102
Física: Física II/V12G330V01202
Informática: Informática para la ingeniería/V12G330V01203
Matemáticas: Cálculo I/V12G330V01104
Matemáticas: Cálculo II y ecuaciones diferenciales/V12G330V01204

Otros comentarios

Asignaturas que continúan el temario:

Sistemas Electrónicos Digitales.
Electrónica de Potencia.

DATOS IDENTIFICATIVOS**Fundamentos de organización de empresas**

Asignatura	Fundamentos de organización de empresas			
Código	V12G330V01403			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	OB	2	2c
Lengua Impartición				
Departamento	Organización de empresas y marketing			
Coordinador/a	Doiro Sancho, Manuel			
Profesorado	Doiro Sancho, Manuel García Lorenzo, Antonio Mejías Sacaluga, Ana María			
Correo-e	mdoiro@uvigo.es			
Web				
Descripción general				

Competencias de titulación

Código				
A9	CG9 Capacidad de organización y planificación en el ámbito de la empresa, y otras instituciones y organizaciones.			
B1	CT1 Análisis y síntesis.			
B2	CT2 Resolución de problemas.			
B7	CT7 Capacidad para organizar y planificar.			
B9	CS1 Aplicar conocimientos.			

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje
CG9 Capacidad de organización y planificación en el ámbito de la empresa, y otras instituciones y organizaciones.	A9
CT1 Análisis y síntesis.	B1
CT2 Resolución de problemas.	B2
CS1 Aplicar conocimientos.	B9
CT7 Capacidad para organizar y planificar.	B7

Contenidos

Tema	
PARTE I. ENTORNO ACTUAL Y SISTEMAS PRODUCTIVOS	1. ENTORNO ACTUAL DE LA EMPRESA. LOS SISTEMAS PRODUCTIVOS Y LA MEDIDA DE LA PRODUCTIVIDAD. CONCEPTO DE GESTIÓN DE PRODUCCIÓN. FUNCIONES
PARTE II. PREVISIÓN DE LA DEMANDA	2. INTRODUCCIÓN. COMPONENTES. MÉTODOS DE PREVISIÓN DE LA DEMANDA 3. MÉTODOS CUANTITATIVOS DE PREVISIÓN
PARTE III. GESTIÓN DE INVENTARIOS Y GESTIÓN DE PRODUCCIÓN	4. CONCEPTOS BÁSICOS DE CONTROL Y GESTIÓN DE INVENTARIOS 5. CONTROL DE INVENTARIOS 6. GESTIÓN DE INVENTARIOS EN EMPRESAS INDUSTRIALES
PARTE IV. GESTIÓN DE PRODUCCIÓN EN EMPRESAS INDUSTRIALES	7. PLANIFICACIÓN DE PRODUCCIÓN. PLAN AGREGADO. PLAN MAESTRO DE PRODUCCIÓN 8. PLANIFICACIÓN DE NECESIDADES DE MATERIALES (MRP) 9. PLANIFICACIÓN DE NECESIDADES DE CAPACIDAD (CRP) 10. PROGRAMACIÓN DE PRODUCCIÓN. CRITERIOS Y REGLAS BÁSICAS
PARTE V. INTRODUCCIÓN AL ESTUDIO DEL TRABAJO	11. INTRODUCCIÓN AL ESTUDIO DEL TRABAJO. ESTANDARIZACIÓN DE OPERACIONES. DISTRIBUCIÓN EN PLANTA
PARTE VI. LA FILOSOFÍA JUSTO A TIEMPO (JIT)	12. LA FILOSOFÍA JUST IN TIME (JIT). DEFINICIÓN Y OBJETIVOS. ELEMENTOS. OTROS ENFOQUES DE MEJORA 13. SUAVIZADO DE LA PRODUCCIÓN.

