


Escuela de Ingeniería Industrial

Grado en Ingeniería Eléctrica

Asignaturas

Curso 1

Código	Nombre	Cuatrimestre	Cr.totales
V12G320V01101	Expresión gráfica: Expresión gráfica	1c	9
V12G320V01102	Física: Física I	1c	6
V12G320V01103	Matemáticas: Álgebra e estatística	1c	9
V12G320V01104	Matemáticas: Cálculo I	1c	6
V12G320V01201	Empresa: Introducción á xestión empresarial	2c	6
V12G320V01202	Física: Física II	2c	6
V12G320V01203	Informática: Informática para a enxeñaría	2c	6
V12G320V01204	Matemáticas: Cálculo II e ecuacións diferenciais	2c	6
V12G320V01205	Química: Química	2c	6

Curso 2

Código	Nombre	Cuatrimestre	Cr.totales
V12G320V01301	Ciencia e tecnoloxía dos materiais	1c	6
V12G320V01302	Termodinámica e transmisión de calor	1c	6
V12G320V01303	Mecánica de fluídos	1c	6
V12G320V01304	Fundamentos de teoría de circuitos e máquinas eléctricas	1c	6
V12G320V01305	Teoría de máquinas e mecanismos	1c	6
V12G320V01401	Electrotecnia	2c	9
V12G320V01404	Fundamentos de electrónica	2c	6
V12G320V01405	Fundamentos de automatización	2c	6

Curso 3

Código	Nombre	Cuatrimestre	Cr.totales
V12G320V01501	Electrónica de potencia e regulación automática	1c	9

Curso 2

Código	Nombre	Cuatrimestre	Cr.totales
V12G320V01502	Máquinas térmicas e de fluídos en centrais e enerxías renovables	2c	9

Curso 3

Código	Nombre	Cuatrimestre	Cr.totales
V12G320V01503	Instalacións eléctricas I	1c	6
V12G320V01504	Máquinas eléctricas	1c	9
V12G320V01505	Resistencia de materiais	1c	6
V12G320V01601	Deseño e cálculo de máquinas eléctricas	2c	6
V12G320V01602	Instalacións eléctricas II	2c	6
V12G320V01603	Fundamentos de sistemas e tecnoloxías de fabricación	2c	6
V12G320V01604	Tecnoloxía medioambiental	2c	6
V12G320V01605	Fundamentos de organización de empresas	2c	6

Curso 4

Código	Nombre	Cuatrimestre	Cr.totales
V12G320V01701	Control de máquinas e accionamentos eléctricos	1c	6
V12G320V01702	Centrais eléctricas	1c	6
V12G320V01703	Liñas eléctricas e transporte de enerxía	1c	6
V12G320V01704	Oficina técnica	1c	6
V12G320V01801	Xeración eléctrica con enerxías renovables	2c	6
V12G320V01802	Sistemas eléctricos de potencia	2c	6
V12G320V01901	Análise instrumental	2c	6
V12G320V01902	Compoñentes eléctricos en vehículos	2c	6
V12G320V01903	Inglés técnico I	2c	6
V12G320V01904	Inglés técnico II	2c	6
V12G320V01905	Metodoloxía para a elaboración, presentación e xestión de traballos técnicos	2c	6
V12G320V01906	Programación avanzada para a enxeñaría	2c	6
V12G320V01907	Seguridade e hixiene industrial	2c	6
V12G320V01908	Tecnoloxía láser	2c	6
V12G320V01912	Electrificación e tracción eléctrica	1c	6
V12G320V01913	Electrotecnoloxías industriais	1c	6
V12G320V01914	Instalacións eléctricas especiais	1c	6
V12G320V01915	Seguridade e risco eléctrico	1c	6
V12G320V01981	Prácticas externas: Prácticas en empresa	2c	6
V12G320V01991	Traballo de Fin de Grao	2c	12
V12G320V01999	Prácticas en empresa/asignatura optativa	2c	6

DATOS IDENTIFICATIVOS**Expresión gráfica: Expresión gráfica**

Asignatura	Expresión gráfica: Expresión gráfica			
Código	V12G320V01101			
Titulación	Grado en Ingeniería Eléctrica			
Descriptor	Creditos ECTS	Carácter	Curso	Cuatrimestre
	9	FB	1	1c
Idioma	Castellano Inglés			
Departamento	Diseño en la ingeniería			
Coordinador/a	López Figueroa, Concepto Esteban			
Profesorado	Adán Gómez, Manuel Alegre Fidalgo, Paulino Corralo Domonte, Francisco Javier Fernández Álvarez, Antonio López Figueroa, Concepto Esteban Patiño Barbeito, Faustino Roa Corral, Ernesto Troncoso Saracho, José Carlos			
Correo-e	esteban@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	El objetivo que se persigue con esta asignatura es formar al alumno en la temática relativa a la Expresión Gráfica, al objeto de capacitarle para el manejo e interpretación de los sistemas de representación más empleados en la realidad industrial y sus técnicas básicas, introducirle al conocimiento de las formas, generación y propiedades de los entes geométricos más frecuentes en la técnica, incluyendo la adquisición de visión y comprensión espacial, iniciarle en el estudio de los aspectos de carácter tecnológico que inciden en la Expresión Gráfica de la Ingeniería e introducirle racionalmente en el conocimiento y aplicación de la Normalización, tanto en sus aspectos básicos como en los específicos. La asignatura se desarrollará de manera que capacite al alumno para el empleo indistinto de técnicas tradicionales y de nuevas tecnologías de la información y comunicaciones.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber - saber hacer
CG6	CG6 Capacidad para el manejo de especificaciones, reglamentos y normas de obligado cumplimiento.	- saber - saber hacer
CE5	CE5 Capacidad de visión espacial y conocimiento de las técnicas de representación gráfica, tanto por métodos tradicionales de geometría métrica y geometría descriptiva, como mediante las aplicaciones de diseño asistido por ordenador.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT5	CT5 Gestión de la información.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer
CT13	CT13 Adaptación a nuevas situaciones.	- saber - saber hacer
CT16	CT16 Razonamiento crítico.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
• Conocer, comprender, y aplicar un conjunto de conocimientos sobre los fundamentos y normalización del dibujo de ingeniería industrial, en su concepto más amplio, propiciando al mismo tiempo el desarrollo de la capacidad espacial.	CG3 CG4 CE5 CT6
• Adquirir la capacidad para el razonamiento abstracto y el establecimiento de estrategias y procedimientos eficientes en la resolución de los problemas gráficos dentro del contexto de los trabajos y proyectos propios de la ingeniería.	CG3 CG4 CE5 CT2 CT16
• Utilizar la comunicación gráfica entre técnicos, por medio de la realización e interpretación de planos de acuerdo con las Normas de Dibujo Técnico, implicando el uso de las nuevas tecnologías.	CG6 CE5 CT6 CT9 CT13 CT16
• Asumir una actitud favorable hacia el aprendizaje permanente en la profesión, mostrándose proactivo, participativo y con espíritu de superación.	CG4 CT5 CT9 CT13 CT16

Contenidos

Tema	
Bloque 0. Dibujo Asistido por Ordenador 2D. Croquizado, y aplicación de Normas	0.1 Introducción al Dibujo Asistido por Ordenador. Entorno de trabajo. Sistemas de Coordenadas. Ordenes de Dibujo. Entidades Gráficas. Ayudas al dibujo. Referencias a entidades. Ordenes de Modificación. Ordenes de Visualización. Ordenes de Consulta. Impresión y escalas.
Bloque I 2D. Geometría Plana.	0.2. Croquizado, y aplicación de Normas 1.1 Repaso de conocimientos previos. 1.2 Cónicas: definiciones, circunferencias focales y principal, tangente y normal en un punto, tangente desde un punto exterior. 1.3 Tangencias entre rectas y circunferencias y entre circunferencias (26 casos). Herramientas de resolución: lugares geométricos, operaciones de dilatación e inversión. 1.4 Trocoides: definición, trazado y tangente en un punto.
Bloque II 3D. Sistemas de representación.	2.1 Introducción: Tipos de proyecciones. Invariantes proyectivos. 2.2 Sistema Diédrico: Fundamentos. Pertenencia e Incidencia. Paralelismo y Perpendicularidad. Distancias. Operaciones: Giros, Cambios de Plano y Abatimientos. Superficies: Poliédricas, Radiadas y de Revolución, Superficies: Secciones Planas, Desarrollo y transformada de la sección. 2.3 Sistema de Planos Acotados; Fundamentos. Pertenencia e Incidencia. Paralelismo y Perpendicularidad. Distancias. Abatimientos. Intersecciones. 2.4 Sistema Axonométrico: Fundamentos. Escalas axonométricas. Tipos de Axonometrias: trimétrica, dimétrica e isométrica 2.5 Sistema de Perspectiva Caballera: Fundamentos.

Bloque III. Normalización

Generalidades sobre el dibujo:

- El dibujo como lenguaje.
- Tipos de dibujos: técnicos y artísticos.
- Dibujos técnicos: arquitectónico, topográfico e industrial.
- Dibujo industrial: Croquis, esquemas conjuntos, despieces y dibujo geométrico.

Normalización del dibujo:

- Ventajas de la normalización.
- Diferencia entre reglamento, especificación y norma.

Normalización básica: formatos, escritura, tipos de línea, escalas, etc.

Representación normalizada:

- Principios básicos de representación. Métodos de proyección
- Vistas. Vistas particulares: auxiliares, interrumpidas, parciales, locales, giradas, etc.
- Cortes, Secciones y Roturas: Especificaciones, tipos de corte, secciones (abatidas, desplazadas), etc.
- Rayado de cortes: tipos de línea, orientación, etc.
- Convencionalismos: piezas simétricas, elementos repetitivos, detalles, intersecciones, partes contiguas, etc.

Acotación:

- Principios generales de dimensionamiento.
- Tipos de acotación. Clasificación de las cotas.
- Principios de acotación.
- Elementos de acotación: Líneas, extremos de líneas, inscripciones, etc.
- Formas de acotación: serie, paralelo, por coordenadas, etc.
- Acotación de elementos particulares: radios, diámetros, esferas, arcos, simetrías, chaflanes, etc.
- Roscas y uniones roscadas. Elementos de una rosca. Elementos roscados. Clasificación de las roscas. Representación de las roscas. Roscas normalizadas.
- Acotación de elementos roscados.
- Designación de las roscas.

Dibujos de conjunto y despiece:

- Reglas y convenios: referencia a elementos, materiales, numeración de planos, ejemplos.
- Acotación de conjuntos. Lista de despiece.

Sistemas de tolerancias:

- Tipos de tolerancias: dimensionales y geométricas.
- Tolerancias dimensionales: lineales y angulares.
- Tolerancias ISO: calidades, posiciones, tipos de ajuste, etc.
- Sistemas de ajuste. Ejemplos.

Planificación	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	38	116	154
Resolución de problemas y/o ejercicios	34	0	34
Tutoría en grupo	4	0	4
Metodologías integradas	0	27	27
Pruebas de respuesta larga, de desarrollo	2	0	2
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	4	0	4

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

Metodologías	Descripción
---------------------	-------------

Sesión magistral	Sesión magistral activa. Cada unidad temática será presentada por el profesor, complementada con los comentarios de los estudiantes con base en la bibliografía asignada u otra pertinente.
Resolución de problemas y/o ejercicios	Se plantearán ejercicios y/o problemas que se resolverán de manera individual o grupal.
Tutoría en grupo	Realización de actividades de refuerzo al aprendizaje mediante la resolución tutelada de manera grupal de supuestos prácticos vinculados a los contenidos teóricos de la asignatura.
Metodologías integradas	Realización de actividades que requieren la participación activa y la colaboración entre los estudiantes.

Atención personalizada

	Descripción
Tutoría en grupo	Propuesta de ejercicios complementarios para el refuerzo al aprendizaje de los contenidos de la asignatura, dirigidos a los alumnos que muestren dificultades para seguir de forma adecuada el desarrollo de las clases de teoría y prácticas.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Pruebas de respuesta larga, de desarrollo	Se realizará un examen final que abarcará la totalidad de los contenidos de la asignatura, tanto teóricos como prácticos, y que podrán incluir pruebas tipo test, preguntas de razonamiento, resolución de problemas y desarrollo de casos prácticos. Se exige alcanzar una calificación mínima de 4,0 puntos sobre 10 posibles para poder superar la asignatura.	65	CG3 CG4 CE5 CT2 CT5 CT9 CT13 CT16
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	A lo largo del cuatrimestre, en determinadas sesiones, se plantearán problemas o ejercicios para su resolución por los alumnos y posterior entrega al profesor, que los evaluará de acuerdo con los criterios que con anterioridad se habrán comunicado a los alumnos.	35	CG4 CE5 CT2 CT5 CT6 CT9 CT13

Otros comentarios y evaluación de Julio

En segunda convocatoria se realizará al alumno una prueba teórico-práctica para evaluar su grado de adquisición de competencias, de características análogas al examen final, en el que para superar la asignatura será necesario alcanzar una calificación mínima de 5,0 puntos sobre 10 posibles.

Compromiso ético: Espérase que o alumno presente un comportamento ético axeitado. No caso de detectar un comportamento non ético (copia, plaxio, utilización de aparatos electrónicos non autorizados, e outros) considerárase que o alumno non reúne os requisitos necesarios para superar a materia. Neste caso a cualificación global no presente curso académico será de suspenso (0.0).

Profesores responsables de grupos:

Grupo A: Javier Corralo Domonte. Grupo B: Carlos Troncoso Saracho. Grupo C: Antonio Fernández Álvarez. Grupo D: Carlos Troncoso Saracho. Grupo E: Javier Corralo Domonte. Grupo F: Paulino Alegre Fidalgo. Grupo G: Ernesto Roa Corral. Grupo H: Esteban López Figueroa. Grupo I: Faustino Patiño Barbeito. Grupo J: Ernesto Roa Corral. Grupo K: Manuel Adán Gómez. Grupo L: Faustino Patiño Barbeito.

Fuentes de información

Corbella Barros, David, Trazados de Dibujo Geométrico 1, Madrid 1970, Ed. El Autor

López Poza, Ramón y otros, Sistemas de Representación I, ISBN 84-400-2331--6, Ed. Texgraf, Valladolid, 1982

Izquierdo Asensi, Fernando, Geometría Descriptiva, 24ª Edición. ISBN 84-922109-5-8, Ed. Paraninfo, Madrid, 2000

Ladero Lorente, Ricardo, Teoría do Debuxo Técnico, Vigo 2012, Ed. El Autor. Reprogalicia

Asociación Española de Normalización (AENOR), Normas UNE de Dibujo Técnico, Versión en vigor, Ed. AENOR, Madrid

Félez, Jesús; Martínez, M^a Luisa, DIBUJO INDUSTRIAL, 3^a Edición, ISBN: 84-7738-331-6, Ed. Síntesis, Madrid, 1999

Auria, José M.; Ibáñez Carabantes, Pedro; Ubieto Artur, Pedro, DIBUJO INDUSTRIAL. CONJUNTOS Y DESPIECES, 2^a Edición, ISBN: 84-9732-390-4, Ed. Thomson-Paraninfo, Madrid 2005

Guirado Fernández, Juan José, INICIACIÓN Á EXPRESIÓN GRÁFICA NA ENXEÑERÍA , ISBN: 84-95046-27-X, Ed. Gamesal, Vigo, 2003

Ramos Barbero, Basilio; García Maté, Esteban, DIBUJO TÉCNICO, 2^a Edición, ISBN: 84-8143-261-X, Ed. AENOR, Madrid, 2000
, Manuales de usuario y tutoriales del software DAO empleado en la asignatura, ,

Recomendaciones

Otros comentarios

Es recomendable para un adecuado seguimiento de la asignatura disponer de conocimientos previos de dibujo, al nivel de los estudios cursados en el Bachillerato de la Opción Científico-Tecnológica.

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está ubicada esta materia.

En caso de discrepancia entre versiones, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Física: Física I**

Asignatura	Física: Física I			
Código	V12G320V01102			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	FB	1	1c
Idioma				
Departamento	Física aplicada			
Coordinador/a	Blanco García, Jesús			
Profesorado	Blanco García, Jesús Boutinguiza Larosi, Mohamed García Parada, Eduardo Legido Soto, José Luís Lusquiños Rodríguez, Fernando Pastoriza Gallego, María José Quintero Martínez, Félix Ribas Pérez, Fernando Agustín Serra Rodríguez, Julia Asunción Soto Costas, Ramón Francisco Souto Torres, Carlos Alberto Trillo Yáñez, María Cristina			
Correo-e	jblanco@uvigo.es			
Web				
Descripción general	Física del primer curso de las Ingenierías Industriales general			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE2	CE2 Comprensión y dominio de los conceptos básicos sobre las leyes generales de la mecánica, termodinámica, campos y ondas y electromagnetismo y su aplicación para la resolución de problemas propios de la ingeniería.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
• Comprender los conceptos básicos sobre las leyes generales de la mecánica y campos y ondas.	CG3 CE2 CT10
• Conocer la instrumentación básica para medir magnitudes físicas.	CG3 CE2 CT10
• Conocer las técnicas básicas de evaluación de datos experimentales.	CG3 CE2 CT10
• Desarrollar soluciones prácticas a problemas técnicos elementales de la ingeniería en los ámbitos de la mecánica y de campos y ondas.	CG3 CE2 CT10

Contenidos

Tema

1.- UNIDADES, CANTIDADES FÍSICAS Y VECTORES	<ul style="list-style-type: none"> 1.1.- La naturaleza de la Física. 1.2.- Consistencia y conversiones de unidades. 1.3.- Incertidumbre y cifras significativas. 1.4.- Estimaciones y órdenes de magnitud. 1.5.- Vectores y suma de vectores. 1.6.- Componentes de vectores. 1.7.- Vectores unitarios. 1.8.- Productos de vectores. 1.9.- Vectores Deslizantes
2.- MOVIMIENTO EN DOS O TRES DIMENSIONES	<ul style="list-style-type: none"> 2.1.- Vectores de posición y velocidad. 2.2.- El vector aceleración. 2.3.- Movimiento de proyectiles. 2.4.- Movimiento circular. Velocidad y aceleración angulares. 2.5.- Relación entre cinemática lineal y angular. 2.6.- Velocidad y aceleración relativas. Movimiento general.
3.- LEYES DEL MOVIMIENTO DE NEWTON	<ul style="list-style-type: none"> 3.1.- Fuerza e interacciones. 3.2.- Primera ley de Newton. 3.3.- Segunda ley de Newton. 3.4.- Masa y peso. 3.5.- Tercera ley de Newton. 3.6.- Diagramas de cuerpo libre.
4.- APLICACIONES DE LAS LEYES DE NEWTON	<ul style="list-style-type: none"> 4.1.- Empleo de la primera ley de Newton: partículas en equilibrio. 4.2.- Empleo de la segunda ley de Newton: dinámica de partículas. 4.3.- Fuerzas de fricción. 4.4.- Dinámica del movimiento circular.
5.- TRABAJO Y ENERGÍA CINÉTICA	<ul style="list-style-type: none"> 5.1.- Trabajo. 5.2.- Trabajo y energía cinética. 5.3.- Trabajo y energía con fuerzas variables. 5.4.- Potencia.
6.- ENERGÍA POTENCIAL Y CONSERVACIÓN DE LA ENERGÍA	<ul style="list-style-type: none"> 6.1.- Energía potencial gravitacional. 6.2.- Energía potencial elástica. 6.3.- Fuerzas conservativas y no conservativas. 6.4.- Fuerza y energía potencial. 6.5.- Diagramas de energía.
7.- CANTIDAD DE MOVIMIENTO, IMPULSO Y CHOQUES	<ul style="list-style-type: none"> 7.1.- Cantidad de movimiento e impulso. 7.2.- Conservación de la cantidad de movimiento. 7.3.- Choques inelásticos. 7.4.- Choques elásticos. 7.5.- Sistemas de puntos. Centro de masa.
8.- CINEMÁTICA DEL SÓLIDO RÍGIDO	<ul style="list-style-type: none"> 8.1.- Rotación en torno a un eje fijo. 8.2.- Rotación y traslación del sólido rígido. 8.3.- Eje instantáneo de rotación. 8.4.- Movimiento relativo. 8.5.- Rodadura.
9.- DINÁMICA DEL SÓLIDO RÍGIDO	<ul style="list-style-type: none"> 9.1.- Energía en el movimiento rotacional. 9.2.- Cálculo de momentos de inercia. Teorema de los ejes paralelos. 9.3.- Momento de una fuerza. 9.4.- Momento y aceleración angular de un cuerpo rígido. 9.5.- Trabajo y potencia en el movimiento rotacional. 9.6.- Momento angular. 9.7.- Conservación del momento angular.
10.- EQUILIBRIO Y ELASTICIDAD	<ul style="list-style-type: none"> 10.1.- Condiciones de equilibrio. 10.2.- Centro de gravedad. 10.3.- Resolución de problemas de equilibrio de cuerpos rígidos. 10.4.- Esfuerzo, tensión y módulos de elasticidad.
11.- MOVIMIENTO PERIÓDICO	<ul style="list-style-type: none"> 11.1.- Descripción de la oscilación. 11.2.- Movimiento armónico simple. 11.3.- Energía en el movimiento armónico simple. 11.4.- Aplicaciones del movimiento armónico simple. 11.5.- El péndulo simple. 11.6.- El péndulo físico. 11.7.- Oscilaciones amortiguadas. 11.8.- Oscilaciones forzadas y resonancia.

12.- MECÁNICA DE FLUIDOS

- 12.1.- Densidad.
- 12.2.- Presión en un fluido.
- 12.3.- Flotación.
- 12.4.- Flujo de fluidos.
- 12.5.- Ecuación de Bernoulli.
- 12.6.- Viscosidad y turbulencia.

13.- ONDAS MECÁNICAS

- 13.1.- Tipos de ondas mecánicas.
- 13.2.- Ondas periódicas.
- 13.3.- Descripción matemática de una onda.
- 13.4.- Rapidez de una onda transversal.
- 13.5.- Energía del movimiento ondulatorio.
- 13.6.- Interferencia de ondas, condiciones de frontera y superposición.
- 13.7.- Ondas estacionarias en una cuerda.
- 13.8.- Modos normales de una cuerda.

LABORATORIO

- 1.- Teoría de Medidas, Errores, Gráficos y Ajustes. Ejemplos.
- 2.- Tiempo de Reacción.
- 3.- Determinación de la densidad de un cuerpo.
- 4.- Movimiento Relativo.
- 5.- Velocidad instantánea.
- 6.- Estudio del Péndulo Simple.
- 7.- Experiencias con un muelle helicoidal.
- 8.- Oscilaciones amortiguadas y forzadas.
- 9.- Momentos de inercia. Determinación del radio de giro de un cuerpo.
- 10.- Ondas estacionarias.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	24.5	45	69.5
Resolución de problemas y/o ejercicios	8	20	28
Prácticas de laboratorio	18	18	36
Pruebas de tipo test	4	0	4
Resolución de problemas y/o ejercicios	2.5	0	2.5
Pruebas de respuesta larga, de desarrollo	3	0	3
Informes/memorias de prácticas	0	7	7

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

Metodologías

	Descripción
Sesión magistral	Exposición por parte del profesor de los contenidos sobre la materia objeto de estudio, bases teóricas y/o directrices de un trabajo, ejercicio o proyecto a desarrollar por el estudiante.
Resolución de problemas y/o ejercicios	Resolución de problemas y ejercicios relacionados con los contenidos teóricos abordados.
Prácticas de laboratorio	Actividades de aplicación de los conocimientos a situaciones concretas y de adquisición de habilidades básicas y procedimentales relacionadas con la materia objeto de estudio. Se desarrollan en espacios especiales con equipamiento especializado (laboratorios, aulas informáticas, etc).

Atención personalizada

	Descripción
Sesión magistral	Se llevará a cabo fundamentalmente en las tutorías.
Prácticas de laboratorio	Se llevará a cabo fundamentalmente en las tutorías.
Resolución de problemas y/o ejercicios	Se llevará a cabo fundamentalmente en las tutorías.
Pruebas de tipo test	Se llevará a cabo fundamentalmente en las tutorías.
Resolución de problemas y/o ejercicios	Se llevará a cabo fundamentalmente en las tutorías.
Pruebas de respuesta larga, de desarrollo	Se llevará a cabo fundamentalmente en las tutorías.
Informes/memorias de prácticas	Se llevará a cabo fundamentalmente en las tutorías.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
--	-------------	--------------	------------------------

Pruebas de tipo test	Pruebas para evaluación de las competencias adquiridas que incluyen preguntas cerradas con diferentes alternativas de respuesta (verdadero/falso, elección múltiple, emparejamiento de elementos...). Los alumnos seleccionan una respuesta entre un número limitado de posibilidades.	30	CG3 CE2 CT10
Resolución de problemas y/o ejercicios	Prueba en la que el alumno debe solucionar una serie de problemas y/o ejercicios en un tiempo/condiciones establecido/as por el profesor. De esta manera, el alumno debe aplicar los conocimientos que ha adquirido.	40	CG3 CE2 CT10
Pruebas de respuesta larga, de desarrollo	Pruebas para evaluación de las competencias que incluyen preguntas abiertas sobre un tema. Los alumnos deben desarrollar, relacionar, organizar y presentar los conocimientos que tienen sobre la materia en una respuesta extensa.	20	CG3 CE2 CT10
Informes/memorias de prácticas	Elaboración de un documento por parte del alumno en el que se reflejan las características del trabajo llevado a cabo. Los alumnos deben describir las tareas y procedimientos desarrollados, mostrar los resultados obtenidos u observaciones realizadas, así como el análisis y tratamiento de datos.	10	CG3 CE2 CT10

Realice el montaje experimental con la ayuda del guión que se le suministra.

Obtenga los valores correspondientes a las magnitudes de relevancia en cada experimento.

Procese adecuadamente el conjunto de datos obtenidos (tablas, gráficas, aplicación de relaciones matemáticas entre variables, etc.)

Obtenga las incertidumbres que afecten a cada resultado en función del método de realización de las medidas, y las exprese correctamente junto con el valor del resultado que se busque.

Otros comentarios y evaluación de Julio

La calificación de la evaluación continua (que denominaremos C) tendrá un peso del 30% de la calificación final e incluirá tanto los contenidos de las prácticas de laboratorio (peso del 20%, que denominaremos calificación CL) como de aula (peso del 10%, que denominaremos calificación CA).

La calificación CA se obtendrá mediante pruebas de respuesta larga sobre contenidos de aula.

La calificación CL se obtendrá como la suma de la calificación de los Informes/memorias de prácticas y de pruebas de respuesta larga, de desarrollo.

Aquellos alumnos que no puedan seguir la evaluación continua tendrán la posibilidad de realizar una prueba final escrita para obtener una calificación R que tendrá un peso del 30% de la calificación final e incluirá tanto los contenidos de las prácticas de laboratorio (peso del 20%, que denominaremos calificación RL) como de aula (peso del 10%, que denominaremos calificación RA).

El 70% restante de la calificación final se obtendrá mediante la realización de un examen final que constará de dos partes: una parte de tipo test sobre cuestiones teórico-prácticas y tendrá un peso del 30% de la calificación final (que denominaremos T) y otra parte de resolución de problemas que tendrá un peso del 40% de la calificación final (que denominaremos P).

La calificación final G de la asignatura para la modalidad de evaluación continua es: $G = CL + CA + T + P$.

La calificación final G de la asignatura para la modalidad de evaluación al final del cuatrimestre es: $G = RL + RA + T + P$.

Profesores responsables de grupos:

Grupo A: Félix Quintero Martínez
Grupo B: María Cristina Trillo Yáñez
Grupo C: Félix Quintero Martínez
Grupo D: María Cristina Trillo Yáñez
Grupo E: Mohamed Boutinguiza Larosi
Grupo F: Mohamed Boutinguiza Larosi

Grupo G: Jesús Blanco García
Grupo H: Jesús Blanco García
Grupo I: Fernando Ribas Pérez
Grupo J: Fernando Ribas Pérez
Grupo K: Fernando Lusquiños Rodríguez
Grupo L: Fernando Lusquiños Rodríguez

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

Fuentes de información

Young H.D., Freedman R.A., Física Universitaria, V1, 13, 2013

Recomendaciones

Otros comentarios

Recomendaciones:

1. Nociones básicas adquiridas en las materias de Física y Matemáticas en cursos previos.
2. Capacidad de comprensión escrita y oral.
3. Capacidad de abstracción, cálculo básico y síntesis de la información.
4. Destrezas para el trabajo en grupo y para la comunicación grupal.

En caso de discrepancia entre versiones, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Matemáticas: Álgebra y estadística**

Asignatura	Matemáticas: Álgebra y estadística			
Código	V12G320V01103			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	9	FB	1	1c
Idioma	Castellano Gallego Inglés			
Departamento	Estadística e investigación operativa Matemática aplicada I Matemática aplicada II			
Coordinador/a	Pardo Fernández, Juan Carlos			
Profesorado	Area Carracedo, Iván Carlos Castejón Lafuente, Alberto Elias Díaz de Bustamante, Jaime Fernández García, José Ramón Fiestras Janeiro, Gloria Fonseca Bon, Cecilio Godoy Malvar, Eduardo Gómez Rúa, María Illán González, Jesús Ricardo Luaces Pazos, Ricardo Martín Méndez, Alberto Lucio Matías Fernández, José María Pardo Fernández, Juan Carlos Rodríguez Campos, María Celia Villaverde Taboada, Carlos			
Correo-e	juancp@uvigo.es			
Web	http://fatic.uvigo.es			
Descripción general	El objetivo que se persigue con esta asignatura es que el alumno adquiera el dominio de las técnicas básicas del Álgebra Lineal y de la Estadística que son necesarias en otras materias que debe cursar posteriormente en la titulación.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE1	CE1 Capacidad para la resolución de los problemas matemáticos que puedan plantearse en la ingeniería. Aptitud para aplicar los conocimientos sobre: álgebra lineal; geometría; geometría diferencial; cálculo diferencial e integral; ecuaciones diferenciales y en derivadas parciales; métodos numéricos; algorítmica numérica; estadística y optimización.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber hacer
CT5	CT5 Gestión de la información.	- saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Adquirir los conocimientos básicos sobre matrices, espacios vectoriales y aplicaciones lineales.	CG3 CE1
Manejar las operaciones del cálculo matricial y resolver problemas relativos a sistemas de ecuaciones lineales mediante su uso.	CG3 CE1 CT2

Comprender los fundamentos sobre autovectores y autovalores, espacios vectoriales con producto escalar y formas cuadráticas utilizados en otras materias y resolver problemas básicos relativos a estos temas.	CG3 CE1 CT2 CT9
Adquirir destrezas en el manejo y análisis exploratorio de bases de datos.	CG3 CE1 CT5
Ser capaz de modelar las situaciones de incertidumbre mediante el cálculo de probabilidades.	CG3 CE1 CT2
Conocer las técnicas y modelos estadísticos básicos en su aplicación al ámbito industrial y realizar inferencias a partir de muestras de datos.	CG3 CE1 CT2 CT9
Utilizar herramientas informáticas para resolver problemas de los contenidos de la materia.	CG3 CT2 CT6

Contenidos

Tema	
Preliminares	El cuerpo de los números complejos.
Matrices, determinantes y sistemas de ecuaciones lineales.	Definición y tipos de matrices. Operaciones con matrices. Transformaciones elementales, formas escalonadas, rango. Matriz inversa y determinante de una matriz cuadrada. Discusión y resolución de sistemas de ecuaciones lineales
Espacios vectoriales y aplicaciones lineales.	Definición de espacio vectorial. Subespacios. Independencia lineal, base y dimensión. Coordenadas, cambio de base. Nociones básicas sobre aplicaciones lineales.
Autovalores y autovectores.	Definición de autovalor y autovector de una matriz cuadrada. Diagonalización de matrices por semejanza. Aplicaciones del cálculo de autovalores.
Espacios vectoriales con producto escalar y formas cuadráticas.	Espacios vectoriales con producto escalar. Norma asociada y propiedades. Ortogonalidad. El proceso de ortonormalización de Gram-Schmidt. Diagonalización ortogonal de una matriz real y simétrica. Formas cuadráticas. Clasificación.
Estadística descriptiva y regresión.	Concepto y usos de la estadística. Variables y atributos. Tipos de variables. Representaciones y gráficos. Medidas de localización o posición. Medidas de dispersión. Análisis de datos bivariantes. Regresión lineal. Correlación.
Probabilidad.	Concepto y propiedades. Probabilidad condicionada e independencia de sucesos. Teorema de Bayes.
Variables aleatorias discretas y continuas.	Concepto. Tipos. Función de distribución de una variable aleatoria. Variables aleatorias discretas y continuas. Características de una variable aleatoria. Distribuciones notables: binomial, geométrica, Poisson, hipergeométrica, uniforme, exponencial, normal. Teorema central del límite.
Inferencia estadística.	Conceptos generales. Distribuciones en el muestreo. Estimación puntual. Estimación por intervalos de confianza. Contrastes de hipótesis.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	40	81	121
Resolución de problemas y/o ejercicios	12	12	24
Prácticas de laboratorio	24	12	36
Resolución de problemas y/o ejercicios de forma autónoma	0	40	40

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

Metodologías	
	Descripción
Sesión magistral	El profesor expondrá en sesión magistral los contenidos de la materia.
Resolución de problemas y/o ejercicios	Se resolverán problemas y ejercicios tipo en las clases tanto de grupos grandes como pequeños y el alumno tendrá que resolver ejercicios similares.
Prácticas de laboratorio	Se utilizarán herramientas informáticas para resolver ejercicios y aplicar los conocimientos adquiridos en las clases de teoría.
Resolución de problemas y/o ejercicios de forma autónoma	El alumno deberá resolver por su cuenta una serie de ejercicios y cuestiones de la materia propuestos por el profesor.

Atención personalizada	
	Descripción
Prácticas de laboratorio	El profesor atenderá las dudas y consultas de los alumnos, especialmente durante las clases de problemas, laboratorios y tutorías.
Sesión magistral	El profesor atenderá las dudas y consultas de los alumnos, especialmente durante las clases de problemas, laboratorios y tutorías.
Resolución de problemas y/o ejercicios	El profesor atenderá las dudas y consultas de los alumnos, especialmente durante las clases de problemas, laboratorios y tutorías.
Resolución de problemas y/o ejercicios de forma autónoma	El profesor atenderá las dudas y consultas de los alumnos, especialmente durante las clases de problemas, laboratorios y tutorías.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Resolución de problemas y/o ejercicios	A lo largo del curso se realizarán varias pruebas de seguimiento tanto de la parte de Álgebra como de la de Estadística.	40 por ciento en Álgebra; 20 por ciento en Estadística.	CG3 CE1 CT2 CT5 CT6 CT9
Pruebas de respuesta larga, de desarrollo	Al final del cuatrimestre se examinará al alumno del total de la materia mediante un examen final de Álgebra y otro de Estadística.	60 por ciento en Álgebra; 80 por ciento en Estadística.	CG3 CE1 CT2 CT5 CT6 CT9

Otros comentarios y evaluación de Julio

Al final del cuatrimestre, una vez realizadas las pruebas de evaluación continua y los exámenes, el alumno dispondrá de una calificación sobre 10 puntos de Álgebra (A) y una calificación sobre 10 puntos de Estadística (E). La calificación final de la materia se calculará de la siguiente forma:

- Si ambas notas, A y E, son mayores o iguales a 3.5, entonces la calificación final será $(A+E)/2$.
 - Si alguna de las notas A o E es menor que 3.5, entonces la calificación final será el mínimo de las cantidades $(A+E)/2$ y 4.5.
- Los alumnos a los que el Centro les conceda la renuncia a la evaluación continua serán evaluados a través de un examen final de Álgebra (que supondrá el 100% de la nota de esta parte) y otro de Estadística (que supondrá el 100% la nota de esa parte). La calificación final se calculará según el procedimiento descrito anteriormente.
- A un alumno se le otorgará la calificación de no presentado si no se presenta a ninguno de los exámenes finales de las dos partes de la materia; en caso contrario se considerará presentado y se le otorgará la nota que le corresponda.
- La evaluación de los alumnos en la segunda edición de las actas se realizará mediante un examen de Álgebra y otro de Estadística que supondrán el 100% de la nota final de cada parte. Para calcular la calificación final de la materia se aplicará el procedimiento descrito arriba. Si al final del cuatrimestre (primera edición de actas) un alumno obtiene una calificación superior o igual a 5 puntos (sobre 10) en una de las partes (Álgebra o Estadística) entonces, en la segunda edición, podrá no

presentarse al examen final de esa parte y conservar la nota obtenida en la primera edición.

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Profesores responsables por grupo:

Grupo A: Eduardo Godoy Malvar / Gloria Fiestras Janeiro

Grupo B: Alberto Martín Méndez / José María Matías Fernández

Grupo C: Jaime Díaz de Bustamante / José María Matías Fernández y Juan Carlos Pardo Fernández

Grupo D: Cecilio Fonseca Bon / José María Matías Fernández

Grupo E: Alberto Castejón Lafuente / Gloria Fiestras Janeiro

Grupo F: Alberto Martín Méndez / José María Matías Fernández

Grupo G: José Ramón Fernández García / Carlos Villaverde Taboada

Grupo H: José Ramón Fernández García / Carlos Villaverde Taboada

Grupo I: Jesús Illán González / Juan Carlos Pardo Fernández

Grupo J: Jesús Illán González / Ricardo Luaces Pazos

Grupo K: Cecilio Fonseca Bon / Juan Carlos Pardo Fernández

Grupo L: Cecilio Fonseca Bon / Carlos Villaverde Taboada

Fuentes de información

Lay, David C. , Álgebra lineal y sus aplicaciones, 4ª, 2012

Nakos, George; Joyner, David, Álgebra lineal con aplicaciones, 1ª, 1999

de la Villa, A., Problemas de álgebra, 3ª, 1994

Cao, Ricardo et al., Introducción a la Estadística y sus aplicaciones, 1ª, 2001

Devore, Jay L., Probabilidad y estadística para ingeniería y ciencias., 7ª, 2008

Devore, Jay L., Probability and statistics for engineering and sciences, 8ª, 2012

BIBLIOGRAFÍA COMPLEMENTARIA

1. G. Strang, *Álgebra lineal y sus aplicaciones*, Addison-Wesley Iber., 2007.

2. de Burgos, J. (2006). *Álgebra lineal y geometría cartesiana*. McGraw-Hill, 2006.

3. C. Pérez, *Estadística aplicada: conceptos y ejercicios a través de Excel*, Ibergaceta Publicaciones., 2012.

4. W. Navidi, *Estadística para ingenieros y científicos*, McGraw-Hill, 2006.

Recomendaciones

Asignaturas que se recomienda cursar simultáneamente

Matemáticas: Cálculo I/V12G380V01104

DATOS IDENTIFICATIVOS**Matemáticas: Cálculo I**

Asignatura	Matemáticas: Cálculo I			
Código	V12G320V01104			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	FB	1	1c
Idioma	Castellano Gallego			
Departamento	Matemática aplicada I Matemática aplicada II			
Coordinador/a	Martínez Martínez, Antonio			
Profesorado	Area Carracedo, Iván Carlos Bajo Palacio, Ignacio Cordeiro Alonso, Jose María Díaz de Bustamante, Jaime Martínez Brey, Eduardo Martínez Martínez, Antonio Ruíz Herrera, Alfonso Suárez Rodríguez, María Carmen Vidal Vázquez, Ricardo			
Correo-e	antonmar@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	El objetivo de esta materia es que el estudiante adquiera el dominio de las técnicas básicas de cálculo diferencial en una y en varias variables y de cálculo integral en una variable que son necesarias para otras materias que debe cursar en la titulación.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber - saber hacer
CE1	CE1 Capacidad para la resolución de los problemas matemáticos que puedan plantearse en la ingeniería. Aptitud para aplicar los conocimientos sobre: álgebra lineal; geometría; geometría diferencial; cálculo diferencial e integral; ecuaciones diferenciales y en derivadas parciales; métodos numéricos; algorítmica numérica; estadística y optimización.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer
CT14	CT14 Creatividad.	- Saber estar /ser
CT16	CT16 Razonamiento crítico.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Comprensión de los conocimientos básicos de cálculo diferencial de una y de varias variables.	CG3 CE1 CT1
Comprensión de los conocimientos básicos de cálculo integral de funciones de una variable.	CG3 CE1 CT1

Manejo de las técnicas de cálculo diferencial para la localización de extremos, la aproximación local de funciones y la resolución numérica de sistemas de ecuaciones.	CG3 CG4 CE1 CT2 CT9 CT14 CT16
Manejo de las técnicas de cálculo integral para el cálculo de áreas, volúmenes y superficies.	CG3 CG4 CE1 CT1 CT2 CT9 CT14 CT16
Utilización de herramientas informáticas para resolver problemas de cálculo diferencial y de cálculo integral.	CG4 CE1 CT2 CT6 CT9 CT16

Contenidos

Tema	
Convergencia y continuidad	Introducción a los números reales. Valor absoluto. El espacio euclídeo \mathbb{R}^n . Sucesiones. Series. Límites y continuidad de funciones de una y de varias variables.
Cálculo diferencial de funciones de una y de varias variables	Cálculo diferencial de funciones de una variable real. Cálculo diferencial de funciones de varias variables reales.
Cálculo integral de funciones de una variable	La integral de Riemann. Cálculo de primitivas. Integrales impropias. Aplicaciones de la integral.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Resolución de problemas y/o ejercicios	20.5	30	50.5
Prácticas de laboratorio	12.5	5	17.5
Sesión magistral	32	39	71
Resolución de problemas y/o ejercicios	3	3	6
Pruebas de respuesta larga, de desarrollo	2	3	5

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

Metodologías

	Descripción
Resolución de problemas y/o ejercicios	El profesor resolverá problemas y ejercicios tipo y el alumno tendrá que resolver ejercicios similares.
Prácticas de laboratorio	Se emplearán herramientas informáticas para resolver ejercicios y aplicar los conocimientos obtenidos en las clases de teoría.
Sesión magistral	El profesor expondrá en las clases teóricas los contenidos de la materia.

Atención personalizada

	Descripción
Resolución de problemas y/o ejercicios	El profesor atenderá personalmente las dudas y consultas del alumnado.
Prácticas de laboratorio	El profesor atenderá personalmente las dudas y consultas del alumnado.

Evaluación

Descripción	Calificación Competencias Evaluadas
-------------	-------------------------------------

Resolución de problemas y/o ejercicios	Se realizarán pruebas escritas y/o trabajos.	40	CG3 CG4 CE1 CT1 CT2 CT6 CT9 CT14 CT16
Pruebas de respuesta larga, de desarrollo	Se hará un examen final sobre los contenidos de la totalidad de la materia.	60	CG3 CG4 CE1 CT1 CT2 CT9

Otros comentarios y evaluación de Julio

La evaluación continua se llevará a cabo sobre los criterios anteriormente expuestos. Aquellos alumnos que no se acojan a la evaluación continua serán evaluados con un examen final sobre los contenidos de la totalidad de la materia, que supondrá el 100% de la nota.

La evaluación de los alumnos en segunda convocatoria consistirá en un examen sobre los contenidos de la totalidad de la materia, que supondrá el 100% de la nota.

Compromiso ético:

"Se espera que el alumno presente un comportamiento ético adecuado. En caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0)."

Fuentes de información

- Burgos, J., Cálculo Infinitesimal de una variable, 2007, McGraw-Hill
- Burgos, J., Cálculo Infinitesimal de varias variables, 2008, McGraw-Hill
- Galindo Soto, F. y otros, Guía práctica de Cálculo Infinitesimal en una variable , 2003, Thomson
- Galindo Soto, F. y otros, Guía práctica de Cálculo Infinitesimal en varias variables , 2005, Thomson
- García, A. y otros, Cálculo I, 2007, CLAGSA
- García, A. y otros, Cálculo II, 2002, CLAGSA
- Larson, R. y otros, Cálculo 1, 2010, McGraw-Hill
- Larson, R. y otros, Cálculo 2, 2010, McGraw-Hill
- Rogawski, J., Cálculo. Una variable, 2012, Reverte
- Rogawski, J., Cálculo. Varias variables, 2012, Reverte
- Sanmartín Moreno, J. y otros, Cálculo en una variable, 2011, Garceta
- Sanmartín Moreno, J. y otros, Cálculo en varias variables , 2011, Garceta
- Stewart, J., Cálculo de una variable. Trascendentes tempranas, 2008, Thomson Learning

Recomendaciones

Asignaturas que continúan el temario

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G330V01204

Asignaturas que se recomienda cursar simultáneamente

Matemáticas: Álgebra y estadística/V12G330V01103

DATOS IDENTIFICATIVOS**Empresa: Introducción a la gestión empresarial**

Asignatura	Empresa: Introducción a la gestión empresarial			
Código	V12G320V01201			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	FB	1	2c
Idioma	Castellano Gallego			
Departamento	Organización de empresas y marketing			
Coordinador/a	Urgal González, Begoña			
Profesorado	Álvarez Llorente, Gema Garza Castro, Ramón González Vázquez, Beatriz Pérez Ribas, Francisco Manuel Sinde Cantorna, Ana Isabel Suárez Porto, Vanessa María Urgal González, Begoña			
Correo-e	burgal@uvigo.es			
Web	http://faitic@uvigo.es			
Descripción general	Esta materia tiene como objetivo fundamental ofrecer al alumno una visión preliminar o introductoria, de carácter teórico-práctico, relativa a la naturaleza y el funcionamiento de las organizaciones empresariales y su relación con el entorno en la que operan. Para eso, entre otras cosas, definiremos el término empresa desde un punto de vista multidimensional que abarca la complejidad de su funcionamiento como sistema abierto. Posteriormente, analizaremos las relaciones de la empresa con su entorno, y entraremos en el estudio de sus principales áreas funcionales que contribuyen al correcto desarrollo de su actividad.			

Competencias

Código		Tipología
CG9	CG9 Capacidad de organización y planificación en el ámbito de la empresa, y otras instituciones y organizaciones.	- saber - saber hacer
CE6	CE6 Conocimiento adecuado del concepto de empresa, marco institucional y jurídico de la empresa. Organización y gestión de empresas.	- saber
CT1	CT1 Análisis y síntesis.	- saber hacer
CT2	CT2 Resolución de problemas.	- saber hacer
CT7	CT7 Capacidad para organizar y planificar.	- saber hacer
CT18	CT18 Trabajo en un contexto internacional.	- saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Conocer el papel de la empresa en el ámbito de la actividad económica.	CE6 CT18
Comprender los aspectos básicos que caracterizan a los distintos tipos de empresa.	CE6 CT1 CT18
Conocer el marco jurídico de los distintos tipos de empresas.	CE6 CT1
Conocer los aspectos más relevantes de la organización y la gestión en la empresa.	CG9 CE6 CT1 CT18

Contenidos	
Tema	
Tema 1: La EMPRESA	1.1 El concepto de empresa. 1.2 La función de la empresa. 1.3 La empresa como sistema. 1.4 El entorno de la empresa. 1.5 Los objetivos de la empresa. 1.6 Clases de empresas.
Tema 2: El SISTEMA FINANCIERO (PARTE I). ESTRUCTURA ECONÓMICA Y FINANCIERA DE LA EMPRESA	2.1 Estructura económico-financiera de la empresa. El Balance de situación. 2.2 Fondo de rotación. 2.3 Ciclo de explotación y Período medio de maduración. 2.4 Fondo de rotación mínimo.
Tema 3: El SISTEMA FINANCIERO (PARTE II). Los RESULTADOS DE LA EMPRESA	3.1 La Cuenta de pérdidas y ganancias: concepto y finalidad. 3.2 Estructura de la Cuenta de pérdidas y ganancias. 3.3 La rentabilidad de la empresa.
Tema 4: El SISTEMA FINANCIERO (PARTE III). INVERSIÓN	4.1 Concepto de inversión. 4.2 Clases de inversiones. 4.3 Criterios para la evaluación y selección de inversiones.
Tema 5: El SISTEMA FINANCIERO (PARTE IV). FINANCIACIÓN	5.1 Concepto de fuente de financiación. 5.2 Tipos de fuentes de financiación. 5.3 Financiación externa a corto plazo. 5.4 Financiación externa a largo plazo. 5.5 Financiación interna o autofinanciación. 5.6 Solvencia y liquidez.
Tema 6: El SISTEMA DE PRODUCCIÓN (PARTE *I). ASPECTOS GENERALES	6.1 El sistema de producción. 6.2 La eficiencia. 6.3 La productividad. 6.4 Investigación, desarrollo e innovación (I+D+i)
Tema 7: El SISTEMA DE PRODUCCIÓN (PARTE *II). Los COSTES DE PRODUCCIÓN	7.1 Concepto de coste. 7.2 Clasificación de los costes. 7.3 El coste de producción. 7.4 La cuenta de resultados. 7.5 Umbral de rentabilidad.
Tema 8: El SISTEMA DE COMERCIALIZACIÓN	8.1 ¿Qué es el marketing? 8.2 Conceptos básicos. 8.3 Las herramientas de marketing: Marketing-mix.
Tema 9: El SISTEMA DE ADMINISTRACIÓN	9.1 Componentes del sistema de administración. 9.2 El sistema de dirección. 9.3 El sistema humano. 9.4 El sistema cultural. 9.5 El sistema político.
PRÁCTICAS DE LA MATERIA *La programación de las prácticas puede experimentar cambios en función de la evolución del curso.	Práctica 1: La empresa como sistema Práctica 2: El entorno empresarial y clases de empresas Práctica 3: La estructura económica y financiera de la empresa (I). Conceptos básicos Práctica 4: La estructura económica y financiera de la empresa (II). El Balance de situación Práctica 5: El período medio de maduración y el fondo de rotación Práctica 6: Los resultados de la empresa. La Cuenta de pérdidas y ganancias Práctica 7: La evaluación de proyectos de inversión Práctica 8: Las fuentes de financiación Práctica 9: La eficiencia y la productividad Práctica 10: Los costes, los márgenes y el umbral de rentabilidad Práctica 11: Los conceptos básicos de marketing Práctica 12: El sistema de administración de la empresa: Un estudio de caso

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	45.5	78
Prácticas de laboratorio	18	45	63
Pruebas de tipo test	3	6	9

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

Metodologías	
	Descripción
Sesión magistral	Lección magistral con material de apoyo y medios audiovisuales. Exposición de los principales contenidos de la materia para que el alumno pueda entender el alcance de los mismos y facilitar su comprensión. También, cuando resulte oportuno o relevante, se procederá a la resolución de problemas que ilustren adecuadamente la problemática a tratar.
Prácticas de laboratorio	Actividades de aplicación de los conocimientos a situaciones concretas y de adquisición de habilidades básicas y procedimentales relacionadas con la materia objeto de estudio. Se desarrollan en espacios con equipamiento adecuado.

Atención personalizada	
	Descripción
Pruebas de tipo test	Los estudiantes tendrán ocasión de acudir a tutorías personalizadas en el despacho del profesor en el horario que los profesores establecerán a tal efecto a principio de curso y que se publicará en la plataforma de teledocencia Faitic. Estas tutorías están destinadas a resolver dudas y orientar a los estudiantes sobre el desarrollo de los contenidos abordados en las clases teóricas, las clases prácticas y los trabajos que se les pueda encomendar. En este apartado también se incluye la aclaración a los alumnos de cualquier cuestión sobre las pruebas realizadas a lo largo del curso.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Prácticas de laboratorio	De acuerdo con la planificación docente del curso académico, el alumno deberá desarrollar un número determinado de prácticas que incluyen diversos ejercicios de aplicación de los conocimientos adquiridos en las clases de teoría a situaciones concretas y permiten desarrollar diversas habilidades básicas (capacidad para la resolución de problemas, iniciativa, trabajo en equipo, etc.). Estas prácticas no intervienen en el cálculo de la calificación de la materia, pero se exige al alumno obtener un desempeño mínimo en las mismas para la superación de la materia.	0	CG9 CE6 CT1 CT2 CT7 CT18
Pruebas de tipo test	Se realizarán, como mínimo, dos pruebas tipo test a lo largo del curso, en las que se evaluará los conocimientos, las destrezas y las competencias adquiridas por los alumnos tanto en las aulas de teoría como de prácticas.	100	CG9 CE6 CT1 CT2

Otros comentarios y evaluación de Julio

1. Sistema de evaluación continua

Siguiendo las directrices propias de la titulación y los acuerdos de la comisión académica se ofrecerá a los/las alumnos/as que cursen esta materia un sistema de evaluación continua.

A lo largo del curso se efectuarán dos pruebas tipo test. Cada una de estas pruebas versará sobre los contenidos vistos hasta el momento de su realización, tanto en clases de teoría como de prácticas. Por tanto, la primera prueba no liberará materia de cara a la realización de la segunda prueba. Debido a ello, cada una de estas pruebas tendrá un peso distinto en el cálculo de la calificación obtenida en la asignatura. La primera un 40% y la segunda un 60%.

Estas pruebas no son recuperables, es decir, si un/a alumno/a no puede realizarlas en la fecha estipulada, el/la profesor/a no tiene obligación de repetírselas; salvo causa justificada y debidamente acreditada por el/la alumno/a.

El/la alumno/a tiene derecho a conocer la calificación obtenida en cada prueba en un plazo razonable tras su realización y comentar con el/la profesor/a el resultado.

Se entenderá que el/la alumno/a ha superado la evaluación continua cuando se cumplan todos los siguientes requisitos:

1. Se haya desarrollado correctamente el 75% de las prácticas de la asignatura.
2. Se haya obtenido, al menos, una calificación de 5 sobre 10 (Aprobado) en la última prueba tipo test (que versará sobre todos los contenidos vistos en la asignatura).
3. La media ponderada de las calificaciones obtenidas en las pruebas tipo test sea como mínimo de 5 sobre 10 (Aprobado). Siendo ésta la calificación obtenida en la asignatura.

Para que el/la alumno/a pueda presentarse a las pruebas de evaluación indicadas en este punto, será preciso que éste/a cumpla el primer requisito expresado en el párrafo anterior.

La calificación obtenida en las pruebas tipo test y en las prácticas sólo será válida para el curso académico en el que se realicen.

2. Alumnos/as que no superen la evaluación continua

En el caso de que se incumpla alguno de los requisitos expresados en el punto anterior, se entenderá que no se ha superado la evaluación continua.

Los/as alumnos/as que no superen la evaluación continua se les dará la posibilidad de presentarse al Examen final (cuya fecha es fijada por la Dirección del centro). En este examen se evaluarán todos los contenidos desarrollados en la asignatura tanto en las clases de teoría como de prácticas. Éste constará de dos partes, una de teoría y otra de práctica, exigiéndose la obtención en cada parte de una puntuación mínima de 5 sobre 10 (Aprobado) para superar dicho examen.

Los/las alumnos que opten por la evaluación continua que se presenten a alguna prueba de evaluación serán considerados como “presentados, y por lo tanto el acta de la asignatura reflejará la calificación obtenida. Sólo tendrán la consideración de “no presentados” aquellos/as alumnos/as que no realicen ninguna de las pruebas de evaluación recogidas en esta guía docente.

