

1.- DATOS DE LA ASIGNATURA:

Nombre de la asignatura: Control Lógico Industrial

Carrera: Ingeniería Industrial

Clave de la asignatura: SFH-1201

SATCA1: 1 - 3 - 4

2.- PRESENTACIÓN

Caracterización de la asignatura
Esta asignatura aporta al perfil del Ingeniero Industrial la capacidad de conocer,
diseñar y aplicar los circuitos digitales para el control de los diferentes sistemas
Industriales. Para ello se presentarán al estudiante los fundamentos matemáticos,
leyes y principios de la electrónica digital reflejando su dominio en el desarrollo de
prácticas y el diseño de sistemas digitales.

Intención didáctica
El temario se organiza en siete unidades, en cada una se abordan características
específicas del funcionamiento de los sistemas digitales para que en conjunto se
transite desde conceptos básicos que ayudan a establecer un lenguaje común de la
comunicación entre docente-alumno, alumno-alumno y alumno-docente hasta
características específicas de funcionamiento de compuertas lógicas aplicadas a
lógica secuencial.

En la primera unidad se aborda una pequeña introducción a lo que es la electrónica
digital, su proceso de evolución y sus expectativas a futuro. El avance de la
electrónica digital en el campo industrial. Se abordan los temas de códigos y
sistemas numéricos binarios, las operaciones básicas en sistema binario y las
conversiones entre ellos. Además, se conocerán las relaciones existentes entre los
sistemas binarios y los sistemas alfanuméricos o lenguajes de máquina que existen
actualmente.

La segunda unidad hablará de las diferentes compuertas básicas existentes en los
circuitos digitales, así como sus encapsulados y sus familias tecnológicas, su
funcionamiento y las precauciones que deben de existir para su manejo y utilización.
Se deberán realizar pequeñas prácticas de conexión de los circuitos integrados que
forman las familias lógicas, como lo son los TTL y CMOS.

1 Sistema de Asignación y Transferencia de Créditos Académicos

En la unidad tres se observarán los fundamentos del álgebra Booleana y sus
diferentes axiomas y teoremas, sus aplicaciones y la relación existente con las
compuertas lógicas. Así mismos, se verán ecuaciones digitales y sus métodos de
minimización mediante álgebra Booleana y los métodos de minimización existentes
en electrónica digital. Deberá ser cubierto también los temas de realización y de las
diferentes formas canónicas de realización de un circuito digital.

La unidad cuatro proporciona al alumno los diferentes conocimientos de los circuitos
digitales combinaciones, que serán la base para la construcción de circuitos tales
como sumadores, multiplexores, etc., los cuales deberán de construirse de forma
física.

En la quinta unidad se analizan los circuitos secuenciales básicos, así como los
dispositivos generadores de pulsos. Se realiza un exhaustivo análisis de los Flip-
Flops y sus aplicaciones y configuraciones.

En la sexta unidad, se verán los tipos de convertidores existentes y la descripción y
aplicaciones de cada uno de ellos.

En el capítulo final, se contempla la identificación de los sistemas y sus diferentes
características.

3.- COMPETENCIAS A DESARROLLAR

Competencias específicas:
• Conocer, diseñar y aplicar los

circuitos digitales para el control de
los diferentes sistemas
Industriales.

Competencias genéricas:
Competencias instrumentales:

• Capacidad de análisis y síntesis.
• Capacidad de organizar y

planificar.
• Conocimientos básicos de la

carrera.
• Habilidades del manejo de la

computadora.
• Habilidad para buscar y analizar

información proveniente de
fuentes diversas.

• Solución de problemas.
• Toma de decisiones.

Competencias interpersonales:

• Capacidad crítica y autocrítica.
• Trabajo en equipo.
• Habilidades interpersonales.

Competencias sistémicas:

• Capacidad de aplicar los
conocimientos en la práctica.

• Habilidades de investigación.
• Capacidad de aprender.
• Capacidad de generar nuevas

ideas (creatividad).
• Habilidad para trabajar en forma

autónoma.
• Búsqueda del logro.

4. HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión Participantes

Observaciones (cambios y
justificación)

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 25 de Junio de
2012.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Reunión de Diseño de la
Especialidad de la Carrera
de Ingeniería Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 12 de Noviembre
de 2012.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Reunión sobre el Contenido
de las materias de la
Especialidad de la Carrera
de Ingeniería Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 07 de Febrero de
2013.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Presentación del Programa
de Especialidad: "Sistemas
Flexibles y Automatizados
de Manufactura", de la
Carrera de Ingeniería
Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 07 de Febrero de
2013.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Revisión de los
Lineamientos para la
Integración de la
Especialidad: "Sistemas
Flexibles y Automatizados
de Manufactura", de la
Carrera de Ingeniería
Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 07 de Febrero de
2013.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Reunión sobre las Ligaduras
de la Especialidad:
"Sistemas Flexibles y
Automatizados de
Manufactura", de la Carrera
de Ingeniería Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 27 de Mayo de
2013.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Revisión de los Contenidos
del Programa de la
Especialidad: "Sistemas
Flexibles y Automatizados
de Manufactura", de la
Carrera de Ingeniería
Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 27 de Mayo de
2013.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Revisión del Semestre,
Créditos y Horas de las
Materias de la Especialidad:
"Sistemas Flexibles y
Automatizados de

Manufactura", de la Carrera
de Ingeniería Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 27 de Mayo de
2013.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Aprobación de los
Contenidos de cada una de
las Materias del Programa
de la Especialidad:
"Sistemas Flexibles y
Automatizados de
Manufactura", de la Carrera
de Ingeniería Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 23 de Septiembre
de 2013.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Revisión de los Contenidos
de cada una de las Materias
de la Especialidad:
"Sistemas Flexibles y
Automatizados de
Manufactura", de la Carrera
de Ingeniería Industrial.

Instituto Tecnológico de
Superior de Calkiní en el
Estado de Campeche.
Fecha 23 de Septiembre
de 2013.

Academia de Industrial y
Mecatrónica del Instituto
Tecnológico Superior de
Calkiní en el Estado de
Campeche.

Aprobación de los
Contenidos de cada una de
las Materias del Programa
de la Especialidad:
"Sistemas Flexibles de
Manufactura", de la Carrera
de Ingeniería Industrial.

5.- OBJETIVO(S) GENERAL(ES) DEL CURSO
Conocer, diseñar y aplicar los circuitos digitales para el control de los diferentes
sistemas Industriales.

6.- COMPETENCIAS PREVIAS

● Capacidad para la solución de problemas algebraicos.
● Capacidad de análisis y solución problemas de circuitos eléctricos.
● Habilidad para el cálculo y medición de voltaje y corriente eléctrica.
● Conocimientos básicos de programación y manejo de paquetería de simulación.

7.- TEMARIO

Unidad Temas Subtemas

1 Sistemas Digitales. 1.1. Fundamentos de los sistemas digitales.
1.1.1. Señales análogas y digitales.
1.1.2. Relación entre los sistemas análogos y
los sistemas digitales.

1.2. Código y sistemas numéricos.
1.2.1. Números binarios.
1.2.2. Sistemas numéricos: Binario, Octal y
Hexadecimal.
1.2.3. Conversión entre sistemas numéricos.
1.2.4. Operaciones básicas: Suma, Resta,
Multiplicación y División.
1.2.5. Códigos binarios y alfanuméricos:
GRAY,BCD,ASCII y UNICODE.

2 Compuertas Lógicas. 2.1. Compuertas básicas (Tablas de Verdad).
2.1.1. AND, OR y NOT.
2.1.2. NAND, NOR e YES.
2.1.3. XOR y XNOR.

2.2. Familias lógicas.
2.2.1. TTL, CMOS y Silicio sobre Aislante
(SOI).

2.2.2. Compatibilidad entre familias lógicas.

3 Algebra Booleana. 3.1. Teoremas y postulados fundamentales.
3.1.1. Funciones booleanas simples.
3.1.2. Funciones booleanas compuestas.

3.1. Simplificación de funciones booleanas.
3.1.1. Minitérminos y maxitérminos.
3.1.2. Mapas de Karnaugh.
3.1.3. Método de Quine-Mcclausky.

4 Circuitos
Combinacionales.

4.1. Procedimiento de diseño.
4.1.1. Procedimiento de diseño.

4.2. Circuitos combinacionales básicos.
4.2.1. Circuitos combinacionales básicos.

4.3. Simulación de los circuitos
Combinacionales:
4.3.1. Multiplexores, Demultiplexores,
Decodificadores, Codificadores e Indicadores
numéricos (Display’s)

5 Circuitos
Secuenciales.

5.1. Maquinas Mealy y Maquinas Moore.
5.1.1. Maquinas Mealy y Maquinas Moore.

5.2. Temporizadores:
5.2.1. Circuito 555 modo Monoestable y
Circuito 555 modo Astable.

5.3. FLIP FLOPS:
5.3.1. Flip-Flop R-S, Flip-Flop J-K, Flip-Flop D
y Flip-Flop T.

5.4. Diagramas y ecuaciones de estado.
5.4.1. Diagramas y ecuaciones de estado.

5.5. Circuitos síncronos y asíncronos.

5.5.1. Circuitos síncronos y asíncronos.

5.6. Circuitos secuenciales básicos.
5.6.1. Registros, Contadores y Memorias.

6 Convertidores. 6.1. Convertidor Serie/Paralelo.
6.1.1. Convertidor Serie/Paralelo.

6.2. Convertidor Paralelo/Serie.
6.2.1. Convertidor Paralelo/Serie.

6.3. Aplicaciones.
6.3.1. Aplicaciones.

7 Introducción a la
Teoría de Control.
(Tópico Selecto).

7.1. Reseña del desarrollo de los sistemas de
control.
7.1.1. Reseña del desarrollo de los sistemas
de control.

7.2. Elementos que conforman los sistemas de
control:
7.2.1. Lazo Abierto.
7.2.2. Lazo Cerrado.
7.2.3. Ejemplos de Sistemas de Control.

7.3. Control Clásico contra Control Moderno.
7.3.1. Control Clásico contra Control Moderno.

8.- SUGERENCIAS DIDÁCTICAS (Desarrollo de Competencias Genéricas)
El profesor debe:

• Promover el manejo de dispositivos de medición digital dentro de las prácticas
realizadas.

• Promover el trabajo en equipo, para investigar y exponer sobre las tecnologías
de integración de circuitos semiconductores.

• Diseñar circuitos lógicos apoyándose en software de simulación como multisim,
OrCad, Proteus.

• Llevar a cabo prácticas con circuitos digitales combinacionales y secuenciales
para verificar su funcionamiento con el uso de osciloscopio y multímetro.

• Elaborar proyectos de aplicación para sistemas Industriales.
• Propiciar actividades de búsqueda, selección y análisis de información en

distintas fuentes.
• Propiciar el uso de las nuevas tecnologías en el desarrollo de los contenidos de

la asignatura.
• Propiciar, en el estudiante, el desarrollo de actividades intelectuales de

inducción-deducción y análisis-síntesis, las cuales lo encaminan hacia la
investigación, la aplicación de conocimientos y la solución de problemas.

• Llevar a cabo actividades prácticas que promuevan el desarrollo de habilidades
para la experimentación, tales como: observación, identificación manejo y control
de de variables y datos relevantes, planteamiento de hipótesis, de trabajo en
equipo.

• Desarrollar actividades de aprendizaje que propicien la aplicación de los
conceptos, modelos y metodologías que se van aprendiendo en el desarrollo de
la asignatura.

• Propiciar el uso adecuado de conceptos, y de terminología científicotecnológica.
• Proponer problemas que permitan al estudiante la integración de contenido de la

asignatura y entre distintas asignaturas, para su análisis y solución.
• Relacionar los contenidos de la asignatura con el cuidado del medio ambiente;

así como con las prácticas de una ingeniería con enfoque sustentable.
• Observar y analizar fenómenos y problemáticas propias del campo ocupacional.
• Relacionar los contenidos de esta asignatura con las demás del plan de estudios

para desarrollar una visión interdisciplinaria en el estudiante.

9. SUGERENCIAS DE EVALUACIÓN

La evaluación debe ser continua y formativa por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial énfasis
en:

• Trabajos de investigación.
• Reporte de Prácticas.
• Presentación de proyectos.
• Examen teórico-práctico.

10.- UNIDADES DE APRENDIZAJE

Unidad 1: Sistemas Digitales.

Competencia específica a desarrollar Actividades de Aprendizaje

Conocer la diferencia, ventajas y
desventajas entre la electrónica
analógica y la electrónica digital.

Conocer y entender los sistemas
binario, octal y hexadecimal;
conversiones entre ellos y que
pueda realizar operaciones
básicas en los diferentes
sistemas.

Conocer diferentes códigos para
representar información en los
sistemas digitales.

● Realizar una investigación documental
sobre la electrónica analógica y la
electrónica digital.

● Participar en plenarias donde se motive a
los alumnos, con preguntas preparadas
por el profesor sobre el tema.

● Escribir un resumen sobre el tema
destacando las principales diferencias
entre la electrónica analógica y la digital,
así como ventajas, desventaja entre
ellas, incluyendo algunos dispositivos en
donde se aplican.

● Describir los niveles de diseño digital
(topdown).

● Realizar una investigación bibliográfica
sobre el origen de las computadoras y la
necesidad del sistema binario. Incluir
formas de representar información en las
computadoras para el código ASCII, BCD
y GRAY.

● Realizar ejercicios en el pizarrón de
conversión entre sistemas numéricos y

de operaciones de sumas y restas en
binario, octal y hexadecimal.

● Realizar ejercicios extra clase de
conversiones y operaciones básicas con
los diferentes sistemas numéricos.

● Participar en plenarias de discusión sobre
las diferentes formas de representar la
información y la utilización y aplicación de
los códigos.

● Elaborar un reporte sobre las
conclusiones del tema.

Unidad 2: Compuertas Lógicas.

Competencia específica a desarrollar Actividades de Aprendizaje

Conocer qué es una familia lógica
y Saber diferenciar entre ellas.

Aplicar las tablas de verdad de
los diferentes operadores lógicos
para obtener la función booleana
correspondiente a cada una de
las compuertas lógicas.

● Investigar las tablas de verdad, los
operadores y los circuitos de
funcionamiento eléctricos, electrónicos,
hidráulicos y neumáticos de las
operaciones lógicas: NAND, NOR, X-OR
y X-NOR.

● Investigar los números del fabricante de
las diferentes compuertas lógicas que se
utilizarán (NOT, OR, AND, NAND, NOR,
XOR, X-NOR).

● Participar en una plenaria grupal sobre la
investigación.

● Participar en equipos para investigar las
diferentes familias lógicas, incluyendo los
puntos marcados en el temario, y
exponer en clase.

● Preparar un cuestionario sobre el tema
que sus compañeros deberán contestar.
Al final de las exposiciones realizar una
plenaria para destacar las diferencias
principales de cada familia lógica.

● Elaborar un resumen de las conclusiones
sobre lo expuesto en la plenaria.

● Realizar prácticas de medición con el
analizador de estados lógicos.

Unidad 3: Algebra Booleana.

Competencia específica a desarrollar Actividades de Aprendizaje

Conocer y aplicar los postulados
y teoremas fundamentales del
álgebra booleana además de
relacionarlos y aplicar los
operadores lógicos básicos en
circuitos eléctricos, electrónicos,
neumáticos e hidráulicos.