PARTE VII. INTRODUCCIÓN A LA GESTIÓN DE LA CALIDAD, LA SEGURIDAD Y EL MEDIO AMBIENTE PRÁCTICAS	14. INTRODUCCIÓN A LA GESTIÓN DE LA CALIDAD, LA SEGURIDAD Y EL MEDIO AMBIENTE 1. INTRODUCCIÓN 2. PREVISIÓN DE LA DEMANDA 3. CONTROL DE INVENTARIOS 4. GESTIÓN DE INVENTARIOS 5. PLANIFICACIÓN DE LA PRODUCCIÓN I 6. PLANIFICACIÓN DE LA PRODUCCIÓN II 7. LISTAS DE MATERIALES Y OPERACIONES 8. PLANIFICACIÓN DE LA CAPACIDAD 9. PROGRAMACIÓN DE LA PRODUCCIÓN 10. CASO GLOBAL DE GESTIÓN DE PRODUCCIÓN
---	--

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	64.5	97
Prácticas en aulas de informática	20	20	40
Pruebas de tipo test	6	6	12
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	1	0	1

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías

	Descripción
Sesión magistral	Exposición por parte del profesor de los contenidos sobre la materia objeto de estudio, bases teóricas y/o directrices del trabajo, ejercicio o proyecto a desarrollar por el estudiante.
Prácticas en aulas de informática	Actividades de aplicación de los conocimientos a situaciones concretas y de adquisición de habilidades básicas y procedimentales relacionadas con la materia objeto de estudio. Se desarrollan en espacios especiales con equipamiento adecuado.

Atención personalizada

Metodologías	Descripción
Sesión magistral	Actividad desarrollada de forma individual o en pequeño grupo, que tiene como finalidad atender las necesidades y consultas del alumnado relacionadas con el estudio y/o temas vinculados con la materia, proporcionándole orientación, apoyo y motivación en el proceso de aprendizaje. Esta actividad puede desarrollarse de forma presencial (directamente en el aula y en los momentos que el profesor tiene asignados a tutorías de despacho) o de forma no presencial (a través del correo electrónico o del campus virtual).
Prácticas en aulas de informática	Actividad desarrollada de forma individual o en pequeño grupo, que tiene como finalidad atender las necesidades y consultas del alumnado relacionadas con el estudio y/o temas vinculados con la materia, proporcionándole orientación, apoyo y motivación en el proceso de aprendizaje. Esta actividad puede desarrollarse de forma presencial (directamente en el aula y en los momentos que el profesor tiene asignados a tutorías de despacho) o de forma no presencial (a través del correo electrónico o del campus virtual).

Evaluación

	Descripción	Calificación
Pruebas de tipo test	2 Teórico-Prácticas: Pruebas de evaluación continua que se realizarán a lo largo del curso, en las clases de teoría, distribuidas de forma uniforme y programadas para que no interfieran en el resto de las materias.	70
Pruebas prácticas, de ejecución de tareas reales y/o prácticas simuladas.	1 Ejercicios: Prueba de evaluación continua que se realizará en las clases de	30

Otros comentarios sobre la Evaluación

Otros comentarios

En todos los casos, en cada prueba (teórico-práctica o de ejercicios) debe alcanzarse un mínimo de 4 puntos para que se pueda compensar con el resto de notas. Solamente se podrá compensar una prueba cuando el resto de las notas estén por encima del valor mínimo (4).

Aclaración

Para que se entienda: 4+4+7->compensa, pero 3+4+8 NO compensa la materia y tampoco compensa la prueba del 4 (ya que el resto de las notas no cumplen). En este caso el alumno tendría que ir a Enero/Junio con la prueba reducida o completa, según el caso.

EVALUACIÓN CONTINUA (calificación sobre 10)

Para superar la materia por Evaluación Continua deben cumplirse los siguientes puntos:

1. Es imprescindible realizar con aprovechamiento las prácticas de la asignatura (entrega de memoria de prácticas). Sólo se permitirán 2 faltas sin justificación.

El comportamiento inadecuado en una clase práctica se penalizará como si fuera una falta.

2. Se deben superar todas las pruebas (teórico-prácticas y de ejercicios).

Los alumnos que superen la Evaluación Continua quedarán exentos de las convocatorias oficiales. No obstante, podrán presentarse en el caso de que quieran optar a mayor nota. En el caso de superar la Evaluación Continua y presentarse a las convocatorias oficiales, la nota final será la que se obtenga como resultado de ambas pruebas.

