

Universidad Autónoma de Baja California

FACULTAD DE INGENIERÍA CAMPUS MEXICALI

DR. ALEJANDRO MUNGARAY LAGARDA RECTOR DE LA UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA. PRESENTE.-

En apego al Artículo146 Fracción III del Estatuto General de nuestra Institución, anexo al presente me permito hacer llegar **Minuta de la Asamblea de Consejo Técnico** de esta Facultad, celebrada el 14 de los corrientes, donde se aprueba por unanimidad el proyecto del Plan de Estudios de la carrera de Ingeniero en **Mecatrónica** y la apertura de la misma, a partir del semestre 2006-2. Lo anterior con el objeto de solicitar su valiosa intervención a efecto de que de no haber inconveniente de su parte se someta a la consideración y en su caso aprobación del Consejo Universitario.

Agradeciendo de antemano su atención, me es grato enviarle un afectuoso saludo.

C.c.p.- DR. GABRIEL ESTRELLA VALENZUELA.- Secretario General de la U.A.B.C.

C.c.p.- DR. JAIME E. HURTADO DE MENDOZA BÁTIZ.- Vicerrector Campus Mexicali.

C.c.p.- M.C. JULIO CÉSAR ENCINAS BRINGAS.- Coordinador de Servicios Estudiantiles y Gestión Escolar, U.A.B.C.

C.c.p.- DR. FELIPE CUAMEA VELÁZQUEZ.- Coordinador de Formación Básica, U.A.B.C.

C.c.p.- M.C. JUAN ÁLVAREZ LÓPEZ.- Coordinador de Formación Profesional y Vinculación Universitaria, U.A.B.C.

C.c.p.- LAE. BERTHA A. CONTRERAS CERVANTES.- Jefa del Departamento de Formación Básica, Campus Mexicali.

C.C.P.- MIEMBROS DEL CONSEJO TÉCNICO DE LA FACULTAD DE INGENIERÍA.

MAMR/frm,

Minuta de la Asamblea extraordinaria del Consejo Técnico convocada según oficio circular s/n°, con la cual se cita a los consejeros alumnos y maestros en el Aula Magna de esta Facultad de Ingeniería Mexicali, a las 16:00 horas del día lunes 14 de noviembre de 2005, bajo el siguiente orden del día:

- 1. Lista de asistencia
- 2. Propuesta de Plan de Estudios y Apertura de la Carrera de Ingeniero en Mecatrónica

El MC Miguel Ángel Martínez Romero presidente del Consejo inicia la sesión verificando la asistencia de los Consejeros maestros y alumnos y solicita disculpas a los integrantes del Concejo Técnico por la urgencia en que se solicitó llevar a cabo esta sesión extraordinaria, pero en virtud de la importancia del tema a tratar y al poco tiempo de que se dispone para poder llegar al objetivo que es el de que la carrera de Ingeniero en Mecatrónica quede aprobada para impartirse a partir del segundo semestre del siguiente año es muy necesario llevar a efecto esta asamblea este día.

Acto seguido informa a los concejales, que solamente los consejeros propietarios tienen voz y voto y que los Concejales suplentes solamente pueden escuchar. A continuación, solicita a la asamblea permiso para que el M.I. Juan de Dios Ocampo Diaz y el Ing. Jesús Eduardo Mora Ramírez puedan estar presentes en la asamblea, la solicitud anterior, la hace, en virtud de que en las reuniones de Consejo Técnico únicamente los Consejeros Técnicos pueden asistir a ellas, sin embargo, las personas mencionadas, explicarán el contenido del plan de estudios de Ingeniero en Mecatrónica que se indica en el orden del día. El presidente vuelve a preguntar a la asamblea si se acepta su propuesta, o si algún Consejero tiene alguna opinión al respecto que levante la mano y exteriorice su opinión. Se acuerda por unanimidad que las personas permanezcan en la sesión.

Retomando la palabra el presidente del Consejo, informa también que siendo ésta la primera reunión de Consejo Técnico de este nuevo periodo, a que asisten los nuevos Consejeros designados en las asambleas convocadas para este hecho, en esta sesión toman posesión de sus cargos. Siguiendo con la palabra el presidente, da a conocer brevemente a la asamblea, el Estatuto General de la Universidad Autónoma de Baja California, y en el cual entre otras cosas se encuentran los artículos que atañen a los Consejos Técnicos, donde se indica la manera en que se deben integrar estos Consejos en cada Facultad, Escuela e Instituto de la UABC, dando comienzo a la lectura de los artículos 136, 137,139, 140, 142, 143, 144, 145, 146, 147, 148, 149 y 150 del Estatuto General, que si algunos de los presentes desea conocer a mayor detalle el estatuto, pueden tener acceso al mismo por Internet en la página de la Facultad.

Enseguida, de acuerdo al artículo 137 Fracción II, indica que es necesario elegir a un Secretario del Consejo entre los maestros y alumnos, no habiendo objeción alguna en que este cargo recaiga en uno de los alumnos, pero que sin embargo por costumbre y conveniencia se ha elegido siempre a un maestro consejero, informando que el Consejero

Tomando el uso de la palabra el M.C. Miguel Ángel Martínez Romero, informa que el mapa curicular está conformado con un tronco común homologado de ingeniería, y que a partir del cuarto semestre inicia propiamente la Carrera de Ingeniero en Mecatrónica, que las materias obligatorias son las mismas del programa de Tecate y Ensenada, sin embargo, en las materias optativas se han considerado las necesidades propias de la región, de tal manera, que el Plan de Estudios es idóneo para la localidad y también tiene un alcance nacional e internacional, e informa que el Plan es flexible, lo cual permite la actualización dinámica del programa para cubrir cualquier necesidad que se presente.

Volviendo a tomar la palabra el M.I. Juan de Dios Ocampo Diaz, indica que para que el Plan de Estudios se actualice constantemente, sin mayor problema, se ha dejado contemplado en las materias optativas "otros cursos", espacio que permitirá mantener a la vanguardia el Plan de Estudios de la Facultad al incorporar cursos que demande el desarrollo científico y tecnológico.

Solicitando la palabra el alumno Manuel de Jesús Romero Parra, Concejal suplente, pregunta que cuál es la función de los concejales suplentes, el M.C. Miguel Ángel Martínez Romero le responde y explica las funciones de acuerdo al estatuto general.

Siguiendo en el uso de la palabra el presidente del Concejo, indica a la asamblea que si consideran que la información que se dio del Plan de Estudios no es suficiente se pueden acercar a la dirección y proponer incluso algunos cambios si así lo creen pertinente, pero que solicita a la asamblea si no tienen inconveniente se someta a votación para la aprobación o rechazo del Plan de Estudios y su apertura a partir del ciclo 2006-2.

El alumno Oscar Eduardo Montaño Godinez pregunta que si se puede hacer cambios de la Carrera de Ing. Mecánico a la Carrera de Ing. en Mecatrónica, el M.C. Miguel Ángel Martínez Romero responde que sí que ya se tiene mecanismos legales para el cambio de adscripción entre carreras.

Acto seguido, el M.C. Miguel Ángel Marínez, pregunta a los consejales si se desea una sesión abierta o si consideran que se tiene información suficiente para someter a votación la aprobación del Proyecto del Plan de Estudios de la carrera de Ingeniero en Mecatrónica y la apertura del mismo a partir del semestre 2006-2.

Toma la palabra el C.P Raymundo Félix López, consejal propietario e indica que se tiene suficiente información al respecto y sugiere que se someta a votación dicha propuesta.

El Ing. Victor Mata Brauer, consejal propietario, apoya que se someta a votación pero recomienda que se deje apertura para comentarios y/o recomendaciones que se deseen hacer al Plan de Estudios.

Se somete a votación la aprobación del Proyecto del Plan de Estudios de la Carrera de Ingeniero en Mecatrónica y la apertura del mismo a partir del semestre 2006-2. Se aprueba por unanimidad.

que resulte designado durará en el cargo un año y si este recayere en un Consejero propietario, dejará de tener voz y voto mientras esté como Secretario, y solicita a la asamblea a que hagan propuestas.

El C.P. Raymundo Félix López propone para ocupar el puesto a la M.I. Susana Norzagaray Plasencia, Al no haber otra propuesta, el presidente del Concejo solicita la aprobación o propuesta de otra persona. Se aprueba por unanimidad a la M.I. Susana Norzagaray Plasencia como Secretaria del Consejo Técnico.

Acto seguido, el presidente del Consejo Técnico, indica que en el punto 2 del orden del día, se tiene la propuesta del Plan de Estudios de la Carrera de Ingeniero en Mecatrónica e informa que la Facultad ha venido trabajando en este Plan de Estudios desde hace una año, y que en virtud de que esta carrera ya se imparte en la Escuela de Ingeniería y Negocios de Tecate, se podía impartir sin mayor problema en la Facultad de Ingeniería Mexicali sin que se sometiera a la aprobación del Consejo Técnico de la Facultad, ni del Concejo Universitario, lo anterior en base a la legislación establecida, sin embargo, se hicieron cambios en la legislación citada y en consecuencia se hizo necesario realizar todos los trámites correspondientes para ingresar una nueva carrera al plan de estudios; entre estos trámites, se requiere la aprobación del Consejo Técnico de la Facultad y en caso de ser aprobado este Plan de Estudios, se debe enviar al presidente del Consejo Universitario para que se turne a la Comisión Permanente de Asuntos Técnicos, y si esta Comisión la aprueba se turna posteriormente a la aprobación del pleno del Consejo Universitario en su sesión del mes de mayo de 2006.

Siguiendo en la palabra el presidente del Consejo indica que en días pasados se les entregó a cada uno de los concejales un CD en el cual se tiene el proyecto completo del Plan de Estudios de la Carrera de Ingeniero en Mecatrónica para que lo revisaran y pudieran hacer preguntas en caso de así requerirlo. Acto seguido informa que el M.I. Juan de Dios Ocampo Diaz explicará brevemente el Plan de Estudios de Ing. En Mecatrónica y que en caso de requerir una mayor explicación al respecto, con toda confianza pueden acercarse otro día a la Dirección de la Facultad de Ingeniería y se le harán todas las aclaraciones que soliciten.

El M.I. Juan de Dios Ocampo dio inicio a la presentación del Plan de Estudios de la Carrera de Ingeniero en Mecatrónica dando una breve descripción del mismo, señalando, que el plan está conformado por aproximadamente 470 créditos a cursar en nueve semestres. Informando que la propuesta se sustentó en el diagnóstico interno y externo, a nivel local, regional, nacional e internacional, así como el análisis de Planes de Estudio de dicha carrera en otras Instituciones Educativas nacionales y de otros países.

Siguiendo en el uso de la palabra el M.I. Juan de Dios Ocampo Diaz, informó a la asamblea que visitaron varias universidades donde se ofrece esta carrera de Ingeniero en Mecatrónica y encontraron que salvo en dos de ellas, en la demás universidades es reciente dicha carrera.

A Tan

El Presidente del consejo aclara que aún cuando pase a Consejo Universitario, se tiene apertura a recomendaciones y comentarios sobre el Plan de Estudios de Ingeniero en Mecatrónica por cualquier universitario que desee hacerlo.

No habiendo otro asunto que tratar, siendo las 16:55 hrs. se da por terminada la sesión del Consejo y firman los que en ella intervinieron.

M.I. Susana Norzagaray Plasencia

Secretario de Consejo Técnico y Fedatario

Atentamente

Miguel Angel Martinez Romero

Presidente del Consejo Técnico y Director de la Facultad de Ingeniería, Mexicali,UABC

Universidad Autónoma de Baja California

LISTA DE ASISTENCIA A SESIÓN ORDINARIA DE CONSEJO TÉCNICO, CONVOCADA EN OFICIO CIRCULAR No. 087/2005 DE FECHA 03 DE NOVIEMBRE 2005.

> Mexicali, B.C., 14 de noviembre de 2005 Aula Magna 16:00 Hrs.

PROPIETARIOS:

M.C. DANIEL HERNÁNDEZ BALBUENA

ING. VÍCTOR MATA BRAUER

C.P. J@SÉ RAYMUNDO FÉLIX LÓPEZ

M.I. SUSANA NORZAGARAY PLASENCIA

M.C. GLORIA ETELIMNA CHÁVEZ VALENZUELA

ING. SERGIO AMARO PEDROZA

SUPLENTES:

ING. JUAN MANUEL CASTRO COVANTES

LIC. MARÍA DEL CARMEN ANDRADE PERALTA

ING. ROBERTO SAUCEDO ZAVALA

M.C. JUAN GUILLERMO ANGUIANO SILVA

ING. NERY JOSEFA AGUILAR SIQUEIROS

ING. LAURA MARTÍNEZ CASTILLO

Universidad Autónoma de Baja California

LISTA DE ASISTENCIA A SESIÓN ORDINARIA DE CONSEJO TÉCNICO, CONVOCADA EN OFICIO CIRCULAR No. 087/2005 DE FECHA 03 DE NOVIEMBRE 2005.

> Mexicali, B.C., 14 de noviembre de 2005 Aula Magna 16:00 Hrs.

PROPIETARIOS:

LUZ AMALIA PEÑA VÁZQUEZ
RAMÓN JESÚS SÁNCHEZ CARRILLO
MANUEL ALEJANDRO FÉLIX ARREOLA
OSCAR EDUARDO MONTAÑO GODINEZ
SAMUEL ORTIZ MACIAS
MARICELA GUIJARRO MARTÍNEZ

Maricela baija no Mtz.

SUPLENTES:

SANDRA LUZ GASTELUM RAMÍREZ

MANUEL DE JESÚS ROMERO PARRA

ALEJANDRO CASADO GRANADOS

GERMÁN CORTEZ OJEDA

CONSUELO LILIAM H. ESPINOZA MURILLO

SANTIAGO LÓPEZ COSSIO

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA

FACULTAD DE INGENIERÍA, MEXICALI

PROYECTO PARA LA CREACIÓN DEL PLAN DE ESTUDIOS DE LA CARRERA DE

"LICENCIADO EN INGENIERÍA MECATRÓNICA"

MEXICALI, BAJA CALIFORNIA, SEPTIEMBRE DEL 2005

INDICE

I.	INTRODUCCIÓN				
II.	II. FACULTAD DE INGENIERÍA, MEXICALI				
		2.1 INTRODUCCION 2.2 ANTECEDENTES			
III.		FICACIÓN PARA LA CREACIÓN DEL PROGRAMA DE INGENIERO ECATRÓNICA	9		
IV	FILOSOFÍA EDUCATIVA PARA LA CREACIÓN DEL PROGRAMA DE INGENIERO EN MECATRÓNICA				
V.	DESCRIPCIÓN GENÉRICA DE LA PROPUESTA DEL PLAN DE ESTUDIOS				
	5.1	ETAPAS DE FORMACIÓN			
		5.1.1 ETAPA BASICA 5.1.2 ETAPA DISCIPLINARIA 5.1.3 ETAPA TERMINAL 5.1.4 AREAS DE ENFASIS			
	5.2	FORMAS DE OBTENCIÓN DE CRÉDITOS			
	5.3	MOVILIDAD ACADÉMICA			
	5.4	SERVICIO SOCIAL			
	5.5 IDIOMA EXTRANJERO				
	5.5	TITULACIÓN			
	5.6	ORGANIZACIÓN ACADÉMICA			
	5.7	MECANISMOS PARA LA IMPLEMENTACIÓN DEL PLAN			
VI.	PLAN DE ESTUDIOS				
	6.1	PERFIL DE INGRESO DEL PROGRAMA DE INGENIERO EN MECATRÓNICA			
	6.2	PERFIL DE EGRESO DEL INGENIERO EN MECATRÓNICA			
	6.3	CAMPO OCUPACIONAL DEL INGENERO EN MECATRÓNICA			
VII.	CARACTERÍSTICAS DE LAS ASIGNATURAS				
VIII.	DESC	DESCRIPCION DE SISTEMA DE EVALUACIÓN 5			
IX.	TIPOLOGÍA DE LAS ASIGNATURAS				

X.	DESCRIPO	CIÓN GENÉRICA DE LAS ASIGNATURAS	73
XI.	ANEXOS		203
	11.1	MECATRÓNICA A NIVEL NACIONAL	
	11.2	ANÁLISIS DE COMPETENCIAS	

I. INTRODUCCION

Actualmente, se reconoce a nivel mundial el papel crucial que tiene el conocimiento en el desarrollo social, cultural y material de las naciones. De la misma forma se reconoce también, que la generación, aplicación y transmisión del conocimiento son tareas que dependen de las interacciones de los grupos sociales y en consecuencia condicionan la equidad social.

En el Plan Nacional de Desarrollo se distingue a la educación como el gran proyecto nacional, y define que una educación de calidad significa: atender el desarrollo de las capacidades y habilidades individuales, al mismo tiempo que se fomentan los valores; es decir, en este proceso se debe buscar paralelamente la formación de individuos para la ciudadanía asegurando su capacitación para la competitividad y exigencias del mundo laboral.