Representar las formas
canónicas SOP y POS. Reducir
funciones booleanas utilizando
los teoremas del álgebra de
Boole.

Simplificar funciones booleanas
mediante los métodos de mapas
de Karnaugh y McClausky.

Implementar las funciones con
diferentes compuertas lógicas.

Implementar funciones lógicas
utilizando solo compuertas NOR
o NAND y con circuitos
hidráulicos y neumáticos.

● Investigar los postulados y teoremas
fundamentales del álgebra booleana.

● Participar en plenaria grupal para
retroalimentar el tema.

● Realizar ejercicios donde se incluyan los
postulados y los teoremas del álgebra
booleana.

● Comprobar la operación de las funciones
lógicas AND, OR y NOT de manera
física.

● Deducir el significado de un 0 y 1 lógico
en la electrónica digital y establecer las
tablas de verdad de las diferentes
operaciones lógicas.

● Resolver ejercicios donde se apliquen los
teoremas y postulados del álgebra
booleana.

● Realizar prácticas donde se demuestre el
funcionamiento de los mismos.

● Realizar ejemplos y ejercicios de
simplificación de funciones booleanas
mediante mapas de Karnaugh de hasta
seis variables.

● Comprobar mediante la implementación
de un circuito físico el método.

● Aplicar el método de simplificación de
funciones booleanas de Quine
McClausky.

● Comprobar mediante la implementación
de un circuito físico el método.

● Analizar en plenaria ventajas y
desventajas de cada uno de los métodos

vistos.
● Realizar diagramas para implementar

funciones booleanas y comprobar
algunas, mediante práctica de
laboratorio.

● Demostrar de manera analítica y práctica
que cualquier circuito digital se puede
implementar utilizando solo compuertas
NOR o NAND.

● Evaluar la ventaja o desventaja de utilizar
solo compuertas NOR o NAND.

● Demostrar que las funciones booleanas
también se pueden implementar con
circuitos neumáticos e hidráulicos
mediante la construcción física de
algunos de ellos.

Unidad 4: Circuitos Combinacionales.

Competencia específica a desarrollar Actividades de Aprendizaje

Diseñar circuitos
combinacionales.

● Deducir una metodología para el diseño
de circuitos combinacionales.

● Diseñar: Sumadores,
restadores,multiplexores,
demultiplexores, decodificadores entre
otros.

● Investigar los números comerciales y
tabla de verdad de cada uno de los
circuitos previamente diseñados.

● Comprobar físicamente algunos de ellos.
● Discutir en plenaria los conceptos

consultados.
● Utilizando un lenguaje de descripción de

hardware, realizar los diseños de
sumadores, restadores, decodificadores,
multiplexores, etc.

● Detectar áreas de oportunidad para la
aplicación de circuitos digitales

combinacionales y de ser posible llevarlo
a cabo.

● Realizar un proyecto Final, empleando
circuitos Combinacionales.

Unidad 5: Circuitos Secuenciales.

Competencia específica a desarrollar Actividades de Aprendizaje

Diseñar circuitos secuenciales. ● Investigar diferentes configuraciones para
la generación de pulsos.

● Construir un circuito que genere pulsos
de reloj para flip-flops.

● Realizar un resumen donde se
establezcan que es un flip-flop, los
diferentes tipos que existen, así como
sus características de funcionamiento.

● Comprobar mediante práctica de
laboratorio el funcionamiento de los
flipflops.

● Proponer una definición de diagrama de
estados, tabla de estado y ecuación de
estado; comparar con las definiciones de
libros y discutir las diferencias.

● Obtener ecuaciones de estado a partir de
tablas de estados propuestas.

● Investigar qué es un contador, registro,
los números comerciales, así como su
funcionamiento.

● Mediante una plenaria grupal discutir
sobre algunas aplicaciones de estos
circuitos.

● Comprobar el funcionamiento de algunos
de ellos en el laboratorio.

● Investigar sobre registros con
aplicaciones de memoria, discutir en
clase y elaborar un resumen sobre el
tema.

● Diseñar circuitos secuenciales tales

como: contadores, registros de
corrimiento, etc. y comprobar su
funcionamiento mediante práctica de
laboratorio.

● Detectar en el entorno áreas de
oportunidad para la aplicación de
circuitos digitales secuenciales.

● Realizar un proyecto Final, empleando
circuitos Secuenciales.

Unidad 6: Convertidores.

Competencia específica a desarrollar Actividades de Aprendizaje

Conocer, describir e implementar
los diferentes tipos de
convertidores de señal existentes.

● Realizar una investigación documental
sobre lo que es un convertidor y los
diferentes tipos de convertidores
existentes.

● Realizar una implementación física de un
DAC y de un ADC.

● Realizar un proyecto Final.

Unidad 7: Introducción a la Teoría de Control. (Tópico Selecto).

Competencia específica a desarrollar Actividades de Aprendizaje

Identificar los sistemas de
Control.

Conocer el principio de operación
de sistemas de control de lazo
abierto y de lazo cerrado.

Identificar en la vida real sistemas
y de ellos poder ubicar las
características principales.

● Discutir sobre los diferentes sistemas de
la vida real, identificar la naturaleza de
cada sistema.

● Saber ubicar las propiedades de cada
sistema.

● Poder delimitar el sistema. Identificar las
relaciones de partes (componentes) del
sistema.

● Ejemplificar sistemas de lazo abierto y
sistemas de lazo cerrado, ubicándolos en
estas dos clasificaciones.

● Proponer posibles modificaciones a los
sistemas para pasar de un lazo abierto a

cerrado y de un sistema de lazo cerrado
a uno de lazo abierto, evaluando las
conveniencias de realizar tal ejercicio.

11.- FUENTES DE INFORMACIÓN

1. Morris Mano, M. Diseño Digital, Ed. Person Educación,1987.
2. De la Cruz Laso César René. Fundamentos De Diseño Digital. Ed. Trillas, 1988.
3. Tocci, Ronald J. y Widmer Neal S. Sistemas Digitales Principios y Aplicaciones.

Ed. Person Educación, 8va. Edición. 2003.
4. Tokheim, Roger L. Electrónica Digital, Ed. Reverté, 1991.
5. Hermosa Donante, Antonio, Electrónica Digital Fundamental, Ed. Alfaomega-

Marcombo, 1995.
6. Dempsey, John A. Electrónica Digital Con Aplicaciones MSI. Ed. Alfaomega,

1996.
7. Wakerly John F. Diseňo Digital Principios y Prácticas. Ed. Prentice Hall, 1992.
8. Floyd, Thomas L. Fundamentos De Sistemas Digitales, Ed. Prentice Hall 7a.

Edición.
9. Morris Mano, M. Lógica Digital y Diseňo De Computadores. Ed. Prentice Hall,

1982.
10. Blandes, Miguel. Lecciones de Electrónica Digital, Ed. Marcombo, 1987.
11. Gajsky, Daniel D., Principios de Diseňo Digital. Ed. Prentice Hall, 1997.
12. Hayes, John P. Diseňo Lógico Digital. Ed. Addison-Wesley Iberoamericana,

1996.
13. Nashelsky, Louis. Fundamentos de Tecnología Digital. Ed. Limusa, 1989.

12.- PRÁCTICAS PROPUESTAS

• Diseñar, simular y construir los circuitos que comprueben el funcionamiento de
las compuertas OR, AND, NOT, NAND, NOR, EXOR.

• Diseñar, simular y construir los circuitos que comprueben el funcionamiento de
los flip-flops RS, JK, T y D.

• Diseñar, simular y construir un circuito de registro utilizando flip-flops.
• Diseñar, simular y construir un circuito contador utilizando flip-flops.
• Diseñar, simular y construir un decodificador BCD a Siete segmentos que realice

un conteo ascendente, descendente.
• Realizar la implementación física de un ADC y un DAC en plantilla

ESPECIALIDAD: SISTEMAS FLEXIBLES DE MANUFACTURA
CLAVE DE LA ESPECIALIDAD: IINE-SFM-2012-01
DATOS DE LA ASIGNATURA
Nombre de la asignatura:

Carrera:

Clave de la asignatura:

HT-HP-C:

Análisis y Síntesis de Sistemas Mecánicos

Ingeniería industrial. Plan IIND 2010-227

SFH-1205

1-3-4

PRESENTACION

Caracterización de la asignatura.

Esta asignatura aporta al perfil del Ingeniero Industrial la capacidad de resolver problemas de cinemática,
desarrollando la creatividad y aumentando la disposición de los estudiantes para trabajar en equipo.
La ubicación de la materia está en el séptimo semestre y se ha incluido dentro de las materias de
especialidad debido a que necesita, para su completa comprensión, conocimientos de procesos de
fabricación, Dibujo industrial e ingeniería de sistemas.

Intención didáctica.

La unidad uno se inicia con el estudio de la historia del diseño industrial así como la transmisión de
movimiento, elementos mecánicos de sujeción y el análisis de la resistencia de uniones soldadas.

En la segunda unidad incluye desde uniones remachadas y atornilladas, las resistencias de uniones
remachadas, resortes, así como los elementos mecánicos de transmisión y conceptos básicos de
engranaje.

Finalmente en la unidad tres se estudian los conceptos básicos de control numérico, como su fundamento
y ventajas así como las características de las maquinas herramientas del control numérico, por último la
interpretación de su lenguaje de funciones CNC.

COMPETENCIAS A DESARROLLAR

Competencias específicas:

• Analizar cinemáticamente
mecanismos articulados planos,
levas y engranajes, para
entender su funcionamiento y su
aplicación en maquinaria.

• Reproducir y construir sistemas

mecánicos para estudiarlos y
buscar posibles mejoras; además
de generar nuevas ideas
aplicables a diseños novedosos.

• Sintetizar mecanismos

articulados planos para la
generación de movimientos
específicos.

Competencias genéricas:

Competencias instrumentales

 • Capacidad de análisis y síntesis.
 • Capacidad para construir modelos de utilidad.
 • Habilidad en el manejo de software.
 • Capacidad de organizar y planificar.
 • Habilidades básicas de manejo de
computadora.
 • Solución de problemas y toma de decisiones.
 • Capacidad de aprender de forma
independiente.
 • Capacidad de sintetizar nuevas ideas.
 • Capacidad de crítica.
Competencias interpersonales

 • Trabajo en equipo.
 • Capacidad de trabajo en equipo
interdisciplinario.
 • Capacidad crítica y autocrítica.
Competencias sistémicas

 • Capacidad de aplicar conocimientos en la
práctica.
 • Capacidad de generar nuevas ideas.
 • Liderazgo.
 • Habilidad para trabajar en forma autónoma.
 • Capacidad para desarrollar y gestionar
proyectos

HISTORIA DEL PROGRAMA
Lugar y fecha de
elaboración o revisión

Participantes Observaciones (cambios y
justificación)

Instituto Tecnológico de
Calkiní Fecha 29 Noviembre
2012

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de
Calkiní en el estado de
Campeche

Reunión de Diseño de la
Especialidad de la Carrera de
Ingeniería Industrial

Instituto Tecnológico de
Calkiní Fecha 07 Enero
2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de
Calkiní en el estado de
Campeche

Reunión sobre el Semestre,
Créditos y Horas de las
materias de la Especialidad de
la Carrera de Ingeniería
Industrial

Instituto Tecnológico de
Calkiní Fecha 21 Marzo
2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de
Calkiní en el estado de
Campeche

Reunión sobre el Contenido de
las materias de la Especialidad
de la Carrera de Ingeniería
Industrial

Instituto Tecnológico de
Calkiní Fecha 18 Junio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de
Calkiní en el estado de
Campeche

Revisión de los Contenidos de
las materias de la Especialidad
de la Carrera de Ingeniería
Industrial

Instituto Tecnológico de
Calkiní Fecha 25 Junio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de
Calkiní en el estado de
Campeche

Revisión de los Lineamientos
para la Integración de la
Especialidad de la Carrera de
Ingeniería Industrial

Instituto Tecnológico de
Calkiní Fecha 04 Julio al 05
Julio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de
Calkiní en el estado de
Campeche

Revisión de los Contenidos de
cada una de las Materias de la
Especialidad para la Carrera de
Ingeniería en Informática

Instituto Tecnológico de
Calkiní Fecha 11 Julio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de
Calkiní en el estado de
Campeche

Aprobación de los Contenidos
de cada una de las Materias de
la Especialidad para la Carrera
de Ingeniería Industrial

OBJETIVO GENERAL DEL CURSO

Comprender la importancia del diseño, la metodología para el desarrollo de proyectos y
Programar máquinas de control numérico computarizado así como planear procesos de
manufactura que involucren control numérico de manera económica y productiva.

COMPETENCIAS PREVIAS

• Aplicar conceptos de números complejos, operaciones vectoriales, derivadas e
integrales.

• Aplicar métodos analíticos y gráficos para el cálculo de desplazamiento,

velocidades y aceleración de partículas y cuerpos rígidos.

• Dibujar e interpretar elementos mecánicos para su presentación y/o análisis.

• Aplicar software para dibujo de elementos mecánicos

• Resolver sistemas de ecuaciones utilizando técnicas matriciales

TEMARIO

UNIDAD TEMA SUBTEMA

1.
INTRODUCCIÓN
AL ANÁLISIS DE
SISTEMAS
MECÁNICOS

1.1 Historia del
diseño

1.1.1Definiciones y conceptos
1.1.2 Diseño industrial
1.1.3 El ingenio y la ciencia en la antigüedad
1.1.3 Disciplina de la configuración del entorno
1.1.4 Surgimiento del diseño industrial en México
1.1.5 Tipos de movimiento
1.1.6 Grados de libertad – Movilidad (criterio de Kutzbach)

1.2 Transmisión
de movimiento

1.2.1 Conceptos básicos de transmisión de movimiento
1.2.2 Análisis de forma de la transmisión del movimiento
1.2.3 Elementos mecánicos de sujeción
1.2.4 Uniones soldadas
1.2.5 Características de las uniones soldadas

1.3 Resistencia de
uniones soldadas

1.3.1 Resistencia de juntas simples soldadas
1.3.2 Resistencia de juntas con carga excéntricas soldadas

2. ELEMENTOS
MECÁNICOS

2.1 Uniones
remachadas y
atornilladas

2.1.1 Uniones remachadas
2.1.2 Uniones atornilladas
2.1.3 Resistencia de uniones remachadas
2.1.4 Resistencia de juntas simples remachadas
2.1.5 Resistencia de juntas con carga excéntrica
remachadas

2.2 Resortes
2.2.1 Generalidades de los resortes
2.2.2 Clasificación de los resortes

2.3 Elementos
mecánicos de
transmisión

2.3.1 Levas
2.3.2 Terminología en los mecanismos de la leva - palpador
2.3.3 Engranaje
2.3.4 Terminología y características del diseño de engranes

3.INTRODUCCIÓN
AL CONTROL
NUMÉRICO

3.1 Conceptos
básicos en
sistemas de
manufactura

3.1.1 Conceptos básicos en sistema de manufactura
3.1.2 Fundamentos y ventajas del control numérico
3.1.3 Características de las maquinas herramientas de
control numérico
3.1.4 Características del control numérico
3.1.5 Características del control numérico computarizado

3.2 Fundamentos
de maquinado

3.2.1 Maquinado
3.2.2 Proceso de manufactura
3.2.3 Interpretación geométrica
3.2.4 Sistema incremental
3.2.5 Sistema absoluta

3.3 Interpretación
de funciones CNC

3.3.1 Interpretación de funciones CNC
3.3.2 Funciones G
3.3.3 Funciones M
3.3.4 Programación CNC (EMCO WinNC Sinumerik)

SUGERENCIAS DIDÁCTICAS

El docente debe:

• Propiciar actividades de búsqueda, selección y análisis de información en
distintas fuentes.