3. Alumnos/as que no optan por la evaluación continua

A los/las alumnos/as que no opten por la evaluación continua se les ofrecerá un procedimiento de evaluación que les permita alcanzar la máxima calificación. Este procedimiento consistirá en un Examen final (cuya fecha es fijada por la Dirección del centro). Las características de este examen ya han sido comentadas en el punto anterior. A estos/as alumnos/as se les podrá exigir la realización y entrega de trabajos adicionales.

4. Prohibición de uso de dispositivos electrónicos

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación, salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen, será considerado motivo de no superación de la asignatura en el presente curso académico y la calificación global será de suspenso (0.0).

5. Compromiso ético:

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Fuentes de información

Barroso Castro, C. (Coord.), Economía de la empresa, 2012, Pirámide

García Márquez, F., Dirección y Gestión Empresarial, 2013, McGraw-Hill

Iborra Juan, M.; Dasi Coscollar, A.; Dolz Dolz, C.; Ferrer Ortega, C., Fundamentos de dirección de empresas. Conceptos y habilidades directivas, 2014, Paraninfo

Moyano Fuentes, J.; Bruque Cámara, S.; Maqueira Marín, J.M.; Fidalgo Bautista, F.A.; Martínez Jurado, Administración de empresas: un enfoque teórico-práctico, 2011, Pearson

Bibliografía complementaria:

González Domínguez, F.J.; Ganaza Vargas, J. (coords.) 2010. Principios y fundamentos de gestión de empresas. Editorial Pirámide.

Gutiérrez Aragón, O. 2013. Fundamentos de administración de empresas. Editorial Pirámide.

Fernández Sánchez, E.; Junquera Cimadevilla, B.; Del Brío González, J.A. 2008. Iniciación a los negocios para ingenieros.

Aspectos funcionales. Editorial Paraninfo.

Piñeiro García, P.; Arévalo Tomé, R.; García-Pinto Escuder, A.; Caballero Fernández, G. 2010. Introducción a la economía de la empresa: una visión teórico-práctica. Editorial Delta.

Priede, T.; López-Cozar Navarro, C.; Benito Hernández, S. 2010. Creación y desarrollo de empresas. Editorial Pirámide.

Recomendaciones

Asignaturas que continúan el temario

Fundamentos de organización de empresas/V12G320V01605

DATOS IDENTIFICATIVOS**Física: Física II**

Asignatura	Física: Física II			
Código	V12G320V01202			
Titulación	Grado en Ingeniería Eléctrica			
Descriptor	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	FB	1	2c
Idioma	Castellano			
Departamento	Física aplicada			
Coordinador/a	Blanco García, Jesús			
Profesorado	Blanco García, Jesús Cabaleiro Álvarez, David Fernández Fernández, José Luís García Parada, Eduardo Legido Soto, José Luís Lugo Latas, Luis Lusquiños Rodríguez, Fernando Mato Corzón, Marta María Quintero Martínez, Félix Ribas Pérez, Fernando Agustín Salgueiriño Maceira, Verónica Sánchez Vázquez, Pablo Breogán Soto Costas, Ramón Francisco Ulla Miguel, Ana María Vijande López, Javier			
Correo-e	jblanco@uvigo.es			
Web				
Descripción general	Física del primer curso de las Ingenierías Industriales			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE2	CE2 Comprensión y dominio de los conceptos básicos sobre las leyes generales de la mecánica, termodinámica, campos y ondas y electromagnetismo y su aplicación para la resolución de problemas propios de la ingeniería.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
<ul style="list-style-type: none"> Comprender los conceptos básicos sobre las leyes generales del electromagnetismo y de la termodinámica. Conocer la instrumentación básica para medir magnitudes físicas. Conocer las técnicas básicas de evaluación de datos experimentales. Desarrollar soluciones prácticas a problemas técnicos elementales de la ingeniería en los ámbitos del electromagnetismo y de la termodinámica. 	CG3 CE2 CT2 CT10

Contenidos

Tema

1.- CARGA ELÉCTRICA Y CAMPO ELÉCTRICO	<ul style="list-style-type: none"> 1.1.- Carga eléctrica. 1.2.- Conductores, aisladores y cargas nucleares. 1.3.- Ley de Coulomb. 1.4.- Campo eléctrico y fuerzas eléctricas. 1.5.- Cálculos de campos eléctricos. 1.6.- Líneas de campo eléctrico. 1.7.- Dipolos eléctricos.
2.- LEY DE GAUSS	<ul style="list-style-type: none"> 2.1.- Carga y flujo eléctrico. 2.2.- Cálculo del flujo eléctrico. 2.3.- Ley de Gauss. 2.4.- Aplicaciones de la ley de Gauss. 2.5.- Cargas en conductores.
3.- POTENCIAL ELÉCTRICO	<ul style="list-style-type: none"> 3.1.- Energía potencial eléctrica. 3.2.- Potencial eléctrico. 3.3.- Cálculo del potencial eléctrico. 3.4.- Superficies equipotenciales. 3.5.- Gradiente de potencial.
4.- CAPACITANCIA Y DIELECTRICOS	<ul style="list-style-type: none"> 4.1.- Capacitores y capacitancia. 4.2.- Capacitores en serie y en paralelo. 4.3.- Almacenamiento de energía en capacitores y energía del campo eléctrico. 4.4.- Dieléctricos. 4.5.- Modelo molecular de la carga inducida. 4.6.- La Ley de Gauss en los dieléctricos.
5.- CORRIENTE, RESISTENCIA Y FUERZA ELECTROMOTRIZ	<ul style="list-style-type: none"> 5.1.- Corriente eléctrica. 5.2.- Resistividad. 5.3.- Resistencia. 5.4.- Fuerza electromotriz y circuitos. 5.5.- Energía y potencia en circuitos eléctricos. 5.6.- Teoría de conducción.
6.- CAMPO MAGNÉTICO Y FUERZAS MAGNÉTICAS	<ul style="list-style-type: none"> 6.1.- Magnetismo. 6.2.- Campo Magnético. 6.3.- Líneas de campo magnético y flujo magnético. 6.4.- Movimiento de una partícula con carga en un campo magnético. 6.5.- Aplicaciones del movimiento de partículas con carga. 6.6.- Fuerza magnética sobre un conductor que transporta corriente. 6.7.- Fuerza y momento de torsión sobre una espira de corriente. 6.8.- El motor de corriente continua. 6.9.- Efecto Hall.
7.- FUENTES DE CAMPO MAGNÉTICO	<ul style="list-style-type: none"> 7.1.- Campo magnético de una carga en movimiento. 7.2.- Campo magnético de un elemento de corriente. 7.3.- Campo magnético de un conductor recto que transporta corriente. 7.4.- Fuerza entre conductores paralelos. 7.5.- Campo magnético de una espira circular de corriente. 7.6.- Ley de Ampere. 7.7.- Magnetismo en la materia. 7.8.- Circuitos magnéticos.
8.- INDUCCIÓN ELECTROMAGNÉTICA	<ul style="list-style-type: none"> 8.1.- Experimentos de inducción. 8.2.- Ley de Faraday. 8.3.- Ley de Lenz. 8.4.- Fuerza electromotriz de movimiento. 8.5.- Campos eléctricos inducidos. 8.6.- Corrientes parásitas. 8.7.- Inductancia mutua. 8.8.- Autoinductancia e inductores. 8.9.- Energía del campo magnético.
9.- TEMPERATURA Y CALOR	<ul style="list-style-type: none"> 9.1.- Temperatura y equilibrio térmico. 9.2.- Termómetros y escalas de temperatura. 9.3.- Termómetros de gas y la escala Kelvin. 9.4.- Ecuaciones de estado. Gases ideales. 9.5.- Capacidades caloríficas.

10.- LA PRIMERA LEY DE LA TERMODINÁMICA	10.1.- Sistemas termodinámicos. 10.2.- Trabajo de expansión. 10.3.- Trayectorias entre estados termodinámicos. 10.4.- Energía interna y la primera ley de la termodinámica. Entalpía. 10.5.- Tipos de procesos termodinámicos. 10.6.- Energía interna del gas ideal. 10.7.- Capacidad calorífica del gas ideal. 10.8.- Procesos adiabáticos, isotérmicos, isobáricos e isocóricos para el gas ideal.
11.- LA SEGUNDA LEY DE LA TERMODINÁMICA	11.1.- Dirección de los procesos termodinámicos. 11.2.- Máquinas de calor. 11.3.- Máquinas frigoríficas. 11.4.- La segunda ley de la Termodinámica. 11.5.- El ciclo de Carnot. 11.6.- Entropía. 11.7.- Interpretación microscópica de la entropía.
LABORATORIO	1.- Uso del polímetro. Ley de Ohm. Corriente continua. Circuito con resistencias. 2.- Conductores lineales y no-lineales. 3.- Carga y descarga de un condensador. 4.- Estudio del condensador plano con dieléctricos. 5.- Uso del osciloscopio para visualizar procesos de carga y descarga. 6.- Estudio del campo magnético. Bobinas de Helmholtz, momento magnético. Efecto Hall. 7.- Calorimetría. Equivalente en agua del calorímetro. Calor latente de fusión. 8.- Termodinámica del gas ideal. Índice adiabático. Trabajo adiabático.

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	24.5	45	69.5
Resolución de problemas y/o ejercicios	8	20	28
Prácticas de laboratorio	18	18	36
Pruebas de tipo test	4	0	4
Resolución de problemas y/o ejercicios	2.5	0	2.5
Pruebas de respuesta larga, de desarrollo	3	0	3
Informes/memorias de prácticas	0	7	7

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

Metodologías	
	Descripción
Sesión magistral	Exposición por parte del profesor de los contenidos sobre la materia objeto de estudio, bases teóricas y/o directrices de un trabajo, ejercicio o proyecto a desarrollar por el estudiante.
Resolución de problemas y/o ejercicios	Resolución de problemas y ejercicios relacionados con los contenidos teóricos abordados.
Prácticas de laboratorio	Actividades de aplicación de los conocimientos a situaciones concretas y de adquisición de habilidades básicas y procedimentales relacionadas con la materia objeto de estudio. Se desarrollan en espacios especiales con equipamiento especializado (laboratorios, aulas informáticas, etc).

Atención personalizada	
	Descripción
Sesión magistral	Se llevará a cabo fundamentalmente en las tutorías.
Prácticas de laboratorio	Se llevará a cabo fundamentalmente en las tutorías.
Resolución de problemas y/o ejercicios	Se llevará a cabo fundamentalmente en las tutorías.
Pruebas de tipo test	Se llevará a cabo fundamentalmente en las tutorías.
Resolución de problemas y/o ejercicios	Se llevará a cabo fundamentalmente en las tutorías.
Pruebas de respuesta larga, de desarrollo	Se llevará a cabo fundamentalmente en las tutorías.
Informes/memorias de prácticas	Se llevará a cabo fundamentalmente en las tutorías.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Pruebas de tipo test	Pruebas para evaluación de las competencias adquiridas que incluyen preguntas cerradas con diferentes alternativas de respuesta (verdadero/falso, elección múltiple, emparejamiento de elementos...). Los alumnos seleccionan una respuesta entre un número limitado de posibilidades.	30	CG3 CE2 CT2 CT10
Resolución de problemas y/o ejercicios	Prueba en la que el alumno debe solucionar una serie de problemas y/o ejercicios en un tiempo/condiciones establecido/as por el profesor. De esta manera, el alumno debe aplicar los conocimientos que ha adquirido.	40	CG3 CE2 CT2 CT10
Pruebas de respuesta larga, de desarrollo	Pruebas para evaluación de las competencias que incluyen preguntas abiertas sobre un tema. Los alumnos deben desarrollar, relacionar, organizar y presentar los conocimientos que tienen sobre la materia en una respuesta extensa.	20	CG3 CE2 CT2 CT10
Informes/memorias de prácticas	Elaboración de un documento por parte del alumno en el que se reflejan las características del trabajo llevado a cabo. Los alumnos deben describir las tareas y procedimientos desarrollados, mostrar los resultados obtenidos u observaciones realizadas, así como el análisis y tratamiento de datos.	10	CG3 CE2 CT2 CT10
	Realice el montaje experimental con la ayuda del guión que se le suministra.		
	Obtenga los valores correspondientes a las magnitudes de relevancia en cada experimento.		
	Procese adecuadamente el conjunto de datos obtenidos (tablas, gráficas, aplicación de relaciones matemáticas entre variables, etc.)		
	Obtenga las incertidumbres que afecten a cada resultado en función del método de realización de las medidas, y las exprese correctamente junto con el valor del resultado que se busque.		

Otros comentarios y evaluación de Julio

La calificación de la evaluación continua (que denominaremos C) tendrá un peso del 30% de la calificación final e incluirá tanto los contenidos de las prácticas de laboratorio (peso del 20%, que denominaremos calificación CL) como de aula (peso del 10%, que denominaremos calificación CA).

La calificación CA se obtendrá mediante pruebas de respuesta larga sobre contenidos de aula.

La calificación CL se obtendrá como la suma de la calificación de los Informes/memorias de prácticas y de pruebas de respuesta larga, de desarrollo.

Aquellos alumnos que no puedan seguir la evaluación continua tendrán la posibilidad de realizar una prueba final escrita para obtener una calificación R que tendrá un peso del 30% de la calificación final e incluirá tanto los contenidos de las prácticas de laboratorio (peso del 20%, que denominaremos calificación RL) como de aula (peso del 10%, que denominaremos calificación RA).

El 70% restante de la calificación final se obtendrá mediante la realización de un examen final que constará de dos partes: una parte de tipo test sobre cuestiones teórico-prácticas y tendrá un peso del 40% de la calificación final (que denominaremos T) y otra parte de resolución de problemas que tendrá un peso del 30% de la calificación final (que denominaremos P).

Tanto los exámenes de la convocatoria fin de carrera como los que se realicen en fechas y/o horarios distintos a los fijados oficialmente por el centro, podrán tener un formato de examen distinto al detallado anteriormente, aunque las partes del

examen conserven el mismo valor en la calificación final.

Tanto los exámenes de la convocatoria fin de carrera como los que se realicen en fechas y/o horarios distintos a los fijados oficialmente por el centro, podrán tener un formato de examen distinto al detallado anteriormente, aunque las partes del examen conserven el mismo valor en la calificación final.

La calificación final G de la asignatura para la modalidad de evaluación continua es: $G = CL + CA + T + P$.

La calificación final G de la asignatura para la modalidad de evaluación al final del cuatrimestre es: $G = RL + RA + T + P$.

Profesores responsables de grupos:

Grupo A: Félix Quintero Martínez

Grupo B: María Cristina Trillo Yáñez

Grupo C: Félix Quintero Martínez

Grupo D: María Cristina Trillo Yáñez

Grupo E: Mohamed Boutinguiza Larosi

Grupo F: Mohamed Boutinguiza Larosi

Grupo G: Jesús Blanco García

Grupo H: Jesús Blanco García

Grupo I: Fernando Ribas Pérez

Grupo J: Fernando Ribas Pérez

Grupo K: Fernando Lusquiños Rodríguez

Grupo L: Ferrnando Lusquiños Rodríguez

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

Fuentes de información

Young H.D., Freedman R.A., Física Universitaria, V1 y V2, 13, 2013

Recomendaciones

Otros comentarios

Recomendaciones:

1. Nociones básicas adquiridas en las materias de Física y Matemáticas en cursos previos.
2. Capacidad de comprensión escrita y oral.
3. Capacidad de abstracción, cálculo básico y síntesis de la información.
4. Destrezas para el trabajo en grupo y para la comunicación grupal.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Informática: Informática para la ingeniería**

Asignatura	Informática: Informática para la ingeniería			
Código	V12G320V01203			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	FB	1	2c
Idioma	Castellano Inglés			
Departamento	Ingeniería de sistemas y automática Informática			
Coordinador/a	Rodríguez Diéguez, Amador			
Profesorado	Castelo Boo, Santiago González Dacosta, Jacinto Ibáñez Paz, Regina López Fernández, Joaquín Pérez Cota, Manuel Rodríguez Damian, Amparo Rodríguez Damian, María Rodríguez Diéguez, Amador Sáez López, Juan Sanz Dominguez, Rafael Vázquez Núñez, Fernando Antonio Vázquez Núñez, Francisco José			
Correo-e	amador@uvigo.es			
Web	http://fatic.uvigo.es			
Descripción general	Se tratan los siguientes contenidos: Métodos y algoritmos básicos de programación Programación de ordenadores mediante un lenguaje de alto nivel Arquitectura de ordenadores Sistemas operativos Conceptos básicos de bases de datos			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber - saber hacer - Saber estar /ser
CE3	CE3 Conocimientos básicos sobre el uso y programación de los ordenadores, sistemas operativos, bases de datos y programas informáticos con aplicación en ingeniería.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber hacer
CT2	CT2 Resolución de problemas.	- saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber hacer - Saber estar /ser
CT5	CT5 Gestión de la información.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT7	CT7 Capacidad para organizar y planificar.	- saber hacer
CT17	CT17 Trabajo en equipo.	- Saber estar /ser
CT19	CT19 Relaciones personales.	- Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
---------------------------	--------------

Destreza en el manejo de ordenadores y sistemas operativos	CG3 CE3 CT5 CT6 CT7 CT17
Comprensión del funcionamiento básico de los ordenadores	CG3 CE3
Conocimientos sobre los fundamentos de las bases de datos	CG3 CE3 CT5 CT6 CT7
Capacidad para implementar algoritmos sencillos en algún lenguaje de programación	CG4 CT1 CT2
Conocimiento de los fundamentos de la programación estructurada y modular	CG3 CE3 CT5
Destreza en el manejo de herramientas informáticas para la ingeniería	CG3 CE3 CT3 CT19

Contenidos

Tema	
Arquitectura básica de ordenadores	Componentes básicos Periféricos Comunicaciones
Conceptos y técnicas básicas de programación aplicada a la ingeniería	Estructuras de datos Estructuras de control Programación estructurada Tratamiento de información Interfaces gráficas
Sistemas operativos	Principios básicos Tipos

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	1	1	2
Prácticas de laboratorio	22	30	52
Estudio de casos/análisis de situaciones	12	14	26
Sesión magistral	8	12	20
Pruebas de tipo test	4	7	11
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	6	8	14
Pruebas de respuesta larga, de desarrollo	10	15	25

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

Metodologías

	Descripción
Actividades introductorias	Actividades encaminadas a tomar contacto, reunir información sobre el alumnado, creación de grupos, tareas de organización, así como presentar la asignatura.
Prácticas de laboratorio	Actividades de aplicación de los conocimientos a situaciones concretas y de adquisición de habilidades básicas y procedimentales relacionadas con la materia objeto de estudio. Se desarrollan en espacios especiales con equipamiento especializado (laboratorios, aulas informáticas, etc).
Estudio de casos/análisis de situaciones	Análisis de un hecho, problema o suceso real con la finalidad de conocerlo, interpretarlo, resolverlo, generar hipótesis, contrastar datos, reflexionar, completar conocimientos, diagnosticarlo y entrenarse en procedimientos alternativos de solución.

Atención personalizada

	Descripción
Prácticas de laboratorio	Los profesores disponen de horario de tutorías para atender a los alumnos en dudas concretas; los horarios y lugares están especificados en el centro correspondiente.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Pruebas de tipo test	Pruebas para la evaluación de las competencias adquiridas que incluyen preguntas con diferentes alternativas de respuesta (verdadero/falso, elección múltiple, ...)	25	CG3 CG4 CE3 CT1 CT2 CT5 CT6 CT7 CT17
Pruebas de respuesta larga, de desarrollo	Pruebas para la evaluación de las competencias adquiridas que incluyen preguntas sobre un tema y de tipo test. Los alumnos deberán desarrollar, relacionar, organizar y presentar los conocimientos que tienen sobre la materia.	25	CG3 CG4 CE3 CT1 CT2 CT5 CT6 CT7 CT17
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	Pruebas para la evaluación que incluyen actividades, problemas o ejercicios prácticos a resolver.	50	CG3 CG4 CE3 CT1 CT2 CT3 CT5 CT6 CT7 CT17 CT19

Otros comentarios y evaluación de Julio

Compromiso ético: Se espera que los alumnos tengan un comportamiento ético adecuado. Si se detecta un comportamiento poco ético (copia, plagio, uso de dispositivos electrónicos no autorizados, y otros) se considera que el estudiante no cumple con los requisitos para aprobar la asignatura. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Operativa evaluación continua

La evaluación continua consistirá en tres pruebas. Se indica en la siguiente tabla la información de cada una de las pruebas:

prueba	dónde	tipo	peso sobre la nota final
1ª	clase de prácticas	pequeño programa semejante a los realizados en prácticas	20%
2ª	clase de prácticas	pequeño programa semejante a los realizados en prácticas	30%
3ª	donde examen final	parte de test y parte de problema tipo programa	50%

Por tanto un alumno estará aprobado por evaluación continua si es cierta la siguiente expresión:

$$(\text{notasobre10dela1ªprueba} * 0,2 + \text{notasobre10dela2ªprueba} * 0,3 + \text{notasobre10dela3ªprueba} * 0,5) \geq 5$$

Para aprobar no se requiere obtener una nota mínima en las pruebas de manera independiente. Si no se renuncia expresamente a la evaluación continua, las pruebas de evaluación continua a las que no se presente el alumno se calificarán con un cero.

Los grupos que no tengan docencia la semana asignada para la prueba, la harán a la semana siguiente.

Las pruebas realizadas en clase de prácticas no durarán más de una hora.

La 3ª prueba de la evaluación continua y el examen final para los alumnos que no eligieron evaluación continua se realizan simultáneamente el día marcado por la escuela para el examen de mayo. Será el mismo examen de modo que los alumnos que van por evaluación continua realizan sólo una parte del mismo y los demás el examen completo.

De este modo los alumnos de evaluación continua podrán decidir el día de la 4ª prueba si realizan esta o si por el contrario realizan el examen final renunciando a la evaluación continua.

Â

prueba		dónde	tipo	peso sobre la nota final
Final mayo	Â	donde indique la EEI	parte de test y parte de problema tipo programa	100%

En julio sólo habrá un examen del 100% de la asignatura para todos los alumnos que no superen la asignatura en mayo, hayan ido por evaluación continua o no:

Â

prueba		dónde	tipo	peso sobre la nota final
Final julio	Â	donde indique la EEI	parte de test y parte de problema tipo programa	100%

Operativa no evaluación continua

Aquellos alumnos que deciden renunciar a la evaluación continua podrán hacer el examen de mayo del 100% de la asignatura el día marcado por la escuela.

En julio sólo habrá un examen del 100% de la asignatura para todos los alumnos que no superen la asignatura en mayo, hayan ido por evaluación continua o no.

Fuentes de información

Tanenbaum, Andrew S., Sistemas Operativos Modernos, Pearson Educacion, 2009

Ceballos Sierra, F. Javier, Microsoft Visual Basic.Net, Rama, 2007

Rod Stephens, Diseño de bases de datos: fundamentos, Anaya Multimedia, 2009

Alberto Prieto Espinosa, Introducción a la informática, McGraww Hill, 2006

BIBLIOGRAFIA COMPLEMENTARIA

* Programación avanzada con Microsoft Visual Basic .NET

Balena, Francesco

McGraw-Hill, 2003 (TOR 004.42 BAL pro)

Â

Recomendaciones

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado en todas las materias

de los cursos inferiores al curso en el que se encuentra esta materia

DATOS IDENTIFICATIVOS**Matemáticas: Cálculo II y ecuaciones diferenciales**

Asignatura	Matemáticas: Cálculo II y ecuaciones diferenciales			
Código	V12G320V01204			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	FB	1	2c
Idioma	Castellano Gallego			
Departamento	Matemática aplicada I Matemática aplicada II			
Coordinador/a	Cachafeiro López, María Alicia			
Profesorado	Cachafeiro López, María Alicia Calvo Ruibal, Natividad Castejón Lafuente, Alberto Elias Durany Castrillo, José Faro Rivas, Emilio Fernández García, José Ramón Godoy Malvar, Eduardo Illán González, Jesús Ricardo Martínez Brey, Eduardo Suárez Rodríguez, María Carmen			
Correo-e	acachafe@uvigo.es			
Web	http://faitic.es			
Descripción general	El objetivo que se persigue con esta asignatura es que el alumno conozca las técnicas básicas del cálculo integral en varias variables, cálculo vectorial, ecuaciones diferenciales ordinarias y sus aplicaciones.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber - saber hacer
CE1	CE1 Capacidad para la resolución de los problemas matemáticos que puedan plantearse en la ingeniería. Aptitud para aplicar los conocimientos sobre: álgebra lineal; geometría; geometría diferencial; cálculo diferencial e integral; ecuaciones diferenciales y en derivadas parciales; métodos numéricos; algorítmica numérica; estadística y optimización.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer - Saber estar /ser
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer
CT15	CT15 Objetivación, identificación y organización.	- saber hacer
CT16	CT16 Razonamiento crítico.	- saber

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
---------------------------	--------------

Comprensión de los conceptos básicos del cálculo integral en varias variables.	CG3 CE1 CT1
Conocimiento de las principales técnicas de integración de funciones de varias variables.	CG3 CG4 CE1 CT1 CT2 CT9
Conocimiento de los principales resultados del cálculo vectorial y aplicaciones.	CG3 CG4 CE1 CT1 CT2 CT9
Adquisición de los conocimientos básicos para la resolución de ecuaciones y sistemas diferenciales lineales.	CG3 CG4 CE1 CT1 CT2 CT9
Comprensión de la importancia del cálculo integral, cálculo vectorial y de las ecuaciones diferenciales para el estudio del mundo físico.	CE1 CT9 CT16
Aplicación de los conocimientos de cálculo integral, cálculo vectorial y de ecuaciones diferenciales.	CE1 CT2 CT6 CT9 CT16
Adquisición de la capacidad necesaria para utilizar estos conocimientos en la resolución manual e informática de cuestiones, ejercicios y problemas.	CE1 CT1 CT2 CT3 CT6 CT9 CT15 CT16

Contenidos

Tema	
Integración en varias variables.	Curvas y superficies. Integración en el plano. Integración en el espacio. Cambio de variables. Aplicaciones geométricas y físicas de la integral múltiple.
Cálculo vectorial	Integración de campos a lo largo de una curva. Integración de campos sobre una superficie. Teoremas clásicos del cálculo vectorial. Aplicaciones.
Ecuaciones diferenciales	Conceptos generales. Métodos de resolución de ecuaciones diferenciales ordinarias de primer orden. Ecuaciones diferenciales lineales de segundo orden. Sistemas de ecuaciones diferenciales lineales.
Métodos numéricos para problemas de valor inicial	Métodos de Euler y de Runge-Kutta.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32	60	92
Resolución de problemas y/o ejercicios	22	24	46
Prácticas de laboratorio	9	0	9
Pruebas de respuesta larga, de desarrollo	3	0	3

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

Metodologías

Descripción

Sesión magistral	El profesor expondrá en las clases teóricas los contenidos de la materia. Los alumnos tendrán textos básicos de referencia para el seguimiento de la asignatura.
Resolución de problemas y/o ejercicios	El profesor resolverá problemas y ejercicios y el alumno tendrá que resolver ejercicios similares para adquirir las capacidades necesarias.
Prácticas de laboratorio	El profesor resolverá problemas y ejercicios de forma manual y/o mediante el uso de herramientas informáticas y el alumno tendrá que resolver ejercicios similares para adquirir las capacidades necesarias.

Atención personalizada

	Descripción
Resolución de problemas y/o ejercicios	El profesor atenderá personalmente las dudas y consultas de los alumnos, en especial en las clases de problemas y laboratorio y en tutorías.
Prácticas de laboratorio	El profesor atenderá personalmente las dudas y consultas de los alumnos, en especial en las clases de problemas y laboratorio y en tutorías.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Resolución de problemas y/o ejercicios	El 40% de la nota correspondiente a la evaluación continua estará basada en pruebas escritas y/o trabajos.	40	CG3 CG4 CE1 CT1 CT2 CT3 CT6 CT9 CT15 CT16
Pruebas de respuesta larga, de desarrollo	Se realizará un examen final sobre los contenidos de toda la materia.	60	CG3 CG4 CE1 CT1 CT2 CT3 CT9 CT15 CT16

Otros comentarios y evaluación de Julio

La evaluación continua consistirá en la realización de pruebas escritas y/o trabajos, los cuales tendrán un peso del 40% en la nota por evaluación continua, siendo el peso del examen final del 60%. La calificación final del alumno será la mejor nota entre la obtenida mediante evaluación continua y la obtenida en el examen final.

La evaluación de los alumnos en segunda convocatoria consistirá en un examen sobre los contenidos de la asignatura que supondrá el 100% de la nota.

Compromiso ético:

Se espera que el alumno presente un comportamiento ético adecuado. En caso de detectar un comportamiento no ético (por ejemplo, copia, plagio, utilización de aparatos electrónicos no autorizados) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global de la asignatura en el presente curso académico será de suspenso con calificación numérica de 0.

Fuentes de información

Larson, R., Edwards, B.H., Cálculo 2 de varias variables, 2010, McGraw-Hill, 9ª edición
Marsden, E., Tromba, A.J., Cálculo Vectorial, 2004, Pearson-Addison Wesley

Rogawski, J., Cálculo: varias variables, 2012, Reverté, 2ª edición

Thomas, G.B. Jr., Cálculo: varias variables, 2010, Addison-Wesley-Pearson Education, 12ª edición

García, A., López, A., Rodríguez, G., Romero, S., de la Villa, A. , Cálculo II. Teoría y problemas de funciones de varias variables , 2002, CLAGSA

Nagle, K., Saff, E.B., Snider, A.D. , Ecuaciones diferenciales y problemas con valores en la frontera , 2005 , Pearson Educación, 4ª edición

Zill, D.G., Ecuaciones Diferenciales con aplicaciones de modelado , 2009, Cengage Learning, 9ª edición

García, A., García, F., López, A., Rodríguez, G., de la Villa, A., Ecuaciones Diferenciales Ordinarias , 2006, CLAGSA

Kincaid, D., Cheney, W., Métodos numéricos y computación, 2011, Cengage Learning, 6ª edición

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Matemáticas: Álgebra y estadística/V12G320V01103

Matemáticas: Cálculo I/V12G320V01104

Otros comentarios

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS				
Química: Química				
Asignatura	Química: Química			
Código	V12G320V01205			
Titulación	Grado en Ingeniería Eléctrica			
Descriptor	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	FB	1	2c
Idioma	Castellano Gallego Inglés			
Departamento	Ingeniería química Química analítica y alimentaria Química Física Química inorgánica Química orgánica			
Coordinador/a	Cruz Freire, José Manuel García Martínez, Emilia			
Profesorado	Alonso Gómez, José Lorenzo Bocos Alvarez, Elvira Susana Cancela Carral, María Ángeles Cisneros García, María del Carmen Cruz Freire, José Manuel García Martínez, Emilia Izquierdo Pazó, Milagros Moldes Menduía, Ana Belén Moldes Moreira, Diego Pérez Lourido, Paulo Antonio Pérez Rial, Leticia Rey Losada, Francisco Jesús Rodríguez Rodríguez, Ana M. Rosales Villanueva, Emilio Salgueiro Fernández, José Luis Valencia Matarranz, Laura Maria Yañez Diaz, Maria Remedios			
Correo-e	jmcruz@uvigo.es emgarcia@uvigo.es			
Web	http://fatic.uvigo.es/			
Descripción general	Se trata de una materia básica, común a todos los grados de la Rama Industrial, al final de la cual el alumnado dispondrá de unos conocimientos mínimos sobre los principios básicos de la Química General, Orgánica e Inorgánica, y su aplicación a la industria. Estos conocimientos se aplicarán y ampliarán posteriormente en otras materias de la titulación			

Competencias		
Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CE4	CE4 Capacidad para comprender y aplicar los principios de conocimientos básicos de la química general, química orgánica e inorgánica y sus aplicaciones en la ingeniería.	- saber
CT2	CT2 Resolución de problemas.	- saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer - Saber estar /ser

Resultados de aprendizaje	
Resultados de aprendizaje	Competencias

Conocer las bases químicas sobre las que se apoyan las tecnologías industriales. En concreto, el alumno adquirirá conocimientos básicos de química general, química orgánica e inorgánica y sus aplicaciones en la ingeniería, que le permitirá aplicar los conceptos básicos y leyes fundamentales de la química. El alumno recibirá una formación teórico-práctica que le permitirá realizar con aprovechamiento las prácticas de laboratorio y resolver problemas básicos relativos a esta materia.	CG3 CE4 CT2 CT3 CT10 CT17
--	--

Contenidos

Tema	
1. Teoría Atómica y enlace químico	<p>1.1 Teoría atómica: Las partículas del átomo: Electrón, protón y neutrón. Características del átomo: Número atómico y masa atómica. Isótopos. Estabilidad de los núcleos: Radioactividad natural y artificial. Evolución de la teoría atómica</p> <p>1.2. Enlace químico: Definición de enlace. Enlace intramolecular: Enlace covalente y enlace iónico. Moléculas poliatómicas: hibridación y deslocalización de electrones. Enlace intermolecular: Tipos de fuerzas intermoleculares</p>
2. Estados de agregación: Sólidos, gases, líquidos puros y disoluciones	<p>2.1. Estado sólido: Introducción al estado sólido. Clasificación de sólidos: sólidos amorfos, cristales moleculares e cristales líquidos, cristales covalentes y cristales iónicos. Estructura y energía cristalina.</p> <p>2.2. Estado gaseoso: Características de los gases. Gases perfectos: Ecuación de estado. Gases reales: Ecuación de estado. Propiedades de los gases.</p> <p>2.3. Estado líquido: Características de los líquidos: propiedades físicas (densidad, tensión superficial y viscosidad). Cambios de estado. Diagrama de fases. Disoluciones: propiedades coligativas</p>
3. Termoquímica	<p>3.1. Calor de reacción: Definición de entalpía y energía interna. Entalpía de reacción. Variación de la entalpía de reacción con la temperatura. Entalpías de formación. Determinación de la entalpía de reacción: método directo. Función de estado: Ley de Hess.</p> <p>3.2. Entropía: Definición de Entropía. Cálculo de entropías.</p> <p>3.3. Energía libre: Definición de energía libre. Cálculo de energía libre. Criterio de evolución</p>
4. Equilibrio químico: en fase gaseosa, ácido-base, redox, solubilidad	<p>4.1. Equilibrio químico: Concepto de Equilibrio. Constante de Equilibrio. Tipos de equilibrios. Principio de Le Chatelier.</p> <p>4.2. Equilibrio ácido-base: Definición de ácido y base. Auto-ionización del agua. Producto iónico. Concepto de pH y pOH. Fortaleza de ácidos y bases: Ácidos polipróticos. Anfóteros. Cálculo del pH. Valoraciones ácido-base. Disoluciones reguladoras.</p> <p>4.3. Equilibrio redox: Conceptos de oxidación, reducción, agente oxidante y reductor. Ajuste de reacciones redox en medio ácido y básico. Valoraciones redox. Pilas electroquímicas: conceptos básicos y potencial redox. Termodinámica de las reacciones electroquímicas: Energía de Gibbs y Potencial de celda. Ecuación de Nernst. Leyes de Faraday.</p> <p>4.4 Equilibrio de solubilidad: Sales solubles: Hidrólisis. Sales poco solubles: solubilidad y producto de solubilidad. Factores que modifican la solubilidad. Precipitación fraccionada. Sales complejas: Definición, propiedades, disociación e importancia.</p>
5. Cinética química	<p>5.1. Conceptos básicos: Velocidad de reacción, orden de reacción, constante cinética, ecuación de velocidad.</p> <p>5.2. Determinación da ecuación cinética de una reacción: Método de las velocidades iniciales. Ecuaciones integradas de velocidad.</p> <p>5.3. Factores que modifican la velocidad de una reacción.</p>

6. Principios Básicos de Química Orgánica	6.1. Fundamentos de formulación orgánica y grupos funcionales: 6.1.1. Estructura de los compuestos orgánicos: Alcanos, alquenos y alquinos. Hidrocarburos aromáticos. 6.1.2. Alcoholes y fenoles. 6.1.3. Éteres. 6.1.4. Aldehídos y cetonas. 6.1.5. Ésteres. 6.1.6. Ácidos carboxílicos y sus derivados. 6.1.7. Aminas y nitrocompuestos.
7. Principios Básicos de Química Inorgánica	7.1. Metalurgia y Química de los Metales: Abundancia de los metales. Naturaleza del enlace metálico y propiedades. Teoría de las bandas de conducción: materiales conductores, semiconductores y superconductores. Procesos metalúrgicos: hierro y acero. 7.2. Elementos no metálicos y sus compuestos: Propiedades generales de los no metales. Hidrógeno. Carbono. Nitrógeno y fósforo. Oxígeno y azufre. Los halógenos.
8. Electroquímica Aplicada	8.1. Aplicaciones de la ecuación de Nernst: Determinación del pH, constante de equilibrio y producto de solubilidad. 8.2. Pilas electroquímicas: tipos de pilas. Celdas de concentración. Conductividad eléctrica en electrolitos. Celdas de electrólisis. 8.3. Procesos industriales de electrólisis: electrodeposición, electrometalurgia, electrólisis cloro-sosa. Pilas de combustible.
9. Corrosión y Tratamiento de Superficies	9.1. Principios básicos de corrosión: la pila de corrosión. 9.2. Corrosión de metales. 9.3. Velocidad de corrosión. 9.4. Tipos de corrosión. 9.5. Protección contra la corrosión: Consideraciones de diseño para la protección contra la corrosión, protección catódica (ánodos de sacrificio y corriente impresa), recubrimientos protectores. Galvanoplastia.
10. Sensores Electroquímicos	10.1. Fundamentos. 10.2. Tipología y función. 10.3. Sensores de conductividad. 10.4. Sensores potenciométricos. 10.5. Electroodos selectivos de iones. Sensores de pH. 10.6. Sensores selectivos de gases disueltos. 10.7. Electroodos selectivos de enzimas: Biosensores. 10.8. Sensores amperométricos y voltamétricos. 10.9. Aplicaciones de sensores: medicina, industria, monitorización ambiental.
11. Petróleo y derivados: Petroquímica	11.1. Características físico-químicas del petróleo. 11.2. Características físico-químicas del gas natural. 11.3. Acondicionamiento y usos del gas natural. 11.4. Fraccionamiento del petróleo. 11.5. Craqueo de hidrocarburos. Reformado, isomerización, oligomerización, alquilación y eterificación de hidrocarburos. 11.6. Procesos petroquímicos de los BTX; olefinas y derivados; metanol y derivados. 11.7. Tratamiento de los compuestos sulfurados y unidades de refino. 11.6. Procesos petroquímicos dos BTX; olefinas e derivados; metanol e derivados. 11.7. Tratamiento dos compostos sulfurados e unidades de refino.
12. El Carbón: Carboquímica	12.1. Formación del carbón. 12.2. Tipos de carbones y su constitución. 12.3. Aprovechamiento tecnológico del carbón. 12.4. Pirogenación del carbón. 12.5. Hidrogenación del carbón. 12.6. Licuefacción directa del carbón; gasificación.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	30	45	75
Resolución de problemas y/o ejercicios	7.5	12	19.5
Prácticas de laboratorio	10	7.5	17.5

Resolución de problemas y/o ejercicios de forma autónoma	0	25.5	25.5
Pruebas de tipo test	1	0	1
Resolución de problemas y/o ejercicios	3	0	3
Informes/memorias de prácticas	1	7.5	8.5

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

Metodologías

	Descripción
Sesión magistral	Exposición por parte del profesorado de los contenidos teóricos de la materia, mediante el empleo de medios audiovisuales (transparencias, cañón electrónico u otros).
Resolución de problemas y/o ejercicios	Actividad en la que se formularán problemas y/o ejercicios relacionados con la materia. El alumnado deberá desarrollar las soluciones adecuadas mediante la aplicación de fórmulas o algoritmos para gestionar la información disponible e interpretar los resultados.
Prácticas de laboratorio	Actividades de aplicación de los conocimientos a situaciones concretas y de adquisición de habilidades básicas y procedimentales relacionadas con la materia. Se desarrollarán en los laboratorios o aulas de informática del centro en que se imparta la materia, los cuales estarán dotados con el equipamiento especializado necesario.
Resolución de problemas y/o ejercicios de forma autónoma	Actividad en la que el profesorado formula problemas y/o ejercicios relacionados con la materia, y el alumno debe desarrollar el análisis y resolución de los mismos, de forma autónoma.

Atención personalizada

	Descripción
Sesión magistral	Actividad académica desarrollada por el profesorado, individual o en pequeño grupo, que tiene como finalidad atender las necesidades y consultas del alumnado relacionadas con temas relacionados con la materia, proporcionándole orientación y apoyo en el proceso de aprendizaje. Esta actividad se puede llevar a cabo de forma presencial (en los momentos que el profesor tiene asignados a tutorías de despacho), o de forma no presencial (a través del correo electrónico o del campus virtual).
Resolución de problemas y/o ejercicios	Actividad académica desarrollada por el profesorado, individual o en pequeño grupo, que tiene como finalidad atender las necesidades y consultas del alumnado relacionadas con temas relacionados con la materia, proporcionándole orientación y apoyo en el proceso de aprendizaje. Esta actividad se puede llevar a cabo de forma presencial (en los momentos que el profesor tiene asignados a tutorías de despacho), o de forma no presencial (a través del correo electrónico o del campus virtual).
Prácticas de laboratorio	Actividad académica desarrollada por el profesorado, individual o en pequeño grupo, que tiene como finalidad atender las necesidades y consultas del alumnado relacionadas con temas relacionados con la materia, proporcionándole orientación y apoyo en el proceso de aprendizaje. Esta actividad se puede llevar a cabo de forma presencial (en los momentos que el profesor tiene asignados a tutorías de despacho), o de forma no presencial (a través del correo electrónico o del campus virtual).

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Resolución de problemas y/o ejercicios de forma autónoma	El alumnado deberá resolver de forma autónoma, y entregar periódicamente los problemas o ejercicios formulados por el profesorado. Se valorarán tanto los resultados obtenidos, como el procedimiento seguido en la ejecución. De acuerdo a la legislación vigente, la calificación final será numérica y estará comprendida entre 0 y 10.	10	CG3 CE4 CT2 CT3 CT10
Resolución de problemas y/o ejercicios	La evaluación de los conocimientos alcanzados por el alumnado en los seminarios de problemas se hará mediante una prueba escrita, en la convocatoria oficial de exámenes, en la que el alumno deberá resolver 4 o 5 problemas relacionados con la materia objeto de estudio. La prueba se calificará, según la legislación vigente, con una nota final numérica comprendida entre 0 y 10.	40	CG3 CE4 CT2 CT3 CT10

Pruebas de tipo test	La finalidad de esta prueba, que se llevará a cabo en la fecha de la convocatoria oficial de exámenes, es evaluar el nivel de conocimientos teóricos alcanzados por el alumnado en las sesiones de aula. Será una prueba escrita tipo test, de respuesta múltiple, en las que el alumno podrá alcanzar una calificación numérica comprendida entre 0 y 10, de acuerdo a la legislación vigente.	40	CG3 CE4 CT10
Informes/memorias de prácticas	Al finalizar cada práctica el alumno/a deberá elaborar un informe detallado sobre la misma, en la que se incluirán aspectos tales como: Objetivo y fundamentos teóricos de la práctica, procedimiento seguido, materiales empleados, resultados obtenidos e interpretación de los mismos. Se valorará, además del contenido, la comprensión de la práctica, la capacidad de síntesis del alumno/a, la redacción y presentación del informe, así como la aportación personal. La calificación final, comprendida entre 0 y 10, será la media de las calificaciones obtenidas en los diferentes informes realizados.	10	CE4 CT3 CT17

Otros comentarios y evaluación de Julio

Los exámenes finales tipo test y de problemas solamente se considerarán en la ponderación final cuando tengan una calificación superior o igual a 4. En el caso de que la nota media sea mayor o igual de 5, pero la calificación de alguno de los exámenes de teoría o problemas sea inferior a 4, será esa nota limitante, que no permite hacer la media, la que figurará en el acta. La asistencia a alguna sesión de prácticas o a alguna prueba de seminario implica que el alumno está siendo evaluado, por lo que su calificación en el acta no podrá ser "no presentado".

Para la segunda convocatoria se mantienen las calificaciones de evaluación continua (tanto de las pruebas de los seminarios de problemas como de prácticas) obtenidas a lo largo del curso, así como las calificaciones iguales o superiores a 5 de las pruebas tipo test o de problemas obtenidas en la primera convocatoria.

Aquellos alumnos que obtengan oficialmente la renuncia a la evaluación continua realizarán, en la fecha oficial de exámenes de las dos convocatorias, un examen de problemas y una prueba tipo test de teoría, que ponderarán en un 50% cada una de las pruebas en su calificación final, siendo necesario obtener una calificación superior o igual a 4 en cada examen.

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

Fuentes de información

- Petrucci, R. H., Herring, F.G., Madura, J.D., Bissonnette, C., Química General, Ed. Prentice-Hall, 2011
- Chang, R., Química, Ed. McGraw Hill, 2013
- Atkins, P. y Jones, L, Principios de Química. Los caminos del descubrimiento, Ed. Interamericana, 2012
- Herranz Agustin, C, Química para la ingeniería, Ediciones UPC, 2009
- McMurry, J.E. y Fay, R.C, Química General, Ed. Pearson, 2009
- Reboiras, M.D, Química. La ciencia básica, Ed. Thomson, 2006
- Herranz Santos, M.J. y Pérez Pérez M.L. , Nomenclatura de Química Orgánica, Ed. Síntesis, 2008
- Quiñoá, E. y Riguera, R., Nomenclatura y representación de los compuestos orgánicos : una guía de estudio y autoevaluación, Ed. McGraw Hill, 2005
- Soto Cámara, J. L. , Química Orgánica I: Conceptos Básicos, Ed. Síntesis, 2003
- Soto Cámara, J. L., Química Orgánica II: Hidrocarburos y Derivados Halogenados, Ed. Síntesis, 2001
- Ballester, A., Verdeja, L. y Sancho, J., Metalurgia Extractiva I: Fundamentos, Ed. Síntesis, 2000
- Sancho, J. y col. , Metalurgia Extractiva II: Procesos de obtención, Ed. Síntesis, 2000
- Rayner-Canham, G., Química Inorgánica Descriptiva, Ed. Prentice-Hall, 2000
- Alegret, M. y Arben Merckoci, Sensores electroquímicos, Ediciones UAB, 2004
- Cooper, J. y Cass, T. , Biosensors, Oxford University Press, 2003

Calleja, G. y col. , Introducción a la Ingeniería Química, Ed. Síntesis, 1999

Otero Huerta, E. , Corrosión y Degradación de Materiales, Ed. Síntesis, 2012

Coueret, F. , Introducción a la ingeniería electroquímica, Ed. Reverté, 1992

Pingarrón, J.M. y Sánchez Batanero, P. , Química Electroanalítica. Fundamentos y Aplicaciones, Ed. Síntesis, 1999

Ramos Carpio, M. A. , Refino de Petróleo, Gas Natural y Petroquímica, Ediciones UPM, 1997

Vian Ortuño, A., Introducción a la Química Industrial, Ed. Reverté, 1994

Fernández, M. R. y col. , 1000 Problemas de Química General, Ed. Everest, 2007

Herrero Villén, M.A., Atienza Boronat, J.A., Nogera Murray, P. y Tortajada Genaro, L.A., La Química en problemas. Un enfoque práctico, Ediciones UPV, 2008

Quiñoa ,E. , Cuestiones y ejercicios de química orgánica: una guía de estudio y autoevaluación, Ed. McGraw Hill, 2004

Llorens Molina, J.A. , Ejercicios para la introducción a la Química Orgánica, Ed Tébar, 2008

Sánchez Coronilla, A., Resolución de Problemas de Química, Ed. Universidad de Sevilla, 2008

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G350V01102

Matemáticas: Álgebra y estadística/V12G350V01103

Matemáticas: Cálculo I/V12G350V01104

Otros comentarios

Se recomienda que el alumnado haya cursado y aprobado la materia de "Química" en segundo de bachillerato o, en su defecto, haya superado una prueba específica de acceso al Grado.

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

Asignatura	Ciencia y tecnología de los materiales			
Código	V12G320V01301			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	2	1c
Idioma	Castellano Gallego			
Departamento	Ingeniería de los materiales, mecánica aplicada y construcción			
Coordinador/a	Collazo Fernández, Antonio			
Profesorado	Álvarez Dacosta, Pedro Collazo Fernández, Antonio Díaz Fernández, Belén			
Correo-e	acollazo@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	El objetivo que se persigue con esta asignatura es iniciar al alumno en la Ciencia y Tecnología de los Materiales y sus aplicaciones en la Ingeniería.			

Competencias

Código	Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.
CG6	CG6 Capacidad para el manejo de especificaciones, reglamentos y normas de obligado cumplimiento.
CE9	CE9 Conocimientos de los fundamentos de ciencia, tecnología y química de materiales. Comprender la relación entre la microestructura, la síntesis o procesado y las propiedades de los materiales.
CT1	CT1 Análisis y síntesis.
CT5	CT5 Gestión de la información.
CT9	CT9 Aplicar conocimientos.
CT10	CT10 Aprendizaje y trabajo autónomos.

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Comprende los conceptos fundamentales de enlace, estructura y microestructura de los distintos tipos de materiales	CG3 CE9 CT10
Comprende la relación entre a microestructura del material en su comportamiento mecánico, eléctrico, térmico y magnético	CG3 CE9
Comprende el comportamiento mecánico de los materiales metálicos, cerámicos, plásticos y compuestos	CG4 CG6
Conoce cómo pueden modificarse las propiedades mediante procesos mecánicos y tratamientos térmicos	CG4 CE9 CT9
Conoce las técnicas básicas de caracterización estructural de los materiales	CG3 CG6 CE9
Adquiere habilidades en el manejo de los diagramas y gráficos	CT1 CT5
Adquiere habilidad en la realización de ensayos	CG6 CE9 CT10

Analiza los resultados obtenidos y extrae conclusiones de los mismos

CT1

CT9

Es capaz de aplicar normas de ensayos de materiales

CG6

CT1

CT9

Contenidos

Tema

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

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	2	0	2
Sesión magistral	32	57.6	89.6
Prácticas de laboratorio	18	18	36
Resolución de problemas y/o ejercicios de forma autónoma	0	13.6	13.6
Pruebas de tipo test	0.25	0.25	0.5
Pruebas de respuesta corta	0.5	0.5	1
Resolución de problemas y/o ejercicios	0.8	0.8	1.6
Trabajos y proyectos	0.25	5	5.25

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

Metodologías

	Descripción
Actividades introductorias	Presentación de la materia. Introducción a la ciencia y Tecnología de Materiales
Sesión magistral	Exposición por parte del profesor de los contenidos sobre la materia objeto de estudio, de las bases y/o directrices del trabajo /ejercicio/ proyecto a desarrollar por el alumno. Uso de Actividades manipulativas o experiencias de cátedras
Prácticas de laboratorio	Aplicación a nivel práctico de la teoría en el ámbito del conocimiento de Ciencia y Tecnología de materiales
Resolución de problemas y/o ejercicios de forma autónoma	El alumno debe ser capaz de desarrollar la capacidad de resolver problemas y/o ejercicios de forma autónoma.

Atención personalizada

	Descripción
Sesión magistral	<p>Tiempo que cada profesor reserva para atender y resolver dudas al alumno en relación a los aspectos de la materia.</p> <p>Puede desarrollarse de forma individual o en pequeños grupos, siempre con la finalidad de atender las necesidades y consultas del alumno relacionadas con el estudio y/o temas vinculados con la materia, proporcionándole orientación, apoyo y motivación en el proceso de aprendizaje. Esta actividad se desarrollará de forma presencial (directamente en el aula y en los momentos que el profesor tiene asignados a tutorías de despacho).</p> <p>El profesorado informará del horario disponible en la presentación de la materia. Esta información también se hará pública a través de la plataforma faitic.</p>
Prácticas de laboratorio	<p>Tiempo que cada profesor reserva para atender y resolver dudas al alumno en relación a los aspectos de la materia.</p> <p>Puede desarrollarse de forma individual o en pequeños grupos, siempre con la finalidad de atender las necesidades y consultas del alumno relacionadas con el estudio y/o temas vinculados con la materia, proporcionándole orientación, apoyo y motivación en el proceso de aprendizaje. Esta actividad se desarrollará de forma presencial (directamente en el aula y en los momentos que el profesor tiene asignados a tutorías de despacho).</p> <p>El profesorado informará del horario disponible en la presentación de la materia. Esta información también se hará pública a través de la plataforma faitic.</p>
Resolución de problemas y/o ejercicios	<p>Tiempo que cada profesor reserva para atender y resolver dudas al alumno en relación a los aspectos de la materia.</p> <p>Puede desarrollarse de forma individual o en pequeños grupos, siempre con la finalidad de atender las necesidades y consultas del alumno relacionadas con el estudio y/o temas vinculados con la materia, proporcionándole orientación, apoyo y motivación en el proceso de aprendizaje. Esta actividad se desarrollará de forma presencial (directamente en el aula y en los momentos que el profesor tiene asignados a tutorías de despacho).</p> <p>El profesorado informará del horario disponible en la presentación de la materia. Esta información también se hará pública a través de la plataforma faitic.</p>
Trabajos y proyectos	<p>Tiempo que cada profesor reserva para atender y resolver dudas al alumno en relación a los aspectos de la materia.</p> <p>Puede desarrollarse de forma individual o en pequeños grupos, siempre con la finalidad de atender las necesidades y consultas del alumno relacionadas con el estudio y/o temas vinculados con la materia, proporcionándole orientación, apoyo y motivación en el proceso de aprendizaje. Esta actividad se desarrollará de forma presencial (directamente en el aula y en los momentos que el profesor tiene asignados a tutorías de despacho).</p> <p>El profesorado informará del horario disponible en la presentación de la materia. Esta información también se hará pública a través de la plataforma faitic.</p>

Evaluación

Descripción	Calificación Competencias Evaluadas
-------------	-------------------------------------

Prácticas de laboratorio	Asistencia, participación e informes que se entregaran periódicamente.	5	CG3 CG6 CE9 CT1 CT5 CT9 CT10
	<p>Resultados de aprendizaje:</p> <p>Comprende el comportamiento mecánico de los materiales metálicos, cerámicos, plásticos y compuestos</p> <p>Conoce las técnicas básicas de caracterización estructural de los materiales</p> <p>Adquiere habilidades en el manejo de los diagramas y gráficos.</p> <p>Es capaz de aplicar normas de ensayos de materiales</p> <p>Adquiere habilidad en la realización de ensayos.</p> <p>Analiza los resultados obtenidos y extrae conclusiones de los mismos</p>		
Pruebas de respuesta corta	<p>En el examen final se incluirán preguntas de respuesta corta y/o tipo test. El examen se realizará en la fecha fijada por el centro.</p> <p>Resultados de aprendizaje:</p> <p>Comprende los conceptos fundamentales de enlace, estructura y microestructura de los distintos tipos de materiales.</p> <p>Comprende la relación entre a microestructura del material en su comportamiento mecánico, eléctrico, térmico y magnético.</p> <p>Comprende el comportamiento mecánico de los materiales metálicos, cerámicos, plásticos y compuestos</p> <p>Conoce cómo pueden modificarse las propiedades mediante procesos mecánicos y tratamientos térmicos</p> <p>Conoce las técnicas básicas de caracterización estructural de los materiales</p> <p>Adquiere habilidades en el manejo de los diagramas y gráficos</p> <p>Es capaz de aplicar normas de ensayos de materiales</p> <p>Adquiere habilidad en la realización de ensayos</p> <p>Analiza los resultados obtenidos y extrae conclusiones de los mismos</p>	40	CG3 CG4 CG6 CE9 CT1 CT5 CT9 CT10

Resolución de problemas y/o ejercicios	Se valorará los ejercicios planteados a lo largo del curso (25%).	45	CG3
	En el examen final se incluirán ejercicios similares (20%).		CG4
	Resultados de aprendizaje:		CG6
	Comprende los conceptos fundamentales de enlace, estructura y microestructura de los distintos tipos de materiales.		CE9
	Comprende la relación entre a microestructura del material en su comportamiento mecánico, eléctrico, térmico y magnético.		CT1
	Comprende el comportamiento mecánico de los materiales metálicos, cerámicos, plásticos y compuestos		CT5
	Conoce cómo pueden modificarse las propiedades mediante procesos mecánicos y tratamientos térmicos		CT9
	Conoce las técnicas básicas de caracterización estructural de los materiales		CT10
	Adquiere habilidades en el manejo de los diagramas y gráficos		
	Es capaz de aplicar normas de ensayos de materiales		
Adquiere habilidad en la realización de ensayos			
Analiza los resultados obtenidos y extrae conclusiones de los mismos			
Trabajos y proyectos	Se plantearán trabajos a lo largo del curso y se indicarán las directrices para su elaboración.	10	CG3
	Resultados de aprendizaje:		CG4
	Comprende los conceptos fundamentales de enlace, estructura y microestructura de los distintos tipos de materiales.		CG6
	Comprende la relación entre a microestructura del material en su comportamiento mecánico, eléctrico, térmico y magnético.		CE9
	Comprende el comportamiento mecánico de los materiales metálicos, cerámicos, plásticos y compuestos		CT1
	Conoce cómo pueden modificarse las propiedades mediante procesos mecánicos y tratamientos térmicos		CT5
	Conoce las técnicas básicas de caracterización estructural de los materiales		CT9
	Adquiere habilidades en el manejo de los diagramas y gráficos		CT10
	Es capaz de aplicar normas de ensayos de materiales		
	Adquiere habilidad en la realización de ensayos		
	Analiza los resultados obtenidos y extrae conclusiones de los mismos		

Otros comentarios y evaluación de Julio

Compromiso ético:

Se espera que el alumno presente un comportamiento ético adecuado. En caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, por ejemplo) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de

suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Evaluación continua:

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

En todo caso, para superar la asignatura será necesario haber alcanzado una puntuación mínima del 40% en la prueba realizada en la fecha previamente fijada por el centro (<http://eei.uvigo.es>)

Solo se sumarán las dos notas (Evaluación continua (4/10) y Examen Final Teórico (6/10)), si se alcanza o supera el mínimo exigido en el examen teórico (40%, que significa 2,4/6)

Si el estudiante no ha superado esta condición la nota final de la asignatura será la de la evaluación continua.

