


Guía docente

220617 - 220617 - Diagnósis y Almacenaje de Energía

Última modificación: 02/04/2024

Unidad responsable: Escuela Superior de Ingenierías Industrial, Aeroespacial y Audiovisual de Terrassa

Unidad que imparte: 710 - EEL - Departamento de Ingeniería Electrónica.

Titulación: MÁSTER UNIVERSITARIO EN INGENIERÍA DE SISTEMAS AUTOMÁTICOS Y ELECTRÓNICA INDUSTRIAL (Plan 2012). (Asignatura optativa).

Curso: 2024

Créditos ECTS: 5.0

Idiomas: Catalán, Castellano, Inglés

PROFESORADO

Profesorado responsable: JUAN ANTONIO ORTEGA REDONDO

Otros: JOSÉ LUIS ROMERAL MARTÍNEZ

CAPACIDADES PREVIAS

Conocimientos en electrónica de potencia y análisis de circuitos eléctricos.

Conocimientos de herramientas de simulación: Matlab-Simulink

COMPETENCIAS DE LA TITULACIÓN A LAS QUE CONTRIBUYE LA ASIGNATURA

Específicas:

1. Capacidad para investigar, diseñar y desarrollar sistemas para la integración eficiente de diversos sistemas de almacenamiento y recarga de energía.
6. Capacidad para investigar, diseñar y desarrollar nuevas técnicas, equipos y algoritmos de diagnóstico de errores en funcionamiento de accionamientos.

Transversales:

4. TERCERA LENGUA: Conocer una tercera lengua, que será preferentemente inglés, con un nivel adecuado de forma oral y por escrito y en consonancia con las necesidades que tendrán las tituladas y los titulados en cada enseñanza.
5. USO SOLVENTE DE LOS RECURSOS DE INFORMACIÓN: Gestionar la adquisición, la estructuración, el análisis y la visualización de datos e información en el ámbito de la especialidad y valorar de forma crítica los resultados de esta gestión.

Básicas:

2. Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.
3. Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

METODOLOGÍAS DOCENTES

Actividades presenciales en el aula de teoría

- Exposición de contenidos (teoría y problemas) con participación activa del estudiante
- Discusión de aplicaciones prácticas
- Tutoría individual o de grupo de trabajos y ejercicios propuestos

Actividades en el laboratorio

- Realización de ejercicios prácticos de aplicación de los contenidos teóricos expuestos

Actividades no presenciales

- Preparación de los trabajos y ejercicios tanto teóricos como prácticos propuestos

OBJETIVOS DE APRENDIZAJE DE LA ASIGNATURA

En el bloque de diagnóstico:

- Conocimiento de las estrategias de mantenimiento en una planta industrial
- Capacidad de análisis de los diferentes tipos de fallo en accionamientos industriales
- Capacidad para la determinación y generación de indicadores de condición
- Conocimiento de herramientas de inteligencia artificial aplicadas al diagnóstico
- Mejora de sistemas de soporte a la toma de decisiones

HORAS TOTALES DE DEDICACIÓN DEL ESTUDIANTADO

Tipo	Horas	Porcentaje
Horas grupo grande	31,0	24.80
Horas grupo pequeño	14,0	11.20
Horas aprendizaje autónomo	80,0	64.00

Dedicación total: 125 h

CONTENIDOS

(CAST) Módulo 1: Introducción

Descripción:

Justificación de la necesidad de los sistemas de almacenamiento de energía. Descripción general de los diferentes tipos de sistemas. Características principales (capacidad, densidades energéticas, tiempos de respuesta, etc). Oportunidades de aplicación.

Objetivos específicos:

Ofrecer una visión panorámica y sintética de los sistemas de almacenamiento de energía y de sus aplicaciones.

Dedicación: 5h

Grupo grande/Teoría: 2h

Aprendizaje autónomo: 3h

(CAST) Módulo 2: Sistemas electroquímicos. Baterías

Descripción:

Características generales de las baterías

Tipos de baterías: Pb/ácido, Ni-Cd, Ni-MH, Li-ion

BMS (Battery Management System)

Ejemplos de dispositivos comerciales y de aplicaciones

Objetivos específicos:

Ofrecer los conocimientos de las características de los diferentes tipos de baterías, así como de los sistemas auxiliares que requieren para su utilización.

Dedicación: 5h

Grupo grande/Teoría: 2h

Aprendizaje autónomo: 3h

(CAST) Módulo 3: Pilas de combustible (Fuel Cells)

Descripción:

Características generales
Principios de funcionamiento. Tipos de pilas: PEMFC, SOFC, AFC
Sistemas de operación
Ejemplos de dispositivos comerciales y aplicaciones

Objetivos específicos:

Ofrecer los conocimientos de las características de los diferentes tipos de pilas de combustible, así como de los sistemas auxiliares que requieren para su utilización.