• Propiciar el uso de las nuevas tecnologías en el desarrollo de los contenidos de
la asignatura.

• Fomentar actividades grupales que propicien la comunicación, interpersonal e
intrapersonal entre los estudiantes, que permita el intercambio argumentado de
ideas, la reflexión y su integración.

• Desarrollar actividades practicas que promuevan el desarrollo de habilidades
para fomentar la experimentación, tales como: observación, identificación,
manejo y control de variables y datos relevantes, planteamiento de hipótesis, y
trabajo en equipo.

• Propiciar el uso adecuado de conceptos, y de terminología científico –
tecnológica.

• Proponer problemas que permitan al estudiante la integración de contenidos de
la asignatura y entre distintas asignaturas, para su análisis y solución.

• Relacionar los contenidos de la asignatura con el cuidado del medio ambiente,
así como con las prácticas de una ingeniería con enfoque sustentable.

• Observar y analizar fenómenos y problemáticas propias del campo ocupacional.
• Relacionar los contenidos de esta asignatura con las demás del plan de estudios

para desarrollar una visión interdisciplinaria en el estudiante.
SUGERENCIAS DE EVALUACIÓN
La evaluación debe ser continua y formativa por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial énfasis
en:

• Reportes escritos de las observaciones hechas durante las actividades
realizadas en el laboratorio, así como de las conclusiones obtenidas de dichas
observaciones.

• Reportes escritos de las soluciones a problemas desarrollados fuera de clase.
• Información obtenida durante las investigaciones solicitadas plasmada en

documentos escritos.
• Exámenes escritos para comprobar el manejo de aspectos teóricos.
• Entrega de proyecto final
• Dominio de software y simulación
• Diseño y construcción de modelos de utilidad
• Dominio al utilizar la maquinaria CNC

UNIDADES DE APRENDIZAJE

Unidad 1: Introducción al análisis de sistemas mecánicos
Competencias específicas a desarrollar Actividades de aprendizaje

Conocer y manejar los conceptos,
terminología y leyes que rigen la cinemática
de los mecanismos planos

• Investigar y comprender las
ventajas, desventajas y aplicaciones
del diseño industrial

• Investigar en distintas fuentes los
conceptos básicos de diseño
industrial, así como el tipo de
transmisión de movimiento

• Investigar en distintas fuentes las
ventajas de los elementos
mecánicos de sujeción

• Determinar la movilidad de
mecanismos, mediante la aplicación
del criterio de Kutzbach.

Unidad 2: Elementos Mecánicos
Competencias específicas a desarrollar Actividades de aprendizaje

Analizar y comprender los conceptos
fundamentales para la síntesis de elementos
mecánicos

• Identificar los distintos tipos de
elementos mecánicos así como sus
características.

• Utilizar los elementos mecánicos de
acuerdo a las necesidades de los
ejercicios propuestos.

• Investigar e identificar la simbología
en base a las normas en aplicables
al área.

• Diseñar nuevos elementos
mecánicos enfocados a la solución
de problemas reales

• Conectar de forma independiente
cada elemento mecánico.

Unidad 3: Introducción al Control Numérico
Competencias específicas a desarrollar Actividades de aprendizaje

Realizar procesos de maquinado con las
maquinas herramientas controladas por el
control numérico computarizado.

• Identificar los diferentes tipos de
maquinas herramientas

• Identificar las maquinas CN y CNC
• Conocer las características del

control numérico
• Conocer las características del

control numérico computarizado
• Desarrollar el proceso de

maquinado en el laboratorio de la
institución

• Diseñar elementos mecánicos para
desarrollar en un proceso de
manufactura

FUENTES DE INFORMACIÓN
1. Mikell P. Groover; 1997; Fundamentos de manufactura moderna; Editorial Prentice
may/Hispanoamericana S. A.
2. Capuz Rizo Salvador; 2000; Diseño del Producto e Ingeniería Concurrente; Editorial
Alfa Omega

3. Keniche Sekine; 1994; ONE PIECE FLOW; Productivity Press
4. Imai, Mazaki. (1998); Kaizen. La clave de la Ventaja Competitiva Japonesa, Ed.
CECSA, México
5. Ohno, Taiichi. (1991); El Sistema de Producción Toyota, más allá de la Producción a
Gran Escala, Ed. Ediciones Gestión 2000, S.A., España.
6. Schonberger, Richard J. (1999); Manufactura de Clase Mundial para el Nuevo Siglo,
Ed. Grupo Editorial Norma, Colombia.
7. Shingo, Shigeo. (1990). Tecnología para el Cero Defectos: Inspecciones en la fuente
y el Sistema Poka-Yoke, Ed. Productivity Press, EUA.
8. Shingo, Shigeo. (1985). Una Revolución en la producción: El Sistema SMED, Ed.
Productivity Press, EUA.

Software:

Software de simulación SolidWorks
Software de simulación WinNC EMCO
Software de simulación CncSimulator

PRÁCTICAS PROPUESTAS

• Utilizar las maquinas herramientas de control numérico
• Utilizar las maquinas herramientas de control numérico computarizado
• Diseñar elementos mecánicos para dar solución a problemas reales de las

empresas de la región
• Investigar en una empresa de la región, cual es la problemática que enfrenta su

sistema de manufactura

Nota: Las prácticas pueden variar dependiendo del equipamiento con que se cuente
en la institución.

1.- DATOS DE LA ASIGNATURA:

Nombre de la asignatura: Integración de Automatización en Sistemas
Industriales

Carrera: Ingeniería en Industrial

Clave de la asignatura: SFQ-1207

Horas teoría-horas práctica-
créditos:

 1 - 2 - 3

2.- PRESENTACIÓN

 Caracterización de la asignatura
Esta asignatura aporta al perfil del egresado la capacidad de analizar, desarrollar e
implementar aplicaciones que involucren tecnologías de automatización.
La asignatura también proporcionará conceptos, métodos y técnicas para el
desarrollo de dichas aplicaciones. Se ha hecho un análisis de las características que
son necesarias conocer para implementar las diferentes herramientas y técnicas de
Automatización.
Esta materia se ha incluido dentro de las materias de especialidad debido a que
necesita, para su completa comprensión, conocimientos de Neumática,
Electroneumática, Puesta en Servicio de sistemas con relés o PLCs.

Intención didáctica

El contenido de esta materia está organizado en 4 unidades, la primera de ellas

ubica la utilización de los fluidos tanto compresibles como incompresibles, como

fluidos de potencia, analizando las ventajas y desventajas de cada uno en su

utilización, y definiendo los parámetros requeridos para su aplicación industrial, así

como la simbología normalizada y los elementos de control, mando y

accionamiento de los componentes.

En la segunda unidad se analizan los diferentes elementos de trabajo y la manera

de calcular y seleccionar los actuadores y motores hidráulicos y neumáticos.

En la tercera unidad se analizan los diversos métodos de solución para abordar el

diseño de circuitos dependiendo de los requerimientos especificados. Así como los

tipos de mando requeridos para las diversas aplicaciones (hidráulicas, neumáticas,

electroneumática, electrohidráulica y dispositivos de control.

En la última unidad se definen las características generales de los controladores

lógicos programables (PLC’s) los tipos de entradas y salidas y los métodos de

programación de estos así como diversas aplicaciones de pl. en circuitos

hidráulicos y neumáticos.

El enfoque sugerido para la materia requiere que las actividades prácticas

promuevan el desarrollo de habilidades para la experimentación, tales como: el

armado de circuitos básicos, la interacción entre los mismos y la solución de

problemas de automatización utilizando el análisis de los diversos métodos de

solución de los circuitos presentados.

En las actividades prácticas sugeridas, es conveniente que el profesor busque

sólo guiar a sus alumnos para que ellos hagan la elección de los diversos

elementos de control y mando. Para que aprendan a planificar, y que no planifique

el profesor todo por ellos, sino involucrarlos en el proceso de planeación.

En el transcurso de las actividades programadas es muy importante que el

estudiante aprenda a valorar las actividades que lleva a cabo y entienda que está

construyendo su hacer futuro y en consecuencia actúe de una manera profesional;

de igual manera, aprecie la importancia del conocimiento y los hábitos de trabajo;

desarrolle la precisión y la curiosidad, la puntualidad, el entusiasmo y el interés, la

tenacidad, la flexibilidad y la autonomía.

3.- COMPETENCIAS A DESARROLLAR

Competencias específicas:
� Comprender el funcionamiento de los
circuitos neumáticos e hidráulicos
� Analizar y diseñar circuitos neumáticos e
hidráulicos con aplicaciones en la
automatización industrial.
� Analizar y diseñar circuitos electro
neumáticos y electro hidráulicos con
aplicaciones en la automatización industrial.
� Calcular las potencias requeridas por
bombas de desplazamiento positivo y

Competencias genéricas:
Competencias instrumentales
 Capacidad de análisis y síntesis
 Capacidad de organizar y planificar
 Conocimientos básicos de la carrera
 Comunicación oral y escrita
 Habilidades básicas de manejo de la
computadora
 Habilidad para buscar y analizar
información proveniente de fuentes
diversas

compresores.
� Seleccionar en base a los parámetros de
carga y velocidad el medio de trabajo mas
adecuado.
� Calcular las potencias y rendimientos de
actuadores lineales y motores hidráulicos y
neumáticos.
� Dadas diversas condiciones de carga y
aplicación de la misma calcular las
dimensiones de actuadores lineales.
� Elaborar e interpretar, en forma oral,
escrita y gráfica: informes, propuestas y
análisis de ingeniería relacionados con la
automatización de procesos industriales y su
solución mediante la aplicación de sistemas
hidráulicos y neumáticos.
� Conocer las normas y especificaciones
nacionales e internacionales relacionadas
con la automatización de procesos
industriales que utilizan circuitos hidráulicos,
neumáticos y PLC.
� Proponer sistemas integrales de gestión
en disposición del medio ambiente, seguridad
e higiene, y calidad para el diseño,
fabricación, instalación, operación, control, y
mantenimiento de sistemas hidráulicos y
neumáticos para la automatización de
procesos industriales.
� Analizar y solucionar problemas de
automatización de procesos utilizando
software de aplicación (Automation Studio,
Fluid Sim, Step 7-Siemens, Micrologic, FST).

 Solución de problemas
 Toma de decisiones.

Competencias interpersonales
 Capacidad crítica y autocrítica
 Trabajo en equipo
 Habilidades interpersonales

Competencias sistémicas
 Capacidad de aplicar los conocimientos
en la práctica
 Habilidades de investigación
 Capacidad de aprender
 Capacidad de generar nuevas ideas
(creatividad)
 Habilidad para trabajar en forma
autónoma
 Búsqueda del logro

4. HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión

Participantes Observaciones (cambios y
justificación)

Instituto Tecnológico de
Calkiní Fecha 29
Noviembre 2012

Academia de Ingeniería
Industrial e Ingeniería en
Mecatrónica del Instituto
Tecnológico de Calkiní en
el estado de Campeche

Reunión de Diseño de la
Especialidad de la Carrera
de Ingeniería Industrial

Instituto Tecnológico de
Calkiní Fecha 07 Enero
2013

Academia de Ingeniería
Industrial e Ingeniería en
Mecatrónica del Instituto
Tecnológico de Calkiní en

Reunión sobre el Semestre,
Créditos y Horas de las
materias de la Especialidad
de la Carrera de Ingeniería

el estado de Campeche Industrial
Instituto Tecnológico de
Calkiní Fecha 21 Marzo
2013

Academia de Ingeniería
Industrial e Ingeniería en
Mecatrónica del Instituto
Tecnológico de Calkiní en
el estado de Campeche

Reunión sobre el Contenido
de las materias de la
Especialidad de la Carrera
de Ingeniería Industrial

Instituto Tecnológico de
Calkiní Fecha 18 Junio
2013

Academia de Ingeniería
Industrial e Ingeniería en
Mecatrónica del Instituto
Tecnológico de Calkiní en
el estado de Campeche

Revisión de los Contenidos
de las materias de la
Especialidad de la Carrera
de Ingeniería Industrial

Instituto Tecnológico de
Calkiní Fecha 25 Junio
2013

Academia de Ingeniería
Industrial e Ingeniería en
Mecatrónica del Instituto
Tecnológico de Calkiní en
el estado de Campeche

Revisión de los
Lineamientos para la
Integración de la
Especialidad de la Carrera
de Ingeniería Industrial

Instituto Tecnológico de
Calkiní Fecha 04 Julio al
05 Julio 2013

Academia de Ingeniería
Industrial e Ingeniería en
Mecatrónica del Instituto
Tecnológico de Calkiní en
el estado de Campeche

Revisión de los Contenidos
de cada una de las Materias
de la Especialidad para la
Carrera de Ingeniería
Industrial

Instituto Tecnológico de
Calkiní Fecha 11 Julio
2013

Academia de Ingeniería
Industrial e Ingeniería en
Mecatrónica del Instituto
Tecnológico de Calkiní en
el estado de Campeche

Aprobación de los
Contenidos de cada una de
las Materias de la
Especialidad para la Carrera
de Ingeniería Industrial

5.- OBJETIVO(S) GENERAL(ES) DEL CURSO
Diseñar e implementar circuitos hidráulicos y neumáticos, así como los controladores
lógicos programables (PLC) para la automatización de sistemas mecánicos en los
procesos industriales.

6.- COMPETENCIAS PREVIAS

 Aplicar funciones del Álgebra de Boole en la solución de circuitos lógicos.
 Aplicar y Conocer los Circuitos lógicos combinacionales.
 aplicar y Conocer y los principios y ecuaciones fundamentales de la mecánica de

fluidos, a procesos de flujo de fluidos.
 Conocer y aplicar los principios de la teoría electromagnética y análisis de circuitos

eléctricos.
 Conocer y aplicar las normas internacionales sobre automatización y control (ISO y

DIN).

7.- TEMARIO

Unidad Temas Subtemas

1 Componentes de
sistemas hidráulicos
y neumáticos

1.1. Producción de Energía neumática.
1.2. Producción de energía hidráulica.
1.3. Simbología Normalizada.
1.4. Elementos de control y mando.
1.5. Tipos de accionamiento de válvulas.
1.6. Elementos de control eléctrico.

2 Actuadores . 2.1. Actuadores Neumáticos e Hidráulicos
2.2. Cálculo de actuadores hidráulicos y neumáticos
2.3. Selección de actuadores
2.4. Determinación de la potencia y rendimiento en
motores hidráulicos y neumáticos.

3 Mandos 3.1. Métodos de solución de sistemas secuenciales
(paso a paso, de cascada, potencia y/o grafcet).
3.2. Aplicaciones neumáticas
3.3. Aplicaciones electroneumáticas
3.4. Aplicaciones hidráulicas
3.5. Aplicaciones electrohidráulicas
3.6. Mando con servoválvulas
3.7. Aplicaciones de hidráulica proporcional
3.8. Aplicaciones con dispositivos de control.