Aquellos alumnos que no se acojan a la evaluación continua serán evaluados con un examen final sobre los contenidos de la totalidad de la materia, que supondrá el 100% de la nota.

Examen de Julio (2ª Edición)

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

Fuentes de información

Callister, William, Materials Science and Engineering: an introduction, Wiley, 2009

Askeland, Donald R, The science and engineering of materials, Cengage Learning, 2012

Shackelford, James F, Introduction to materials science for engineers, Prentice-Hall, 2010

Smith, William F, Fundamentals of materials science and engineering, McGraw-Hill, 2010

AENOR, Standard tests, ,

Montes J.M., Cuevas F.G., Cintas J., Ciencia e Ingeniería de Materiales, Paraninfo, 2014

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

Recomendaciones

Asignaturas que continúan el temario

Ingeniería de materiales/V12G380V01504

Asignaturas que se recomienda cursar simultáneamente

Fundamentos de sistemas y tecnologías de fabricación/V12G380V01305

Mecánica de fluidos/V12G380V01405

Termodinámica y transmisión de calor/V12G380V01302

Asignaturas que se recomienda haber cursado previamente

Informática: Informática para la ingeniería/V12G350V01203

Física: Física I/V12G380V01102

Física: Física II/V12G380V01202

Matemáticas: Álgebra y estadística/V12G380V01103

Matemáticas: Cálculo I/V12G380V01104

Química: Química/V12G380V01205

Otros comentarios

Para matricularse en esta materia es necesario haber superado o bien matricularse de todas las materias de los cursos inferiores al curso en que está ubicada esta materia.

En caso de discrepancia en la información contenida en esta guía se entenderá que prevalece la versión editada en castellano.

DATOS IDENTIFICATIVOS**Termodinámica y transmisión de calor**

Asignatura	Termodinámica y transmisión de calor			
Código	V12G320V01302			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	2	1c
Idioma	Castellano			
Departamento	Ingeniería mecánica, máquinas y motores térmicos y fluidos			
Coordinador/a	Santos Navarro, José Manuel			
Profesorado	Dopazo Sánchez, José Alberto Granada Álvarez, Enrique Santos Navarro, José Manuel			
Correo-e	josanna@uvigo.es			
Web				
Descripción general	<p>La "Termodinámica" estudia la energía, sus transformaciones y las relaciones entre las propiedades de las sustancias. Por tanto, su conocimiento resulta básico para el análisis del funcionamiento, diseño y construcción de las máquinas térmicas y de los equipos térmicos asociados a las mismas, y en general las aplicaciones industriales de la ingeniería térmica.</p> <p>Por otro lado, es interesante conocer los mecanismos de la transferencia de la energía, principalmente debido a una diferencia de temperaturas, centrándose en los tres modos de transferencia de calor y los modelos matemáticos que permiten calcular las velocidades de transferencia de calor. Así se pretende que los alumnos sean capaces de plantear y resolver problemas ingenieriles de transferencia de calor.</p>			

Competencias

Código		Tipología
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber
CG5	CG5 Coñecementos para a realización de mediciones, cálculos, valoraciones, taxaciones, peritaxes, estudios, informes, planes de labores e outros traballos análogos.	
CG6	CG6 Capacidad para el manejo de especificaciones, reglamentos y normas de obligado cumplimiento.	- saber
CG7	CG7 Capacidad para analizar y valorar el impacto social y medioambiental de las soluciones técnicas.	- saber hacer
CG11	CG11 Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Técnico Industrial.	- saber
CE7	CE7 Conocimientos de termodinámica aplicada y transmisión de calor. Principios básicos y su aplicación a la resolución de problemas de ingeniería.	- saber hacer
CT1	CT1 Análisis y síntesis.	- saber hacer
CT2	CT2 Resolución de problemas.	- saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber hacer
CT7	CT7 Capacidad para organizar y planificar.	
CT9	CT9 Aplicar conocimientos.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer
CT16	CT16 Razonamiento crítico.	- saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer
CT20	CT20 Capacidad para comunicarse con personas no expertas en la materia.	- saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
---------------------------	--------------

Capacidad para conocer, entender y utilizar los principios y fundamentos de la termodinámica aplicada	CG5 CG6 CG7 CE7 CT1 CT2 CT7 CT9 CT10 CT16 CT17 CT20
Capacidad para conocer y entender los principios y fundamentos de la transmisión del calor	CG5 CG6 CG7 CG11 CE7 CT1 CT2 CT7 CT9 CT10 CT16 CT17 CT20
Capacidad para conocer y entender los principios y fundamentos de equipos y generadores térmicos	CG4 CG5 CG6 CG7 CE7 CT1 CT2 CT7 CT9 CT10 CT16 CT17 CT20
Analizar el funcionamiento de sistemas térmicos, como sistemas de bomba de calor y ciclos de refrigeración o ciclos de potencia, identificando componentes, así como los ciclos empleados para obtener altas prestaciones	CG4 CG5 CG6 CG7 CG11 CE7 CT1 CT2 CT6 CT7 CT9 CT16 CT17

Contenidos

Tema

REVISIÓN DEL PRIMER Y SEGUNDO PRINCIPIO DE LA TERMODINÁMICA

ANÁLISIS ENERGÉTICO DE SISTEMAS ABIERTOS

ANÁLISIS DE CICLOS TERMODINÁMICOS DE POTENCIA: TURBINAS DE VAPOR

ANÁLISIS DE CICLOS TERMODINÁMICOS DE POTENCIA: MOTORES DE COMBUSTIÓN Y TURBINAS DE GAS

ANÁLISIS DE CICLOS TERMODINÁMICOS DE REFRIGERACIÓN Y BOMBA DE CALOR

CONCEPTOS Y PRINCIPIOS FUNDAMENTALES DE LA TRANSMISIÓN DE CALOR

TRANSMISIÓN DE CALOR POR CONDUCCIÓN.
 CONDUCCIÓN EN RÉGIMEN PERMANENTE
 UNIDIRECCIONAL

TRANSMISIÓN DE CALOR POR CONVECCIÓN:
 FUNDAMENTOS Y CORRELACIONES DE
 CONVECCIÓN

TRANSMISIÓN DE CALOR POR RADIACIÓN:
 PRINCIPIOS GENERALES. RADIACIÓN TÉRMICA

APLICACIONES INDUSTRIALES: Intercambiadores
 de calor

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32	48	80
Prácticas de laboratorio	8	8	16
Resolución de problemas y/o ejercicios	10	20	30
Pruebas de respuesta corta	0.5	0.75	1.25
Pruebas de respuesta larga, de desarrollo	2.5	20.25	22.75

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

Metodologías	
	Descripción
Sesión magistral	Exposición por parte del profesor de los contenidos de la materia objeto de estudio, donde se procurará la máxima participación del alumno, a través de su implicación directa en el planteamiento de cuestiones y/o problemas,
Prácticas de laboratorio	Experimentación de procesos reales en laboratorio y que complementan los contenidos de la materia, completado con alguna práctica con software específico CONTENIDOS PRÁCTICOS: (al menos se realizarán 4 de las 6 prácticas propuestas) 1) Aplicaciones del Primer Principio: Determinación Experimental de los Procesos Isotermos y Adiabáticos 2) Evaluando Propiedades Termodinámicas de Sustancias Puras mediante el uso de software informático 3) Estudio Experimental de un Ciclo de Vapor 4) Estudio Experimental de un Ciclo de Refrigeración por Compresión de Vapor y funcionamiento como Bomba de Calor 5) Cálculo Experimental de la Conductividad Térmica en Placas 6) Evaluando la Transferencia de Calor por Radiación: Ley de Stefan-Boltzmann
Resolución de problemas y/o ejercicios	Resolución de problemas y/o ejercicios relacionados con la asignatura que el alumno realizará en aula y/o laboratorio. Se resolverán problemas de carácter "tipo" y/o ejemplos prácticos. Se enfatizará el trabajo en plantear métodos de resolución y no en los resultados.

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

Evaluación		
	Descripción	Calificación Competencias Evaluadas

Pruebas de respuesta corta	La nota correspondiente a la Evaluación Continua estará basada en pruebas escritas de respuesta corta	30	CG4 CG5 CG6 CG7 CG11 CE7 CT1 CT2 CT6 CT7 CT9 CT10 CT16 CT20
Pruebas de respuesta larga, de desarrollo	Se realizará un examen final sobre los contenidos de toda la materia Resultados de aprendizaje: Capacidad para conocer, entender y utilizar los principios y fundamentos de la termodinámica aplicada y la transmisión de calor	70	CG4 CG5 CG6 CG7 CG11 CE7 CT1 CT2 CT6 CT7 CT9 CT10 CT16 CT20

Otros comentarios y evaluación de Julio

No se exigirá una nota mínima en el examen final para sumarla correspondiente nota de evaluación continua

Aquellos alumnos que no hagan Evaluación Continua, previa renuncia oficial utilizando los cauces oficiales previstos por la escuela, serán evaluados mediante un examen final de todos los contenidos de la asignatura que supondrá el 100% de la nota máxima (10 pts)

Los puntos alcanzados por Evaluación Continua (30%) tendrán validez en las dos convocatorias de examen del curso.

En la convocatoria de Julio (2ª edición) los alumnos que sigan el proceso de evaluación continua podrán optar por ser evaluados de esta parte mediante una prueba escrita que representará el 30% de la nota máxima. Para ello, el alumno tendrá que renunciar, previamente y por escrito, a la calificación obtenida durante la evaluación continua. El restante 70% consistirá en un examen final sobre los contenidos de la materia

Compromiso ético: Se espera que el alumno presente un comportamiento ético aceptable. En el caso de detectar un comportamiento no-ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la cualificación global para el presente curso académico será de suspenso (0.0).

Fuentes de información

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

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

Çengel Y.A., Introduction to Thermodynamics and Heat Transfer, 2008, McGraw-Hill

Moran M.J., Shapiro H.N., Munson B.R. y DeWitt D.P., Introduction to Thermal Systems Engineering: Thermodynamics, Fluid Mechanics and Heat Transfer, 2003, John Wiley & Sons

Çengel Y.A., y Ghajar A.J., Transferencia de Calor y Masa. fundamentos y aplicaciones, 2011, McGraw-Hill

Incropera F.P. y DeWitt D.P, Fundamentos de Transferencia de Calor, 1999, PRENTICE HALL

Mills A.F., Transferencia de calor, , Editorial Irwin

Kreith J. y Bohn M.S, Principios de Transferencia de Calor, 2001, Paraninfo

Merle C. Porter y Craig W. Somerton, Termodinámica para ingenieros, 2004, McGraw-Hill

Çengel, Yunus A., Heat and mass transfer: a practical approach, 2006, McGraw-Hill

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Física: Física II/V12G340V01202

Matemáticas: Cálculo I/V12G340V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G340V01204

Otros comentarios

Para matricularse en esta materia será necesario tener superado o estar matriculado de todas las materias de cursos inferiores al curso en el que está emplazada esta materia

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

DATOS IDENTIFICATIVOS**Mecánica de fluidos**

Asignatura	Mecánica de fluidos			
Código	V12G320V01303			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	2	1c
Idioma				
Departamento	Ingeniería mecánica, máquinas y motores térmicos y fluidos			
Coordinador/a	Paz Penín, María Concepción López Veloso, Marcos			
Profesorado	López Veloso, Marcos Paz Penín, María Concepción			
Correo-e	cpaz@uvigo.es marcoslpzveloso@uvigo.es			
Web				

Descripción general	<p>En esta guía docente se presenta información relativa a la asignatura Mecánica de Fluidos de 2º curso del grado en Ingeniería Eléctrica para el curso 2012-2013, en el que se continúa de forma coordinada un acercamiento a las directrices marcadas por el Espacio Europeo de Educación Superior.</p> <p>En este documento se recogen las competencias genéricas que se pretende que los alumnos adquieran en este curso, el calendario de actividades docentes previsto y la guía docente de asignatura.</p> <p>La Mecánica de Fluidos describe los fenómenos físicos relevantes del movimiento de los fluidos, describiendo las ecuaciones generales de dichos movimientos. Este conocimiento proporciona los principios básicos necesarios para analizar cualquier sistema en el que el fluido sea el medio de trabajo.</p> <p>Estos principios se requieren en:</p> <ul style="list-style-type: none"> - Diseño de maquinaria hidráulica - Centrales térmicas y de fluidos de producción de energía convencionales y renovables. - Lubricación - Sistemas de calefacción y ventilación, calor y frío. - Diseño de sistemas de tuberías - Medios de transporte: transmisión, climatización, sistema de escape, aerodinámica e hidrodinámica, refrigeración, etc - Aerodinámica de estructuras y edificios
---------------------	--

Competencias

Código	Tipología
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.
CG5	CG5 Conocimientos para a realización de mediciones, cálculos, valoraciones, taxaciones, peritaxes, estudios, informes, planes de labores e outros traballos análogos.
CE8	CE8 Conocimientos de los principios básicos de la mecánica de fluidos y su aplicación a la resolución de problemas en el campo de la ingeniería. Cálculo de tuberías, canales y sistemas de fluidos.
CT2	CT2 Resolución de problemas.
CT9	CT9 Aplicar conocimientos.
CT10	CT10 Aprendizaje y trabajo autónomos.

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Entender los principios básicos del movimiento de fluidos.	CG4 CG5 CE8 CT2 CT9 CT10

Capacidad para calcular tuberías y canales	CG4 CG5 CE8 CT2 CT9 CT10
Capacidad para conocer y dominar las herramientas con las que se abordan los problemas de flujos de fluidos	CG4 CG5 CE8 CT2 CT9 CT10
Capacidad para manejar medidores de magnitudes fluidas	CG4 CG5 CE8 CT2 CT9 CT10

Contenidos

Tema	
INTRODUCCIÓN	<ul style="list-style-type: none"> 1.1 Conceptos fundamentales <ul style="list-style-type: none"> 1.1.1 Tensión de cortadura. Ley de Newton 1.2 Continuo 1.3 Viscosidad <ul style="list-style-type: none"> 1.3.1 Fluidos newtonianos y no newtonianos 1.4 Características de los flujos <ul style="list-style-type: none"> 1.4.1 Clases de flujos <ul style="list-style-type: none"> 1.4.1.1 Según condiciones geométricas 1.4.1.2 Según condiciones cinemáticas 1.4.1.3 Según condiciones mecánicas de contorno 1.4.1.4 Según la compresibilidad 1.5 Esfuerzos sobre un fluido <ul style="list-style-type: none"> 1.5.1 Magnitudes tensoriales y vectoriales <ul style="list-style-type: none"> 1.5.1.1 Fuerzas volumétricas 1.5.1.2 Fuerzas superficiales 1.5.1.3 El tensor de tensiones. 1.5.1.4 Concepto de presión. Presión en un punto

2. FUNDAMENTOS DEL MOVIMIENTO DE FLUIDOS	2.1 CAMPO DE VELOCIDADES
	2.1.1 Enfoque Euleriano y enfoque Lagrangiano
	2.1.2. Tensor gradiente de velocidad
	2.2 LINEAS DE CORRIENTE
	2.3 SISTEMAS Y VOLUMEN DE CONTROL
	2.4 INTEGRALES EXTENDIDAS A VOLUMENES FLUIDOS
	2.4.1 Teorema del transporte de Reynolds
	2.5 ECUACIÓN DE CONTINUIDAD
	2.5.1 Diversas expresiones de la ecuación de continuidad
	2.5.2 Función de corriente
	2.5.3 Flujo volumétrico o caudal
	2.6 ECUACIÓN DE CONSERVACIÓN DE LA CANTIDAD DE MOVIMIENTO
	2.6.1 Forma integral. Ejemplos de aplicación
	2.6.2 Ecuación de conservación del momento cinético
	2.6.3 Forma diferencial de la E.C.C.M.
	2.6.4 Ecuación de Euler
	2.6.5 Ecuación de Bernouilli
	2.7 LEY DE NAVIER-POISSON
	2.7.1 Deformaciones y esfuerzos en un fluido real
	2.7.1.1 Relaciones entre ellos
	2.7.1.2 Ecuación de Navier-Stokes
	2.8 ECUACIÓN DE LA ENERGÍA
	2.8.1 Forma integral
	2.8.2 Forma diferencial
	2.8.2.1 Ecuación de la energía mecánica
	2.8.2.2 Ecuación de la energía interna.
	2.8.3 Extensión del caso de trabajos exteriores aplicados al volumen de control. Aplicación a máquinas hidráulicas
3. ANALISIS DIMENSIONAL Y SEMEJANZA FLUIDODINAMICA	3.1 INTRODUCCION
	3.3 TEOREMA PI DE BUCKINGHAN. APLICACIONES
	3.4 GRUPOS ADIMENSIONALES DE IMPORTANCIA EN LA MECÁNICA DE FLUIDOS
	3.4.1. Significado físico de los números dimensionales
	3.5 SEMEJANZA
	3.5.1 Semejanza parcial
	3.5.2 Efecto de escala
4. MOVIMIENTO LAMINAR CON VISCOSIDAD DOMINANTE	4.1 INTRODUCCIÓN
	4.2. MOVIMIENTO LAMINAR PERMANENTE
	4.2.1 Corrientes de Hagen-Poiseuille
	4.2.2 En conductos de sección circular
	4.2.3 Otras secciones
	4.3 EFECTO DE LONGITUD FINITA DEL TUBO
	4.4 PÉRDIDA DE CARGA
	4.4.1 Coeficiente de fricción
	4.5 ESTABILIDAD DE CORRIENTE LAMINAR
5. MOVIMIENTO TURBULENTO	5.1 INTRODUCCIÓN
	5.2 PÉRDIDA DE CARGA EN FLUJOS TURBULENTOS EN CONDUCTOS
	5.2.1 Diagrama de Nikuradse
	5.2.2 Diagrama de Moody
	5.2.3 Fórmulas empíricas para flujo en tuberías

6. MOVIMIENTOS DE LIQUIDOS EN CONDUCTOS DE SECCION VARIABLE	6.1 INTRODUCCIÓN 6.2 PÉRDIDAS LOCALES 6.2.1 Pérdida a la entrada de un tubo 6.2.2 Pérdida en un tubo a salida 6.2.3 Pérdida por contracción 6.2.4 Pérdida por ensanchamiento 6.2.5 Pérdida en codos.
7. SISTEMAS DE TUBERIAS	7.1 TUBERÍAS EN SERIE 7.2 TUBERÍAS EN PARALELO 7.3 PROBLEMA DE LOS TRES DEPOSITOS 7.4 REDES DE TUBERÍAS 7.5 TRANSITORIOS EN TUBERÍAS. 7.5.1 Tiempo de vaciado de un recipiente 7.5.2 Establecimiento del régimen permanente en una tubería 7.5.3 Golpe de ariete
8. FLUJO PERMANENTE EN CANALES	8.1 INTRODUCCIÓN 8.2 MOVIMIENTO UNIFORME 8.2.1 Conductos cerrados usados como canales 8.3 MOVIMIENTO NO UNIFORME 8.3.1 Resalto hidráulico 8.3.2 Transiciones rápidas 8.3.3 Vertedero de pared gruesa 8.3.4 Compuerta 8.3.5 Sección de control
9. EXPERIMENTACIÓN DE FLUJOS. MEDIDORES	9. 1 MEDIDORES DE PRESION 9.1.1 Manómetro simple 9.1.2 Manómetro Bourdon. 9.1.3 Transductor de presión 9.2 MEDIDORES DE VELOCIDAD 9.2.1 Tubo de Pitot 9.2.2 Tubo de Prandt 9.2.3 Anemómetro de rotación 9.2.4 Anemómetro de hilo caliente 9.2.5 Anemómetro laser-dopler 9.3 MEDIDORES DE FLUJO 9.3.1 Medidores de presión diferencial: diafragma, venturi, tobera de flujo, medidor acodado 9.3.2 Otros tipos.

Ejercicios

Aplicación práctica: VISCOSIMETROS

ECUACIONES DE GOBIERNO

Ejercicios

Tubo de Pitot

Aplicación práctica: CHORRO LIBRE. Distribución Radial de velocidades.

Turbulencia en flujos no confinados. Gasto Másico. Cantidad de Movimiento

ANALISIS DIMENSIONAL Y SEMEJANZA

Ejercicios

Aplicación práctica:TUNEL DE VIENTO.

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

Cálculo del coeficiente de sustentación.

FLUJOS EN CONDUCTOS

EXPERIMENTO DE REYNOLDS

Transición de régimen laminar a turbulento

PERDIDAS DE CARGA Y MEDIDORES DE CAUDAL

Ejercicios

Aplicaciones prácticas:

Medida de caudal con venturímetro.

Medida de caudal con placa de orificio

Coeficiente de fricción.

Pérdidas de carga en codos.

Pérdidas de carga en válvulas.

TRANSITORIOS EN TUBERIA

Ejercicios

Aplicación práctica:GOLPE DE ARIETE

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

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	70.5	103
Prácticas de laboratorio	18	6	24
Pruebas de respuesta larga, de desarrollo	3	0	3
Resolución de problemas y/o ejercicios	0	20	20

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

Metodologías

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

Atención personalizada

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

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Pruebas de respuesta larga, de desarrollo	Prueba escrita que podrá constar de: cuestiones teóricas cuestiones prácticas resolución de ejercicios/problemas tema a desarrollar	80	CG4 CG5 CE8 CT2 CT9 CT10
Resolución de problemas y/o ejercicios	Resolución de problemas y/o ejercicios propuestos, que podrán incluir: - un número de entregas semanales (no presencial) - resoluciones presenciales en horario de prácticas como refuerzo de temas - Informe de las actividades realizadas en las sesiones de laboratorio, resultados de la experimentación, etc.	20	CG4 CG5 CE8 CT2 CT9 CT10

Otros comentarios y evaluación de Julio

Compromiso ético: Se Espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso, la calificación global en presente curso académico será de suspenso (0.0).

Fuentes de información

- Frank M White, Mecánica de Fluidos, VI, McGraw-Hill
- Robert W. Fox, Alan T. McDonald, Introducción a la mecánica de fluidos, , México ; Madrid [etc.] : McGraw-Hill, 1995
- Robert L. Mott, Mecánica de fluidos , VI, México D.F. : Pearson Educación, 2006
- Merle C. Potter, David C. Wiggert ; con Miki Hondzo, Tom I.P. Shih, Mecánica de fluidos, III, México D.F. : Thomson, cop. 2002
- Victor L. Streeter, E. Benjamin Wylie, Keith W. Bedford, Mecánica de fluidos , IX, Santafé de Bogotá : McGraw-Hill, cop. 2000
- A. Liñán Martínez, M. Rodríguez Fernández, F.J. Higuera Antón, Mecánica de fluidos, , Madrid : Escuela Técnica Superior de Ingenieros Ae
- Yunus A. Çengel, John M. Cimbala, Mecánica de fluidos : fundamentos y aplicaciones , , México [etc.] : McGraw Hill, cop. 2006
- Elena Martín Ortega, Concepción Paz Penín, Prácticas de laboratorio de mecánica de fluidos , , Vigo : Universidad, Escuela Técnica Superior de In
- Antonio Crespo, Mecánica de fluidos , , Madrid : Universidad Politécnica, E.T.S. de Ingeni
- Philip M. Gerhart, Richard J Gross, , Jonh I. Hochstein , FUNDAMENTOS DE MECANICA DE FLUIDOS, II, Adison-Wesley Iberoamericana

Recomendaciones

Asignaturas que continúan el temario

Máquinas térmicas y de fluidos en centrales y energías renovables/V12G320V01502

Asignaturas que se recomienda cursar simultáneamente

Termodinámica y transmisión de calor/V12G380V01302

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G380V01102

Física: Física II/V12G380V01202

Matemáticas: Álgebra y estadística/V12G380V01103

Matemáticas: Cálculo I/V12G380V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G380V01204

Otros comentarios

Se recomienda al alumno:

Seguimiento continuo de la asignatura

Asistencia a clase

Dedicación de las horas de trabajo personal a la asignatura

Requisitos: Por acuerdo de la Comisión Permanente, para matricularse en esta materia es necesario tener superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

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

Asignatura	Fundamentos de teoría de circuitos y máquinas eléctricas			
Código	V12G320V01304			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	2	1c
Idioma				
Departamento	Ingeniería eléctrica			
Coordinador/a	González Estévez, Emilio José Antonio			
Profesorado	González Estévez, Emilio José Antonio Míguez García, Edelmiro			
Correo-e	emilio@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	Los objetivos que se persiguen en esta asignatura son: <ul style="list-style-type: none"> - Descripción y análisis de los elementos de los circuitos eléctricos. - Resolución de circuitos en régimen estacionario sinusoidal. - Análisis sistemático de circuitos eléctricos. - Conceptos de potencia y energía así como su determinación. - Análisis de circuitos a partir de teoremas. - Fenómenos en los que se basa la conversión electromagnética de energía. - Aspectos generales comunes y tecnológicos de las máquinas eléctricas. 			

Competencias

Código	Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.
CE10	CE10 Conocimiento y utilización de los principios de teoría de circuitos y máquinas eléctricas.
CT1	CT1 Análisis y síntesis.
CT2	CT2 Resolución de problemas.
CT6	CT6 Aplicación de la informática en el ámbito de estudio.
CT10	CT10 Aprendizaje y trabajo autónomos.
CT14	CT14 Creatividad.
CT16	CT16 Razonamiento crítico.
CT17	CT17 Trabajo en equipo.
CT19	CT19 Relaciones personales.
	- saber - saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Comprender los aspectos básicos del funcionamiento de los circuitos y las máquinas eléctricas	CG3 CE10 CT10 CT16 CT17 CT19
Conocer el proceso experimental utilizado cuando se trabaja con circuitos eléctricos.	CE10
Dominar las técnicas actuales disponibles para el análisis de circuitos eléctricos	CG3 CT1 CT2 CT6

Profundizar en las técnicas de resolución numérica de circuitos eléctricos	CT1 CT2 CT6
Conocer las técnicas de medida de los circuitos eléctricos	CE10 CT2 CT17 CT19
Adquirir habilidades sobre el proceso de análisis de circuitos eléctricos	CG3 CT1 CT2 CT14

Contenidos

Tema	
TEMA 1. INTRODUCCIÓN Y AXIOMAS	1.1 Magnitudes y unidades. 1.2 Referencias de polaridad. 1.3 Concepto de circuito eléctrico. 1.4 Axiomas de Kirchoff.
TEMA 2. ANÁLISIS DE CIRCUITOS LINEALES RESISTIVOS	2.1 Elementos ideales: definición, representación y modelo matemático. 2.2 Modelos de fuentes reales. 2.3 Dipolos equivalentes: conversión de fuentes. 2.4 Asociación de resistencias: concepto de divisor de tensión y divisor de intensidad. 2.5 Asociación de fuentes y resistencias. 2.6 Conceptos topológicos: nudo, rama, lazo y malla. 2.7 Número y elección de ecuaciones circulares y nodales linealmente independientes. 2.8 Análisis por mallas y nudos de circuitos con resistencias. 2.9 Transformaciones topológicas. 2.10 Potencia y energía en resistencias, fuentes ideales y fuentes reales. 2.11 Teoremas fundamentales.
TEMA 3. ANÁLISIS DE CIRCUITOS CON ELEMENTOS ALMACENADORES DE ENERGÍA	3.1 Condensador ideal: definición, representación y modelo matemático. 3.2 Circuitos magnéticos: unidades, flujo magnético, fuerza magnetomotriz y reluctancia. 3.3 Bobina ideal: definición, representación y modelo matemático. 3.4 Asociación serie y paralelo de bobinas y condensadores. 3.5 Circuitos con elementos almacenadores de energía. Circuitos RL, RC y RLC.
TEMA 4. ANÁLISIS DE CIRCUITOS EN RÉGIMEN ESTACIONARIO SINUSOIDAL	4.1 Formas de onda periódicas y valores asociados: onda sinusoidal. 4.2 Determinación del régimen estacionario sinusoidal por el método simbólico. 4.3 Respuesta de los elementos pasivos básicos antes excitaciones sinusoidales: concepto de impedancia y admitancia compleja. 4.4 Ley de Ohm y axiomas de Kirchoff en régimen estacionario sinusoidal. 4.5 Asociación de elementos. 4.6 Análisis por nudos y por mallas de circuitos en régimen estacionario sinusoidal. 4.7 Potencia y energía en régimen estacionario sinusoidal. Potencia instantánea, potencia media o activa y energía en los elementos pasivos: bobinas, condensadores, resistencias e impedancias complejas. 4.8 Potencia y energía en los dipolos. Potencia aparente, potencia reactiva y potencia compleja. 4.9 Teorema de conservación de la potencia compleja (teorema de Boucherot). 4.10 El factor de potencia y su importancia en los sistemas eléctricos. Corrección del factor de potencia. 4.11 Mediada de la potencia activa y reactiva: watímetros y varímetros. 4.12 Teoremas fundamentales en régimen estacionario sinusoidal. 4.13 Variación de la impedancia con la frecuencia.
TEMA 5: ACOPLAMIENTOS MAGNÉTICOS	5.1 Bobinas acopladas magnéticamente: definiciones, ecuaciones de flujos, inductancias propias y mutuas. Representaciones y modelos matemáticos. 5.2 Análisis por mallas de circuitos de corriente alterna con bobinas acopladas.

TEMA 6:
SISTEMAS TRIFÁSICOS EQUILIBRADOS

6.1 Introducción. Sistema trifásico de tensiones. Secuencia de fases.
6.2 Generadores y cargas trifásicas: conexiones estrella y triángulo. Tensiones e intensidades.
6.3 Transformaciones equivalentes estrella-triángulo.
6.4 Análisis de sistemas trifásicos equilibrados. Circuito monofásico equivalente.
6.5 Potencia en sistemas trifásicos equilibrados. Compensación del factor de potencia.

TEMA 7. MÁQUINAS ELÉCTRICAS

7.1 Transformadores y autotransformadores.
7.2 Máquinas eléctricas rotativas: máquina síncrona, máquina asíncrona y máquinas de corriente continua.

PRÁCTICAS

1. Utilización de equipos de laboratorio.
2. Medidas en circuitos resistivos.
3. Introducción al análisis y simulación de circuitos mediante Matlab.
4. Determinación de un modelo lineal de una bobina real con núcleo de aire. Bobina real con núcleo de hierro. Ciclo de histéresis magnética.
5. Simulación de régimen transitorio mediante Matlab.
6. Medidas de potencia activa y reactiva en sistemas monofásicos. Compensación del factor de potencia.

Planificación

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

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

Metodologías

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

Atención personalizada

	Descripción
Resolución de problemas y/o ejercicios	En los horarios de tutorías el profesor atenderá personalmente las dudas y consultas de los alumnos.
Prácticas de laboratorio	En los horarios de tutorías el profesor atenderá personalmente las dudas y consultas de los alumnos.

Evaluación

Descripción	Calificación	Competencias Evaluadas

Pruebas de respuesta larga, de desarrollo	Se realizará un "examen final escrito" que consta de dos partes: una tipo test (50% de la nota) y otra de resolución de problemas (50% de la nota). Será necesario obtener una nota mínima de 3 puntos sobre un total de 10 en cada una de las dos partes de este examen para aprobar la asignatura. que abarcará la totalidad de los contenidos de la asignatura,	80	CG3 CE10 CT1 CT2 CT10 CT14 CT16
Informes/memorias de prácticas	Se valorará positivamente la realización de una memoria de cada una de las prácticas de laboratorio que incluirá: objetivos, procedimiento seguido, materiales empleados, resultados obtenidos e interpretación de los mismos. La realización de las practicas y presentación de las memorias, forman parte del proceso de evaluación continua del alumno. No obstante los alumnos que no hayan realizado las mismas, a lo largo del curso, o deseen mejorar la nota obtenida, podrán optar a realizar un examen escrito adicional con preguntas relativas al desarrollo de las prácticas y a los contenidos docentes explicados durante las mismas. La valoracion de este examen es del 20% de la nota final, de igual forma que la evaluación continua.	20	CE10 CT1 CT2 CT6 CT10 CT14 CT16 CT17 CT19

Otros comentarios y evaluación de Julio

Aquellos alumnos que no obtengan una nota mínima de 3 puntos sobre 10 en cada una de las dos partes de que consta el "examen final escrito", tendrán, como máximo en el acta de la asignatura, una nota final de 4,5.

Para la segunda oportunidad de Junio-Julio se conserva la calificación en la evaluación continua obtenida durante el propio curso, sin perjuicio de que, al igual que en la primera oportunidad de Diciembre - Enero, pueda ser superada por la realización del examen escrito adicional que se proponga a ese efecto.

Cada nueva matricula en la asignatura supone una puesta a cero de las calificaciones en las actividades de evaluación continua obtenida en cursos anteriores.

Compromiso ético:

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, por ejemplo) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico Â será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa . El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el actual curso académico y la calificación global será de suspenso (0.0).

Profesor responsable de grupo:

Grupos

E1 (teoria y practicas)): EDELMIRO MIGUEZ GARCÍA

Fuentes de información

A. Bruce Carson, Teoría de Circuitos, Thomson Editores, S.A., 2001

A. Pastor, J. Ortega, V. Parra y A. Pérez, Circuitos Eléctricos, Universidad Nacional de Educación a Distancia., 2003

Suarez Creo, J. y Miranda Blanco, B.N., Máquinas Eléctricas. Funcionamiento en régimen permanente, 4ª Edición. Editorial Tórculo., 2006

E. González, C. Garrido y J. Cidrás, Ejercicios resueltos de circuitos eléctricos., Editorial Tórculo, 1999

C. Garrido y J. Cidrás, Ejercicios resueltos de circuitos eléctricos., Editorial Tórculo, 1992

Jesus Fraile Mora, Circuitos eléctricos, Pearson, 2012

Recomendaciones

Otros comentarios

Es muy recomendable que los alumnos tengan conocimientos suficientes del algebra de los numeros complejos, algebra lineal, ecuaciones diferenciales lineales y haber cursado las asignaturas de Fisica de primer curso.

Requisitos: Para matricularse en esta materia es necesario tener superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está situada esta materia.

DATOS IDENTIFICATIVOS**Teoría de máquinas y mecanismos**

Asignatura	Teoría de máquinas y mecanismos			
Código	V12G320V01305			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	2	1c
Idioma	Castellano			
Departamento	Ingeniería mecánica, máquinas y motores térmicos y fluidos			
Coordinador/a	Fernández Vilán, Ángel Manuel			
Profesorado	Fernández Vilán, Ángel Manuel Losada Beltrán, José Manuel			
Correo-e	avilan@uvigo.es			
Web	http://fatic.uvigo.es			
Descripción general	Esta asignatura proporcionará al alumno conocimientos de los fundamentos básicos de la Teoría de Máquinas y Mecanismos y su aplicación en el campo de la ingeniería Mecánica. Le aportará conocimientos sobre los conceptos más importantes relacionados con la teoría máquinas y mecanismos. Conocerá y aplicará las técnicas de análisis cinemático y dinámico para sistemas mecánicos, tanto gráficas y analítica, como mediante la utilización eficaz de software de simulación. Asimismo servirá de introducción a aspectos sobre maquinaria que abordará en asignaturas de cursos posteriores de la Titulación.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer - Saber estar /ser
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber - saber hacer - Saber estar /ser
CE13	CE13 Conocimiento de los principios de teoría de máquinas y mecanismos.	- saber - saber hacer - Saber estar /ser
CT2	CT2 Resolución de problemas.	- saber - saber hacer - Saber estar /ser
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer - Saber estar /ser
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer - Saber estar /ser
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer - Saber estar /ser
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer - Saber estar /ser
CT16	CT16 Razonamiento crítico.	- saber - saber hacer - Saber estar /ser
CT17	CT17 Trabajo en equipo.	- saber - saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
---------------------------	--------------

• Conocer los fundamentos básicos de la Teoría de Máquinas y Mecanismos y su aplicación en la Ingeniería Mecánica para resolver los problemas relacionados con dicha materia en el campo de la Ingeniería Industrial.	CG3 CG4 CE13
• Conocer, comprender, aplicar y practicar los conceptos relacionados con la Teoría de Máquina y Mecanismos	CT2 CT3
• Conocer y aplicar las técnicas análisis cinemático y dinámico de sistemas mecánicos.	CT6
• Conocer y utilizar eficazmente software de análisis de mecanismos.	CT9 CT10 CT16 CT17

Contenidos

Tema	
Introducción a la Teoría de maquinas y mecanismos.	Introducción. Definición de máquina, mecanismo y cadena cinemática. Miembros y pares cinemáticos. Clasificación. Esquemmatización, modelización y simbología. Movilidad. Grados de libertad. Síntesis de mecanismos.
Análisis geométrico de mecanismos.	Introducción. Métodos de cálculo de la posición. Ecuaciones de cierre de circuito.
Análisis cinemático de mecanismos.	Fundamentos. Métodos gráficos. Métodos analíticos. Métodos matriciales.
Análisis estático de mecanismos.	Fundamentos. Reducción de fuerzas. Método de los trabajos/potencias virtuales.
Análisis dinámico de mecanismos.	Fundamentos. Dinámica general de máquinas. Trabajo y potencia en máquinas. Dinámica del equilibrado.
Mecanismos de Leva.	Fundamentos generales. Levas Planas. Síntesis de levas.
Mecanismos de transmisión.	Fundamentos. Mecanismo de engranajes. Otros mecanismos.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	23	19.5	42.5
Resolución de problemas y/o ejercicios	9.5	30	39.5
Prácticas de laboratorio	18	47	65
Pruebas de respuesta larga, de desarrollo	3	0	3

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

Metodologías

	Descripción
Sesión magistral	Clase magistral en la que exponen los contenidos teóricos.
Resolución de problemas y/o ejercicios	Resolución de problemas utilizando los conceptos teóricos presentados en aula.
Prácticas de laboratorio	Realización de tareas prácticas en laboratorio docente o aula informática

Atención personalizada

	Descripción
Sesión magistral	Se realizarán tutorías de grupo o individuales en horario de tutorías, que servirán para reforzar conocimientos adquiridos y para tutelar trabajos propuestos

Resolución de problemas y/o ejercicios	Se realizarán tutorías de grupo o individuales en horario de tutorías, que servirán para reforzar conocimientos adquiridos y para tutelar trabajos propuestos
Prácticas de laboratorio	Se realizarán tutorías de grupo o individuales en horario de tutorías, que servirán para reforzar conocimientos adquiridos y para tutelar trabajos propuestos

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Prácticas de laboratorio	Se valorará la asistencia y la participación del alumno en las prácticas de laboratorio y las memorias de práctica	20	CG3 CG4 CE13 CT2 CT3 CT6 CT9 CT10 CT16 CT17
Pruebas de respuesta larga, de desarrollo	Examen final/parciales enfocados a los contenidos correspondientes impartidos durante las clases de aula y laboratorio	80	CG3 CG4 CE13 CT2 CT3 CT6 CT9 CT10 CT16 CT17

Otros comentarios y evaluación de Julio

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

1. La asistencia con aprovechamiento al Laboratorio/Aula informática, la calificación de las memorias entregadas en cada práctica y los trabajos tutelados, tendrán una valoración máxima de 2 puntos de la nota final, esta calificación se conservará en la segunda convocatoria. Para poder ser evaluado en este apartado, la asistencia a prácticas es obligatoria.
2. Para los alumnos que lo soliciten en el plazo establecido (renuncia a evaluación continua), existirá un examen final de Laboratorio/Trabajos tutelados en ambas convocatorias con una valoración máxima de 2 puntos.
3. El examen final tendrá una valoración máxima de 8 puntos de la nota final.

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

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la cualificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula del examen será considerado motivo de no superación de la materia en el presente curso académico y la cualificación global será de suspenso (0.0).

Fuentes de información

- García Prada, J.C. Castejón, C., Rubio, H., Problemas resueltos de Teoría de Máquinas y mecanismos, THOMSON, 2007
- Munir Khamashta, Problemas resueltos de cinemática de mecanismos planos, UPC, 1992
- Munir Khamashta, Problemas resueltos de dinámica de mecanismos planos, UPC, 1992
- Calero Pérez, R. y Carta González, J.A., Fundamentos de mecanismos y máquinas para ingenieros, McGraw-Hill, 1999
- Cardona, S. y Clos D., Teoría de Máquinas., UPC, 2001

Shigley, J.E.; Uicker J.J. Jr. , Teoría de Máquinas y Mecanismos, McGraw-Hill , 1988

Hernández A , Cinemática de mecanismos: Análisis y diseño, SÍNTESIS, 2004

Lamadrid Martínez, A.; Corral Sáiz, A. , Cinemática y Dinámica de Máquinas, E.T.S.I.I.T, 1969

Mabie, Reinholtz, Mecanismos y dinámica de maquinaria, Limusa-wiley, 2001

Nieto, j. , Síntesis de Mecanismos, AC, 1978

Erdman, A.G.; Sandor, G.N., , Diseño de Mecanismos Análisis y síntesis, PRENTICE HALL, 1998

Simon A.; Bataller A; Guerra .J.; Ortiz, A.; Cabrera, J.A. , Fundamentos de teoría de Máquinas, BELLISCO, 2000

Kozhevnikov SN , Mecanismos, Gustavo Gili, 1981

Recomendaciones

Asignaturas que continúan el temario

Máquinas térmicas y de fluidos en centrales y energías renovables/V12G320V01502

Máquinas eléctricas/V12G320V01504

Componentes eléctricos en vehículos/V12G320V01902

Control de máquinas y accionamientos eléctricos/V12G320V01701

Asignaturas que se recomienda haber cursado previamente

Expresión gráfica: Expresión gráfica/V12G380V01101

Física: Física I/V12G380V01102

Matemáticas: Álgebra y estadística/V12G380V01103

Matemáticas: Cálculo I/V12G380V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G380V01204

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias del primer curso.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Electrotecnia**

Asignatura	Electrotecnia			
Código	V12G320V01401			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	9	OB	2	2c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Garrido Suárez, Carlos			
Profesorado	Garrido Suárez, Carlos			
Correo-e	garridos@uvigo.es			
Web	http://www.uvigo.es/uvigo_gl/departamentos/area_tecnologica/enxeneria_electrica.html			
Descripción general	La materia de Electrotecnia tiene como objetivo general completar la formación de los alumnos que van a cursar el Grado de Ingeniería Eléctrica en Teoría de Circuitos con el fin de suministrarle herramientas específicas que le permitan abordar, analizar y evaluar el comportamiento de los circuitos eléctricos tanto en régimen estacionario como en régimen transitorio. La materia está concebida para suministrar conocimientos, objetivos y competencias que son necesarias para abordar con garantías otras materias de los cursos 3º y 4º. Para un aprovechamiento adecuado de esta materia y que no suponga un sobreesfuerzo adicional para el alumno, debería de haber cursado con anterioridad las materias de Fundamentos de Teoría de Circuitos y Máquinas Eléctricas y Cálculo I y II ya que daremos por impartidos conocimientos básicos de ambas materias que sirven de punto de partida para el desarrollo de la Electrotecnia.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE10	CE10 Conocimiento y utilización de los principios de teoría de circuitos y máquinas eléctricas.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber
CT14	CT14 Creatividad.	- saber
CT16	CT16 Razonamiento crítico.	- Saber estar /ser
CT17	CT17 Trabajo en equipo.	- Saber estar /ser
CT19	CT19 Relaciones personales.	- Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Comprender los aspectos básicos del comportamiento de los circuitos eléctricos ante un cambio de condiciones	CG3 CE10 CT1 CT2 CT6 CT10 CT14 CT16 CT17 CT19

Dominar las técnicas actuales disponibles para lo análisis de circuitos eléctricos trifásicos equilibrados y desequilibrados	CG3 CE10 CT1 CT2 CT6 CT10 CT14 CT16 CT17 CT19
--	--

Conocer las técnicas de medida y registro de datos en los circuitos eléctricos reales	CG3 CE10 CT1 CT2 CT6 CT10 CT14 CT16 CT17 CT19
---	--

Adquirir habilidades sobre el proceso de análisis de circuitos eléctricos en regímenes de falta	CG3 CE10 CT1 CT2 CT6 CT10 CT14 CT16 CT17 CT19
---	--

Contenidos

Tema

<p>TEMA I: CIRCUITOS EN RÉGIMEN TRANSITORIO</p> <p>El objetivo que se pretende alcanzar con este tema es que el alumno sepa analizar la respuesta de los circuitos eléctricos en régimen transitorio, diferenciando claramente entre la respuesta permanente y la transitoria y la identificación de las mismas en los circuitos considerando la actuación de las condiciones iniciales y de las fuentes. Se comienza con circuitos sencillos de primero orden, incidiéndose sobre el comportamiento de los distintos elementos del circuito y la tipificación de las respuestas. Se explica también la diferencia entre la respuesta natural y la forzada, es decir, la respuesta debida las condiciones iniciales impuestas por los elementos almacenadores de energía y la respuesta debida la fuentes de excitación independientes. Se extiende el estudio a circuitos de segundo orden, y se explican técnicas de resolución analíticas y mediante la transformada de Laplace. Se introducen nuevas técnicas de resolución tanto temporales (método discretizado) como frecuenciales (aplicación de la transformada de Laplace).</p>	<ul style="list-style-type: none"> • Tipos de respuestas y regímenes en los circuitos lineales. • Métodos para obtener la respuesta de circuitos en régimen transitorio. • Circuitos lineales de primero orden. • Circuitos lineales de segundo orden. • Resolución por el método discretizado
---	---

TEMA II: CIRCUITOS DE CA TRIFÁSICOS. MEDIDAS. COMPENSACIÓN.

Con este tema, se pretende que el alumno sepa analizar circuitos trifásicos tanto equilibrados como desequilibrados. Se inicia el tema con los conceptos básicos para el análisis de circuitos equilibrados. Se continúa con los circuitos desequilibrados, los diferentes métodos para medir la potencia y la compensación de potencia reactiva así como los métodos para determinar la secuencia de fases. Se finaliza con una introducción a las componentes simétricas.

- Introducción: Generadores, cargas y circuitos trifásicos.
- Circuitos trifásicos equilibrados. Tensiones e intensidades.
- Conversión de fuentes y cargas trifásicas.
- Análisis de circuitos trifásicos equilibrados.
- Potencia en circuitos trifásicos equilibrados. Compensación.
- Análisis de circuitos trifásicos desequilibrados.
- Determinación de la secuencia de fases y medida de potencia y energía.
- Componentes simétricas.

TEMA III: ANÁLISIS DE CORTOCIRCUITOS EN CIRCUITOS ELÉCTRICOS.

El objetivo que se pretende alcanzar con este tema es que el alumno conozca y sepa analizar los diferentes tipos de cortocircuitos que pueden presentarse en circuitos y redes eléctricas utilizando métodos de análisis adecuados a cada situación así como conocer la aplicación de normas para su determinación.

- Introducción a los cortocircuitos.
- Análisis de cortocircuitos trifásicos equilibrados.
- Redes de secuencia. Conexión de redes de secuencia.
- Cortocircuitos desequilibrados.
- Normas para el cálculo de cortocircuitos.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	30	60	90
Resolución de problemas y/o ejercicios	28.8	2.88	31.68
Resolución de problemas y/o ejercicios de forma autónoma	0	54.32	54.32
Prácticas en aulas de informática	20	20	40
Pruebas de respuesta larga, de desarrollo	9	0	9

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

Metodologías

	Descripción
Sesión magistral	El profesor expone en clase de grupo grande los contenidos de la materia
Resolución de problemas y/o ejercicios	En el aula el profesor resuelve problemas y ejercicios del temario y se suscitan al alumno ejercicios similares para su resolución con otros compañeros.
Resolución de problemas y/o ejercicios de forma autónoma	El alumno deberá resolver por su cuenta una serie de ejercicios y cuestiones de la materia propuestos por el profesor.
Prácticas en aulas de informática	El alumno en colaboración con otros compañeros debe resolver diversos montajes eléctricos utilizando un software informático que le permitan poner en práctica los conocimientos adquiridos en las clases de aula.

Atención personalizada

	Descripción
Sesión magistral	El profesor resolverá en tutorías individualizadas en su despacho o durante las clases las dudas y consultas de los alumnos. También existe la posibilidad de resolver dudas mediante el correo electrónico.
Resolución de problemas y/o ejercicios	El profesor resolverá en tutorías individualizadas en su despacho o durante las clases las dudas y consultas de los alumnos. También existe la posibilidad de resolver dudas mediante el correo electrónico.
Prácticas en aulas de informática	El profesor resolverá en tutorías individualizadas en su despacho o durante las clases las dudas y consultas de los alumnos. También existe la posibilidad de resolver dudas mediante el correo electrónico.
Resolución de problemas y/o ejercicios de forma autónoma	El profesor resolverá en tutorías individualizadas en su despacho o durante las clases las dudas y consultas de los alumnos. También existe la posibilidad de resolver dudas mediante el correo electrónico.

Evaluación

Descripción	Calificación	Competencias Evaluadas
<p>Pruebas de respuesta larga, de desarrollo</p> <p>Evaluación continua (100%): al final de cada tema el alumno realizará una prueba que se calificará de 0 a 10 puntos, alcanzándose el aprobado con un 5. Las pruebas parciales aprobadas son liberatorias de la parte correspondiente en el examen final de la convocatoria común. Los alumnos que superen todas las pruebas, la nota final será el promedio ponderado de las pruebas parciales, correspondiéndole un 25%, 40% y 35% a los temas I, II y III respectivamente. Para los alumnos que suspendan o no se presenten a alguna o a todas las pruebas parciales realizarán un examen final de los parciales no superados que se calificará cada uno de ellos de 0 a 10 puntos, alcanzándose el aprobado de cada uno con un 5. Para superar la materia es condición necesaria obtener un mínimo de 2 puntos sobre 10 en cada parcial. La nota final es el resultado de hacer el promedio ponderado indicado de las notas finales de los parciales, superándose la materia si dicha nota es igual o superior a 5. Los alumnos que no alcancen el mínimo de 2 puntos sobre 10 en un parcial, la nota final será como máximo un 4.5 aunque el promedio ponderado resulte superior. Los alumnos aprobados por pruebas parciales pueden modificar la nota presentándose también a la prueba final. En el examen se indicará la fechas de publicación de las notas y de la revisión.</p> <p>Compromiso ético: Se Espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0)</p>	100	CG3 CE10 CT1 CT2 CT6 CT10 CT14 CT16 CT17 CT19

Otros comentarios y evaluación de Julio

El alumno so tiene que realizar en la segunda convocatoria los parciales no superados en la primera. El resultado final se calcula al igual que en la primera convocatoria

Fuentes de información

V.M. Parra, A. Pérez, A. Pastor, J. Ortega, Teoría de Circuitos, 1991, UNED

E. Estévez, C. Garrido, J. Cidrás, Ejercicios resueltos de circuitos eléctricos, 1999, Tórculo Ediciones

F. Barrero, Sistemas de Energía Eléctrica, 2004, Thomson

Recomendaciones

Asignaturas que continúan el temario

Instalaciones eléctricas I/V12G320V01503

Máquinas eléctricas/V12G320V01504

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G320V01102

Física: Física II/V12G320V01202

Matemáticas: Cálculo I/V12G320V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G320V01204

Fundamentos de teoría de circuitos y máquinas eléctricas/V12G320V01304

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario tener superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en que está emplazada esta materia.