CONVOCATORIAS OFICIALES (calificación sobre 10)

Los alumnos que NO hayan superado la evaluación continua y tengan una parte pendiente podrán recuperar ésta únicamente en la convocatoria de Enero/Junio. En el resto de los casos:

a) Aquellos alumnos que hayan realizado con aprovechamiento las prácticas, realizarán una prueba reducida con un parte teórico-práctica (70% de la nota) y otra de ejercicios (30% de la nota).

b) Aquellos alumnos que no cumplan la condición de las prácticas, realizarán una prueba completa con una parte teórico-práctica (70% de la nota) y otra de ejercicios (30% de la nota).

Fuentes de información

Chase, R.B.; Aquilano, N.J., y Davis, M.M. (2000): *Administración de Producción y Operaciones*, Irwin-McGraw-Hill, Bogotá.

1. Domínguez Machuca, J.A. (Coord. y Director) (1995): *Dirección de Operaciones*, McGraw-Hill, Madrid.

Adam, E.E. y Ebert, R.J. (1991): *Administración de la Producción y de las Operaciones*, Prentice Hall, México.

1. Díaz, A. (1993): *Producción: Gestión y Control*, Ariel Economía, Barcelona.

2. Krajewski, L.J. y Ritzman, L.P. (2000): *Administración de Operaciones. Estrategia y Análisis*, Prentice Hall, México.

3. Schroeder, R.G. (1992): *Administración de Operaciones*, McGraw-Hill, México.

4. Vollmann, T.E., Berry, W.L. y Whybark, D.C. (1995) : *Sistemas de Planificación y Control de la Fabricación*, Irwin, México.

Recomendaciones

DATOS IDENTIFICATIVOS				
Mecánica de fluidos				
Asignatura	Mecánica de fluidos			
Código	V12G330V01404			
Titulación	Grado en Ingeniería Electrónica Industrial y Automática			
Descriptores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	OB	2	2c
Lengua Impartición	Castellano			
Departamento	Ingeniería mecánica, máquinas y motores térmicos y fluidos			
Coordinador/a	Paz Penín, María Concepción			
Profesorado	García Conde, Secundina Paz Penín, María Concepción Rodríguez Pérez, Luis			
Correo-e	cpaz@uvigo.es			
Web				
Descripción general	<p>En esta guía docente se presenta información relativa a la asignatura Mecánica de Fluidos de 2º curso del grado en Ingeniería Eléctrica para el curso 2011-2012, en el que se continúa de forma coordinada un acercamiento a las directrices marcadas por el Espacio Europeo de Educación Superior.</p> <p>En este documento se recogen las competencias genéricas que se pretende que los alumnos adquieran en este curso, el calendario de actividades docentes previsto y la guía docente de asignatura.</p> <p>La Mecánica de Fluidos describe los fenómenos físicos relevantes del movimiento de los fluidos, describiendo las ecuaciones generales de dichos movimientos. Este conocimiento proporciona los principios básicos necesarios para analizar cualquier sistema en el que el fluido sea el medio de trabajo.</p> <p>Estos principios se requieren en:</p> <ul style="list-style-type: none"> - Diseño de maquinaria hidráulica - Centrales térmicas y de fluidos de producción de energía convencionales y renovables. - Lubricación - Sistemas de calefacción y ventilación, calor y frío. - Diseño de sistemas de tuberías - Medios de transporte: transmisión, climatización, sistema de escape, aerodinámica e hidrodinámica, refrigeración, etc - Aerodinámica de estructuras y edificios 			

Competencias de titulación	
Código	
A4	CG4 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.
A5	CG5 Conocimientos para la realización de mediciones, cálculos, valoraciones, tasaciones, peritaciones, estudios, informes, planes de labores y otros trabajos análogos.
A19	FB6 Conocimiento adecuado del concepto de empresa, marco institucional y jurídico de la empresa. Organización y gestión de empresas.
B2	CT2 Resolución de problemas.
B9	CS1 Aplicar conocimientos.
B10	CS2 Aprendizaje y trabajo autónomos.

