

Guía docente 340636 - FOME-R1P12 - Fundamentos de Mecánica

Última modificación: 03/04/2024

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

Unidad que imparte: 712 - EM - Departamento de Ingeniería Mecánica.

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: Maurici Sivatte

Otros: Maurici Sivatte

COMPETENCIAS DE LA TITULACIÓN A LAS QUE CONTRIBUYE LA ASIGNATURA

Específicas:

2. CC09 - Identificar la simbología de los sistemas mecánicos y obtener los conocimientos para poder determinar el número de accionamientos que harán posible el movimiento deseado del sistema.

Transversales:

1. 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.

METODOLOGÍAS DOCENTES

Clases de teoria y problemas Prácticas de laboratorio

OBJETIVOS DE APRENDIZAJE DE LA ASIGNATURA

Los sistemas mecánicos son la base material de los automatismos, per tanto, un ingieniero en Automàtica i Electrònica Industrial, deberá entender su movimento, la transmisión y las causas que lo generan. El objetivo de esta asignatura es transmitir a los alumnos estas capacidades.

Esto incluye:

Conocer la simbología de los sistemas mecánicos y obtener los conocimientos para poder determinar el número de accionamientos que harán posible el movimiento deseado del sistema.

Conocer los principales elementos de máquinas y saber analizar su funcionamiento.

Adquirir la capacidad para generar y solucionar las ecuaciones de movimiento para los sistemas mecánicos multi-cuerpo.

HORAS TOTALES DE DEDICACIÓN DEL ESTUDIANTADO

Tipo	Horas	Porcentaje
Horas grupo grande	30,0	66.67
Horas grupo pequeño	15,0	33.33

Dedicación total: 45 h

Fecha: 23/01/2025 **Página:** 1 / 5

CONTENIDOS

Caracterización de Mecanismos

Descripción:

Elementos Cinemáticos Grados de Libertad Esquematización

Objetivos específicos:

Introducir al alumno a la simbología de los sistemas mecánicos y obtener los conocimientos para determinar el número de accionamientos que harán posible el movimiento deseado del sistema:

Adquirir los conceptos de máquina, mecanismo, cadena cinemática, elemento y par cinemático.

Identificar y clasificar los pares de un mecanismo.

Calcular y analizar los grados de libertad y la movilidad de un mecanismo.

Entender el significado de sistema de referencia.

Capacitar para la esquematización cinemática de mecanismos.

Dominar el concepto de equivalencia cinemática.

Actividades vinculadas:

CLASES TEORÍA Y PROBLEMAS PRÁCTICAS DE LABORATORIO EVALUACIÓN DEL APRENDIZAJE

Dedicación: 30h

Grupo grande/Teoría: 8h Grupo pequeño/Laboratorio: 4h Aprendizaje autónomo: 18h

Elementos de Máquinas

Descripción:

Ejes de Transmisión. Elementos de Unión Engranajes y Trenes de Engranajes Correas y Cadenas de Transmisión Rodamientos y Cojinetes Frenos y Embragues Muelles. Guías Lineales. Actuadores

Objetivos específicos:

El objetivo es entender y saber analizar los principales elementos de máquinas

Actividades vinculadas:

CLASES TEORÍA Y PROBLEMAS PRÁCTICAS DE LABORATORIO EVALUACIÓN DEL APRENDIZAJE

Dedicación: 45h

Grupo grande/Teoría: 16h Grupo pequeño/Laboratorio: 2h Aprendizaje autónomo: 27h

Fecha: 23/01/2025 **Página:** 2 / 5

Cinemática Espacial

Descripción:

Cálculo de velocidades en mecanismos espaciales. Cálculo de aceleraciones en mecanismos espaciales.

Objetivos específicos:

Entender y calcular el movimiento general de los mecanismes espaciales, desde un punto de vista cinemático

Actividades vinculadas:

CLASES TEORÍA Y PROBLEMAS PRÁCTICAS DE LABORATORIO EVALUACIÓN DEL APRENDIZAJE

Dedicación: 17h 30m Grupo grande/Teoría: 4h Grupo pequeño/Laboratorio: 3h Aprendizaje autónomo: 10h 30m

Dinámica Espacial

Descripción:

Leyes de Newton. Diagrama del cuerpo libre. Resolución de problemas de estática y dinámica

Objetivos específicos:

Identificar las causas del movimiento.