Ahora, la educación superior en la actualidad se desenvuelve en un marco mundial caracterizado por la globalización, la creciente utilización de las tecnologías de la información y la comunicación, además de la renovada valoración del conocimiento como elemento de la productividad. Ante este hecho la Universidad Autónoma de Baja California continúa en el proceso tendiente a su transformación en una comunidad de aprendizaje donde la innovación, el mejoramiento constante, la vida colegiada, la equidad y la transparencia sean su respuesta al compromiso social que tiene como máxima casa de estudios. Para este efecto, en su Política Institucional de Oferta Educativa, en el Plan Institucional de Desarrollo 2003-2006, indica que crear y ofrecer una diversidad de programas de estudios con base en alternativas académicas para organizar el aprendizaje desde perspectivas innovadoras, dinámicas, abiertas y flexibles, es el medio idóneo para cumplir con sus compromisos de cobertura, pertinencia y equidad. Acorde a esta política institucional, la Facultad de Ingeniería en la iniciativa específica 2.3 de su Plan de Desarrollo, propone acciones tendientes a determinar las oportunidades y necesidades de recursos humanos en el sector privado y los tres niveles de gobierno, con el fin de diversificar su oferta educativa.

En respuesta a las necesidades y demandas regionales y estatales de recursos humanos capacitados para los retos que les presenta el desenvolverse profesionalmente en una región de gran desarrollo socioeconómico y de ubicación comercialmente estratégica, se propone la creación de la carrera de Ingeniero en Mecatrónica. En la que se formarán profesionales con conocimientos tecnológicos de vanguardia demandados por las nuevas formas de producción industrial.

II. FACULTAD DE INGENIERÍA MEXICALI

2.1 INTRODUCCION

La Misión de la Facultad de Ingeniería Mexicali es formar profesionistas en el campo de la ingeniería con habilidades técnicas, de investigación y capacidad transformadora, comprometidos con la comunidad y su medio ambiente para proponer soluciones a los problemas relacionados con su profesión de forma eficaz y eficiente, además de ser capaces de integrarse a la misma en los aspectos sociales, culturales, políticos y productivos, propiciando o generando las condiciones para que esto se logre y buscando siempre el cumplimiento de las políticas y compromisos institucionales.

La Visión de la Facultad es ser una institución con reconocimiento nacional e internacional con programas acreditados y cuerpos académicos consolidados, donde se desarrollen las actividades y prácticas de alumnos y docentes con calidad, contando con tecnología de punta, con una formación docente de alto nivel que fomente los valores de profesores y estudiantes, propiciando el desarrollo de tecnología propia para trabajar proyectos con sectores productivos y sociales.

El Objetivo de la Facultad es formar profesionales de alto nivel en las carreras de Ingeniero Civil, Ingeniero Topógrafo Geodesta, Ingeniero Mecánico, Ingeniero Electricista, Ingeniero en Electrónica, Licenciado en Sistemas Computacionales, Ingeniero en Computación e Ingeniero Industrial, capaces de satisfacer las necesidades en el sector público y privado

2.2 ANTECDEDENTES

En 1967 un grupo de ingenieros, en su mayoría ingenieros civiles tuvieron la inquietud de crear la Escuela de Ingeniería, dentro del marco de la Universidad Autónoma de Baja California. Motivados por el Ing. Luis López Moctezuma Torres, logran que el proyecto de la Escuela de Ingeniería se haga realidad, dando origen a la carrera de Ingeniero Topógrafo y Geodesta. Las labores inician con una matricula de diecinueve alumnos y una planta de dieciocho profesores.

En el año de 1967 en la Universidad Autónoma de Baja California, unidad Mexicali, solo se contaba con las carreras de Sociología, Pedagogía y Contabilidad. En este tiempo no existía una Escuela de Ingeniería, lo cual era muy necesario para Baja California. El acelerado crecimiento de la ciudad y la agricultura de Valle de Mexicali necesitaban de una gran cantidad de Ingenieros para las diversas áreas en desarrollo de la entidad. Tenia que ir la población a la ciudad de México ya que no se

contaba en Mexicali con estudios de ingeniería. Los jóvenes cachanillas que deseaban ingresar a la UNAM y al Politécnico en las carreras de Ingeniería se encontraban con un problema, ya que se les impedía o dificultaba el acceso por el hecho de que en Mexicali ya existía una universidad.

Las primeras clases se imparten en las instalaciones de la preparatoria Mexicali (que en aquel entonces formaba parte de UABC) en donde permanecen por espacio de un año, teniendo como director provisional al ingeniero López Moctezuma.

En 1968 se nombra director definitivo de la Escuela de Ingeniería al Ingeniero Luis López Moctezuma y subdirector académico al Ingeniero Gabriel Navarro Cuevas. La selección se hace de la terna formada por los ingenieros: Luis López Moctezuma, Jorge Padilla Villanueva y el Arquitecto Marco Aurelio Sandoval, siendo Rector de la UABC el Licenciado Rafael Soto Gil.

La Escuela de Ingeniería nace en la Universidad Autónoma de Baja California en octubre de 1967, como consecuencia de la primera etapa de los estudios de planeación del desarrollo universitario que se emprendieron por la Rectoría, realizados por profesionistas, investigadores, maestros, alumnos y autoridades de la Universidad Autónoma de Baja California, en concordancia con el Centro de Planeación de la Asociación Nacional de Universidades e Instituciones de Educación Superior (ANUIES), que señalaron la pauta a seguir en la apertura de nuevas carreras, escuelas e institutos de investigación.

Estos trabajos, que culminaron de 1968 a 1971 con la constitución de las Escuelas de Ciencias Agrícolas, Arquitectura, Turismo, Contabilidad (Mexicali) y Medicina nos revelaron, que era urgente emprender aquel nuevo capitulo en el desarrollo universitario con el establecimiento de Escuelas en las que se obtuvieron los conocimientos y las técnicas que permitieran aplicar el saber científico a la utilización de la materia y de las fuentes de energía.

Con base en estos estudios y consideraciones la Rectoría se dictó el acuerdo que decreta la constitución de la Escuela de Ingeniería de la Universidad Autónoma de Baja California, que iniciaría sus labores con la carrera de Ingeniero Topógrafo y Geodesta, para agregar después las de Ingeniero Mecánico Electricista, Ingeniero Civil y demás ramas de la ingeniería (que ahora se imparten) cuando lo permitieran los recursos económicos.

El 26 de abril de 1995, la H. Junta de Gobierno analiza la terna para la designación del nuevo director, constituida por los ingenieros Víctor Hugo Amaro Hernández, César Raúl Reyes Masón y Jorge Humberto Michel Sánchez; resultando nombrado el ingeniero Víctor Hugo Amaro Hernández; siendo rector de la UABC el licenciado Luis Javier Garavito Elías.

Durante esta gestión, se dio la apertura de la carrera de Ingeniería Industrial y la reapertura de la especialidad en Telecomunicaciones y se dio un gran impulso al equipamiento de los laboratorios de las diferentes carreras. Se incrementó la capacidad de cómputo, lográndose además la conexión con la red mundial de información INTERNET.

En la Facultad de Ingeniería, se ha puesto especial atención al programa de formación y actualización docente, apoyandose principalmente en convenios con universidades nacionales extranjeras. Actualmente más de treinta profesores se encuentran haciendo estudios de postgrado. Mucho más asisten a cursos, talleres y diplomados. Se puede afirmar que ya existe una cultura de superación académica permanente entre el profesorado de la escuela.

Así mismo se han organizado foros estatales, seminarios y conferencias, que han mejorado el ambiente académico y vinculación con el medio profesional.

Con el curso de los años, la Facultad de Ingeniería se ha transformado en una gran institución, contando actualmente con una planta docente de más de 450 maestros, constituida por Técnicos Académicos, Ingenieros, Maestros en Ciencias y Doctores, de las diferentes ramas de la ingeniería.

La población estudiantil ha ido en aumento, actualmente son alrededor de 4,600 alumnos que cursan los programas para formarse como:

- Ingeniero Mecánico: El cual es un profesionista capacitado para el análisis de los sistemas mecánicos y térmicos, sus componentes y el diseño de éstos. La estructura de los materiales y sus propiedades físicas, mecánicas y térmicas, los procesos de fabricación y su optimización.
- Ingeniero Electrónico: El cual es un profesionista con la preparación necesaria para diseñar, implementar, operar y mantener los sistemas digitales, analógicos y de telecomunicaciones, así como la instrumentación y automatización de procesos.
- Ingeniero en Computación: Es un profesionista con los conocimientos adecuados para implementar, organizar, operar y mantener los sistemas de cómputo y su interconexión.
- Ingeniero Civil: es un profesional capaz de contribuir al desarrollo económico y social, demostrando creatividad, iniciativa, liderazgo, responsabilidad y ética en todos los ámbitos del ejercicio profesional; incrementa las fuentes de trabajo mediante la creación de empresas y gestión de proyectos.

- Licenciado en sistemas Computacionales: El cual es un profesionista con una preparación integral en diversas áreas: principalmente en programación estructurada y orientada a objetos, sistemas operativos, sistemas de información, bases de datos y sistemas distribuidos.
- Ingeniero Industrial: Es el profesionista capacitado en la utilización de técnicas modernas y
 estratégicas en las que se sustenta la administración, manufactura y producción, así como la
 gestión sistemas de calidad, para optimización de los sistemas productivos de bienes y
 servicios.
- **Ingeniero Eléctrico:** Es un profesionista con los conocimientos adecuados para implementar, organizar, operar y mantener los sistemas y componentes eléctricos.
- Ingeniero Tipógrafo y Geodesta: Es el profesional capacitado para aplicar los métodos y procedimientos para reunir y procesar información acerca de las partes físicas de la tierra, proyectándolas en un plano o carta geográfica a una escala determinada.

III. JUSTIFICACIÓN PARA LA CREACIÓN DEL PROGRAMA DE INGENIERO EN MECATRÓNICA

3.1. INTRODUCCIÓN

En el contexto internacional de los negocios, el estado de Baja California cobra cada vez mayor presencia, debido a que cuenta con una buena dotación de recursos naturales, una ubicación geográfica excelente y la disponibilidad de mano de obra calificada. Lo que la convierten en una zona altamente atractiva para los inversionistas de todo el mundo.

El estado de Baja California, presenta una fuerte vocación hacia el desarrollo de la actividad industrial por disponer de fuentes de materias primas, plantas industriales estructuradas y mercados nacionales e internacionales.

Históricamente, ha desarrollado su industria con base en la producción de bienes de consumo para su mercado interno y posteriormente para los de exportación; aunque en los últimos años esta tendencia se ha diversificado hacia los bienes intermedios y de capital, debido a la necesidad de hacerla integral para que tuviera capacidad competitiva.

De esta forma, destacan en la región por su pujanza la industria de la Electrónica y la Computación (especializada en la fabricación de computadoras y equipos periféricos, de equipos de comunicaciones telefónicas y de radiofonía, y de componentes y dispositivos electrónicos), la industria Automotriz (especializada en la fabricación y ensamble de transporte de carga en general y especializada, el diseño y fabricación de aditamentos especializados para el transporte y el mantenimiento de automotores a diesel y gasolina), la industria del vidrio (especializada en la fabricación de fibra de vidrio y artículos de cristal refractario), la industria del cemento (especializada en la fabricación de muebles sanitarios, teja decorativa, productos de cerámica utilizados en la industria eléctrica, materiales aislantes térmicos y productos cerámicos para el hogar), la industria del papel (especializada en la elaboración de cajas y envases de cartón para usos especializado y en la elaboración de productos de embalaje para usos especiales en la maquiladora) y la industria de las bebidas (especializada en la elaboración de refrescos en polvo y subproductos de uva).

Ahora, la industria que se encuentra establecida en la región busca la intensificación de los procesos productivos con base en las tecnologías más avanzadas, los que implica una mayor inversión para su financiamiento. La relación con la economía norteamericana y la presencia de inversión internacional ha facilitado el acceso de los nuevos procesos de producción.

El uso de las tecnologías de vanguardia en la optimización de los procesos industriales que soportan a la industria manufacturera de exportación que se establece y desarrolla en la región, requiere de recursos humanos altamente calificados capaces de solucionar problemas que involucran aspectos de distintas disciplinas. Es decir, profesionales capaces de solucionar problemas que rebasan las fronteras de la electrónica y se internan en los dominios de la computación, o problemas con sistemas mecánicos, neumáticos, hidráulicos o combinaciones de ellos, repletos de sensores electrónicos para su automatización en un entorno de comunicación electrónica intra y extra empresarial, que demanda además del domino de idiomas extranjeros el manejo de los aspectos técnicos que requiere el diálogo cotidiano con sus pares o proveedores en la empresa o filiales de esta en el país o en el mundo.

Esta interdisciplinaridad en las problemáticas que se deben solucionar en las empresas debe reflejarse en diversas formas en el seno de las instituciones de educación superior, ya sea estimulando el desarrollo de actividades que aglutinen aspectos de distintas disciplinas en el esquema tradicional de las carreras en el área de la ingeniería o la definición de un nuevos esquema de carreras que partan de la definición de interdisciplinariedad. Este es el caso de la Ingeniería en Mecatrónica.

La Ingeniería en Mecatrónica resulta de la integración de la Ingeniería Mecánica, la Ingeniería Electrónica y Control Inteligente por Computadora en el diseño y manufactura de productos y proceso industriales. Por su nombre esta área de la ingeniería, es la combinación cinergética de Ingeniería Mecánica ("meca" de mecanismos), la ingeniería Electrónica ("trónica" de electrónica), y ingeniería de Software.

El propósito de este campo de ingeniería interdisciplinaria es el estudio de los autómatas desde la perspectiva de la ingeniería, además de ser de utilidad a los sistemas híbridos de control como los sistemas de producción, de los robots de exploración planetaria, de subsistemas automovilísticos como sistemas antibloqueo, de asistentes de giro y equipamientos de todos los días como cámaras fotográficas con enfoque automático, cámaras de video, discos duros, lectoras de discos compactos, etc.

La Ingeniería en Mecatrónica está centrada en mecanismos, componentes electrónicos y de computación los cuales combinados hacen posible la generación de sistemas más versátiles, económicos, fiables y simples. La palabra "mecatrónica" fue acuñada por el ingeniero Tetsuro Moria mientras trabajaba en la compañía japonesa Yaskawa en 1969.

La Mecatrónica ha sido adoptada por México, a través de su industria, así como instituciones educativas privadas y públicas que se ven en la necesidad de reforzar su estructura a través de

programas acordes a la evolución industrial y tecnológica del país, el fenómeno socioeconómico en el estado de Baja California en cuestiones de crecimiento da pie a que las instituciones educativas generen nuevas carreras sobre todo en el área de ingeniería y tecnología, siendo éstas la base y estructura de un país tecnológico-industrial competitivo.

En la educación, las tendencias en el desarrollo tecnológico han impactado la formación del profesionista en un sentido más práctico acentuando e incrementando la presión en la educación superior para generar profesiones fuertemente vinculadas al empleo, espacio mismo que se pretende, sea una estrategia directa para adquirir y complementar la formación académica del alumno convirtiéndola en una modalidad para la obtención de competencias a través de la simulación y solución de casos en unidades problemáticas.

La apertura del programa de Ingeniero en Mecatrónica en la Facultad de Ingeniería Campus Mexicali de la Universidad Autónoma de Baja California se justifica grandemente porque responde a los objetivos planteados claramente tanto en el Plan Nacional de Desarrollo en el rubro de educación para el 2005, en el Plan Estatal de Desarrollo y en el Plan de Desarrollo de la Universidad Autónoma de Baja California para el periodo 2003-2006. Aunado al desarrollo industrial y económico de la región que se ha venido registrando en la última década, así como la ubicación estratégica de la ciudad de Mexicali que es frontera con el estado de California, USA, a través de la cual se realiza en forma continua un intercambio tecnológico e industrial a gran escala.

3.2. CONSIDERACIONES QUE ESTABLECEN LA VIABILIDAD DE LA APERTURA DE LA CARRERA DE INGENIERO EN MECATRÓNICA

- El estado de Baja California, presenta una fuerte vocación hacia el desarrollo de la actividad industrial. La industria manufacturera de exportación a Enero de 2005 tiene establecidas 901 empresas en la región y tiene un crecimiento anualizado de un 4%, que generan 236,796 empleos directos con un crecimiento de 10% anual.
- El número de empresas maquiladoras establecidas en la región representaba el 31.8% del total nacional, generando el 19.4% ganancias por valor agregado nacionales y ocupando al 21.5% del personal empleado del país hasta septiembre de 2004.
- En el Estado de Baja California se invirtieron 813.7 millones de dólares en el año de 2004, de los cuales 265.8 millones fueron en el sector maquilador y 39.3 millones en el sector industrial y su infraestructura. Siendo el sector maquilador el más dinámico.

- La Facultad de Ingeniería campus Mexicali de la Universidad Autónoma de Baja California cuenta con los recursos humanos calificados y la infraestructura necesaria para impartir el programa.
- El programa de Ingeniería en Mecatrónica será ofrecido por la única Facultad de Ingeniería de la región que tiene todos sus programas de licenciatura acreditados ante los organismos evaluadores correspondientes.
- La Facultad de Ingeniería ofrece actualmente programas de ingeniería afines a la Mecatrónica (Ingeniería Mecánica, Ingeniería en Computación e Ingeniería Electrónica), además de ofrecer en el programa de Maestría y Doctorado en Ciencias e Ingeniería (MYDCI) y un programa de Maestría en el área de Procesos Industriales, una en Instrumentación y otra en Control, con los que se puede generar ejercicios interdisciplinarios beneficiosos para los programas.
- La gran conveniencia de aprovechar al máximo los recursos humanos e infraestructura con que cuenta la institución.
- La Facultad de Ingeniería cuenta con laboratorios certificados en diversas áreas de la Mecánica, la Electrónica y la Computación utilizables para la carrera de Ingeniería en Mecatrónica.
- Varias instituciones de prestigio de la región y el país que la han implementado.

