

Guía docente

340606 - SENS-R2010 - Sensores y Mems

Última modificación: 18/06/2024

Unidad responsable: Escuela Politécnica Superior de Ingeniería de Vilanova i la Geltrú
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:** Castellano

PROFESORADO

Profesorado responsable: Rafael Ramón Ramos Lara

Otros: Rafael Ramón Ramos Lara
José Pascual Chico Villegas

CAPACIDADES PREVIAS

Conocimientos básicos de teoría de circuitos, electrónica básica, fundamentos de programación y electrónica digital.

COMPETENCIAS DE LA TITULACIÓN A LAS QUE CONTRIBUYE LA ASIGNATURA

Específicas:

1. CEV08 - Capacidad para seleccionar sensores y su acondicionamiento para el diseño de sistemas de medida.
2. CEV09 - Capacidad de diseñar sistemas de instrumentación y test, y realizar su integración y programación utilizando dispositivos de medida y adquisición de datos.
3. CG03 - Capacidad para conjugar diversos bloques funcionales electrónicos para conseguir un sistema complejo.

METODOLOGÍAS DOCENTES

Esta asignatura utiliza el aprendizaje basado en clases magistrales, trabajos individuales, ejercicios y experimentación en el laboratorio.

OBJETIVOS DE APRENDIZAJE DE LA ASIGNATURA

La asignatura de Sensores y MEMS pretende profundizar en uno de los bloques fundamentales de la cadena de medida, el bloque sensor. Después de introducir la idea de medida y de describir todos y cada uno de los bloques que conforman la cadena de medida analógica y digital, se pasará a un estudio detallado de las diversas familias de sensores para la medida de las magnitudes físicas más empleadas en la industria, como son la temperatura, la deformación y el desplazamiento lineal y angular. También se estudiarán de forma breve los circuitos de conversión de medida más habituales asociados a cada tipo de sensor.

Se incluirá en el estudio otros tipos de sensores para la medida de parámetros ambientales y químicos, así como aspectos más singulares y constructivos respecto a los MEMS.

El alumno, al terminar el curso,

Dispondrá de capacidad para seleccionar sensores y diseñar su acondicionamiento para el diseño de sistemas de medida.

Dispondrá de capacidad para diseñar sistemas de instrumentación y test, realizar su integración y programación.

Tendrá la capacidad para conjugar varios bloques funcionales electrónicos para conseguir un sistema complejo.

HORAS TOTALES DE DEDICACIÓN DEL ESTUDIANTADO

Tipo	Horas	Porcentaje
Horas aprendizaje autónomo	80,0	64.00
Horas grupo pequeño	22,5	18.00
Horas grupo grande	22,5	18.00

Dedicación total: 125 h

CONTENIDOS

TEMA 1.- Introducción a los sistemas electrónicos de medida

Descripción:

- 1.1. Conceptos básicos de instrumentación y cadena de medida.
- 1.2. Introducción a la cadena de medida analógica.
- 1.3. Introducción a la cadena de medida digital.
- 1.4. Introducción a los sensores y convertidores de medida.
- 1.5. Características estáticas y dinámicas de los sensores.

Dedicación: 8h

Grupo grande/Teoría: 5h

Aprendizaje autónomo: 3h

TEMA 2.- Sensores para la medida de deformación, fuerza y presión

Descripción:

- 2.1 Galgas extensiométricas
- 2.2 Sensores piezoeléctricos
- 2.3 Sensores de presión

Dedicación: 18h

Grupo grande/Teoría: 10h

Actividades dirigidas: 3h

Aprendizaje autónomo: 5h

TEMA 3.- Sensores de medida de temperatura

Descripción:

- 3.1 RTD
- 3.2 Termistores
- 3.3 Sensores de unión semiconductora
- 3.4 Termopares

Dedicación: 9h

Grupo grande/Teoría: 6h

Aprendizaje autónomo: 3h

TEMA 4.- Sensores para la medida de desplazamiento

Descripción:

- 4.1 Sensores potenciométricos
- 4.2 Sensores capacitivos
- 4.3 Sensores inductivos
- 4.4 Encoders òpticos
- 4.5 Sensores de proximidad

Dedicación: 10h

Grupo grande/Teoría: 4h
Actividades dirigidas: 3h
Aprendizaje autónomo: 3h

TEMA 5.- MEMS

Descripción:

- 5.1 Introducción a los MEMS (Micro Electro Mechanical Systems)
- 5.2 Descripción y evolución
- 5.3 Tecnologías de construcción
- 5.4 Ejemplos de aplicación.

Dedicación: 10h

Grupo grande/Teoría: 5h
Actividades dirigidas: 2h
Aprendizaje autónomo: 3h

ACTIVIDADES

Proyectos de integración de sensores en sistemas de adquisición de datos

Descripción:

Durante el curso se propondrán diferentes proyectos de medición y calibración donde los estudiantes utilizarán sensores y sistemas de adquisición comerciales para implementar sistemas de medición reales.

Dedicación: 14h 30m

Aprendizaje autónomo: 10h
Grupo pequeño/Laboratorio: 4h 30m

Práctica de laboratorio. Estudio y acondicionamiento de un LVDT

Dedicación: 43h

Aprendizaje autónomo: 25h
Grupo pequeño/Laboratorio: 18h

SISTEMA DE CALIFICACIÓN

Nota de SENS: $0,6 \cdot$ Nota de Teoría + $0,4 \cdot$ Nota de Actividades vinculadas

Nota de Teoría: $[0,5 \cdot (\text{nota primer control}) + 0,5 \cdot (\text{nota segundo control})]$ o nota examen final

NORMAS PARA LA REALIZACIÓN DE LAS PRUEBAS.

En el periodo de evaluación parcial se realizará un primer control que incluye los temas 1, 2 y 3.

En el periodo de evaluación final el estudiante elegirá entre realizar un segundo control que incluye los temas 4 y 5 o bien un examen final que incluye los temas 1, 2, 3, 4 y 5 de la asignatura.

En el periodo de re-evaluación se realizará una prueba que incluye los temas 1, 2, 3, 4 y 5 de la asignatura. La nota resultante de la prueba de re-evaluación sustituye a la nota de teoría obtenida en el periodo de evaluación final y/o parcial y tiene una ponderación del 75% de la nota de asignatura.

BIBLIOGRAFÍA

Básica:

- Gardner, Julian W; Varadan, Vijay K; Awadelkarim, Osama O. Microsensors, MEMS, and smart devices [en línea]. Chichester [etc.]: John Wiley & Sons, 2001 [Consulta: 15/02/2024]. Disponible a: <https://onlinelibrary-wiley-com.recursos.biblioteca.upc.edu/doi/book/10.1002/9780470846087>. ISBN 991002951819706711.
- Norton, Harry N. Handbook of transducers. 1989. Englewood Cliffs (N.J.): Prentice Hall, 1989. ISBN 013382599X.
- Webster, John G. Measurement, instrumentation and sensors handbook : electromagnetic, optical, radiation, chemical, and biomedical measurement [en línea]. 2nd ed. Boca Raton: CRC Press, 2014 [Consulta: 13/03/2024]. Disponible a: <https://ebookcentral-proquest-com.recursos.biblioteca.upc.edu/lib/upcatalunya-ebooks/detail.action?pg-origsite=primo&docID=1407945>. ISBN 9781138072183.