DATOS IDENTIFICATIVOS**Fundamentos de electrónica**

Asignatura	Fundamentos de electrónica			
Código	V12G320V01404			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	2	2c
Idioma	Castellano Gallego			
Departamento	Tecnología electrónica			
Coordinador/a	Lago Ferreiro, Alfonso Cao Paz, Ana María			
Profesorado	Baneira Collazo, Fernando Cao Paz, Ana María Lago Ferreiro, Alfonso			
Correo-e	alago@uvigo.es amcaopaz@uvigo.es			
Web	http://fatic.uvigo.es			
Descripción general	El objetivo de la materia es dotar al estudiante de la formación básica, tanto teórica como práctica, de los conceptos fundamentales de la electrónica analógica y digital			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE11	CE11 Conocimientos de los fundamentos de la electrónica.	- saber
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer - Saber estar /ser
CT17	CT17 Trabajo en equipo.	- saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Entender el funcionamiento de los dispositivos electrónicos básicos	CE11
Entender los aspectos relacionados con la interconexión de dispositivos básicos	CG3 CE11
Analizar circuitos discretos	CT2 CT10
Analizar y diseñar circuitos amplificadores	CG3 CT2 CT9 CT10
Manejar instrumentación electrónica básica	CT10 CT17
Analizar y diseñar circuitos digitales básicos	CG3 CT2 CT9 CT10
Comprobar el funcionamiento de los circuitos electrónicos	CT10 CT17

Contenidos

Tema	
Tema 1: Física de dispositivos	Unión PN. Diferencias entre diodo ideal y diodo real. Modelos del diodo. Manejo de las hojas características. Tipos de diodos.
Tema 2: Circuitos con diodos	Circuito recortador. Circuito limitador. Circuito rectificador. Filtro por condensador. Detección de averías.
Tema 3: Transistores	Transistor bipolar (BJT). Transistores de efecto campo (JFET y MOSFET).
Tema 4: Amplificación	Concepto, parámetros, clasificación. Circuitos de polarización. Modelos en pequeña señal de los transistores. Respuesta en frecuencia.
Tema 5: Acoplamiento	Acoplamiento por condensador. Acoplamiento directo. Amplificadores multietapa. Amplificadores de potencia.
Tema 6: Realimentación	Concepto. Influencia y ventajas de la realimentación negativa, Tipos de realimentación negativa. Oscilación.
Tema 7: Amplificador operacional	Concepto. Características. Diferencias entre el amplificador operacional ideal y el amplificador operacional real.
Tema 8: Aplicaciones de los amplificadores operacionales	Circuitos lineales y no lineales con amplificadores operacionales.
Tema 9: Circuitos combinacionales	Síntesis de funciones combinacionales.
Tema 10: Circuitos secuenciales	Introducción a los circuitos secuenciales.
Práctica 1: Introducción al laboratorio de Electrónica Analógica	Uso de la instrumentación del puesto de trabajo
Práctica 2: Circuitos con diodos I	Circuitos recortadores y fijadores
Práctica 3: Circuitos con diodos II	Circuitos rectificadores, filtro y diodos zener.
Práctica 4: Circuitos con transistores bipolares I	Punto de trabajo, recta de carga, medida de impedancias de entrada y salida
Práctica 5: Circuitos con transistores bipolares II	Circuitos amplificadores
Práctica 6: Amplificador Operacional	Aplicaciones lineales y no lineales
Práctica 7: Circuitos digitales	Circuitos combinacionales. Contador.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	0	1	1
Estudios/actividades previos	0	38	38
Sesión magistral	22.5	0	22.5
Resolución de problemas y/o ejercicios	10	0	10
Prácticas de laboratorio	14	0	14
Resolución de problemas y/o ejercicios de forma autónoma	0	45.5	45.5
Pruebas de autoevaluación	3	9	12
Informes/memorias de prácticas	4	0	4
Otras	3	0	3

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

Metodologías

	Descripción
Actividades introductorias	Toma de conciencia de los conocimientos previos necesarios para afrontar la materia: Con antelación al inicio de las sesiones presenciales estará la disposición de los alumnos un listado detallado de conocimientos que deben de adquirir a lo largo de su formación previa y que le serán necesarios para afrontar la materia con éxito.

Estudios/actividades previos	<p>Preparación previa de las sesiones teóricas de aula:</p> <p>Con antelación a la realización de las sesiones teóricas, los alumnos dispondrán de una serie de materiales que han de preparar, pues sobre ellos versarán dichas sesiones.</p> <p>Preparación previa de las prácticas de laboratorio:</p> <p>Es absolutamente imprescindible que, para un correcto aprovechamiento, el alumno realice una preparación previa de las sesiones prácticas de laboratorio, para eso se le suministrará indicaciones y material específico para cada sesión con antelación suficiente. El alumno deberá trabajar previamente sobre el material suministrado y también debe tener preparados los aspectos teóricos necesarios para abordar la sesión. Esta preparación previa será un elemento que se tendrá muy en cuenta a la hora de evaluar cada sesión práctica.</p>
Sesión magistral	<p>Se desarrollarán en los horarios fijados por la dirección del centro. Consistirán en una exposición por parte del profesor de aspectos relevantes de la materia que estarán relacionados con los materiales que previamente debió trabajar el alumno. De este modo se propicia la participación activa del mismo, que tendrá ocasión de exponer dudas y preguntas durante la sesión. Cuando resulte oportuno o relevante se procederá a la resolución de ejemplos y/o problemas que ilustren adecuadamente la problemática a tratar. En la medida en que el tamaño de los grupos lo permita se propiciará una participación lo más activa posible del alumno.</p>
Resolución de problemas y/o ejercicios	<p>Durante las sesiones de aula, cuando resulte oportuno o relevante se procederá a la resolución de ejemplos y/o problemas que ilustren adecuadamente la problemática a tratar. En la medida en que el tamaño de grupo lo permita se propiciará una participación lo más activa posible del estudiante.</p>
Prácticas de laboratorio	<p>Se desarrollarán en los horarios establecidos por la dirección del centro. Las sesiones se realizarán en grupos de dos alumnos. Las sesiones estarán supervisadas por el profesor, que controlará la asistencia y valorará el aprovechamiento de las mismas.</p> <p>Durante las sesiones de prácticas los alumnos realizarán actividades del siguiente tipo:</p> <ul style="list-style-type: none"> - Montaje de circuitos. - Manejo de instrumentación electrónica. - Medidas sobre circuitos. - Cálculos relativos al montaje y/o medidas de comprobación. - Recopilación y representación de datos.
Resolución de problemas y/o ejercicios de forma autónoma	<p>Al final de cada sesión de prácticas cada grupo entregará las hojas de resultados correspondientes.</p> <p>Estudio de consolidación y repaso de las sesiones presenciales:</p> <p>Después de cada sesión teórica de aula el alumno debería realizar de forma sistemática un estudio de consolidación y repaso donde deberían quedar resueltas todas sus dudas con respeto de la materia. Las dudas o aspectos no resueltos deberá exponerlos al profesor a la mayor brevedad, a fin de que este utilice estas dudas o cuestiones como elemento de realimentación del proceso de enseñanza-aprendizaje.</p>

Atención personalizada

	Descripción
Prácticas de laboratorio	<p>Tutorías:</p> <p>En el horario de tutorías los alumnos podrán acudir al despacho del profesor para recibir orientación y apoyo académico.</p> <p>Correo electrónico:</p> <p>Los alumnos también podrán solicitar orientación y apoyo mediante correo electrónico a los profesores de la materia. Este modo de atención es aconsejable para indicaciones y dudas cortas de tipo puntual.</p>
Resolución de problemas y/o ejercicios de forma autónoma	<p>Tutorías:</p> <p>En el horario de tutorías los alumnos podrán acudir al despacho del profesor para recibir orientación y apoyo académico.</p> <p>Correo electrónico:</p> <p>Los alumnos también podrán solicitar orientación y apoyo mediante correo electrónico a los profesores de la materia. Este modo de atención es aconsejable para indicaciones y dudas cortas de tipo puntual.</p>

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Pruebas de autoevaluación	Evaluación de bloques temáticos: Consistirá en la realización individual de pruebas relativas a un bloque temático, que se realizarán por medios telemáticos y que su corrección será automática e inmediata. El plazo de realización y el número de intentos serán limitados. Las pruebas consistirán en preguntas tipo test, preguntas de respuesta cerrada y problemas de análisis con respuesta numérica. Por otra parte, la nota de dichas evaluaciones se añadirán a la nota de la prueba individualizada, en su parte proporcional, siempre y cuando se obtenga una nota igual o superior a 5. Si la nota es inferior a 5, los estudiantes podrán, en la convocatoria de mayo, repetir estas evaluaciones en el tiempo destinado la prueba individualizada.	20	CG3 CE11 CT2 CT10
Otras	Prueba individualizada: Consistirá en una prueba escrita de carácter individual y presencial que se realizará al finalizar el cuatrimestre, en los horarios establecidos por la dirección del centro. La prueba podrá consistir en una combinación de los siguientes tipos de ejercicios: - Cuestiones tipo test - Cuestiones de respuesta corta - Resolución de casos prácticos. Esta prueba se basará en los contenidos que no pudieron ser evaluados en los bloques temáticos. Además, habrá la posibilidad de repetir las evaluaciones de bloques temáticos si el estudiante lo considera oportuno.	60	CG3 CE11 CT2 CT9
Informes/memorias de prácticas	Las prácticas de laboratorio se evaluarán de manera continua (sesión a sesión). Los criterios de evaluación son: - Una asistencia mínima del 80% - Puntualidad. - Preparación previa de las prácticas - Aprovechamiento de la sesión. Las sesiones prácticas se realizarán en grupos de dos alumnos. Los enunciados de las prácticas estarán a disposición de los alumnos con antelación. Los alumnos llenarán un conjunto de hojas de resultados, que entregarán a la finalización de la misma. Estas hojas servirán para justificar la asistencia y valorar el aprovechamiento.	20	CG3 CE11 CT10 CT17

Otros comentarios y evaluación de Julio

Pautas para la mejora y la recuperación:

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

- 1.- La nota obtenida en la evaluación de las prácticas de laboratorio en la primera convocatoria, con un peso del 20% de la calificación final.
- 2.- La nota obtenida en las pruebas de evaluación de los bloques temáticos en la primera convocatoria. El peso de esta nota es de un 20% de la calificación final.
- 3.- La nota obtenida en la evaluación del examen final realizado en esta convocatoria que englobará contenidos de toda la materia. El peso de esta nota es del 60% de la calificación final.

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

Una vez finalizado el presente curso académico las notas obtenidas en el examen final pierden su validez. La nota obtenida en las pruebas de evaluación de los bloques temáticos y en la evaluación de prácticas se mantendrá excepto que el alumno desee hacerlas nuevamente.

Evaluación estudiantes con renuncia a evaluación continua.

Los estudiantes a los que les fue concedida la renuncia a la evaluación continua tendrán que realizar un examen teórico (en

la fecha fijada por la dirección del centro) y un examen práctico en laboratorio (en la fecha que se proponga en función de la disponibilidad del laboratorio), sobre una puntuación máxima de 10 puntos cada uno. La nota final será el promedio de ambas y para superar la materia el estudiante tendrá que obtener, por lo menos, una nota media igual o superior a 5 puntos.

Compromiso ético.

Se espera que el alumno presente un comportamiento ético acomodado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Fuentes de información

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

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

Floyd, T.L., Fundamentos de sistemas digitales, 9ª Edición, Pearson Prentice Hall. 2006.

Alfonso Lago Ferreiro, Andrés A. Nogueiras Meléndez, Dispositivos y Circuitos Electrónicos Analógicos: Aplicación práctica en Laboratorio, , Editorial Andavira, 2012

Recursos y fuentes de información complementaria:

1. Hambley, A.R. Electrónica. Prentice-Hall, 2001. 2ª Edición.
2. Boylestad, R.L., Nashelsky, L. Electrónica: Teoría de circuitos y dispositivos electrónicos. Prentice-Hall, 2009. 10ª Edición.
3. Mandado Pérez, E, Mandado Rodríguez, Y.. Sistemas Electrónicos Digitales. Marcombo. 2008. 9ª Edición.
4. Lloris Ruíz, A, Prieto Espinosa, A., Parrilla Roure, L. Sistemas Digitales. McGraw Hill. 2010.

Otra bibliografía:

1. Malik, N.R. Circuitos electrónicos. Análisis, Simulación y Diseño. Prentice Hall. 1996.
2. Millmann, J., Microelectrónica. Circuitos y sistemas analógicos y digitales. Hispanon Europea, 1988. 4ª Edición.
3. Coughlin, R.F., Driscoll, F.F. Amplificadores operacionales y circuitos integrados lineales.Â Electrónica. Prentice-Hall, 1999. 5ª Edición.

Recomendaciones

Asignaturas que se recomienda cursar simultáneamente

Fundamentos de teoría de circuitos y máquinas eléctricas/V12G320V01304

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G320V01102

Física: Física II/V12G320V01202

Matemáticas: Cálculo I/V12G320V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G320V01204

Otros comentarios

Recomendaciones:

Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

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

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

En las diferentes pruebas se aconseja a los estudiantes que justifiquen todos los resultados que alcancen. A la hora de

puntuarlas no se dará ningún resultado por sobreentendido y se tendrá en cuenta el método empleado para llegar la solución propuesta.

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

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

No se podrá utilizar apuntes ni dispositivos electrónicos durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

DATOS IDENTIFICATIVOS**Fundamentos de automatización**

Asignatura	Fundamentos de automatización			
Código	V12G320V01405			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	2	2c
Idioma	Castellano			
Departamento	Ingeniería de sistemas y automática			
Coordinador/a	Vázquez Núñez, Fernando Antonio			
Profesorado	Vázquez Núñez, Fernando Antonio			
Correo-e	fvazquez@uvigo.es			
Web				
Descripción general	Esta materia presenta los conceptos básicos de los sistemas de automatización industrial y de los métodos de control, considerando como elementos centrales de los mismos el autómatas programable y el regulador industrial, respectivamente.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE12	CE12 Conocimientos sobre los fundamentos de automatismos y métodos de control.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer
CT16	CT16 Razonamiento crítico.	- Saber estar /ser
CT17	CT17 Trabajo en equipo.	- Saber estar /ser
CT20	CT20 Capacidad para comunicarse con personas no expertas en la materia.	- saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Adquirir una visión detallada y realista del alcance actual de los sistemas de control y automatización Industrial.	CG3 CE12 CT6 CT9 CT16
Conocer cuáles son los elementos constitutivos de un sistema de automatización industrial, cómo funcionan, y cómo se dimensionan.	CG3 CE12
Capacidad para diseñar y proyectar un sistema de automatización completo.	CE12 CT2 CT3 CT6 CT9 CT17 CT20
Comprender los fundamentos de los autómatas programables y su aplicación para automatizar diferentes tipos de plantas industriales.	CE12 CT2 CT6 CT9 CT16

Contenidos

Tema

1. Introducción a la automatización industrial (2,5A)	<p>Se introducen los aspectos que permitirán al alumno apreciar las capacidades y conocimientos que adquirirá en el transcurso de la asignatura.</p> <ul style="list-style-type: none">1.1 Presentación de la asignatura.1.2 ¿Porque se automatizan los procesos industriales?1.3 Evolución histórica de la automatización: de la regulación de movimientos simples a la gestión de la cadena de suministro.1.4 Aspectos económicos y sociales.1.5 Papel del Ingeniero Eléctrico.1.6 Tipos de automatización y ejemplos.
2. Elementos para la automatización (2A)	<p>Se presentan al alumno los elementos comúnmente utilizados para la automatización procesos industriales.</p> <ul style="list-style-type: none">2.1 Sensores<ul style="list-style-type: none">2.1.1 Presencia2.1.2 Rotación y velocidad2.1.3 Traslación2.1.4 Encoder2.1.4 Otros: temperatura, presión, etc.2.2 Elementos de actuación simple<ul style="list-style-type: none">2.2.1 Motores eléctricos2.2.2 Cilindros2.2.3 Bombas2.2.4 Válvulas2.2.5 Contactores2.3 Elementos de actuación complejos<ul style="list-style-type: none">2.3.1 Guías2.3.2 Mesas2.3.3 Cintas2.3.4 Grúas2.3.5 Robots y manipuladores2.3.6 Sistemas de transporte en planta2.3.7 Sistemas de almacenamiento en planta2.4 Elementos de control en planta<ul style="list-style-type: none">2.4.1 Regulador industrial2.4.2 Variador de frecuencia2.4.3 Autómata2.4.4 Control por PC2.4.5 Comunicaciones industriales2.5 Sistemas de monitorización y gestión.<ul style="list-style-type: none">2.5.1 SCADA2.5.2 MES
3. Introducción a los autómatas programables (2A)	<p>Se introducen al alumno los conceptos básicos relativos all diseño y desarrollo de sistemas de automatización basados en autómatas.</p> <ul style="list-style-type: none">3.1 Conceptos básicos<ul style="list-style-type: none">3.1.1 Arquitectura física y lógica3.1.2 Sistemas de numeración3.1.3 Ciclo de programa3.1.4 Montaje y puesta en marcha3.1.5 Programación modular3.2 Elementos básicos<ul style="list-style-type: none">3.2.1 Entradas3.2.2 Salidas3.2.3 Memoria3.2.4 Contadores3.2.5 Temporizadores3.3 Operaciones<ul style="list-style-type: none">3.3.1 Traspase de memoria3.3.2 Lógica de combinaciones3.3.3 Aritméticas3.4 Lenguajes de bajo nivel3.5 Lenguajes de alto nivel3.6 Funciones avanzadas

4. Programación de bajo nivel de autómatas (6A)	<p>Se capacita al alumno para el desarrollo de sistemas de automatización basados en elementos binarios empleando el lenguaje de diagrama de contactos.</p> <p>4.1 Concepto de diagrama de contactos</p> <p>4.2 Variables binarias</p> <p>4.3 Sistemas combinacionales</p> <p>4.4 Sistemas secuenciales</p> <p>4.5 Operaciones aritméticas</p> <p>4.6 Contadores</p> <p>4.7 Temporizadores</p> <p>4.8 Ejemplos</p>
5. Modelado de sistemas para la programación de autómatas (8A)	<p>Se capacita al alumnos para el modelado de sistemas de automatización basados en elementos binarios empleando Redes de Petri y Grafcet.</p> <p>5.1 Principios básicos. Técnicas de modelado.</p> <p>5.2 Modelado mediante Redes de Petri.</p> <p>5.2.1 Definición de etapas y transiciones. Reglas de evolución.</p> <p>5.2.2 Elección condicional entre varias alternativas.</p> <p>5.2.3 Secuencias simultáneas. Concurrency. Recurso compartido.</p> <p>5.3 Implantación de Redes de Petri</p> <p>5.3.1 Implantación directa</p> <p>5.3.2 Implantación normalizada (Grafcet)</p> <p>5.4 Diseño de automatismos industriales básicos.</p> <p>5.5 Ejemplos.</p>
6. Introducción a la regulación automática y modelado de sistemas (4A)	<p>Se introducen al alumno los conceptos básicos de la regulación automática de sistemas lineales continuos</p> <p>6.1 Sistemas de regulación en bucle abierto y bucle cerrado.</p> <p>6.2 El bucle típico de regulación. Nomenclatura, definiciones y especificaciones.</p> <p>6.3 Sistemas físicos y modelos matemáticos.</p> <p>6.3.1 Sistemas mecánicos.</p> <p>6.3.2 Sistemas eléctricos.</p> <p>6.3.3 Otros.</p> <p>6.4 Modelado en función de transferencia.</p> <p>6.4.1 Transformada de Laplace.</p> <p>6.4.2 Propiedades.</p> <p>6.4.3 Ejemplos.</p>
7. Control de procesos continuos (6A)	<p>Se capacita al alumno para el diseño y sintonía de reguladores industriales.</p> <p>7.1 Controladores lineales continuos.</p> <p>7.1.1 Acciones de control: proporcional, integral y derivativa.</p> <p>7.1.2 Regulador PID.</p> <p>7.2 Métodos empíricos de sintonía de reguladores industriales.</p> <p>7.2.1 Sintonía en lazo abierto.</p> <p>7.2.2 Sintonía en lazo cerrado.</p> <p>7.3 Ejemplos.</p>
8. Control de procesos mediante autómatas programables (2A)	<p>Se capacita al alumno para la implementación de reguladores industriales utilizando un autómata programable.</p> <p>8.1 Bloques funcionales y lenguajes de autómatas orientados al control de procesos</p> <p>8.2 Implementación de reguladores PID mediante autómatas programables.</p> <p>8.3 Software de visualización y control (SCADA).</p>
P1. Introducción a STEP7 y lenguajes de programación (2L)	<p>Descripción del programa STEP7, que permite programar los autómatas Siemens de la serie S7-300 y S7-400, así como probarlos, almacenarlos, modificarlos, etc... Se introducen aspectos relativos al uso del entorno, configuración del hardware y lenguajes de programación de bajo nivel, mediante la realización de un ejemplo sencillo.</p>
P2. Modelado directo e implantación (2L)	<p>Modelado de un ejemplo de automatización sencillo e implantación como diagrama de contactos.</p>
P3. Modelado e implantación mediante Redes de Petri (6L)	<p>Modelado mediante RdP de un ejemplo de automatización más complejo e implementación en uno de los lenguajes disponibles en STEP7.</p>
P4. Modelado con S7-Graph (2L)	<p>Modelado normalizado de una RdP e implantación de sistemas de automatización con S7-Graph.</p>
P5. Introducción al diseño de sistemas de control con Matlab/Simulink (2L)	<p>Se explican los elementos básicos del programa Matlab/Simulink así como los bloques específicos de sistemas de control.</p> <p>Se analiza y simula la respuesta temporal de sistemas continuos de primer y segundo orden.</p>

P6. Análisis y control de sistemas con Matlab y Simulink (2L)	Análisis y simulación de sistemas lineales de control con Matlab/Simulink.
P7. Sintonía de un regulador industrial (2L)	Determinación de los parámetros de un regulador PID por los métodos estudiados. Implantación del control calculado en un regulador industrial acoplado a un proceso simulado con un ordenador personal.

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

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

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

Atención personalizada	
	Descripción
Sesión magistral	Para un aprovechamiento eficaz de la dedicación del alumno, el profesorado atenderá personalmente las dudas y consultas del mismo. Dicha atención tendrá lugar tanto en clases de teoría, problemas y laboratorio como en las tutorías. Para acudir a tutorías, los alumnos deberán concertar previamente una cita con el profesor. Para ello, deberán enviarle un e-mail describiendo sus dudas concretas. Cuando sea posible, el profesor intentará resolver las dudas por e-mail y pondrá una copia de la respuesta y la contestación en Faitic para que la puedan ver todos los alumnos. Si es necesario asignará al alumno una tutoría en una fecha y hora concretas. El profesor no realizará tutorías sin cita previa. Los alumnos también podrán formular sus dudas a través de Faitic.
Resolución de problemas y/o ejercicios	Para un aprovechamiento eficaz de la dedicación del alumno, el profesorado atenderá personalmente las dudas y consultas del mismo. Dicha atención tendrá lugar tanto en clases de teoría, problemas y laboratorio como en las tutorías. Para acudir a tutorías, los alumnos deberán concertar previamente una cita con el profesor. Para ello, deberán enviarle un e-mail describiendo sus dudas concretas. Cuando sea posible, el profesor intentará resolver las dudas por e-mail y pondrá una copia de la respuesta y la contestación en Faitic para que la puedan ver todos los alumnos. Si es necesario asignará al alumno una tutoría en una fecha y hora concretas. El profesor no realizará tutorías sin cita previa. Los alumnos también podrán formular sus dudas a través de Faitic.
Prácticas de laboratorio	Para un aprovechamiento eficaz de la dedicación del alumno, el profesorado atenderá personalmente las dudas y consultas del mismo. Dicha atención tendrá lugar tanto en clases de teoría, problemas y laboratorio como en las tutorías. Para acudir a tutorías, los alumnos deberán concertar previamente una cita con el profesor. Para ello, deberán enviarle un e-mail describiendo sus dudas concretas. Cuando sea posible, el profesor intentará resolver las dudas por e-mail y pondrá una copia de la respuesta y la contestación en Faitic para que la puedan ver todos los alumnos. Si es necesario asignará al alumno una tutoría en una fecha y hora concretas. El profesor no realizará tutorías sin cita previa. Los alumnos también podrán formular sus dudas a través de Faitic.

Evaluación		
	Descripción	Calificación Competencias Evaluadas

Prácticas de laboratorio	Se realizará una Evaluación Continua del trabajo de cada alumno en las 9 sesiones de prácticas, valorándose cada sesión de 0 a 10 puntos. La nota de prácticas será la media de las notas obtenidas en todas las sesiones.	30	CE12 CT2 CT6 CT9 CT16 CT17 CT20
Pruebas de respuesta larga, de desarrollo	Cada examen final incluirá un test de 10 preguntas y un problema.	70	CG3 CE12 CT2 CT3 CT9 CT16

Otros comentarios y evaluación de Julio

Para cada sesión se establecerán unos objetivos/entregables concretos, incluso cuando se trate de una práctica que abarque varias sesiones.

Evaluación de las sesiones prácticas:

- Asistencia: 3 puntos
- Participación: 2 puntos
- Planteamiento del problema y de la solución: 2 puntos
- Solución correcta: 3 puntos

La nota de prácticas se guarda para la segunda convocatoria si el alumno las ha aprobado y no renuncia a la evaluación continua. No se guarda para otros cursos.

Los alumnos que superasen las prácticas durante la evaluación continua podrán aprobar la asignatura si la nota del examen es de al menos 3 y la nota media es de al menos 5.

Los alumnos que no superen las prácticas durante la evaluación continua o renuncien a la misma, deberán superar un examen práctico que solo se realizará si superan el examen final (5 puntos sobre 10) en cualquiera de las dos convocatorias del curso.

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

Fuentes de información

Bibliografía Básica:

"Autómatas Programables y Sistemas de Automatización",

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

"Las Redes de Petri en la Automática y la Informática", MANUEL SILVAÂ Editorial AC

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

Bibliografía Complementaria:

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

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

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

"Guía usuario Step7" SIEMENS

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

"SIMATIC S7-GRAPH para S7-300/400" SIEMENS

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

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

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

Recomendaciones

Otros comentarios

Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en que está ubicada esta materia

DATOS IDENTIFICATIVOS**Electrónica de potencia y regulación automática**

Asignatura	Electrónica de potencia y regulación automática			
Código	V12G320V01501			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	9	OB	3	1c
Idioma	Castellano			
Departamento	Ingeniería de sistemas y automática Tecnología electrónica			
Coordinador/a	Delgado Romero, M ^a Emma Nogueiras Meléndez, Andres Augusto			
Profesorado	Delgado Romero, M ^a Emma Nogueiras Meléndez, Andres Augusto			
Correo-e	aagusto@uvigo.es emmad@uvigo.es			
Web	http://faitic.uvigo.es/			
Descripción general	<p>Esta asignatura aporta los fundamentos de la electrónica de potencia y la regulación automática.</p> <p>En el primer bloque, de electrónica de potencia, se desarrollan los conocimientos básicos de los dispositivos semiconductores de potencia, la protección y control de los mismos, y las topologías de los convertidores acoplados a la red de corriente alterna.</p> <p>En el segundo bloque, de regulación automática, se muestran las herramientas básicas para analizar, simular y diseñar sistemas de control continuos y discretos, y se amplía la formación en el campo de los reguladores industriales.</p>			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE12	CE12 Conocimientos sobre los fundamentos de automatismos y métodos de control.	- saber - saber hacer
CE25	CE25 Conocimiento aplicado de electrónica de potencia.	- saber - saber hacer
CE26	CE26 Conocimiento de los principios de la regulación automática y su aplicación a la automatización industrial.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer - Saber estar /ser
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber hacer - Saber estar /ser
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer - Saber estar /ser
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer - Saber estar /ser
CT16	CT16 Razonamiento crítico.	- saber - saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
---------------------------	--------------

Conocimiento aplicado de la electrónica de potencia	CG3 CE25 CT2 CT9 CT10 CT16
Protección y control de los dispositivos semiconductores de potencia	CG3 CE25 CT2 CT6 CT9 CT10 CT16
Conocimiento básico de convertidores electrónicos de potencia acoplados a la red eléctrica y sus topologías	CG3 CE25 CT2 CT3 CT6 CT9 CT10 CT16 CT17
Conocimiento básico de convertidores electrónicos de potencia CC/CA	CG3 CE25 CT2 CT3 CT6 CT9 CT10 CT16 CT17
Comprender los sistemas de regulación automática realimentados	CG3 CE12 CE26 CT9 CT10 CT16
Capacidad para analizar sistemas continuos y discretos, con especial atención en sistemas eléctricos	CG3 CE12 CE26 CT2 CT6 CT9 CT10 CT16 CT17
Conocer los fundamentos de las técnicas de diseño de reguladores discretos	CG3 CE12 CE26 CT2 CT6 CT9 CT10 CT16 CT17
Conocer herramientas de simulación de sistemas de control	CG3 CE12 CE26 CT2 CT3 CT6 CT9 CT10 CT16 CT17

Contenidos	
Tema	
Bloque 1 - La electrónica de potencia	
Tema 1.1 - Dispositivos semiconductores de potencia	Diodos de potencia Transistores bipolares de potencia (BJT) Transistores MOSFET de potencia Transistores IGBT Tiristores
Tema 1.2 - Protección y control de los dispositivos semiconductores de potencia	Protecciones térmicas y eléctricas Redes Snubber Circuitos de control de transistores bipolares Circuitos de control de transistores MOSFET e IGBT Circuitos de control de Tiristores
Tema 1.3 - Convertidores electrónicos de potencia acoplados a la red eléctrica y sus topologías	Rectificadores no controlados monofásicos y trifásicos Rectificadores semicontrolados y controlados monofásicos y trifásicos Convertidores CA-CA monofásicos y trifásicos
Tema 1.4 - Convertidores electrónicos de potencia CC/CA	Inversor monofásico Control de armónicos y amplitud Modulación PWM Inversores trifásicos
Prácticas Bloque 1 - Laboratorio de electrónica de potencia	Práctica 1.0 - Introducción al laboratorio, análisis de medidas y uso del simulador Práctica 1.1 - Simulación de circuitos rectificadores monofásicos Práctica 1.2 - Rectificación trifásica Práctica 1.3 - Simulación de circuitos inversores monofásicos. Modulación PWM Práctica 1.4 - Inversor monofásico. Modulación PWM
Bloque 2 - La regulación automática	
Tema 2.1 - Introducción a los sistemas de control	Realimentación Modelado y simulación Sistemas continuos
Temas 2.2 - Análisis de sistemas en tiempo continuo	Respuesta temporal y frecuencial Estabilidad y robustez
Tema 2.3 - Reguladores industriales	Objetivos de diseño Medidas de prestaciones Reguladores PID Sintonía de parámetros Aspectos prácticos en la implantación de reguladores
Tema 2.4 - Análisis de sistemas en tiempo discreto	Sistemas discretos y transformada Z Muestreo y reconstrucción Modelado y simulación Respuesta temporal y frecuencial Estabilidad y robustez
Tema 2.5 - Síntesis de reguladores en tiempo discreto	Objetivos de diseño Medidas de prestaciones Diseño analítico mediante el lugar de las raíces y diagrama de Bode Discretización de reguladores continuos
Prácticas Bloque 2 - Laboratorio de regulación automática	Práctica 2.1 - Modelado y simulación de sistemas continuos Práctica 2.2 - Análisis de sistemas en tiempo continuo Práctica 2.3 - Regulador industrial I. Manejo y parametrización. Práctica 2.4 - Regulador industrial II. Diseño e implementación. Práctica 2.5 - Simulación en tiempo discreto. Diseño y Control digital.

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	0	4	4
Estudios/actividades previos	0	64	64
Sesión magistral	36	0	36
Resolución de problemas y/o ejercicios	16	24	40
Prácticas de laboratorio	20	0	20
Resolución de problemas y/o ejercicios de forma autónoma	0	52	52
Pruebas de autoevaluación	1	0	1
Informes/memorias de prácticas	3	2	5
Otras	0	3	3

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

Metodologías	
	Descripción
Actividades introductorias	<p>Toma de conciencia de los conocimientos previos necesarios para afrontar la asignatura.</p> <p>Con antelación al inicio de las sesiones presenciales estará a disposición de los alumnos una lista detallada de los conocimientos que deben haber adquirido a lo largo de su formación previa, y que le serán necesarios para afrontar la asignatura con éxito.</p>
Estudios/actividades previos	<p>Preparación previa de las sesiones teóricas de aula:</p> <p>Con antelación a las sesiones teóricas, los estudiantes dispondrán de una serie de materiales que han de preparar, pues sobre ellos versarán dichas sesiones.</p> <p>Preparación previa de las sesiones prácticas de laboratorio:</p> <p>Es absolutamente imprescindible que, para un correcto aprovechamiento, el alumno realice una preparación previa de las sesiones de prácticas de laboratorio. Para este fin se le aportarán instrucciones y material específico para cada sesión con antelación suficiente. El alumno deberá trabajar previamente sobre los materiales aportados y también debe tener preparados los aspectos teóricos necesarios para abordar la sesión. Esta preparación previa será un elemento que se tendrá en cuenta a la hora de evaluar cada sesión práctica.</p>
Sesión magistral	<p>Se desarrollarán en los horarios fijados por la dirección del centro. Consistirán en una exposición, por parte de los profesores, de aspectos relevantes de la materia que estarán relacionados con los materiales que previamente debieron trabajar los alumnos. De esta manera se propicia la participación activa de los estudiantes, que tendrán ocasión de exponer dudas y preguntas durante la sesión. Cuando resulte oportuno o relevante, se procederá a resolver ejemplos y/o problemas que ilustren adecuadamente la problemática a tratar. En la medida en que el tamaño de los grupos lo permita, se propiciará una participación lo más activa posible de los alumnos.</p>
Resolución de problemas y/o ejercicios	<p>Durante las sesiones magistrales, cuando resulte oportuno o relevante, se procederá a resolver ejemplos y/o problemas que ilustren adecuadamente la problemática a tratar. En la medida en que el tamaño de los grupos lo permita, se propiciará una participación lo más activa posible de los alumnos.</p>
Prácticas de laboratorio	<p>Se desarrollarán en los horarios fijados por la dirección del centro.</p> <p>Las sesiones estarán supervisadas por los profesores, que controlarán la asistencia y valorarán el aprovechamiento de las mismas.</p> <p>Durante las sesiones de prácticas los alumnos realizarán actividades de los siguientes tipos:</p> <ul style="list-style-type: none"> - Simulación de circuitos y sistemas - Cálculo, montaje y medida de circuitos y sistemas <p>Al final de cada sesión de prácticas cada grupo entregará las hojas de resultados correspondientes.</p>
Resolución de problemas y/o ejercicios de forma autónoma	<p>Estudio de consolidación y repaso de las sesiones magistrales:</p> <p>Después de cada sesión teórica de aula el alumno debería realizar de forma sistemática un estudio de consolidación y repaso, donde deberían quedar resueltas todas las dudas relacionadas con la materia. Las dudas o aspectos no resueltos deberán ser expuestos al profesor lo más pronto posible, a fin de que éste utilice esas dudas o cuestiones como elemento de realimentación del proceso de enseñanza-aprendizaje.</p>

Atención personalizada	
	Descripción

Prácticas de laboratorio	Tutorías: En el horario de tutorías, los alumnos podrán acudir al despacho de los profesores para recibir orientación y apoyo académico.
Resolución de problemas y/o ejercicios de forma autónoma	Tutorías: En el horario de tutorías, los alumnos podrán acudir al despacho de los profesores para recibir orientación y apoyo académico.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Pruebas de autoevaluación	<p>Debido al carácter multidisciplinar de la asignatura, se ha dividido la misma en dos bloques:</p> <ul style="list-style-type: none"> - Bloque 1 - La electrónica de potencia - Bloque 2 - La regulación automática <p>La evaluación de cada uno de los bloques sigue las mismas metodologías.</p> <p>La nota de cada uno de los bloques estará compuesta por la nota de las pruebas de autoevaluación del bloque (20%), la valoración de la asistencia y memorias de prácticas del bloque (20%) y la nota obtenida en la prueba individualizada en la parte correspondiente al bloque (60%).</p> <p>Cada uno de los bloques pondera en la nota final de la asignatura al 50%, siempre que la nota obtenida en cada bloque sea aprobado o superior.</p> <p>Si se suspende uno de los bloques, la nota final de la asignatura será la obtenida en dicho bloque.</p> <p>Autoevaluación de temas de la asignatura:</p> <p>Esta parte apoya el autoaprendizaje y proporciona realimentación al alumno. Está pensada para que el estudiante valore de forma honesta y objetiva el nivel de aprendizaje alcanzado, y obtenga realimentación acerca del mismo.</p> <p>Consistirá en la realización individual de pruebas relacionadas con los temas de la asignatura.</p> <p>Las pruebas pueden consistir en preguntas tipo test, preguntas de respuesta cerrada y problemas de análisis con respuesta numérica.</p>	20	CG3 CE12 CE25 CE26 CT2 CT9 CT10 CT16
Informes/memorias de prácticas	<p>Las prácticas de laboratorio se evaluarán de manera continua (sesión a sesión). Los criterios de evaluación son:</p> <ul style="list-style-type: none"> - Una asistencia mínima del 80% - Puntualidad - Preparación previa de la práctica - Aprovechamiento de la sesión <p>Las sesiones prácticas se realizarán en grupos. Los enunciados de las prácticas estarán a disposición de los alumnos con antelación.</p> <p>Los alumnos rellenarán un conjunto de hojas de resultados, que entregarán al finalizar la práctica, y que justificarán su asistencia y permitirán valorar su aprovechamiento.</p>	20	CG3 CE12 CE25 CE26 CT3 CT6 CT9 CT10 CT16 CT17
Otras	<p>Prueba individualizada:</p> <p>Consistirá en una prueba escrita, de carácter individual y presencial, que se realizará al finalizar el cuatrimestre, en los horarios oficiales establecidos por la dirección del centro.</p> <p>La prueba podrá constar de una combinación de los siguientes tipos de ejercicios:</p> <ul style="list-style-type: none"> - preguntas de tipo test - preguntas de respuesta corta - problemas de análisis - resolución de casos prácticos o de laboratorio 	60	CG3 CE12 CE25 CE26 CT2 CT3 CT9 CT16

Otros comentarios y evaluación de Julio

Pautas para la mejora y la recuperación:

En el caso de que un estudiante no apruebe la materia en la primera convocatoria, es decir, si se suspende alguno de los bloques, dispone de una segunda convocatoria en el presente curso académico.

El bloque que se apruebe en primera convocatoria guardará la nota para la segunda convocatoria.

El bloque que se suspenda en primera convocatoria podrá recuperar la prueba individualizada en la segunda convocatoria. Las notas en las prácticas y en las pruebas de autoevaluación son las obtenidas en primera convocatoria.

La nota del bloque que se recupera en segunda convocatoria estará compuesta por la nota de las pruebas de autoevaluación del bloque (20%), la valoración de la asistencia y memorias de prácticas del bloque (20%) y la nota obtenida en la prueba individualizada en la segunda convocatoria, en la parte correspondiente al bloque (60%).

Cada uno de los bloques pondera en la nota final de la asignatura al 50%, siempre que la nota obtenida en cada bloque sea aprobada o superior.

Si se suspende uno de los bloques, la nota final de la asignatura será la obtenida en dicho bloque.

Compromiso Ético:

Se espera que el alumno presente un comportamiento ético adecuado. En caso de detectar un comportamiento no ético (por ejemplo: copia, plagio, uso de aparatos electrónicos no autorizados), se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso, la calificación global en el presente curso académico será de suspenso (0.0).

No se permitirá el uso de ningún dispositivo electrónico durante las pruebas de evaluación, salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico, y la calificación global será de suspenso (0.0).

Fuentes de información

Rashid, Muhamad H., *Electrónica de Potencia*, Pearson-Prentice Hall, 2004

Barrado Bautista, A. y Lázaro Blanco, A., *Problemas de Electrónica de Potencia*, Pearson-Prentice Hall, 2012

Dorf, R.C., Bishop, R.H., *Sistemas de Control Modernos*, Addison-Wesley, 2005

Phillips, C.L., Nagle, H.T., *Sistemas de Control Digital. Análisis y Diseño*, Prentice Hall, 1995

Moreno, L., Garrido, S., Balaguer, C., *Ingeniería de Control: Modelado y Control de Sistemas Dinámicos*, Ariel, 2003

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Informática: Informática para la ingeniería/V12G320V01203

Matemáticas: Álgebra y estadística/V12G320V01103

Matemáticas: Cálculo I/V12G320V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G320V01204

Fundamentos de electrónica/V12G320V01404

Otros comentarios

Recomendaciones:

Requisitos: para matricularse en esta materia es necesario haber superado o bien matricularse de todas las materias de los cursos inferiores al curso en que está ubicada esta asignatura.

Los estudiantes podrán consultar cualquier duda relativa a las actividades asignadas al grupo de trabajo al que pertenecen, o a la materia impartida en las horas presenciales, en las horas de tutorías.

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

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

solución propuesta.

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

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

Durante la realización de la prueba individual no se podrán utilizar apuntes y los teléfonos móviles deberán estar apagados.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Máquinas térmicas y de fluidos en centrales y energías renovables**

Asignatura	Máquinas térmicas y de fluidos en centrales y energías renovables			
Código	V12G320V01502			
Titulación	Grado en Ingeniería Eléctrica			
Descriptor	Creditos ECTS	Carácter	Curso	Cuatrimestre
	9	OB	2	2c
Idioma	Castellano Gallego			
Departamento	Ingeniería mecánica, máquinas y motores térmicos y fluidos			
Coordinador/a	Vázquez Vázquez, Manuel Rodríguez Pérez, Luis			
Profesorado	Dopazo Sánchez, José Alberto Rodríguez Pérez, Luis Vázquez Vázquez, Manuel			
Correo-e	luis.rodriguez2.perez@sergas.es mvazquez@uvigo.es			
Web				
Descripción general				

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber - saber hacer - Saber estar /ser
CG5	CG5 Coñecimientos para a realización de mediciones, cálculos, valoraciones, taxaciones, peritaxes, estudios, informes, planes de labores e outros traballos análogos.	- saber
CG6	CG6 Capacidad para el manejo de especificaciones, reglamentos y normas de obligado cumplimiento.	- saber
CG7	CG7 Capacidad para analizar y valorar el impacto social y medioambiental de las soluciones técnicas.	- saber - saber hacer
CG11	CG11 Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Técnico Industrial.	- saber
CE27	CE27 Capacidad para el diseño de centrales eléctricas.	- saber - saber hacer - Saber estar /ser
CE28	CE28 Conocimiento aplicado sobre energías renovables.	- saber - saber hacer - Saber estar /ser
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer - Saber estar /ser
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber
CT7	CT7 Capacidad para organizar y planificar.	- saber - saber hacer

CT9	CT9 Aplicar conocimientos.	- saber - saber hacer - Saber estar /ser
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer - Saber estar /ser
CT16	CT16 Razonamiento crítico.	- saber - saber hacer - Saber estar /ser
CT17	CT17 Trabajo en equipo.	- saber - saber hacer - Saber estar /ser
CT20	CT20 Capacidad para comunicarse con personas no expertas en la materia.	- saber - saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Comprender los aspectos básicos de calderas y la producción de energía térmica	CG3 CG7 CE27 CT1 CT2 CT3 CT6 CT9 CT10 CT16 CT17 CT20
Comprender los aspectos básicos de centrales térmicas convencionales	CG3 CG4 CG7 CE27 CT1 CT2 CT3 CT6 CT9 CT10 CT16 CT17 CT20
Comprender los aspectos básicos de sistemas y variables de control para máquinas térmicas en procesos de generación de energía eléctrica	CG3 CG4 CE27 CE28 CT1 CT2 CT3 CT6 CT9 CT10 CT16 CT17 CT20

Profundizar en las técnicas de aprovechamiento de combustibles fósiles y energías renovables para su uso en una central térmica

CG3
CG4
CE27
CE28
CT1
CT3
CT6
CT9
CT10
CT16
CT17
CT20

Comprender los aspectos básicos de la radiación solar y su aprovechamiento para la producción de energía térmica y eléctrica

CG3
CG4
CG6
CG7
CG11
CE27
CE28
CT1
CT2
CT3
CT6
CT9
CT10
CT16
CT17
CT20

Conocer la base tecnológica sobre la que se apoyan las investigaciones más recientes relativas al aprovechamiento de energías renovables, en particular para la producción de energía térmica

CG3
CG4
CG7
CE27
CE28
CT1
CT2
CT3
CT6
CT9
CT10
CT16
CT17
CT20

Conocimiento y diseño de las máquinas de fluidos empleadas en la generación de energía eléctrica

CG3
CG4
CG6
CE27
CE28
CT1
CT2
CT3
CT6
CT9
CT10
CT16
CT17
CT20

Conocimiento de los diferentes tipos de generación de energía con energías renovables fluidodinámicas, sus elementos y componentes	CG3 CG4 CE27 CE28 CT1 CT2 CT3 CT6 CT9 CT10 CT16 CT17 CT20
--	---

Diseño de sistemas de generación a partir de energías renovables fluidodinámicas	CG3 CG4 CG5 CG6 CG7 CG11 CE27 CE28 CT1 CT2 CT3 CT6 CT7 CT9 CT10 CT16 CT17 CT20
--	---

Contenidos

Tema	
1. El problema energético. Energía eléctrica	1.1. La crisis energética 1.2. Tipos de energía 1.3. Consumo energético 1.4. Unidades de energía y potencia
2. Socio-economía de la energía	2.1. Ritmo de crecimiento 2.2. Reservas de energía 2.3. Utilización de la energía 2.4. Determinación del coste de la energía
3. Fuentes de energía térmica en generación eléctrica	3.1. Recursos no renovables -3.1.1. Combustibles fósiles: carbón/gas/petróleo -3.1.2. Combustibles nucleares 3.2. Recursos renovables -3.2.1. Biomasa -3.2.2. Radiación solar -3.2.3. Geotermia -3.2.4. Recursos térmicos del océano
4. Centrales térmicas convencionales	4.1. Calderas, combustión y emisiones 4.2. Ciclos termodinámicos de Potencia -4.2.1. Ciclos de vapor. Ciclos regenerativos -4.2.2. Ciclos de gas y ciclos combinados -4.2.3. Cogeneración -4.3.4. Equipos auxiliares
5. Centrales nucleares	5.1. Teoría básica de reacciones nucleares 5.2. Tipos de reactores nucleares 5.3. Refrigeración y equipos auxiliares 5.4. Ciclos termodinámicos de potencia 5.5. Residuos radiactivos
6. Centrales solares	6.1. Radiación solar 6.2. Potencial de energía solar 6.3. Captadores de energía solar 6.4. Centrales termo-solares

7.- Introducción a las máquinas de fluidos	7.1. Clasificación. 7.2. Elementos característicos de las máquinas de fluidos
8.- Teoría general de turbomáquinas hidráulicas	8.1. Teoría ideal unidimensional de turbomáquinas hidráulicas. Ec. EULER 8.2. Potencias y rendimientos. 8.3. Semejanza en turbomáquinas.
9.- Introducción a las turbinas hidráulicas	9.1. Introducción y elementos fundamentales. Curvas Características 9.2. Turbinas de Acción.- Pelton 9.3. Turbinas Radiales.- Francis 9.4. Turbinas Axiales.- Hélice, Kaplan, Bulbo...
10.- Fundamentos de Centrales hidráulicas	10.1. Introducción y elementos fundamentales 10.2. Tipos de centrales y funcionamiento
11.- Fundamentos de Energía eólica	11.1. Introducción y tipos de aeroturbinas 11.2. Características del viento, datos meteorológicos y potencial eólico. 11.3. Aerodinámica de turbinas de eje horizontal. Perfiles NACA 11.4. Curvas características.
12.- Fundamentos de Energía del mar	12.1. La energía undimotriz 12.2. La energía maremotriz

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	52	78	130
Prácticas de laboratorio	4	0	4
Trabajos tutelados	3	8	11
Presentaciones/exposiciones	1	0	1
Eventos docentes y/o divulgativos	0	2	2
Salidas de estudio/prácticas de campo	0	4	4
Tutoría en grupo	12	0	12
Resolución de problemas y/o ejercicios	4	51	55
Pruebas de respuesta corta	2	0	2
Resolución de problemas y/o ejercicios	4	0	4

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

Metodologías

	Descripción
Sesión magistral	Exposición por parte del profesor de los contenidos de la materia objeto de estudio.
Prácticas de laboratorio	Experimentación de procesos reales en laboratorio que complementan los contenidos de la materia.
Trabajos tutelados	Actividad encaminada a desarrollar ejercicios bajo las directrices y supervisión del profesor. Puede estar vinculado su desarrollo con actividades autónomas del estudiante. Actividad en grupo y/el individual.
Presentaciones/exposiciones	Exposición pública en Aula del trabajo tutelado
Eventos docentes y/o divulgativos	Asistencia a conferencias, seminarios o exposiciones relacionadas con los contenidos de la materia
Salidas de estudio/prácticas de campo	Salidas de estudio para ver instalaciones reales que sean ejemplos del contenido de la materia
Tutoría en grupo	Tutorías por parte del profesor en relación a las actividades de trabajos tutelados
Resolución de problemas y/o ejercicios	Resolución de problemas tanto en clase como externamente de forma autónoma por los alumnos

Atención personalizada

	Descripción
Trabajos tutelados	Todas estas actividades estarán tuteladas por el profesor; bien durante las horas lectivas, bien durante las horas oficiales de tutorías, o durante la revisión de las pruebas o exámenes.
Prácticas de laboratorio	Todas estas actividades estarán tuteladas por el profesor; bien durante las horas lectivas, bien durante las horas oficiales de tutorías, o durante la revisión de las pruebas o exámenes.
Presentaciones/exposiciones	Todas estas actividades estarán tuteladas por el profesor; bien durante las horas lectivas, bien durante las horas oficiales de tutorías, o durante la revisión de las pruebas o exámenes.

Resolución de problemas y/o ejercicios	Todas estas actividades estarán tuteladas por el profesor; bien durante las horas lectivas, bien durante las horas oficiales de tutorías, o durante la revisión de las pruebas o exámenes.
Tutoría en grupo	Todas estas actividades estarán tuteladas por el profesor; bien durante las horas lectivas, bien durante las horas oficiales de tutorías, o durante la revisión de las pruebas o exámenes.
Pruebas de respuesta corta	Todas estas actividades estarán tuteladas por el profesor; bien durante las horas lectivas, bien durante las horas oficiales de tutorías, o durante la revisión de las pruebas o exámenes.
Resolución de problemas y/o ejercicios	Todas estas actividades estarán tuteladas por el profesor; bien durante las horas lectivas, bien durante las horas oficiales de tutorías, o durante la revisión de las pruebas o exámenes.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Sesión magistral	Se valorará la atención del alumno en la clase y su aprovechamiento continuo y progresivo de la materia. Se puntúan las respuestas de los alumnos a las preguntas hechas por el profesor así como las preguntas interesantes que hacen los alumnos.	10	CG3 CG4 CG5 CG6 CG7 CG11 CE27 CE28 CT1 CT2 CT16
Trabajos tutelados	Se valorará y puntuará la calidad de los trabajos que presentan los alumnos a propuesta del profesor	10	CG3 CG4 CG5 CG6 CG7 CG11 CE27 CE28 CT1 CT2 CT3 CT6 CT7 CT9 CT10 CT16 CT17 CT20
Prácticas de laboratorio	Se valorará la implicación del alumno en la realización de las prácticas y su capacidad para aplicar los contenidos teóricos en la realización de las prácticas experimentales	10	CG3 CG6 CE27 CE28 CT1 CT9 CT10 CT16 CT17

Presentaciones/exposiciones	Se valorarán las capacidades del alumno para exponer de forma escueta y clara el trabajo tutelado	5	CG3 CG4 CG5 CE27 CE28 CT1 CT3 CT20
Resolución de problemas y/o ejercicios	Se valorará la capacidad del alumno para encontrar soluciones a los problemas y ejercicios que se planteen	5	CG3 CG4 CG5 CG6 CG7 CG11 CE27 CE28 CT1 CT2 CT3 CT6 CT7 CT10 CT16 CT17 CT20
Pruebas de respuesta corta	Se valorarán los conocimientos del alumno de la teoría vista durante el curso	20	CG3 CG4 CG5 CE27 CE28 CT1 CT2 CT3 CT9 CT10 CT16
Resolución de problemas y/o ejercicios	Se valorará la capacidad del alumno de aplicar los conocimientos teóricos a la resolución de problemas	40	CG3 CG4 CG5 CE27 CE28 CT1 CT2 CT3 CT9 CT10 CT16

Otros comentarios y evaluación de Julio

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el

alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Fuentes de información

Yunus Cengel y Michael Boles, Fundamentos de termodinámica, 6-7,

Merle Potter, Termodinámica para ingenieros, ,

ASINEL, Ciclos termodinámicos en centrales térmicas convencionales y nucleares, ,

Tusla, Combined-cycle gas & steam turbine power plants, ,

Madrid , Centrales de energías renovables : generación eléctrica con energías renovables, ,

C. Mataix, Turbomáquinas hidráulicas, ,

C. Mataix, Mecánica de fluidos y Máquinas hidráulicas, ,

Agüero Soriano, Mecánica de fluidos incompresibles y turbomáquinas hidráulicas, ,

Adelardo de Lamadrid, Máquinas hidráulicas, turbinas pelton, bombas centrífugas, ,

CIEMAT, Principios de conversión de la energía eólica, ,

Recomendaciones

Asignaturas que continúan el temario

Centrales eléctricas/V12G320V01702

Generación eléctrica con energías renovables/V12G320V01801

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G320V01102

Física: Física II/V12G320V01202

Matemáticas: Cálculo I/V12G320V01104

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G320V01204

Mecánica de fluidos/V12G320V01303

Termodinámica y transmisión de calor/V12G320V01302

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en que esta materia se encuentra.

DATOS IDENTIFICATIVOS**Instalaciones eléctricas I**

Asignatura	Instalaciones eléctricas I			
Código	V12G320V01503			
Titulación	Grado en Ingeniería Eléctrica			
Descriptor	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	3	1c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Novo Ramos, Bernardino			
Profesorado	Novo Ramos, Bernardino			
Correo-e	bnovo@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	Esta asignatura presentará a los alumnos la apartament básica necesaria para el diseño e implementación de las instalaciones eléctricas. Otros conocimientos como simbología eléctrica, escritura y lectura de planos eléctricos y luminotecnia también serán cubiertos en esta asignatura. Por definirlo de otra manera, en Instalaciones I se enseñan las piezas para que en Instalaciones II se monte el puzzle (cálculo de la instalación).			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE21	CE21 Capacidad para el cálculo y diseño de instalaciones eléctricas de baja y media tensión.	- saber - saber hacer
CE22	CE22 Capacidad para el cálculo y diseño de instalaciones eléctricas de alta tensión.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer
CT16	CT16 Razonamiento crítico.	- saber - saber hacer
CT17	CT17 Trabajo en equipo.	- saber - saber hacer
CT19	CT19 Relaciones personales.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
• Comprender los aspectos básicos de la constitución y funcionamiento de las protecciones eléctricas	CG3 CE21 CT6 CT10 CT17
• Conocer el proceso experimental utilizado para la caracterización las distintas protecciones	CG3 CE21 CT1 CT2 CT16 CT17 CT19

• Conocer las aplicaciones industriales de los distintos tipos de máquinas eléctricas	CG3 CT6 CT10
• Conocer la diferencia entre las protecciones de BT, MT y AT.	CG3 CE22 CT1 CT10 CT16 CT17 CT19

Contenidos

Tema	
Introducción a las instalaciones industriales.	Generalidades Diferenciación entre mando, control y protección
Dispositivos generales de mando y protección.	Normativa Seccionador Fusible Interruptor. Interruptor automático o Disyuntor Relé térmico Contactor Protección diferencial.
Selectividad	Diferencial, sobrecarga, cortocircuito Amperimétrica Cronométrica Lógica
Cables eléctricos	Característica técnicas. Aislamientos Nomenclatura Utilización Comportamiento de los cables ante el fuego
Protección de sistemas de potencia.	Características de los sistemas de protección Equipos y zonas de protección Códigos ANSI-CEI Transformadores de medida y protección Protección de sobreintensidad. Protección de distancia. Protección diferencial. Transformadores y Barras Protección direccional. Reenganche Protecciones de respaldo.
Fundamentos básicos de luminotécnica	Magnitudes fundamentales Tipos de luminarias. Deslumbramiento. Diagramas de distribución luminosa Grados de iluminación. Cálculos básicos de iluminación. Normativa

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	55.25	87.75
Prácticas de laboratorio	14.5	24.65	39.15
Trabajos tutelados	3	18.6	21.6
Pruebas de tipo test	1.5	0	1.5

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

Metodologías

	Descripción
Sesión magistral	La típica sesión magistral
Prácticas de laboratorio	Las típicas prácticas de laboratorio

Trabajos tutelados	El alumno presentará trabajos propuestos por el profesor a lo largo del curso y se valorarán en la nota final.
	Los trabajos serán voluntarios y se realizarán en grupos de 2 o 3 alumnos según el criterio del profesor.
	Al final de la asignatura el mejor grupo verá incrementada la nota del exámen final en 2 pts, el siguiente en 1.6 pts, y los siguientes 1.2pts, 0.8pts, y 0.4pts. A partir del quinto grupo los restantes no sumarán nota alguna a la calificación del examen final.