3.3. EVALUACIÓN INTERNA Y EXTERNA

Uno de los elementos más importantes que sustentan la presente propuesta de apertura del plan de estudios para la carrera de Ingeniero en Mecatrónica, es la parte correspondiente a la aplicación de instrumento de medición, procesamiento, análisis de resultados, e integración de los mismos en un diagnóstico, el cual permitió identificar las principales problemáticas del ejercicio profesional y las competencias que esta profesión requiere para cumplir su labor social y que permita el desarrollo personal y profesional del egresado de la carrera de Ingeniero en Mecatrónica, así como su impacto y trascendencia en su medio social y profesional.

El diagnostico completo realizado comprendió básicamente dos etapas: el análisis del programa de estudios de la Carrera de Ingeniero en Mecatrónica que oferta la Escuela de Ingeniería, Unidad Tecate, de la Universidad Autónoma de Baja California, y el segundo, relacionado a las necesidades del mercado externo a la UABC, que demanda profesionistas acordes a desarrollo tecnológico que se presenta en la actualidad en las diversas áreas de la Ingeniería, particularmente en lo que se refiere a la Ingeniera Mecatrónica.

3.3.1.- Análisis del plan de estudios de Ingeniero en Mecatrónica de Escuela de Ingeniería, Unidad Tecate.

La Figura 3.1., presenta la distribución de créditos por etapa de formación de acuerdo al plan de estudios de la Facultad de Ingeniería

Del análisis de los proyectos de reestructuración de la facultad de ingeniería analizados se concluye que con una combinación de las materias ofertadas en los planes de estudio antes mencionados, se cubre practicante la totalidad de las materias de las etapas básica y disciplinaria del plan de estudios de la carera de Ingeniero en Mecatrónica, que oferta la Facultad de Ingeniería unidad Tecate, quedando únicamente algunas etapas por cubrir; esto conlleva a concluir que con el recurso docente y la infraestructura actual de la Facultad de Ingeniería, Mexicali se puede ofertar sin problema alguno al menos el 70 % del plan de estudios ofertado por la Escuela de Ingeniería unidad Tecate.

La figura 3.2, presenta los porcentajes en créditos obligatorios y optativos que conforman la carrera de ingeniería Mecatrónica Tecate

Figura 3.1 Número de créditos por etapa y tipo de materia.

Figura 3.2. Porcentaje de materias obligatorias y optativas.

La figura 3.3., presenta el número de materias obligatorias y optativas por semestre para la carrera de ingeniería Mecatrónica Tecate

Figura 3.3. Número de materias por tipo y etapa.

Las principales observaciones realizadas al plan de estudios de la carrera de Ingeniería Mecatrónica Tecate:

- Se conforma por 44 materias obligatorias y 15 optativas, sumando un total de 59 materias distribuidas en nueve semestres.
- Tienen un total de 346 créditos obligatorios y 114 créditos optativos, que suman un total de 460 créditos, que se deben obtener para finalizar la carrera.
- o Tiene porcentajes de créditos obligatorios-optativos del orden de 75 % y 25 %.
- Cuenta con 05 materias obligatorias del área de ciencias sociales y humanidades que suman un total de 29 créditos, los cuales representan un 6.3 % del total de créditos de la carrera.

3.3.2 REVISION DE PROYECTOS DE REESTRUCTURACION Y PLANES DE ESTUDIO DE LA FACULTAD DE INGENIERIA MEXICALI

Se revisaron los proyectos de reestructuración de tres de las carreras que oferta la facultad de Ingeniería Unidad Mexicali, los cuales se presentaron ante la comisión revisora y posteriormente se aprobaron por el Consejo Universitario, entrando en vigor a partir del semestre 2003-1, los cuales se presentan en la tabla siguiente, la cual incluye la cantidad de créditos obligatorios y optativos que la conforman.

La revisión de los proyectos de los programas de estudios de la Facultad de Ingeniería, Mexicali, de las carreras mencionadas en la tabla anterior, se debe principalmente a que fundamentalmente una carrera de Ingeniería Mecatrónica, se sustenta en sus etapas básica y disciplinaria en asignaturas de las carreras de Ingeniería Mecánica, Ingeniería Electrónica, e Ingeniería en Computación.

Tabla 3.1. Número de créditos y porcentajes para carreras de la Facultad e Ingeniería.

Proyecto	Semestre	Créditos	Créditos	Créditos	% Créditos	% Créditos
	apertura	Obligatorios	Optativos	Totales	Obligatorios	Obligatorios
Ing. Mecánico	2003-1	346	103	449	74	26
Ing. Electrónico	2003-1	354	96	450	79	21
Ing. en Computación	2003-1	330	90	420	78	22

Las principales observaciones realizadas a dichos planes de estudios conllevan a los siguientes comentarios:

- La carrera de Ingeniero Mecánico presenta un total de 20 materias similares de las 59 que oferta la carrera de Ingeniero en Mecatrónica unidad Tecate.
- La carrera de Ingeniero Electrónico presenta un total de 20 materias similares de las 59 que oferta la carrera de Ingeniero en Mecatrónica unidad Tecate.
- La carrera de Ingeniero en Computación presenta un total de 12 materias similares de las 59 que oferta la carrera de Ingeniero en Mecatrónica unidad Tecate.
- O La combinación de materias ofertadas en las tres Carreras de Ingeniería, por la Facultad de Ingeniería Mexicali, se cubre por lo mínimo el 70 % del plan de estudios de la Carrera de Ingeniero en Mecatrónica, ofertado por la Facultad de Ingeniería Tecate, quedando únicamente algunas materias de especialidad pendientes por cubrir.
- Del análisis comparativo realizado entre los tres planes de estudio ofertados por la Facultad de Ingeniería Mexicali y la Carrera de Ingeniero en Mecatrónica, ofertado por la Escuela de Ingeniería Tecate, se concluye que con el recurso docente y la infraestructura (laboratorios y equipos) actual de la Facultad de Ingeniería Mexicali, se puede ofertar en forma inmediata, sin problema alguno, al menos las materias correspondientes a las etapas básicas y disciplinarias de la carrera de Ingeniero en Mecatrónica que se oferta en la Escuela de Ingeniería Tecate. Es decir cuando menos los primeros siete semestres.
- La similitud entre las carreras antes mencionadas se debe principalmente a que los programas se encuentran homologados en la gran mayoría de materias del área básica.

3.3.3 REVISIÓN DE PROGRAMAS DE ESTUDIO DE LA CARRERA DE INGENIERÍA MECATRÓNICA QUE SE OFERTAN EN INSTITUCIONES DE NIVEL SUPERIOR EN MÉXICO.

Se realizo una revisión y diagnóstico de 25 programas de Ingeniería Mecatrónica que se oferta en el ámbito nacional por Instituciones de Educación Superior, las cuales se presentan en la tabla 3.2 y se detallan en el anexo A.

Tabla 3.2. Instituciones de Educación Superior cuyas carreras de Ingeniería en Mecatrónica fueron revisadas.

Institución	Institución	Institución
Universidad Politécnica de Aguascalientes	Universidad Panamericana	Instituto Tecnológico y de Estudios Superiores de
Aguascanemes		Monterrey
Centro de Enseñanza Técnica	Universidad Anahuac del Sur	Instituto Tecnológico de
y Superior (Mexicali)		Querétaro
Instituto Tecnológico de	Universidad de Guanajuato	Instituto Tecnológico y de
Mexicali		Estudios Superiores de
		Monterrey
Universidad Autónoma de	Centro de Enseñanza Técnica	Instituto Tecnológico de San
Ciudad Juárez	Industrial	Luis Potosí
Instituto Tecnológico de la	Universidad Autónoma de	Instituto Tecnológico y de
Laguna	Guadalajara	Estudios Superiores de
		Monterrey
Instituto Tecnológico de	Universidad de Guadalajara	Instituto Tecnológico de
Saltillo		Matamoros
Instituto Politécnico Nacional	Tecnológico de Estudios	Universidad del Mayab
UPIITA	Superiores de Ecatepec	
Universidad Iberoamericana	Instituto Tecnológico y de	
	Estudios Superiores de	
	Monterrey	
Universidad Nacional	Centro Nacional de	
Autónoma de México	Investigación y Desarrollo	
	Tecnológico	

Las principales observaciones obtenidas del análisis y diagnóstico de los planes estudios ofertados por las instituciones mencionadas son los siguientes comentarios:

- La carrera de Ingeniero Mecánico se oferta a nivel nacional con una duración aproximada de 8
 a 12 semestres, es decir en promedio 10 semestres.
- o La cantidad de materias ofertadas por semestre y por institución varían, pero se puede establecer unas cantidades que oscila entre 5 a 7 materias aproximadamente.
- Se identificaron materias que se consideran como parte fundamental del perfil de un Ingeniero en Mecatrónica, las cuales se ofertan en la gran mayoría de los planes de estudio revisados, pero no se incluyen el plan de mecatrónica de la escuela de Ingeniería Tecate.:
 - Mecanismos
 - > Termodinámica
 - > Redes de computadora
 - > Vibraciones mecánicas

3.3.4 RESULTADOS DE ENTEVISTAS Y ENCUESTAS A EMPLEADORES

Al ser la región noroeste de México una zona de importante actividad económica para el país, al mismo tiempo de tener un alto desarrollo tecnológico por su intercambio comercial con Estados Unidos de Norteamérica, es necesaria la disponibilidad de profesionistas especializados en el diseño, implementación y administración de sistemas productivos.

La Universidad Autónoma de Baja California ofrece la preparación de profesionistas en el área de Ingeniería Industrial, quienes tienen la base para aportar a las empresas productoras de bienes ó servicios, las habilidades y conocimientos para apoyar las acciones de optimización de recursos y mejora de procesos.

Con el afán de seguir apoyando la calidad de la preparación de los egresados de la carrera de Ingeniero en Mecatrónica en el campus Mexicali, se realizó una serie de entrevistas a empleadores de la localidad, cuyas empresas desarrollan sus actividades productivas y comerciales en planos regionales e internacionales. A continuación se presenta un resumen de las opiniones de los entrevistados en los cuales se destacan, bajo sus puntos de vista, los aspectos más importantes que deben tener los egresados de la carrera de Ingeniería en Mecatrónica.

> Conocimientos.

- Inteligencia artificial
- Robótica
- Automatización industrial y control de procesos
- Sistemas de visón artificial
- Mejora continua
- Administración eficiente de recursos
- Manufactura asistida por computadora.
- Mecatrónica avanzada.

> Aptitudes.

- Trabajo en equipo
- Optimización del tiempo y los recursos
- Apertura hacia otras culturas
- Adaptación a nuevas metodologías de trabajo
- Flexibilidad en situaciones cambiantes.

> Actitudes.

- Responsabilidad para el cumplimiento de compromisos
- Participación entusiasta en los proyectos colectivos
- Interés positivo en la mejora continua personal y laboral
- Búsqueda constante del logro de la calidad
- Adaptabilidad a los requerimientos.

> Valores.

- Responsabilidad
- Puntualidad
- Honradez
- Respeto
- Tenacidad

> Habilidades.

- Trabajo bajo presión
- Manejo de personal

- Perseverancia y autodisciplina
- Comunicación
- Resolución de problemas
- Trabajar en equipo
- Adaptarse a situaciones cambiantes
- Mejoras continuas

> Actitudes.

- Persona activa
- Actitud positiva y segura
- Iniciativa y creatividad
- Afán de superación
- Buena presencia

> Valores.

- Responsabilidad
- Puntualidad
- Creatividad
- Confiabilidad
- Tenacidad
- Tolerancia
- Comprometido

IV. FILOSOFÍA EDUCATIVA PARA LA CREACIÓN DEL PROGRAMA DE INGENIERO EN MECATRÓNICA

El diseño e implementación del proyecto de creación de un programa de estudios debe estar rigurosamente fundamentado en los compromisos, en la actividad y en la razón de ser de la institución que lo impartirá, por lo que necesario atender a la filosofía de la misma. La Universidad Autónoma de Baja California es una comunidad de aprendizaje en la cual los procesos y productos del aprendizaje de sus estudiantes, de su personal y de la institución en su conjunto, constituyen la esencia de su ser. En congruencia, la institución utiliza los avances de la ciencia, la tecnología y las humanidades para mejorar y hacer cada vez más pertinentes sus funciones. En esta comunidad de aprendizaje se valoran particularmente el esfuerzo, la búsqueda permanente de la excelencia, la justicia, la comunicación, la participación responsable, el liderazgo fundado en las competencias académicas y profesionales, una actitud emprendedora y creativa, la pluralidad, la libertad, y el respeto y aprecio entre todos sus miembros. La UABC considera a sus miembros (estudiantes, académicos, personal administrativo y de apoyo) como su recurso más valioso y actúa en consecuencia con ello, como se menciona en el Plan de Desarrollo Institucional 2003-2006.

Por otra parte, el crecimiento socioeconómico de un País en vías de desarrollo, demanda la participación de todos y cada uno de sus habitantes, a asumir su responsabilidad, a actuar estratégicamente en búsqueda de alcanzar los objetivos de forma eficiente, eficaz y efectiva, por lo que la sociedad vuelve sus ojos a las instituciones de educación superior, incitándolas a cumplir con su cometido de formar profesionales de la Ingeniería:

- Comprometidos con su País y con su entorno social,
- Competentes en su disciplina,
- Formados en valores,
- Conscientes de la importancia de producir satisfactores con calidad, asegurando la optimización de los recursos y el desarrollo sustentable,
- Capaces de enfrentar exitosamente los retos que se les presenten en su quehacer técnológico y científico.

En México, en materia de política económica, la formación de profesionales se ha visto influenciada por las exigencias del nivel competitivo internacional, resultado del proceso de la globalización, que incluye como elementos predominantes los avances tecnológicos relacionados con

la informática y la comunicación, la apertura de las economías regionales y la transformación de las culturas y por último, el valor central del conocimiento, lo que conmina a una formación polivalente y la adquisición de competencias laborales profesionales que demandan la acreditación de programas y certificación de profesionales desde una perspectiva internacional.

La Universidad Autónoma de Baja California, a partir de su ubicación en el estado fronterizo de Baja California y en estrecha colaboración con los diversos sectores de su entorno y consciente de los cambios que se generan, ha instituido un modelo de formación de profesionales con capacidad de respuesta para enfrentar el presente y el futuro. Esta respuesta se refleja en su Misión, expresada en el Plan de Desarrollo Institucional 2003-2006, que a la letra dice:

"La misión de la Universidad Autónoma de Baja California es contribuir al logro de una sociedad y un mundo más justo, democrático, equitativo y respetuoso de su medio ambiente a través de:

- La formación, capacitación y actualización de profesionistas de calidad, autónomos, críticos y propositivos, con un alto sentido ético y de responsabilidad social, que les facilite convertirse en ciudadanos plenamente realizados, capaces de enfrentar y resolver creativamente los retos que presenta su entorno actual y futuro.
- La generación de conocimiento científico y humanístico, así como de aplicaciones y desarrollos tecnológicos pertinentes al desarrollo sustentable de Baja California y el mundo en general.
- La creación, desarrollo y difusión de valores culturales y de expresiones artísticas que enriquezcan la calidad de vida en Baja California, el país y el mundo en general."

Además, la UABC impulsa la implementación de un enfoque de educación flexible, centrado en el aprendizaje del alumno y fundamentado en la evaluación colegiada; con un currículo que incluya tanto la generación de conocimiento que se logra con la investigación, como el servicio social, en tanto elemento de pertinencia y retribución a la sociedad, y donde el estudiante asuma un papel protagónico en su propia educación.

El modelo educativo de la Universidad busca también la formación integral del estudiante, así como propiciar el ejercicio de su responsabilidad social, cuidando que la innovación académica, cada vez más necesaria, genere un aprendizaje relevante y pertinente, donde el papel del profesor como facilitador adquiere especial importancia. En particular, se pretende generar un ambiente de aprendizaje y sensibilidad entre los estudiantes respecto de sus compromisos sociales y la superación de los límites que imponen los recursos disponibles, que incentive su creatividad y apoye sus propuestas, que motive

su participación y proporcione oportunidades de apreciar y aprovechar sus talentos, trabajando en conjunto con sus compañeros y en vinculación con el contexto externo que lo rodea (PDI 2003-2006).