Competencias de materia	
Resultados previstos en la materia	Resultados de Formación y Aprendizaje
CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial.	A4
CG5 Conocimientos para la realización de mediciones, cálculos, valoraciones, tasaciones, peritaciones, estudios, informes, planes de labores y otros trabajos análogos.	A5
RI2 Conocimientos de los principios básicos de la mecánica de fluidos y su aplicación a la resolución de problemas en el campo de la ingeniería. Cálculo de tuberías, canales y sistemas de fluidos.	A19
CT2 Resolución de problemas.	B2
CS1 Aplicar conocimientos.	B9
CS2 Aprendizaje y trabajo autónomos.	B10

Contenidos

Tema

INTRODUCCIÓN

- 1.1 Conceptos fundamentales
 - 1.1.1 Tensión de cortadura. Ley de Newton
- 1.2 Continuo
- 1.3 Viscosidad
 - 1.3.1 Fluidos newtonianos y no newtonianos
- 1.4 Características de los flujos
 - 1.4.1 Clases de flujos
 - 1.4.1.1 Según condiciones geométricas
 - 1.4.1.2 Según condiciones cinemáticas
 - 1.4.1.3 Según condiciones mecánicas de contorno
 - 1.4.1.4 Según la compresibilidad
- 1.5 Esfuerzos sobre un fluido
 - 1.5.1 Magnitudes tensoriales y vectoriales
 - 1.5.1.1 Fuerzas volumétricas
 - 1.5.1.2 Fuerzas superficiales
 - 1.5.1.3 El tensor de tensiones.
 - 1.5.1.4 Concepto de presión. Presión en un punto

2. FUNDAMENTOS DEL MOVIMIENTO DE FLUIDOS

- 2.1 CAMPO DE VELOCIDADES
 - 2.1.1 Enfoque Euleriano y enfoque Lagrangiano
 - 2.1.2. Tensor gradiente de velocidad
 - 2.2 LINEAS DE CORRIENTE
 - 2.3 SISTEMAS Y VOLUMEN DE CONTROL
 - 2.4 INTEGRALES EXTENDIDAS A VOLUMENES FLUIDOS
 - 2.4.1 Teorema del transporte de Reynolds
 - 2.5 ECUACIÓN DE CONTINUIDAD
 - 2.5.1 Diversas expresiones de la ecuación de continuidad
 - 2.5.2 Función de corriente
 - 2.5.3 Flujo volumétrico o caudal
 - 2.6 ECUACIÓN DE CONSERVACIÓN DE LA CANTIDAD DE MOVIMIENTO
 - 2.6.1 Forma integral. Ejemplos de aplicación
 - 2.6.2 Ecuación de conservación del momento cinético
 - 2.6.3 Forma diferencial de la E.C.C.M.
 - 2.6.4 Ecuación de Euler
 - 2.6.5 Ecuación de Bernouilli
 - 2.7 LEY DE NAVIER-POISSON
 - 2.7.1 Deformaciones y esfuerzos en un fluido real
 - 2.7.1.1 Relaciones entre ellos
 - 2.7.1.2 Ecuación de Navier-Stokes
 - 2.8 ECUACIÓN DE LA ENERGÍA
 - 2.8.1 Forma integral
 - 2.8.2 Forma diferencial
 - 2.8.2.1 Ecuación de la energía mecánica
 - 2.8.2.2 Ecuación de la energía interna.
 - 2.8.3 Extensión del caso de trabajos exteriores aplicados al volumen de control. Aplicación a máquinas hidráulicas
-