Dedicación: 5h

Grupo grande/Teoría: 2h
Aprendizaje autónomo: 3h

(CAST) Módulo 4: Supercondensadores

Descripción:

Características generales. Modelo eléctrico
Dimensionamiento
Sistemas auxiliares y de interficie
Ejemplos y aplicaciones

Objetivos específicos:

Ofrecer los conocimientos de las características de los supercondensadores, así como de los sistemas auxiliares que requieren para su utilización.

Dedicación: 8h

Grupo grande/Teoría: 3h
Aprendizaje autónomo: 5h

(CAST) Módulo 5: Sistemas mecánicos

Descripción:

Características generales
Volantes de inercia.
Sistemas basados en fluidos: gas a presión i sistemas de bombeo.
Ejemplos y aplicaciones.

Objetivos específicos:

Ofrecer los conocimientos de las características de los sistemas mecánicos, así como de los sistemas auxiliares que requieren para su utilización.

Dedicación: 8h

Grupo grande/Teoría: 3h
Aprendizaje autónomo: 5h


(CAST) Mòdul 6: Desenvolupament del projecte

Descripció:

Desenvolupament del projecte d'una aplicació real que contingui un sistema d'emmagatzematge d'energia. Camps d'aplicació: energies renovables (fotovoltaica, eòlica), mobilitat elèctrica (vehícles híbrids combustió-elèctrica i elèctrics pursos), sistemes embarcats, etc.

Objectius específics:

Aplicació dels coneixements adquirits mitjançant el desenvolupament d'un projecte. Anàlisi crítica de diverses solucions i opcions de disseny.

Dedicació: 31h 30m

Grup gran/Teoria: 3h 30m

Grup petit/Laboratori: 7h

Aprendizaje autónomo: 21h

Mòdul 7: Estratègies de manteniment industrial

Descripció:

- o Manteniment correctiu, preventiu i predictiu
- o Tipus de fallos: Mecànics i Elèctrics

Dedicació: 3h 30m

Grup gran/Teoria: 1h

Aprendizaje autónomo: 2h 30m

Mòdul 8: Variables de procés. Indicadors de fallos

Descripció:

- o Indicadors de fallos
- o Anàlisi en el domini temporal, freqüencial i temps-freqüència
- o Monitorització de la condició

Dedicació: 15h

Grup gran/Teoria: 4h

Grup petit/Laboratori: 1h

Aprendizaje autónomo: 10h

Mòdul 9: Sistemes emmagatzemats de monitorització i control de la condició

Descripció:

- o Sensores intel·ligents i processament de la senyal
- o Alternatives d'implementació
- o Integració de sensors en xarxes de comunicació

Dedicació: 15h

Grup gran/Teoria: 2h

Grup petit/Laboratori: 3h

Aprendizaje autónomo: 10h


Módulo 10: Diagnóstico de sistemas

Descripción:

- o Evaluación de la condición
- o Inteligencia artificial aplicada al diagnóstico de sistemas
- o Selección y reducción de indicadores
- o Fusión de datos y clasificadores

Dedicación: 17h

- Grupo grande/Teoría: 5h
- Grupo pequeño/Laboratorio: 2h
- Aprendizaje autónomo: 10h

Módulo 11: Integración del diagnóstico con los sistemas de gestión

Descripción:

- o Diagnóstico y pronóstico global de planta
- o Estándar MIMOSA para intercambio de información de mantenimiento
- o Integración de módulos de mantenimiento en sistemas MES i ERP
- o Sistemas de Soporte a la Decisión (DSS Systems)

Dedicación: 12h

- Grupo grande/Teoría: 3h 30m
- Grupo pequeño/Laboratorio: 1h
- Aprendizaje autónomo: 7h 30m

ACTIVIDADES

(CAST) EXAMEN 1

Dedicación: 2h

- Grupo grande/Teoría: 2h

(CAST) EXAMEN 2

Dedicación: 1h

- Grupo grande/Teoría: 1h

(CAST) ENTREGA PARCIAL 1 PROJECTE

Dedicación: 0h 30m

- Grupo pequeño/Laboratorio: 0h 30m

(CAST) ENTREGA PARCIAL 2 PROJECTE

Dedicación: 0h 30m

- Grupo pequeño/Laboratorio: 0h 30m


(CAST) PRESENTACIÓ FINAL PROJECTE

Dedicación: 3h
Grupo grande/Teoría: 3h

(CAST) SESSIONS DE TEORIA

Dedicación: 55h
Aprendizaje autónomo: 35h
Grupo grande/Teoría: 20h

(CAST) TUTORIES SEGUIMENT PROJECTE

Dedicación: 63h
Aprendizaje autónomo: 45h
Grupo grande/Teoría: 5h
Grupo pequeño/Laboratorio: 13h