El modelo curricular flexible de la Universidad Autónoma de Baja California se caracteriza por: ser flexible en gran porcentaje; favorecer la formación de competencias básicas, disciplinarias y de especialización acordes a la estructura del plan de estudios; estar basado en un sistema por créditos que permite hacer partícipe al estudiante en la toma de decisiones; favorecer la movilidad intra e interinstitucional; promover el aprendizaje a través de distintas modalidades como los estudios independientes, ayudantías en investigación, entre otras; considerar el desarrollo en aspectos de cultura, deporte y artes como parte de su formación integral; y la vinculación con su entorno a través de la práctica profesional curricular. En este modelo basado en el desarrollo de competencias desde el enfoque integral de las mismas, la educación es una estrategia para lograr la educación y actualización permanente de los individuos, enfocándose hacia la vinculación de los procesos de aprendizaje con las habilidades requeridas en la práctica profesional, en el trabajo y enfatiza la actuación o el desempeño del sujeto en un contexto profesional con ciertas características y en correspondencia con ciertos niveles de complejidad. Las competencias profesionales son el conjunto integrado de elementos (conocimientos, habilidades, destrezas, actitudes, etc.) que el sujeto aplica en el desempeño de sus actividades y funciones, las cuales son verificables, dado que responden a un parámetro, generalmente establecido por el contexto de aplicación. En suma, los ideales, misión y visión de la universidad se centran en:

- Propiciar y fortalecer la participación activa del estudiante en el modelo educativo de aprendizaje a lo largo de toda la vida.
- Crear y ofrecer una diversidad de programas con base en alternativas académicas para organizar el aprendizaje desde perspectivas innovadoras, dinámicas, abiertas y flexibles.
- Vinculación de la docencia mediante el servicio social y la práctica profesional asociada al currículo.
- Educación y actualización permanente.
- Procesos centrados en el alumno.
- Academia centrada en el aprendizaje, no en la enseñanza.
- Flexibilidad de sus estructuras académicas, y
- Una formación profesional basada en competencias.

La conjunción de estos modelos guía al docente universitario y lo llevan a emplear métodos educativos que propicien la formación del alumno de manera autodidacta.

El docente tutor es un guía, quien empleará diversas estrategias y tecnología que promueven el desarrollo de las diversas potencialidades, no sólo en el salón de clase, sino habilidades que le permitan el aprendizaje para resolver problemas presentes y futuros. Por ello es necesario contar con el personal académico especializado, con actitud de compromiso y motivado para el eficiente desempeño de sus tareas, apoyados con la realización de acciones orientadas a la formación y actualización, que incluyan aspectos disciplinarios y pedagógicos, vinculando las funciones de investigación y docencia que le permitan ser tanto un promotor y facilitador del aprendizaje como generador de conocimientos y de servicios de apoyo.

El sentido de compromiso que da soporte a la razón de ser de esta institución de educación superior es la búsqueda de la verdad y la propagación del conocimiento, actividades que se realizan basadas en valores trascendentes, actitudes y acciones éticas. Las acciones universitarias se orientarán hacia la creación de espacios académicos que enfaticen en la realización del ser; el desarrollo de la inteligencia; el cultivo de la imaginación y la creatividad; la formación cívica para construir la democracia; la promoción de la iniciativa y la disposición para aprender, crear, investigar, comunicar y emprender; así mismo, las acciones que se realizan en esta Universidad sitúan al alumno como el actor central, a quien se dedica la mayor parte de los esfuerzos institucionales, promoviendo en él una formación integral, que considera elementos teóricos, prácticos, éticos y de responsabilidad social para fomentar actitudes de liderazgo, perseverancia, disciplina, honradez, creatividad y espíritu emprendedor, además de proporcionarle las herramientas metodológicas que le permitan un aprendizaje permanente; entendiendo el aprendizaje permanente como la herramienta para actualizar los conocimientos y habilidades adquiridas, y que deben seguirse sumando a través del tiempo y de la vida.

V. DESCRIPCIÓN GENÉRICA DE LA PROPUESTA DEL PLAN DE ESTUDIOS

El programa de estudios propuesto para la apertura de la carrera de licenciatura en Ingeniería en Mecatrónica, en la Facultad de Ingeniería Mexicali, se diseñó bajo los lineamientos y recomendaciones realizadas por organizaciones evaluadoras como lo son: el Comité Interinstitucional de la Evaluación de la Educación Superior del Área de Ingeniería y Tecnología (CIEES) y el Consejo de la Acreditación de la Enseñanza de la Ingeniería (CACEI). De los cuales se tomó el marco de referencia que propone porcentajes de créditos en área de conocimiento recomendables para la formación de un profesionista del área de ingeniería y tecnología, así como los contenidos y materias pertinentes. Además, se realizó una evaluación interna y externa, por medio de encuestas, para verificar la factibilidad de aceptación de la carrera. De los resultados de la evaluación se predefinieron los perfiles de la misma con base a las competencias profesionales.

La estructura del plan de estudios sigue planteamientos flexibles en su organización académica y administrativa, para posibilitar una formación interdisciplinaria y multidisciplinaria, y una estructura de formación de los alumnos basada en competencias profesionales, para lograr una formación continua a lo largo de la vida.

El modelo curricular de la Universidad Autónoma de Baja California comprende 3 etapas de formación (básica, disciplinaria y términal) en donde se dosifica la complejidad de las asignaturas y contenidos, procurando desarrollar y proporcionar al alumno las competencias propias de su profesión, las cuales serán verificables y extrapolables a la práctica profesional real que se gesta en el entorno, y las mismas que podrán ser adecuadas de acuerdo a la evolución y desarrollo de la ciencia y tecnología en su disciplina.

5.1 ETAPAS DE FORMACIÓN

El plan de estudios tiene un total de 477 créditos, de los cuales 358 obligatorios y 119 optativos, los cuales se cubren al cursar las etapas formativas. Además de 14 créditos corresponden a la práctica profesional y 8 a créditos libres que le permitirán al estudiante realizar actividades culturales y deportivas, además de incluir otras modalidades de aprendizaje que contribuyan a su formación integral. Así, el plan de estudios está organizado de la siguiente manera:

5.1.1. ETAPA BÁSICA

En esta etapa incluyen las materias que contribuyen a la formación básica y elemental del estudiante de ingeniería con una orientación eminentemente formativa, para la adquisición de conocimientos de las diferentes disciplinas que integran asignaturas contextualizadoras, metodológicas, instrumentales y cuantitativas esenciales para la formación del estudiante dentro del tronco común de ingenierías. Integrada por 169 créditos obligatorios correspondientes a 21 asignaturas y 22 créditos optativos.

5.1.2 ETAPA DISCIPLINARIA

En esta etapa el estudiante tiene la oportunidad de conocer, profundizar y enriquecerse de los conocimientos teóricos, prácticos y técnicos de la ingeniería Mecatrónica, de tal manera que en esta etapa se profundiza en el estudio de las disciplinas para lograr un panorama genérico del ejercicio de profesión. Esta etapa la integrada asignaturas en su mayoría obligatorias, que comprende la mayor parte de los contenidos del programa y un tiene un nivel de conocimientos más complejo, desarrollándose en los periodos escolares intermedios. Integrada por 163 créditos obligatorios correspondientes a 21 asignaturas y 32 créditos optativos.

5.1.3 ETAPA TERMINAL

En esta etapa se proporciona al estudiante una visión integradora aplicativa, que complementa y orienta la formación profesional, permitiendo el incremento de la realización de trabajos prácticos y la elección de un área de énfasis acorde a sus expectativas de aplicación en el campo laboral. Es aquí donde se concentra el mayor número de asignaturas con carácter optativo. Esta integrada por 72 créditos totales correspondiente a 8 materias, 14 créditos mínimos de práctica profesional y 48 créditos optativos, con los que el estudiante podrá definir el énfasis de su carrera.

5.2 FORMAS DE OBTENCIÓN DE CREDITOS

Son actividades académicas y/o administrativas, que podrá realizar el estudiante durante el transcurso de su programa de nivel técnico o licenciatura, las cuales permiten la formación integral del estudiante, lo que lo hace participe de su propio avance académico, y experiencias educativas en sus diferentes modalidades de acreditación.

Las modalidades de aprendizaje, facilitan al alumno, en coordinación con el profesor o tutor, la selección de actividades para la obtención de créditos, que habrá de guiarlo hacia la consolidación del perfil profesional de las áreas de interés.

Otros cursos optativos. En esta modalidad se incorporan aquellas asignaturas que de acuerdo a los avances científicos y tecnológicos del área de la Mecatrónica se deban de incluir en el plan de estudios para proporcionar los temas de interés que complementan la formación del ingeniero. Además, de ofertar asignaturas en las cuales los alumnos puedan realizar.

Estancias industriales con proyectos específicos que le permiten practicar los conocimientos adquiridos durante su formación.

Créditos Libres. El alumno podrá realizar otras modalidades de aprendizaje como una forma de obtener créditos, para ello la unidad académica deberá llevar una adecuada planeación y seguimiento de las actividades en concordancia con la Coordinación de Servicios Estudiantiles y Gestión Escolar. Esto es muy importante para efectos de registro escolar, particularmente cuando se trata de actividades académicas que se realizarán externamente, ya sea en el sector productivo o en otras instituciones educativas.

Estudios Independientes. En esta modalidad de aprendizaje, el alumno realiza actividades prácticas de la enseñanza, responsabilizándose personalmente para realizar actividades de un plan de trabajo previamente autorizado. El deberá cumplir con las actividades asignadas por el académico responsable y asistir a las secciones de tutorías programadas.

Ayudantía Docente. El estudiante podrá participar como adjunto de docencia en temas o materias que él elija, apoyando al docente en la elaboración de material didáctico, implementación de técnicas didácticas e interviniendo en prácticas docentes.

Ayudantía en investigación. Esta forma de obtener créditos se realiza con la participación del alumno, durante la etapa disciplinaria o terminal, en investigaciones que esté realizando personal académico de la Universidad o de otras instituciones y que naturalmente esta, se encuentre relacionada con la orientación profesional del estudiante. La investigación debe estar formalmente registrada y relacionarse con los contenidos del área que esté cursando.

Ejercicio Investigativo. En esta modalidad el alumno podrá desarrollar inquietudes y capacidades de iniciativa y creatividad elaborando una propuesta de investigación. Podrá presentarla a

partir de la etapa disciplinaría y será apoyado por un tutor quien guiará la realización de su investigación.

Apoyo a programas de extensión y vinculación. Esta actividad consiste en acercar las fuentes del conocimiento científico y tecnológico con las unidades de producción de bienes y servicios, elaborar e identificar propuestas fomentando las relaciones externas de la universidad.

Actividades artísticas, deportivas y culturales. Son todas aquellas que tienen como objeto coadyuvar al desarrollo integral del estudiante, mediante el fomento de las facultades creativas, propias de los talleres, grupos artísticos y organizaciones deportivas, quedando registrado en el plan de estudios 8 créditos libres en esta actividad.

Prácticas profesionales. El estudiante debe cumplir obligatoriamente con un mínimo de 14 créditos a partir de concluir su etapa disciplinaria, realizando actividades inherentes a su área de formación profesional en el sector industrial.

Además, los alumnos tendrán la oportunidad de poner en prácticas sus conocimientos en materias integradoras como Formulación y Evaluación de Proyectos, Diseño Mecatrónico, Sistemas Mecatrónicos, Ingeniería de Calidad, Ingeniería de Producción, diseño de Proyectos Mecatrónicos, entre otras. Ya que en cada una de ellas se llevan a cabo proyectos industriales incluidos en el programa de asignatura que se realizan durante el semestre en el campo laboral a través de estaciones industriales

Cursos Intersemestrales. La unidad académica podrá programar cursos autofinanciables de asignaturas obligatorias u optativas entre un periodo escolar y otro, permitiendo a los alumnos cubrir créditos y avanzar en el plan de estudios.

MODALIDAD DE APOYO PARA EL DESARROLLO DE LAS COMPETENCIAS QUE SE INTEGRAN AL PLAN DE ESTUDIOS.

Programa de Aprendices

Los estudiantes que han cubierto el área básica de la carrera, pueden incorporarse a través de este programa a una organización del sector productivo y de servicios en una estancia semestral que no tiene valor en créditos y no es de carácter obligatorio. Sin embargo si esta regulada internamente por la escuela y tiene seguimiento por parte de la coordinación de vinculación. Se establece de común

acuerdo entre la empresa y la escuela quedando registrada en un documento escrito las condiciones en que se realizará como una experiencia primordial que el alumno se desenvuelva en un ambiente organizacional como una experiencia

Formativa inicial, en el entendido que las actividades que realizan son exclusivas de apoyo técnico ya que en esta etapa el alumno no cuenta con los elementos necesarios para apoyo técnico ni para desarrollar actividades de práctica profesional, el estudiante recibe a cambio una beca tutoría por parte de la empresa y un horario preferente, así mismo durante la estancia la empresa esta obligada a asignarle un tutor que lo capacite, coordine su actividad y evalué su desempeño.

Programa de Práctica Profesional Obligatoria.

Se desarrolla a manera de estancias o internados de los estudiantes que han cubierto el 70 % de los créditos de la carrera. Estas estancias son de carácter obligatorio y tiene un valor de 14 créditos, se deberá registrar mediante programas ante la dirección de Servicios Escolares y Cubriéndose en un tiempo de 448 horas-práctica que se pueden realizar en forma continua o en distintos intervalos y programas, su realización se lleva a cabo en áreas específicas de las plantas productivas relacionadas con el perfil de la carrera, para realizar la estancia se debe registrar previamente el programa y establecerse las actividades y condiciones mediante un acuerdo escrito entre la escuela y la empresa, durante su permanencia el alumno realizará tareas específicas establecidas de común acuerdo en apoyo de la empresa en donde aplique los conocimientos adquiridos en la escuela y los enriquezca con la práctica. Se busca además que el estudiante interactué en un ambiente de relaciones humanas distinto al de su entorno escolar permitiéndole además vincularse con el avance tecnológico y con el desarrollo social y económico de las organización, ello además, facilita el aprendizaje en el aula al relacionar la práctica con la teoría permitiendo una participación más activa del educando ya que adquiere conocimientos adicionales a trastes de un tutor asignado por la empresa que sea el responsable de su capacitación, seguimiento y evaluación del desempeño. Esta modalidad permite al alumno obtener experiencia profesional antes de su egreso y una mayor seguridad para su desempeño personal además de recursos económicos a trastes de una beca tutoría otorgada por la empresa cuyo monto se establece previamente a su ingreso. La incorporación del valor en créditos de esta modalidad es recomendable por que fomenta el interés y compromisos de los estudiantes con el desarrollo de estas prácticas.

Programa Profesor Huésped

La experiencia ocupacional y profesional guiada en negocios e industrias, usualmente de estancias de profesores por un semestre de duración, se debe considerar como parte integral de la currícula de profesores por un semestre de duración como parte integral de la currícula académica, para ello se deberá establecer que promuevan y faciliten el ingreso de docentes interesados en participar con el sector laboral ya sea mediante horarios flexibles, permisos o año sabático, estas estancias deberán tener objetivos y resultados claros que aporten además beneficios tanto a la escuela como a la empresa y personal involucrado.

Programa Círculos de Diseño

La Práctica en forma de estancias como las que se mencionaron anteriormente son el medio inicial para la vinculación aula-laboratorio-planta productiva y que nos permite generar metodología de diseño a los estudiantes y profesores a través de proyectos indústriales de trascendencia tecnológica, esta actividad se pretende generar como consecuencia de la consolidación de las estancias y su modalidad requiere establecer Círculos de Diseño que serán convencidos previamente entre las Institución y las empresas que así lo deseen; se recomienda que sean coordinados al menos por un profesor que cuente con capacitación y experiencia y se integren al mismo profesor de área, cuatro estudiantes y dos profesionistas representantes de la empresa.

Es necesario establecer al menos un círculo por cada empresa o en su caso más de uno, si la complejidad de esta así lo requiere.

Los miembros del círculo se deberán reunir periódicamente, sus funciones serán: elaborar un diagnóstico de la planta, diseñar un plan de mejora continua, establecer y dar seguimiento a un proyecto calendarizado de mejoramiento, coordinar la capacitación y adiestramiento que se requiera, evaluar periódicamente los avances del programa, informar los avances y necesidades a la gerencia de la empresa y a la administración de la escuela presentar análisis de resultados, revisar las publicaciones, trabajos de tesis que se deriven de su actividad y desarrollar todas las demás actividades que se deriven de su integración.

Los objetivos principales del proyecto son los siguientes:

- 1. La empresa. Buscar, resolver problemas particulares a través de un proceso organizado, estructurado y económicamente viable que le permita mejorar sus métodos, procesos y productos con mayor competitividad en el mercado.
- **2. El estudiante.** Tiene la oportunidad de participar en la solución de problemas reales bajo la supervisión de sus profesores y el personal de la empresa involucrada, contribuyendo a su formación académica y obteniendo créditos dentro de su currícula.
- **3**. **El profesor.** Contribuye a la formación integral de los estudios; brinda apoyo a la empresa; se involucra profesionalmente en proyectos industriales relevantes, incrementa su productividad y el prestigio industrial.
- **4.** La unidad académica. Contribuye al desarrollo de sus fines como institución de servicio social y obtiene recursos adicionales.

Los beneficios que se obtienen son:

Para la Empresa: solución de un problema tecnológico de su particular interés, como puede ser: el desarrollo de nuevos diseños o innovaciones en sus productos, optimización de sus Técnicas, métodos o procesos productivos; mejoramiento de su ambiente laboral con el consecuente cumplimiento de la normatividad en aspectos legales como medio ambiente, seguridad e higiene etc. Hasta el apoyo técnico-práctico para alcanzar la certificación nacional e internacional.