Representar e interpretar vectorialmente el estado de solicitaciones exteriores de un sistema mecánico espacial.

Resolver el cálculo de los esfuerzos que causan el movimiento en los sistemas mecánicos espacial.

Actividades vinculadas:

CLASES TEORÍA Y PROBLEMAS PRÁCTICAS DE LABORATORIO EVALUACIÓN DEL APRENDIZAJE

Dedicación: 20h

Grupo grande/Teoría: 2h Grupo pequeño/Laboratorio: 6h Aprendizaje autónomo: 12h

Fecha: 23/01/2025 **Página:** 3 / 5

ACTIVIDADES

CLASES TEORIA Y PROBLEMAS

Descripción:

Trabajo en el aula

Objetivos específicos:

Conocer la simbología de los sistemas mecánicos y obtener el conocimiento para poder determinar el número de accionamientos que harán posible el movimiento deseado del sistema

Conocer y calcular los principales elementos de máquinas

Adquirir la capacidad para generar y solucionar las ecuaciones de movimiento para los sistemas mecánicos espaciales

Material:

Apuntes del Campus Digital

Transparencias

Dedicación: 28h

Grupo grande/Teoría: 28h

PRÁCTICAS DE LABORATORIO

Descripción:

Realización por parte del alumno de trabajos prácticos y simulaciones mecánicas por ordenador

Objetivos específicos:

Realizar el análisis del modelo de un mecanismo y simular sus movimientos para resolver problemas de análisis y diseño cinemático y dinámico

Material:

Ordenador y software de simulación

Maquetas mecánicas

Dedicación: 10h

Grupo pequeño/Laboratorio: 10h

EVALUACIÓN DEL APRENDIZAJE

Descripción:

Pruebas escritas individuales

Objetivos específicos:

Certificar el grado de consecución del aprendizaje

Dedicación: 7h

Actividades dirigidas: 7h

SISTEMA DE CALIFICACIÓN

La valoración de la asignatura tiene en cuenta el trabajo realizado a lo largo del curso.

La calificación final (QF) de la asignatura se obtiene a partir de la expresión:

QF = 0,25 x Calificación de las Prácticas + 0,35 x Examen Primer Parcial + 0,40 x Examen Final.

Se realizará una práctica individual que servirá para la calificación de las Prácticas.

Fecha: 23/01/2025 **Página:** 4 / 5

BIBLIOGRAFÍA

Básica:

- Norton, Robert L. Diseño de maquinaria : síntesis y análisis de máquinas y mecanismos [en línea]. 6a ed. Aravaca: McGraw Hill/Interamerica de España, 2020 [Consulta: 19/02/2024]. Disponible a: https://www-ingebook-com.recursos.biblioteca.upc.edu/ib/NPcd/IB BooksVis?cod primaria=1000187&codigo libro=5701. ISBN 9788448620998.
- Calero Pérez, Roque ; Carta González, José Antonio. Fundamentos de mecanismos y máquinas para ingenieros. Madrid [etc.]: McGraw-Hill, 1999. ISBN 844812099X.
- Beer, Ferdinand Pierre. Mecánica vectorial para ingenieros. Vol. 1, Estática [en línea]. 11a ed. México: McGraw-Hill Education, 2017 [Consulta: 20/02/2024]. Disponible a: https://www-ingebook-com.recursos.biblioteca.upc.edu/ib/NPcd/IB BooksVis?cod primaria=1000187&codigo libro=11980. ISBN 9781456255275.
- Cardona i Foix, Salvador; Clos Costa, Daniel. Teoria de máquinas [Recurs electrònic] [en línea]. 2a ed. Barcelona: Edicions UPC, 2008 [Consulta: 02/05/2022]. Disponible a: https://upcommons.upc.edu/handle/2099.3/36645. ISBN 9788498803808.
- Beer, Ferdinand Pierre. Mecánica vectorial para ingenieros. Vol. 2, Dinámica [en línea]. 11a ed. México: McGraw-Hill Education, 2 0 1 7 [Consulta: 20/02/2024]. Disponible a: https://www-ingebook-com.recursos.biblioteca.upc.edu/ib/NPcd/IB BooksVis?cod primaria=1000187&codigo libro=11979. ISBN 9781456255268.

Fecha: 23/01/2025 **Página:** 5 / 5