Atención personalizada

	Descripción
Sesión magistral	Se prestará atención personalizada a todo alumno que lo necesite. La tutoría se solicitará via e-mail con propuestas de día/hora.
	Se aceptarán todas las peticiones siempre que sea posible encajarlas en la planificación docente del profesor.
Trabajos tutelados	Se prestará atención personalizada a todo alumno que lo necesite. La tutoría se solicitará via e-mail con propuestas de día/hora.
	Se aceptarán todas las peticiones siempre que sea posible encajarlas en la planificación docente del profesor.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Prácticas de laboratorio	Examen tipo test	30	CG3 CE21 CE22 CT1 CT2
Sesión magistral	Exámen tipo test	70	CG3 CE21 CE22 CT1 CT2 CT6
Trabajos tutelados	El alumno presentará trabajos propuestos por el profesor a lo largo del curso y se valorarán en la nota final.	0	CT1 CT2 CT6 CT10 CT16 CT17 CT19
	La calificación se sumará a la del examen tipo test hasta una nota final máxima de 10		

Otros comentarios y evaluación de Julio

Trabajos tutelados VOLUNTARIOS: El alumno presentará trabajos propuestos por el profesor a lo largo del curso y se valorarán en la nota final. La calificación (2 puntos máximo) se sumará a la del examen tipo test hasta una nota final máxima de 10. Se cubren las siguientes competencias: CT1,CT2,CT6,CT10,CT16,CT17,CT19.

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Fuentes de información

Apuntes del profesor

Información de fabricantes (a disposición de los alumnos en la plataforma TEMA)

Software de fabricantes (a disposición de los alumnos en las aulas informáticas)

Recomendaciones

Asignaturas que continúan el temario

Instalaciones eléctricas II/V12G320V01602

Instalaciones eléctricas especiales/V12G320V01914

Líneas eléctricas y transporte de energía/V12G320V01703

Asignaturas que se recomienda cursar simultáneamente

Máquinas eléctricas/V12G320V01504

Asignaturas que se recomienda haber cursado previamente

Electrotecnia/V12G320V01401

Fundamentos de teoría de circuitos y máquinas eléctricas/V12G320V01304

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Máquinas eléctricas**

Asignatura	Máquinas eléctricas			
Código	V12G320V01504			
Titulación	Grado en Ingeniería Eléctrica			
Descriptor	Creditos ECTS	Carácter	Curso	Cuatrimestre
	9	OB	3	1c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Pérez Donsión, Manuel			
Profesorado	Pérez Donsión, Manuel			
Correo-e	donsion@uvigo.es			
Web	http://www.donsion.org			
Descripción general	(*)Los objetivos que se persiguen en esta materia son: - La adquisición de los conocimientos básicos sobre la constitución y el funcionamiento de las máquinas eléctricas clásicas. -El conocimiento del proceso experimental para la caracterización de los distintos tipos de máquinas eléctricas. - El conocimiento de las aplicaciones industriales de los distintos tipos de máquinas eléctricas.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CE10	CE10 Conocimiento y utilización de los principios de teoría de circuitos y máquinas eléctricas.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber
CT2	CT2 Resolución de problemas.	- saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer
CT14	CT14 Creatividad.	- saber
CT16	CT16 Razonamiento crítico.	- saber
CT17	CT17 Trabajo en equipo.	- saber
CT19	CT19 Relaciones personales.	- saber

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Comprender los aspectos básicos de la constitución y funcionamiento de las máquinas eléctricas.	CG3
Estudiar y conocer el proceso experimental seguido para determinar por ensayos los diferentes parámetros de los circuitos equivalentes que caracterización de las diferentes máquinas eléctricas.	CE10
Dominar las técnicas de aplicación a los procesos productivos de los distintos tipos de máquinas eléctricas.	CT1 CT2 CT6
Interpretar y Analizar la influencia que diferentes parámetros críticos tienen en el eficiente funcionamiento de las máquinas eléctricas.	CT10 CT14 CT16 CT17 CT19

Contenidos

Tema

TEMA I : PRINCIPIOS
FUNDAMENTALES DE LAS
MÁQUINAS ELÉCTRICAS

- Importancia de las máquinas eléctricas.
- Principios básicos de funcionamiento.
- Principios de la conversión electromecánica.
- Campos electromagnéticos. Ecuación de Maxwell.
- Inducción magnética.
- Flujo magnético.
- Fuerza magnetomotriz.
- Reluctancia magnética.
- Paralelismo entre circuitos eléctricos y circuitos magnéticos.
- Máquinas eléctricas (ME).
- Máquina eléctrica elemental.
- Máquinas eléctricas rotativas.
- Fuerza electromotriz inducida.
- Efecto generador.
- Creación de campos magnéticos.
- Fuerza electromagnética.
- Correlación gráfica.
- Estudio del generador elemental.
- Estudio del motor elemental

TEMA II: TRANSFORMADORES

Introducción. Aspectos constructivos. Transformador ideal. Funcionamiento de un transformador real. Circuito equivalente de un transformador: fems y tensiones. Ensayos del transformador. Caída de tensión en un transformador. Pérdidas y rendimiento de un transformador. Corriente de excitación en vacío: armónicos de la corriente. Corriente de conexión de un transformador. Simulación de un transformador de dos devanados. Autotransformadores. Transformadores trifásicos: esquemas de conexión. Transformadores de medida y protección. Resolución de problemas

TEMA III. CARACTERÍSTICAS
GENERALES Y ESPECÍFICAS DE
LAS ME ROTATIVAS

- Máquinas eléctricas rotativas. Clasificación.
- Devanados principales de las máquinas eléctricas.
 - Evolución del circuito magnético.
 - Constitución de las máquinas eléctricas.
 - Clasificación y detalles diferenciales de las máquinas eléctricas.
 - Velocidad síncrona.
 - Principio de funcionamiento de los motores síncronos y asíncronos.
 - Aplicaciones: M. asíncronas-M. síncronas.
 - El generador síncrono.
 - El motor síncrono. Inconvenientes.
 - Materiales utilizados en las ME
 - Circuito magnético. Materiales ferromagnéticos.
 - Ciclo de histéresis.
 - Materiales conductores.
 - Materiales aislantes.
 - Clases de aislamiento y temperaturas admisibles.
 - Degradación del aislamiento.
 - Requisitos que debe satisfacer un aislante.
- Balance de energía.
- Pérdidas de las máquinas eléctricas.
 - Rendimiento de las máquinas eléctricas.
 - Calentamiento de las máquinas eléctricas.
 - Enfriamiento de las máquinas eléctricas.
 - Clases de servicio de las máquinas eléctricas.

TEMA IV: LA MÁQUINA
ASÍNCRONA O DE INDUCCIÓN

Campos magnéticos giratorio y devanados de las ME de ca.

- Campo magnético giratorio.
- Devanados de las máquinas de ca.
- Funcionamiento y aplicaciones de las máquinas asíncrona
- Principio de funcionamiento de las máquinas asíncronas.
- Ley de Biot y Savart.
- Deslizamiento.
- Frecuencias de las corrientes del rotor.
- Máquinas asíncronas. Constitución.
- Devanados de las máquinas asíncronas.
- Circuito equivalente.
- Circuito equivalente con el rotor parado.
- Circuito equivalente con el rotor girando.
- Circuito equivalente: Reducción del rotor al estator.
- Diagrama vectorial.
- Circuito equivalente simplificado.
- Funcionamiento de las máquinas asíncronas.
- Funcionamiento en vacío.
- Funcionamiento con rotor parado.
- Funcionamiento en carga.
- Ensayo de vacío o de rotor libre.
- Ensayo de cortocircuito o de rotor bloqueado.
- Máquinas asíncronas. Balance de potencias.
- Motores asíncronos. Rendimiento.
- Motores asíncronos de alta eficiencia.
- Máquinas asíncronas. Características de par-deslizamiento.
- Funcionamiento como freno.
- Funcionamiento como motor.
- Funcionamiento como generador.
- Máquinas asíncronas. Curvas características.
- Motores asíncronos-Máquinas accionadas.
- Motores asíncronos. Aplicaciones.

Arranque

- Motores asíncronos. Arranque.
- Arranque directo.
- Arranque por resistencias intercaladas en el estator.
- Arranque por autotransformador.
- Arranque estrella-triángulo.
- Arranque por inserción de resistencias en el circuito del rotor.
- Motor de inducción de doble jaula de ardilla
- Motor de inducción de ranura profunda
- Motores asíncronos. Cambio del sentido de giro.
- Motores asíncronos. Características nominales.
- Regulación de velocidad de los motores asíncronos

Motores de inducción monofásicos

- Sistema monofásico.
 - Constitución y principio de funcionamiento.
 - Equivalencia del motor monofásico a dos motores trifásicos. Teorema de Leblanc.
 - Circuito equivalente.
 - Arranque y características funcionales del motor monofásico.
 - Motor de fase partida.
 - Motor de arranque por condensador.
 - Motor de espira de sombra.
 - Aplicaciones del motor de inducción monofásico.
-

TEMA V: LA MÁQUINA SÍNCRONA

- El alternador elemental.
- Constitución de la máquina síncrona.
- Devanado inducido.
- Tipos de inductores.
- Excitación estática.
- Devanado amortiguador.
- Principio de funcionamiento.
- El alternador en vacío.
- Circuito equivalente. Diagrama de Behn-Schenburg.
- Funcionamiento en carga del alternador.
- Con carga resistiva.
- Con carga inductiva.
- Con carga capacitiva.
- Reacción del inducido.
- Diagrama de Behn-Schenburg: Caída de tensión.
- Característica exterior.
- Característica de regulación.
- Diagrama de Behn-Schenburg. Determinación de la reactancia síncrona
- Diagrama de Behn-Schenburg simplificado.
- Representación de las potencias.
- Funcionamiento del alternador en una red aislada.
- Regulación de los alternadores.
- Balance de potencias. Rendimiento.
- El alternador acoplado a una red de potencia infinita.
- Estabilidad del alternador acoplado.
- Marcha en paralelo de dos alternadores.
- Analogía mecánica de la máquina síncrona.
- El motor asíncrono.
- Principio de funcionamiento.
- Campo magnético del estator.
- Motor en vacío.
- Motor en carga.
- Circuito equivalente. Diagrama de Blondel.
- Curvas en V (de Mordey).
- Potencia y par del motor.
- Estabilidad del motor.

TEMA VI: A MÁQUINA DE CORRIENTE CONTINUA	Aspectos constructivos de la máquina de corriente continua: Inductor e Inducido. Partes del inducido: el devanado, el colector de delgas y las escobillas. Principios de funcionamiento. Circuito equivalente. Magnitudes fundamentales: FEM y Par. La conmutación y la reacción de inducido. Características de funcionamiento de los motores y generadores de corriente continua: clasificación.- Regulación de velocidad y del par.
TEMA VII: MÁQUINAS ELÉCTRICAS ESPECIALES	Motores especiales: motores síncronos de imanes permanentes y motores paso a paso.
TEMA VIII: MANDO Y PROTECCIÓN DE LAS MÁQUINAS ELÉCTRICAS	Mando y protección de las Máquinas Eléctricas
PRACTICAS DE LABORATORIO	<p>Práctica 1: Utilización de las herramientas de simulación adecuadas para analizar un sistema de potencia con transformadores, motores, líneas y cargas</p> <p>Práctica 2: Ensayo de un transformador monofásico y determinación de los parámetros del circuito equivalente.</p> <p>Práctica 3: Ensayo de un transformador trifásico y determinación de los parámetros del circuito equivalente.</p> <p>Práctica 4. Comprobación con osciloscopio de los índices horarios de diferentes conexiones de transformadores trifásicos.</p> <p>Práctica 5: Realización de los ensayos de vacío y cortocircuito y determinación de los parámetros del circuito equivalente de un motor asíncrono o de inducción.</p> <p>Práctica 6: Determinación mediante ensayos de la característica de vacío de la máquina síncrona</p>

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
--	----------------	----------------------	---------------

Sesión magistral	52	104	156
Prácticas en aulas de informática	12	24	36
Prácticas de laboratorio	12	21	33
Otros	2	0	2

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

Metodologías

	Descripción
Sesión magistral	Presentación y justificación de los contenidos teóricos
Prácticas en aulas de informática	Resolución numérica de problemas y simulación informática de los mismos
Prácticas de laboratorio	Elaboración de los ensayos, justificación y análisis de los resultados
Otros	Asistencia a clase y comportamiento activo tanto en clase de aula como de laboratorio. Realización voluntaria de trabajos tutelados.

Atención personalizada

	Descripción
Sesión magistral	Se ofrecerán tutorías personalizadas a los alumnos en: EEI. Sede Campus. Profesor: Manuel Pérez Donsión. Despacho 248. Horario: Martes de 11:00 a 13:00 H y de 15:00 a 17:00 H, Miércoles de 9:00 a 13:00 H y Jueves de 9:00 a 11:00 H, durante el período lectivo del primer cuatrimestre y, en otras fechas, en horario acordado con el alumno por teléfono o correo electrónico (donsion@uvigo.es) El profesor atenderá las dudas y consultas de los alumnos.
Prácticas de laboratorio	Se ofrecerán tutorías personalizadas a los alumnos en: EEI. Sede Campus. Profesor: Manuel Pérez Donsión. Despacho 248. Horario: Martes de 11:00 a 13:00 H y de 15:00 a 17:00 H, Miércoles de 9:00 a 13:00 H y Jueves de 9:00 a 11:00 H, durante el período lectivo del primer cuatrimestre y, en otras fechas, en horario acordado con el alumno por teléfono o correo electrónico (donsion@uvigo.es) El profesor atenderá las dudas y consultas de los alumnos.
Prácticas en aulas de informática	Se ofrecerán tutorías personalizadas a los alumnos en: EEI. Sede Campus. Profesor: Manuel Pérez Donsión. Despacho 248. Horario: Martes de 11:00 a 13:00 H y de 15:00 a 17:00 H, Miércoles de 9:00 a 13:00 H y Jueves de 9:00 a 11:00 H, durante el período lectivo del primer cuatrimestre y, en otras fechas, en horario acordado con el alumno por teléfono o correo electrónico (donsion@uvigo.es) El profesor atenderá las dudas y consultas de los alumnos.
Otros	Se ofrecerán tutorías personalizadas a los alumnos en: EEI. Sede Campus. Profesor: Manuel Pérez Donsión. Despacho 248. Horario: Martes de 11:00 a 13:00 H y de 15:00 a 17:00 H, Miércoles de 9:00 a 13:00 H y Jueves de 9:00 a 11:00 H, durante el período lectivo del primer cuatrimestre y, en otras fechas, en horario acordado con el alumno por teléfono o correo electrónico (donsion@uvigo.es) El profesor atenderá las dudas y consultas de los alumnos.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Sesión magistral	Se evaluará la docencia teórica mediante una prueba a base de preguntas cortas. A esta parte se le asigna un peso de tres puntos sobre diez (3/10). Para superar la asignatura es preciso obtener en esta parte un mínimo del 40%, es decir 1,2/10.	30	CE10 CT1 CT10 CT16
Prácticas de laboratorio	Se evaluará el trabajo dirigido de simulación y las memorias de prácticas presentadas. A esta parte se le asigna un peso de dos puntos sobre diez (2/10). Para superar la asignatura es preciso obtener en esta parte un mínimo del 40%, es decir 0,8/10.	20	CE10 CT17 CT19

Prácticas en aulas de informática	Se evaluará, mediante una prueba, la destreza en la resolución numérica de problemas y/o ejercicios. A esta parte se le asigna un peso de tres puntos sobre diez (3/10). Para superar la asignatura es preciso obtener en esta parte un mínimo del 40%, es decir 1,2/10.	30	CE10 CT2 CT6 CT14
Otros	Se evaluará la asistencia a clase y el comportamiento activo tanto en clase de aula como de laboratorio (2/10). Así pues, a esta parte se le asigna un peso de dos puntos sobre diez (2/10). Para superar la asignatura es preciso obtener en esta parte un mínimo del 40%, es decir 0,8/10.	20	CE10 CT1 CT2 CT6 CT10 CT14 CT16 CT17 CT19

Otros comentarios y evaluación de Julio

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Fuentes de información

Jesús Fraile Mora, Máquinas Eléctricas, 7ª, 2015, GarcetaGrupo Editorial

Enrique Ras Oliva, Transformadores de Potencia de Medida y de Protección, 7ª, Marcombo

Jesús Fraile Mora y Jesús Fraile Ardanuy, Problemas de Máquinas Eléctricas, -, McGraw-Hill/interamericana de España S.A.U.

Stephen J. Chapman, Máquinas Eléctricas, 5ª, McGraw-Hill

Manuel Cortés Cherta, Curso Moderno de Máquinas Eléctricas Rotativas, -, Editores Técnicos Asociados

(*) "Máquinas eléctricas. Análisis y diseño aplicando Matlab". (*) "Motores trifásicos de baja tensión: manual de proyecto". Siemens M10-1988

(*) "Máquinas eléctricas y técnicas modernas de control"; Pedro Ponce Cruz, Javier Sampré López. (*) "Dynamic Simulation of Electrical Machines using MATLAB/SIMULINK", Chee-Mun Ong. Prentice Hall. 1998

(*)"Motores síncronos de imanes permanentes" Donsión, Manuel P. y Ferro, Manuel A.F. Monografía N. 151 de la Universidad de Santiago de Compostela, 1990.

Vector Control of AC Drives"

Recomendaciones

Asignaturas que continúan el temario

Diseño y cálculo de máquinas eléctricas/V12G320V01601

Control de máquinas y accionamientos eléctricos/V12G320V01701

Asignaturas que se recomienda haber cursado previamente

Fundamentos de teoría de circuitos y máquinas eléctricas/V12G320V01304

Otros comentarios

Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en que está ubicada esta materia

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Resistencia de materiales**

Asignatura	Resistencia de materiales			
Código	V12G320V01505			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	3	1c
Idioma				
Departamento	Ingeniería de los materiales, mecánica aplicada y construcción			
Coordinador/a	Caamaño Martínez, José Carlos			
Profesorado	Caamaño Martínez, José Carlos Cabaleiro Núñez, Manuel Fernández Abalde, Félix Fuentes Fernández, Eugenio Ignacio			
Correo-e	jccaam@uvigo.es			
Web	http://fatic.uvigo.es			
Descripción general	En esta materia se estudia el comportamiento de los sólidos deformables, analizando las relaciones entre solicitaciones, tensiones y deformaciones. Se estudian los principios básicos de la Resistencia de materiales, especialmente en elementos tipo barra.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber - saber hacer
CE14	CE14 Conocimiento y utilización de los principios de la resistencia de materiales.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer
CT16	CT16 Razonamiento crítico.	- saber - saber hacer
CT17	CT17 Trabajo en equipo.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Conocer las diferencias entre sólido rígido y sólido elástico	CG3
Conocer los estados de tensiones y de deformaciones en un sólido deformable y la relación entre ellos	CG4
Aplicar el conocimiento adquirido a la determinación de los valores máximos de la tensión en un punto de un sólido deformable.	CE14
Conocer los principios básicos que rigen la Resistencia de Materiales.	CT1
Conocer las relaciones entre las diferentes solicitaciones y las tensiones que éstas originan.	CT2
Aplicar los conocimientos adquiridos a la determinación de solicitaciones	CT9
Aplicar el conocimiento adquirido sobre tensiones al cálculo de las mismas en elementos barra	CT10
Conocer los fundamentos de las deformaciones de elementos barra.	CT16
Aplicar los conocimientos adquiridos al dimensionamiento de elementos barra.	CT17

Contenidos

Tema	
1. Introducción. Refuerzo de conceptos de estática necesarios para el estudio de Resistencia de materiales	1.1. Momento de una fuerza 1.2. Tipos de ligaduras. Reacciones 1.3. Diagrama de sólido libre 1.4. Equilibrio estático. Ecuaciones. 1.5. Fuerzas distribuidas y centroides 1.6. Entramados y celosías. 1.7. Momentos y productos de inercia 1.8. Cables
2. Tracción-compresión	2.0 Tensiones y deformaciones. Sólido elástico 2.1 Esfuerzo normal en un prisma mecánico 2.2 Equilibrio elástico. 2.3 Diagrama de tensión-deformación unitaria. Ley de Hooke. 2.4 Deformaciones por tracción. 2.5 Principios de rigidez relativa y superposición. 2.6 Problemas estáticamente determinados. 2.7 Problemas hiperestáticos. 2.8 Tracción o compresión uniaxial producida por variaciones térmicas o defectos de montaje
3. Flexión	3.1 Vigas: Definición y clases. Fuerzas aplicadas a vigas. 3.2 Esfuerzo cortante y momento flector. 3.3 Relaciones entre el esfuerzo cortante, el momento flector y la carga. 3.4 Diagramas de esfuerzos cortantes y momentos flectores. 3.5 Tipos de flexión. Hipótesis y sus limitaciones. 3.6 Tensiones normales en flexión. Ley de Navier. 3.7 Tensiones en flexión desviada 3.8 Concepto de módulo resistente. Secciones rectas óptimas. 3.9 Análisis de la deformación. Giros y flechas. Relación momento-curvatura. Ecuación de la elástica. Teoremas de Mohr 3.10 Flexión hiperestática
4. Fundamentos de pandeo	4.1. Definición. 4.2. Carga crítica. Formula de Euler 4.3. Límites de aplicación de la formula de Euler. 4.4. Aplicaciones prácticas de cálculo a pandeo
5. Fundamentos de cortadura	5.1 Definición. Esfuerzo cortante. Tensión cortante. 5.2 Tipos de uniones atornilladas y remachadas. 5.3 Cálculo de uniones a cortadura
6. Otros esfuerzos	6.1. Esfuerzo de torsión. Definiciones. 6.2. Introducción a la teoría elemental de la torsión en prismas de sección circular. Diagramas de momentos torsores. Análisis tensional y de deformaciones

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	49	81.5
Prácticas de laboratorio	16	13	29
Resolución de problemas y/o ejercicios	1	17.5	18.5
Resolución de problemas y/o ejercicios de forma autónoma	1	17	18
Pruebas de respuesta larga, de desarrollo	3	0	3

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

Metodologías

	Descripción
Sesión magistral	Desarrollo de las clases de teoría fundamentalmente mediante sesiones magistrales
Prácticas de laboratorio	Prácticas con programas de ordenador y/o equipos de laboratorio, resolución de ejercicios, controles y actividades del alumno
Resolución de problemas y/o ejercicios	Resolución de problemas y ejercicios
Resolución de problemas y/o ejercicios de forma autónoma	Resolución autónoma por el alumno de ejercicios a entregar

Atención personalizada	
	Descripción
Prácticas de laboratorio	Tutorías personales en el horario establecido
Resolución de problemas y/o ejercicios de forma autónoma	Tutorías personales en el horario establecido
Sesión magistral	Tutorías personales en el horario establecido

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Prácticas de laboratorio	A) Se valorará la asistencia y participación activa en todas las clases prácticas del cuatrimestre, así como la entrega en tiempo y forma de toda la documentación solicitada en las mismas (informes, memorias de prácticas, etc.). La parte presencial correspondiente a cada práctica se realiza en una fecha determinada, por lo que no es posible recuperar las faltas de asistencia. Se excusarán aquellas prácticas en las que el alumno presente un justificante oficial (médico, juzgado...) debidas a razones inevitables. Se puntuará con el valor indicado, siempre y cuando se alcance como mínimo el 45% de la calificación posible en el examen final. (Ver apartado siguiente: 'Otros comentarios')	2.5	CG3 CG4 CE14 CT1 CT2 CT9 CT10 CT16 CT17
Resolución de problemas y/o ejercicios de forma autónoma	B) A lo largo del curso se presentarán en la plataforma TEMA boletines con los enunciados de problemas para resolver de forma individual por cada alumno. La entrega resuelta de estos boletines podrá ser requerida para la evaluación continua. En este caso, en la referida plataforma se indicará la fecha tope de entrega de los mismos. La totalidad de los boletines deberán ser entregados en tiempo y forma para que sean contabilizados a efectos de puntuación. Cualquier defecto de forma (fuera de plazo, ausencia de nombre, etc.) invalidará el boletín para su calificación. Se puntuará con el valor indicado, siempre y cuando se alcance como mínimo el 45% de la calificación posible en el examen final. (Ver apartado siguiente: 'Otros comentarios')	2.5	CG3 CG4 CE14 CT1 CT2 CT9 CT10 CT16
Resolución de problemas y/o ejercicios	C) Pruebas escritas de evaluación del trabajo individual realizado por el alumno en los apartados A y B anteriores. Será condición imprescindible la asistencia al menos del 90% de las prácticas y la entrega en tiempo y forma de todos los boletines del cuatrimestre para poder optar a calificación en este apartado C. La nota obtenida en los apartados A y B anteriores afectará proporcionalmente a la calificación del apartado C. El apartado C, se puntuará con un valor máximo del 10% de la nota total, siempre y cuando se alcance como mínimo el 45% de la calificación posible en el examen final. (Ver apartado siguiente: 'Otros comentarios')	10	CG3 CG4 CE14 CT1 CT2 CT9 CT10 CT16
Pruebas de respuesta larga, de desarrollo	Examen escrito en las fechas establecidas por el centro. Ponderación mínima sobre la nota final: 85%	85	CG3 CG4 CE14 CT1 CT2 CT9 CT10 CT16

Otros comentarios y evaluación de Julio

Valoración sobre el 100% del examen escrito para alumnos con renuncia a evaluación continua concedida oficialmente. Evaluación continua compuesta por los apartados A, B y C. La nota de evaluación continua (NEC) sobre 10 puntos, se obtendrá con la expresión siguiente: $NEC = (0'25 \cdot A) + (0'25 \cdot B) + (C) \cdot A \cdot B$; donde A,B: 0-1 y $C_{m\acute{a}x} = 1$ punto sobre 10

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Fuentes de información

Manuel Vázquez, Resistencia de materiales, , Ed. Noela

Hibbeler, R., Mecánica de materiales, , Pearson

Otra bibliografía:

Ortiz Berrocal, L. 'Resistencia de materiales'. Ed. McGraw-Hill. TOR 620 ORT res; IND T11 391

González Taboada, J.A. 'Tensiones y deformaciones en materiales elásticos'. Ed. Autor. TOR 620 GON ten; IND T11 18

González Taboada, J.A. 'Fundamentos y problemas de tensiones y deformaciones en materiales elásticos'. Ed. Autor. IND T11 431

Recomendaciones

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

DATOS IDENTIFICATIVOS**Diseño y cálculo de máquinas eléctricas**

Asignatura	Diseño y cálculo de máquinas eléctricas			
Código	V12G320V01601			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	3	2c
Idioma				
Departamento	Ingeniería eléctrica			
Coordinador/a	López Fernández, Xosé Manuel			
Profesorado	López Fernández, Xosé Manuel			
Correo-e	xmlopez@uvigo.es			
Web	http://webs.uvigo.es/lbcalmaq			
Descripción general	La principal finalidad de esta materia, es ofrecer al alumno una visión general de los factores que influyen en el diseño y cálculo de las máquinas eléctricas. Se aborda, por un lado, las aplicaciones y las limitaciones de los materiales empleados en la construcción de máquinas eléctricas, y por otro lado, se identifican los elementos constructivos de cada una de las máquinas eléctricas más utilizadas. Para ello, se establecerán las pautas analíticas generales de dimensionamiento electromagnético y térmico, así como la de herramientas de diseño y cálculo basadas en el método de los elementos finitos (MEF-CAD).			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE19	CE19 Capacidad para el cálculo y diseño de máquinas eléctricas.	- saber - saber hacer - Saber estar /ser
CT1	CT1 Análisis y síntesis.	- saber - saber hacer - Saber estar /ser
CT2	CT2 Resolución de problemas.	- saber - saber hacer - Saber estar /ser
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer - Saber estar /ser
CT7	CT7 Capacidad para organizar y planificar.	- saber - saber hacer
CT8	CT8 Toma de decisiones.	- saber - saber hacer - Saber estar /ser
CT17	CT17 Trabajo en equipo.	- saber - saber hacer - Saber estar /ser
CT21	CT21 Liderazgo.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
---------------------------	--------------

Conocer el funcionamiento y estructura interna de los accionamientos eléctricos	CG3
Conocer los distintos modos de control electrónico de las máquinas eléctricas	CE19
Conocer los criterios de selección de máquinas eléctricas y del correspondiente control en el ámbito de su aplicación como accionamiento eléctrico.	CT1
Comprender los aspectos básicos de la constitución y funcionamiento de las protecciones eléctricas	CT2
Conocer el proceso experimental utilizado para la caracterización las distintas protecciones.	CT3
Conocer las aplicaciones industriales de los distintos tipos de máquinas eléctricas.	CT7
	CT8
	CT17
	CT21

Contenidos

Tema

Tema I. Materiales eléctricos y magnéticos	Subtema I Introducción. Materiales magnéticos. Materiales conductores. Materiales aislantes. Imanes permanentes.
Tema II. Conceptos generales y restricciones en el diseño	Subtema II Introducción. Factores de diseño. Par y Potencia en las máquinas de corriente continua. Par y potencia en las máquinas de corriente alterna. Coeficiente de potencia. Factores que afectan el tamaño de las máquinas rotativas. Variación de la potencia y de las pérdidas con las dimensiones. Interdependencia entre D y L. Criterios generales.
Tema III. Diseño de máquinas de corriente continua	Subtema III Introducción. Detalles de construcción: Estator; Devanado de excitación; Inducido; Devanado del inducido; Colector; Escobillas. Pauta de cálculo: Inducción en el entrehierro; Capa de corriente; Número de polos; Diámetro; Longitud. Cálculo del inducido: Número de ranuras y dimensiones de las mismas; Devanado; Colector. Cálculo del estator: Perfil del polo; Corona; Arrollamiento de excitación; Polos auxiliares.
Tema IV. Diseño de máquinas asíncronas Introducción.	Subtema IV Detalles de construcción: Estator; Rotor; Forma de las ranuras del rotor. Pauta de cálculo: Inducción en el entrehierro; Capa de corriente; Número de polos; Diámetro; Longitud. Cálculo del estator: Número de ranuras y dimensiones de las mismas; Devanado. Cálculo del rotor: Número de ranuras y dimensiones de las mismas; Anillo de cortocircuito.
Tema V. Diseño de máquinas con imanes permanentes.	Subtema V Introducción Dimensionado del imán. Diseño de máquinas de corriente continua con imanes. Diseño de máquinas síncronas con imanes permanentes.
Tema VI. Determinación de pérdidas. Calentamiento.	Subtema VI Introducción. Clasificación de las pérdidas. Cálculo de las pérdidas. Tipos de servicio normalizados. Sistemas de ventilación y tipos de carcasa. Transmisión del calor: Conducción; Convección; Radiación.

Tema VII. Técnicas MEF-CAD en el diseño de las máquinas eléctricas

Subtema VII
 Introducción.
 Ecuaciones de campo.
 Concepto de potencial.
 Etapas de modelado y análisis
 Preprocesado y las consideraciones previas: Geometría; Periodicidad; Materiales; Condiciones de Contorno; Tipo de análisis. Criterios de mallado.
 Fuentes de campo.
 Procesado: Formulación y resolución matemática del modelo.
 Postprocesado: Representación y análisis de los resultados.
 Aplicación de las técnicas MEF-CAD al estudio electromagnético y térmico.

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Prácticas de laboratorio	20	40	60
Resolución de problemas y/o ejercicios de forma autónoma	0	12.5	12.5
Presentaciones/exposiciones	10	15	25
Sesión magistral	15	37.5	52.5

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

Metodologías	
	Descripción
Prácticas de laboratorio	Materialización de los conocimientos de la signatura con aplicaciones prácticas.
Resolución de problemas y/o ejercicios de forma autónoma	Explorar por propia iniciativa y compromiso del alumno la profundización en el contenido mediante la realización de problemas de forma individual o en equipo.
Presentaciones/exposiciones	Ejercitar recursos de análisis y síntesis de las prácticas de laboratorio y resolución de problemas. Promover la adopción de aptitudes autocríticas y la aceptación de enfoques contrarios que le permitan al alumno concienciarse del esfuerzo a adoptar y adoptado por sus compañeros.
Sesión magistral	Exposición de los núcleos de los temas, seguida de la explicación conveniente para favorecer su comprensión. Motivación del interés por el conocimiento de la materia.

Atención personalizada	
	Descripción
Sesión magistral	Aclarar las dudas sobre los fundamentos de la materia y la temática de las prácticas, sobre los procedimientos y su aplicación. También sobre los resultados obtenidos y orientar nuevos enfoques. Ayudar en la documentación de los trabajos y motivar su superación individual. Adoptar procedimiento y metodología.
Prácticas de laboratorio	Aclarar las dudas sobre los fundamentos de la materia y la temática de las prácticas, sobre los procedimientos y su aplicación. También sobre los resultados obtenidos y orientar nuevos enfoques. Ayudar en la documentación de los trabajos y motivar su superación individual. Adoptar procedimiento y metodología.
Presentaciones/exposiciones	Aclarar las dudas sobre los fundamentos de la materia y la temática de las prácticas, sobre los procedimientos y su aplicación. También sobre los resultados obtenidos y orientar nuevos enfoques. Ayudar en la documentación de los trabajos y motivar su superación individual. Adoptar procedimiento y metodología.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas

Sesión magistral	<p>TEORIA</p> <p>Prueba escrita en la que se evaluará la docencia de Aula, con un peso de tres con cinco puntos sobre diez (3,5/10).</p> <p>PROBLEMAS</p> <p>Prueba escrita en la que se evaluará la aplicación práctica de los conocimientos teóricos en la resolución de problemas tipo de cálculo de máquinas eléctricas. A esta parte se le asigna un peso de tres punto dos puntos sobre diez (3,2/10).</p> <p>No se permite la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el examen será considerado motivo para no superar la materia en el presente curso académico, y la cualificación global será de suspenso (0.00).</p>	67	CG3 CT1 CT2
Prácticas de laboratorio	<p>Prueba escrita en la que se evaluará la docencia de Laboratorio, con un peso de uno con cinco puntos sobre diez (1,5/10)</p>	15	CG3 CT1 CT3 CT7 CT17 CT21
Presentaciones/exposiciones	<p>Pero, asimismo, tendrán que realizar obligatoriamente una presentación en PowerPoint sobre la materia desarrollada en las prácticas. Esta presentación será puntuable hasta un máximo de uno con ocho puntos sobre diez (1,8/10). Los criterios de la puntuación serán en base a:</p> <p>Presentación Estructura Claridad de conceptos Aportaciones Conclusiones</p>	18	CT1 CT3 CT7 CT8 CT21

Otros comentarios y evaluación de Julio

El alumno podrá escoger entre una de las dos opciones, Opción A (Evaluación Final) o Opción B (Evaluación continua), para su evaluación, según se detalla a continuación.

Opción A

A esta Opción A podrá optar cualquier alumno matriculado en la asignatura.

La evaluación de los conocimientos adquiridos por el alumno se hará de forma individual, y sin la utilización de ningún tipo de fuente de información, en un único examen escrito que englobará toda la materia impartida en un cuatrimestre tanto en el Aula como en el Laboratorio. Los exámenes coincidirán con las convocatorias correspondientes, y constarán de tres partes diferenciadas: Teoría, Problemas y Laboratorio.

- Teoría: 3,5/10 Puntos

Prueba escrita en la que se evaluará la docencia de Aula, con un peso de tres con cinco puntos sobre diez (3,5/10).

- Laboratorio: 3,3/10 Puntos

Prueba escrita en la que se evaluará la docencia de Laboratorio, con un peso de tres con tres puntos sobre diez (3,3/10).

- Problemas: 3,2/10 Puntos

Prueba escrita en la que se evaluará la aplicación práctica de los conocimientos teóricos en la resolución de problemas tipo de cálculo de máquinas eléctricas. A esta parte se le asigna un peso de tres con dos puntos sobre diez (3,2/10).

Para superar la prueba de evaluación, es condición necesaria, pero no suficiente, obtener como mínimo el 40% de la nota máxima tanto en Teoría, Laboratorio como en Problemas.

La materia estará superada cuando en la evaluación escrita (Teoría + Laboratorio + Problemas) obtenga una nota final mínima de cinco puntos sobre diez (5/10).

En aquellos casos en los que a pesar de no superar el 40% de la nota máxima de alguna de las partes (Teoría, y/o

Laboratorio, y/o Problemas), resulte una nota igual o mayor a cinco puntos sobre diez (5/10), la nota final se traducirá en un cuatro puntos sobre diez (4/10) lo que significará un suspenso.

Opción B

A esta Opción B podrán optar sólo los alumnos que asistan y participen en todas las prácticas de Laboratorio de acuerdo con los horarios asignados.

Los exámenes de las partes de Teoría y Problemas coincidirán con las convocatorias correspondientes. La evaluación de la parte de Laboratorio será única, de acuerdo a como se describe a continuación.

- Laboratorio: 3,3/10 Puntos

Los alumnos que asistan y participen en todas las sesiones de prácticas de la asignatura con el grupo que le sea asignado se le puntuará con uno punto cinco puntos sobre diez (1,5/10), por la asistencia y participación en todas las prácticas. Pero, asimismo, tendrán que realizar obligatoriamente una presentación en PowerPoint sobre la materia desarrollada en las prácticas. Esta presentación será puntuable hasta un máximo de uno con ocho puntos sobre diez (1,8/10). Los criterios de la puntuación serán en base a:

Presentación

Estructura

Claridad de conceptos

Precisión de la información

Aportaciones

Resultados

Conclusiones

Para superar la presentación el alumno deberán alcanzar una puntuación mínima de un punto sobre diez (1/10) de los uno con ocho sobre diez (1,8/10) asignados.

La puntuación de esta prueba de Laboratorio se guardará únicamente en las convocatorias del Año Académico en curso.

- Teoría: 3,5/10 Puntos

Prueba escrita y sin la utilización de ningún tipo de fuente de información por parte del alumno, en la que se evaluará la docencia de Aula, con un peso de tres con cinco puntos sobre diez (3,5/10).

- Problemas: 3,2/10 Puntos

Prueba escrita sin la utilización de ningún tipo de fuente de información por parte del alumno, en la que se evaluará la aplicación práctica de los conocimientos teóricos en la resolución de problemas tipo de cálculo de máquinas eléctricas. A esta parte se le asigna un peso de tres puntos sobre diez (3,2/10).

Para superar la prueba de evaluación, es condición necesaria, pero no suficiente, obtener como mínimo el 40% de la nota máxima tanto en Teoría como Problemas.

La materia estará superada cuando en la evaluación escrita (Teoría + Laboratorio + Problemas) obtenga una nota final mínima de cinco puntos sobre diez (5/10).

En aquellos casos en los que a pesar de no superar el 40% de la nota máxima asignada de alguna de las partes Teoría y/o Problemas, o no alcanzar el punto sobre diez (1/10) mínimo de la presentación de prácticas de Laboratorio, resulte una nota igual o mayor a cinco puntos sobre diez (5/10), la nota final se traducirá en un cuatro sobre diez (4/10) lo que significará un suspenso.

COMPROMISO ÉTICO: Se espera del alumno una aptitud adecuada al lugar que le corresponde en relación al profesor, a sus compañeros y en base a las pautas tanto explícitas como implícitas para superar la asignatura. Representará un comportamiento no ético: copiar, plagiar, utilizar dispositivos electrónicos o métodos no explícitamente autorizados. En estas circunstancias indicadas se considera que el alumno no reúne requisitos para superar esta materia, lo implicará que la cualificación global en este curso académico ser de suspenso (0.00).

Fuentes de información

E.S. Hamdi, DESIGN OF SMALL ELECTRICAL MACHINES, John Wiley, 1996

J. Pyrhönen, T. Jokinen, V. Hrabovcova., DESIGN OF ROTATION ELECTRICAL MACHINES, John Wiley & Sons, Ltd, 2008

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Física: Física II/V12G320V01202

Matemáticas: Cálculo II y ecuaciones diferenciales/V12G320V01204

Electrotecnia/V12G320V01401

Máquinas eléctricas/V12G320V01504

Otros comentarios

REQUISITO

Para matricularse en esta materia es necesario tener superadas o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Instalaciones eléctricas II**

Asignatura	Instalaciones eléctricas II			
Código	V12G320V01602			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	3	2c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Novo Ramos, Bernardino			
Profesorado	Novo Ramos, Bernardino			
Correo-e	bnovo@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	Con el conocimiento adquirido en Instalaciones I el alumno aprenderá a diseñar y calcular tanto instalaciones eléctricas en edificios como en factorías industriales. Todos estos cálculos y diseños estarán siempre de acuerdo con la normativa aplicable: el REBT.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE21	CE21 Capacidad para el cálculo y diseño de instalaciones eléctricas de baja y media tensión.	- saber - saber hacer
CE22	CE22 Capacidad para el cálculo y diseño de instalaciones eléctricas de alta tensión.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer
CT16	CT16 Razonamiento crítico.	- saber - saber hacer
CT17	CT17 Trabajo en equipo.	- saber - saber hacer
CT19	CT19 Relaciones personales.	- saber - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
• Comprender y aplicar los aspectos fundamentales para el cálculo y diseño de las instalaciones eléctricas	CG3 CE21
• Comprender y aplicar los aspectos fundamentales para el cálculo y diseño de subestaciones y centros de transformación.	CG3 CE22 CT1 CT2 CT6
• Conocer y aplicar las protecciones contra sobretensiones.	CE21 CE22 CT16 CT17 CT19

- Conocer las instalaciones auxiliares y la coordinación de aislamientos.

CE21
CE22
CT10
CT16
CT17
CT19

Contenidos

Tema	
Introducción al diseño y cálculo de Instalaciones eléctricas	REBT. Diferencias entre las instalaciones doméstica e industriales.
Previsión de cargas	ITC 10. Previsión de cargas ITC 47. Motores ITC 44 Alumbrado ITC 43 Receptores
Instalaciones Interiores I	ITC 25 Circuitos Internos ITC 26 Prescripciones generales de las instalaciones interiores en viviendas
Instalaciones interiores II	ITC 19 Prescripciones generales en las instalaciones interiores ITC 20 Sistemas de instalación ITC 21 Tubos y canales protectores
Instalaciones de enlace	ITC 17 ICP + PIA ITC 16 Contadores ITC 15 Derivaciones Individuales ITC 14 Línea general de alimentación ITC 13 Cajas generales de protección ITC 12 Esquemas
Redes de distribución	ITC 11 Acometidas ITC 7 Distribución subterránea ITC 6 Distribución Aérea
Puesta a tierra	ITC 18 Puesta a tierra
Locales de pública concurrencia	ITC 28 Pública concurrencia
Centros de transformación	CT de compañía y de abonado CT en anillo o en punta Celdas de medida y protección Tensiones de paso y contacto
Legislación	ITC 4 Documentación y puesta en servicio ITC 5 Verificaciones e inspecciones ITC 3 Instaladores autorizados

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Prácticas en aulas de informática	18	27	45
Trabajos tutelados	0	26	26
Resolución de problemas y/o ejercicios	7.5	7.5	15
Sesión magistral	25	25	50
Pruebas de respuesta corta	2	0	2
Resolución de problemas y/o ejercicios	2	0	2
Trabajos y proyectos	0	10	10

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

Metodologías

Descripción
Prácticas en aulas de informática
Trabajos tutelados
Resolución de problemas y/o ejercicios
Sesión magistral

Atención personalizada

	Descripción
Prácticas en aulas de informática	El profesor atenderá a los alumnos mediante petición via e-mail Todas las peticiones serán atendidas. El alumno propondrá día y hora y el profesor aceptará en función de sus otras actividades docentes. En caso de no poder atender una solicitud de día/hora se propondrá otra que sea factible para ambas partes
Trabajos tutelados	El profesor atenderá a los alumnos mediante petición via e-mail Todas las peticiones serán atendidas. El alumno propondrá día y hora y el profesor aceptará en función de sus otras actividades docentes. En caso de no poder atender una solicitud de día/hora se propondrá otra que sea factible para ambas partes
Resolución de problemas y/o ejercicios	El profesor atenderá a los alumnos mediante petición via e-mail Todas las peticiones serán atendidas. El alumno propondrá día y hora y el profesor aceptará en función de sus otras actividades docentes. En caso de no poder atender una solicitud de día/hora se propondrá otra que sea factible para ambas partes

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Pruebas de respuesta corta	Exámen tipo test. Los aciertos suman +1 y los fallos restan -0.5	30	CG3 CE21 CE22 CT1
Resolución de problemas y/o ejercicios	Resolución numérica de dos problemas. El alumno podrá disponer del REBT y sus ITCs en el examen.	40	CE21 CE22 CT1 CT2 CT6 CT10
Trabajos y proyectos	Los alumnos deberán presentar 2 trabajos al final de cuatrimestre. Se trabajará en grupos de 2 y la nota será por grupo. Los trabajos estarán orientados a las instalaciones doméstica e industriales	30	CT1 CT2 CT6 CT10 CT16 CT17 CT19

Otros comentarios y evaluación de Julio

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Fuentes de información

REBT y sus ITCs. Accesible en la página web del Misisterio de Industria

Apuntes del profesor

Recomendaciones

Asignaturas que continúan el temario

Instalaciones eléctricas especiales/V12G320V01914

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G320V01102

Física: Física II/V12G320V01202

Informática: Informática para la ingeniería/V12G320V01203

Electrotecnia/V12G320V01401

Instalaciones eléctricas I/V12G320V01503

Máquinas eléctricas/V12G320V01504

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está ubicada esta materia.

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

Asignatura	Fundamentos de sistemas y tecnologías de fabricación			
Código	V12G320V01603			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	3	2c
Idioma	Castellano			
Departamento	Diseño en la ingeniería			
Coordinador/a	Diéguez Quintas, José Luís			
Profesorado	Areal Alonso, Juan José Diéguez Quintas, José Luís Fernandez Ulloa, Antonio Hernández Martín, Primo Pérez García, José Antonio			
Correo-e	jdieguez@uvigo.es			
Web	http://fatic.uvigo.es			

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

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

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

Competencias

Código	Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.
CE15	CE15 Conocimientos básicos de los sistemas de producción y fabricación.
CT1	CT1 Análisis y síntesis.
CT2	CT2 Resolución de problemas.
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.
CT8	CT8 Toma de decisiones.
CT9	CT9 Aplicar conocimientos.
CT10	CT10 Aprendizaje y trabajo autónomos.
CT16	CT16 Razonamiento crítico.
CT17	CT17 Trabajo en equipo.
CT20	CT20 Capacidad para comunicarse con personas no expertas en la materia.

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Conocer la base tecnológica y aspectos básicos de los procesos de fabricación	CE15 CT2 CT3 CT9 CT10 CT16 CT20
Comprender los aspectos básicos de los sistemas de fabricación	CG3 CE15 CT2 CT10
Adquirir habilidades para la selección de procesos de fabricación y elaboración de la planificación de fabricación	CE15 CT1 CT2 CT3 CT8 CT17
Desarrollar habilidades para la fabricación de conjuntos y elementos en entornos CAD/CAM	CG3 CE15 CT2 CT8 CT9 CT16 CT17 CT20

Contenidos

Tema	
UNIDAD DIDÁCTICA 1. INTRODUCCIÓN A LAS TECNOLOGÍAS Y SISTEMAS DE FABRICACIÓN.	Lección 1. Introducción: objetivos y contenidos. Objeto de la enseñanza de Tecnología Mecánica. Evolución histórica de la fabricación y de sus objetivos. Clasificación de los procesos de fabricación.
UNIDAD DIDÁCTICA 2. METROTECNIA.	Lección 2. Fundamentos de metrología dimensional. Introducción. Definiciones y conceptos. El Sistema Internacional de Unidades. Magnitudes físicas que abarca la Metrología Dimensional. Elementos que intervienen en la medición. Constitución de los instrumentos de medida en Metrología Dimensional. Clasificaciones de los métodos de medida. Los patrones. La cadena de trazabilidad. Cadena de calibración: transmisión de la incertidumbre. Relación entre tolerancia e incertidumbre. Expresión de la incertidumbre de medida en calibración (resumido) Lección 3. Instrumentos y métodos de medida. Introducción. Clasificación de los instrumentos de medida. Patrones. Instrumentos de verificación. Patrones auxiliares. Patrones interferométricos. Principios de interferometría. Instrumentos de medida directa. Métodos e instrumentos de medida indirecta Lección 4. Medición por coordenadas. Medición por imagen. Calidad superficial. Máquinas de Medición por Coordenadas. (MMC). Concepto. Principios de las M.M.C. Clasificación de las máquinas. Principales componentes de las M.M.C. Proceso a seguir para el desarrollo de una medida. Sistemas de medición por imagen. Calidad Superficial: principios. Métodos de medida de la rugosidad. Parámetros de rugosidad

UNIDAD DIDÁCTICA 3.
PROCESOS DE CONFORMADO POR ARRANQUE
DE MATERIAL

Lección 5. Introducción al conformado por arranque de material. Movimientos en el proceso de arranque de material. Herramientas en el del proceso de arranque de material. Geometría de herramienta. Materiales de herramienta. Mecanismo de formación de la viruta. Potencia y fuerzas de corte. Fuerzas de corte. Desgaste de herramienta. Criterios de desgaste de herramienta. Determinación de la vida de la herramienta. Fluidos de corte.

Lección 6. Torneado.

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

Lección 7. Fresado.

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

Lección 8. Mecanizado de agujeros y con movimiento principal rectilíneo. Descripción y clasificación de las operaciones de mecanizado de agujeros. Influencia de la geometría de la herramienta en el mecanizado de agujeros. Condiciones de corte, tolerancias y acabado superficial en el mecanizado de agujeros.- Taladradoras, punteadoras y mandrinadoras.- Características generales de los procesos de mecanizado con movimiento principal rectilíneo. Condiciones de corte, tolerancias y acabado superficial en procesos de este tipo. Máquinas herramienta con movimiento principal rectilíneo. Herramientas, accesorios y utillajes.

Lección 9. Conformado con abrasivos.

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

Lección 10. Procesos de mecanizado no convencionales.

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

UNIDAD DIDÁCTICA 4.
AUTOMATIZACIÓN Y GESTIÓN DE LOS PROCESOS
DE FABRICACIÓN.

Lección 11. Control Numérico de máquinas herramienta.

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

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

Lección 12. Aspectos generales del conformado por fundición de metales.
Etapas en el conformado por fundición. Nomenclatura de las principales partes del molde. Materiales empleados en el conformado por fundición. Flujo del fluido en el sistema de alimentación. Solidificación de los metales. Contracción de los metales. El rechupe Procedimiento de cálculo del sistema distribución de colada. Consideraciones sobre diseño y defectos en piezas fundidas..

Lección 13. Procesos de fundición.
Clasificación procesos de fundición. Moldeo en arena. Moldeo en cáscara. Moldeo en yeso. Moldeo en cerámica. Moldeo al CO2. Moldeo a la cera perdida. Moldeo Mercast. Moldeo en molde permanente. Fundición inyectada. Equipos y hornos

Lección 14. Conformación materiales granulares: pulvimetalurgia.
Características de los procesos pulvimetalúrgicos.-. Polvos metálicos: propiedades y aplicaciones de los componentes del polvo metálico. Preparación, compresión y compactación del polvo. Sinterización. Operaciones de acabado.

Lección 15. Tecnología de los materiales plásticos y su procesamiento.
Propiedades industriales de los plásticos.- Métodos de procesar los plásticos: Fundición, moldeo rotacional, plásticos reforzados y laminados, extrusión, moldeo por inyección de aire, moldeo por inyección, moldeo por compresión y por transferencia, termoconformación, unión de materiales de plásticos.

UNIDAD DIDÁCTICA 6.
PROCESOS DE CONFORMADO POR UNIÓN.

Lección 16. Tecnología del proceso de soldadura.
Clasificación de los procesos de soldadura.- Soldadura blanda y fuerte; aleaciones y fundentes.- Soldadura por fusión de gas.- Forma de producirse; equipos; preparación de piezas; automatización.- Soldadura por arco eléctrico.- Soldadura por resistencia eléctrica.- Tipos; maquinaria; automatización.- Cálculo de cordones.- Fabricación de piezas soldadas.

Lección 17. Procesos de unión y montaje sin soldadura.
Uniones fijas por remachado y roblonado.- Uniones por adhesivos.- Uniones desmontables por pernos o tornillos.- Unión con chavetas.- Uniones con pasadores.- Uniones por ejes estirados o nervados.- Uniones de piezas por guías.- Uniones por fricción.- Otros procesos de unión.

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

Lección 18. Aspectos generales del conformado por deformación plástica. Deformación plástica, estados tensionales y fluencia.- Curvas de esfuerzo-deformación.- Factores que afectan a la fluencia.- Constancia del Volumen.- Inestabilidad. Criterios de fluencia en función de las tensiones principales: Tresca, Von Mises.- Diferentes procesos Industriales de deformación plástica.- Procesos en frío y en caliente.-Clasificación según las condiciones del proceso: conformación total, unidimensional, bidimensional y libre.

Lección 19. Procesos de laminación y forja.
Descripción y clasificación de los procesos de laminación. Equipos utilizados en los procesos de laminación. Materiales empleados y Aplicaciones. Tolerancias y superficies.- Descripción y clasificación de los procesos de forja (con martinete, por recalado, en frío, estampación, etc.).- Equipos y máquinas utilizados en los procesos de forja. Materiales empleados y productos obtenidos por forja y estampación.

Lección 20. Procesos de extrusión y estirado.
Descripción y clasificación de los procesos de extrusión. Equipos y maquinas utilizados en los procesos de extrusión. Consideraciones sobre el diseño y uso de útiles de extrusión. Materiales empleados y productos obtenidos por extrusión.- Descripción y clasificación de los procesos de estirado. Equipos utilizados en los procesos de estirado. Materiales empleados en los procesos de estirado. Características de los productos obtenidos en los procesos de estirado.