3. ANALISIS DIMENSIONAL Y SEMEJANZA
FLUIDODINAMICA

3.1 INTRODUCCION

3.3 TEOREMA PI DE BUCKINGHAM. APLICACIONES

3.4 GRUPOS ADIMENSIONALES DE IMPORTANCIA EN LA MECÁNICA DE
FLUIDOS

3.4.1. Significado físico de los números dimensionales

3.5 SEMEJANZA

3.5.1 Semejanza parcial

3.5.2 Efecto de escala

4. MOVIMIENTO LAMINAR CON VISCOSIDAD
DOMINANTE

4.1 INTRODUCCIÓN

4.2. MOVIMIENTO LAMINAR PERMANENTE

4.2.1 Corrientes de Hagen-Poiseuille

4.2.2 En conductos de sección circular

4.2.3 Otras secciones

4.3 EFECTO DE LONGITUD FINITA DEL TUBO

4.4 PÉRDIDA DE CARGA

4.4.1 Coeficiente de fricción

4.5 ESTABILIDAD DE CORRIENTE LAMINAR

5. MOVIMIENTO TURBULENTO

5.1 INTRODUCCIÓN

5.2 PÉRDIDA DE CARGA EN FLUJOS TURBULENTO EN CONDUCTOS

5.2.1 Diagrama de Nikuradse

5.2.2 Diagrama de Moody

5.2.3 Fórmulas empíricas para flujo en tuberías

6. MOVIMIENTOS DE LIQUIDOS EN CONDUCTOS
DE SECCION VARIABLE

6.1 INTRODUCCIÓN

6.2 PÉRDIDAS LOCALES

6.2.1 Pérdida a la entrada de un tubo

6.2.2 Pérdida en un tubo a salida

6.2.3 Pérdida por contracción

6.2.4 Pérdida por ensanchamiento

6.2.5 Pérdida en codos.

7. SISTEMAS DE TUBERÍAS

7.1 TUBERÍAS EN SERIE

7.2 TUBERÍAS EN PARALELO

7.3 PROBLEMA DE LOS TRES DEPOSITOS

7.4 REDES DE TUBERÍAS

7.5 TRANSITORIOS EN TUBERÍAS.

7.5.1 Tiempo de vaciado de un recipiente

7.5.2 Establecimiento del régimen permanente en una tubería

7.5.3 Golpe de ariete

8. FLUJO PERMANENTE EN CANALES

8.1 INTRODUCCIÓN

8.2 MOVIMIENTO UNIFORME

8.2.1 Conductos cerrados usados como canales

8.3 MOVIMIENTO NO UNIFORME

8.3.1 Resalto hidráulico

8.3.2 Transiciones rápidas

8.3.3 Vertedero de pared gruesa

8.3.4 Compuerta

8.3.5 Sección de control

9. EXPERIMENTACIÓN DE FLUJOS. MEDIDORES

9.1 MEDIDORES DE PRESION

9.1.1 Manómetro simple

9.1.2 Manómetro Bourdon.

9.1.3 Transductor de presión

9.2 MEDIDORES DE VELOCIDAD

9.2.1 Tubo de Pitot

9.2.2 Tubo de Prandtl

9.2.3 Anemómetro de rotación

9.2.4 Anemómetro de hilo caliente

9.2.5 Anemómetro laser-dopler

9.3 MEDIDORES DE FLUJO

9.3.1 Medidores de presión diferencial: diafragma, venturi, tobera de flujo, medidor acodado

9.3.2 Otros tipos.

PRACTICAS DE LABORATORIO

VISCOSIDAD. FLUIDOS NEWTONIANOS.

Ejercicios

Aplicación práctica: VISCOSIMETROS

ECUACIONES DE GOBIERNO

Ejercicios

Tubo de Pitot

Aplicación práctica: CHORRO LIBRE. Distribución Radial de velocidades.

Turbulencia en flujos no confinados. Gasto Másico. Cantidad de

Movimiento

ANALISIS DIMENSIONAL Y SEMEJANZA

Ejercicios

Aplicación práctica:TUNEL DE VIENTO.

Distribución de presiones alrededor de un cilindro. Cálculo del coeficiente de resistencia. Distribución de presiones alrededor de un perfil de ala.

Cálculo del coeficiente de sustentación.

FLUJOS EN CONDUCTOS

EXPERIMENTO DE REYNOLDS

Transición de régimen laminar a turbulento

PERDIDAS DE CARGA Y MEDIDORES DE CAUDAL

Ejercicios

Aplicaciones prácticas:

Medida de caudal con venturímetro.

Medida de caudal con placa de orificio

Coefficiente de fricción.

Pérdidas de carga en codos.

Pérdidas de carga en válvulas.