4 Controladores
lógicos
programables (PLC)
.

4.1. Funciones lógicas básicas
4.2. Características de los PLC’s.
4.3. Entradas y salidas analógicas y digitales.
4.4. Programación de PLC´s (Escalera y Lista de
Instrucciones).
4.5. Aplicaciones de circuitos hidráulicos y neumáticos
con PLC.
4.6. Aplicación de contadores
4.7. Aplicación de temporizadores.
4.8. Diseñar, programar, construir, y poner en marcha
sistemas de control de eventos discretos.

8.- SUGERENCIAS DIDÁCTICAS (desarrollo de competencias genéricas)
El docente debe:

Ser conocedor de la disciplina que está bajo su responsabilidad, conocer su origen y

aplicaciones industriales para ubicar y considerar este conocimiento al abordar los

temas

Desarrollar la capacidad para coordinar y trabajar en equipo; orientar el trabajo del

estudiante y potenciar en él la autonomía, el trabajo cooperativo y la toma de

decisiones. Mostrar flexibilidad en el seguimiento del proceso formativo y propiciar la

interacción entre los estudiantes. Tomar en cuenta el conocimiento de los estudiantes

como punto de partida y como obstáculo para la construcción de nuevos

conocimientos.

 Propiciar actividades de metacognición. Ante la ejecución de una actividad, señalar o

identificar el tipo de proceso intelectual que se realizó: una identificación de patrones,

un análisis, una síntesis, la creación de un heurístico, etc. Al principio lo hará el

profesor, luego será el alumno quien lo identifique. Ejemplos: reconocer las

propiedades físicas de los fluidos: reconocimiento de las diversas energías en la

ecuación de bernoulli; elaboración de un circuito lógico y su conversión a elementos

neumáticos y/o hidráulicos.

 Propiciar actividades de búsqueda, selección y análisis de información en distintas

fuentes. Ejemplos:

o Buscar y contrastar las diversas propiedades de fluidos compresibles e

incompresibles, identificando puntos de coincidencia e identificar su aplicación en

situaciones concretas.

o Investigar y comprender las ventajas, desventajas y aplicaciones de la neumática

o Investigar en diferentes medios (catálogos de fabricantes, Internet, manuales de

proveedores, etc.) las características técnicas de los diferentes elementos existentes en

el mercado

 Fomentar actividades grupales que propicien la comunicación, el intercambio

argumentado de ideas, la reflexión, la integración y la colaboración de y entre los

estudiantes. Ejemplo:

o Socializar los resultados de las diversas soluciones de circuitos hidráulicos y

neumáticos para definir la mas adecuada acorde a las especificaciones dadas

 Observar y analizar fenómenos y problemáticas propias del campo ocupacional.

Ejemplos:

o Buscar que los circuitos que se desarrollan en la unidad 5 sean producto de

necesidades reales

 Relacionar los contenidos de esta asignatura con las demás del plan de estudios a

las que ésta da soporte para desarrollar una visión interdisciplinaria en el estudiante.

Ejemplos:

o Identificar las técnicas neumáticas en aplicaciones de manipuladores y robots

 Propiciar el desarrollo de capacidades intelectuales relacionadas con la lectura, la

escritura y la expresión oral. Ejemplos:

o Trabajar las actividades prácticas a través de guías escritas, redactar reportes e

informes de las actividades de experimentación, exponer al grupo las conclusiones

obtenidas durante la construcción de circuitos.

 Facilitar el contacto directo con materiales e instrumentos, al llevar a cabo

actividades prácticas, para contribuir a la formación de las competencias para el trabajo

experimental como: identificación manejo y control de variables y datos relevantes,

planteamiento de hipótesis, trabajo en equipo.

 Propiciar el desarrollo de actividades intelectuales de inducción-deducción y análisis-

síntesis, que encaminen hacia la investigación.

 Desarrollar actividades de aprendizaje que propicien la aplicación de los conceptos,

modelos y metodologías que se van aprendiendo en el desarrollo de la asignatura.

 Proponer problemas que permitan al estudiante la integración de contenidos de la

asignatura y entre distintas asignaturas, para su análisis y solución.

 Relacionar los contenidos de la asignatura con el desarrollo sustentable.

 Cuando los temas lo requieran, utilizar medios audiovisuales para una mejor

comprensión del estudiante.

 Propiciar el uso de las nuevas tecnologías en el desarrollo de la asignatura

(procesador de texto, hoja de cálculo, base de datos, graficador, simuladores de

circuitos electrohidráulicos y electroneumáticos, Internet, etc

9. SUGERENCIAS DE EVALUACIÓN

 Evaluación teórica.

 Diseño de circuitos básicos neumáticos.

 Diseño de circuitos combinatorios.

 Diseño de circuitos secuenciales.

 Conexión de los circuitos básicos neumáticos.

 Solución de circuitos con PLC.

 Conexión de los circuitos combinatorios.

 Conexión de los circuitos secuenciales.

 Puntualidad.

 Responsabilidad.

 Trabajo en equipo.

 Limpieza

 Proyecto final de la materia.

10.- UNIDADES DE APRENDIZAJE
Unidad 1: Componentes de Sistemas Hidráulicos y Neumáticos

Competencia
específica a
desarrollar

Actividades de aprendizaje

Identificar y

comprender el

funcionamiento de

los componentes

normalizados de los

circuitos

neumáticos,

hidráulicos y

electroneumáticos

 Discutir y comprender las ventajas, desventajas y

aplicaciones de la neumática.

 Recolectar datos de placa de compresores y bombas de

desplazamiento positivo existentes en los talleres de la

institución.

 Investigar en diferentes medios (catálogos de fabricantes,

Internet, manuales de proveedores, etc.) las características

técnicas de los diferentes elementos de trabajo, control,

bombas de desplazamiento positivo y compresores existentes

básicos

en el mercado. Y en base a esta investigación concluir los

parámetros de aplicación de los diversos elementos de trabajo

y de generación de energía.

 Investigar en la institución o en el medio de influencia los

diversos equipos o procesos que utilizan el aire comprimido

como fuente de energía

 Reconocer los diversos elementos de trabajo utilizados en

neumática

 Investigar sobre la codificación existente y simbología para

los elementos neumáticos e hidráulicos.

 Investigar los diversos tipos de generadores hidráulicos.

 Utilizar los nomogramas y tablas para la selección de

conductos neumáticos e hidráulicos

Realizar ejercicios de solución de circuito, dados diversos

diagramas espacio-fase y espacio-tiempo

 Investigar los diversos componentes de los circuitos

eléctricos

 Simular en banco didáctico los circuitos básicos de control.

 Utilizar software para simular los circuitos básicos

(neumáticos, hidráulicos y electro neumáticos).

 Comparar las diversas soluciones obtenidas con el uso del

simulador y construir físicamente los circuitos neumáticos e

hidráulicos.

 Analizar el funcionamiento de los elementos de control

eléctrico.

 Comprender la simbología referente a los elementos

eléctricos

 Analizar el funcionamiento tanto en el accionamiento como el

paro de los elementos controlados eléctricamente

Unidad 2: Actuadores.

Competencia
específica a
desarrollar

Actividades de aprendizaje

Aplicar criterios de

diseño para la

selección de

actuadores y

motores hidráulicos

y neumáticos de

acuerdo a sus

aplicaciones

específicas.

 Discutir y comprender las ventajas, desventajas y

aplicaciones de motores neumáticos e hidráulicos.

 Reconocer los elementos de trabajo hidráulico cuyo

comportamiento es rotatorio

 Investigar la aplicación de los circuitos con elementos

giratorios

 Reconocer los elementos de trabajo hidráulico cuyo

comportamiento es lineal

 Investigar sobre los diversos tipos de motores neumáticos e

hidráulicos existentes

 Investigar en diferentes medios (catálogos de fabricantes,

Internet, manuales de proveedores, etc.) las características

técnicas de los diferentes elementos de trabajo, existentes en el

mercado. Y en base a esta investigación concluir los

parámetros de aplicación de los diversos elementos de trabajo.

(motores y actuadores)

 Resolver problemas de selección de actuadores neumáticos.

 Calcular la potencia y rendimiento de motores hidráulicos

Según el tipo de aplicación de carga y tipo de sujeción de los

actuadores hidráulicos, calcular las dimensiones del mismo.

Unidad 3: Mandos

Competencia
específica a
desarrollar

Actividades de aprendizaje

Aplicar criterios de

diseño para la

selección de

 Discutir y comprender las ventajas, desventajas y

aplicaciones de motores neumáticos e hidráulicos.

 Reconocer los elementos de trabajo hidráulico cuyo

actuadores y

motores hidráulicos

y neumáticos de

acuerdo a sus

aplicaciones

específicas.

comportamiento es rotatorio

 Investigar la aplicación de los circuitos con elementos

giratorios

 Reconocer los elementos de trabajo hidráulico cuyo

comportamiento es lineal

 Investigar sobre los diversos tipos de motores neumáticos e

hidráulicos existentes

 Investigar en diferentes medios (catálogos de fabricantes,

Internet, manuales de proveedores, etc.) las características

técnicas de los diferentes elementos de trabajo, existentes en el

mercado. Y en base a esta investigación concluir los

parámetros de aplicación de los diversos elementos de trabajo.

(motores y actuadores)

 Resolver problemas de selección de actuadores neumáticos.

 Calcular la potencia y rendimiento de motores hidráulicos

 Según el tipo de aplicación de carga y tipo de sujeción de los

actuadores hidráulicos, calcular las dimensiones del mismo.

Unidad 4: Controladores lógicos Programables

Competencia
específica a

desarrollar

Actividades de aprendizaje

Solucionar

problemas de

automatización

industrial utilizando

PLC’s.

 Aplicar conceptos de las funciones lógicas

 Simulación de circuitos electroneumáticos y

electrohidráulicos

 Aplicar los conceptos de los circuitos básicos de

electroneumática y electrohidráulica controlados por PLC

 Programar un PLC en los diversos lenguajes y simular el

circuito.

 Conectar un PLC a diversos sensores y actuadores.

 Usar los diversos tipos de sensores, contadores y

temporizadores, sus aplicaciones y restricciones de uso.

 Realizar un proyecto final en el que describa el

funcionamiento de una máquina con sus respectivos

diagramas, simulación, construcción del circuito y aplicación del

PLC.

11.- FUENTES DE INFORMACIÓN

1. Schrader B, Merckle D., Hidráulica, Ed. Festo Didactic 1992

2. Rouff C, Waller D., Electroneumática, Ed. Festo Didactic 1993

3. Broadbent S, Bonner D., Neumática, Ed. Festo Didactic 1992

4. Vickers, Manual de Hidráulica Industrial 1992

5. Deppert W, Stoll K., Dispositivos Neumáticos, Marcombo 1992

6. Millán, Salvador. Automatización neumática y electro neumática. Editorial Alfaomega

Marcombo.

7. Manual de estudio. Curso de neumática para la formación profesional. Editorial Festo

didactic.

8. Farrando Boix Ramón . Circuitos neumáticos, eléctricos e hidráulicos. Editorial

Marcombo.

9. Mayol I. Badía Albert. Autómatas programables. Editorial Marcombo.

10. Porras A. / Montaner A. P. Autómatas programables. Editorial Mc Graw Hill.

11. Manual. Curso de hidráulica para la formación profesional. Editorial FESTO

12. www.festoneumatic.com simuladores hidráulicos y neumáticos

12.- PRÁCTICAS PROPUESTAS

 Observación de un sistema de producción de aire comprimido.

 Reconocimiento de los elementos de control y trabajo ubicados en los tableros.

 Control directo de actuador:

o Lineal.

o Rotativo

 Control indirecto de actuador:

o Lineal.

o Rotativo.

 Control de velocidad de avance y retroceso de un actuador:

o Lineal simple efecto.

o Lineal doble efecto.

 Control de velocidad de giro de actuadores rotativos.

 Control manual de circuitos neumáticos.

 Control temporizado de circuitos neumáticos.

 Control secuencial en base a presión de circuitos neumáticos.

 Control de circuitos combinatorios desarrollados bajo los métodos de:

 Control de circuitos secuenciales desarrollados bajo los métodos de:

o Cascada

o Paso a Paso

o Grafcet

o Tabla de estados

 Identificación de los elementos que están involucrados en la central hidráulica.

 Obtención de la curva característica Q-P de la bomba del simulador.

 Control de actuador lineal doble efecto para la verificación del comportamiento de la

presión vs. caudal en un sistema hidráulico.

 Control indirecto de actuador lineal y rotativo a través de electroválvulas:

o Monoestable

o Biestable

o Doble monoestable

 Control de velocidad de avance y retroceso de un actuador lineal a través de

electroválvulas:

o Monoestable.

o Biestable.

o Doble monoestable.

 Control de velocidad de giro de actuadores rotativos a través de electroválvulas:

 Monoestable.

 Biestable.

 Doble monoestable.

 Control temporizado de circuitos electroneumáticos y electrohidráulicos a través de

electroválvulas:

 Monoestable.

 Biestable.

 Doble monoestable.

 Control directo e indirecto a través de interfases de circuitos electroneumáticos y

electrohidráulicos.

 Control de velocidad a través de interfases de circuitos electroneumáticos y

electrohidráulicos.

 Control de temporizado a través de interfases de circuitos electroneumáticos y

electrohidráulicos.

 Control directo e indirecto a través de circuitos integrados programables de circuitos

electroneumáticos y electrohidráulicos.

 Control de velocidad a través de circuitos integrados programables de circuitos

electroneumáticos y electrohidráulicos.

 Control de temporizado a través de circuitos integrados programables de circuitos

electroneumáticos y electrohidráulicos.

 Programar un PLC en los diversos lenguajes y simular el programa.

 Conectar un PLC´s a diversos sensores y actuadores.

 Ejecutar un programa en un PLC.

 Integrar diversos tipos de PLC’s a sistemas y/o procesos para su automatización.

Nota: Las prácticas pueden variar dependiendo del equipamiento con que se cuente en

la institución.

1.- DATOS DE LA ASIGNATURA:

Nombre de la asignatura: Ingeniería Concurrente

Carrera: Ingeniería Industrial

Clave de la asignatura: SFC 1208

Horas teoría-horas práctica-
créditos:

 2 - 2 - 4

2.- PRESENTACIÓN

 Caracterización de la asignatura
Esta asignatura aporta al perfil del egresado el desarrollo de capacidades para
concebir y diseñar productos para ser fabricados en serie en empresas de diferentes
ramas, capacidades y enfoques. Asimismo, será capaz de pensar en forma creativa
y autónoma, diseñando productos con funcionalidad, valor social y sustentabilidad,
para que estos productos resuelvan problemas y no sean sólo un simple accesorio
comercial. Investigar las oportunidades que presenta el contexto económico actual
del país, mediando eficazmente entre las demandas individuales y colectivas de la
sociedad y los intereses de los fabricantes. Integrarse a grupos de trabajo
interdisciplinarios, aportando desde la óptica de Ingeniería Concurrente, un diseño
que represente una solución integral de problemas de los Productos. Saber
comunicar con claridad las ideas, dominando las herramientas adecuadas para
presentar las propuestas en forma precisa, tanto de modo visual como también
escrito y verbal.