Lección 21. Procesos de conformado de la chapa.
Generalidades y clasificación de los procesos de conformado de la chapa. Procesos rotativos para el conformado de chapa. Parámetros tecnológicos del cizallado de la chapa. Procesos de corte. Características constructivas de utillaje para deformación de chapa. Técnicas de montaje y ensamblaje de chapas.

PROGRAMA DE PRÁCTICAS

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

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

Práctica 3.- Máquina de medición por coordenadas. La práctica consiste en establecer un sistema de coordenadas y comprobar ciertas medidas de una pieza, utilizando una máquina de medir por coordenadas, así como verificar ciertas tolerancias forma y posición.

Práctica 4.- Fabricación con máquinas herramientas convencionales.
Fabricación de una pieza empleando el torno, la fresadora y el taladro convencionales, definiendo las operaciones básicas y realizándolas sobre la máquina.

Práctica 5.- Selección de condiciones de corte asistida por ordenador
Consiste en la realización de las hojas de proceso de tres piezas utilizando programa de planificación de procesos asistida por ordenador

Práctica 6, 7 y 8.- Iniciación al control numérico aplicadas al torno y a la fresadora. Esta práctica consiste en realización un programa en CNC utilizando un simulador, con las órdenes principales y más sencillas; realizando al final diversas piezas tanto en el torno como en la fresadora del aula taller.

Práctica 9.- Soldadura. Conocimiento de diferentes equipos de soldadura eléctrica. Soldeo de diferentes materiales empleado las técnicas de electrodo revestido, TIG y MIG.

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

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

Metodologías	
	Descripción
Sesión magistral	Las clases teóricas se realizarán combinando las explicaciones de pizarra con el empleo de vídeos y presentaciones de ordenador. La finalidad de estas es complementar el contenido de los apuntes, interpretando los conceptos en estos expuestos mediante la muestra de ejemplos y la realización de ejercicios.
Prácticas de laboratorio	Las clases prácticas de laboratorio se realizarán en 9 sesiones de 2 horas, salvo los alumnos del curso puente que realizarán las prácticas en las 6 sesiones que contempla su horario particular, en grupos de 20 alumnos máximo, y empleando los recursos disponibles de instrumentos y máquinas, combinándose con las simulaciones por ordenador.

Atención personalizada	
	Descripción
Sesión magistral	Se atenderá a los alumnos en el horario de tutorías que se publique
Prácticas de laboratorio	Se atenderá a los alumnos en el horario de tutorías que se publique
Pruebas de tipo test	Se atenderá a los alumnos en el horario de tutorías que se publique
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	Se atenderá a los alumnos en el horario de tutorías que se publique

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Pruebas de tipo test	PRUEBA TIPO A	60	CG3
	El carácter de esta prueba es escrita y presencial, es obligatoria para todos los alumnos, con o sin evaluación continua.		CE15
	Estará compuesta esta prueba por 20 preguntas tipo test sobre los contenidos teóricos y prácticos.		CT1
			CT3
			CT8
			CT9
	La valoración de la prueba tipo test se realizará en una escala de 6 puntos, lo que representa el 60% de la nota total, siendo necesario obtener al menos 2 puntos, para que junto con las pruebas prácticas se pueda obtener al menos 5 puntos y superar la materia La nota de este test se obtendrá sumando 0,3 puntos por cada cuestión correctamente contestada y se restarán 0,1 puntos si la cuestión es resuelta de forma incorrecta. Las cuestiones en blanco no puntúan.		CT10
			CT16

Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	La asistencia a clases prácticas no es obligatoria, pero será siempre materia de examen lo en ellas impartido.	40	CE15 CT2 CT8 CT9 CT10 CT16 CT17 CT20
---	--	----	---

1.- ALUMNOS CALIFICADOS MEDIANTE EVALUACIÓN CONTINUA:

Todos los alumnos en principio deberán seguir el procedimiento de evaluación continua, salvo aquellos que expresamente renuncien en el plazo y forma que marque la escuela. El profesor valorará el 40% de la calificación final, hasta 4 puntos, mediante la realización de tres ejercicios, centrados en contenidos prácticos, que se plantearán a lo largo del cuatrimestre, de la siguiente manera:

PRUEBAS TIPO B:

Dos pruebas tipo test a realizar en el horario de clase, consistentes en 5 preguntas sobre la materia impartida hasta el momento, cada pregunta correcta valdrá 0,3 puntos y las incorrectas restarán 0,1 puntos. Las cuestiones en blanco no puntúan. Cada prueba será por lo tanto el 15% de la nota final.

PRUEBA TIPO C:

Una prueba escrita o trabajo a proponer por el profesor a lo largo del cuatrimestre. Esta prueba se valorará con un máximo de 1 punto, el 10% de la nota final. Estas notas se sumarán a la calificación de la prueba tipo test, para poder obtener al menos 5 puntos y superar la materia

Para superar esta materia es necesario al menos obtener 5 puntos sumando la puntuación de las pruebas tipos "A", "B" y "C".

2.- ALUMNOS A LOS QUE SE LES HAYA CONCEDIDO LA RENUNCIA A LA EVALUACIÓN CONTINUA:

El mismo día que se realice la prueba test obligatoria, a su finalización deberán realizar un segundo examen consistente en:

PRUEBA TIPO D

Resolución de varios problemas prácticos, cuyo valor será el 40% de la nota final, o sea como máximo 4 puntos, siendo necesario obtener un mínimo de 1 punto en esta segunda prueba para que la calificación se pueda sumar a la de la prueba tipo test, y si iguala o supera 5 puntos, aprobar la materia.

Para superar esta materia es necesario al menos obtener 5 puntos sumando la puntuación de las pruebas tipos "A" y "D".

Otros comentarios y evaluación de Julio

Alumnos con evaluación continua, calificación en la convocatoria de 2º edición:

Las notas de las pruebas prácticas de evaluación continua, correspondientes al 40% de la calificación final, no se conservará de un curso para otro.

Esta segunda edición de la convocatoria ordinaria se calificará de la siguiente manera:

- La prueba obligatoria tipo "A"

- Se conservan las calificaciones de las dos pruebas prácticas tipo "B" en esta 2ª oportunidad, pero se podrá, si se desea, mejorar esta calificación, mediante la repetición de estas pruebas tipo "B" al finalizar la prueba tipo "A".

- Se mantendrá la puntuación alcanzada en la prueba tipo "C" por valor máximo de 1 punto, por lo tanto no se podrá mejorar esta nota.

Para superar esta materia es necesario al menos obtener 5 puntos sumando las tres anteriores pruebas.

Alumnos sin evaluación continua, calificación en la convocatoria de 2º edición:

Los alumnos que no realicen evaluación continua, debido a que el centro les ha aceptado la renuncia, siempre deberán realizar en todas la convocatorias la prueba tipo "A" (por valor de 6 puntos) y la prueba tipo "D" (por valor de 4 puntos), en los términos especificados en los anteriores apartados.

Para superar esta materia es necesario al menos obtener 5 puntos sumando las dos anteriores pruebas.

Convocatoria extraordinaria:

Esta prueba será igual para todos los alumnos y consistirá en una la prueba tipo "A" (por valor de 6 puntos) y la prueba tipo "D" (por valor de 4 puntos), en los términos especificados en los anteriores apartados.

Para superar esta materia es necesario al menos obtener 5 puntos sumando las dos anteriores pruebas.

Compromiso ético:

Se espera que el alumno presente un comportamiento ético adecuado, libre de fraude. En caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, por ejemplo) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Fuentes de información

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

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

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

Kalpakjian, Serope, Manufactura, ingeniería y tecnología, ,

Lasheras, J.M., Tecnología mecánica y metrotecnia, ,

Recomendaciones

Asignaturas que se recomienda cursar simultáneamente

Ciencia y tecnología de los materiales/V12G320V01301

Otros comentarios

Profesores encargados:

Primo Hernández Martín
primo@uvigo.es

Antonio Fernández Ulloa
afulloa@uvigo.es

Requisitos: Para matricularse de esta materia es necesario tener superado o bien estar matriculado de todas las materias de los cursos inferiores al curso al que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Tecnología medioambiental**

Asignatura	Tecnología medioambiental			
Código	V12G320V01604			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	3	2c
Idioma	Castellano Gallego			
Departamento	Ingeniería química			
Coordinador/a	Álvarez da Costa, Estrella			
Profesorado	Álvarez da Costa, Estrella Canosa Saa, Jose Manuel Yañez Diaz, Maria Remedios			
Correo-e	ealvarez@uvigo.es			
Web	http://fatic.uvigo.es			
Descripción general	Asignatura que pertenece al Bloque de "Materias Comunes de la Rama Industrial" y que se imparte en todos los Grados de Ingeniería Industrial.			
	Objetivo de la materia: comprender y asimilar los conocimientos básicos sobre las técnicas y procedimientos de tratamiento y gestión de residuos, efluentes residuales industriales, aguas residuales y emisiones contaminantes a la atmósfera. Se incluyen los conceptos de prevención de la contaminación y sostenibilidad.			

Competencias

Código		Tipología
CG7	CG7 Capacidad para analizar y valorar el impacto social y medioambiental de las soluciones técnicas.	- saber - saber hacer
CE16	CE16 Conocimientos básicos y aplicación de tecnologías medioambientales y sostenibilidad.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber hacer
CT2	CT2 Resolución de problemas.	- saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- Saber estar /ser
CT12	CT12 Habilidades de investigación.	- saber hacer
CT17	CT17 Trabajo en equipo.	- Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Conocer la tecnología existente para el control y tratamiento de emisiones gaseosas contaminantes	CE16 CT2 CT3 CT10
Conocer los procesos básicos para el acondicionamiento de aguas y para el tratamiento de aguas residuales	CE16 CT2 CT3 CT10
Conocer el funcionamiento de las estaciones depuradoras de aguas residuales	CE16 CT2 CT3 CT10
Conocer el proceso integrado de tratamiento de residuos industriales	CE16 CT2 CT3 CT10

Conocer y saber aplicar las diferentes herramientas de prevención de la contaminación industrial	CE16 CT1 CT2 CT3 CT9 CT10 CT12 CT17
Saber analizar y evaluar el impacto medioambiental de las soluciones técnicas	CG7 CT1 CT3 CT9 CT10 CT17

Contenidos

Tema	
TEMA 1: Introducción a la tecnología medioambiental.	1. Economía del ciclo de materiales
TEMA 2: Gestión de residuos y efluentes.	1. Generación de residuos. Tipos y clasificación. 2. Codificación de residuos. 3. Gestión de residuos urbanos. 4. Gestión de residuos industriales. Centro de tratamiento de residuos industriales (CTRI). 5. Legislación y normativa.
TEMA 3: Tratamiento de residuos urbanos e industriales.	1. Valorización. 2. Tratamientos físico-químicos. 3. Tratamientos biológicos. 4. Tratamientos térmicos. 5. Gestión de vertederos.
TEMA 4: Tratamiento de aguas industriales y urbanas.	1. Características de las aguas residuales urbanas e industriales. 2. Estaciones depuradoras de aguas urbanas e industriales (EDAR). 3. Tratamiento de lodos. 4. Depuración y reutilización de aguas.
TEMA 5: Contaminación atmosférica.	1. Tipos y origen de los contaminantes atmosféricos. 2. Dispersión de contaminantes en la atmósfera. 3. Efectos de la contaminación atmosférica. 4. Tratamiento de emisiones contaminantes.
TEMA 6: Sostenibilidad e impacto medioambiental	1. Desarrollo sostenible. 2. Economía y análisis del ciclo de vida. 3. Huella ecológica y huella de carbono. 4. Introducción a las mejores técnicas disponibles (MTD, BAT). 5. Introducción a las técnicas de evaluación del impacto ambiental
Práctica 1: Codificación de residuos	
Práctica 2: Parámetros de calidad de un agua	
Práctica 3: Eliminación de contaminantes.	
Práctica 4: Depuración de aguas residuales	
Práctica 5: Tratamiento de efluentes y/o emisiones contaminantes.	
Práctica 6: Simulación de determinadas etapas de una EDAR	

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	26	52	78
Resolución de problemas y/o ejercicios	11	22	33
Prácticas de laboratorio	12	12	24
Pruebas de respuesta corta	2	4	6
Informes/memorias de prácticas	0	6	6
Otras	0	3	3

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

Metodologías	
	Descripción
Sesión magistral	Exposición en el aula de los conceptos y procedimientos clave para el aprendizaje de los contenidos del temario.
Resolución de problemas y/o ejercicios	Resolución de casos y ejercicios con la ayuda del profesor y de forma autónoma .
Prácticas de laboratorio	Aplicación de los conocimientos adquiridos a la resolución de problemas de tecnología ambiental, empleando los equipos y medios disponibles en el laboratorio/aula informática.

Atención personalizada	
	Descripción
Prácticas de laboratorio	Actividad académica desarrollada por el profesorado, individual o en pequeños grupos, que tiene como finalidad atender las necesidades y consultas del alumnado relacionadas con los temas de la asignatura, proporcionándole orientación y apoyo en el proceso de aprendizaje.
Sesión magistral	Actividad académica desarrollada por el profesorado, individual o en pequeños grupos, que tiene como finalidad atender las necesidades y consultas del alumnado relacionadas con los temas de la asignatura, proporcionándole orientación y apoyo en el proceso de aprendizaje.
Resolución de problemas y/o ejercicios	Actividad académica desarrollada por el profesorado, individual o en pequeños grupos, que tiene como finalidad atender las necesidades y consultas del alumnado relacionadas con los temas de la asignatura, proporcionándole orientación y apoyo en el proceso de aprendizaje.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Pruebas de respuesta corta	"Examen parcial" formado por cuestiones teóricas (tipo test) y problemas relacionados con el temario de la asignatura. A lo largo del cuatrimestre se realizarán varias pruebas.	30	CG7 CE16 CT2 CT3 CT10 CT12
Informes/memorias de prácticas	Informe detallado sobre cada una de las prácticas realizadas en el que se incluyan los resultados obtenidos y su análisis.	10	CG7 CE16 CT1 CT3 CT9 CT12 CT17
Otras	"Examen final" formado por problemas y cuestiones teóricas relacionados con el temario de la asignatura.	60	CG7 CE16 CT1 CT2 CT3 CT9 CT10

Otros comentarios y evaluación de Julio

Evaluación:

Los alumnos que opten por la evaluación continua, para aprobar la asignatura, deben superar el 40% de la nota máxima en cada una de las partes del "examen final".

El alumno que renuncie oficialmente a la evaluación continua, hará un "examen final" de teoría y problemas que valdrá el 90% de la nota final, y un examen de prácticas que valdrá el 10% de la nota final. En todo caso, para aprobar la asignatura, el alumno debe alcanzar el 50% de la nota máxima en cada una de las partes que constituyen la asignatura, es decir, teoría, problemas y prácticas.

En la segunda convocatoria se aplicarán los mismos criterios.

Con respecto al examen de Julio se mantendrá la calificación de las "pruebas de respuesta corta" realizadas y de las prácticas, por lo que los alumnos sólo realizarán el "examen final".

Compromiso ético:

Se espera que el alumno presente un comportamiento ético adecuado. En caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, etc.) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global, en el presente curso académico, será de SUSPENSO (0,0 puntos)

No se permitirá el uso de ningún dispositivo electrónico durante las pruebas de evaluación, excepto autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será motivo de no superación de la materia en el presente curso académico, y la calificación global será de SUSPENSO (0,0 puntos)

Fuentes de información

Tchobanoglous, G., Gestión integral de residuos sólidos, McGraw-Hill, 1996

Nemerow, N. L., Tratamiento de vertidos industriales y peligrosos, Díaz de Santos, 1998

Baird, C y Cann M., Química Ambiental, Reverté, 2014

Kiely, G., Ingeniería Ambiental: fundamentos, entornos, tecnología y sistemas de gestión, McGraw-Hill, 2001

Mihelcic, J.R. and Zimmerman, J. B., Environmental Engineering: Fundamentals, sustainability, design, Wiley , 2014

Davis, M.L. and Masten S.J., Principles of Environmental Engineering and Science, McGraw-Hill, 2014

Metcalf & Eddy, Ingeniería de aguas residuales : tratamiento, vertido y reutilización, McGraw-Hill, 1998

Castells et al., Reciclaje de residuos industriales: residuos sólidos urbanos y fangos de depuradora, Díaz de Santos, 2009

Wark and Warner, Contaminación del aire: origen y control, Limusa, 1996

Jonker, G. y Harmsen, J., Ingeniería para la sostenibilidad, Reverté, 2014

Azapagic, A. and Perdan S., Sustainable development in practice: Case studies for engineers and scientists, Wiley, 2011

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G360V01102

Física: Física II/V12G360V01202

Química: Química/V12G380V01205

Otros comentarios

Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en que está ubicada esta materia.

DATOS IDENTIFICATIVOS**Fundamentos de organización de empresas**

Asignatura	Fundamentos de organización de empresas			
Código	V12G320V01605			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	3	2c
Idioma				
Departamento	Organización de empresas y marketing			
Coordinador/a	García Lorenzo, Antonio			
Profesorado	García Lorenzo, Antonio			
Correo-e	glorenzo@uvigo.es			
Web				
Descripción general				

Competencias

Código		Tipología
CG8	CG8 Capacidad para aplicar los principios y métodos de la calidad.	- saber - saber hacer
CG9	CG9 Capacidad de organización y planificación en el ámbito de la empresa, y otras instituciones y organizaciones.	- saber - saber hacer - Saber estar /ser
CE15	CE15 Conocimientos básicos de los sistemas de producción y fabricación.	- saber - saber hacer
CE17	CE17 Conocimientos aplicados de organización de empresas.	- saber - saber hacer - Saber estar /ser
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT7	CT7 Capacidad para organizar y planificar.	- saber - saber hacer - Saber estar /ser
CT8	CT8 Toma de decisiones.	- saber - saber hacer - Saber estar /ser
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer
CT18	CT18 Trabajo en un contexto internacional.	- saber - saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
<ul style="list-style-type: none"> • Conocer la base sobre la que apoyan las actividades relacionadas con la organización y gestión de la producción. • Conocer el alcance de las distintas actividades relacionadas con la producción. • Adquirir una visión de conjunto para la ejecución de las actividades relacionadas con la organización y gestión de la producción. 	CG8 CG9 CE15 CE17 CT1 CT2 CT7 CT8 CT9 CT18

Contenidos	
Tema	
PARTE I. ENTORNO ACTUAL Y SISTEMAS PRODUCTIVOS	1. ENTORNO ACTUAL DE LA EMPRESA. LOS SISTEMAS PRODUCTIVOS
PARTE II. PREVISIÓN DE LA DEMANDA	2. INTRODUCCIÓN. COMPONENTES. MÉTODOS DE PREVISIÓN DE LA DEMANDA: CUANTITATIVOS Y CUALITATIVOS
PARTE III. GESTIÓN DE INVENTARIOS Y GESTIÓN DE PRODUCCIÓN	3. CONCEPTOS BÁSICOS DE LOS INVENTARIOS. CONTROL DE INVENTARIOS 4. GESTIÓN DE INVENTARIOS. MODELOS BÁSICOS
PARTE IV. GESTIÓN DE PRODUCCIÓN EN EMPRESAS INDUSTRIALES	5. PLANIFICACIÓN DE PRODUCCIÓN. PLAN AGREGADO. PLAN MAESTRO DE PRODUCCIÓN 6. PLANIFICACIÓN DE NECESIDADES DE MATERIALES (MRP) 7. PLANIFICACIÓN DE CAPACIDAD. PROGRAMACIÓN DE PRODUCCIÓN: CRITERIOS Y REGLAS BÁSICAS
PARTE V. INTRODUCCIÓN AL ESTUDIO DEL TRABAJO	8. INTRODUCCIÓN AL ESTUDIO DEL TRABAJO. DISTRIBUCIÓN EN PLANTA
PARTE VI. GESTIÓN LEAN	9. EL ENFOQUE LEAN EN LA GESTIÓN. DEFINICIÓN Y OBJETIVOS. ELEMENTOS LEAN
PARTE VII. INTRODUCCIÓN A LA GESTIÓN DE LA CALIDAD, LA SEGURIDAD Y EL MEDIO AMBIENTE	10. INTRODUCCIÓN A LA GESTIÓN DE LA CALIDAD, LA SEGURIDAD Y EL MEDIO AMBIENTE
PRÁCTICAS	1. PREVISIÓN DE LA DEMANDA 2. CONTROL Y GESTIÓN DE INVENTARIOS 3. PLANIFICACIÓN DE LA PRODUCCIÓN I 4. PLANIFICACIÓN DE LA PRODUCCIÓN II 5. LISTAS DE MATERIALES Y OPERACIONES 6. PLANIFICACIÓN DE LA CAPACIDAD 7. PROGRAMACIÓN DE LA PRODUCCIÓN 8. ESTUDIO DEL TRABAJO 9. PRUEBA GLOBAL

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	64.5	97
Prácticas en aulas de informática	18	18	36
Pruebas de tipo test	6	6	12
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	2	3	5

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

Metodologías

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

Atención personalizada

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

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Pruebas de tipo test	2 Teórico-Prácticas: Pruebas de evaluación continua que se realizarán a lo largo del curso, en las clases de teoría, distribuidas de forma uniforme y programadas para que no interfieran en el resto de las materias	60	CG8 CG9 CE15 CE17 CT1 CT2 CT7 CT8 CT9 CT18
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	1 Ejercicios: Prueba de evaluación continua que se realizará a lo largo del curso en las clases de prácticas.	40	CG8 CG9 CE15 CE17 CT1 CT2 CT7 CT8 CT9 CT18

Otros comentarios y evaluación de Julio

Compromiso ético

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Otros comentarios

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

A modo de ejemplo, un alumno que tenga las siguientes puntuaciones: 4, 4 y 7 compensaría las partes con la nota de 4 y superaría la materia. En el caso de que las notas obtenidas fueran 3, 4 y 8 NO compensa la materia y tampoco compensa la prueba con la nota de 4 (ya que el resto de las notas no cumplen la condición del valor mínimo de 4 puntos). En este último caso el alumno tendría que ir a Enero/Junio con la prueba reducida o ampliada, según el caso. Señalar que a la hora de hacer la media entre las diferentes partes debe tenerse en cuenta la ponderación de las mismas.

Â

EVALUACIÓN CONTINUA (calificación sobre 10)

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

1. Es imprescindible realizar con aprovechamiento las prácticas de la asignatura asistiendo a las mismas y entregando la resolución de los ejercicios propuestos. Sólo se permitirán 2 faltas a lo largo de todo el curso, debiéndose entregar la resolución de las mismas.

El comportamiento inadecuado en las clases se penalizará como si fuera una falta. Una vez superado el tope de las 2 faltas no se podrá aprobar la materia por evaluación continua.

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

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

Â

CONVOCATORIAS OFICIALES (calificación sobre 10)

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

a) Aquellos alumnos que hayan desarrollado con aprovechamiento las prácticas (es decir, que hayan asistido y entregado las resolución de las mismas), realizarán una prueba **reducida** con un parte teórico-práctica (60% de la nota) y otra de ejercicios (40% de la nota).

b) Aquellos alumnos que no cumplan la condición de las prácticas, realizarán una prueba **ampliada** con una parte teórico-práctica (60% de la nota) y otra de ejercicios (40% de la nota).

Calificación final.

La nota final del alumno se calculará a partir de las notas de las distintas pruebas teniendo en cuenta la ponderación de éstas (pruebas tipo test 60% y parte de prácticas 40%). En cualquier caso, para superar la materia es condición necesaria superar todas la partes o bien tener una media de aprobado sin que ninguna de las notas sea inferior al 4 (nota mínima para compensar). En los casos en los que la nota media sea igual o superior al valor del aprobado pero en alguna de las partes no se haya alcanzado el valor mínimo de 4, la calificación final será de suspenso. A modo de ejemplo, un alumno que haya obtenido las siguientes calificaciones: 5, 9 y 1 estaría suspenso, aun cuando la nota media da un valor ≥ 5 , al tener una de las partes por debajo de la nota de corte (4). En estos casos, la nota que se reflejará en el acta será de suspenso (4).

Fuentes de información

Bibliografía básica

- Chase, R.B y Davis, M.M. (2014): *Administración de Operaciones. Producción y cadena de suministros*. McGraw-Hill
- Domínguez Machuca, J.A. (Coord. y Director) (1995): *Dirección de Operaciones: aspectos tácticos y operativos en la producción y los servicios*, McGraw-Hill
- Krajewski, Ritzman y Malhotra (2013): *Administración de Operaciones. Procesos y cadena de suministro*. Pearson

Bibliografía complementaria

- Heizer, J. y Render, B. (2015): *Dirección de la Producción y de Operaciones. Decisiones Estratégicas y Tácticas*, Pearson.
- Larrañeta, J.C., Onieva, L. y Lozano, S. (1995): *Métodos Modernos de gestión de la Producción*, Alianza Editorial, Madrid.
- Schroeder, R.G. (2011): *Administración de Operaciones*, McGraw-Hill, México.
- Vollmann, T.E., Berry, W.L. y Whybark, D.C. (1995) : *Sistemas de Planificación y Control de la Fabricación*, Irwin, México.

Recomendaciones

Otros comentarios

Para matricularse en esta materia es necesario tener superadas o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Control de máquinas y accionamientos eléctricos**

Asignatura	Control de máquinas y accionamientos eléctricos			
Código	V12G320V01701			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	4	1c
Idioma				
Departamento	Ingeniería eléctrica			
Coordinador/a	Prieto Alonso, Manuel Angel			
Profesorado	Prieto Alonso, Manuel Angel			
Correo-e	maprieto@uvigo.es			
Web	http://faticuvigo.es			
Descripción general	(*)O obxectivo que se persegue con esta materia é que o alumno adquira os coñecementos básicos, tanto teóricos como prácticos, sobre accionamientos eléctricos e o control dos mesmos. Sistemas e estratexias de control tanto en corrente continua como en alterna que permitan a elección do accionamiento eléctrico máis adecuado a cada aplicación.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CE20	CE20 Conocimientos sobre control de máquinas y accionamientos eléctricos y sus aplicaciones.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber
CT16	CT16 Razonamiento crítico.	- saber
CT17	CT17 Trabajo en equipo.	- saber
CT19	CT19 Relaciones personales.	- saber

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Conocer el funcionamiento y la estructura interna de los accionamientos eléctricos.	CG3 CE20 CT1 CT6 CT16
Conocer los distintos modos de control electrónico de las máquinas eléctricas	CE20 CT1 CT2 CT6 CT10 CT16 CT17 CT19
Conocer los criterios de selección de máquinas eléctricas y de él correspondiente control en el ámbito de su aplicación como accionamiento eléctrico	CE20 CT1 CT2 CT10 CT16

Contenidos

Tema

TEMA 1. INTRODUCCIÓN A LOS ACCIONAMIENTOS ELÉCTRICOS	<ul style="list-style-type: none">1.1. Introducción1.2. Tipos de accionamientos eléctricos1.3. Estado actual de los accionamientos eléctricos1.4. Accionamientos eléctricos a velocidad variable: Estructura general. Campos de aplicación. Ventajas e inconvenientes de la regulación de velocidad.1.5. Máquinas eléctricas para aplicaciones de control1.6. Dinámica de los accionamientos1.7. Tipos de cargas1.8. Funcionamiento en los cuatro cuadrantes del plano par-velocidad
TEMA 2. ACCIONAMIENTOS BASADOS EN MOTORES DE CC	<ul style="list-style-type: none">2.1. Introducción2.2. El motor de CC funcionando a tensión constante2.3. Métodos de frenado eléctrico del motor de CC2.4. Variación de velocidad del motor de excitación independiente: Comportamiento dinámico. Convertidores utilizados. Funcionamiento a par constante. Funcionamiento a potencia constante. Control del motor de excitación independiente. Control en cascada a flujo constante.2.5. Variación de velocidad del motor de excitación serie
TEMA 3. ACCIONAMIENTOS BASADOS EN MOTORES ASÍNCRONOS	<ul style="list-style-type: none">3.1. Introducción3.2. Accionamientos no controlados3.3. Convertidores de potencia utilizados en el control de los motores de inducción3.4. Control escalar: Control en lazo abierto. Control en lazo cerrado3.5. Control vectorial: Modelo dinámico del motor de inducción. Modelo en fasores espaciales. Mecanismo de producción del par. Control por campo orientado. Control con referencia a la corriente de magnetización. Motor alimentado en fuente de tensión. Motor alimentado en fuente de corriente.3.6. Control directo de par (DTC)3.7. Control sin sensores3.8. Aplicaciones
TEMA 4. ACCIONAMIENTOS BASADOS EN MOTORES SÍNCRONOS, MOTORES DE RELUCTANCIA CONMUTADA, MOTORES BRUSHLESS DC Y MOTORES PASO A PASO	<ul style="list-style-type: none">4.1. Introducción4.2. Control de velocidad de los motores síncronos: Motres síncronos de imanes permanentes. El motor síncrono alimentado a través de convertidores y control en lazo abierto. Control en lazo cerrado. Características de funcionamiento y regulación del motor síncrono.4.3. Control de los motores brushless DC: Características y control. Motores BLDC de onda cuadrada. Motores BLDC de onda sinusoidal.4.4. Control de los motores de reluctancia conmutada: Convertidores de potencia utilizados. Características y regulación.4.5 Control de los motores paso a paso: Motores paso a paso utilizando motores de reluctancia, motores híbridos u otros. Características en régimen permanente. Tipos de convertidores utilizados y curvas par máximo-velocidad .
TEMA 5. SELECCIÓN DE UN ACCIONAMIENTO	<ul style="list-style-type: none">5.1. Introducción5.2. Procedimiento de selección5.3. Factores que afectan a la selección de un accionamiento5.4. Criterios para la definición de un variador de velocidad5.5. Selección del accionamiento y especificación5.6. Interacción entre las distintas partes del accionamiento

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	65	97.5
Prácticas de laboratorio	8	8	16
Prácticas en aulas de informática	10	15	25
Pruebas de respuesta corta	1.5	0	1.5
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	1.5	0	1.5
Trabajos y proyectos	0	8.5	8.5

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

Metodologías	
	Descripción
Sesión magistral	Exposición por parte del profesor de los contenidos de la materia de control de máquinas y accionamientos eléctricos.
Prácticas de laboratorio	Actividades que desarrollará el alumno en el laboratorio de control de máquinas eléctricas donde pondrá en práctica los conocimientos adquiridos en las clases teóricas.
Prácticas en aulas de informática	Actividad en la que el alumno realizará problemas de cálculo y simulaciones, utilizando programas informáticos, de comportamiento de sistemas reales correspondientes al aprendizaje teórico.

Atención personalizada	
	Descripción
Prácticas de laboratorio	Tutorías: el profesor atenderá personalmente, en las horas indicadas para tutorías, las dudas y consultas de los alumnos.
Prácticas en aulas de informática	Tutorías: el profesor atenderá personalmente, en las horas indicadas para tutorías, las dudas y consultas de los alumnos.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Prácticas de laboratorio	La evaluación de la parte práctica de laboratorio se realizará de forma continua (sesión a sesión). Los elementos de evaluación son: - Asistencia (mínimo del 80%). -Puntualidad. - Preparación previa de las prácticas. - Utilización correcta del material. -Resultados entregados por cada alumno o grupo al finalizar cada práctica. La no asistencia a una sesión de prácticas supone que será puntuada con 0 puntos. Una asistencia a clases de practicas inferior al 80% supone que la nota total de prácticas sea de cero puntos. Para poder aprobar la materia es necesario obtener una nota mínima del 40%, sobre la nota máxima en esta parte.	10	CE20 CT1 CT2 CT6 CT10 CT16 CT17 CT19
Prácticas en aulas de informática	La evaluación de la parte práctica de aulas de informática se realizará de forma continua (sesión a sesión). Los elementos de evaluación son: - Asistencia (mínimo del 80%). -Puntualidad. - Preparación previa de las prácticas. - Utilización correcta del material. -Resultados entregados por cada alumno al finalizar cada práctica. La no asistencia a una sesión de prácticas supone que será puntuada con 0 puntos. Una asistencia a clases de practicas inferior al 80% supone que la nota total de prácticas es de cero puntos. Para poder aprobar la materia es necesario obtener una nota mínima del 40%, sobre la nota máxima en esta parte.	10	CE20 CT1 CT2 CT6 CT10 CT16
Pruebas de respuesta corta	La evaluación de los conocimientos adquiridos por el alumno se hará de forma individual y sin la utilización de ningún tipo de fuente de información, en un único examen que englobará toda la materia impartida en el cuatrimestre, tanto en teoría como en prácticas de laboratorio. Para poder aprobar la materia es necesario obtener una nota mínima del 40%, sobre la nota máxima en esta parte.	50	CG3 CE20 CT1 CT2 CT10 CT16
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	Prueba escrita en la que se evaluará la aplicación práctica de los conocimientos teóricos a la resolución de problemas tipo de accionamientos eléctricos. Para poder aprobar la materia es necesario obtener una nota mínima de 40%, sobre la nota máxima en esta parte.	20	CG3 CE20 CT1 CT2 CT10

Trabajos y proyectos	La realización del trabajo es obligatoria y la evaluación del mismo tendrá dos componentes: una correspondiente al propio trabajo realizado en equipo, y la otra, correspondiente a la exposición del mismo. Para poder aprobar la materia es necesario obtener una nota mínima del 40%, sobre la nota máxima en esta parte.	10	CG3 CE20 CT1 CT2 CT6 CT10 CT16 CT17 CT19
----------------------	--	----	--

Otros comentarios y evaluación de Julio

Segunda convocatoria:

Si un alumno no alcanza el 80% de asistencia en clases de practicas o bien la nota obtenida no alcanza el valor mínimo requerido, tiene la opción de realizar un examen de practicas. Para poder aprobar la materia es necesario obtener una nota mínima del 50% de la nota máxima en esta parte.

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

Fuentes de información

Jean Bonal, Accionamientos Eléctricos a velocidad variable, , Schneider Electric, Editions TEC&DOC, 1999

Werner Leonhard, Control of Electrical Drives, Segunda , Springer Verlag

Trzynadlowski, Andrzej M. , Control of induction motors, , Academic Press Series in engineering

Jesús Fraile Mora, Máquinas Eléctricas, Quinta, McGraw-Hill/Interamericana de España S.A.U

[1] Jesús Fraile Mora

Máquinas eléctricas

McGraw Hill, 2003

[2] Javier Sanz Feito

Máquinas Eléctricas

Prentice Hall, 2002

[3]Alonso, A.M.

Teoría de las maquinas de corriente continua y motores de colector

Departamento de Publicaciones de la E.T.S.I.I. de Madrid, 1979.

[4] Alonso, A.M. ; Fraile, J.; Serrano, L.

Teoría de las máquinas de c. alterna. Máquinas asíncronas.

Departamento de Publicaciones de la E.T.S.I.I. de Madrid, 1979.

[5]Chapman , Stephen J.

Máquinas Eléctricas.

McGraw-Hill,1987.

[6]Cortes Cherta, M.

Curso Moderno de Máquinas Eléctricas Rotativas .5 tomos.

Editores Técnicos Asociados, 1970. (El tomo V, "Las máquinas eléctricas en régimen dinámico", se editó en 1990) -

[7] Del Toro, Vincent

Electric machines and power systems.

Ed. Prentice-Hall, Inc., 1985.

[8] Serrano Iribarnegaray, L

Control Electrónico de Motores Eléctricos

Curso de Especialización de la Universidad de Cantabria, 1991.

[9] Boldea, I. y Nasar, S.A.

Vector Control of AC Drives

CRC Press, 1992.

[10] Sen, P.C.

Principles of Electric Machines and Power Electronics

John Wiley & Sons, 1997

[11] Adkins, B y Barley, R.G.

The general theory of alternating current machines

Ed. Champan and Hall Ltd, 1975.

[12] Donsión, Manuel P. yÂ Ferro, Manuel A.F.

Motores síncronos de imanes permanentes

Monografía N. 151 de la Universidad de Santiago de Compostela, 1990.

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Fundamentos de teoría de circuitos y máquinas eléctricas/V12G320V01304

Electrónica de potencia y regulación automática/V12G320V01501

Máquinas eléctricas/V12G320V01504

Otros comentarios

Para matricularse en esta materia es necesario haber superado, o bien haberse matriculado de todas las materias de los cursos inferiores al curso en que está ubicada esta materia.

DATOS IDENTIFICATIVOS**Centrales eléctricas**

Asignatura	Centrales eléctricas			
Código	V12G320V01702			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	4	1c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Manzanedo García, José Fernando			
Profesorado	Manzanedo García, José Fernando			
Correo-e	manzaned@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	En esta materia se persigue, por un lado, conocer los elementos que componen las instalaciones generadoras de energía eléctrica, su interrelación y, en definitiva, cómo se diseñan y cómo se explotan las centrales hidráulicas y térmicas dentro del sistema eléctrico nacional, y por otro, ahondar en el conocimiento de los sistemas eléctricos de las centrales, y de las protecciones eléctricas asociadas a sus elementos.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CE27	CE27 Capacidad para el diseño de centrales eléctricas.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT5	CT5 Gestión de la información.	- saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer
CT19	CT19 Relaciones personales.	- Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
• Comprender los aspectos básicos y la base tecnológica sobre la que se apoya la generación de energía eléctrica en cada uno de los distintos tipos de Centrales Eléctricas.	CG3 CE27
• Conocer los elementos y componentes de los diferentes tipos de centrales.	CT2
• Entender el funcionamiento de los generadores eléctricos como elemento fundamental de las Centrales Eléctricas, y su interrelación, tanto con otros elementos de la Central como con la red eléctrica exterior, para el control y protección de los mismos.	CT5 CT9 CT10 CT17 CT19

Contenidos

Tema	
Introducción a las Centrales Eléctricas	Conceptos Generales Parque de Generación Planificación a largo plazo
Centrales Térmicas	Generación eléctrica en Centrales Térmicas Servicios Auxiliares e Instalaciones Complementarias en Centrales Térmicas Operación de Centrales Térmicas
Otras Centrales Termoeléctricas	Ciclos Combinados Grupos Nucleares

Centrales Hidroeléctricas	Generación eléctrica en Centrales Hidroeléctricas Servicios Auxiliares e Instalaciones Complementarias en Centrales Hidroeléctricas Operación de Centrales Hidroeléctricas
Generadores Eléctricos y sistemas asociados a los mismos	Sistemas de excitación y desexcitación Sistemas de refrigeración Montaje y desmontaje del rotor Cojinetes y equilibrados
Protecciones eléctricas en las Centrales	Protecciones del Generador Protecciones del Transformador Protección de Barras

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	76.375	108.875
Estudio de casos/análisis de situaciones	9	21.15	30.15
Prácticas de laboratorio	4	1	5
Salidas de estudio/prácticas de campo	5	0.975	5.975

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

Metodologías

	Descripción
Sesión magistral	Exposición por parte del profesor del contenido de la materia en el aula.
Estudio de casos/análisis de situaciones	Se intercalarán con las clases de aula en función del tema a tratar en cada momento.
Prácticas de laboratorio	Se realizarán en los Laboratorios del Dpto. de Ingeniería Eléctrica de la Escuela de Ingeniería Industrial (Sede Campus) y consistirán en una generación asíncrona y una generación síncrona con acoplamiento a red.
Salidas de estudio/prácticas de campo	Se procurará hacer -dependiendo de la disponibilidad presupuestaria del Centro- una visita a una central térmica y otra a una central hidroeléctrica.

Atención personalizada

	Descripción
Sesión magistral	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Prácticas de laboratorio	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Salidas de estudio/prácticas de campo	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Estudio de casos/análisis de situaciones	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Sesión magistral	Se realizará un examen al final del semestre para valorar el conocimiento adquirido por los alumnos, tanto de las sesiones magistrales como del estudio de casos prácticos descritos en las mismas.	90	CG3 CE27 CT2 CT5 CT9 CT10

Prácticas de laboratorio	Se podrá plantear en el examen final alguna cuestión relacionada con dichas prácticas.	10	CE27 CT9 CT17 CT19
--------------------------	--	----	-----------------------------

Otros comentarios y evaluación de Julio

Se ruega a todos alumnos que se quieran matricular en esta materia - y en especial a los pertenecientes a programas de intercambio- que comprueben que los exámenes no les coincidan con pruebas de otras materias porque no se harán más exámenes que los oficialmente establecidos y no se cambiarán, por tanto, las fechas/horas de los mismos en ninguna de las convocatorias.

Se intentará ir poniendo en la plataforma Tema la documentación correspondiente a la materia explicada en clase en cada momento, entendiendo ésta como "documentación de apoyo" y no estando, por tanto, necesariamente vinculados los exámenes a dicha documentación (aunque, obviamente, sí a lo explicado!).

Los alumnos que no superen el correspondiente examen deberán presentarse en otra convocatoria. No se guardarán, por tanto "partes de la asignatura". Asimismo, y aunque sobre decirlo, todo alumno que se presente a examen será calificado según la nota del mismo, y le correrá la correspondiente convocatoria. No existirá, por tanto, la posibilidad de calificar con "No presentado" a un alumno que haya entrado al examen.

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la cualificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación, salvo autorización expresa, ni de calculadoras programables. El hecho de introducir cualquiera de los dispositivos anteriormente citados en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la cualificación global será de suspenso (0.0).

Las calificaciones podrán consultadas por los alumnos a través de Internet a través de la Secretaría Virtual de la UVigo.

Fuentes de información

Asociación de Investigación Industrial Eléctrica (ASINEL), Colección de textos sobre centrales termoeléctricas convencionales y nucleares, ,

Black & Veatch, Power Plant Engineering , Ed. Chapman & Hall,

Grupo Formación Empresas Eléctricas, Centrales Hidroeléctricas I y II, Ed. Paraninfo,

G. Zoppetti, Centrales Hidroeléctricas , Ed. Gustavo Gili, S.A.,

J. Ramírez, Centrales Eléctricas , Ed. CEAC,

J. Ramírez, Máquinas Motrices. Generadores de Energía Eléctrica, Ed. CEAC,

J. Sanz Feito , Centrales Eléctricas , Sección de Publicaciones E.T.S.I.I - UPM,

Paulino Montané, Protecciones en las instalaciones eléctricas, Ed. Marcombo,

J.L.Blackburn, Protective Relaying - Principles and Applications, Ed. Marcel Dekker, Inc.,

Recomendaciones

Asignaturas que continúan el temario

Generación eléctrica con energías renovables/V12G320V01801

Asignaturas que se recomienda cursar simultáneamente

Líneas eléctricas y transporte de energía/V12G320V01703

Asignaturas que se recomienda haber cursado previamente

Máquinas térmicas y de fluidos en centrales y energías renovables/V12G320V01502

Máquinas eléctricas/V12G320V01504

Otros comentarios

Lectures will be given entirely in Spanish and enrolment in this subject of Erasmus students who do not have a high

knowledge of this language is therefore discouraged.

Para matricularse en esta materia es aconsejable haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Líneas eléctricas y transporte de energía**

Asignatura	Líneas eléctricas y transporte de energía			
Código	V12G320V01703			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	4	1c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Fernández Otero, Antonio			
Profesorado	Fernández Otero, Antonio Garrido Suárez, Carlos Manzanedo García, José Fernando			
Correo-e	afotero@uvigo.es			
Web	http://fatic.uvigo.es			
Descripción general	<p>El objetivo de esta asignatura es proporcionar al alumno los conocimientos necesarios para ser capaz de planificar, gestionar, diseñar y calcular las instalaciones eléctricas de alta tensión que constituyen la estructura básica de las redes de transporte y distribución de la energía eléctrica.</p> <p>En una primera parte de la asignatura, se desarrolla el cálculo y diseño de dichas instalaciones de alta tensión, empezando por las líneas eléctricas de alta tensión, tanto aéreas como subterráneas para a continuación, abordar la descripción de las instalaciones de transformación y/o interconexión conocidas como subestaciones eléctricas.</p> <p>Una segunda parte del programa se dedica al análisis de las redes eléctricas de alta tensión en condiciones de falta y a tratar los conceptos básicos de coordinación de aislamiento ligados con los problemas de sobretensiones que se producen en este tipo de sistemas.</p> <p>Finalmente, en un último tema se introducen los aspectos básicos del transporte de la energía eléctrica mediante sistemas de corriente continua.</p>			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE23	CE23 Capacidad para el cálculo y diseño de líneas eléctricas y transporte de energía eléctrica.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber hacer
CT2	CT2 Resolución de problemas.	- saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber
CT16	CT16 Razonamiento crítico.	- saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer - Saber estar /ser
CT19	CT19 Relaciones personales.	- Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Adquirir habilidades sobre el proceso de análisis de líneas eléctricas	CG3 CE23 CT1 CT2 CT6 CT10 CT16 CT17 CT19

Contenidos	
Tema	
1. Líneas eléctricas de alta tensión	a) Modelo eléctrico de líneas - Parámetros - Circuitos equivalentes - Funcionamiento en régimen estacionario - Funcionamiento en régimen transitorio b) Cálculo mecánico de líneas aéreas - Cálculo de conductores - Dimensionado de apoyos - Aislamiento
2. Subestaciones	a) Aspectos generales b) Tipos y configuraciones c) Elementos de una subestación d) Puestas a tierra en instalaciones de AT
3. Sobretensiones y coordinación de aislamiento	a) Tipos de sobretensiones b) Coordinación de aislamiento c) Dispositivos de protección
4. Transporte en corriente continua	a) Introducción a los sistemas HVDC b) Tipos y configuraciones

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	18	36	54
Resolución de problemas y/o ejercicios	12.5	25	37.5
Prácticas en aulas de informática	18	36	54
Pruebas de tipo test	1	0.5	1.5
Pruebas de respuesta larga, de desarrollo	2	0	2
Otras	1	0	1

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

Metodologías	
	Descripción
Sesión magistral	Exposición por parte del profesor de los conceptos teóricos de cada tema a todo el grupo en el horario de aula establecido por el centro. Se fomentará la participación activa de los alumnos en forma de preguntas y respuestas en ambos sentidos.
Resolución de problemas y/o ejercicios	Planteamiento y resolución por parte del profesor de ejercicios tipo básicos de aplicación práctica de los contenidos teóricos previamente desarrollados.
Prácticas en aulas de informática	Se propondrán casos prácticos de mayor dimensión y complejidad como aplicación de los contenidos de la asignatura y que deben ser resueltos por los alumnos en el aula informática con la utilización de herramientas de software comercial y/o de desarrollo propio. Este tipo de ejercicios normalmente son planteados e iniciados en el aula informática y finalizados por el alumno de forma autónoma. Serán entregados antes de la siguiente práctica.

Atención personalizada	
	Descripción
Prácticas en aulas de informática	Se resolverá cualquier cuestión o duda que le surja al alumno de forma personalizada en el horario de tutorías establecido, en el despacho del profesor. También se atenderán las consultas de tipo puntual vía correo electrónico.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Pruebas de tipo test	Examen final tipo test o cuestión corta sobre conceptos teórico-prácticos de la materia.	30	CG3 CE23 CT1 CT2 CT6 CT10 CT16 CT17 CT19
	Es necesario sacar al menos 4/10 en esta parte para aprobar la asignatura.		
Pruebas de respuesta larga, de desarrollo	Examen de tipo práctico con resolución de ejercicios de aplicación de los conceptos de la materia.	50	CG3 CE23 CT1 CT2 CT6 CT10 CT16 CT17 CT19
	Nota mínima de 4 sobre 10 en esta parte para aprobar la asignatura.		
Otras	Pruebas teórico-prácticas de corta duración a lo largo del cuatrimestre para seguimiento continuo de la evolución de los alumnos.	20	CG3 CE23 CT1 CT2 CT6 CT10 CT16 CT17 CT19

Otros comentarios y evaluación de Julio

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0)

Fuentes de información

Pascual Simón Comín y otros, Cálculo y Diseño de Líneas Eléctricas de Alta Tensión, Garceta, 2012

A. G. Exposito, Análisis y Operación de Sistemas de Energía Eléctrica, McGraw Hill, 2002

J. Moreno Mohino y otros, Reglamento de Líneas de Alta Tensión y sus fundamentos, Paraninfo,

J. A. Martínez Velasco, Coordinación de aislamiento en redes eléctricas de alta tensión, McGraw Hill,

Recomendaciones

Asignaturas que continúan el temario

Sistemas eléctricos de potencia/V12G320V01802

Asignaturas que se recomienda haber cursado previamente

Electrotecnia/V12G320V01401

Fundamentos de teoría de circuitos y máquinas eléctricas/V12G320V01304

Máquinas eléctricas/V12G320V01504

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia

DATOS IDENTIFICATIVOS**Oficina técnica**

Asignatura	Oficina técnica			
Código	V12G320V01704			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	4	1c
Idioma	Castellano			
Departamento	Diseño en la ingeniería			
Coordinador/a	Alonso Rodríguez, José Antonio			
Profesorado	Alonso Rodríguez, José Antonio			
Correo-e	jaalonso@uvigo.es			
Web	http://http://webs.uvigo.es/oficinatecnica/			

Descripción general Esta asignatura tiene como visión y como misión acercar al alumno a su vida profesional posterior a través del conocimiento, manejo y aplicación de metodologías, técnicas y herramientas orientadas a la elaboración, organización y gestión de proyectos y otros documentos técnicos.

Se empleara un enfoque práctico de los temas, buscando la integración de los conocimientos adquiridos a lo largo de la carrera de cara a su aplicación al desarrollo de la metodología, organización y gestión de trabajos técnicos, como verdadera esencia de la profesión de ingeniero en el marco de sus atribuciones y campos de actividad.

Se promoverá el desarrollo de las competencias de la asignatura por medio de una aproximación teórico-práctica, en la que los contenidos expuestos de modo teórico se desarrollen por medio de la realización de actividades prácticas y trabajos de aplicación orientados a la realidad industrial de la profesión, asimilando el empleo ágil y preciso de la distinta normativa de aplicación y de las buenas prácticas establecidas.

Dada la variedad que se produce en el espectro de salidas profesionales, el programa académico posee una parte de contenidos generales a todos los Ingenieros Industriales, en el que se trata de transmitir aquellos aspectos que refuercen la pluridisciplinaridad y posee otra parte más específica de la especialidad, que hace referencia a aspectos metodológicos o normativos de ese campo.

Así mismo la estrategia empleada permite exponer al alumno las alternativas profesionales que se le abren, desde el ejercicio profesional libre (peritaciones, dictámenes, informes, proyectos, etc.), hasta su inmersión en una pequeña / mediana oficina técnica más orientada a instalaciones o incluso al diseño de producto.

Competencias

Código		Tipología
CG1	CG1 Capacidad para la redacción, firma y desarrollo de proyectos en el ámbito de la ingeniería industrial, que tengan por objeto, dentro del campo de la Ingeniería Eléctrica, la construcción, reforma, reparación, conservación, demolición, fabricación, instalación, montaje o explotación de: estructuras, equipos mecánicos, instalaciones energéticas, instalaciones eléctricas y electrónicas, instalaciones y plantas industriales, y procesos de fabricación y automatización.	- saber - saber hacer
CG2	CG2 Capacidad para la dirección de las actividades objeto de los proyectos de ingeniería descritos en la competencia CG1.	- saber - saber hacer
CG10	CG10 Capacidad para trabajar en un entorno multilingüe y multidisciplinar.	- saber hacer - Saber estar /ser
CE18	CE18 Conocimientos y capacidades para organizar y gestionar proyectos. Conocer la estructura organizativa y las funciones de una oficina de proyectos.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer
CT5	CT5 Gestión de la información.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT7	CT7 Capacidad para organizar y planificar.	- saber - saber hacer

CT8	CT8 Toma de decisiones.	- saber - saber hacer
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer
CT11	CT11 Planificar cambios que mejoren sistemas globales.	- saber - saber hacer
CT12	CT12 Habilidades de investigación.	
CT13	CT13 Adaptación a nuevas situaciones.	- saber - saber hacer
CT14	CT14 Creatividad.	- saber - saber hacer
CT15	CT15 Objetivación, identificación y organización.	- saber - saber hacer
CT16	CT16 Razonamiento crítico.	- saber - saber hacer
CT17	CT17 Trabajo en equipo.	- saber - saber hacer
CT20	CT20 Capacidad para comunicarse con personas no expertas en la materia.	- saber - saber hacer
CT21	CT21 Liderazgo.	- saber - saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Manejo de métodos, técnicas y herramientas de diseño y de organización y gestión de proyectos.	CE18 CT3 CT5 CT6 CT9 CT10 CT17
Habilidad en el manejo de sistemas de información y de las comunicaciones en el ámbito industrial.	CG1 CG2 CG10 CE18 CT1 CT2 CT5 CT6 CT7 CT8 CT10 CT11 CT12 CT15 CT17 CT20 CT21
Destrezas para la generación de los documentos del proyecto y otros documentos técnicos similares.	CG1 CG2 CT1 CT3 CT5 CT6 CT7 CT9 CT14 CT15 CT17

Habilidad en la dirección facultativa de proyectos en el ámbito de la ingeniería industrial.

CG2
CE18
CT1
CT2
CT3
CT5
CT6
CT7
CT8
CT9
CT11
CT13
CT14
CT16
CT17
CT20
CT21

Destrezas para comunicar adecuadamente los documentos, procedimientos, resultados, destrezas del campo de la ingeniería industrial.

CT3
CT5
CT6
CT7
CT13
CT14
CT17
CT20
CT21

Contenidos

Tema

1.- Presentación	<ul style="list-style-type: none"> • Presentación • Guía Docente • Metodología de trabajo: Grupos de trabajo y TEMA • Evaluación: renuncia evaluación continua • Material y equipos necesarios
2.- La oficina Técnica.	<ul style="list-style-type: none"> • Introducción a la oficina técnica Industrial, Funciones, Trabajo, Organigrama de la empresa • Realizaciones de la oficina técnica • Infraestructura de una oficina técnica • Organización y gestión de una oficina técnica • Herramientas informáticas Integración con los sistemas de la empresa
3.- El proyecto industrial	<ul style="list-style-type: none"> • El proyecto: Concepto, características, clasificación, metodología, diagramas de proceso y fases de los proyectos industriales. • Documentos del proyecto: La memoria, los planos. pliegos de condiciones, presupuestos. Planificación del trabajo y justificación de anexos
4.- Documentos, informes técnicos y trabajos similares	<ul style="list-style-type: none"> • Informes técnicos • Otros trabajos técnicos similares • Anteproyectos • Proyectos. • Normalización. UNE 157002. • Calidad, certificación y homologación • Peritaciones y tasaciones
5.- Legislación	<ul style="list-style-type: none"> • Ordenamiento legislativa española • Legislación técnica básica • Legislación técnica de especialidad
6.- Estudios con entidad propia	<ul style="list-style-type: none"> • Protección Contra incendios • Estudio de seguridad y salud • Impacto Medioambiental • Otros estudios.
7.- Métodos y técnicas para la planificación y gestión de proyectos de industriales.	<ul style="list-style-type: none"> • Organización y coordinación de proyectos. • Métodos y técnicas para la planificación y gestión de proyectos. • Técnicas para la optimización de proyectos. • Herramientas para la gestión informatizada de proyectos.