TRANSITORIOS EN TUBERIA

Ejercicios

Aplicación práctica:GOLPE DE ARIETE

Golpes de presión en una tubería. Modo operativo de una cámara de equilibrio

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	60.5	93
Resolución de problemas y/o ejercicios	14	27	41
Prácticas de laboratorio	4	0	4
Pruebas de respuesta larga, de desarrollo	3	0	3
Resolución de problemas y/o ejercicios	0	6	6
Informes/memorias de prácticas	0	3	3

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodologías

Descripción

Sesión magistral	Se explican los fundamentos de cada tema para posterior resolución de problemas prácticos. Se podrán realizar actividades como: Sesión magistral Lecturas Revisión bibliográfica Resumen Esquemas Solución de problemas Conferencias Presentación oral
Resolución de problemas y/o ejercicios	Se aplicarán los conceptos desarrollados de cada tema a la solución de ejercicios. Incluye actividades tales como: Lecturas Seminarios Solución de problemas Aprendizaje colaborativo Estudio de casos prácticos
Prácticas de laboratorio	Se aplicarán los conceptos desarrollados de cada tema a la realización de prácticas de laboratorio. Fundamentalmente, se realizarán actividades de experimentación, aunque también podrán realizarse: Casos prácticos Simulación Solución de problemas Aprendizaje colaborativo

Atención personalizada

Metodologías	Descripción
Prácticas de laboratorio	Las dudas y consultas de los alumnos serán atendidas de forma personalizada en el despacho del profesor. Los horarios de atención se publicarán en la plataforma de Teledocencia antes del comienzo del curso.
Sesión magistral	Las dudas y consultas de los alumnos serán atendidas de forma personalizada en el despacho del profesor. Los horarios de atención se publicarán en la plataforma de Teledocencia antes del comienzo del curso.

Evaluación

	Descripción	Calificación
Pruebas de respuesta larga, de desarrollo	Prueba escrita que podrá constar de: cuestiones teóricas cuestiones prácticas resolución de ejercicios/problemas tema a desarrollar	80
Resolución de problemas y/o ejercicios	Resolución de problemas y/o ejercicios propuestos, incluyendo: - un número de entregas semanales (no presencial) - una resolución presencial en horario de prácticas como refuerzo del tema Ecuaciones de Gobierno	10
Informes/memorias de prácticas	Memoria escrita de las actividades realizadas en las sesiones de laboratorio, incluyendo resultados de la experimentación.	10

Otros comentarios sobre la Evaluación

Fuentes de información

Robert W. Fox, Alan T. McDonald, **Introducción a la mecánica de fluidos**,
 Robert L. Mott, **Mecánica de fluidos**, VI,
 Merle C. Potter, David C. Wiggert ; con Miki Hondzo, Tom I.P. Shih, **Mecánica de fluidos**, III,
 Victor L. Streeter, E. Benjamin Wylie, Keith W. Bedford, **Mecánica de fluidos**, IX,
 A. Liñán Martínez, M. Rodríguez Fernández, F.J. Higuera Antón, **Mecánica de fluidos**,
 Yunus A. Çengel, John M. Cimbala, **Mecánica de fluidos : fundamentos y aplicaciones**,
 Elena Martín Ortega, Concepción Paz Penín, **Prácticas de laboratorio de mecánica de fluidos**,
 Antonio Crespo, **Mecánica de fluidos**,
 Philip M. Gerhart, Richard J Gross, , Jonh I. Hochstein, **FUNDAMENTOS DE MECANICA DE FLUIDOS**, II,
 Frank M White, **Mecánica de Fluidos**, VI,

Recomendaciones

Asignaturas que se recomienda cursar simultáneamente

Termodinámica y transmisión de calor/V12G380V01302

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G380V01102

Física: Física II/V12G380V01202

Matemáticas: Álgebra y estadística/V12G380V01103

Matemáticas: Cálculo I/V12G380V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G380V01204

Otros comentarios

Se recomienda al alumno:

Seguimiento continuo de la asignatura

Asistencia a clase

Dedicación de las horas de trabajo personal a la asignatura

DATOS IDENTIFICATIVOS**Resistencia de materiais**

Asignatura	Resistencia de materiais			
Código	V12G330V01405			
Titulación	Grao en Enxeñaría Electrónica Industrial e Automática			
Descritores	Creditos ECTS	Seleccione	Curso	Cuatrimestre
	6	OB	2	2c
Lengua	Castelán			
Impartición	Galego			
Departamento	Enxeñaría dos materiais, mecánica aplicada e construción			
Coordinador/a	Caamaño Martínez, José Carlos			
Profesorado	Caamaño Martínez, José Carlos Comesaña Piñeiro, Rafael Fernández Armesto, Julio Alfonso Riveiro Rodríguez, Belén			
Correo-e	jccaam@uvigo.es			
Web	http://fatic.uvigo.es			
Descrición general	Nesta materia se estuda o comportamento dos sólidos deformábeis, analizando a relación entre solicitacións, tensións e deformacións. Estúdanse os principios básicos da resistencia de materiais, especialmente en elementos tipo barra.			

Competencias de titulación

Código	
A3	CG3 Coñecemento en materias básicas e tecnolóxicas que os capacite para a aprendizaxe de novos métodos e teorías, e os dote de versatilidade para adaptarse a novas situacións.
A4	CG4 Capacidade para resolver problemas con iniciativa, toma de decisións, creatividade, razoamento crítico e capacidade para comunicar e transmitir coñecementos, habilidades e destrezas no campo da enxeñaría industrial.
A27	R18 Coñecemento e utilización dos principios da resistencia de materiais.
B2	CT2 Resolución de problemas.
B3	CT3 Comunicación oral e escrita de coñecementos na lingua propia.
B5	CT5 Xestión da información.
B9	CS1 Aplicar coñecementos.
B10	CS2 Aprendizaxe e traballo autónomos.
B16	CP2 Razoamento crítico.
B17	CP3 Traballo en equipo.

Competencias de materia

Resultados previstos en la materia	Resultados de Formación y Aprendizaje	
R18, CG3, CG4, CT1, CT2, CT3, CT5, CS1, CS2, CP2, CP3	A3	B2
	A4	B3
	A27	B5
		B9
		B10
		B16
		B17

Contidos

Tema	
1. Reforzado de conceptos de estática necesarios para o estudo da Resistencia de materiais	1.1. Vector. Producto escalar e producto vectorial 1.2. Tipos de ligaduras. 1.3. Momento dunha forza 1.4. Equilibrio estático. Ecuacións. 1.5. Elementos sometidos a 2 ou 3 forzas 1.6. Forzas distribuídas e centroides 1.7. Redución dun sistema de forzas a un sistema forza-par 1.8. Entramados e máquinas. Celosías. 1.9. Momentos e produtos de inercia 1.10. Cables

2. Tracción-compresión	2.1. Esfuerzo normal nun prisma mecánico. 2.2. Equilibrio de tensións. 2.3. Diagrama tensión-deformación unitaria. Lei de Hooke. 2.4. Deformacións por tracción. 2.5. Principios de rixidez relativa e superposición. 2.6. Problemas estáticamente determinados. 2.7. Problemas hiperestáticos. 2.8. Tracción ou compresión uniaxial producida por variacións térmicas ou defectos de montaxe
3. Flexión	3.1. Vigas: definición e clases. Forzas aplicadas a vigas. 3.2. Esfuerzo cortante e momento flector. 3.3. Relacións entre esforzo cortante, momento flector e carga. 3.4. Diagramas de esforzos cortantes e momentos flectores. 3.5. Tipos de flexión. Hipótesis e limitacións. 3.6. Tensións normais. Ley de Navier. 3.7. Tensións en flexión desviada. 3.8. Concepto de módulo resistente. Seccións óptimas. 3.9. Análise de deformacións: xiros e frechas. Relación momento-curvatura. Ecuación da elástica.
4. Fundamentos de pandeo	4.1. Definición 4.2. Carga crítica. Formulación de Euler 4.3. Límites de aplicación da formulación de Euler. 4.4. Aplicacións prácticas da metodoloxía de cálculo a pandeo
5. Fundamentos de cortadura	5.1. Definición 5.2. Tipos de unións atornilladas e remachadas 5.3. Cálculo de unións a cortadura
6. Introducción á torsión	6.1. Definición. 6.2. Introducción á teoría de torsión en prismas de sección circular. 6.3. Diagramas de momentos torsores. 6.4. Análisis tensional e de deformacións.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión maxistral	32.5	49	81.5
Prácticas de laboratorio	18	29	47
Resolución de problemas e/ou exercicios de forma autónoma	0	18.5	18.5
Probas de resposta longa, de desenvolvemento	3	0	3