Intención didáctica

El temario está organizado en cuatro unidades.

● La primera unidad, introduce al estudiante a los conceptos base, las
ventajas y la relevancia de las aproximaciones concurrentes y colaborativas
cuando se pretende desarrollar sistemas competitivos orientados a mercados
globales por parte de equipos multidisciplinarios.

● La unidad dos, se describen las tecnologías y metodologías de apoyo
para facilitar el desarrollo coherente y planificado de los productos bajo los
principios de Ingeniería Concurrente.

● La unidad tres, se analiza la evolución de la organización hacia la
ingeniería concurrente. A partir de las teorías clásicas de la organización, se
presentan los cambios organizacionales que la Ingeniería concurrente (IC) ha
dado dentro del nuevo paradigma industrial.

● La unidad cuatro, describe las diferentes tecnologías de información
que están apoyado a la Ingeniería Concurrente a través del proceso del
desarrollo integrado de productos, procesos y sistemas de manufactura.

3.- COMPETENCIAS A DESARROLLAR

COMPETENCIAS ESPECÍFICAS:

• Conocer las diferentes técnicas de

gestión del diseño. Interlocución entre
la estrategia empresarial y los
diseñadores

• Diseñar piezas asistido por
computadora. Usar herramientas de
visualización y generación de
documentación.

• Herramientas multimedia.
Visualización y comunicación
estratégica del producto

• Adquirir conocimientos en materia de
gestión de datos del producto

COMPETENCIAS GENÉRICAS:

Competencias instrumentales:

• Capacidad de análisis y síntesis.
• Capacidad de organizar y

planificar.
• Comunicación oral y escrita.
• Habilidades del manejo de la

computadora.
• Habilidad para buscar y analizar

información proveniente de
fuentes diversas.

• Solución de problemas.
• Toma de decisiones.

Competencias interpersonales:

• Capacidad crítica y autocrítica.
• Trabajo en equipo.
• Habilidades interpersonales.

Competencias sistémicas:

• Capacidad de aplicar los
conocimientos en la práctica.

• Habilidades de investigación.
• Capacidad de aprender.
• Capacidad de generar nuevas

ideas (creatividad).
• Habilidad para trabajar en forma

autónoma.
• Búsqueda del logro.

4. HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión

Participantes Observaciones (cambios y
justificación)

Instituto Tecnológico de
Calkiní Fecha Enero 2013

Academia de Ingeniería
Industrial y Mecatrónica
del Instituto Tecnológico
de Calkiní en el estado de
Campeche

Reunión revisión de la
Especialidad de la Carrera
de Ingeniería Industrial

Instituto Tecnológico de
Calkiní Fecha 24 Marzo
2013

Academia de Ingeniería
Industrial y Mecatrónica
del Instituto Tecnológico
de Calkiní en el estado de
Campeche

Reunión entrega y revisión
de materias de especialidad
de la carrera de Ingeniería
Industrial

5.- OBJETIVO(S) GENERAL(ES) DEL CURSO
Al finalizar el curso, el alumno será capaz de establecer todos los requerimientos para
la concepción, diseño, desarrollo, comercialización y disposición final, es decir,
identificar todas y cada una de las etapas del ciclo de vida de un producto así como
determinar todos y cada uno de los roles o gestiones comprometidas con dicho
proceso, de forma sistemática y totalmente bajo control.

6.- COMPETENCIAS PREVIAS

● Dibujo asistido por computadora
● Principios básicos de metrología y normalización
● Visión sistémica de los elementos que conforman la organización
● Conocimientos de control estadístico de la calidad, Control de Calidad,

Distribución de Plantas, Conocimiento de Materiales, Procesos Industriales,
Evaluación de Proyectos.

● Sistemas de Representación especialmente, Estudio del Trabajo,
● Economía de la Empresa, Costos y Presupuestos, Control de Gestión, Finanzas,
● Conceptos básicos de comercialización y Logística
● Manejo de conceptos de higiene y seguridad industrial y ergonomía.

7.- TEMARIO

Unidad Temas Subtemas

1 Fundamentos y entorno de la
Ingeniería Concurrente

1.1 El concepto de ciclo de vida
1.2 Evolución de los modelos del
proceso de diseño
1.3 Familia, portafolio y gama de
productos
1.4 Arquitectura de producto y
modularidad 1.5 Flujo de
información en el proceso de
diseño

2 Metodologías de ingeniería
concurrente

2.1 Evolución de las metodologías
de apoyo a la ingeniería
concurrente
2.2 Diseño de configuración
2.3 Diseño para fabricación y
montaje
2.4 Diseño para servicio y entorno
2.5 Innovación y creatividad

3 Diseño, evaluación y mejora de
entornos de ingeniería
concurrente

3.1 Evolución de la organización
hacia la ingeniería concurrente
3.2 Desarrollo de productos en
redes colaborativas
3.3 La gestión de la calidad como
sistema de integración
3.4 Gestión de equipos de trabajo
para la ingeniería concurrente

4 Modelado y simulación en
Ingeniería Concurrente

4.1 Tecnologías de información
para ingeniería concurrente
4.2 Evolución de los sistemas de
apoyo a la ingeniería
4.3 Tecnologías de apoyo al
desarrollo de moldes y matrices –
Producción y series cortas
4.4 Herramientas para la
interacción y comunicación

4.5 Gestión del proceso de
desarrollo de producto
4.6 Virtualización del centro de
trabajo y manufactura digital

8.- SUGERENCIAS DIDÁCTICAS (desarrollo de competencias genéricas)

• Propiciar el desarrollo de capacidades que le permitan proponer soluciones de
diseño que sean sustentables y promuevan el cuidado del medio ambiente.

• Facilitar el contacto directo con problemas de su entorno para que plantee la
solución mediante el diseño de productos y procesos desde la perspectiva de
ciclo de vida de producto.

• Propiciar el desarrollo de actividades intelectuales de inducción-deducción y
análisis síntesis, que encaminan hacia una posición crítica del estudiante.

• Desarrollar actividades de aprendizaje que propicien la aplicación de los
conceptos, modelos y metodologías que se van aprendiendo en el desarrollo de
la asignatura.

• Propiciar actividades de búsqueda, selección y análisis de información en
distintas fuentes.

• Fomentar actividades grupales que propicien la comunicación, el intercambio
argumentado de ideas, la reflexión, la integración y la colaboración de y entre los
estudiantes. Ejemplo: Realizar prácticas en equipo que permitan obtener un
resultado a partir del trabajo de todos.

• Relacionar los contenidos de esta asignatura con las demás del plan de estudios
a las que ésta da soporte para desarrollar una visión interdisciplinaria en el
estudiante.

• Proponer problemas que permitan al estudiante la integración de contenidos de
la asignatura y entre distintas asignaturas, para su análisis y solución.

• Relacionar los contenidos de la asignatura con el cuidado del medio ambiente;
así como con las prácticas.

• Cuando los temas lo requieran, utilizar medios audiovisuales para una mejor
comprensión del estudiante.

9. SUGERENCIAS DE EVALUACIÓN

La evaluación debe ser continua y formativa por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial énfasis
en:

• Mapas conceptuales o reportes escritos de las soluciones a problemas
desarrollados fuera de clase.

• Información obtenida durante las investigaciones solicitadas plasmada en
documentos escritos.

• Exámenes escritos para comprobar el manejo de aspectos teóricos.
• Elaboración de proyectos donde el estudiante resuelva problemas de su entorno

mediante el diseño de productos o procesos bajo un enfoque concurrente.
• Descripción de otras experiencias concretas que podrían realizarse

adicionalmente (participación, integración, entrega de proyectos en tiempo, etc.)

10.- UNIDADES DE APRENDIZAJE
Unidad 1: Fundamentos de la Ingeniería Concurrente

Competencia
específica a
desarrollar

Actividades de aprendizaje

-Contextualizar la
Ingeniería
concurrente y su
importancia para el
desarrollo y diseño de
productos y el cómo
se puede
implementar.
-Desarrollar
soluciones
competitivas a través
de considerar su
ciclo de vida,
incrementar su valor
agregado, mejorar la
calidad, los costos y
el tiempo de
desarrollo

● Investigar en distintas fuentes los conceptos básicos
para el desarrollo e implementación de la Ingeniería
Concurrente

● Desarrollar la fase de diseño eliminando las barreras
entre las diversas fases de desarrollo manejando y
aplicando los conceptos de arquitectura de producto,
plataforma de producto, portafolio, familia y gama de
producto, de manera que permitan obtener ventaja
competitiva en el ciclo de vida de las soluciones.

● Describir como es el flujo de información en un
proceso de diseño haciendo énfasis sobre la definición
de las especificaciones.

Unidad 2: Metodologías de ingeniería concurrente

Competencia
específica a
desarrollar

Actividades de aprendizaje

-Conocer los
antecedentes de la IC
y la evolución de las
tecnologías
y metodologías usadas
-Aplicar las técnicas
para diseño de
configuración, diseño
para la fabricación y
ensamble
-Diseñar para el
servicio y entorno

● Investigar en distintas fuentes los conceptos básicos
de Diseño de Configuración, Diseño para fabricación
y montaje y Diseño para servicio y entorno.

● Diseñar un producto utilizando las herramientas y
metodologías de diseño de configuración, aplicando
los conceptos de modularidad.

● Diseñar un producto aplicando las técnicas de diseño
para la fabricación y ensamble.

Unidad 3: Sistema organizativo para el proceso de diseño por ingeniería
concurrente y su dimensión estratégica

Competencia
específica a
desarrollar

Actividades de aprendizaje

-Gestionar la cadena
de suministro, la
ingeniería colaborativa
para el diseño de
nuevos productos
-Conocer y aplicar
estándares o modelos
de gestión de la
calidad (ISO 9000,
modelo EFQM,…),
como oportunidad de
integración de las
organizaciones

● Analizar la evolución que han experimentado los
sistemas productivos para cumplir con los
requerimientos que se ha esperado de ellos a lo largo
del tiempo.

● Investigar sobre los principales conceptos de las
redes colaborativas.

● Investigar los principales estándares y modelos de
gestión de calidad.

● Identificar los principales cambios a nivel
organización derivados de la aplicación de las
metodologías de la Ingeniería Concurrente

Unidad 4: Modelado y simulación en Ingeniería Concurrente

Competencia
específica a
desarrollar

Actividades de aprendizaje

Comprender y
utilizar las
herramientas
tecnológicas
Administrar
proyectos en
Ingeniería
Concurrente,
utilizando las
herramientas
computacionales
para la gestión y la
coordinación del
ciclo de vida.

● Investigar las Tecnologías de Información que apoyan el
desarrollo integrado de productos, procesos y sistemas
de manufactura bajo el enfoque de Ingeniería
Concurrente.

● Identificar las diferentes herramientas funcionales, de
colaboración, de coordinación y de administración de
información/conocimiento para diseño.

● Investigar las tecnologías que facilitan el desarrollo de
utillajes y los procesos de fabricación de alta velocidad y
prototipos rápido.

● Identificar las herramientas para la interacción y
comunicación, que son tecnologías clave para la
creación de ambientes integrados para la colaboración
en ingeniería.

11.- FUENTES DE INFORMACIÓN

14. Aguayo González, F.; Soltero Sánchez, V.(2003), Metodología del diseño
industrial: Un enfoque desde la ingeniería concurrente, Alfa-Omega / Ra-Ma

15. Barba, E. (2000), Innovación de productos mediante ingeniería
concurrente, Gestión 2000, Barcelona, España.

16. Barba, E. (1993), La excelencia en el proceso de desarrollo de nuevos
productos, EADA Gestión, Barcelona, España.

17. Capuz, S. (1999) Introducción al Proyecto de Producción Ingeniería
Concurrente para el diseño del Producto, AlfaOmega, Valencia, España.

18. Capuz, S., Gómez T. (2002), Ecodiseño: Ingeniería del Ciclo de Vida para
el Desarrollo de Productos Sostenibles, Editorial UPV, Valencia, España.

19. Riba, C. (2002), Diseño Concurrente, Edicions UPC, Barcelona, España.
20. Riba Romeva, C.; Molina, A (2006), Ingeniería concurrente: una

metodología integradora, UPC, España.

12.- PRÁCTICAS PROPUESTAS
Es recomendable la realización de prácticas en todas las unidades que consistan en el
diseño y resolución de problemas aplicando el enfoque de ingeniería concurrente.

● Diseñar un producto utilizando las herramientas y metodologías de diseño de
configuración, aplicando los conceptos de modularidad.

● Desarrollar un ejemplo para el diseño de una celda flexible de manufactura.
● Aplicar los principales estándares y modelos de gestión de calidad a un proyecto

asignado.

1.- DATOS DE LA ASIGNATURA:

Nombre de la asignatura: Estructura de Sistemas de Automatización

Carrera: Ingeniería en Industrial

Clave de la asignatura: SFB-1206

Horas teoría-horas práctica-
créditos:

 1 - 4 - 5

2.- PRESENTACIÓN

 Caracterización de la asignatura
Proyectar, diseñar y poner en operación plantas y sistemas que integren equipos de
la ingeniería en robótica industrial.
Capacitar, instruir y entrenar en las ramas de la ingeniería en robótica industrial a
diverso personal.
Manejar los principios y aplicaciones de otras disciplinas relacionadas con la
ingeniería en robótica industrial.
Utilizar los procesos, métodos, instrumentos y herramientas propios de la ingeniería
en robótica industrial.
Continuar con estudios de postgrado

Intención didáctica

La asignatura cubre la necesidad del uso de los sistemas de automatización para el
area de manufactura estando dentro ellas el uso de un de un robot industrial

El temario está organizado en cuatro unidades.

● La primera unidad, introduce al estudiante a los conceptos basicos de los
robots industriales

● En La unidad dos, se usa el robot industrial como manipulador asi como sus
caraceristicas y tipos de

● En La unidad tres, se introduce a la programacion del robot con el Teach
pendant los cuales se hacen ejercicios sencillos a fin de conocer bien los
pasos de la programacion e

● En la unidad cuatro, se especifican los tipos de trayectorias que un robot
puede seguir con las instrucciones adecuadas a fin de llevar fielmente la
direccion que debe llevar el

3.- COMPETENCIAS A DESARROLLAR

Competencias específicas:
• Identificar los tipos de robots
• Identificar las configuraciones

existentes de los robot industriales
• Utilizar el robot para manipulación

y programación
• Analizar un problema para poder

programar el robot en el menor
tiempo de su trayectoria

Competencias genéricas:
Competencias instrumentales:

• Capacidad de análisis y síntesis.
• Capacidad de organizar y

planificar.
• Conocimientos básicos de la

carrera.
• Comunicación oral y escrita.
• Habilidades del manejo de la

computadora.
• Habilidad para buscar y analizar

información proveniente de
fuentes diversas.

• Solución de problemas.
• Toma de decisiones.

Competencias interpersonales:

• Trabajo en equipo.
• Habilidades interpersonales.

Competencias sistémicas:

• Capacidad de aplicar los
conocimientos en la práctica.

• Habilidades de investigación.
• Capacidad de aprender.
• Capacidad de generar nuevas

ideas (creatividad).
• Habilidad para trabajar en forma

autónoma.
• Búsqueda del logro.

4. HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión

Participantes Observaciones (cambios y
justificación)

Instituto Tecnológico de
Calkiní Fecha 29
Noviembre 2012

Academia de Ingeniería
Industrial y Mecatronica
del Instituto Tecnológico
de Calkiní en el estado de
Campeche

Reunión de Diseño de la
Especialidad de la Carrera
de Ingeniería Industrial

5.- OBJETIVO(S) GENERAL(ES) DEL CURSO
El objetivo de la asignatura es introducir al estudiante de Ingeniería Industrial en el
campo de la Robótica industrial tanto en el aspecto teórico como práctico y que sean
capaces de trabajar con robots industriales si se requiere y capacitar al personal
técnico en sistemas que incluyan elementos de robótica industrial. Además de los
conceptos básicos, la asignatura pretende enseñar los principios y técnicas de
programación de robots, de manera que el alumno adquiriera un conocimiento
suficiente de las posibilidades y limitaciones de los robots y de su programación.
Así mismo que tengan los conocimientos básicos necesarios para continuar un
postgrado en robótica

6.- COMPETENCIAS PREVIAS

● Analizar y solucionar problemas Se requiere que el alumno tenga conocimientos
de máquinas eléctricas, de Control, de diseño de sistemas con
microcontroladores, electrónica de potencia, álgebra lineal, calculo integral y
programación.

● Identificar y analizar necesidades de automatización
● Diseñar procesos robotizados
● Identificar el tipo de configuración robótico para cada clase de proceso.
● Diseñar trayectorias optimas para aumentar la productividad

7.- TEMARIO

Unidad Temas Subtemas

1 Conceptos básicos de un
robot Industrial

1.1 Orígenes y Concepto
de robot
1.2 componentes de un
robot industrial
1.3Tipos de
configuraciones
1.4 Procesos Industriales
robóticos

2 Programación del robot
industrial

2.1 Cuidados del robot
Industrial

2.2 El uso del teach
pendant
2.3 EL robot como
manipulador
2.4 Programación con el
teach Pendant
2.5 Ejercicios de
programación con 2
puntos
2.6 Depuración de los
programas

3 Trayectorias de un robot
industrial

3.1 Tipos de trayectorias
3.2 Uso de las
instrucciones

4 Cedas de manufactura
con un robot industrial

4.1 Partes de una celda
4.2 organización de una
celda
4.3 Programación de una
celda
4.4 Puesta en marcha de
una celda

8.- SUGERENCIAS DIDÁCTICAS (desarrollo de competencias genéricas)
El profesor debe:

Combinar las clases teóricas con clases prácticas si es posible, de forma que se
puedan aplicar los conceptos enseñados. Se propone además un proyecto práctico
sobre algún aspecto relacionados con la asignatura a realizar en grupos de tres o
cuatro personas, con el objeto de fortalecer también la idea de trabajo en equipo. Como
recursos didácticos se hace uso de los convencionales como el cañón de vídeo,
pintarrón y computadoras para correr programas de simulaciones correspondientes a la
asignatura. Se completa el curso con una visita a una empresa caracterizada por un
entorno de fabricación robotizado y a la celda de manufactura del mismo Instituto.

9. SUGERENCIAS DE EVALUACIÓN

La evaluación debe ser continua y formativa por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial énfasis
en:

Se aplicarán 2 o 3 exámenes escritos
. Se evaluará un proyecto práctico como trabajo final
. A las tareas, consultas y exposiciones se les dará el peso que el maestro juzgue
conveniente

• Reportes escritos de las observaciones hechas durante las actividades
realizadas en el laboratorio, así como de las conclusiones obtenidas de dichas
observaciones.

• Reportes escritos de las soluciones a problemas desarrollados fuera de clase.
• Información obtenida durante las investigaciones solicitadas plasmada en

documentos escritos.
• Exámenes escritos para comprobar el manejo de aspectos teóricos.
• Desarrollo de programas de ejemplo.

10.- UNIDADES DE APRENDIZAJE
Unidad 1: Conceptos básicos de un robot Industrial

Competencia
específica a

desarrollar

Actividades de aprendizaje

Identificar los
tipos de
robots

● Comprender los orígenes y concepto de los robots
industriales

● Investigar las características de las configuraciones de
los robots industriales.

● Entender los procesos industriales en los cuales los
robots pueden apoyar de manera optima.

Unidad 2: Programación del robot industrial

Competencia
específica a
desarrollar

Actividades de aprendizaje

Utilizar el
robot para
manipulación
y
programació
n

● Tener las precauciones debidas al operar con un robot
● Utilizar el robot para manipulacion
● Programar el robot para sus movimientos basicos.

Unidad 3: Trayectorias de un robot industrial

Competencia
específica a
desarrollar

Actividades de aprendizaje

• Analizar un
problema
para poder
programar el
robot en el
menor
tiempo de su
trayectoria

● Conocer los diferentes tipos de trayectorias existentes en
los robots

● Desarrollar un proceso industrial donde el robot
interactúe caso en el que se utilizan diálogos

● Investigar nuevos procesos que puedan ayudar al
servicio del hombre en el área industrial.

Unidad 4: Cedas de manufactura con un robot industrial

Competencia
específica a
desarrollar

Actividades de aprendizaje

Aplicar un proceso
automatizado a una
celda robotizada

● Identificar las partes de una celda de manufactura
● Comprender el ciclo de un sistema automatizado.
● Aplicar el uso de la programación a la celda

automatizada

11.- FUENTES DE INFORMACIÓN

1. Control de movimiento de robots manipuladores Victor Santibáñez y Rafael Nelly
Prentice Hall
2. Ferraté, G., Amat, F. y otros. "Robótica industrial". Prentice Hall

3. Ayres, R.U. y otros. "Robotics and flexible manufacturing technologies".
4. Lothe, F., Kauffmann, J.M. "Robot components and systems".
5. José María Angulo Usategui , “ Curso de Robótica “, Paraninfo Madrid

12.- PRÁCTICAS PROPUESTAS
Es recomendable la realización de prácticas en todas las unidades que consistan en el
modelado y resolución de problemas

1.-Prácticas con el matlab
2.- Aprender a usar el paquete MATHCAD o MATLAB para resolver matrices.
3.- Aprender a usar el programa SOLID WORKS
4.- Practicas con el robot de carga y el de ensamble con el que cuenta el instituto
5.- Practicas para celulas de manufactura.

1.- DATOS DE LA ASIGNATURA:

Nombre de la asignatura: Métodos Matemáticos para Ingeniería.

Carrera: Ingeniería en Industrial

Clave de la asignatura: SFE-1202

Horas teoría-horas práctica-
créditos:

 3 - 1 - 4

2.- PRESENTACIÓN

 Caracterización de la asignatura
Analizar y resolver problemas de ingeniería mediante técnicas numéricas debido a
que no todos los problemas se pueden resolver con métodos directos matemáticos.
Hay que saber usar métodos alternativos, como son los métodos numéricos, sin
embargo hay que saber resolver hasta donde es preciso contando con criterios de
corte en las iteraciones.

Intención didáctica

La asignatura cubre la necesidad del uso de los métodos para solución de distintos
tipos de ecuaciones

El temario está organizado en seis unidades.

● La primera unidad, introduce al estudiante a los conceptos básicos de los
métodos numéricos

● En La unidad dos, se resuelven ecuaciones de una variable usando métodos
cerrados y métodos abiertos

● En La unidad tres, se resuelven ecuaciones lineales por soluciones numéricas
● En la unidad cuatro, se hacen ajuste de curvas usando regresión lineal y

múltiple también se ve los métodos de interpolación
● En la unidad cinco, se cubren los temas de derivación numérica e integración

numéricas, con sus respectivos métodos.
● en la unidad seis, los temas de ecuaciones diferenciales y ecuaciones

diferenciales parciales son cubiertos con los distintos métodos numéricos para
su solución

3.- COMPETENCIAS A DESARROLLAR

Competencias específicas:
• Identificar los tipos de problemas

en la ingeniería
• Aplicar técnicas numéricas
• Análisis de problemas
• Diseñar programas para su

aplicación particular en la solución
de problemas

Competencias genéricas:
Competencias instrumentales:

• Capacidad de análisis y síntesis.
• Capacidad de organizar y

planificar.
• Conocimientos básicos de la

carrera.
• Comunicación oral y escrita.
• Habilidades del manejo de la

computadora.
• Habilidad para buscar y analizar

información proveniente de
fuentes diversas.

• Solución de problemas.
• Toma de decisiones.

Competencias interpersonales:

• Trabajo en equipo.
• Habilidades interpersonales.

Competencias sistémicas:

• Capacidad de aplicar los
conocimientos en la práctica.

• Habilidades de investigación.
• Capacidad de aprender.
• Capacidad de generar nuevas

ideas (creatividad).
• Habilidad para trabajar en forma

autónoma.
• Búsqueda del logro.

4. HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión

Participantes Observaciones (cambios y
justificación)

Instituto Tecnológico de
Calkiní Fecha 29
Noviembre 2012

Academia de Ingeniería
Industrial y Mecatronica
del Instituto Tecnológico
de Calkiní en el estado de
Campeche

Reunión de Diseño de la
Especialidad de la Carrera
de Ingeniería Industrial

5.- OBJETIVO(S) GENERAL(ES) DEL CURSO
El objetivo de la asignatura es solucionar los problemas de ingeniería traducidos en
modelos matemáticos, cuya solución analítica resulta compleja o no existe, mediante
métodos numéricos

6.- COMPETENCIAS PREVIAS

● Analizar y solucionar problemas Se requiere que el alumno tenga conocimientos
de todos los cursos de matemáticas que se han ofrecido desde el primer
semestre hasta el actual, algebra, calculo diferencial, calculo integral, calculo de
varias variables, algebra lineal, ecuaciones diferenciales, transformadas y series
de Fourier, transformadas de Laplace,

● Diseño de algoritmos así como programación en cualquier lenguaje.
● Capacidad para poder plasmar problemas físicos a modelos

7.- TEMARIO

Unidad Temas Subtemas

1 Introducción a los métodos
numéricos

1.1 Conceptos básicos
1.2 Tipos de errores

2 Solución numérica de
raíces de ecuaciones no
lineales

2.1 Métodos cerrados
2.2 Métodos abiertos

3 Sistemas de ecuaciones
lineales algebraicas

3.1 Métodos numéricos
iterativos para resolver
ecuaciones lineales

4 Ajuste de curvas e
interpolación

4.1 Interpolación lineal
4.2 Interpolación
cuadrática
4.3 Ajuste de curvas
4.4 Splines

5 Derivación e integración
numérica

5.1Derivacion numérica
de Newton-Cotes
5.2 Integración numérica
método del trapecio
5.3 integración numérica
método de Simpson

6 Ecuaciones diferenciales 6.1Fundamentos de
ecuaciones diferenciales
6.2 solución de
ecuaciones diferenciales
de primer orden
6.3 Solución de
ecuaciones diferenciales
de segundo orden
6.4 ecuaciones
diferenciales parciales.

8.- SUGERENCIAS DIDÁCTICAS (desarrollo de competencias genéricas)
El profesor debe:

Combinar las clases teóricas con clases prácticas si es posible, de forma que se
puedan aplicar los conceptos enseñados. Se propone además un proyecto práctico
sobre algún aspecto relacionados con la asignatura a realizar en grupos de tres o
cuatro personas, con el objeto de fortalecer también la idea de trabajo en equipo. Como
recursos didácticos se hace uso de los convencionales como el cañón de vídeo,
pintarrón y computadoras para correr programas de simulaciones correspondientes a la
asignatura. Aplicación de los conceptos teóricos a un problemas particulares.

9. SUGERENCIAS DE EVALUACIÓN

La evaluación debe ser continua y formativa por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial énfasis
en:

Se aplicarán 2 o 3 exámenes escritos
. Se evaluará un proyecto práctico como trabajo final

. A las tareas, consultas y exposiciones se les dará el peso que el maestro juzgue
conveniente

• Reportes escritos de las observaciones hechas durante las actividades
realizadas en el laboratorio, así como de las conclusiones obtenidas de dichas
observaciones.

• Reportes escritos de las soluciones a problemas desarrollados fuera de clase.
• Información obtenida durante las investigaciones solicitadas plasmada en

documentos escritos.
• Exámenes escritos para comprobar el manejo de aspectos teóricos.
• Desarrollo de programas de ejemplo.

10.- UNIDADES DE APRENDIZAJE
Unidad 1: Introducción a los métodos numéricos

Competencia
específica a
desarrollar

Actividades de aprendizaje

Comprender la
importancia de los
métodos numéricos
en la solución de
ingeniería

● Comprender la necesidad de aplicar métodos numéricos
a la ingeniería

● Investigar los software que se requieren para solución
numérica

● Entender los procesos de una iteración numérica

Unidad 2: Solución numérica de raíces de ecuaciones no lineales

Competencia
específica a
desarrollar

Actividades de aprendizaje

Utilizar los métodos
de evaluación de la
raíz de una
ecuación

● Utilizar los métodos cerrados para la solución de
ecuaciones de una sola

● Utilizar un software para hacer un programa especifico
debido a sus tareas y problemas visto en clase

Unidad 3: Sistemas de ecuaciones lineales algebraicas

Competencia
específica a
desarrollar

Actividades de aprendizaje

Aplicar los métodos
numéricos en la
evaluación de
sistemas lineales

● Resolver sistemas de ecuaciones por los métodos de
iteración numérica

● Desarrollar un programa donde se aplique la solución a
un sistema de ecuaciones lineales

● Investigar problemas de ingeniería que puedan
resolverse por los métodos numéricos

Unidad 4: Ajuste de curvas e interpolación

Competencia
específica a
desarrollar

Actividades de aprendizaje

Estimar los valores
intermedios de una
serie de datos
experimentales por
medio de métodos de
interpolación

● Identificar cuando se aplica un ajuste de curvas
● Comprender los métodos de solución.
● Aplicar el ajuste de curva y la interpolación mediante el

desarrollo de un programa

Unidad 5: Derivación e integración numérica
Competencia
específica a
desarrollar

Actividades de aprendizaje

Dominar los métodos
de derivación e
integración numérica
aplicándolo a
problemas de
ingeniería

Aplicar las diferentes técnicas de solución numérica para la
diferenciación e integración
Analizar cual método es mejor para casos particulares de diferentes
expresiones matemáticas
Programar casos donde se requiere el uso de diferenciación e
integración matemática

Unidad 6: Ecuaciones diferenciales
Competencia
específica a
desarrollar

Actividades de aprendizaje

Aplicar los métodos
numéricos para la
solución de ecuaciones
diferenciales

Analizar un sistema dinámico lineal físico, para modelar y resolver
sus ecuaciones diferenciales
Programar mediante un software para la solución de las ecuaciones
diferenciales lineales

11.- FUENTES DE INFORMACIÓN

1. Chapra, Steven C. et. al., Métodos Numéricos para ingenieros, Mc. Graw Hill.
2. Nieves, A., et. al., Métodos Numéricos, 3ª edición, Editorial Patria.
3. De Conte, Samuel and Boor Carl D., Numerical Analysis, Mc. Graw Hill.
4. Burden, R. L. y Faires D. J. Análisis numérico. Editorial Iberoamérica.
5. Etter, Dolores M. Solución de problemas de ingeniería con Matlab. Editorial Prentice
Hall, 1997. 2ª edición.
6. Luthe, Olivera & Schutz Métodos numéricos. Editorial Limusa.
7. Nakamura, Shoichiro. Análisis numérico y visualización gráfica con Matlab, Editorial
Prentice Hall.1997.
8. Joyanes Aguilar Luis. Fundamentos de programación. Editorial Mc Graw Hill.
9. Mathews, J. y Fink, C.D. Metodos Numericos con MATLAB, Prentice-Hall.
10. Quintana H. P., Villalobos O. E., Cornejo Serrano, Ma. del Carmen.
Metodos Numericos con aplicaciones en Excel. Reverte, 2005.