8.- Dirección facultativa.	<ul style="list-style-type: none"> • Actores que intervienen en la ejecución material de proyectos. • Funciones de la dirección facultativa de proyectos. • Marco legal que regula las funciones de la dirección facultativa. • Obligaciones y responsabilidad profesional.
9.- Trabajos para la administración y ley de procedimiento. Tramitaciones.	<ul style="list-style-type: none"> • Redacción y presentación de trabajos técnicos. • Tramitación de proyectos y de otros documentos técnicos. (visado, notario, Organismos Públicos, etc.) • Gestión de licencias, autorizaciones y permisos ante instituciones públicas y privadas. • Licitación y contratación de proyectos.
10.- Propiedad industrial.	<ul style="list-style-type: none"> • Innovación tecnológica y propiedad industrial. Patentes y modelos de utilidad.
PRACTICAS. BLOQUE A Corresponde al tema 2 de teoría.	Trabajo individual. Proyecto sencillo indicado por el profesor, aplicando un mínimo de tres normativas básicas obligatorias. Incluya un informe técnico relacionado con el proyecto.
PRACTICAS. BLOQUE B Corresponde a los temas 3, 4, 5 y 6 de teoría.	Proyecto en grupo, que podrá ser multidisciplinar, relacionado con la especialidad. Incluya: <ul style="list-style-type: none"> • Memoria • Anexos • Planos • Pliego de condiciones • Presupuesto. • Estudios que correspondan. • Planificación.
PRACTICAS. BLOQUE C Corresponde a los temas 7 y 8 de teoría	<ul style="list-style-type: none"> • Realización de una presentación en público.
NOTA: La planificación definitiva de actividades prácticas se llevará a cabo una vez se disponga de la información definitiva sobre el número de alumnos en la asignatura y la disponibilidad de medios y recursos para la misma.	

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Presentaciones/exposiciones	4	8	12
Proyectos	15	25	40
Prácticas autónomas a través de TIC	12	16	28
Tutoría en grupo	12	3	15
Sesión magistral	18	32	50
Otros	0	5	5

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

Metodologías

	Descripción
Presentaciones/exposiciones	Se realizará una exposición, en el aula, mediante una presentación (usando cualquiera de las numerosas aplicaciones informáticas que existen) y la posterior defensa de las tesis desarrolladas mediante un debate en el aula. El tema a exponer será indicado oportunamente por el profesorado.
Proyectos	El Aprendizaje Basado en Proyectos es un modelo de aprendizaje en el que los estudiantes planean, implementan y evalúan proyectos que tienen aplicación en el mundo real más allá del aula de clase (Blank, 1997; Dickinson, et al, 1998; Harwell, 1997).
Prácticas autónomas a través de TIC	Aplicar, a nivel práctico, la teoría de un ámbito de conocimiento en un contexto determinado. Ejercicios prácticos a través de las TIC.
Tutoría en grupo	Realización de actividades de refuerzo al aprendizaje mediante la resolución tutelada de manera grupal de supuestos prácticos vinculados a los contenidos teóricos de la asignatura.
Sesión magistral	Sesión magistral activa. Cada unidad temática será presentada por el profesor, complementada con los comentarios de los estudiantes con base en la bibliografía asignada u otra pertinente.
Otros	Valoración de la implicación del alumno en la asignatura, tutorías individuales, interés por la materia.

Atención personalizada

Descripción

Tutoría en grupo	<p>La tutoría equivale a una orientación, a lo largo de todo el proceso educativo, para que el alumno se supere en rendimiento académico, solucione sus dificultades escolares y logre hábitos de trabajo y estudio, de reflexión y de convivencia social que garanticen el uso adecuado de su libertad responsable y participativa.</p> <p>La tutoría se orienta a:</p> <ul style="list-style-type: none"> • Resolver dudas acerca del contenido, proporcionar bibliografía, etc. • Orientar en los trabajos complementarios individualmente o en grupo y hacer su seguimiento. • Orientar sobre otros temas relacionados con el campo de conocimiento. <p>El alumno o grupo de alumnos, antes de acudir a tutoría, deberán haber intentado encontrar una solución por sí mismos al problema, y deberán acudir a la tutoría con toda la documentación que sea necesaria, y con una definición clara y concisa del problema que desean plantear.</p>
Otros	<p>La tutoría equivale a una orientación, a lo largo de todo el proceso educativo, para que el alumno se supere en rendimiento académico, solucione sus dificultades escolares y logre hábitos de trabajo y estudio, de reflexión y de convivencia social que garanticen el uso adecuado de su libertad responsable y participativa.</p> <p>La tutoría se orienta a:</p> <ul style="list-style-type: none"> • Resolver dudas acerca del contenido, proporcionar bibliografía, etc. • Orientar en los trabajos complementarios individualmente o en grupo y hacer su seguimiento. • Orientar sobre otros temas relacionados con el campo de conocimiento. <p>El alumno o grupo de alumnos, antes de acudir a tutoría, deberán haber intentado encontrar una solución por sí mismos al problema, y deberán acudir a la tutoría con toda la documentación que sea necesaria, y con una definición clara y concisa del problema que desean plantear.</p>

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Sesión magistral	<p>Teoría: Las pruebas serán de tipo test o de respuesta breve.</p> <p>

Nota mínima de esta parte: 4 sobre una calificación de 10 (en esta parte)</p> <p>

</p>	15	CG1 CG2 CT1 CT2 CT9 CT11
Presentaciones/exposiciones	<p>Exposiciones: se valoran las exposiciones realizadas.</p> <p>

</p>	10	CT3 CT5 CT6 CT7 CT13 CT14 CT17 CT20 CT21
Proyectos	<p>

Realización y entrega del trabajo realizado en grupo en base a las especificaciones indicadas por el profesor</p> <p>

Nota mínima de esta parte: 4 sobre una calificación de 10 (en esta parte)</p>	30	CG1 CG2 CE18 CT1 CT2 CT3 CT5 CT6 CT7 CT8 CT9 CT10 CT14 CT16 CT17 CT20 CT21

Prácticas autónomas a través de TIC	Realización y entrega del trabajo indicado de modo individual. Nota mínima de esta parte: 4 sobre una calificación de 10 (en esta parte)	30	CG1 CG2 CE18 CT1 CT2 CT3 CT5 CT6 CT7 CT8 CT9 CT10 CT14 CT16 CT17 CT20 CT21
Tutoría en grupo	Uso activo y preparado de las tutorías. 	10	CT1 CT2 CT15
Otros	Valoración de la implicación del alumno en la asignatura, tutorías individuales, interés por la materia.	5	CT7 CT8 CT20

Otros comentarios y evaluación de Julio

Criterios de superación de la asignatura mediante la evaluación continua.

Los alumnos que opten la evaluación continua, deberán obligatoriamente realizar la totalidad de los trabajos prácticos encomendados, así como las pruebas que se indiquen oportunamente para evaluar el bloque de teoría.

En esta modalidad de evaluación el alumno podrá superar la asignatura, y alcanzar la puntuación máxima de 10 puntos, sin necesidad de realizar el examen de la convocatoria ordinaria de la asignatura.

En caso de no llegar al mínimo exigido en algún apartado de la evaluación continua, establecido en 4 puntos sobre 10 posibles, el alumno realizará un examen de dicho bloque en la convocatoria ordinaria oficial.

La calificación mínima global para superar la asignatura en la modalidad de evaluación continua será de 5 puntos sobre 10 posibles.

Criterios de superación de la asignatura mediante la evaluación no continua.

Los alumnos que opten por renunciar a la evaluación continua y les sea aceptada esta renuncia por la Dirección de la Escuela deberán realizar las prácticas del bloque B (proyecto, que se hará de forma individual) y superar el examen oficial de la asignatura que se realizara en las fechas dispuestas por el Centro.

En este caso los criterios de evaluación serán los siguientes:

- Prácticas del Bloque B (proyecto realizado de forma individual): Se deberá obtener una calificación mínima de 4 puntos sobre 10 posibles.
- Examen final que puede incluir pruebas tipo test, preguntas de desarrollo o resolución de problemas: Se deberá obtener una calificación mínima de 4 puntos sobre 10 posibles.

Se hallará la media proporcional (60% teoría y 40% prácticas) de ambas partes debiendo alcanzar esta un mínimo de 5 puntos sobre 10 posibles para superar la asignatura.

Criterios de superación de la asignatura en las convocatorias extraordinarias.

Los alumnos que no hayan superado la asignatura por el procedimiento de evaluación continua, o en la convocatoria ordinaria, se podrán presentar a la convocatoria extraordinaria, donde se realizara un examen teórico-práctico de los contenidos de la asignatura.

Se deberá consultar con el profesor la necesidad de llevar reglamentos, manuales, o cualquier otro material a dicho examen.

No se guardaran partes aprobadas para las convocatorias extraordinarias.

- El criterio de calificación será el siguiente:
- Realización de examen final que puede incluir pruebas tipo test, preguntas de desarrollo o resolución de ejercicios, incluyendo supuestos prácticos.

- En caso de consistir este examen de varias partes, la calificación a obtener en cada una de ellas será de 4 puntos sobre 10 posibles.
- Se deberá obtener una nota mínima global de 5 puntos sobre 10 posibles.

Compromiso ético.

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados y otros) se considerara que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Fuentes de información

Bibliografía básica:

- Apuntes y publicaciones de los profesores de la asignatura.

Bibliografía complementaria:

- Título: TEORÍA GENERAL DEL PROYECTO. VOL. I. DIRECCIÓN DE PROYECTOS Autor/es: Cos Castillo, Manuel De Editorial: SÍNTESIS, 1997 ISBN(13): 9788477383321 .
- Título: TEORÍA GENERAL DEL PROYECTO. VOL. II. INGENIERÍA DE PROYECTOS Autor/es: Cos Castillo, Manuel De Editorial: SÍNTESIS, 1997 ISBN(13): 9788477384526 .
- Título: Dirección y Gestión de Proyectos: Un enfoque práctico Autor/es: DOMINGO AJENJO, A. Editorial: Ed. Ra-Ma, Madrid, 2000 ISBN:970-151-130-1 .
- Título: Manual interactivo de oficina técnica y proyectos Autor/es: Brusola Simón, F. Editorial: Servicio de publicaciones de la Universidad Politécnica de Valencia. 1999. ISBN: 84-7721-783-1 .
- Título: Teoría y metodología del proyecto Autor/es: Gómez-Senent Martínez, Eliseo y González Cruz, Ma Carmen Editorial: Servicio de publicaciones de la Universidad Politécnica de Valencia.2008 ISBN(13): 9788483632529 .

Otras referencias de interés:

- Códigos, Reglamentos y normativa relacionada con la especialidad. Bases de datos, catalogos y webs comerciales. Webs oficiales de ministerios, organismos autónomos y locales.
-

Recomendaciones

Asignaturas que continúan el temario

Trabajo de Fin de Grado/V12G330V01991

Asignaturas que se recomienda haber cursado previamente

Expresión gráfica: Expresión gráfica/V12G330V01101

Informática: Informática para la ingeniería/V12G330V01203

Otros comentarios

Esta asignatura es muy densa en contenidos y conceptos. Para superarla se requiere que el alumno los relacione, aunque pertenezcan a temas diferentes e, incluso, a aspectos básicos de otras asignaturas, de forma que pueda obtener una visión global del proyecto de ingeniería y los ámbitos que abarca.

Este objetivo es imposible sin una dedicación y estudios constantes, ya que esos conceptos necesitan un tiempo maduración. Aunque a estas alturas el alumno ya lo sabe, no está de más repasar estas ideas. La asistencia regular a clase, sin ser obligatoria, es muy recomendable. El uso eficaz de las tutorías durante el curso (es decir, después de haber estudiado el tema en cuestión), el participar activamente en clase y el estudiar en grupos pequeños también resultan de gran ayuda.

Para participar activamente en clase se recomienda al alumno:

- Repasar lo impartido en la sesión anterior.
 - Ojear, previamente, el contenido de la sesión actual
 - Hacer una lista mental de lo que se espera aprender en esa sesión
 - Durante la clase, preguntarse a uno mismo si lo que se explica se corresponde con lo esperado
 - Si no es así, preguntar. No hay preguntas tontas. Atender igualmente a las repuestas a otros compañeros
 - Intentar responder a las preguntas del profesor y a las de otros compañeros: tampoco hay respuestas tontas.
-

De cara al futuro ingeniero es recomendable manejar la bibliografía citada, y habituarse al uso de las normas y recomendaciones para profundizar en el estudio de problemas concretos.

Durante las clases, los profesores utilizarán proyecciones como material de apoyo. Sin embargo, nunca se insistirá lo bastante en que las proyecciones NO sirven para estudiar la asignatura. No están diseñadas para ello, y la mayoría son ininteligibles fuera del contexto proporcionado por el profesor en el aula.

Las proyecciones, elaboradas por los profesores, TAMPOCO son, ni pueden ser, apuntes. Los apuntes los toma el alumno, y, con las proyecciones, pueden constituir la base del material de estudio del alumno que asiste regularmente a clase. Asistir con atención a clase requiere un esfuerzo, aun contando con las proyecciones. Si no se asiste, puede suplirse este esfuerzo con otro adicional, consistente en usar la bibliografía recomendada para preparar los temas.

Requisitos: Para matricularse en esta materia es necesario tener superado, o bien, estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

DATOS IDENTIFICATIVOS**Generación eléctrica con energías renovables**

Asignatura	Generación eléctrica con energías renovables			
Código	V12G320V01801			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	4	2c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Manzanedo García, José Fernando			
Profesorado	Manzanedo García, José Fernando			
Correo-e	manzaned@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	<p>En esta materia se persiguen los siguientes objetivos:</p> <ul style="list-style-type: none"> - Comprender los aspectos básicos de generación con energías renovables. - Adquirir habilidades para el diseño de instalaciones eólicas - Conocer los sistemas de almacenamiento de energía y su relación con la operación del sistema eléctrico. - Adquirir habilidades para el diseño de instalaciones fotovoltaicas - Adquirir habilidades para la evaluación técnico/económica de las instalaciones de energías renovables - Conocer la normativa aplicable a la generación de energía, y más específicamente a la generación de energía con fuentes no convencionales. 			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CE28	CE28 Conocimiento aplicado sobre energías renovables.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT5	CT5 Gestión de la información.	- saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer
CT19	CT19 Relaciones personales.	- Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
<ul style="list-style-type: none"> • Conocimiento de los diferentes tipos de generación eléctrica con energías renovables, sus elementos y componentes. • Dimensionamiento de sistemas de generación a partir de energías renovables. • Conocer la influencia de la generación de energía eléctrica con energías renovables sobre el comportamiento de la red. • Analizar los distintos sistemas de almacenamiento de energía. 	CG3 CE28 CT2 CT5 CT9 CT10 CT17 CT19

Contenidos

Tema

Instalaciones eólicas	Recurso eólico y evaluación del mismo Tecnología de Aerogeneradores Control de potencia y estimación de la energía producida en un Aerogenerador Sistemas de conexión a red de Aerogeneradores
Normativa técnico-económica de las energías renovables	Condiciones técnicas de acoplamiento a red de las EE.RR. Régimen económico de las energías renovables
Instalaciones fotovoltaicas	Radiación solar Modelado de la célula fotovoltaica Sistemas fotovoltaicos Dimensionado de una instalación fotovoltaica
Sistemas de almacenamiento de energía eléctrica	Baterías de acumuladores Otros tipos de almacenamientos

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	32.5	76.375	108.875
Resolución de problemas y/o ejercicios	9	21.15	30.15
Prácticas de laboratorio	4	1	5
Salidas de estudio/prácticas de campo	5	0.975	5.975

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

Metodologías

	Descripción
Sesión magistral	Exposición por parte del profesor del contenido de la materia en el aula.
Resolución de problemas y/o ejercicios	Se intercalarán con las clases de aula en función del tema a tratar en cada momento.
Prácticas de laboratorio	Se realizarán en los Laboratorios del Dpto. de Ingeniería Eléctrica de la Escuela de Ingeniería Industrial (Sede Campus) y consistirán en una Simulación del comportamiento de un aerogenerador de velocidad variable y también en la comprobación de la característica de funcionamiento de un panel fotovoltaico.
Salidas de estudio/prácticas de campo	Se procurará hacer -dependiendo de la disponibilidad presupuestaria del Centro- una visita a una parque eólico y otra a una instalación fotovoltaica.

Atención personalizada

	Descripción
Sesión magistral	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Prácticas de laboratorio	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Salidas de estudio/prácticas de campo	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Resolución de problemas y/o ejercicios	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Sesión magistral	Se realizará un examen al final del semestre para valorar el conocimiento adquirido por los alumnos.	70	CG3 CE28
Prácticas de laboratorio	Se podrá plantear en el examen final alguna cuestión relacionada con dichas prácticas.	5	CE28 CT9 CT17

Salidas de estudio/prácticas de campo	Se podrá plantear en el examen final alguna cuestión relacionada con dichas salidas.	5	CE28 CT19
Resolución de problemas y/o ejercicios	Se planteará en el examen final algún problema práctico relacionado con la materia explicada a lo largo del cuatrimestre.	20	CE28 CT2 CT5 CT9 CT10

Otros comentarios y evaluación de Julio

Se ruega a todos alumnos que se quieran matricular en esta materia - y en especial a los pertenecientes a programas de intercambio- que comprueben que los exámenes no les coincidan con pruebas de otras materias porque no se harán más exámenes que los oficialmente establecidos y no se cambiarán, por tanto, las fechas/horas de los mismos en ninguna de las convocatorias.

Se intentará ir poniendo en la plataforma Tema la documentación correspondiente a la materia explicada en clase en cada momento, entendiendo ésta como "documentación de apoyo" y no estando, por tanto, necesariamente vinculados los exámenes a dicha documentación (aunque, obviamente, sí a lo explicado!).

Los alumnos que no superen el correspondiente examen deberán presentarse en otra convocatoria. No se guardarán, por tanto "partes de la asignatura". Asimismo, y aunque sobre decirlo, todo alumno que se presente a examen será calificado según la nota del mismo, y le correrá la correspondiente convocatoria. No existirá, por tanto, la posibilidad de calificar con "No presentado" a un alumno que haya entrado al examen.

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la cualificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación, salvo autorización expresa, ni de calculadoras programables. El hecho de introducir cualquiera de los dispositivos anteriormente citados en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la cualificación global será de suspenso (0.0).

Las calificaciones podrán consultadas por los alumnos a través de Internet a través de la Secretaría Virtual de la UVigo.

Fuentes de información

L. Rodríguez Amenedo, J. C. Burgos Díaz, S. Arnalte Gómez, Sistemas Eólicos de Producción de Energía Eléctrica, Rueda S. Varios, Principios de Conversión de la Energía Eólica, CIEMAT,
L. L. Freris, Wind Energy Conversion Systems, Prentice Hall,
Danish Wind Industry Association, <http://www.windpower.org/>, ,
Varios, Fundamentos, Dimensionado y Aplicaciones de la Energía Solar Fotovoltaica, CIEMAT,
Luis Castañer Muñoz, Energía Solar Fotovoltaica, Edicions UPC,
CENSOLAR - ProgenSA, La Energía Solar: Aplicaciones prácticas, ,
, Pliego de Condiciones Técnicas para Instalaciones de Energía Solar Fotovoltaica Conectadas a Red, IDAE,
, Pliegos de Condiciones Técnicas para Instalaciones de Energía Solar Fotovoltaica Aisladas de Red, IDAE,
Mukund R. Patel, Wind and Solar Power Systems, CRC Press,

Recomendaciones

Asignaturas que se recomienda cursar simultáneamente

Sistemas eléctricos de potencia/V12G320V01802

Asignaturas que se recomienda haber cursado previamente

Máquinas eléctricas/V12G320V01504
Centrales eléctricas/V12G320V01702

Otros comentarios

Lectures will be given entirely in Spanish and enrolment in this subject of Erasmus students who do not have a high knowledge of this language is therefore discouraged.

Para matricularse en esta materia es aconsejable haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Sistemas eléctricos de potencia**

Asignatura	Sistemas eléctricos de potencia			
Código	V12G320V01802			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OB	4	2c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Cidrás Pidre, Jose			
Profesorado	Cidrás Pidre, Jose Díaz Dorado, Eloy			
Correo-e	jcidras@uvigo.es			
Web				
Descripción general				

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CE24	CE24 Conocimiento sobre sistemas eléctricos de potencia y sus aplicaciones.	- saber
CT1	CT1 Análisis y síntesis.	- saber
CT2	CT2 Resolución de problemas.	- saber
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber
CT16	CT16 Razonamiento crítico.	- saber
CT17	CT17 Trabajo en equipo.	- saber
CT19	CT19 Relaciones personales.	- saber

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
* Adquirir habilidades sobre el proceso de análisis de sistemas eléctricos de potencia en régimen estacionario y dinámico.	CG3 CE24
* Adquirir habilidades sobre el proceso de operación y gestión de redes eléctricas.	CT1 CT2 CT6 CT10 CT16 CT17 CT19

Contenidos

Tema	
Modelos de los elementos fundamentales de un sistema eléctrico de potencia.	Elementos básicos de SEP: Líneas, cables, transformadores, motores, generadores y cargas genéricas
Análisis de sistemas de energía eléctrica en régimen estacionario.	Ecuaciones básicas del flujo de potencia: Clasificación de nudos. Métodos de resolución
Análisis dinámico : Control Pf y Control QV	El problema del control potencia-frecuencia: Regulación primaria y secundaria. Definición de área de control. El control de la tensión y de la potencia reactiva: Regulador de tensión, transformadores con regulación y compensadores de energía reactiva
Estimación de estado en los sistemas de energía eléctrica.	Ecuaciones básicas. Métodos de resolución de ecuaciones

Operación, control y gestión de redes eléctricas: Despacho económico de sistemas eléctricos de potencia. Fiabilidad. Protección.	Análisis económico de SEP. Modelos de evaluación: Centralizado y en Competencia. Modelos de fiabilidad de redes de distribución. Sistemas y coordinación de protecciones.
Análisis de la estabilidad transitoria de sistemas de energía eléctrica.	Ecuaciones básicas. Simulación de análisis de estabilidad. Métodos de resolución.

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	20	40	60
Resolución de problemas y/o ejercicios	12.5	13.5	26
Prácticas en aulas de informática	18	18	36
Pruebas de respuesta larga, de desarrollo	3	0	3
Estudio de casos/análisis de situaciones	0	25	25

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

Metodologías	
	Descripción
Sesión magistral	El profesor expondrá en la clase el contenido de la materia.
Resolución de problemas y/o ejercicios	El profesor realizará ejercicios y problemas tipo de los diferentes contenidos de la materia, y los alumnos realizarán problemas y ejercicios similares.
Prácticas en aulas de informática	Se realizarán problemas y ejercicios prácticos que requieran soporte informático, búsqueda de información, uso de programas de cálculo, ...

Atención personalizada	
	Descripción
Sesión magistral	El profesorado atenderá personalmente las dudas y preguntas de los alumnos, según surjan durante la realización de los problemas/ejercicios.
Resolución de problemas y/o ejercicios	El profesorado atenderá personalmente las dudas y preguntas de los alumnos, según surjan durante la realización de los problemas/ejercicios.
Prácticas en aulas de informática	El profesorado atenderá personalmente las dudas y preguntas de los alumnos, según surjan durante la realización de los problemas/ejercicios.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Prácticas en aulas de informática	Asistencia a las prácticas y presentación de las memorias de la resolución de las actividades planteadas. Para superar esta parte es necesario asistir al 75% de las horas asignadas. En caso contrario se realizará una prueba.	25	CG3 CE24 CT2 CT6 CT10 CT16
Pruebas de respuesta larga, de desarrollo	Se realizará un examen que consistirá en la resolución de casos prácticos y desarrollo de cuestiones teóricas relacionadas con la docencia teórica y práctica. Se deberá alcanzar una nota superior al 30% de la calificación máxima de la prueba para aprobar la materia.	70	CG3 CE24 CT1 CT2 CT10 CT16

Estudio de casos/análisis de Presentación de los casos prácticos planteados por el profesorado.
situaciones

5

CG3
CE24
CT1
CT2
CT6
CT10
CT16
CT17
CT19

Otros comentarios y evaluación de Julio

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Fuentes de información

Coord: Antonio Gómez Expósito, Análisis y Operación de Sistemas de Energía Eléctrica, , Mc. Graw Hill
Prof. dpto. Ingeniería Eléctrica, Análisis de redes eléctricas, , Laboratorio de Electrotecnia y Redes Eléctricas -
J. J. Grainger y W.D. Stevenson, Análisis de sistemas de potencia, , McGraw-Hill
Fermín Barrero, Sistemas de Energía Eléctrica, , THOMSON
, Ley del Sector Eléctrico (Ley 54/1997), , B.O.E.

Recomendaciones

Asignaturas que se recomienda cursar simultáneamente

Generación eléctrica con energías renovables/V12G320V01801

Asignaturas que se recomienda haber cursado previamente

Electrotecnia/V12G320V01401
Máquinas eléctricas/V12G320V01504
Centrales eléctricas/V12G320V01702
Líneas eléctricas y transporte de energía/V12G320V01703

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está ubicada esta materia.

DATOS IDENTIFICATIVOS**Análisis instrumental**

Asignatura	Análisis instrumental			
Código	V12G320V01901			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma				
Departamento				
Coordinador/a				
Profesorado				
Correo-e				

----- GUÍA DOCENTE NO PUBLICADA -----

DATOS IDENTIFICATIVOS**Componentes eléctricos en vehículos**

Asignatura	Componentes eléctricos en vehículos			
Código	V12G320V01902			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Sueiro Domínguez, José Antonio			
Profesorado	Sueiro Domínguez, José Antonio			
Correo-e	sueiroja@uvigo.es			
Web	http://http://faitic.uvigo.es/			
Descripción general				

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CE19	CE19 Capacidad para el cálculo y diseño de máquinas eléctricas.	- saber - saber hacer
CE20	CE20 Conocimientos sobre control de máquinas y accionamientos eléctricos y sus aplicaciones.	- saber
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT5	CT5 Gestión de la información.	- saber
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber
CT17	CT17 Trabajo en equipo.	- saber
CT19	CT19 Relaciones personales.	- saber

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Conocer el desarrollo histórico y retos futuros de la red eléctrica de abordo utilizada en los vehículos (Kfz Bornetz)	CG3 CE20 CT2 CT5 CT10 CT17 CT19
Conocer las variantes de red eléctrica de abordo con el aumento de tensión.	CG3 CE19 CE20 CT2 CT5 CT10 CT17 CT19
Conocer propiedades, funcionamiento y componentes que proceden de la red eléctrica de abordo tradicional en vehículos.	CG3 CE20 CT2 CT5 CT10 CT17 CT19

Contenidos

Tema	
Introducción.	Introducción. Tipos de vehículo. Historia del vehículo eléctrico. Perspectivas de futuro.
Esquemas eléctricos en vehículos.	Esquemas eléctricos unifilares. Posición de los componentes eléctricos en el esquema eléctrico. Principales circuitos que componen el esquema unifilar.
Componentes eléctricos de abordó.	Accionamiento. Tracción. Dispositivos auxiliares. Equipos de abordó.
Tracción en vehículos eléctricos.	Introducción. Requisitos para la tracción eléctrica. Motor asíncrono. Motor de reluctancia. Motor de imanes permanentes.
Sistemas de control y comunicación.	Introducción. Sistemas de control. Sistemas de comunicación.
Sistemas de almacenamiento de energía.	Introducción. Baterías. Células de combustión. Supercondensadores. Sistemas de control de carga. Integración en la red eléctrica
Sistemas de recarga e infraestructura de soporte.	Tipos de conexión de alimentación. Energías alternativas. Arquitectura de un gestor de carga. Redes inteligentes.
Prácticas de laboratorio	Acercamiento a los diferentes componentes eléctricos, análisis e identificación de los mismos.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	12	36	48
Salidas de estudio/prácticas de campo	10	20	30
Trabajos tutelados	5	25	30
Presentaciones/exposiciones	10	32	42

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

Metodologías

	Descripción
Sesión magistral	Exposición de los núcleos de los temas, seguida de la explicación conveniente para favorecer su comprensión. Motivación del interés por el conocimiento de la materia.
Salidas de estudio/prácticas de campo	Conocimiento de los procesos de fabricación de componentes relacionados con la materia y su diferenciación dentro del sector.
Trabajos tutelados	Profundización en el contenido detallado de la materia adoptando un enfoque estructurado y de rigor. Promover el debate y la confrontación de ideas.
Presentaciones/exposiciones	Ejercitar recursos de análisis y síntesis de los trabajos tutelados elaborados. Promover la adopción de aptitudes autocríticas y la aceptación de enfoques contrarios.

Atención personalizada

	Descripción
Salidas de estudio/prácticas de campo	Aclarar las dudas sobre los fundamentos de la materia, sobre los procedimientos y su aplicación. También sobre los resultados obtenidos y orientar nuevos enfoques. Ayudar en la documentación de los trabajos y motivar su superación individual.

Trabajos tutelados	Aclarar las dudas sobre los fundamentos de la materia, sobre los procedimientos y su aplicación. También sobre los resultados obtenidos y orientar nuevos enfoques. Ayudar en la documentación de los trabajos y motivar su superación individual.
Presentaciones/exposiciones	Aclarar las dudas sobre los fundamentos de la materia, sobre los procedimientos y su aplicación. También sobre los resultados obtenidos y orientar nuevos enfoques. Ayudar en la documentación de los trabajos y motivar su superación individual.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Trabajos tutelados	Valoración de los trabajos individuales y en equipo, materializados en una memoria.	60	CG3 CE19 CE20 CT2 CT5 CT10 CT17 CT19
Presentaciones/exposiciones	Presentación individual de los resultados de los trabajos tutelados, donde se puntuará: Motivación por el tema. Claridad de la exposición. Medios utilizados. Respuesta a las dudas y sugerencias presentadas. Claridad de conceptos Precisión de la información Aportaciones Resultados Conclusiones	40	CG3 CE19 CE20 CT2 CT5 CT10 CT17 CT19

Otros comentarios y evaluación de Julio

Para superar la asignatura, será necesario obtener una puntuación igual o superior al 50% y que ninguna de las partes sea calificada por debajo del 30 % asignado. Los alumnos/as que renuncien a su evaluación continua, tendrán oportunidad de superar la materia en un examen a realizar, en la fecha programada por la Escuela, que versará sobre la parte teórica-práctica con preguntas cortas (respuesta breve).

Compromiso ético:

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Fuentes de información

José Domínguez, Esteban, Sistemas de Carga y arranque, 2011, Editorial Editex

Sánchez Fernández, Enrique, Circuitos Eléctricos Auxiliares del Vehículo, 2012, Macmillan Profesional

Esteban José Domínguez y Julián Ferrer, Circuitos eléctricos auxiliares del vehículo, 2012, Editorial Editex

Molero Piñeiro y Pozo Ruz, El vehículo eléctrico y su infraestructura de carga, 2013, Marcombo ediciones técnicas

M.X. López, El vehículo eléctrico: tecnología, desarrollo y perspectiva, 1997, MacGraw-Hill/Interamericana en España

, <http://www.citroen.es/citroen-c-zero/#/citroen-c-zero/>, ,

, <http://www.ford.com/cars/focus/trim/electric/>, ,

, <http://www.peugeot.es/descubrir/ion/5-puertas/#1>, ,

, http://www.movelco.com/1/qui_eacute_nes_somos_295343.html, ,

, http://www.bmw-i.es/es_es/bmw-i3/, ,

, <http://www.endesavehiculoelectrico.com/>, ,

, <http://www.ctag.com/ctag.htm>, ,

, <http://www.cablerias.com/productos.php>, ,

Recomendaciones

Asignaturas que continúan el temario

Trabajo de Fin de Grado/V12G360V01991

Asignaturas que se recomienda haber cursado previamente

Fundamentos de teoría de circuitos y máquinas eléctricas/V12G360V01302

Electrotecnia aplicada/V12G360V01501

Otros comentarios

Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en que está ubicada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Inglés técnico I**

Asignatura	Inglés técnico I			
Código	V12G320V01903			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma	Inglés			
Departamento	Filología inglesa, francesa y alemana			
Coordinador/a	Pérez Paz, María Flor			
Profesorado	Pérez Paz, María Flor			
Correo-e	mflor@uvigo.es			
Web	http://faitic.uvigo.es			
Descripción general	Se pretende que los alumnos adquieran y desarrollen una sistemática adecuada que les permita desenvolverse a nivel A2 (MERL) del Consejo de Europa en Inglés Técnico. Trataremos, en la medida de lo posible, de adaptar los contenidos del curso al nivel de cada alumno.			

Competencias

Código		Tipología
CG10	CG10 Capacidad para trabajar en un entorno multilingüe y multidisciplinar.	- saber - saber hacer - Saber estar /ser
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT4	CT4 Comunicación oral y escrita de conocimientos en lengua extranjera.	- saber - saber hacer - Saber estar /ser
CT7	CT7 Capacidad para organizar y planificar.	- saber - saber hacer - Saber estar /ser
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer - Saber estar /ser
CT13	CT13 Adaptación a nuevas situaciones.	- saber - saber hacer - Saber estar /ser
CT17	CT17 Trabajo en equipo.	- saber - saber hacer - Saber estar /ser
CT18	CT18 Trabajo en un contexto internacional.	- saber - saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Desarrollar el sentido de la conciencia lingüística de la lengua inglesa como segunda lengua, sus mecanismos gramaticales y léxicos y sus formas de expresión.	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18

Desarrollar las destrezas de comprensión oral y lectora, así como las destrezas de expresión oral y escrita en inglés técnico.	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18
Desarrollar las nociones gramaticales y léxicas de la lengua inglesa y entender las estructuras básicas del inglés técnico.	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18
Fomentar en el alumnado el desarrollo de la lengua inglesa en el ámbito de la ingeniería y su aplicación práctica de sus conocimientos gramaticales, léxicos y culturales.	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18
Estimular la autonomía del alumnado y su capacidad crítica para el desarrollo de la comprensión de textos, diálogos y exposiciones orales.	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18

Contenidos

Tema

1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 1 Reading: Batteries and Flowbatteries. Reading: Parts of a car. Speaking: Describing components and locations. Speaking: Dates, mathematical expressions, web sites and email addresses, chemical formula. Listening: Adsense Making Money Online. Grammar: Present Simple.
1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 2 Reading: Computer Mice for the Blind. Speaking: Describing easy shapes and forms. Listening: Scientists Say Climate Change is Real and Human Caused. Writing: Easy paragraph writing. Grammar: Passive voice.
1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 3 Reading: Job Qualities for an Engineer. Speaking: Expressing one own's qualities, and personal characteristics and abilities. Listening: IT-related problems. Grammar: Relative Clauses. Writing: Dividing a text into paragraphs.

1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 4 Reading: I Do I Repair a Broken Wall Socket. Speaking: Advantages and disadvantages of the different generation power systems. Listening: Mobile Phones. Listening: CDs. Writing: A description of a repair. Grammar: Adverbs of sequence; conditional sentences; connectors: contrast, reason, purpose, and result.
1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 5 Reading: Robots - Nothing to lose but their chains. Speaking: Comparison and contrast. Listening: Introduction to Paper Making. Listening: Car Repairs. Writing: Curriculum Vitae. Grammar: Verb tenses expressing future; time adverbials; using "enable", "allow", "permit", "make", and "cause".
1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 6 Reading: Cover letters. Speaking: Expressing hypothetical future. Listening: Manipulating Glass. Writing: Cover letters. Grammar: Review of verb tenses.
1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 7 Reading: Difference Engines. Speaking: Expressing cause and effect. Listening: Innovation is Great (1). Listening: E-trading and e-selling. Writing: Easy reports. Grammar: Expressing cause and effect.
1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 8 Reading: Superconductivity in Orbit. Speaking: Talking about problems and offering solutions. Listening: Innovation is Great (2). Writing: Reply to an employment advertisement. Grammar: Order of adjectives.
1. Gramática inglesa 2. Vocabulario/Use of English 3. Lenguaje técnico-científico 4. Expresión oral 5. Comprensión oral 6. Comprensión lectora 7. Expresión escrita 8. Traducción directa e inversa de partes del discurso a nivel intermedio	UNIT 9 Reading: Man-made Building Materials. Speaking: Materials used in industry: purpose and cause. Listening: Nuclear Power Plants. Writing: Ordering a text into paragraphs. Grammar: Adjectives: present participle, past participle.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	1	0	1
Resolución de problemas y/o ejercicios	4	15	19
Resolución de problemas y/o ejercicios de forma autónoma	4	15	19
Tutoría en grupo	2	0	2
Trabajos de aula	8	0	8
Presentaciones/exposiciones	9	20	29
Otros	6	15	21

Pruebas de respuesta corta	4	15	19
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	12	20	32

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

Metodologías

	Descripción
Actividades introductorias	Actividades encaminadas a presentar la materia, tomar contacto con el alumnado y reunir información sobre sus conocimientos previos de la materia.
Resolución de problemas y/o ejercicios	Análisis y resolución de ejercicios prácticos relacionados con los contenidos gramaticales y léxicos, así como con las destrezas comunicativas.
Resolución de problemas y/o ejercicios de forma autónoma	Actividades en las que se formulan problemas y/o ejercicios relacionados con la materia. El alumno debe desarrollar el análisis y resolución de los problemas y/o ejercicios de forma autónoma.
Tutoría en grupo	Revisión conjunta por parte del alumnado y profesora del desarrollo de las actividades de la materia y del proceso de aprendizaje.
Trabajos de aula	Práctica de las cuatro destrezas comunicativas: comprensión oral (Listening), expresión oral (Speaking), comprensión lectora (Reading), y expresión escrita (Writing), así como de las destrezas lingüísticas (Use of English) del Inglés Técnico, tanto a nivel individual como en grupo.
Presentaciones/exposiciones	Exposiciones orales y escritas guiadas relacionadas con la ingeniería, tanto individualmente como en grupo, con el fin de asentar las destrezas comunicativas de expresión.
Otros	Actividades encaminadas, mediante la técnica de la dramatización (role play), a fomentar la expresión oral de los alumnos y aumentar su participación, con el fin de promover la interacción en lengua inglesa.

Atención personalizada

	Descripción
Tutoría en grupo	Por atención en grupo se entiende la atención en el aula y personalizada en horas de tutorías. Entre los objetivos de la atención en grupo y personalizada están la orientación general sobre la materia, el fomento de las estrategias de aprendizaje, realizar indicaciones sobre los trabajos y ejercicios, analizar los resultados obtenidos en pruebas ya realizadas o el asesoramiento para la superación del curso. Indicar que no se realizarán tutorías por teléfono o internet (correo electrónico, Skype, etc.). Ante cualquier duda o comentario el alumnado deberá contactar directamente con la profesora en el aula o en horarios de tutorías según lo especificado más arriba.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Trabajos de aula	Pruebas prácticas de ejecución de las tareas relacionadas con la expresión escrita (writing) y comprensión oral (listening).	30	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18
Presentaciones/exposiciones	Manejo de la destreza de expresión oral (speaking) relacionada con la ingeniería, con el fin de asentar la fluidez comunicativa en lengua inglesa.	20	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18

Otros	Manejo de la destreza de la expresión oral (speaking) en situaciones dadas para comentar y discutir particularidades de un tema en concreto.	20	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18
Pruebas de respuesta corta	Pruebas sobre los conceptos teóricos y su aplicación en inglés técnico. Resolución de ejercicios prácticos de respuesta corta (fill in the gaps, transformations, cloze, multiple choice, etc.) relacionados con las destrezas lingüísticas (Use of English) del inglés técnico	10	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	Pruebas de la comprensión lectora (reading) sobre artículos de divulgación tecnológica.	20	CG10 CT1 CT4 CT7 CT10 CT13 CT17 CT18

Otros comentarios y evaluación de Julio

Existen dos sistemas de evaluación. La elección de un sistema excluye al otro. Para poder acogerse al sistema de la evaluación continua es necesario asistir al 80% de las horas presenciales con aprovechamiento y participación. Aquel/la alumno/a que no alcance dicho porcentaje, perderá esta opción. El alumnado que se acoja a la evaluación continua se le computará el 100% de la calificación final con los trabajos y pruebas del curso. La no realización de los trabajos solicitados a lo largo del curso se computarán como un cero. Los trabajos solicitados deberán entregarse o presentarse en los plazos y fechas marcados.

La evaluación única, que realizarán aquellos/as alumnos/as que se acojan a ella, consistirá en una prueba global final que se desarrollará en la fecha oficial establecida por la Escuela de Ingenieros Industriales. Para ello el alumnado deberá consultar la web de dicho centro, donde se especifican el día y la hora de la celebración de los exámenes, ateniéndose al centro (Campus o Ciudad) en el que haya cursado esta materia.

1. Evaluación Continua

La cualificación final de la materia se calcula teniendo en cuenta todas las destrezas trabajadas durante todo el curso teniendo cada una de ellas el siguiente peso en la cualificación final (Listening: 20%; Speaking: 40%; Reading: 20%; Writing: 20% que tendrán un peso específico de 80% de la nota obtenida. Por otro lado, la resolución de ejercicios prácticos relacionados con los contenidos gramaticales y léxicos y las destrezas comunicativas y aplicación de los contenidos lingüísticos (Use of English) computarán un 20% de la nota obtenida.

De esta manera, la suma de las dos partes (teoría y práctica) sumarán 100%, siendo 5 (cinco) la nota exigida para aprobar la materia en todas las destrezas y los contenidos lingüísticos.

2. Evaluación Única

La evaluación única se computará de la siguiente manera cuyo computo se hallará teniendo en cuenta todas las destrezas y teniendo cada una de ellas el siguiente peso en la cualificación final (Listening: 20%; Speaking: 40%; Reading: 20%; Writing: 20% que tendrán un peso específico del 80% de la nota obtenida. Por otro lado, la resolución de ejercicios prácticos relacionados con los contenidos gramaticales y léxicos y las destrezas comunicativas y aplicación de los contenidos lingüísticos (Use of English) computarán un 20% de la nota obtenida.

De esta manera, la suma de las dos partes (teoría y práctica) sumarán 100%, siendo 5 (cinco) la nota exigida para aprobar la materia en todas las destrezas y los contenidos lingüísticos.

Con respecto a la prueba de julio, los alumnos de evaluación continua se examinarán de aquellas partes específicas que hayan suspendido. Los alumnos de evaluación única que hayan suspendido la primera convocatoria de examen deberán examinarse de todas las destrezas y contenidos lingüísticos de la materia.

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

Â Â Â Â

Fuentes de información

Beigbeder Atienza, Federico, Diccionario Técnico Inglés/Español; Español/Inglés, Díaz de Santos, 2006

Collazo, Javier, Diccionario Collazo Inglés-Español de Informática, Computación y otras Materias, McGraw-Hill, 2001

Hornby, Albert Sidney, Oxford Advanced Learner's Dictionary, Oxford University Press, 2010

Jones, Daniel, Cambridge English Pronouncing Dictionary with CD, Cambridge University Press, 2011

Hewings, Martin, English Pronunciation in Use, Advanced with Answers, Audio CDs and CD-ROM, Cambridge University Press, 2007

Murphy, Raymond, English Grammar in Use 4th with Answers and CD-ROM, Cambridge University Press, 2012

Picket, Nell Ann; Laster, Ann A. & Staples Katherine E., Technical English: Writing, Reading and Speaking, Longman, 2001

www.agendaweb.org, , ,

www.bbc.co.uk/worldservice/learningenglish/, , ,

www.edufind.com/english/grammar, , ,

www.voanews.com/specialenglish, , ,

iate.europa.eu, Technical English Dictionary, ,

www.howjsay.org, A free online Talking English Pronunciation Dictionary, ,

Recomendaciones

Otros comentarios

Se recomienda tener un conocimiento previo de la lengua inglesa. Se parte de un nivel A1 para alcanzar el nivel A2, según el Marco Europeo de Referencia para las Lenguas del Consejo de Europa.

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está ubicada esta materia.

Asimismo, recomendamos la evaluación continua por la metodología empleada para practicar y asentar los contenidos de la materia. Por lo tanto, la activa participación del alumnado será requisito imprescindible para superar la materia de Inglés Técnico.

Para matricularse en esta materia, se recomienda cotejar los horarios lectivos de esta materia con otras, con el fin de que no exista incompatibilidad de horarios. No se contempla la evaluación continua si el alumnado no puede asistir a las clases por solapamiento con otras materias.

Asimismo queda prohibido introducir en el aula cualquier bebida o comida con el fin de no dañar los equipos informáticos del aula; queda excluida cualquier casuística por prescripción médica, para ello se deberá aportar el correspondiente certificado médico. Asimismo el envío de mensajes electrónicos o la utilización del teléfono móvil durante el desarrollo de las clases lectivas, supone la expulsión del aula.

Aquel/la alumno/a que no se atenga a lo establecido en el párrafo anterior no sólo será expulsado/a del aula sino que perderá su condición de evaluación continua.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Inglés técnico II**

Asignatura	Inglés técnico II			
Código	V12G320V01904			
Titulación	Grado en Ingeniería Eléctrica			
Descriptor	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma	Inglés			
Departamento	Filología inglesa, francesa y alemana			
Coordinador/a	García de la Puerta, Marta			
Profesorado	García de la Puerta, Marta Pérez Paz, María Flor			
Correo-e	mpuerta@uvigo.es			
Web				
Descripción general	<p>Perfeccionar la competencia comunicativa oral y escrita en sus cuatro habilidades desarrollando una capacidad tal que le permita al alumnado interactuar en situaciones de la vida real con fluidez y especificidad.</p> <p>Capacitar al alumnado de las destrezas lingüísticas que le permitan adquirir un nivel de Inglés Técnico equivalente al nivel B1 dentro del Marco Europeo de Referencia para las Lenguas (MERL).</p> <p>Se tratará, en la medida de lo posible, de adaptar los contenidos del curso al nivel de cada alumno.</p>			

Competencias

Código		Tipología
CG10	CG10 Capacidad para trabajar en un entorno multilingüe y multidisciplinar.	- saber hacer
CT1	CT1 Análisis y síntesis.	- saber hacer
CT4	CT4 Comunicación oral y escrita de conocimientos en lengua extranjera.	- saber - saber hacer
CT7	CT7 Capacidad para organizar y planificar.	- saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer
CT13	CT13 Adaptación a nuevas situaciones.	- saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer
CT18	CT18 Trabajo en un contexto internacional.	- saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Desarrollar las destrezas de comprensión oral y escrita, así como las destrezas de expresión oral y escrita en Inglés Técnico a nivel intermedio.	CG10 CT1 CT4 CT9 CT13
Fomentar el desarrollo de la lengua inglesa en el ámbito de la Ingeniería con el objeto de poder aplicarla en situaciones profesionales y, particularmente, en las actividades industriales.	CG10 CT1 CT4 CT7 CT9 CT10 CT13 CT17 CT18

Formación y capacitación profesional para trabajar en contextos, empresas e instituciones extranjeras relacionadas con el ámbito de la ingeniería. Abordar aspectos interculturales.	CG10 CT1 CT4 CT7 CT9 CT10 CT13 CT17 CT18
Estimular la autonomía del alumnado y su capacidad crítica para el desarrollo de la comprensión de diálogos y textos redactados en Inglés Técnico.	CG10 CT1 CT4 CT7 CT9 CT10 CT13 CT17 CT18
Desarrollar las destrezas de comprensión oral y escrita, así como las destrezas de expresión oral y escrita en Inglés Técnico a nivel intermedio.	CG10 CT1 CT4 CT9 CT10 CT17 CT18

Contenidos

Tema

UNIT 1 (L1). Technical English for Professionals.	1. Use of Dictionaries. 2. Expressing numbers and calculations, measurement and dimension. 3. Basic Technical Vocabulary.
UNIT 2 (L2). Professional and Technical Writing.	1. Sentence structure. 2. Formal and Informal styles. 3. Text messages, emails, letters, messages and notes, faxes, memos, reports, etc.
UNIT 3 (L3). Describing.	1. Processes and phases. 2. Material properties. 3. Shapes and 3D components. 4. Technical problems, solutions and alternatives.
UNIT 4 (T1). Professional Presentations.	1. Key features: Identifying what makes a presentation effective. 2. Making a good introduction. 3. Structure: Identifying ways of organizing a presentation. 4. Designing and using visual aids. 5. Closing: Signalling the end, summarizing, thanking, Q&A session.
UNIT 5 (T2). Applying for a job.	1. Understanding job advertisements. 2. Writing an impressive CV and letter of application. 3. Preparing for a job interview. 4. Creating a strong first impression.
UNIT 6 (T3). Working Abroad.	1. Why working abroad? 2. Cultural differences. 3. An exchange visit. 4. Getting to know each other. 5. Describing the way. 6. Useful vocabulary and phrases.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Actividades introductorias	1	0	1
Resolución de problemas y/o ejercicios	4	15	19
Resolución de problemas y/o ejercicios de forma autónoma	4	15	19

Tutoría en grupo	2	0	2
Trabajos de aula	8	0	8
Presentaciones/exposiciones	9	20	29
Otros	6	15	21
Pruebas de respuesta corta	4	15	19
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	12	20	32

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

Metodologías

	Descripción
Actividades introductorias	Presentación de la materia: objetivos, contenidos, metodología, criterios de evaluación, etc. Realización de una encuesta de análisis de necesidades para detectar los conocimientos previos de inglés y recabar información sobre los intereses y motivación del alumnado.
Resolución de problemas y/o ejercicios	Análisis y resolución de ejercicios prácticos relacionados con los contenidos gramaticales y léxicos, así como con las destrezas comunicativas.
Resolución de problemas y/o ejercicios de forma autónoma	Actividades en las que se formulan problemas y/o ejercicios relacionados con la materia. El alumno debe desarrollar el análisis y resolución de los problemas y/o ejercicios de forma autónoma.
Tutoría en grupo	Revisión conjunta por parte del alumnado y profesora del desarrollo de las actividades de la materia y del proceso de aprendizaje.
Trabajos de aula	Práctica de las cuatro destrezas comunicativas: comprensión oral (listening), expresión oral (speaking), comprensión lectora (reading), y expresión escrita (writing), así como de las destrezas lingüísticas (Use of English) del inglés técnico.
Presentaciones/exposiciones	Exposiciones orales y escritas guiadas relacionadas con la ingeniería, tanto individualmente como en grupo, con el fin de asentar las destrezas comunicativas de expresión.
Otros	Actividades encaminadas, mediante la técnica de la dramatización (role play), a fomentar la expresión oral de los alumnos y aumentar su participación, con el fin de promover la interacción en lengua inglesa.

Atención personalizada

	Descripción
Tutoría en grupo	Por atención en grupo se entiende la atención en el aula y personalizada en horas de tutorías que la profesora detallará en la sesión inicial del curso. El alumno deberá fijar una cita con la profesora dentro del horario fijado y a través de correo electrónico. Entre los objetivos de la atención en grupo y personalizada están la orientación general sobre la materia, el fomento de las estrategias de aprendizaje, realizar indicaciones sobre los trabajos y ejercicios, analizar los resultados obtenidos en pruebas ya realizadas o el asesoramiento para la superación del curso.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Trabajos de aula	Pruebas prácticas de ejecución de las tareas relacionadas con la expresión escrita (writing) y comprensión oral (listening).	30	CG10 CT1 CT4 CT9 CT10 CT13 CT18
Presentaciones/exposiciones	Manejo de la destreza de expresión oral (speaking) relacionada con la ingeniería, con el fin de asentar la fluidez comunicativa en lengua inglesa.	20	CG10 CT4 CT9 CT10 CT13 CT17 CT18

Otros	Manejo de la destreza de la expresión oral (speaking) en situaciones dadas para comentar y discutir particularidades de un tema en concreto.	20	CG10 CT1 CT4 CT7 CT9 CT10 CT13 CT18
Pruebas de respuesta corta	Pruebas sobre los conceptos teóricos y su aplicación en inglés técnico. Resolución de ejercicios prácticos de respuesta corta (fill in the gaps, transformations, cloze, multiple choice, etc.) relacionados con las destrezas lingüísticas (Use of English) del inglés técnico	10	CG10 CT1 CT4 CT7 CT9 CT10
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	Pruebas de la comprensión lectora (reading) sobre artículos de divulgación tecnológica.	20	CT9 CT13 CT18

Otros comentarios y evaluación de Julio

Existen dos sistemas de evaluación. La elección de un sistema excluye al otro.Â

Para poder acogerse al sistema de la evaluación continua es necesario asistir al 80% de las horas presenciales con aprovechamiento y participación. Aquel/la alumno/a que no alcance dicho porcentaje, perderá esta opción.Â

El alumnado que se acoja a la evaluación continua se le computará el 100% de la calificación final con los trabajos y pruebas del curso. La no realización de los trabajos solicitados a lo largo del curso se computarán como un cero. Los trabajos solicitados deberán entregarse o presentarse en los plazos y fechas marcados.

La evaluación única, que realizarán aquellos/as alumnos/as que se acojan a ella, consistirá en una prueba global final que se desarrollará en la fecha oficial establecida por la Escuela de Ingenieros Industriales. Para ello el alumnado deberá consultar la web de dicho centro, donde se especifican el día y la hora de la celebración de los exámenes, ateniéndose al centro Campus o Ciudad (Torrecedeira) en el que haya cursado esta materia.Â

La evaluación única se computará de la siguiente manera: prueba global final 60% (Use of English 40%; comprensión oral (listening) 20%; comprensión lectora (reading) 20%; expresión escrita (writing) 20%. La exposición oral y expresión oral computará un 40%.Â

Para la prueba de julio, el alumnado de evaluación continua sólo se examinará de las partes de la materia no superadas; mientras que el alumnado de evaluación única, en caso de no superar el examen de la primera convocatoria, deberá presentarse al 100% de los contenidos de la materia.

Compromiso ético: Se espera que el/la alumno/a presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el/la alumno/a no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de utilizar un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Fuentes de información

Beigbeder Atienza, Federico, Diccionario Técnico Inglés/Español; Español/Inglés, Díaz de Santos, 2006

Collazo, Javier, Diccionario Collazo Inglés-Español de Informática, Computación y otras Materias, McGraw-Hill, 2001

Hornby, Albert Sidney, Oxford Advanced Learner's Dictionary, Oxford University Press, 2010

Jones, Daniel, Cambridge English Pronouncing Dictionary, Cambridge University Press, 2006

Hewings, Martin, English Pronunciation in Use, Advanced, Cambridge University Press, 2007

Murphy, Raymond, English Grammar in Use with Answers: A Self-Study Reference and Practice Book for Intermediate Students, Cambridge University Press, 2004

www.agendaweb.org, , ,

www.bbc.co.uk/worldservice/learningenglish/, , ,

www.edufind.com/english/grammar, , ,

www.voanews.com/specialenglish, , ,

www.mit.edu, Massachusetts Institute of Technology, ,

Picket, Nell Ann; Laster, Ann A. & Staples Katherine E., Technical English: Writing, Reading and Speaking, Longman, 2001

WordReference.com, Online Language Dictionary, ,

Foreignword.com, The Language Site. , ,

, , ,

Recomendaciones

Otros comentarios

Se recomienda tener un conocimiento previo de la lengua inglesa. Se parte de un nivel A2 para alcanzar el nivel B1, según el Marco Europeo de Referencia para las Lenguas del Consejo de Europa.