EXPOSICIÓ DE CONTENIDOS DE DIAGNÓSTICO

Descripción:

La actividad sigue el modelo de exposición de la clase participativa. Los contenidos de la asignatura serán expuestos y discutidos en clase, con interrelación y participación de los estudiantes en forma de preguntas e intervenciones relacionadas con el material, las aplicaciones, o las previsiones de futuro de la tecnología.

Material:

Apuntes de clase i referencias bibliográficas

Dedicación: 40h
Aprendizaje autónomo: 27h 30m
Grupo grande/Teoría: 12h 30m

LABORATORIO EXPERIMENTAL DE DIAGNÓSTICO

Descripción:

La actividad está relacionada con el análisis de laboratorio y el desarrollo de metodologías experimentales. Durante la actividad, varias prácticas experimentales se llevarán a cabo, mediante el uso de las instalaciones de laboratorio: MATLAB / Simulink, Sistemas basados en DSP
Cada práctica consta de tres partes: la preparación por parte de los estudiantes, la ejecución de acuerdo a la secuencia fijada, y la realización del informe final.

Material:

Manuales de prácticas y de los equipos necesarios

Dedicación: 19h 30m
Aprendizaje autónomo: 12h 30m
Grupo pequeño/Laboratorio: 7h


EXÁMENES Y PRESENTACIONES DE DIAGNÓSTICO

Descripción:

Pruebas escritas y presentaciones orales para la evaluación del conocimiento y habilidades del estudiante

Dedicación: 3h

Grupo grande/Teoría: 3h

SISTEMA DE CALIFICACIÓN

Se basa en la realización de una prueba escrita (examen), la evaluación de las prácticas de la asignatura y la evaluación de un trabajo de asignatura que incluirá una tarea de evaluación de la evolución del desarrollo del mismo y la presentación final.

Los pesos de cada acto de evaluación son los siguientes:

Prácticas de la asignatura: 30%

Entrega parcial del trabajo (10%): entrega en una fecha a determinar de las tareas de seguimiento del desarrollo del proyecto.

Presentación final del trabajo (25%): Defensa oral del proyecto desarrollado ante el profesorado y el resto de alumnos de la asignatura. Entrega del documento y entregables definitivos. A realizar de acuerdo con la planificación académica del curso y con posibilidad de reconducción (completando y mejorando el trabajo en caso de resultados no satisfactorios) durante el período final de exámenes.

Prueba escrita: 35% a realizar durante el periodo final de exámenes

Para aquellos estudiantes que cumplan los requisitos y se presenten al examen de reevaluación, la calificación del examen de reevaluación substituirá las notas de todos los actos de evaluación que sean pruebas escritas presenciales (controles, exámenes parciales y finales) y se mantendrán las calificaciones de prácticas, trabajos, proyectos y presentaciones obtenidas durante el curso.

Si la nota final después de la reevaluación es inferior a 5.0 substituirá la inicial únicamente en el caso de que sea superior. Si la nota final después de la reevaluación es superior o igual a 5.0, la nota final de la asignatura será aprobado 5.0.

BIBLIOGRAFÍA

Básica:

- Brunet, Yves. Energy storage [en línea]. Hoboken: Wiley, 2011 [Consulta: 17/06/2022]. Disponible a: <https://ebookcentral-proquest-com.recursos.biblioteca.upc.edu/lib/upcatalunya-ebooks/detail.action?pq-origsite=primo&docID=1143636>. ISBN 9781848211834.
- Holmberg, Kenneth. E-maintenance. London: Springer, 2010. ISBN 9781849962049.
- Isermann, Rol. Fault-diagnosis applications: model-based condition monitoring: actuators, drives, machinery, plants, sensors and fault-tolerant systems. Berlin: Springer, 2011. ISBN 9783642127663.
- Fernández Cabanas, M. [et al.]. Técnicas para el mantenimiento y diagnóstico de máquinas eléctricas rotativas. Barcelona: Marcombo, 1998. ISBN 9788426711663.
- Ben-Daya, M. [et al.]. Handbook of maintenance management and engineering. New York: Springer, 2009. ISBN 9781848824713.

RECURSOS

Material audiovisual:

- Apunts de classe

Material informático:

- Programari simulació