12.- PRÁCTICAS PROPUESTAS
Es recomendable la realización de prácticas en todas las unidades que consistan en el
modelado y resolución de problemas

1. Elaboración de diagramas de flujo y desarrollo de programas de cómputo que utilicen
los diferentes algoritmos para encontrar raíces de ecuaciones lineales.
2. Desarrollo de programas de cómputo que ajusten una función a partir de un conjunto
de datos de entrada.
3. Elaboración diagramas de flujo y desarrollo de programas de cómputo para obtener
derivadas e integrales numéricas.
4. Crear programas donde se utilicen funciones propias del lenguaje de programación o
software de aplicación para métodos numéricos.
5. Desarrollo de programas para obtener soluciones a problemas reales de la ingenieria
Industrial.

ESPECIALIDAD: SISTEMAS FLEXIBLES DE MANUFACTURA

CLAVE DE LA ESPECIALIDAD: IINE-SFM-2012-01

DATOS DE LA ASIGNATURA

Nombre de la asignatura:

Carrera:

Clave de la asignatura:

HT-HP-C:

Programación de sistemas automatizados

Ingeniería industrial. Plan IIND 2010-227

SFO-1204

0-3-3

PRESENTACION

Caracterización de la asignatura.

Esta asignatura aporta al perfil del ingeniero industrial los conocimientos y habilidades suficientes para
controlar, monitorear e interconectar los autómatas que le permitan proyectar, innovar y mantener equipos
de automatización en el sector productivo y de servicios.

La materia provee de herramientas conceptuales y prácticas para aprovechar las posibilidades de
controladores lógicos programables en aplicaciones industriales automatizadas.

El curso se desarrolla de manera teórico-práctico dando énfasis en la práctica que permita corroborar la
teoría, por lo que se tiene la necesidad de ajustar a pequeños grupos de trabajo que inclusive deberán
ser programados en laboratorio.

Dado que esta materia involucra los conocimientos de otras materias cursadas para poder englobar el
control a través de los controladores y tener la visión global de los automatismos que hoy en día se
encuentran en el sector industrial y de servicio es programada para ser cursada en el séptimo semestre
de la carrera.

Por su naturaleza, la materia proporciona el desarrollo de competencias transversales, fundamentalmente
de índole ético y de conciencia ambiental, además de capacidades relacionadas con el trabajo en equipo,
de comunicación verbal y escrita y de análisis de interpretación de datos.

Intención didáctica.

Se organiza el contenido temático en 3 unidades, iniciando en la primera unidad con los conceptos
básicos que se requieren para el desarrollo de automatización, así como sus partes y el tipo de control.
En la segunda unidad se abordan los conceptos necesarios para comprender la estructura interna y
externa de los controladores. En la tercera unidad se induce al alumno a la programación de
controladores lógicos programables mediante el lenguaje más común de programación utilizando las
herramientas que estos elementos poseen para una programación mas sencilla pero a la vez de nivel
avanzado.

El enfoque sugerido para la materia requiere que las actividades prácticas promuevan el desarrollo de
habilidades para la experimentación, tales como: identificación, manejo, diseño y control de dispositivos;

trabajo en equipo; asimismo, propicien procesos intelectuales como inducción-deducción y análisis-
síntesis con la intención de generar una actividad intelectual compleja; por esta razón varias de las
actividades prácticas se han descrito como actividades previas al tratamiento teórico de los temas, de
manera que no sean una mera corroboración de lo visto previamente en clase, si no una oportunidad para
conceptualizar a partir de lo observado. En las actividades prácticas sugeridas, es conveniente que el
profesor busque sólo guiar a sus alumnos para que ellos hagan la elección de los elementos a utilizar
para el desarrollo de las prácticas. Para que aprendan a planificar, que no planifique el profesor todo por
ellos, sino involucrarlos en el proceso de planeación.

La lista de actividades de aprendizaje no es exhaustiva, se sugieren sobre todo las necesarias para hacer
más significativo y efectivo el aprendizaje. Se busca partir de experiencias concretas, cotidianas, para que
el estudiante reconozca la utilidad de estas técnicas y no sólo se hable de ellos en el aula. Es importante
ofrecer escenarios distintos, ya sean construidos, artificiales, virtuales o naturales.

COMPETENCIAS A DESARROLLAR

Competencias específicas:

Conocer, analizar y aplicar lenguajes de
programación de controladores lógicos
programables para automatizar,
mantener y administrar equipos y
sistemas automatizados.

Competencias genéricas:

Competencias instrumentales
 • Capacidad de organizar y planificar.
 • Capacidad de análisis y síntesis
 • Habilidades básicas de manejo de
computadora.
 • Solución de problemas y toma de decisiones.
Competencias interpersonales
 • Trabajo en equipo.
 • Capacidad de trabajo en equipo
interdisciplinario.
 • Capacidad crítica y autocrítica.
Competencias sistémicas
 • Capacidad de aplicar conocimientos en la
práctica.
 • Capacidad de generar nuevas ideas.
 • Liderazgo.
 • Habilidad para trabajar en forma autónoma.
 • Capacidad para desarrollar y gestionar
proyectos

HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión

Participantes Observaciones (cambios y
justificación)

Instituto Tecnológico de Calkiní
Fecha 29 Noviembre 2012

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Reunión de Diseño de la
Especialidad de la Carrera de
Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 07 Enero 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Reunión sobre el Semestre,
Créditos y Horas de las materias de
la Especialidad de la Carrera de
Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 21 Marzo 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Reunión sobre el Contenido de las
materias de la Especialidad de la
Carrera de Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 18 Junio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Revisión de los Contenidos de las
materias de la Especialidad de la
Carrera de Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 25 Junio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Revisión de los Lineamientos para
la Integración de la Especialidad de
la Carrera de Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 04 Julio al 05 Julio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Revisión de los Contenidos de cada
una de las Materias de la
Especialidad para la Carrera de
Ingeniería en Informática

Instituto Tecnológico de Calkiní
Fecha 11 Julio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Aprobación de los Contenidos de
cada una de las Materias de la
Especialidad para la Carrera de
Ingeniería Industrial

OBJETIVO GENERAL DEL CURSO

Realizará estudios de Programación para el control lógico programable, con el fin de
aplicar las tecnologías en el proceso de automatización industrial.

COMPETENCIAS PREVIAS

• Aplicará conceptos de física relacionados a los sistemas hidráulicos y
neumáticos. (Presión, Caudal, Humedad).

• Aplica el principio de Bernulli.
• Utiliza factores de conversión de longitud, masa y volumen.
• Aplica los principios del Ágebra Booleana.
• Aplica los principios de Circuitos lógicos.

• Aplica los principios de programación y control
• Aplica los principios de Neumática, Electroneumática e Hidráulica

TEMARIO

UNIDAD TEMA SUBTEMA

1. FUNDAMENTOS DE
AUTOMATIZACIÓN

1.1 Introducción a la
automatización

1.1.1Evolución histórica del control de procesos

1.1.2 Introducción a la automatización industrial

1.1.3 Autómatas programables

1.1.4 Definición de autómatas programables

1.1.5 Partes de un autómata programable

1.2 Tipos de control

1.2.1 Control de lazo abierto

1.2.2 Control de lazo cerrado

1.2.3 Componentes de un sistema de control con PLC´s

1.2.4 Módulos de entrada (sensores)

1.2.5 Módulos de salidas (actuadores)

1.3 Comunicación con
el procesador

1.3.1 Términos empleados y funciones lógicas

1.3.2 Lenguaje de programación

2. PROGRAMACIÓN DE
PLC´S CON SOFTWARE
Win FST

2.1 Pantalla de control

2.1.1 Menú de funciones principales

2.1.2 Estados de Entradas / Salidas

2.1.3 Selección de programa

2.1.4 Programa nuevo

2.1.5 Declaración de variables

2.2 Elementos de
programación

2.2.1 Escritura y verificación de un programa

2.2.2 Compilación y construcción de un programa

2.3 Programación con
instrucciones

2.3.1 Introducción al Listado de instrucciones

2.3.2 Comandos estándares utilizados

2.3.3 Introducción lógica en STL

3.ELEMENTOS PARA
UTILIZAR EL CONTROL
LÓGICO
PROGRAMABLE

3.1 Conexiones de
Entrada / Salida

3.1.1 Conexión de entrada (configuración PNP)

3.1.2 Conexión de salida

3.1.3 Accionamiento de contactos eléctricos y elementos de mando

3.2 Elementos de
control en
automatización

3.2.1 Bits interno (banderas)

3.2.2 Temporizadores

3.2.3 Contadores

3.2.4 Aplicación de los sensores de proximidad

3.3 Redes industriales

3.3.1 Profibus

3.3.2 Ethernet

3.3.3 Sistemas secuenciales

3.3.4 Método secuencial paso a paso

SUGERENCIAS DIDÁCTICAS

El docente debe:

• Propiciar actividades de búsqueda, selección y análisis de información en
distintas fuentes.

• Propiciar el uso de las nuevas tecnologías en el desarrollo de los contenidos de
la asignatura.

• Fomentar actividades grupales que propicien la comunicación, interpersonal e
intrapersonal entre los estudiantes, que permita el intercambio argumentado de
ideas, la reflexión y su integración.

• Desarrollar actividades practicas que promuevan el desarrollo de habilidades
para fomentar la experimentación, tales como: observación, identificación,
manejo y control de variables y datos relevantes, planteamiento de hipótesis, y
trabajo en equipo.

• Propiciar el uso adecuado de conceptos, y de terminología científico –
tecnológica.

• Proponer problemas que permitan al estudiante la integración de contenidos de
la asignatura y entre distintas asignaturas, para su análisis y solución.

• Relacionar los contenidos de la asignatura con el cuidado del medio ambiente,
así como con las prácticas de una ingeniería con enfoque sustentable.

• Observar y analizar fenómenos y problemáticas propias del campo ocupacional.
• Relacionar los contenidos de esta asignatura con las demás del plan de estudios

para desarrollar una visión interdisciplinaria en el estudiante.

SUGERENCIAS DE EVALUACIÓN

La evaluación debe ser continua y formativa por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial énfasis
en:

• Reportes escritos de las observaciones hechas durante las actividades
realizadas en el laboratorio, así como de las conclusiones obtenidas de dichas
observaciones.

• Reportes escritos de las soluciones a problemas desarrollados fuera de clase.

• Información obtenida durante las investigaciones solicitadas plasmada en
documentos escritos.

• Exámenes escritos para comprobar el manejo de aspectos teóricos.

• Entrega de proyecto final

UNIDADES DE APRENDIZAJE

Unidad 1: Fundamentos de automatización
Competencias específicas a desarrollar Actividades de aprendizaje

Entender el principio de funcionamiento de • Investigar y comprender las

los elementos de automatización y los
sistemas de control así como el lenguaje de
programación para los controles lógicos
programables.

ventajas, desventajas y aplicaciones
de los controles lógicos
programables.

• Investigar en distintas fuentes los
diferentes tipos de control y
automatización.

• Investigar en distintas fuentes las
ventajas de la automatización
industrial.

• Analizar las redes de distribución
existentes en los laboratorios de la
institución.

• Diseñar circuitos eléctricos de
control y de potencia a través de
relevación

Unidad 2: Programación de plc´s con software Win FST
Competencias específicas a desarrollar Actividades de aprendizaje

Aplicación de los conocimientos neumáticos
y electroneumáticos para los procesos
automatizados

Conectar de manera correcta los elementos
convencionales utilizados en automatismo

• Identificar las características del
lenguaje de programación para el
PLC.

• Conectar los elementos neumáticos
de acuerdo a los ejercicios
propuestos.

• Investigar e identificar la simbología
en base a las normas en aplicables
al área.

• Identificar los elementos de control y
de trabajo ubicados en los tableros
de prácticas.

• Conectar de forma independiente
cada elemento de control y trabajo.

• Diseñar circuitos de control
automatizado básicos.

Unidad 3: Elementos para utilizar el control lógico programable
Competencias específicas a desarrollar Actividades de aprendizaje

Comprender la forma en que está
conformado un controlador lógico
programable según el tipo.

Aprender los protocolos de comunicación
entre controladores lógicos programables

Conectar de manera correcta los elementos
de campo con el controlador lógico
programable, considerando las precauciones
necesarias recomendadas por proveedor.

• Identificar los distintos tipos de
elementos neumáticos y
electroneumático así como sus
características.

• Conectar los elementos
electroneumático de acuerdo a los
ejercicios propuestos.

• Desarrollar diagramas espacio-fase.
• Selección de los elementos que

intervienen en los diseños
neumáticos.

 • Desarrollar diagramas de control
neumático por el método de
cascada, paso a paso y grafcet en
tableros de laboratorio.

• Conectar los circuitos de control
desarrollados.

• Simulación de diagramas de control
neumático por los métodos
anteriores en software de
especialidad

• Utilizar correctamente los elementos
del control lógico programable.

FUENTES DE INFORMACIÓN

1. Creus Sole Antonio, Neumática e hidráulica, Alfaomega
2. Antonio Guillen Salvador, Aplicaciones industriales de la neumática, Alfaomega-
Marcombo.
3. Deppert W/ Stoll K., Dispositivos neumáticos, Alfaomega
4. Felip Roca Ravell, Oleoneumática básica “Diseño de circuitos”, Alfaomega-Edicions
UPC.
5. Hanno Seich y Aurelio Bucciarelli, Oleodinámica. Editorial Gustavo Gili S.A.
6. Manual Training hidráulico Nº 1, Fundamentos y componentes de oleohidráulica,
Mannesmann-Rexroth.
7. Manual de componentes y elementos de hidráulica 2000. Mannesmann-Rexroth.
8. Manual de MICROMECANICA.Introducción a la neumática y sus componentes.
9. Manual de FESTO. Introducción a la técnica neumática de mando.
10. FESTO. Manual de componentes y elementos de neumática 2002.
11. Mayol I. Badia Albert , Autómatas programables, Editorial Marcombo, 1988
12. Porras A. / Montaner A. P., Autómatas programables,1aEd., Editorial Mc Graw Hill,
1990
13. Manual de programación e instalación de PLC Siemmens
14. Manual de programación e instalación de PLC Allen Bradley
15. Manual de programación e instalación de PLC Telemecanique
16. Manual de programación e instalación de PLC Festo

Software:

O Software de simulación Festo
O Software de cálculos de actuadores lineales, de giro y amortiguadores neumáticos -
FESTO.

PRÁCTICAS PROPUESTAS

• Observación de un sistema de producción de aire comprimido.
• Reconocimiento de los elementos de control y trabajo ubicados en los tableros.