Para el estudiante: participa en un proyecto relevante de realidad industrial; se capacita para enfrentar y desarrollar proyectos industriales, relaciona los conceptos teóricos del aula, con la práctica en el campo laboral, se integra al trabajo en equipo y obtiene créditos dentro de su currícula.

Para el profesor: se mantiene ligado a la realidad industrial de la región; se actualiza, por lo que su cátedra no pierde relevancia con el transcurso del tiempo, pero además, contribuye a la obtención de apoyos adicionales para equipamiento e infraestructura de talleres, laboratorios, cubículos etc. Así como la adquisición de bibliografía especializada y actualizaciones etc. Y puede tener fuentes adicionales de ingreso.

Para la unidad académica: obteniendo recursos adicionales para su equipamiento y desarrollo, eleva la calidad académica de sus miembros y contribuye al reconocimiento del prestigio institucional.

Para todas estas modalidades de obtención de créditos se deberán consultar el Manual para la Obtención de créditos, el cual describe las condiciones y términos operativos que deberán de considerar tanto los alumnos como el profesor, para programas como actividad formativa en la currícula académica.

5.3 MOVILIDAD ACADÉMICA.

Es una estrategia para promover la Inter. y multidisciplina, que se hace posible mediante el modelo de flexibilidad adoptado en nuestros planes y programas de estudio. La unidad académica debe establecer y promover los mecanismos para realizar esta actividad, creando estrategias y programas de intercambio y colaboración académica que permitan el logro de sus objetivos en materia de movilidad e intercambio estudiantil y académico tanto interna (entre unidades académicas) como externamente; en este apartado se especifica los mecanismos y acciones que se desarrollaran para fomentar vínculos con otras instituciones de educación superior, con el fin de generar y establecer programas formales para el transito y movilidad académica de los alumnos de la UABC.

El modelo flexible adoptado en nuestro plan de estudios permite promover la Inter. y multidisciplinariedad. La Escuela de Integración ha establecido mecanismos para realizar esta actividad

La experiencia ocupacional y profesional guiada en negocios e industria, usualmente de estancias de profesores por un semestre de duración, o un año (en el caso de los sabáticos) se consideran como parte integral de currículo académico, para ello se tiene establecidas acciones que promueven y facilitan el ingreso de docentes al sector laboral ya sea mediante horarios flexibles, permisos a año sabático en caso de contar con esta presentación, misma que quedan establecidos en forma específica a través de convenios de colaboración el cual es denominado profesor huésped.

Además, la escuela de Ingeniaría programa vistas industriales por medio de las cuales los estudiantes guiados por un profesor y un profesional de la empresa conocen distintos procesos productivos, comprenden sistemas de producción y organización de trabajo, así como tecnologías novedosas empleadas en las industrias regionales.

5.4 SERVICIO SOCIAL

La universidad Autónoma de Baja California en las disposiciones de los capítulos, segundo, tercero y cuarto del Reglamento de Servicio Social fundamenta la obligación de los estudiantes o pasantes para que realicen su servicio social comunitario y profesional.

La Escuela de Ingeniería lo considera como requisito para concluir la carrera de Ingeniería Mecatrónica, por lo cual a través de la coordinación de Servicio Social establece vínculos de colaboración con instituciones públicas y privadas locales y regionales. De la misma manera se establecen programas de la propia unidad académica y al interior de la universidad.

Los programas correspondientes al servicio social comunitario tiene entre sus objetivos beneficiar a la comunidad Mexicalense, fomentar en los estudiantes el espíritu comunitario y trabajo en equipo y fortalecer la misión social de nuestra máxima casa de estudios y se basa en el Reglamento de Servicio Social antes mencionado.

La asignaturas asociadas al servicio social dentro del plan de estudios propuesto son: Formulación y evaluación de proyectos e Higiene y Seguridad Industrial.

Los programas de servicio social profesional se gestionan a través de la coordinación de vinculación de la Escuela de Ingeniería debido al perfil profesional del Ingeniero Mecatrónico que requiere convenios con empresas privadas en la mayoría de sus funciones. Esta coordinación canaliza a la coordinación de servicio social de acuerdo a los intereses de las empresas para realizar el registro del programa y realizar los pasos pertinentes para la asignación adecuada del candidato.

5.5 IDIOMA EXTRANJERO

El plan de estudios de la carrera de Ingeniería Mecatrónica establece en concordancia a lo dispuesto en el artículo 35, capítulo tercero que habla sobre los planes de estudios de los reglamentos universitarios, que el alumno deberá cubrir el requisito de acreditar el conocimiento de un idioma extranjero a nivel medio.

Para efectos de tal acreditación en el caso del idioma inglés como requisito de egreso, la Escuela de Idiomas en coordinación con la unidad ha establecido la aplicación de un examen para cumplir con este requisito o bien el que el estudiante curse y apruebe hasta el cuarto nivel del programa ofertado por esta unidad académica de la UABC. El registro del curso y acreditación del nivel extranjero tendrá un valor de 12 créditos.

5.6 TITULACIÓN

La universidad actualmente tiene como meta el procurar que los alumnos al egresar de las diferentes carreras profesionales que ofrece obtengan su título profesional evitando así las pasantias prolongadas.

Las escuelas de ingeniería determinan que se cumpla con el proceso de titulación si el egresado cumple los siguientes requisitos:

- a) Obtenga las cartas de liberación del servicio social comunitario (primeras etapa) y profesional (segunda etapa), obligatorios.
- b) Cumpla con las horas de práctica profesional reglamentadas por la escuela (equivalente a 14 créditos).
- c) Cubra en su totalidad los créditos de la carrera, incluyendo prácticas profesionales y créditos libres (346 obligatorios y 124 optativos).

Las opciones de titulación se basaran en el reglamento general de exámenes profesionales de la UABC. Adoptándose las nueve maneras de titulación que están debidamente establecidas y reglamentadas en la Facultad de Ingeniería.

Opciones de Titulación:

- 1.- Tesis
- 2.- Servicio Social
- 3.- Unidad audiovisual
- 4.-Curso de titulación
- 5.- Promedio
- 6.- Estudios de postgrado
- 7.-Mérito escolar
- 8.- Promedio general de calificaciones
- 9.- Curso curricular
- 10.- Taller Curricular
- 11.- Curso extracurricular
- 12.- Ejercicio o práctica profesional
- 13.- EGEL (Exámen General de Egreso de Licenciatura).

5.7 ORGANIZACIÓN ACADÉMICA.

El funcionamiento del proyecto de Ingeniería en Mecatrónica contempla la necesidad de consolidar entre los otros aspectos académicos una organización que impulse los programas de apoyo para el proceso de aprendizaje, integrando equipos de trabajo que se involucren en la actividad diaria de manera que exista un seguimiento y continuidad en los programas, que conlleven a alcanzar la calidad y excelencia académica tan deseada, que se distinga al egresado por su capacidad, actualización y eficiencia y que, la unidad académica este a la vanguardia en docencia, investigación, difusión de la cultura y extensión, cumpliendo con el compromiso que la comunidad universitaria tiene ante la sociedad.

La estructura académica en la cual se sustenta la propuesta y su función genérica se presenta a continuación:

PUESTO	FUNCIÓN GENÉRICA
Director	Planear, organizar, coordinar y supervisar las actividades que realiza el personal a su cargo en las áreas de docencia, investigación y difusión cultural, además de administrar en forma óptima los recursos con que cuente la Facultad, para lograr un nivel académico adecuado en la formación de profesionistas con alta calidad.
Subdirector	Coordinar y controlar todas las actividades del personal a su cargo, verificando el cumplimiento de los objetivos del plan de estudios, elevando así su calidad académica a fin de que el proceso enseñanza-aprendizaje-evaluación se realice de acuerdo a los programas establecidos.
Coordinador de Planeación y Desarrollo Organizacional	Coordinar y controlar todas las actividades de su personal a cargo para la elaboración de los planes de desarrollo de la Facultad, el diseño y operación de los sistemas de gestión de calidad, así como proponer las estructuras organizacionales implementando sistemas de evaluación permanentes, de acuerdo a la normatividad institucional
Coordinador de Desarrollo Organizacional	Desarrollar y organizar la elaboración de los planes de desarrollo, así como el manual de organización y procedimientos de la Facultad de acuerdo a la normatividad institucional.
Coordinador de Información Académica	Coordinar el desarrollo y operación de la infraestructura de cómputo, telecomunicaciones y sistemas de información automatizados de la Facultad de Ingeniería.
Administrador de Redes de Cómputo	Administrar la red de cómputo y sistemas asegurando su buen funcionamiento, así como asesorar a docentes y administrados en su manejo.
Administrador	Es responsable de la administración de la Facultad, ante el Director de la misma, para lo cual debe programar, organizar, integrar, dirigir y controlar las diversas actividades del personal a su cargo, así como realizar todos los trámites necesarios ante las distintas dependencias de la institución.
Analista de Control de Presupuesto	Atender ante las dependencias correspondientes, las actividades relacionadas con los trámites administrativos necesarios para el funcionamiento de los programas de la facultad, así como su control y seguimiento; gestionando además las solicitudes de académicos y alumnos que requieren de sorgicios administrativos consecíficas.
Ejercido	servicios administrativos específicos.

PUESTO	FUNCIÓN GENÉRICA
Coordinador de Formación Básica	Coordinar y controlar todas las actividades de su personal a cargo, para la formulación y actualización permanente de la etapa básica de los planes y programas de estudio; así como organizar y supervisar los programas y actividades para la evaluación y formación del personal docente, y coordinar la orientación psicopedagógica y servicio social comunitario.
Coordinador de Programa Educativo Etapa Básica	Coordinar y controlar las actividades del personal docente a su cargo, verificando el cumplimiento de los planes de estudio y que el proceso de enseñanza-aprendizaje-evaluación se desarrolle de forma adecuada y eficaz impactando en la formación profesional de los estudiantes.
Coordinador de Área Etapa Básica	Coordinar y supervisar las actividades del personal académico del área, verificar el cumplimiento de los programas de estudio de las materias correspondientes, así como orientar a los alumnos de las mismas, en sus actividades académicas.
Personal Docente Etapa Básica	Facilitador en el proceso de formación de profesionistas e investigadores fomentando las actividades tendientes a preservar la educación y difundir la cultura.
Jefe de Laboratorio Etapa Básica	Programar, coordinar, administrar y gestionar las actividades del laboratorio, verificando que se proporcione tanto al personal docente como a alumnos, el material, equipo y asesoría que requieran para la realización de las diversas prácticas, así como vigilar su buen funcionamiento.
Coordinador de Orientación Educativa y Psicológica	Coordinar las actividades de orientación educativa y psicológica a docentes y alumnos a través de la implementación de estrategias y métodos propios de las áreas de pedagogía y psicología.
Coordinador de Servicio Social Comunitario	Coordinar y supervisar las actividades del personal a su cargo, con la finalidad de proporcionar toda la información y asesoría necesaria para que los estudiantes de la Facultad realicen la tramitación, desarrollo y liberación de su servicio social.
Analista de Servicio Social Comunitario	Proporcionar a los alumnos toda la información necesaria para que realicen su servicio social comunitario, así como asesorarlo en el registro y acreditación del mismo.
Coordinador de Formación Profesional y Vinculación Universitaria	Coordinar y controlar todas las actividades de su personal a cargo, para la formulación y actualización permanente de la etapa disciplinaria y terminal de los planes y programas de estudio, así como organizar y supervisar los programas y actividades para la evaluación y formación del personal docente, y la vinculación universitaria.
Auxiliar de Vinculación	Auxiliar en la vinculación entre el sector externo y la universidad mediante la promoción de los servicios que ofrece la Facultad de Ingeniería, tales como servicios comunitarios y profesionales, seguimiento de egresados, proyectos productivos y educación continúa.
Coordinador de Programa Educativo Etapa Profesional	Coordinar y controlar las actividades del personal docente a su cargo, verificando el cumplimiento de los planes de estudio y que el proceso de enseñanza-aprendizaje-evaluación se desarrolle de forma adecuada y eficaz impactando en la formación profesional de los estudiantes.
Coordinador de Área Etapa Profesional	Coordinar y supervisar las actividades del personal académico del área, verificar el cumplimiento de los programas de estudio de las materias correspondientes, así como orientar a los alumnos de las mismas, en sus actividades académicas.
Personal Docente Etapa Profesional	Facilitador en el proceso de formación de profesionistas e investigadores fomentando las actividades tendientes a preservar la educación y difundir la cultura.
Jefe de Laboratorio Etapa Profesional	Programar, coordinar, administrar y gestionar las actividades del laboratorio, verificando que se proporcione tanto al personal docente como a alumnos, el material, equipo y asesoría que requieran para la realización de las diversas prácticas, así como vigilar su buen funcionamiento.
Auxiliar de Laboratorio Etapa Profesional	Preparar oportunamente el material de las prácticas de laboratorio correspondientes a su área, así como orientar a los alumnos en el manejo de material y equipo, además de llevar un control del mismo.

PUESTO	FUNCIÓN GENÉRICA
Coordinador de Vinculación	Fortalecer la comunicación y participación de la Facultad con otras instancias y sectores diversos de la sociedad en su conjunto; promoviendo los servicios que ofrece la Facultad principalmente en materia de servicios social profesional, prácticas profesionales, seguimiento de egresados, proyectos productivos y educación continúa.
Coordinador de Prácticas Profesionales	Promover la realización de las prácticas profesionales, proporcionándole al estudiante toda la información y asesoría necesaria para ello, con la finalidad de que aplique sus conocimientos en el ámbito productivo.
Coordinador de Titulación	Coordinar las diferentes alternativas de titulación que se ofrecen con los programas de estudio de licenciatura, especialidad y maestría, proporcionándole al pasante toda la información y asesoría necesaria para ello; así como supervisar la realización de todos los exámenes profesionales en las diferentes opciones.
Coordinador de Egresados	Mantener actualizado el padrón directorio de egresados con la finalidad de establecer un seguimiento de los mismos.
Coordinador de Servicio Social Profesional	Coordinar y supervisar las actividades del personal a su cargo, con la finalidad de proporcionar toda la información y asesoría necesaria para que los estudiantes de la Facultad realicen la tramitación, desarrollo y liberación de su servicio social.
Analista de Servicio Social Profesional	Proporcionar a los alumnos toda la información necesaria para que realicen su servicio social comunitario, así como asesorarlo en el registro y liberación del mismo.
Auxiliar de Diseño Gráfico	Diseñar y elaborar la folleteria, constancias, material didáctico y presentaciones impresas y electrónicas para difundir las actividades académicas y culturales de la facultad, así como elaborar materiales de apoyo administrativo.
Coordinador de Posgrado e Investigación	Coordinar, planear, organizar y evaluar la Investigación científica y tecnológica y el Posgrado que se desarrollan en la Facultad o conjuntamente con otras instituciones.
Coordinador de Programa de Posgrado	Coordinar y supervisar las actividades del personal docente y alumnos adscritos al programa, verificando el cumplimiento de los objetivos del plan de estudio de posgrado.
Presidente de Subcomité de Área de Conocimiento MYDCI	Coordinar y supervisar las actividades del Subcomité Área de Campo de Conocimiento de la Maestría y Doctorado en Ciencias de Ingeniería de Posgrado e Investigación de la Facultad.
Coordinador de Recursos Humanos	Coordinar y controlar todas las actividades de su personal a cargo, verificando la permanente actualización de los registros de la planta docente, personal administrativo y de servicios, así como realizar los trámites necesarios para la prestación de servicios al personal.
Coordinador de Control Escolar	Organizar y dirigir las actividades relativas a la administración escolar concerniente a los tramites necesarios que requieren realizar los alumnos para su ingreso, egreso y obtención de servicios conforme a los reglamentos universitarios correspondientes.
Coordinador de Cooperación Internacional e Intercambio Académico	Coordinar y fomentar el intercambio de maestros y alumnos, verificando el cumplimiento de los objetivos de los planes de estudio correspondientes al área que se llevarán en otras universidades; así como organizar la aplicación del sistema universitario de becas a alumnos.
Encargado de Apoyo Académico	Organizar y administrar el resguardo de las cartas descriptivas de los programas de estudio de la Facultad, proporcionando con ello la documentación requerida para las solicitudes de revalidación de estudios en otras Instituciones Educativas. Así como coordinar y promover la participación de los alumnos en el Sistema de Evaluación Docente.

Figura 5.1. Organigrama de la Facultad de Ingniería

5.8 MECANISMOS PARA LA IMPLEMENTACIÓN DEL PLAN DE ESTUDIOS

El proceso de diseño de un plan de estudios puede reunir todos los elementos que los cánones del diseño curricular recomiendan, más si este proceso de diseño no va acompañado por un plan y estrategias para su implementación puede quedar un espacio entre el ser y el hacer.

Es por ello que consideramos de gran importancia el proyectar las acciones necesarias para llevarlo a la práctica con la mayor correspondencia a la realidad existente y atendiendo al plan de desarrollo de la unidad académica estipula.

Una de las estrategias iniciales es la sensibilidad de la actual planta docente, que debe conocer y ser participante del nuevo plan de estudios en el que va ha colaborar. Por lo tanto, es indispensable programar foros de análisis del nuevo plan de estudios con el propósito de que directivos y docentes estén informados y comprometidos con las propuestas, así como del papel dentro de este proceso.