Asimismo, recomendamos la evaluación continua por la metodología empleada para practicar y asentar los contenidos de la materia.

Requisitos: Para matricularse en esta materia es necesario tener superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Metodología para la elaboración, presentación y gestión de trabajos técnicos**

Asignatura	Metodología para la elaboración, presentación y gestión de trabajos técnicos			
Código	V12G320V01905			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma	Castellano Inglés			
Departamento	Diseño en la ingeniería			
Coordinador/a	Cerqueiro Pequeño, Jorge			
Profesorado	Cerqueiro Pequeño, Jorge			
Correo-e	jcerquei@uvigo.es			
Web	http://http://fatic.uvigo.es			
Descripción general	<p>El objetivo que se persigue con esta asignatura es capacitar al alumno para el manejo de los métodos, técnicas y herramientas de organización y gestión de documentos técnicos propios de la ingeniería de la rama industrial.</p> <p>Asimismo, se buscará desarrollar las habilidades en el manejo de las tecnologías de la información y de las comunicaciones en el ámbito profesional de la titulación.</p> <p>Se potenciarán también las destrezas para comunicar adecuadamente los conocimientos, procedimientos y resultados del campo de la Ingeniería Industrial.</p> <p>Se empleará un enfoque eminentemente práctico, basado en el desarrollo de ejercicios concretos de aplicación de los contenidos teóricos, bajo la tutorización del profesor de la asignatura.</p>			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE18	CE18 Conocimientos y capacidades para organizar y gestionar proyectos. Conocer la estructura organizativa y las funciones de una oficina de proyectos.	- saber - saber hacer - Saber estar /ser
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer
CT5	CT5 Gestión de la información.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer - Saber estar /ser
CT7	CT7 Capacidad para organizar y planificar.	- saber hacer - Saber estar /ser
CT8	CT8 Toma de decisiones.	- saber hacer - Saber estar /ser
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer - Saber estar /ser

CT11	CT11 Planificar cambios que mejoren sistemas globales.	- saber - saber hacer - Saber estar /ser
CT13	CT13 Adaptación a nuevas situaciones.	- saber hacer - Saber estar /ser
CT14	CT14 Creatividad.	- saber hacer - Saber estar /ser
CT15	CT15 Objetivación, identificación y organización.	- saber hacer - Saber estar /ser
CT16	CT16 Razonamiento crítico.	- saber - saber hacer - Saber estar /ser
CT17	CT17 Trabajo en equipo.	- saber hacer - Saber estar /ser
CT18	CT18 Trabajo en un contexto internacional.	- saber - saber hacer - Saber estar /ser
CT20	CT20 Capacidad para comunicarse con personas no expertas en la materia.	- saber hacer - Saber estar /ser
CT21	CT21 Liderazgo.	- saber - saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Manejo de métodos, técnicas y herramientas de organización y gestión de documentos técnicos distintos de los proyectos de ingeniería.	CG3 CE18 CT1 CT2 CT7 CT8 CT9 CT10 CT14 CT15 CT16 CT17 CT21
Habilidad en el manejo de sistemas de información y de las comunicaciones en ámbito industrial.	CT5 CT6 CT9 CT11 CT17
Destrezas para comunicar adecuadamente los conocimientos, procedimientos, resultados, habilidades del campo de la Ingeniería Industrial.	CT3 CT13 CT17 CT18 CT20 CT21

Contenidos

Tema	
1. Tipos de documentos propios de los distintos ámbitos de la actividad profesional de la ingeniería.	1.1. El documento técnico: Características y componentes. 1.2. Tipos de documentos técnicos según su contenido. 1.3. Tipos de documentos técnicos según su destinatario y objetivo.
2. Metodología para la redacción y presentación de documentación técnica: valoraciones, tasaciones, peritaciones, estudios, informes, expedientes y otros trabajos técnicos similares.	2.1. Aspectos generales de la redacción y presentación de documentación técnica. 2.2. Elaboración de estudios técnicos. 2.3. Elaboración de informes técnicos. 2.4. Elaboración de valoraciones, peritaciones y tasaciones. 2.5. Elaboración de expedientes y otros trabajos técnicos. 2.6. El trabajo técnico en entornos de ingeniería concurrente y/o colaborativa.

3. Técnicas de búsqueda, análisis, evaluación y selección de información tecnológica.	3.1. Tipología de la información tecnológica. 3.2. Fuentes de información tecnológica. 3.3. Sistemas de información y comunicaciones. 3.4. Técnicas de búsqueda de información. 3.5. Métodos de análisis de información. 3.6. Evaluación y selección de información.
4. Legislación y normativa documental.	4.1. Legislación de aplicación a la documentación técnica según el ámbito. 4.2. Otra normativa de aplicación.
5. Tramitación administrativa de documentación técnica.	5.1. La Administración Pública y sus ámbitos. 5.2. Realización de gestiones ante la Administración: legitimación y responsabilidades. 5.3. Tramitaciones administrativas: Conceptos, procedimientos y documentación específica.
6. Presentación y defensa oral de documentos técnicos.	6.1. Normas para la elaboración de presentaciones técnicas. 6.2. Preparación de la defensa oral de documentos técnicos. 6.3. Técnicas y herramientas específicas para la realización de presentaciones en público.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	29.5	44.25	73.75
Prácticas de laboratorio	29.5	44.25	73.75
Pruebas de respuesta larga, de desarrollo	1.2	0	1.2
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	1.3	0	1.3

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

Metodologías

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

Atención personalizada

	Descripción
Prácticas de laboratorio	Propuesta de ejercicios complementarios para el refuerzo al aprendizaje de los contenidos de la asignatura, dirigidos a los alumnos que muestren dificultades para seguir de forma adecuada el desarrollo de las clases de teoría y prácticas.

Evaluación

Descripción	Calificación Competencias Evaluadas
-------------	-------------------------------------

Prácticas de laboratorio	Realización en grupo, con la orientación del profesor y con la participación activa de sus miembros, de ejercicios y problemas interdisciplinares, lo más próximos posible a casos reales.	60	CG3 CE18 CT1 CT2 CT3 CT6 CT7 CT8 CT9 CT10 CT11 CT13 CT14 CT15 CT16 CT17 CT18 CT21
Pruebas de respuesta larga, de desarrollo	Desarrollo de temas y conceptos teóricos relacionados con los contenidos de la materia, en el marco de la prueba de evaluación final de la asignatura.	20	CG3 CE18 CT1 CT2 CT3 CT8 CT9 CT13 CT14 CT20
Pruebas prácticas, de ejecución de tareas reales y/o simuladas.	Realización de pruebas y ejercicios prácticos relacionados con los contenidos de la materia, en el marco de la prueba de evaluación final de la asignatura.	20	CG3 CE18 CT1 CT2 CT3 CT7 CT8 CT9 CT11 CT13 CT14 CT15 CT16

Otros comentarios y evaluación de Julio

La evaluación del trabajo del estudiante, individual y/o en grupo, de forma presencial y no presencial se realizará mediante la valoración del profesor ponderando las diferentes actividades realizadas.

Para cursar la asignatura los alumnos pueden optar por la modalidad de Evaluación Continua o la de Evaluación no Continua. En ambos casos, para obtener la calificación se empleará un sistema de valoración numérica con valores de 0,0 a 10,0 puntos según la legislación vigente (R.D. 1125/2003 de 5 de septiembre, BOE. nº 224 de 18 de septiembre). La asignatura se considerará superada cuando la calificación del alumno supere 5,0.

Para la Primera Convocatoria o Edición.

a) Modalidad de Evaluación Continua:

La nota final de la asignatura combinará las calificaciones de los trabajos propuestos y desarrollados en las clases prácticas (60%) a lo largo del cuatrimestre con la calificación de la prueba final celebrada en la fecha fijada por la Dirección de la Escuela (40%).

Se valorarán el comportamiento y la implicación del alumno en las clases y en la realización de las diversas actividades programadas, el cumplimiento de los plazos de entrega y/o exposición y defensa de los trabajos propuestos, etc.

En caso de que un alumno no alcance el mínimo de 3,5 puntos sobre 10 exigido en alguno de los apartados, tendrá que realizar un examen en la Segunda Convocatoria, o elaborar trabajos o supuestos prácticos para adquirir las competencias establecidas para esas partes.

b) Modalidad de Evaluación no Continua:

Se establece un plazo de dos semanas desde el inicio del curso para que el alumnado justifique documentalmente su imposibilidad para seguir el proceso de evaluación continua.

El alumno que renuncie a la evaluación continua deberá realizar un examen final que abarcará la totalidad de los contenidos de la asignatura, tanto teóricos como prácticos, y que podrá incluir pruebas tipo test, preguntas de razonamiento, resolución de problemas y desarrollo de supuestos prácticos. La calificación del examen será el 100% de la nota final.

Se exige alcanzar una calificación mínima de 5,0 puntos sobre 10,0 posibles para poder superar la asignatura.

Para la Segunda Convocatoria o Edición.

Los alumnos que no superen la asignatura en la Primera Convocatoria, pero que tengan superadas partes de alguno de los bloques de teoría o prácticas, podrán optar por presentarse únicamente a las partes suspensas, conservándosele la calificación de las partes ya superadas, aplicándose los mismos criterios de evaluación.

Los alumnos que deseen mejorar su calificación o que no hayan superado la asignatura en la Primera Convocatoria se podrán presentar a la Segunda Convocatoria, donde se realizarán un examen que abarcará la totalidad de los contenidos de la asignatura, tanto teóricos como prácticos, y que podrán incluir pruebas tipo test, preguntas de razonamiento, resolución de problemas y desarrollo de casos prácticos. Se exige alcanzar una calificación mínima de 5,0 puntos sobre 10,0 posibles para poder superar la asignatura.

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

Fuentes de información

Aguado, David, HABILIDADES PARA EL TRABAJO EN EQUIPO: PROGRAMA DE ENTRENAMIENTO, 1ª, Ediciones Universidad Autónoma de Madrid, 2008

Álvarez Marañón, Gonzalo, EL ARTE DE PRESENTAR : CÓMO PLANIFICAR, ESTRUCTURAR, DISEÑAR Y EXPONER PRESENTACIONES, 1ª, Gestión 2000, 2012

Balzola, Martín, PREPARACIÓN DE PROYECTOS E INFORMES TÉCNICOS, 2ª, Balzola, 1996

Boeglin Naumovic, Martha, LEER Y REDACTAR EN LA UNIVERSIDAD : DEL CAOS DE LAS IDEAS AL TEXTO ESTRUCTURADO, 1ª, MAD, 2007

Brown, Fortunato, TEXTOS INFORMATIVOS BREVES Y CLAROS : MANUAL DE REDACCIÓN DE DOCUMENTOS, 1ª, Octaedro, 2003

Calavera, J., MANUAL PARA LA REDACCIÓN DE INFORMES TÉCNICOS EN CONSTRUCCIÓN : INFORMES, DICTÁMENES, ARBITRAJES, 2ª, Intemac, 2009

Córcoles Cubero, Ana Isabel, CÓMO REALIZAR BUENOS INFORMES : SORPRENDA CON INFORMES CLAROS, DIRECTOS Y CONCISOS, 1ª, Fundacion Confemetal, 2007

Félez Mindán, Jesús, INGENIERÍA GRAFICA Y DISEÑO, 1ª, Síntesis, 2008

García Carbonell, Roberto, PRESENTACIONES EFECTIVAS EN PÚBLICO : IDEAS, PROYECTOS, INFORMES, PLANES, OBJETIVOS, PONENCIAS, COMUNICACIONES, 1ª, Edaf, 2006

García Gil, F. Javier, GUÍA LEGAL PARA ARQUITECTOS E INGENIEROS , Versión 20.1, DAPP, 2011

García Gil, F. Javier, NORMATIVA PARA EL PROYECTO TÉCNICO DE INGENIERÍA Y ARQUITECTURA , Versión 12.1, Dapp, 2004

González Fernández de Valderrama, Fernando, MEDICIONES Y PRESUPUESTOS : PARA ARQUITECTOS E INGENIEROS DE EDIFICACIÓN, 2ª, Reverté, 2010

Himstreet, William C., GUÍA PRÁCTICA PARA LA REDACCIÓN DE CARTAS E INFORMES EN LA EMPRESA, 1ª, Deusto, 2000

Nicolás Plans, Pere, ELABORACIÓN Y CONTROL DE PRESUPUESTOS, 1ª, Gestión 2000, 1999

Pease, Allan, ESCRIBIR BIEN ES FÁCIL : GUÍA PARA LA BUENA REDACCIÓN DE LA CORRESPONDENCIA, 1ª, Amat, 2007

FUENTES DOCUMENTALES:

• • • - Manuales de usuario y tutoriales del software empleado en la asignatura.

• • • - Catálogos técnicos en formato papel.

REFERENCIAS WEB:

• • • - Repositorios diversos de normativa y legislación.

• • • - Foros de usuarios de software.

• • • - Catálogos técnicos online.

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Expresión gráfica: Expresión gráfica/V12G320V01101

Oficina técnica/V12G320V01704

Otros comentarios

Previamente a la realización de las pruebas finales, se recomienda consultar la Plataforma FAITIC para conocer la necesidad de disponer de normativa, manuales o cualquier otro material para la realización de los exámenes.

Para matricularse en esta materia es necesario haber superado o bien matricularse de todas las materias de los cursos inferiores al curso en que está ubicada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Programación avanzada para la ingeniería**

Asignatura	Programación avanzada para la ingeniería			
Código	V12G320V01906			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma	Castellano			
Departamento	Ingeniería de sistemas y automática			
Coordinador/a	Camaño Portela, José Luís			
Profesorado	Camaño Portela, José Luís			
Correo-e	cama@uvigo.es			
Web	http://cama.webs.uvigo.es/papi			
Descripción general	Aplicación práctica de técnicas actuales para la programación de aplicaciones industriales para computadores y dispositivos móviles. Programación orientada a objetos en Java para sistemas Windows y Android.			

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber hacer
CE3	CE3 Conocimientos básicos sobre el uso y programación de los ordenadores, sistemas operativos, bases de datos y programas informáticos con aplicación en ingeniería.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber hacer
CT2	CT2 Resolución de problemas.	- saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber hacer
CT5	CT5 Gestión de la información.	- saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber hacer
CT7	CT7 Capacidad para organizar y planificar.	- saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer
CT19	CT19 Relaciones personales.	- Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Conocimientos informáticos avanzados aplicables al ejercicio profesional de los futuros ingenieros, con especial énfasis en sus aplicaciones a la resolución de problemas en el ámbito de la Ingeniería	CG3 CG4 CE3 CT1 CT2 CT3 CT5 CT6 CT7 CT17 CT19

Conocer los fundamentos informáticos de diferentes paradigmas de programación (estructurada, modular, orientada a objetos), sus posibilidades, características y aplicabilidad a la resolución de problemas en el ámbito de la Ingeniería

CG3
CG4
CE3
CT1
CT2
CT3
CT5
CT6
CT7
CT17
CT19

Capacidad para utilizar lenguajes y entornos de programación y para programar algoritmos, rutinas y aplicaciones de complejidad media para la resolución de problemas y el tratamiento de datos en el ámbito de la Ingeniería

CG3
CG4
CE3
CT1
CT2
CT3
CT5
CT6
CT7
CT17
CT19

Conocer los fundamentos del proceso de desarrollo de software y sus diferentes etapas

CG3
CG4
CE3
CT1
CT2
CT3
CT5
CT6
CT7
CT17
CT19

Capacidad para desarrollar interfaces gráficas de usuario

CG3
CG4
CE3
CT1
CT2
CT3
CT5
CT6
CT7
CT17
CT19

Contenidos

Tema	
Programación orientada objetos en Java para aplicaciones de monitorización y control de procesos industriales	Lenguaje Java. Clases, objetos y referencias. Tipos de datos, instrucciones, operadores. Matrices y colecciones. Herencia, interfaces, polimorfismo. Tratamiento de excepciones. Programación de gráficos mediante JavaFX. Interfaces de usuario para instalaciones industriales.
Creación de aplicaciones industriales para dispositivos móviles	Sistemas Android. Herramientas de desarrollo de aplicaciones. Interfaces de usuario para dispositivos móviles. Acceso a bases de datos. Manejo de sensores y cámara. Procesado de imagen. Comunicación inalámbrica con dispositivos industriales. Acceso a bases de datos. Desarrollo de aplicaciones para control y monitorización de plantas industriales.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Prácticas de laboratorio	18	9	27
Resolución de problemas y/o ejercicios	20	40	60
Sesión magistral	12.5	25	37.5
Informes/memorias de prácticas	8.5	17	25.5

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

Metodologías	
	Descripción
Prácticas de laboratorio	Desarrollo de aplicaciones industriales para control, monitorización y automatización de plantas industriales, en sistemas Windows y Android
Resolución de problemas y/o ejercicios	Puesta en práctica de los conocimientos adquiridos en la asignatura mediante su aplicación a la resolución de problemas habituales en la ingeniería
Sesión magistral	Introducción y descripción de los diferentes conceptos y técnicas relacionados con la asignatura

Atención personalizada	
	Descripción
Sesión magistral	Se realizará seguimiento personalizado del alumno en el desarrollo de las diferentes actividades propuestas en la asignatura
Prácticas de laboratorio	Se realizará seguimiento personalizado del alumno en el desarrollo de las diferentes actividades propuestas en la asignatura
Resolución de problemas y/o ejercicios	Se realizará seguimiento personalizado del alumno en el desarrollo de las diferentes actividades propuestas en la asignatura
Informes/memorias de prácticas	Se realizará seguimiento personalizado del alumno en el desarrollo de las diferentes actividades propuestas en la asignatura

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Sesión magistral	Se evaluará la participación activa del alumno en las diferentes actividades formativas	10	CG3 CG4 CE3 CT1 CT2 CT3 CT5 CT6 CT7 CT17 CT19
Prácticas de laboratorio	Se evaluará las soluciones aportadas por el alumno en la resolución de las diferentes prácticas de laboratorio propuestas	40	CG3 CG4 CE3 CT1 CT2 CT3 CT5 CT6 CT7 CT17 CT19
Resolución de problemas y/o ejercicios	Se calificará la aplicación de los conocimientos adquiridos en la resolución de tareas ingenieriles específicas	30	CG3 CG4 CE3 CT1 CT2 CT3 CT5 CT6 CT7 CT17 CT19

Otros comentarios y evaluación de Julio

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

La evaluación en esta asignatura tiene un componente muy alto de evaluación continua durante la realización de las diferentes actividades académicas desarrolladas durante el curso. En el caso de convocatorias diferentes de la convocatoria de mayo y para alumnos que renuncien a la evaluación continua, la evaluación se realizará en el laboratorio, mediante el desarrollo práctico de una aplicación similar a las desarrolladas durante el curso.

Fuentes de información

- N. Smyth, Android Studio Development Essentials, http://www.techotopia.com/index.php/Android_Studio_Development_Essentials ,
- N. Smyth, Android 4 app development essentials, http://www.techotopia.com/index.php/Android_4_App_Development_Essentials,
- G. Allen, Beginning Android 4, 2012, Apress
- M. Aydin, Android 4: new features for application development, 2012, Packt Publishing
- J. Bryant, Java 7 for absolute beginners, 2012, Apress
- M. Burton, D. Felke, Android application development for dummies, 2012, John Wiley & Sons
- I.F. Darwin, Java cookbook, 2014, O'Reilly & Associates
- J. Friesen, Learn Java for Android development, 2013, Apress
- M.T. Goodrich, R. Tamassia, M.H. Goldwasser, Data structures & algorithms in Java, 2014, John Wiley & Sons
- J. Graba, An introduction to network programming with Java, 3rd edition, 2013, Springer
- I. Horton, Beginning Java 7 Edition, 2011, John Wiley & Sons
- J. Howse, Android application programming with OpenCV, 2013, Packt Publishing
- W. Jackson, Android Apps for absolute beginners, 2012, Apress
- L. Jordan, P. Greyling, Practical Android Projects, 2011, Apress
- L.M. Lee, Android application development cookbook, 2013, John Wiley & Sons
- Y.D. Liang, Introduction to Java programming, 2011, Prentice Hall
- R. Matthews, Beginning Android tablet programming, 2011, Apress
- P. Mehta, Learn OpenGL ES, 2013, Apress
- G. Milette, A. Stroud, Professional Android sensor programming, 2012, John Wiley & Sons
- J. Morris, Android user interface development, 2011, Packt Publishing
- R. Schwartz, etc, The Android developer's cookbook, 2013, Addison-Wesley
- K. Sharan, Beginning Java 8 fundamentals, 2014, Apress
- R.G. Urma, M. Fusco, A. Mycroft, Java 8 in action , 2015, Manning
- B.C. Zapata, Android Studio application development, 2013, Packt Publishing

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Informática: Informática para la ingeniería/V12G320V01203

Otros comentarios

Para matricularse en esta materia es necesario haber superado o bienestar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia

DATOS IDENTIFICATIVOS**Seguridad e higiene industrial**

Asignatura	Seguridad e higiene industrial			
Código	V12G320V01907			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma	Castellano			
Departamento	Ingeniería química			
Coordinador/a	González de Prado, Begoña			
Profesorado	González de Prado, Begoña González Sas, Olalla			
Correo-e	bgp@uvigo.es			
Web				
Descripción general	En esta materia se abordan los aspectos más destacados de las técnicas generales y específicas de la Seguridad del Trabajo, las diferentes ramas de la Higiene del Trabajo, la Ergonomía como disciplina centrada en el sistema persona-máquina, la influencia de los factores psicosociales sobre la salud del trabajador, así como la legislación elaborada sobre todos estos aspectos.			

Competencias

Código		Tipología
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber hacer
CG6	CG6 Capacidad para el manejo de especificaciones, reglamentos y normas de obligado cumplimiento.	- saber hacer
CG7	CG7 Capacidad para analizar y valorar el impacto social y medioambiental de las soluciones técnicas.	- saber hacer - Saber estar /ser
CG11	CG11 Conocimiento, comprensión y capacidad para aplicar la legislación necesaria en el ejercicio de la profesión de Ingeniero Técnico Industrial.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber hacer
CT3	CT3 Comunicación oral y escrita de conocimientos en lengua propia.	- saber - saber hacer
CT5	CT5 Gestión de la información.	- saber hacer
CT7	CT7 Capacidad para organizar y planificar.	- saber hacer - Saber estar /ser
CT8	CT8 Toma de decisiones.	- saber hacer - Saber estar /ser
CT9	CT9 Aplicar conocimientos.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer
CT11	CT11 Planificar cambios que mejoren sistemas globales.	- saber hacer - Saber estar /ser
CT14	CT14 Creatividad.	- saber hacer - Saber estar /ser
CT16	CT16 Razonamiento crítico.	- saber hacer - Saber estar /ser
CT17	CT17 Trabajo en equipo.	- saber hacer - Saber estar /ser
CT20	CT20 Capacidad para comunicarse con personas no expertas en la materia.	- saber hacer - Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
---------------------------	--------------

Conocer la normativa más relevante relacionada con la Seguridad e Higiene Industrial	CG6 CG11 CT5
Comprender los conceptos de Seguridad e Higiene Industrial	CG11 CT5 CT9 CT10
Conocer las técnicas generales de actuación de la Seguridad Industrial	CG4 CG7 CT2 CT5 CT9 CT10 CT14 CT16 CT17 CT20
Conocer los principales tipos de contaminantes, sus efectos y las medidas de actuación asociadas	CG4 CG6 CG7 CG11 CT2 CT3 CT7 CT8 CT9 CT10 CT11 CT14 CT16 CT17 CT20
Profundizar en los aspectos relacionados con las condiciones recomendables de trabajo	CG4 CG7 CT2 CT3 CT5 CT7 CT8 CT9 CT14 CT16 CT17 CT20

Contenidos

Tema	
TEMA 1.- Introducción a la Seguridad e Higiene del Trabajo	1.1.- Terminología básica 1.2.- Salud y trabajo 1.3.- Factores de riesgo 1.4.- Incidencia de los factores de riesgo sobre la salud 1.5.- Técnicas de actuación frente a los daños derivados del trabajo
TEMA 2.- Evolución histórica y legislación	2.1.- Evolución histórica 2.2.- Evolución en España 2.3.- La Seguridad e Higiene del Trabajo en la legislación española 2.4.- Responsabilidades y sanciones
TEMA 3.- Seguridad del Trabajo	3.1.- El accidente de trabajo 3.2.- Seguridad del trabajo 3.3.- Causas de los accidentes 3.4.- Análisis estadístico de los accidentes 3.5.- Justificación de la prevención

TEMA 4.- Técnicas de seguridad. Evaluación de riesgos	4.1.- Técnicas de seguridad 4.2.- Objetivos de la evaluación de riesgos 4.3.- Evaluación general 4.4.- Evaluación de las condiciones de trabajo 4.5.- Técnicas analíticas posteriores al accidente 4.6.- Técnicas analíticas anteriores al accidente
TEMA 5.- Normalización	5.1.- Ventajas, requisitos y características de las normas 5.2.- Normas de seguridad 5.3.- Procedimiento de elaboración 5.4.- Orden y limpieza
TEMA 6.- Señalización de seguridad	6.1.- Características y normativa 6.2.- Clases de señalización 6.3.- Señalización en forma de panel
TEMA 7.- Equipos de protección	7.1.- Individual 7.2.- Integral 7.3.- Colectiva
TEMA 8.- Técnicas específicas de seguridad	8.1.- Máquinas 8.2.- Incendios y explosiones 8.3.- Contactos eléctricos 8.4.- Mantenimiento manual y mecánica 8.5.- Industria mecánica 8.6.- Productos químicos 8.7.- Mantenimiento
TEMA 9.- Higiene del Trabajo	9.1.- Ambiente industrial 9.2.- Higiene del trabajo y terminología 9.3.- Higiene teórica y valores límites ambientales 9.4.- Higiene analítica 9.5.- Higiene de campo y encuesta higiénica 9.6.- Higiene operativa
TEMA 10.- Agentes físicos ambientales	10.1.- Ruido y vibraciones 10.2.- Iluminación 10.3.- Radiaciones ionizantes y no ionizantes 10.4.- Estrés térmico
TEMA 11.- Protección frente a riesgos higiénicos	11.1.- Vías respiratorias 11.2.- Oídos 11.3.- Ojos
TEMA 12.- Riesgos higiénicos de la industria química	12.1.- Procesos inorgánicos 12.2.- Procesos orgánicos 12.3.- Accidentes graves
TEMA 13.- Seguridad en los lugares de trabajo	13.1.- La seguridad en el proyecto 13.2.- Mapas de riesgos
TEMA 14.- Ergonomía	14.1.- Concepto 14.2.- Aplicación de la ergonomía a la seguridad 14.3.- Carga física y fatiga muscular 14.4.- Carga y fatiga mental
TEMA 15.- Psicología aplicada a la prevención	15.1.- Factores psicosociales 15.2.- Consecuencias de los factores psicosociales sobre la salud 15.3.- Evaluación de los factores psicosociales 15.4.- Intervención psicosocial

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	25	38	63
Presentaciones/exposiciones	12	30	42
Resolución de problemas y/o ejercicios	7	12	19
Otras	2	10	12
Pruebas de tipo test	4	10	14

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

Metodologías

Descripción

Sesión magistral	Exposición oral y directa, por parte del profesor, de los conocimientos fundamentales correspondientes a los temas de la asignatura.
Presentaciones/exposiciones	El profesor propone a los alumnos, constituidos en pequeños grupos, diversas temáticas para que trabajen sobre ellas y las expongan públicamente.
Resolución de problemas y/o ejercicios	El profesor plantea a los alumnos una serie de problemas para que los trabajen y resuelvan en clase en pequeños grupos.

Atención personalizada

	Descripción
Resolución de problemas y/o ejercicios	Los alumnos podrán consultar al profesor, en cualquiera de las metodologías empleadas, cuantas dudas tengan sobre aspectos teóricos y prácticos vinculados con la asignatura.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Presentaciones/exposiciones	Según los alumnos existentes, el número de presentaciones / exposiciones por parte de cada alumno será variable.	20	CG4 CG11 CT3 CT5 CT7 CT8 CT9 CT10 CT11 CT14 CT16 CT17 CT20
Resolución de problemas y/o ejercicios	Se propondrá al alumno una serie de problemas que tendrá que resolver	10	CG4 CG6 CG7 CT2 CT5 CT8 CT9 CT10 CT11 CT14 CT16 CT17
Otras	Se realizarán dos controles, constando cada uno de ellos de una serie de preguntas tipo test sobre aspectos teóricos y/o prácticos.	10	CG4 CT5 CT7 CT8 CT9
Pruebas de tipo test	La finalidad de esta prueba de respuesta múltiple, que figura en el calendario de exámenes de la Escuela, es evaluar el nivel de conocimientos alcanzado por los alumnos	60	CG11 CT5 CT7 CT8 CT9 CT10 CT16

Otros comentarios y evaluación de Julio

Con respecto al examen de **JULIO** (2ª convocatoria), se **mantendrá** la calificación obtenida por el alumno en los controles y presentaciones / exposiciones realizados durante el periodo docente. Eso significa que el alumno **únicamente realizará la prueba tipo test de dicho examen.**

Cuando la Escuela libere a un alumno del proceso de evaluación continua, su calificación será el 100% de la nota obtenida en la prueba tipo test anteriormente citada.

Compromiso ético

Se espera que el alumno presente un comportamiento ético adecuado. En caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, por ejemplo), se considerará que el alumno no reúne los requisitos necesarios para superar la materia.

Fuentes de información

Menéndez Díez, F. y otros, Formación Superior en Prevención de Riesgos Laborales, 4ª, 2009

Mateo Floría, P. y otros , Manual para el Técnico en Prevención de Riesgos Laborales, 9ª , 2009

Gómez Etxebarria, G., Prontuario de Prevención de Riesgos Laborales, , 2009

Cortés Díaz, J. Mª, Técnicas de Prevención de Riesgos Laborales: Seguridad e Higiene del Trabajo, 9ª, 2007

Recomendaciones

Otros comentarios

Para matricularse en esta materia es necesario haber superado o bien matricularse de todas las materias de los cursos inferiores al curso en que está ubicada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Tecnología láser**

Asignatura	Tecnología láser			
Código	V12G320V01908			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma				
Departamento	Física aplicada			
Coordinador/a	Pou Saracho, Juan María			
Profesorado	Pou Saracho, Juan María Quintero Martínez, Félix Trillo Yáñez, María Cristina			
Correo-e	jpou@uvigo.es			
Web				
Descripción general	Introducción a la tecnología láser y sus aplicaciones para los alumnos de los grados de la rama industrial.			

Competencias

Código		Tipología
CG10	CG10 Capacidad para trabajar en un entorno multilingüe y multidisciplinar.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
• Conocer los principios físicos en los que se basa el funcionamiento de un láser y sus partes.	CG10
• Conocer las principales propiedades de un láser y relacionarlas con las potenciales aplicaciones.	CT10
• Conocer los diferentes tipos de láseres diferenciando sus características específicas.	
• Conocer las principales aplicaciones de la tecnología láser en la industria.	

Contenidos

Tema	
TEMA 1.- INTRODUCCIÓN	1. Ondas electromagnéticas en el vacío y en la materia. 2. Radiación láser. 3. Propiedades de la radiación láser.
TEMA 2.- PRINCIPIOS BÁSICOS	1. Fotones y diagramas de niveles de energía. 2. Emisión espontánea de radiación electromagnética. 3. Inversión de población. 4. Emisión estimulada. 5. Amplificación.
TEMA 3.- PARTES DE UN LÁSER	1. Medio activo. 2. Mecanismos de excitación. 3. Mecanismo de realimentación. 4. Cavidad óptica. 5. Dispositivo de salida.
TEMA 4.- TIPOS DE LÁSERES	1. Láseres de gas. 2. Láseres de estado sólido. 3. Láseres de diodo. 4. Otros láseres.

TEMA 5.- COMPONENTES Y SISTEMAS ÓPTICOS	<ol style="list-style-type: none"> 1. Lentes esféricas. 2. Centro óptico de una lente. 3. Lentes delgadas. Trazado de rayos. 4. Asociación de lentes delgadas. 5. Espejos. 6. Filtros. 7. Fibra óptica.
TEMA 6.- APLICACIONES INDUSTRIALES	<ol style="list-style-type: none"> 1. Introducción al procesamiento de materiales con láser 2. Introducción al corte y taladrado mediante láser. 3. Introducción a la soldadura mediante láser. 4. Introducción al marcado mediante láser. 5. Introducción a los tratamientos superficiales mediante láser.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Prácticas de laboratorio	18	30.6	48.6
Sesión magistral	32.5	65	97.5
Pruebas de respuesta larga, de desarrollo	1.7	0	1.7
Informes/memorias de prácticas	1.9	0	1.9
Pruebas de respuesta corta	0.3	0	0.3

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

Metodologías

	Descripción
Prácticas de laboratorio	Actividades de aplicación de los conocimientos a situaciones concretas y de adquisición de habilidades básicas y procedimentales relacionadas con la materia objeto de estudio. Se desarrollan en los laboratorios de aplicaciones industriales de los láseres de la EEI.
Sesión magistral	Exposición por parte del profesor de los contenidos sobre la materia objeto de estudio. Exposición de casos reales de aplicación de la tecnología láser en la industria.

Atención personalizada

	Descripción
Prácticas de laboratorio	Se atenderán individualmente las cuestiones que puedan surgir durante el desarrollo de las prácticas.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Pruebas de respuesta larga, de desarrollo	El examen constará de cinco preguntas de igual valor. Cuatro de ellas corresponderán a los contenidos de teoría y la quinta a los contenidos vistos en las clases de prácticas de laboratorio.	70	CG10 CT10
Informes/memorias de prácticas	La evaluación de las prácticas de laboratorio se llevará a cabo mediante la calificación de los correspondientes informes de prácticas.	20	CG10 CT10
Pruebas de respuesta corta	Durante el curso se llevará a cabo una prueba de seguimiento de la asignatura que constará de dos preguntas de igual valor.	10	CG10 CT10

Otros comentarios y evaluación de Julio

Si algún alumno renunciase oficialmente a la evaluación continua que se lleva a cabo mediante la prueba de seguimiento de la asignatura, la nota final se establecería de la siguiente forma: $(0.8 \times \text{Nota examen}) + (0.2 \times \text{nota prácticas})$.

Para aprobar la asignatura es imprescindible realizar las prácticas de laboratorio.

Para aprobar la asignatura es imprescindible asistir a un 75% de las clases de teoría (sesión magistral).

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el

alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Fuentes de información

Â Â Â UNDERSTANDING LASERS: AN ENTRY-LEVEL GUIDE. Jeff Hecht. New York, EE.UU., IEEE, 2008.

Â Â Â UNDERSTANDING LASER TECHNOLOGY: AN INTUITIVE INTRODUCTION TO BASIC AND ADVANCED LASER CONCEPTS, Breck Hitz, Tulsa, EE.UU., PennWell.

Â Â Â LA TECNOLOGÍA LÁSER: FUNDAMENTOS APLICACIONES Y TENDENCIAS. M. Dorronsoro, Ed. McGraw Hill.

Recomendaciones

Otros comentarios

Requisitos: Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Electrificación y tracción eléctrica**

Asignatura	Electrificación y tracción eléctrica			
Código	V12G320V01912			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	1c
Idioma	Castellano			
Departamento	Ingeniería eléctrica			
Coordinador/a	Manzanedo García, José Fernando			
Profesorado	Manzanedo García, José Fernando			
Correo-e	manzaned@uvigo.es			
Web				
Descripción general				

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CE19	CE19 Capacidad para el cálculo y diseño de máquinas eléctricas.	- saber
CE20	CE20 Conocimientos sobre control de máquinas y accionamientos eléctricos y sus aplicaciones.	- saber
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT5	CT5 Gestión de la información.	- saber hacer
CT9	CT9 Aplicar conocimientos.	- saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber hacer
CT17	CT17 Trabajo en equipo.	- saber hacer
CT19	CT19 Relaciones personales.	- Saber estar /ser

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
<ul style="list-style-type: none"> Adquisición de los conocimientos básicos sobre los sistemas de tracción eléctrica horizontal guiada y no guiada. Dimensionamiento de los equipos de tracción de los vehículos eléctricos. Diseño y cálculo de los sistemas de electrificación necesarios para la tracción eléctrica ferroviaria. Nuevos desarrollos en tracción ferroviaria y de vehículos eléctricos. 	CG3 CE19 CE20 CT2 CT5 CT9 CT10 CT17 CT19

Contenidos

Tema
Evolución de los sistemas de tracción eléctrica.
Infraestructura, Superestructura y Material rodante.
Sistemas de electrificación y Subestaciones de tracción ferroviaria.
Motores eléctricos para tracción.
Regulación de velocidad, Frenado eléctrico, y Curvas características del material motor.
Equipamiento eléctrico y consumos en material ferroviario.

Diseño y dimensionamiento de un sistema de suministro de energía eléctrica para tracción ferroviaria.

Acumulación de energía y su aplicación a los sistemas ferroviarios.

Planificación			
	Horas en clase	Horas fuera de clase	Horas totales
Sesión magistral	30.5	71.675	102.175
Presentaciones/exposiciones	2	10.5	12.5
Resolución de problemas y/o ejercicios	9	15.75	24.75
Prácticas en aulas de informática	4	0.95	4.95
Salidas de estudio/prácticas de campo	5	0.625	5.625

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

Metodologías	
	Descripción
Sesión magistral	Exposición por parte del profesor del contenido de la materia en el aula.
Presentaciones/exposiciones	Los alumnos tendrán que preparar un tema relacionado con la materia -asignado por el profesor de la asignatura- y exponerlo en el aula al final del semestre, con turno de preguntas incluido.
Resolución de problemas y/o ejercicios	Se intercalarán con las clases de aula en función del tema a tratar en cada momento.
Prácticas en aulas de informática	Se realizarán algunas búsquedas de información así como algunas simulaciones o cálculos con soporte informático.
Salidas de estudio/prácticas de campo	Se procurará hacer -dependiendo de la disponibilidad presupuestaria del Centro- una visita a una subestación de tracción eléctrica de ADIF.

Atención personalizada	
	Descripción
Sesión magistral	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Resolución de problemas y/o ejercicios	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Prácticas en aulas de informática	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Salidas de estudio/prácticas de campo	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.
Presentaciones/exposiciones	El profesor atenderá de forma personalizada las dudas y cuestiones que planteen los alumnos presencialmente en las horas oficiales de tutorías, pero también fuera de ellas e incluso -y cuando sea posible- por correo electrónico.

Evaluación			
	Descripción	Calificación	Competencias Evaluadas
Sesión magistral	Se realizará un examen al final del semestre para valorar el conocimiento adquirido por los alumnos, tanto en las sesiones magistrales, como también en las presentaciones/exposiciones realizadas por el resto de los compañeros.	60	CE19 CE20 CT9
Resolución de problemas y/o ejercicios	Resolución de algún problema/s en el examen final de la materia.	15	CT2 CT10

Presentaciones/exposiciones	Se planteará en el examen final, junto con el bloque de la teoría expuesta en las Sesiones Magistrales, y que supone el 50% de la calificación, alguna cuestión relacionada con las presentaciones/exposiciones realizadas por el resto de los compañeros en el aula.	25	CT5 CT17 CT19
-----------------------------	---	----	---------------------

Otros comentarios y evaluación de Julio

Se ruega a todos alumnos que se quieran matricular en esta materia - y en especial a los pertenecientes a programas de intercambio- que comprueben que los exámenes no les coincidan con pruebas de otras materias porque no se harán más exámenes que los oficialmente establecidos y no se cambiarán, por tanto, las fechas/horas de los mismos en ninguna de las convocatorias.

Se intentará ir poniendo en la plataforma Tema la documentación correspondiente a la materia explicada en clase en cada momento, entendiendo ésta como "documentación de apoyo" y no estando, por tanto, necesariamente vinculados los exámenes a dicha documentación (aunque, obviamente, sí a lo explicado!).

Los alumnos que no superen el correspondiente examen deberán presentarse en otra convocatoria. No se guardarán, por tanto "partes de la asignatura". Asimismo, y aunque sobre decirlo, todo alumno que se presente a examen será calificado según la nota del mismo, y le correrá la correspondiente convocatoria. No existirá, por tanto, la posibilidad de calificar con "No presentado" a un alumno que haya entrado al examen.

Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, y otros) se considerará que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la cualificación global en el presente curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación, salvo autorización expresa, ni de calculadoras programables. El hecho de introducir cualquiera de los dispositivos anteriormente citados en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la cualificación global será de suspenso (0.0).

Las calificaciones podrán consultadas por los alumnos a través de Internet a través de la Secretaría Virtual de la UVigo.

Fuentes de información

5º Seminario Técnico Electrificación Ferroviaria, Electrificación ferroviaria: subestaciones de tracción y sistemas de electrificación por línea de contacto, ,

García Álvarez, Alberto, Sistemas y nuevas tecnologías en ferrocarril para el ahorro energético., ,

Montesinos Ortuño, Jesús y Carmona Suárez, Manuel, Sistemas de alimentación a la tracción ferroviaria, ,

González Fernández, Francisco Javier, Ingeniería Ferroviaria, ,

Faure Benito, Roberto, La tracción eléctrica en la alta velocidad ferroviaria (AVF), ,

Profillidis, V. A., Railway engineering, ,

Rahola, Silvio, Tratado de ferrocarriles, ,

Recomendaciones

Asignaturas que continúan el temario

Componentes eléctricos en vehículos/V12G320V01902

Sistemas eléctricos de potencia/V12G320V01802

Asignaturas que se recomienda cursar simultáneamente

Control de máquinas y accionamientos eléctricos/V12G320V01701

Líneas eléctricas y transporte de energía/V12G320V01703

Asignaturas que se recomienda haber cursado previamente

Electrónica de potencia y regulación automática/V12G320V01501

Instalaciones eléctricas II/V12G320V01602

Máquinas eléctricas/V12G320V01504

Otros comentarios

Lectures will be given entirely in Spanish and enrolment in this subject of Erasmus students who do not have a high

knowledge of this language is therefore discouraged.

Para matricularse en esta materia es aconsejable haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en el que está emplazada esta materia.

En caso de discrepancias, prevalecerá la versión en castellano de esta guía.

DATOS IDENTIFICATIVOS**Electrotecnologías industriales**

Asignatura Electrotecnologías
industriales

Código V12G320V01913

Titulación Grado en
Ingeniería
Eléctrica

Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	1c

Idioma

Departamento

Coordinador/a

Profesorado

Correo-e

----- GUÍA DOCENTE NO PUBLICADA -----

DATOS IDENTIFICATIVOS**Instalaciones eléctricas especiales**

Asignatura	Instalaciones eléctricas especiales			
Código	V12G320V01914			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	1c
Idioma				
Departamento	Ingeniería eléctrica			
Coordinador/a	Fernández Otero, Antonio			
Profesorado				
Correo-e				
Web				
Descripción general				

Competencias

Código		Tipología
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber - saber hacer
CE21	CE21 Capacidad para el cálculo y diseño de instalaciones eléctricas de baja y media tensión.	- saber - saber hacer
CE22	CE22 Capacidad para el cálculo y diseño de instalaciones eléctricas de alta tensión.	- saber - saber hacer
CT1	CT1 Análisis y síntesis.	- saber - saber hacer
CT2	CT2 Resolución de problemas.	- saber - saber hacer
CT6	CT6 Aplicación de la informática en el ámbito de estudio.	- saber - saber hacer
CT10	CT10 Aprendizaje y trabajo autónomos.	- saber - saber hacer
CT14	CT14 Creatividad.	- saber - saber hacer
CT16	CT16 Razonamiento crítico.	- saber - saber hacer
CT17	CT17 Trabajo en equipo.	- saber - saber hacer
CT19	CT19 Relaciones personales.	- saber - saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
<ul style="list-style-type: none"> Comprender los aspectos básicos de instalaciones eléctricas especiales. Conocer, comprender y aplicar los métodos de cálculo y diseño de las instalaciones eléctricas en buques, automóviles, en ambientes explosivos y de iluminación. Conocer y aplicar los diferentes usos de las electrotecnologías en la industria. 	CG3 CE21 CE22 CT1 CT2 CT6 CT10 CT14 CT16 CT17 CT19

Contenidos

Tema	
Tema 1: Instalaciones eléctricas en buques	Diseño y cálculo
Tema 2: Instalaciones eléctricas en automóviles	Diseño y cálculo.
Tema 3: Instalaciones eléctricas en ambientes explosivos	Tipos de emplazamientos.
Tema 4: Instalaciones en locales con características especiales	Húmedos. Mojados. Temperatura elevada.
Tema 5: Instalaciones con fines especiales	Piscinas y fuentes. Máquinas de elevación y transporte. Obras. Ferias y stands.
Tema 6: Instalaciones a tensiones especiales	Muy baja tensión. Tensiones especiales.
Tema 7: Instalaciones en vehículos especiales	Caravanas. Parques de caravanas.
Tema 8: Instalaciones en puertos	Instalaciones marinas. Instalaciones en barcos de recreo.
Tema 9: Instalaciones de luminotecnia	Exterior. Interior.
Tema 10: Electrotecnologías	Clasificación. Aplicaciones.
Práctica 1	Instalación eléctrica en un buque
Práctica 2	Instalación eléctrica en un automóvil
Práctica 3	Instalación luminotécnica

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Trabajos tutelados	0	11	11
Resolución de problemas y/o ejercicios	7.5	7.5	15
Sesión magistral	20	20	40
Salidas de estudio/prácticas de campo	6	12	18
Prácticas en aulas de informática	12	24	36
Pruebas de respuesta corta	2	10	12
Resolución de problemas y/o ejercicios	2	10	12
Trabajos y proyectos	1	5	6

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

Metodologías

	Descripción
Trabajos tutelados	Los estudiantes, en grupos reducidos elaborarán la documentación necesaria para dar solución a los trabajos planteados.
Resolución de problemas y/o ejercicios	Se plantean problemas tipo, de los que se ha hecho un ejemplo similar, que los estudiantes deben resolver de manera individual.
Sesión magistral	Se exponen los contenidos de la materia en la pizarra o mediante diapositivas.
Salidas de estudio/prácticas de campo	(*)Se visitarán, se é posible, instalación eléctricas relacionadas coa asignatura: buques, locais con condicions especiais, etc
Prácticas en aulas de informática	Emplear los programas informáticos para das solución a los supuestos prácticos planteados, a partir de ejemplos tipo resueltos previamente.

Atención personalizada

	Descripción
Prácticas en aulas de informática	Los alumnos deberán concertar con el profesor las reuniones que, de mutuo acuerdo, se consideren necesarias para el desarrollo correcto de los trabajos.
Trabajos tutelados	Los alumnos deberán concertar con el profesor las reuniones que, de mutuo acuerdo, se consideren necesarias para el desarrollo correcto de los trabajos.
Resolución de problemas y/o ejercicios	Los alumnos deberán concertar con el profesor las reuniones que, de mutuo acuerdo, se consideren necesarias para el desarrollo correcto de los trabajos.

Evaluación

Descripción	Calificación Competencias Evaluadas
-------------	-------------------------------------

Pruebas de respuesta corta	Preguntas sobre los contenidos teóricos o cuestiones prácticas sencillas	40	CG3 CE21 CE22 CT1 CT2
Trabajos y proyectos	Trabajos prácticos, a realizar en grupos reducidos	20	CG3 CE21 CE22 CT6 CT10 CT14 CT16 CT17 CT19
Resolución de problemas y/o ejercicios	(*Problemas ou ejercicios similares ós feitos en clase ou en prácticas	40	CG3 CE21 CE22 CT1 CT2

Otros comentarios y evaluación de Julio

Compromiso ético: Se espera que el alumno presente un comportamiento ético adecuado. En el caso de detectar un comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizado, y otros) se considera que el alumno no reúne los requisitos necesarios para superar la materia. En este caso la calificación global en el actual curso académico será de suspenso (0.0).

No se permitirá la utilización de ningún dispositivo electrónico durante las pruebas de evaluación salvo autorización expresa. El hecho de introducir un dispositivo electrónico no autorizado en el aula de examen será considerado motivo de no superación de la materia en el presente curso académico y la calificación global será de suspenso (0.0).

Fuentes de información

- 1.- Normas UNE (varias), Instalaciones eléctricas en buques
- 2.- Normas UNE (varias), Vehículos de carretera
- 3.- Reglamento electrotécnico de baja tensión
- 4.- SCHNEIDER. Manual teórico-práctico. Instalaciones en Baja Tensión (3 tomos) 2005/2006
- 5.- ABB. Manual técnico de instalaciones eléctricas. 1ª Edición. 2004 (2 tomos)
- 6.- Lagunas, Angel: Instalaciones eléctricas de baja tensión comerciales e industriales. Paraninfo 2005

Recomendaciones

Asignaturas que se recomienda haber cursado previamente

Física: Física I/V12G320V01102

Física: Física II/V12G320V01202

Informática: Informática para la ingeniería/V12G320V01203

Electrotecnia/V12G320V01401

Fundamentos de teoría de circuitos y máquinas eléctricas/V12G320V01304

Instalaciones eléctricas I/V12G320V01503

Instalaciones eléctricas II/V12G320V01602

Otros comentarios

Para matricularse en esta materia es necesario haber superado o bien estar matriculado de todas las materias de los cursos inferiores al curso en que está ubicada esta materia.

DATOS IDENTIFICATIVOS**Seguridad y riesgo eléctrico**

Asignatura Seguridad y
riesgo eléctrico

Código V12G320V01915

Titulación Grado en
Ingeniería
Eléctrica

Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	1c

Idioma

Departamento

Coordinador/a

Profesorado

Correo-e

----- GUÍA DOCENTE NO PUBLICADA -----

DATOS IDENTIFICATIVOS**Prácticas externas: Prácticas en empresa**

Asignatura	Prácticas externas: Prácticas en empresa			
Código	V12G320V01981			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma	Gallego			
Departamento	Organización de empresas y marketing			
Coordinador/a	Urgal González, Begoña			
Profesorado	Urgal González, Begoña			
Correo-e	burgal@uvigo.es			
Web	http://eei.uvigo.es			
Descripción general	Mediante la realización de prácticas en empresa el alumno podrá aplicar los conocimientos y las competencias adquiridas durante sus estudios, lo que permitirá complementar y reforzar su formación y facilitar su incorporación al mercado laboral.			

Competencias

Código		Tipología
CG1	CG1 Capacidad para la redacción, firma y desarrollo de proyectos en el ámbito de la ingeniería industrial, que tengan por objeto, dentro del campo de la Ingeniería Eléctrica, la construcción, reforma, reparación, conservación, demolición, fabricación, instalación, montaje o explotación de: estructuras, equipos mecánicos, instalaciones energéticas, instalaciones eléctricas y electrónicas, instalaciones y plantas industriales, y procesos de fabricación y automatización.	- saber hacer
CG2	CG2 Capacidad para la dirección de las actividades objeto de los proyectos de ingeniería descritos en la competencia CG1.	- saber hacer - Saber estar /ser
CG3	CG3 Conocimiento en materias básicas y tecnológicas que les capacite para el aprendizaje de nuevos métodos y teorías, y les dote de versatilidad para adaptarse a nuevas situaciones.	- saber
CG4	CG4 Capacidad para resolver problemas con iniciativa, toma de decisiones, creatividad, razonamiento crítico y capacidad para comunicar y transmitir conocimientos, habilidades y destrezas en el campo de la ingeniería industrial en la especialidad Eléctrica.	- saber hacer

Resultados de aprendizaje

Resultados de aprendizaje	Competencias
Capacidad para adaptarse a las situaciones reales de la profesión.	CG1 CG2 CG3 CG4
Integración en grupos de trabajo multidisciplinares.	CG2 CG3 CG4
Responsabilidad y trabajo autónomo.	CG1 CG2 CG3 CG4

Contenidos

Tema	
Integración en un grupo de trabajo en una empresa.	El alumno se integrará en el contexto organizativo de una empresa, teniéndose que coordinar con los diferentes miembros del grupo de trabajo a lo que sea asignado.
Realización de actividades ligadas al desempeño de la profesión.	Al alumno se le encomendará una serie de tareas relacionadas con los conocimientos y con las competencias de sus estudios.

Planificación

	Horas en clase	Horas fuera de clase	Horas totales
Prácticas externas	0	150	150

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

Metodologías

	Descripción
Prácticas externas	El alumno se integrará en un grupo de trabajo en una empresa donde tendrá la oportunidad de poner en práctica los conocimientos y las competencias adquiridas durante sus estudios, y así complementar y reforzar su formación.

Atención personalizada

	Descripción
Prácticas externas	El alumno, *ademáis de tener un tutor en la empresa, contará con un tutor académico que lo orientará y realizará un seguimiento del desarrollo de las prácticas.

Evaluación

	Descripción	Calificación	Competencias Evaluadas
Prácticas externas	Los estudiantes en prácticas deberán mantener un contacto continuado no solo con su tutor en la empresa, *senon también con su tutor académico. Al *concluir las prácticas, los alumnos deberán entregar a su tutor académico una memoria final y el informe en documento oficial D6-Informe del estudiante. En la evaluación se tendrá en cuenta a valoración del desempeño del alumno realizada por el tutor en la empresa, el seguimiento realizado por el tutor académico y los informes entregados por el alumno.	100	CG1 CG2 CG3 CG4

Otros comentarios y evaluación de Julio

Adicionalmente al ya expuesto en esta guía docente es preciso hacer las siguientes aclaraciones:1º. Esta materia se registrá por el establecido en el Reglamento de Prácticas en Empresa de la *EEI (http://eei.uvigo.es/opencms/export/sites/eei/eei_gl/documentos/escola/normativa/practicas_empresa.pdf).2º. La Escuela hará pública la oferta de prácticas en empresa curriculares entre las que el alumnado, que cumpla los requisitos descritos en el artículo 6 del citado reglamento, deberá hacer su elección dentro del plazo fijado al efecto. El procedimiento de realización de prácticas en empresa curriculares está establecido en el artículo 7 del reglamento.3º. La duración de las prácticas puede llegar a ser hasta de un máximo de 240 horas, para que el alumno saque el mayor provecho de su estadía en la empresa. Será la empresa en su oferta de prácticas la que estipulará la duración de las mismas.

Fuentes de información**Recomendaciones**

DATOS IDENTIFICATIVOS**Trabajo de Fin de Grado**

Asignatura	Trabajo de Fin de Grado			
Código	V12G320V01991			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	12	OB	4	2c
Idioma				
Departamento	Ingeniería mecánica, máquinas y motores térmicos y fluidos			
Coordinador/a	Cerdeira Pérez, Fernando			
Profesorado	Cerdeira Pérez, Fernando			
Correo-e	nano@uvigo.es			

----- GUÍA DOCENTE NO PUBLICADA -----

DATOS IDENTIFICATIVOS**Prácticas en empresa/ asignatura optativa**

Asignatura	Prácticas en empresa/asignatura optativa			
Código	V12G320V01999			
Titulación	Grado en Ingeniería Eléctrica			
Descriptores	Creditos ECTS	Carácter	Curso	Cuatrimestre
	6	OP	4	2c
Idioma				
Departamento				
Coordinador/a				
Profesorado				
Correo-e				

----- GUÍA DOCENTE NO PUBLICADA -----