• Control directo de actuador:
• Lineal.
• Rotativo

• Control indirecto de actuador:
• Lineal.
• Rotativo.

• Control de velocidad de avance y retroceso de un actuador:
• Lineal simple efecto.
• Lineal doble efecto.

• Control manual de circuitos neumáticos.
• Control temporizado de circuitos neumáticos.
• Control secuencial en base a presión de circuitos neumáticos.
• Control de circuitos combinatorios desarrollados bajo los métodos de:

• Cascada
• Paso a Paso
• Grafcet
• Tabla de estados

• Control de circuitos secuenciales desarrollados bajo los métodos de:
• Cascada
• Paso a Paso
• Grafcet
• Tabla de estados

• Control de velocidad de avance y retroceso de un actuador lineal a través de
electroválvulas:

• Monoestable.
• Biestable.
• Doble monoestable.

Nota: Las prácticas pueden variar dependiendo del equipamiento con que se cuente en la institución.

ESPECIALIDAD: SISTEMAS FLEXIBLES DE MANUFACTURA

CLAVE DE LA ESPECIALIDAD: IINE-SFM-2012-01

DATOS DE LA ASIGNATURA

Nombre de la asignatura:

Carrera:

Clave de la asignatura:

HT-HP-C:

Tecnologías básicas de automatización

Ingeniería industrial. Plan IIND 2010-227

SFA-1203

0-4-4

PRESENTACION

Caracterización de la asignatura.

La característica más sobresaliente de esta asignatura es que en ella se estudian los conceptos sobre los
que se sustenta la Instrumentación de tecnologías básicas de automatización.
Considerando que una parte importante del capital invertido en una empresa industrial, incluye
maquinaria y tecnologías de automatización. Siendo la instrumentación, una herramienta poderosa para
el manejo de los equipos industriales, si se utiliza de manera eficiente ésta disciplina tienen un efecto
positivo en los costos y las capacidades de operación en el campo laboral.
En términos generales, la asignatura contiene los conceptos básicos de Instrumentación, Neumática, así
como también de Electroneumática.

Intención didáctica.

La unidad uno se inicia con un estudio de clasificación de los instrumentos, simbologías, normas y
sistema de unidades, hasta los tipos de sensores, transmisores y la clasificación de los actuadores.

En la segunda unidad incluye desde los principios de la neumática, los aspectos relacionados con la
automatización y mantenimiento en la industria de procesos continuos, así como el diseño, montaje y
mantenimiento de mandos neumáticos.

Finalmente en la unidad tres se estudian la Electroneumática, considerando las nociones del mando
automático con sus posibles elementos eléctricos como electroválvulas, relevadores y la aplicación de los
diferentes sensores, así como el diseño, montaje y mantenimiento de mandos electroneumáticos.

COMPETENCIAS A DESARROLLAR

Competencias específicas:

Realizará estudios de Instrumentación,
Neumática y de Electroneumática, para
la aplicación de estas tecnologías en el
proceso de automatización industrial.

Competencias genéricas:

Competencias instrumentales
 • Capacidad de organizar y planificar.
 • Habilidades básicas de manejo de
computadora.
 • Solución de problemas y toma de decisiones.

Competencias interpersonales
 • Trabajo en equipo.
 • Capacidad de trabajo en equipo
interdisciplinario.
 • Capacidad crítica y autocrítica.
Competencias sistémicas
 • Capacidad de aplicar conocimientos en la
práctica.
 • Capacidad de generar nuevas ideas.
 • Liderazgo.
 • Habilidad para trabajar en forma autónoma.
 • Capacidad para desarrollar y gestionar
proyectos

HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión

Participantes Observaciones (cambios y
justificación)

Instituto Tecnológico de Calkiní
Fecha 29 Noviembre 2012

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Reunión de Diseño de la
Especialidad de la Carrera de
Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 07 Enero 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Reunión sobre el Semestre,
Créditos y Horas de las materias de
la Especialidad de la Carrera de
Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 21 Marzo 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Reunión sobre el Contenido de las
materias de la Especialidad de la
Carrera de Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 18 Junio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Revisión de los Contenidos de las
materias de la Especialidad de la
Carrera de Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 25 Junio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Revisión de los Lineamientos para
la Integración de la Especialidad de
la Carrera de Ingeniería Industrial

Instituto Tecnológico de Calkiní
Fecha 04 Julio al 05 Julio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Revisión de los Contenidos de cada
una de las Materias de la
Especialidad para la Carrera de
Ingeniería en Informática

Instituto Tecnológico de Calkiní
Fecha 11 Julio 2013

Academia de Ingeniería
Industrial y Mecatrónica del
Instituto Tecnológico de Calkiní
en el estado de Campeche

Aprobación de los Contenidos de
cada una de las Materias de la
Especialidad para la Carrera de
Ingeniería Industrial

OBJETIVO GENERAL DEL CURSO

Realizará estudios de Instrumentación, Neumática y de Electroneumática, para la
aplicación de estas tecnologías en el proceso de automatización industrial.

COMPETENCIAS PREVIAS

• Aplicará conceptos de física relacionados a los sistemas hidráulicos y
neumáticos. (Presión, Caudal, Humedad).

• Aplica el principio de Bernulli.
• Utiliza factores de conversión de longitud, masa y volumen.
• Aplica los principios del Ágebra Booleana.
• Aplica los principios de Circuitos lógicos.

TEMARIO

UNIDAD TEMA SUBTEMA

1. INSTRUMENTACIÓN
PARA LA
AUTOMATIZACIÓN

1.1 Introducción a la
Instrumentación para
la automatización

1.1.1Definiciones y conceptos

1.1.2 Clasificación de los instrumentos neumáticos, eléctricos e
hidráulicos

1.1.3 Principios generales para la selección de la instrumentación
(Precisión Histerisis, banda muerta, tipos error)

1.1.3 Alimentación neumática e hidráulica (compresor y bomba)

1.1.4 Conexiones e instrumentos de medición y mantenimiento

1.1.5 Normas UNE – 101 149 86 (ISO 1219 1 y ISO 1219 2)

1.1.6 Designación de conexiones, normas básicas de representación

1.2 Válvulas y
Actuadores

1.2.1 Válvulas direccionales

1.2.2 Accionamientos de válvulas

1.2.3 Válvulas de bloqueo, flujo y presión

1.2.4 Actuadores: neumáticos e hidráulicos

1.2.5 Cálculo de los cilindros neumáticos

1.3 Sensores
1.3.1 Características de los sensores de proximidad

1.3.2 Procedimiento para la calibración y Criterios de selección

2. NEUMÁTICA
2.1 Conceptos
Generales de

2.1.1 Fundamentos físicos.

2.1.2 El aire atmosférico, composición y propiedades.

Neumática 2.1.3 El aire comprimido y sus propiedades. Distribución del aire
comprimido; dimensionamiento y preparación del aire comprimido:
separación del agua, secado y filtros.

2.1.4 Redes neumáticas, instalación de tuberías

2.1.5 Acondicionamiento y tratamiento del aire comprimido

2.1.6 Manejo del software FESTO Fluidsim, para la simulación de
procesos automatizados.

2.2 Automatización y
Mantenimiento en la
Industria de Procesos
Continuos

2.2.1 Funcionamiento y aplicación de los diversos sistemas de
automatización neumáticos aplicados en la industria de procesos.

2.2.2 Procedimientos para la identificación del sistema de control (lazo
abierto / lazo cerrado).

2.3 Diseño, Montaje y
Mantenimiento de
Mandos Neumáticos

2.3.1 Fundamentos del mando neumático. Distintos tipos de mandos.
Diagramas Espacio- Fase y Espacio-Tiempo.

2.3.2 Distintos métodos para la anulación de señales neumáticas
permanentes. Desarrollo de programas fijos según el método
de alimentación controlada de presión: Cascada y Paso a Paso Mínimo.

2.3.3 Desarrollo de programas fijos según el método de introducción
sistemática de señales: Paso a Paso Máximo. Montaje, puesta en marcha
y mantenimiento de mandos neumáticos: búsqueda sistemática de
componentes averiados.

3.ELECTRONEUMÁTICA

3.1 Nociones del
Funcionamiento
Electroneumático.

3.1.1 Fundamentos de electricidad

3.1.2 Simbología eléctrica de acuerdo a la norma europea y americana

3.1.3 Accionamiento de contactos eléctricos y elementos de mando

3.1.4 Nomenclatura y elementos de cadena de mando

3.1.5 Representación de un diagrama eléctrico con simbología
americana y europea

3.2 Elementos para el
control
electroneumático

3.2.1 Funciones Lógicas

3.2.2 Las electroválvulas

3.2.3 El relevador

3.2.4 El temporizador

3.2.5 El Presostato

3.2.6 Aplicación de los sensores de proximidad

3.3 Diseño, Montaje y
Mantenimiento de
Mandos
Electroneumáticos

3.3.1 Diseño y montaje de mandos electroneumáticos.

3.3.2 Ejercicios con circuitos electroneumáticos. Técnicas para su
elaboración. Ejercicios teórico-prácticos sobre circuitos secuenciales y
montaje de distintos tipos de circuitos electroneumáticos.

3.3.3 Desarrollo de mandos secuenciales. Utilización de contadores y
temporizadores.

3.3.4 Condiciones de borde adicionales: ciclo único/continuo, mando
manual/ automático, paro de emergencia.

SUGERENCIAS DIDÁCTICAS

El docente debe:

• Propiciar actividades de búsqueda, selección y análisis de información en
distintas fuentes.

• Propiciar el uso de las nuevas tecnologías en el desarrollo de los contenidos de
la asignatura.

• Fomentar actividades grupales que propicien la comunicación, interpersonal e
intrapersonal entre los estudiantes, que permita el intercambio argumentado de
ideas, la reflexión y su integración.

• Desarrollar actividades practicas que promuevan el desarrollo de habilidades
para fomentar la experimentación, tales como: observación, identificación,
manejo y control de variables y datos relevantes, planteamiento de hipótesis, y
trabajo en equipo.

• Propiciar el uso adecuado de conceptos, y de terminología científico –
tecnológica.

• Proponer problemas que permitan al estudiante la integración de contenidos de
la asignatura y entre distintas asignaturas, para su análisis y solución.

• Relacionar los contenidos de la asignatura con el cuidado del medio ambiente,
así como con las prácticas de una ingeniería con enfoque sustentable.

• Observar y analizar fenómenos y problemáticas propias del campo ocupacional.
• Relacionar los contenidos de esta asignatura con las demás del plan de estudios

para desarrollar una visión interdisciplinaria en el estudiante.

SUGERENCIAS DE EVALUACIÓN

La evaluación debe ser continua y formativa por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial énfasis
en:

• Reportes escritos de las observaciones hechas durante las actividades
realizadas en el laboratorio, así como de las conclusiones obtenidas de dichas
observaciones.

• Reportes escritos de las soluciones a problemas desarrollados fuera de clase.

• Información obtenida durante las investigaciones solicitadas plasmada en
documentos escritos.

• Exámenes escritos para comprobar el manejo de aspectos teóricos.

• Entrega de proyecto final

UNIDADES DE APRENDIZAJE

Unidad 1: Instrumentación para la automatización
Competencias específicas a desarrollar Actividades de aprendizaje

Conocer, identificar, analizar y seleccionar
los diferentes tipos de instrumentos
neumáticos, electroneumáticos e hidráulicos
para una aplicación tecnológica de
automatización industrial.

• Investigar y comprender las
ventajas, desventajas y aplicaciones
de la neumática.

• Investigar en distintas fuentes los
diferentes tipos de instrumentos
neumáticos, electroneumáticos.

• Investigar en distintas fuentes las
ventajas de la automatización
industrial.

• Analizar las redes de distribución
existentes en los laboratorios de la
institución.

Unidad 2: Neumática
Competencias específicas a desarrollar Actividades de aprendizaje

Aplicación de los conocimientos neumáticos
para los procesos automatizados

• Identificar los distintos tipos de
elementos neumáticos así como sus
características.

• Conectar los elementos neumáticos
de acuerdo a los ejercicios
propuestos.

• Investigar e identificar la simbología
en base a las normas en aplicables
al área.

• Identificar los elementos de control y
de trabajo ubicados en los tableros
de prácticas.

• Conectar de forma independiente
cada elemento de control y trabajo.

• Diseñar circuitos de control
neumáticos básicos.

Unidad 3: Electroneumática
Competencias específicas a desarrollar Actividades de aprendizaje

Aplicación de los conocimientos
electroneumáticos para los procesos
automatizados

• Identificar los distintos tipos de
elementos electroneumático así
como sus características.

• Conectar los elementos
electroneumático de acuerdo a los
ejercicios propuestos.

• Desarrollar diagramas espacio-fase.
• Selección de los elementos que

intervienen en los diseños
neumáticos.

• Desarrollar diagramas de control
neumático por el método de
cascada, paso a paso y grafcet en
tableros de laboratorio.

• Conectar los circuitos de control
desarrollados.

• Simulación de diagramas de control
neumático por los métodos
anteriores en software de
especialidad

FUENTES DE INFORMACIÓN

1. Creus Sole Antonio, Neumática e hidráulica, Alfaomega
2. Antonio Guillen Salvador, Aplicaciones industriales de la neumática, Alfaomega-
Marcombo.
3. Deppert W/ Stoll K., Dispositivos neumáticos, Alfaomega
4. Felip Roca Ravell, Oleoneumática básica “Diseño de circuitos”, Alfaomega-Edicions
UPC.
5. Hanno Seich y Aurelio Bucciarelli, Oleodinámica. Editorial Gustavo Gili S.A.
6. Manual Training hidráulico Nº 1, Fundamentos y componentes de oleohidráulica,
Mannesmann-Rexroth.
7. Manual de componentes y elementos de hidráulica 2000. Mannesmann-Rexroth.
8. Manual de MICROMECANICA.Introducción a la neumática y sus componentes.
9. Manual de FESTO. Introducción a la técnica neumática de mando.
10. FESTO. Manual de componentes y elementos de neumática 2002.

Software:

O Software de simulación Festo Fluidsim.
O Software de cálculos de actuadores lineales, de giro y amortiguadores neumáticos -
FESTO.

PRÁCTICAS PROPUESTAS

• Observación de un sistema de producción de aire comprimido.
• Reconocimiento de los elementos de control y trabajo ubicados en los tableros.
• Control directo de actuador:

• Lineal.
• Rotativo

• Control indirecto de actuador:
• Lineal.
• Rotativo.

• Control de velocidad de avance y retroceso de un actuador:
• Lineal simple efecto.
• Lineal doble efecto.

• Control manual de circuitos neumáticos.
• Control temporizado de circuitos neumáticos.
• Control secuencial en base a presión de circuitos neumáticos.
• Control de circuitos combinatorios desarrollados bajo los métodos de:

• Cascada
• Paso a Paso
• Grafcet
• Tabla de estados

• Control de circuitos secuenciales desarrollados bajo los métodos de:
• Cascada
• Paso a Paso
• Grafcet
• Tabla de estados

• Control de velocidad de avance y retroceso de un actuador lineal a través de
electroválvulas:

• Monoestable.
• Biestable.
• Doble monoestable.

Nota: Las prácticas pueden variar dependiendo del equipamiento con que se cuente en la institución.