Formación y capacidad profesional.

En este rubro se esta considerando ofrecer la oportunidad a profesores de Ingeniería Industrial y Mecatrónica de cursar maestría y doctorado en la disciplina para fortalecer las bases de estos programas y obtener el perfil PROMEP requerido.

A su vez las unidades academicas en coordinación con la Coordinación de Formación Básica y la Coordinación de Postgrado e Investigación ofrecen cursos de actualización docente profesional a lo largo de distintos periodos escolares, donde conocen nuevas técnicas, formas de aprendizaje y habilidades de desarrollo de apreciamiento para formar al alumno con base en las nuevas herramientas de aprendizaje que le permitan el logro de competencias profesionales y una educación para toda la vida a través de cursos de formación continua.

Formación y capacitación para la innovación educativa.

Estos cursos son necesarios para sensibilizar al docente de cambiar paradigmas en la educación para desarrollar metodología en base a procesos y resolución de problema que favorezca el logro de competencias profesionales y una educación para toda la vida a través de cursos de formación continua y autodidactismo.

Se oferta un programa como el de Identidad Pedagógica que en su propósito tiene:

- Diseño y actualizar los programas de asignaturas por competencias en correspondencia con los nuevos planteamientos.
- Capacitar profesores para que apliquen metodologías con base a valores y habilidades.
- Aprovechar la experiencia de los docentes en el área para enriquecer el proceso de aprendizaje.

Tutorías

Los tutores serán designados por el coordinador de carrera previa autorización del subdirector académico, se encarga de orientar al estudiante en la elección de su carga académica, tomando en cuenta su personalidad, aprovechamiento, habilidades y actividades.

Además, se encargaran de proporcionar al estudiante la información de las áreas de énfasis y materias optativas para el logro de su adecuada formación profesional.

Planta Docente y Población Estudiantil

Actualmente cuenta con una planta docente de más de 470 maestros, constituida por Técnicos Académicos, Ingenieros, Maestros en Ciencias y Doctores, de las diferentes ramas de la ingeniería. Asimismo, cuenta con una población de 3761 alumnos, constituida por 3692 en licenciatura y 69 en postgrado.

Programas de Educativos existentes en la Facultad de Ingeniería

Licenciatura	Postgrado						
Ingeniero Civil	Maestría en Procesos						
	Industriales						
Ingeniero Industrial	Maestría en Electrónica						
Ingeniero Mecánico	• Especialidad en						
	Telecomunicaciones.						
Ingeniero Electricista	Maestría y Doctorado en						
Ingeniero en Electrónica	Ciencias de Ingeniería						
Ingeniero en Computación	• Licenciado en Sistemas						
	Computacionales						

Infraestructura Física

Es infraestructura y equipos con que la Facultad de Ingeniería para el cumplimiento de los objetivos de los planes de estudios de las distintas carreras que oferta. Toda esta infraestructura esta disponible tambien para la carrera de Ingeniería en Mecatrónica propuesta. Se enlistan los equipos a disposición y las materias en las que impactan directamente.

Laboratorio de Ingeniería Mecánica

La utilización de los laboratorios es por materias y su capacidad es de 8 alumnos por laboratorio

Taller de Mantenimiento Industrial

• Grúa viajera con capacidad para 3.5 toneladas

- Área de soldadura
- Cortinas de protección
- Extractores de gases
- Mesas de trabajo

Materias: Taller de Mantenimiento Industrial, Procesos de Manufactura, Mecanismos

Laboratorio de Control

- Equipo de control PID marca FESTO dos módulos
- Control de temperatura, nivel, flujo, etc.

Materias: Controles Hidráulicos y neumáticos, Automatización, Control de Procesos

Laboratorio de Refrigeracion y Aire Acondicionado

• Modulo didáctico de aire acondicionado y refrigeración marca AMPDEN

Materias: Refrigeración y Aire Acondicionado

Laboratorio de Controles Hidráulicos y Neumáticos

Modulo de hidráulica marca FESTO

Dos tableros neumáticos con accesorios

Válvulas, pistones

Materias: Controles Hidráulicos y neumáticos, Automatización, Control de Procesos

Laboratorio de Sistemas Integrados de Manufactura

- 10 módulos para ensamble
- Módulo de prueba
- Módulo de distribución
- Brazo robot
- 3 computadoras
- Programa COSIMIR, LUCAS, PLC FESTO

Materias: Sistemas de Manufactura, Controles Hidráulicos y Neumáticos, Automatización, Control de Procesos

Laboratorios de Cómputo

• Equipo de cómputo

• 12 Computadoras Pentium III para alumnos

• 1 Computadora para el maestro

• Televisión de 29" interconectada a computadora del maestro

• 13 sillas

Materias: Taller de Programación, Dibujo Mecánico Asistido por Computadora, Diseño Mecánico Asistido por Computadora, Ingeniería Asistida por Computadora, Manufactura Integrada por Computadora, Sistemas de Manufactura, Vibraciones Mecánicas, Teoría de Control, Sistemas de Bombeo y Simulación

Laboratorio de Manufactura Asistida por Computadora

• Máquina de control numérico marca HASS modelo VF2 con accesorios

Materias: Manufactura Integrada por Computadora y Sistemas de Manufactura

Laboratorio de Procesos de Manufactura

1 Banda transportadora

• 1 Banda de cangilones inclinada

• 2 Robots MITSUBISHI

• 1 Robot FANUC

1 Torno CNC marca HASS

Materias: Procesos de Manufactura, Manufactura Integrada por Computadora y Sistemas de Manufactura

Laboratorio de Metrología

Mesas de trabajo

• Bancos de trabajo

Materias: Máquinas Herramientas

Laboratorio de Ciencias de los Materiales

1 Microscopio metalografico

• 1 durómetro electrónico rockwell

- 1 durómetro mecánico
- 1 cortadora de abrasivos
- 2 pulidoras

Materias: Ciencia de los Materiales, Mecánica de Materiales, Procesos de Manufactura y Manufactura

Taller de Maquinas Herramientas

- 8 tornos convencionales marca Victor y Kent
- 1 torno soultbend
- 1 fresadora semiautomática con control de avances digital
- 2 fresadoras
- 1 cepillo
- 1 segueta mecánica
- 2 taladros de banco
- herramientas diversas

Materias: Máquinas Herramientas, Mecánica de Materiales, Ciencia de los Materiales, Procesos de Manufactura, Manufactura, Mecanismos

Laboratorio de Mecánica de Fluidos

- 2 bancos hidráulicos
- red de tuberías
- equipo de Bernoulli
- canal visualizador de flujos
- bancos de bombas, centrifuga de pistón y de engrane
- equipo de ventiladores

Materias: Mecánica de Fluidos, Máquinas Hidráulicas y Sistemas de Bombeo

Laboratorio de Energía Térmica

• 1 Caldera eléctrica marca LATTNER

Materias: Procesos Termodinámicos e Ingeniería Térmica

Sala de usos múltiples

Capacidad para cincuenta personas

Cuatro mesas de trabajo

Enfriador de agua

Pantalla de proyecciones

Proyector de acetatos

Televisor de 29 pulgadas marca SONY

Video casetera VHS.

Materias: Servicio para todas las materias de Laboratorio Mecánico

VI. PLAN DE ESTUDIOS

El plan de estudios de la Carrera de Ingeniero en Mecatrónica fue desarrollado desde un enfoque de educación flexible, con enfoque en competencias y centrado en el aprendizaje del alumno, tendiente a potenciar la generación del conocimiento mediante la investigación y fomentar la formación integral del estudiante, en el entendido de que el papel del profesor es el de facilitador en el proceso. Además define la naturaleza de las asignaturas que lo componen estableciendo la existencia de obligatorias y optativas, las primeras que por sus contenidos son indispensables para cursar las materias consecuentes y las segundas establecidas para definir áreas de énfasis en el programa en función de la libertad de selección que de estos curso tiene todo estudiante que se incorpore al programa. El programa en principio esta dividido en tres etapas. En la primera o etapa básica se establecen materias que pertenecen al tronco común de la Ingeniería, las cuales están totalmente homologadas con las otras carreras que se imparten en la Facultad de Ingeniería. La segunda etapa o etapa disciplinaria se caracteriza porque la mayoría de las materias pertenecen las Ciencias de la Ingeniería matizada con materias del Área de la Ingeniería Aplicada. La tercera o Etapa Terminal se caracteriza por el gran número materias optativas que el alumno debe seleccionar. Esta característica de optatividad también esta presente en las anteriores etapas.

6.1 PERFÍL DE INGRESO DEL PROGRAMA DE INGENIERO EN MECATRÓNICA.

Los interesados en ingresar al programa de Ingeniería en Mecatrónica, deberá poseer:

Conocimientos en las áreas de:

- Matemáticas
- Física
- Ciencias Sociales y humanidades
- Química

Habilidades para:

- Analizar e interpretar fenómenos físicos a partir de la observación.
- Solucionar problemas matemáticos.
- Manejar la computadora.
- Comprensión oral y escrita

Actitudes y valores para:

- La investigación de campo y en fuentes bibliográficas.
- La participación en actividades académicas, científicas y culturales.
- Disciplina, orden y organización.
- El trabajo en equipo.

6.2 PERFÍL DE EGRESO DEL INGENIERO EN MECATRÓNICA

El Ingeniero en Mecatrónica es un profesionistas ético, responsable, creativo, con iniciativa y liderazgo; capaz de contribuir al desarrollo económico y social al plantear soluciones orientadas al diseño y manufactura de productos mediante la automatización y control de procesos usando herramientas de análisis de sistemas, sensores, sistemas expertos, elementos mecánicos y robótica industrial. Con habilidades para el diseño e integración de sistemas electrónicos y computacionales, el diseño de mecanismo mediante técnicas asistidas por computadora, el diseño de procesos y sistemas de manufactura y desarrollo de sistemas de control de procesos de manufactura; en un entorno de trabajo con grupos interdisciplinarios y comprometido con la conservación del medio ambiente.

5.3 CAMPO OCUPACIONAL DEL INGENIERO EN MECATRÓNICA:

El Ingeniero en Mecatrónica podrá desempeñarse en dependencias públicas, la iniciativa privadas o en forma independientes en los siguientes sectores y actividades:

Sector publico:

En dependencia de gobiernos y organismos descentralizados dentro del campo de la Mecatrónica

Sectores de comercio y fomento industrial Secretaria de comunicaciones y transportes Industriales paraestatales

Sector privado:

Industria Maquiladora

I Industrial Manufacturera

Empresas constructoras

Profesional Independiente:

Empresa de consultaría en diagnósticos Mecatrónicos

Prestación de servicios profesionales independientes.

Consultorías y asesorías a la industria.

VII. CARACTERÍSTICAS DE LAS ASIGNATURAS

7.1 RELACION DE ASIGNATURAS Y DISTRIBUCION DE CREDITOS POR ETAPA DE FORMACIÓN

UNIDAD ACADEMICA:	FACULTAD DE INGENIERÍA, MEXICALI
CARRERA:	INGENIERÍA MECATRONIA
GRADO ACADEMICO:	LICENCIATURA
PLAN DE ESTUDIOS:	2006-1

Clave	Etapa Bá	sica Obligatoria						
1456 Álgebra Lineal	Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ
STOT	4349	Matemáticas I	3		2	3	8	
4354 Programación I	1456	Álgebra Lineal	4			4	8	
1829 Química general 3	5707	Introducción a la Ingeniería	3			1	6	
3	4354	Programación I	4			4	10	
A347	1829	Química general	3	2		3	8	
4345	4350	Matemáticas II	3		2	3	8	4349
4355	4347	Estática	3		2	3	8	
4341 Electricidad y Magnetismo	4345	Probabilidad y Estadística	3		3	3	9	
4351 Matemáticas III 3	4355	Programación II	4	2		4	10	4354
4351 Matemáticas III 3	4341	Electricidad y Magnetismo	2	2	2	2	8	
4352 Ecuaciones Diferenciales 3 2 3 8 4351 1461 Métodos Numéricos 3 2 3 8 4355 4343 Circuitos 4 2 2 10 4341 4357 Termociencia 3 2 3 8 1481 Taller de Dibujo Técnico 4 4 4 4743 Estructura Socioeconómica de México 2 2 2 2 4340 Programación Avanzada I 2 4 2 8 4411 Resistencia de materiales 3 2 2 8 801 Metodología de la investigación 3 3 6 Optativa Optativa Optativa Clave Nombre de la asignatura HC HL HT HE CR RQ Etapa Básica Optativa Taller de Lectura y Redacción 4 4 Liderazgo 3 3 6 Semiconductores 4 4 8 Contabilidad y Costos 2 2 2 6	4351	Matemáticas III	3		2	3	8	4350
1461 Métodos Numéricos 3 2 3 8 4355 4343 Circuitos 4 2 2 10 4341 4357 Termociencia 3 2 3 8 1481 Taller de Dibujo Técnico 4 4 4743 Estructura Socioeconómica de México 2 2 2 2 4340 Programación Avanzada I 2 4 2 8 4411 Resistencia de materiales 3 2 2 8 801 Metodología de la investigación 3 3 6 Optativa Optativa Optativa Clave Nombre de la asignatura HC HL HT HE CR RQ Economía 3 3 6 Taller de Lectura y Redacción 4 4 Liderazgo 3 3 6 Semiconductores 4 4 8 Contabilidad y Costos 2 2 2 6	4348	Dinámica	3	2		3	8	4347
4343 Circuitos	4352	Ecuaciones Diferenciales	3		2	3	8	4351
3 2 3 8 1481 Taller de Dibujo Técnico	1461	Métodos Numéricos	3	2		3	8	4355
1481 Taller de Dibujo Técnico 4 4 4743 Estructura Socioeconómica de México 2 2 2 2 4340 Programación Avanzada I 2 4 2 8 4411 Resistencia de materiales 3 2 2 8 801 Metodología de la investigación 3 3 6 Optativa 0	4343	Circuitos	4	2		2	10	4341
4743 Estructura Socioeconómica de México 2 2 2 2 2 2 4 4 2 8 4 4 4 4 4 4 8 5 4 4 4 8 5 4 4 4 8 5 4 4 4 8 5 5 6 5 6 5 6 6 6 6	4357	Termociencia	3	2		3	8	
4743 Estructura Socioeconómica de México 2 2 2 2 2 2 4 4 2 8 4 4 4 4 4 4 8 5 4 4 4 8 5 4 4 4 8 5 4 4 4 8 5 5 6 5 6 5 6 6 6 6	1481	Taller de Dibujo Técnico			4		4	
4411 Resistencia de materiales 3 2 2 8 801 Metodología de la investigación 3 6 Optativa 0 0 Optativa 0 0 Etapa Básica Optativa 0 0 Clave Nombre de la asignatura HC HL HT HE CR RQ Economía 3 3 6 0	4743		2		2	2	2	
4411 Resistencia de materiales 3 2 2 8 801 Metodología de la investigación 3 6 Optativa	4340	Programación Avanzada I	2	4		2	8	
Optativa Optativa Optativa Clave Nombre de la asignatura Economía Taller de Lectura y Redacción Liderazgo Semiconductores 4 4 4 8 Contabilidad y Costos	4411			2			8	
Optativa Optativa Optativa Optativa Etapa Básica Optativa Clave Nombre de la asignatura HC HL HT HE CR RQ Economía 3 3 6 Taller de Lectura y Redacción Liderazgo 3 3 6 Semiconductores 4 4 4 S Contabilidad y Costos 2 2 2 6	801	Metodología de la investigación	3			3	6	
Optativa Optativa Etapa Básica Optativa Clave Nombre de la asignatura HC HL HT HE CR RQ Economía 3 3 6 Taller de Lectura y Redacción 4 4 4 Liderazgo 3 3 6 Semiconductores 4 4 8 Contabilidad y Costos 2 2 2 6								
OptativaEtapa Básica OptativaClaveNombre de la asignaturaHCHLHTHECRRQEconomía336Taller de Lectura y Redacción44Liderazgo336Semiconductores448Contabilidad y Costos2226								
Etapa Básica Optativa Clave Nombre de la asignatura HC HL HT HE CR RQ Economía 3 3 6 Taller de Lectura y Redacción 4 4 Liderazgo 3 3 6 Semiconductores 4 4 8 Contabilidad y Costos 2 2 2 6								
ClaveNombre de la asignaturaHCHLHTHECRRQEconomía336Taller de Lectura y Redacción44Liderazgo336Semiconductores448Contabilidad y Costos2226		1						
ClaveNombre de la asignaturaHCHLHTHECRRQEconomía336Taller de Lectura y Redacción44Liderazgo336Semiconductores448Contabilidad y Costos2226	Etapa Bá	sica Optativa						
Taller de Lectura y Redacción Liderazgo 3 3 6 Semiconductores 4 4 8 Contabilidad y Costos 2 2 6			HC	HL	HT	HE	CR	RQ
Liderazgo336Semiconductores448Contabilidad y Costos2226		Economía	3			3	6	
Semiconductores448Contabilidad y Costos2226		Taller de Lectura y Redacción			4		4	
Contabilidad y Costos 2 2 6		Liderazgo	3			3	6	
v v		Semiconductores	4			4	8	
		Contabilidad y Costos	2		2	2	6	
inguilla de Dutware		Ingeniería de Software	4			4	8	