*Los datos que aparecen en la tabla de planificación son de carácter orientativo, considerando la heterogeneidad de alumnado

Metodoloxía docente

	Descrición
Sesión maxistral	Exposición dos contidos da materia, con apoio de pizarra e canón de vídeo.
Prácticas de laboratorio	Actividades de aplicación dos coñecementos a situacións concretas e de adquisición de habilidades básicas e procedimentais relacionadas coa materia de estudo.
Resolución de problemas e/ou exercicios de forma autónoma	Resolución autónoma polo alumno de boletíns de problemas, a entregar ó seu profesor de prácticas.

Atención personalizada

Metodoloxías	Descrición
Prácticas de laboratorio	Tutorías personais no horario establecido ó efecto.
Resolución de problemas e/ou exercicios de forma autónoma	Tutorías personais no horario establecido ó efecto.
Sesión maxistral	Tutorías personais no horario establecido ó efecto.

Avaliación

	Descrición	Calificación
Prácticas de laboratorio	A asistencia e participación activa en tódalas prácticas realizadas, así como a entrega de toda a documentación solicitada das mesmas, puntuarase co valor indicado, sempre e cando se acade unha nota mínima de 4'5 puntos sobre 10, entre o exame e os boletíns de problemas.	5

Resolución de problemas e/ou exercicios de forma autónoma

5

(Boletíns de problemas)

Ó longo do curso presentaranse na plataforma FAITIC/TEMA unha serie de boletíns de enunciados de problemas a resolver individualmente de forma autónoma por cada alumno. Na referida plataforma indícarase a data tope de entrega dos boletíns e o resto da normativa sobre elaboración e entrega dos mesmos. Os boletíns deberán ser entregados ó seu profesor en tempo e forma para que sean contabilizados a efectos de puntuación.

Calquera defecto de forma (fora de prazo, ausencia de nome, ...) invalidará o boletín para a súa calificación.

A entrega en tempo e forma da totalidade dos boletíns puntuarase co valor indicado, sempre e cando se acaden unha nota mínima no exame de 4'0 puntos sobre 10.

Probas de resposta longa, de Exame escrito nas datas establecidas polo centro desenvolvemento

90

Otros comentarios sobre la Evaluación

Alumnos que renuncien oficialmente á evaluación continua

- Neste caso, a nota obtida no exame representará o 100% da cualificación.

Prácticas de laboratorio

- A parte presencial correspondente a cada práctica se realiza nunha data concreta, polo que non é posible recuperar as faltas de asistencia.
- Excusaranse puntualmente aquelas prácticas non realizadas nas que o alumno presente un xustificante oficial (médico, xuzgado,...) debido a razóns inevitables de forza maior.

Resolución de problemas e exercicios de forma autónoma (boletíns de problemas)

- Os formatos de presentación e a portada cos datos a incluír en cada entrega estarán disponibles na plataforma FAITIC/TEMA.
- Cada exercicio comezará páxina.
- Cada boletín será entregado coa portada normalizada con tódolos datos cubertos (número de boletín, nome do alumno, profesor de prácticas, grupo de prácticas).
- Non se permitirá a entrega de boletíns fora de prazo.
- Só se permitirá o grapado de follas para a copia en papel dos boletíns.

Bibliografía. Fontes de información

Beer & Johnston, **Mecánica vectorial para ingenieros (estática)**,

Manuel Vázquez, **Resistencia de materiales**,

Bibliografía complementaria

- Ortiz Berrocal, L. "Resistencia de materiales". Ed. McGraw-Hill
- González Taboada, J.A. "Tensiones y deformaciones en materiales elásticos". 2ª ed. Ed. Autor. 1996
- González Taboada, J.A. "Fundamentos y problemas de tensiones y deformaciones en materiales elásticos". Ed. Autor. 2008

Recomendacións