	Comunicación Oral y Escrita	2		2	1	6	
	Señales y Sistemas	3	2	<u> </u>	3	8	
	Otros cursos	3			3	0	
E4 D'	·						
	sciplinaria Obligatoria						
Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ
4419	Teoría de Control	4			4	8	
4420	Electrónica de Potencia	4	3		2	8	4416
4416	Electrónica Analógica	3	2		3	8	
4374	Administración de Recursos Humanos	2		2	2	6	
4427	Mecánica de fluidos	3		2	3	8	
1816	Máquinas y Herramienta	2	3		2	7	
4398	Mecánica	3		2	2	8	
4418	Circuitos Digitales	3	2		3	8	
1457	Investigación de Operaciones I	4	2		2	10	
4421	Control Neumático e Hidráulico	2	3		3	7	
4426	Maquinas Herramientas CNC	2	3		2	7	1816
1831	Investigación de Operaciones II	4	2		2	10	1457
4425	Control por programadores	2	3		2	7	
4370	Microeconomía	4			2	8	
4379	Formulación y Evaluación de Proyectos	2		3	2	7	
4423	Diseñó Mecátronico	2	3		2	7	
4381	Legislación Industrial	2		2	2	6	
4424	Control por microcomputadores	4	2		2	10	
4422	Servoneumática y servohidraulica	2	3		2	7	4421
4417	Gestión Total y Eficiente de la Energía	2	2		2	6	
4375	Control de Calidad	3	2		3	8	
	Optativa						
	Optativa						
	Optativa						
	Optativa						
Etapa Di	sciplinaria Optativa	•	•				
Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ
	Administración	2		2	2	6	
	Ingeniería Mecánica Asistida por Computadora	3	2		3	8	
	Materiales de Ingeniería	3	2		3	8	
	Planeación y Control de la Producción	4			4	8	
	Ingeniería Económica	4		2	4	10	
	Administración de la Calidad	2		2	2	6	
	Psicología Industrial						
	Ergonomía						
	Redes de Computadoras	3	2		2	8	
	Manufactura	3		2	3	8	
	Termodinámica	4			4	8	
	Ingeniería Ambiental	3		2	3	8	
	Mecanismos	3	2	_	2	8	
	Vibraciones Mecánicas	3	2		2	8	
	Dibujo Mecánico asistido por computadora	2	4			8	
	Divujo Mecanico asistiuo poi computatiora	2	7			O	

	Otros cursos						
Etapa To	erminal Obligatoria	•					
Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ
4383	Ética Profesional	2		2	2	6	
4353	Practicas Profesionales					14	
4363	Emprendedores	2		2	2	6	
	Optativa						
	Optativa						
	Optativa						
	Optativa						
Etapa Te	erminal Optativa						
Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ
	Planeación Estratégica	3		2	3	8	
		U			0	U	
	Metrología			3	2	6	
	C	3	2				
	Metrología	-	2 2		2	6	
	Metrología Proyecto Mecátronico Mantenimiento Mecátronico Robótica	3			2	6 8	
	Metrología Proyecto Mecátronico Mantenimiento Mecátronico	3 3 3 3	2		2	6 8 8	
	Metrología Proyecto Mecátronico Mantenimiento Mecátronico Robótica Higiene y Seguridad Industrial Automatización y Control	3 3 3	2	3	2 3	6 8 8 8	
	Metrología Proyecto Mecátronico Mantenimiento Mecátronico Robótica Higiene y Seguridad Industrial	3 3 3 3	2 2	3	3	6 8 8 8	
	Metrología Proyecto Mecátronico Mantenimiento Mecátronico Robótica Higiene y Seguridad Industrial Automatización y Control	3 3 3 3 3	2 2 3	3	3	6 8 8 8 8	
	Metrología Proyecto Mecátronico Mantenimiento Mecátronico Robótica Higiene y Seguridad Industrial Automatización y Control Simulación de Sistemas Análisis y diseño del producto Control Digital	3 3 3 3 3 3	2 2 3 2 2 2	3	3	6 8 8 8 8 8	
	Metrología Proyecto Mecátronico Mantenimiento Mecátronico Robótica Higiene y Seguridad Industrial Automatización y Control Simulación de Sistemas Análisis y diseño del producto Control Digital Ingeniería de calidad	3 3 3 3 3 3 3	2 2 3 2 2	3	3 2	6 8 8 8 8 8 8 8 10	
	Metrología Proyecto Mecátronico Mantenimiento Mecátronico Robótica Higiene y Seguridad Industrial Automatización y Control Simulación de Sistemas Análisis y diseño del producto Control Digital	3 3 3 3 3 3 4	2 2 3 2 2 2	3	3 2	6 8 8 8 8 8 8 8	

7.2 DESCRIPCIÓN DE LAS ASIGNATURAS POR AREAS DE CONOCIMIENTO

UNIDAD ACADEMICA:	FACULTAD DE INGENIERÍA, MEXICALI
CARRERA:	INGENIERÍA MECATRONIA
GRADO ACADEMICO:	LICENCIATURA
PLAN DE ESTUDIOS:	2006-1

AREA: CIENCIAS BASICAS (OBLIGATORIAS)								
Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ	
4349	Matemáticas I	3		2	3	8		
1456	Álgebra Lineal	4			4	8		
4354	Programación I	4	2		4	10		
1829	Química general	3	2		3	8		
4350	Matemáticas II	3		2	3	8	4349	
4347	Estática	3		2	3	8		
4345	Probabilidad y Estadística	3		3	3	9		
4355	Programación II	4	2		4	10	4354	
4341	Electricidad y Magnetismo	2	2	2	2	8		
4351	Matemáticas III	3		2	3	8	4350	
4348	Dinámica	3	2		3	8	4347	
4352	Ecuaciones Diferenciales	3		2	3	8	4351	
1461	Métodos Numéricos	3	2		3	8	4355	
5707	Introducción a la Ingeniería	3			1	6		
4411	Resistencia de materiales	3	2		2	8		
1481	Taller de Dibujo Técnico			4		4		

AREA: (CIENCIAS DE LA INGENIERIA (OBLIGATORIAS)						
Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ
801	Metodología de la investigación	3			3	6	
4343	Circuitos	4	2		2	10	4341
4357	Termociencia	3	2		3	8	
4419	Teoría de Control	4			4	8	
4416	Electrónica Analógica	3	2		3	8	
4427	Mecánica de fluidos	3		2	3	8	
1816	Máquinas y Herramienta	2	3		2	7	
4340	Programación Avanzada I	2	4		2	8	
4420	Electrónica de Potencia	4	3		2	8	4416
4375	Control de Calidad	3	2		3	8	
1457	Investigación de Operaciones I	4	2		2	10	
1831	Investigación de Operaciones II	4	2		2	10	1457
4422	Servoneumática y servohidraulica	2	3		2	7	4421
4418	Circuitos Digitales	3	2		3	8	

AREA: 1	NGENIERIA APLICADA (OBLIGATORIAS)						
Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ
4398	Mecánica	3		2	2	8	
4421	Control Neumático e Hidráulico	2	3		3	7	
4426	Maquinas Herramientas CNC	2	3		2	7	1816
4425	Control por programadores	2	3		2	7	
4379	Formulación y Evaluación de Proyectos	2		3	2	7	
4417	Gestión Total y Eficiente de la Energía	2	2		2	6	
4424	Control por microcomputadores	4	2		2	10	
4423	Diseñó Mecátronico	2	3		2	7	
4363	Emprendedores	2		2	2	6	

AREA: CIENCIAS SOCIALES (OBLIGATORIAS)								
Clave	Nombre de la asignatura	HC	HL	HT	HE	CR	RQ	
4743	Estructura Socioeconómica de México	2		2	2	2		
4374	Administración de Recursos Humanos	2		2	2	6		
4370	Microeconomía	4			2	8		
4383	Ética Profesional	2		2	2	6		
4381	Legislación Industrial	2		2	2	6		

7.4 DISTRIBUCIÓN DE LAS ASIGNATURAS POR ETAPAS DE FORMACIÓN

• Distribución de créditos por etapas de formación

Etapas	Obligatorias	Optativas	Totales	Porcentajes
Básica	163	16	179	38.41%
Disciplinaria	161	32	193	41.41%
Terminal	12	60	72	15.45%
Créditos libres	0	08	08	1.71%
Practica Profes.	14	0	14	3.02%
Totales	350	116	466	100%

• Distribución de asignaturas obligatorias y optativas por etapas de formación

Etapas	Obligatorias	Optativas	Totales	Porcentajes
Básica	21	2	23	39.65%
Disciplinaria	21	4	25	43.11%
Terminal	2	8	10	17.24%
Totales	44	14	58	100.00

• Distribución de horas al semestre por áreas de conocimiento en las etapas de formación (Materias Obligatorias)

Etapas	Ciencias	Ciencias	Ingeniería	Ciencias sociales	Otros
	básicas	Ingeniería	Aplicada	Y humanidades	cursos
Básica	1088	304	0	64	0
Disciplinaria	0	784	384	128	0
Terminal	0	96	400	64	224
Totales	1088	1184	784	256	224

• Distribución de créditos por áreas de conocimiento en las etapas de formación

Etapas	Ciencias básicas	Ciencias Ingeniería	Ingeniería Aplicada	Ciencias sociales y humanidades	Otros cursos	Optativas	Total
Básica	109	30	0	6	0	10	155
Disciplinaria	0	77	42	12	0	32	163
Terminal	0	10	40	6	0	72	128
Créditos libres	0	0	0	0	0	10	10
Practicas prof.	0	0	0	0	14	0	14
Totales	109	117	82	24	14	114	470

PORCENTAJES CREDITOS	ASIGNATURAS OBLIGATORIAS	ASIGNATURAS OPTATIVAS
PLAN DE ESTUDIOS	75.10%	24.90%

7.4 MAPA CURRICULAR

	×	Prácticas Profesionales	224	2 4384 2	esiona	64 CS									20	358
	IIIA	M 2 4463 2 Emprendedores	2 64 IA						A						1	338
	II/	Formulación y Evaluación de	2 7 T	E 2 2574 3	Servondráulica Servohidráulica 4421 7	2 4417 2 Gestión total y eficiente de la	Energía 6 64 IA	1 3 4381 2 Legislación Industrial	3 8 CS	2 4423 3 Diseño Mecátronico	2 7 7 L 80 IA	4 4424 2 Control por microcomputadores	10 L 96 IA		46	332
ırias	IN	M 3 4421 3 Control Neumático e Hidráulico	2 7 L 80 IA	က	Herramientas CNC 2 1816 7	1 80 IA 2 4418 2 Circuitos Digitales	88 3	M 2 4425 3 Control por Programadores	2 7 L 80 LA	T 3 4375 2 Control de Calidad	8 8 8	E 4 1831 2 Investigación de Operaciones II	4 10 10 To 36 CI		1	287
Asignaturas Obligatorias	^	3 4427 <mark>2</mark> Mecánica de Fluidos	3 80	2	Maquinas y Herramientas	→ 4 =	4 10 10 10 10 10 10 10 10 10 10 10 10 10	3 4398 <mark>2</mark> Mecánica	3 80 A	3 4420 2 Electrónica de Potencia	3 4416 8 L 80 CI	2 4374 2 Administración de Recursos Humanos	2 6 T 64 CS		47	240
Asig	Λ	4 4370 0 T	4 8 8 L	3 4352 <mark>2</mark> M	Diferenciales 3 4350 8	T 80 CB 2 4340 4 M Programación	Avanzada I 8 8 7 96 CI	4 1461 2 M	3 4355 8 80 CB	3 4416 2 T	3 8 8 7	3 4419 0 Teoria de Control	4 ∞ Ω	2 4743 0 Estructura Socioeconómica de México 6	2	193
	=	3 4351 2 M Matemáticas	3 4350 8 T 80 CB	3 4348 2	Dinámica 3 4347 8	3 4411 2 M	Materiales	2 4355 0 M	4 4354 10 64 CB	3 4343 2 M	4 4341 10 L,T 96 CI	3 4357 2 T	80 CI 8	3 1481 4 Taller Dibujo Técnico 0 4	99	139
	=	3 4350 2 Matemáticas	3 4349 8 T 80 CB	3 4347 2	Estática 8	_ გ	3 9 CB	2 4354 2 T Programación I	10 T 96 CB	3 4341 2 M Electricidad y Magnetismo	3 8 8 L,T 80 CB	3 801 0 M Metodologia de la Investigación	3 48 CI	o o Taller	0/	83
	_	3 4349 2 Matemáticas	3 T 80 CB	4 5123 0	Algebra Lineal	64 CB 3 5707 2	1 48 CB	2 5002 <mark>2</mark> T Ética	64	3 1829 2 Química General	3 8 8 L CB	HE Clave HL MATERIA	HC Requisito CR T/L	CR = Créditos HC = Horas Clase HE = Horas Extraclase HL = Horas Laboratorio o Taller	76	34

7.4 MAPA CURRICULAR (Continuación)

VIII. EVALUACIÓN

Para el buen funcionamiento de la estructura curricular propuesta se debe contar con un sistema de evaluación que permita detectar problemas e implementar acciones correctivas en el plan creado. La evaluación del plan de estudios debe estar ligada a todos lo elementos que hacen posible que la unidad académica funcione correctamente, abarcando las tareas y actividades desarrolladas en su interior, sin olvidar las relaciones mantenidas con la sociedad. La función de la evaluación es elaborar un diagnóstico que nos lleve a la identificación de logros y deficiencias, y en base a estos definir acciones para la consolidación.

El plan de estudio fue elaborado con la intención de cumplir con los aspectos técnicos que marcan los organismos e instituciones dedicadas a evaluar la educación superior: CIEES, CENEVAL, ANUIES, etcétera.

8.1 IDENTIFICACIÓN DE LOS MOMENTOS Y FORMAS DE REALIZAR LA EVALUACIÓN

Existen dos momentos para realiza la evaluación del plan de estudios:

- Desde el inicio de la implementación y operación del plan.
- Al termino de la aplicación del plan de estudios cuando egrese la primera generación de estudiantes.

La facultad de ingeniería considera pertinente realizar la evaluación en sus dos momentos, es decir, evaluar el plan de estudios permanente durante el proceso de implementación, de manera constante y continua verificando la congruencia interna de los contenidos programáticos, la relación que guardan entre si de acuerdo a la complejidad de los temas abordados, de tal manera que se pueden detectar a tiempo incongruencias y realizar las acciones pertinentes. Los programas de las diferentes materias serán actualizados según las necesidades de los sectores productivos y de servicios con los cuales tenga relación directa el ingeniero mecatrónico.

La revisión del plan de estudios en cuanto a competencias generales y específicas, y la relación de asignaturas básicas, disciplinarias y terminales tanto obligatorias como optativas se realizará al término

de la primera generación, para comprobar si se han logrado los objetivos curriculares y el perfil del egresado que se pretende formar.

La evaluación del plan de estudios se realizará en forma interna como externa, en la evaluación interna se analizaran la congruencia de los contenidos programáticos, la actualización de estos conforme al avance de la disciplina, si existe continuidad y secuencia entre las asignaturas, las técnicas didácticas utilizadas en el proceso de aprendizaje integral, índices de deserción, reprobación, y aprobación escolar, perfiles de los maestros, y su actualización, infraestructura y equipo de apoyo para el logro de la operatividad académica de maestros y estudiantes, la opinión de docentes y alumnos en cuanto a funcionamiento del plan de estudios.

La evaluación externa se dará a través de las instituciones pertinentes de evaluación de la educación superior, del seguimiento de egresados, reportes del desempeño de los estudiantes al realizar prácticas profesionales y servicio social profesional, así como la respuesta del mercado de trabajo para contratar los servicios de nuestros egresados y/o estudiantes.

CARACTEÍSTICAS

Las características del sistema de evaluación	Sistemático, continuo y permanente
del programa académico:	

OPERACIÓN

Operación del sistema de evaluación:	Como proceso
--------------------------------------	--------------

PRODUCTOS

Los resultados del sistema de evaluación	a) Juicios de valor
Que permitirán tomar mejores decisiones	b) Información cuantificada del estado
Son:	del programa

MODELOS DE EVALUACIÓN

Proceso de selección de aspirantes:	Examen de selección UABC
Modelo de evaluación para el programa	Del consejo de acreditación de la enseñanza
Académico:	de la ingeniería (CACEI)
evaluación de egresados:	Centro Nacional de evaluación para la
	Educación Superior (CENEVAL)

DIMENSIONES DE LA EVALUACIÓN

Auto evaluación:	Por los cuerpos colegiados de la unidad Académica cada ciclo escolar
evaluación interna del programa	Por pares académicos de otras unidades
académico:	Académicas de la UABC que impartan
	Ingeniería una vez al año.
evaluación externa del programa	Por los comités interinstitucionales de la
Académico:	evaluación de la educación superior
	(CIEES), al menos una vez por generación.
Instancia de acreditación del programa	Consejo de acreditación de la enseñanza de
Académico:	La ingeniería (CACEI), solicitar la acreditac
	cada generación.
Certificación de egresados:	Centro Nacional de evaluación para la
	Educación Superior (CENEVAL).
Certificación de los servicios de los	Norma ISO 9000:2000
Laboratorios	

CATEGORÍAS Y CRITERIOS DEL MODELO DE EVALUACIÓN DEL PROGRAMA ACADÉMICO

	Categorías:	Criterios:
Modelo de	I. características del programa	a) Desarrollo
Evaluación del	Académico	
Programa	II. Personal académico	a) Ingreso
académico		b) Permanencia
		c) Promoción
		d) Dedicación
		e) Preparación
		f) Productividad
		g) Prestaciones
	III. Alumnos	a) ingreso
		b) Permanencia
		c) Dedicación
		d) Servicios
		e) Egreso
	IV. Plan de estudios	a) Cobertura
	2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	b) Coherencia
		c) Documentación
		d) Actualidad
		e) Flexibilidad
		f) Impacto
	V. Proceso de enseñanza	a) Métodos
	,	b) Actividades
		c) Tecnología
		d) Evaluación
		e) Impacto
	VI. Infraestructura	a) Suficiencia
	VI. IIII uesti uetai u	b) Funcionalidad
		c) Actualidad
	VII. Investigación	a) Cobertura
	, 11. 11. 6 512 gue 1611	b) Recursos
		c) Impacto
	VIII. Extensión, difusión del	a) Cobertura
	Conocimiento y vinculación.	b) Actualidad
	The state of the s	c) Interacción
		d) Medios
		e) Eficiencia
		f) Eficacia
	IX. Regulación del Programa	a) Cobertura
	11. 11. 11. 11. 11. 11. 11. 11. 11. 11.	b) Congruencia
		c) Actualidad
		d) Eficacia
		a) Lincacia

X. Resultados e impacto	b) c)	Eficiencia Cobertura Deserción Desempeño egresados	de	los

ELEMENTOS CONSIDERADOS EN LA EVALUACIÓN

Sujetos considerados en la evaluación:	a) Alumnos
	b) Egresados
	c) Docentes
	d) Investigadores
	e) Coordinador de la carrera
	f) Coordinador del servicio social
	g) Coordinador de egresados
	h) Coordinador de Vinculación
	i) Coordinador de Extensión y
	difusión cultural
	j) Psicólogo

Procesos considerados en la evaluación:	a) Conformación y ejecución del plan
	de desarrollo.
	b) Operación y actualización de los
	reglamentos.
	c) Administración, financiera y de
	recursos.
	d) Participación de los miembros de
	la Unidad Académica.
	e) El programa académico y su
	regulación.
	f) Cursos de actualización y talleres
	culturales
	g) Intercambio académico
	h) Proceso enseñanza-aprendizaje
	i) Ingreso, permanencia, servicios y
	egreso de los alumnos.
	j) Investigación
	k) Servicios a la comunidad y
	vinculación.

Objetos considerados en la evaluación:	a) Área administrativa
	b) Salones
	c) Laboratorios
	d) Equipo y materiales
	e) Documentación y bibliografía del
	plan de estudio.
	f) Salas de computo
	g) Audiovisual
	h) Biblioteca
	i) Áreas deportivas
	j) Áreas recreativas
	k) Medios para la extensión,
	vinculación, difusión del
	conocimiento y la cultura.
La planeación y normatividad considerados	a) El plan de desarrollo.
en la evaluación:	b) La misión y visión.
	c) Reglamentos.

INSTRUMENTOS

Instrumentos de evaluación en las	Exámenes departamentales.
asignaturas:	
Instrumentos de evaluación en laboratorios:	Manuales de prácticas.
Evaluación de instalaciones:	Por listas de cotejo emanadas de los requerimientos mínimos del consejo de acreditación de la enseñanza de la ingeniería (CACEI)

IX. TIPOLOGÍA DE LAS ASIGNATURAS

La tipología de las asignaturas son los parámetros que se toman en cuenta para la realización eficiente del proceso de aprendizaje integral, se refiere a la forma en como esta se realiza de acuerdo a sus características, es decir, teóricas o prácticas (laboratorio, taller, clínica o práctica de campo, etc.)

Existen tres tipologías y es importante precisar, que será el rango normal el que deberá predominar para la formación de los grupos; los casos de límite superior e inferior solo deberá considerarse cuando la situación así lo amerite por las características propias de la asignatura. Así mismo, se deberá considerar la infraestructura de la unidad académica, evitando asignar un tipo 3 (grupo numeroso) a un laboratorio de fotografía con capacidad de 10 a 12 alumnos cuya característica es HC y HL. La tipología se designara tomando en cuenta los siguientes criterios:

Tipo 1. Esta considerado para aquellas actividades de la enseñanza en las que se requiere la manipulación de instrumentos, animales o personas, en donde la responsabilidad de asegurar el adecuado manejo de los elementos es el maestro y donde, además, es indispensable la supervisión de la ejecución del alumno de manera directa y continua (clínicas y prácticas). El rango correspondiente a este tipo es:

Rango normal = 6 a 10alumnos.

Tipo 2. Esta diseñado para cumplir con una amplia gama de actividades de enseñanza aprendizaje, en donde se requiere una relación estrecha para supervisión o asesoria del maestro. Presupone una actividad predominante del alumno y un seguimiento vigilante e instrucción correctiva del maestro (talleres, laboratorios.

Rango normal = 12 a 20 alumnos.

Tipo 3. son asignaturas básicamente teóricas en la cual predominan las técnicas expositivas; la actividad se lleva a cabo dentro del aula y requiere un seguimiento por parte del maestro del grupo en el proceso de aprendizaje integral:

Rango normal = 24 a 40 alumnos.

9.1 TIPOLOGÍA DE LAS ASIGNATURAS DEL PROGRAMA DE INGENIERO EN MECATRÓNICA

UNIDAD ACADÉMICA:	FACULTAD DE INGENIERÍA, MEXICALI
CARRERA:	INGENIERÍA MECATRÓNIA
GRADO ACADÉMICO:	LICENCIATURA
PLAN DE ESTUDIOS:	2006-1

Clave	Nombre de la asignatura	Tipo	Observaciones
4349	Matemáticas I	3	
5123	Álgebra Lineal	3	
5707	Introducción a la Ingeniería en Mecatrónica	3	
	Programación I	2	
1829	Química general	3	
4448	Comunicación Oral y Escrita	3	
4350	Matemáticas II	3	
4347	Estática	3	
4819	Probabilidad y Estadística	3	
	Programación II	3	
4341	Electricidad y Magnetismo	3	
4489	Metodología de Investigación	3	
4351	Matemáticas III	3	
4348	Dinámica	3	
4352	Ecuaciones Diferenciales	3	
5311	Métodos Numéricos	3	
	Circuitos	3	
	Dibujo Mecánico Asistido por Computadora	2	
4357	Termociencia	3	
	Optativa		
	Optativa		
Clave	Nombre de la asignatura		
	Economía	3	
	Taller de Lectura y Redacción	3	
	Liderazgo	3	
	Semiconductores	3	
4372	Contabilidad y Costos	3	
	Ingeniería de Software	3	
	Señales y Sistemas	3	
	Otros cursos		
Clave	Nombre de la asignatura		
	Mecánica de materiales	3	
	Teoría de Control	3	
	Mecanismos	3	
	Electrónica Analógica	2	

1271	11 ' ' 1 D II	2	
4374	Administración de Recursos Humanos	3	
	Mecánica de fluidos	2	
	Taller de Máquinas y Herramientas	1	
	Termodinámica	3	
	Diseño	3	
	Circuitos Digitales	3	
	Redes de Computadoras	2	
	Controles Hidráulicos y Neumáticos	2	
	Manufactura asistida por computadora	2	
4743	Estructura Socioeconómica de México	3	
4382	Ingeniería Ambiental	3	
	Controladores Lógicos Programables	3	
	Optativa		
Clave	Nombre de la asignatura		
	Dispositivos Electrónicos de Potencia	3	
	Control Digital	3	
	Sistemas Inteligentes	3	
4369	Administración	3	
10.07	Ingeniería Mecánica Asistida por Computadora	2	
1457	Investigación de Operaciones	3	
4370	Microeconomía	3	
4368	Materiales de Ingeniería	3	
2541	Planeación y Control de la Producción	3	
4399	Ingeniería Económica	3	
4367	Administración de la Calidad	3	
1307	Manufactura	2	
	Programación Avanzada	3	
	Psicología Industrial	3	
	<u> </u>	3	
	Ergonomía Otros cursos	3	
	Outob outboo		
Clave	Nombre de la asignatura		
Clave	Servoneumática y Servohidráulica	2	
	Control Digital	3	
	Ingeniería de calidad	3	
	Diseñó Mecatrónico	3	
	Taller de Mantenimiento Industrial	3	
4202			
4383	Ética Profesional	3	
4379	Formulación y Evaluación de Proyectos	3	
12.62	Practicas Profesionales	2	
4363	Emprendedores	3	
	Optativa		
	Optativa		
	Optativa		

	Optativa		
	Optativa		
	•		
Clave	Nombre de la asignatura		
2205	Planeación Estratégica	3	
	Metrología	1	
	Proyecto Mecatrónico	2	
	Mantenimiento Mecatrónico	2	
	Robótica	2	
4378	Higiene y Seguridad Industrial	3	
4381	Legislación Industrial	3	
4371	Automatización y Control	2	
	Simulación de Sistemas	2	
	Análisis y diseño del producto	3	
	Otros cursos		

COMPRATIVO DE LOS PLANES DE ESTUDIOS DEL CAMPUSES DE **MEXICALI Y TIJUANA**

ETAPA BASICA

TIJUANA	Nombre de la asignatura	Matemáticas I	Álgebra Lineal		Programación I	Química general		Matemáticas II	Estática	Probabilidad y Estadística	Programación II	Electricidad y Magnetismo	Metodología de Investigación	Matemáticas III	Dinámica	Ecuaciones Diferenciales	Métodos Numéricos	Circuitos		Termociencia	Optativa	Optativa	Taller de Dibujo Técnico	Introducción a la Ingeniería	Programación Avanzada I	Optativa	Nombre de la asignatura
	Clave																										Clave
MEXICALI	Nombre de la asignatura (Obligatorias)	Matemáticas I	Álgebra Lineal	Introducción a la Ingeniería en Mecatrónica	Programación I	Química general	Comunicación Oral y Escrita	Matemáticas II	Estática	Probabilidad y Estadística	Programación II	Electricidad y Magnetismo	Metodología de Investigación	Matemáticas III	Dinámica	Ecuaciones Diferenciales	Métodos Numéricos	Circuitos	Dibujo Mecánico Asistido por Computadora	Termociencia	Optativa	Optativa					Nombre de la asignatura (Optativas)
	Clave	4349	5123	5707		1829	4448	4350	4347	4819		4341	4489	4351	4348	4352	5311			4357							Clave

	Economía	Economía
	Taller de Lectura y Redacción	Taller de Lectura y Redacción
	Liderazgo	Liderazgo
	Semiconductores	Semiconductores
4372		Contabilidad
	Ingeniería de Software	Ingeniería de Software
	Señales y Sistemas	
	Otros cursos	
		Programación Avanzada II
		Dibujo Asistido por Computadora

71

ETAPA DICIPLINARIA

			AINAINT
	MEAICALI		ILJUANA
Clave	Nombre de la asignatura	Clave	Nombre de la asignatura
	(Obligatorias)		
	Mecánica de materiales		Resistencia de Materiales
	Teoría de Control		Teoría de Control
	Mecanismos		
	Electrónica Analógica		Electrónica Analógica
4374	Administración de Recursos Humanos		Administración de Recursos Humanos
	Mecánica de fluidos		Mecánica de fluidos
	Taller de Máquinas y Herramienta		Máquinas y Herramienta
	Termodinámica		
	Diseño		Mecánica
	Circuitos Digitales		Circuitos Digitales
	Redes de Computadoras		
	Controles Hidráulicos y Neumáticos		Control Neumático Hidráulico
	Manufactura asistida por computadora		Maquinas y Herramientas CNC
4743	Estructura Socioeconómica de México		Problemas Socioeconómicos de México
4382	Ingeniería Ambiental		
	Controladores Lógicos Programables		Control por Programadores
	Optativa		Optativa
			Gestión Total y Eficiente de la Energía
			Control por Microcomputadores
Clave	Nombre de la asignatura (Optativas)	Clave	Nombre de la asignatura
	Dispositivos Electrónicos de Potencia		Electrónica de Potencia
	Control Digital		
	Sistemas Inteligentes		Sistemas Inteligentes
4369	Administración		Administración
	Ingeniería Mecánica Asistida por Computadora		
1457	Investigación de Operaciones		Investigación de Operaciones I y II
4370	Microeconomía		Microeconomía
4368	Materiales de Ingeniería		

			Programación Avanzada I y II				Óptica, Acústica y Calor	Ingeniería Eléctrica	Mercadotecnia
2541 Planeación y Control de la Producción	Ingeniería Económica	Administración de la Calidad	Programación Avanzada	Psicología Industrial	Ergonomía	Otros cursos			
2541	4399	4367							

73

ETAPA TERMINAL

			7 18 7 188 8181
	MEXICALI		HJUANA
7	Nombre de la asignatura	ξ	
Clave	(Obligatorias)	Clave	Nombre de la asignatura
	Servoneumática y Servohidráulica		Servoneumática y Servohidráulica
	Control Digital		
	Ingeniería de calidad		Control de la Calidad
	Diseñó Mecátronico		Diseñó Mecátronico
	Taller de Mantenimiento Industrial		
4383	Ética Profesional		Ética Profesional
4379	Formulación y Evaluación de Proyectos		Formulación y Evaluación de Proyectos
	Practicas Profesionales		Practicas Profesionales
4363	Emprendedores		Desarrollo de Emprendedores
	Optativa		Optativa
Clave	Nombre de la asignatura (Optativas)	Clave	Nombre de la asignatura
2205	Planeación Estratégica		
	Metrología		
	Proyecto Mecátronico		Proyectos Mecatrónicos
	Mantenimiento Mecátronico		Mantenimiento Mecátronico
	Robótica		Robótica
4378	Higiene y Seguridad Industrial		Higiene y Seguridad Industrial
4381	Legislación Industrial		Legislación Industrial
4371	Automatización y Control		
	Simulación de Sistemas		
	Análisis y diseño del producto		Análisis y diseño del producto
	Inteligencia Artificial		Inteligencia Artificial

Others	
Outos cuisos	
Ingeniería de Producción	lucción
Diseño y Simulac	Diseño y Simulación de Sistemas de Producción

X. DESCRIPCIÓN GENÉRICA DE LAS ASIGNATURAS

MATERIAS OBLIGATORIAS ETAPA BÁSICA

Universidad Autónima de Baja California Facultad de Ingeniería

Materia	Matemáticas I		Etapa _	Básica	
Área de co	onocimiento	Ciencias Básicas	_		_

Competencia:

Aplicar el cálculo diferencial como una herramienta en la solución de problemas de ciencias e ingeniería de forma responsable y creativa.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
4349	03		02		03	08		

Contenido Temático:

Unidad I: "FUNCIONES DE UNA VARIABLE"

- 1.1 Números reales y desigualdades
- 1.2 Valor absoluto
- 1.3 Desigualdades en el plano
- 1.4 Definición
- 1.5 Notación funcional y operaciones con funciones
- 1.6 Gráfica de funciones
- 1.7 Tipos de funciones: trigonométricas, exponencial y logaritmo natural
- 1.8 La función compuesta
- 1.9 La inversa de una función

Unidad II: "LÍMITES Y CONTINUIDAD"

- 2.1 Definición de límite de una función
- 2.2 Teoremas sobre límites de funciones
- 2.3 Límites unilaterales
- 2.4 Límites al infinito
- 2.5 Límites infinitos
- 2.6 Asíntotas horizontales y verticales
- 2.7 Continuidad puntual
- 2.8 Teoremas de continuidad
- 2.9 Continuidad de un intervalo
- 2.10 Continuidad de funciones trigonométricas

Unidad III: "LA DERIVADA"

- 3.1 La recta tangente
 - 3.1.1 Definición de incremento
 - 3.1.2 Comparación de incremento
- 3.2 La derivada de una función
- 3.3 Derivabilidad y continuidad
- 3.4 Teoremas de derivación de funciones algebraicas
- 3.5 Derivada de funciones trigonométricas
- 3.6 Derivadas de función logaritmo natural y exponencial
- 3.7 Derivada de una función compuesta
- 3.8 Regla de la cadena
- 3.9 Derivación implícita

Unidad IV: "APLICACIÓN DE LA DERIVADA"

- 4.1 La derivada como la pendiente de una recta tangente
- 4.2 La derivada como razón de cambio y razones afines
- 4.3 Valores máximos y mínimos
- 4.4 Aplicaciones que incluyen un extremo absoluto en un intervalo cerrado
- 4.5 Teorema de Rolle
- 4.6 Funciones crecientes y decrecientes
- 4.7 Derivadas de orden superior
- 4.8 Criterios de la segunda derivada
- 4.9 Concavidad y puntos de inflexión
- 4.10 Aplicaciones para trazar la gráfica de una función
- 4.11 La diferenciación, fórmulas de diferenciación y aplicaciones

Evidencia de Desempeño:

Identificar funciones matemáticas presentes en un problema físico.

Graficar funciones elementales de una variable y obtener su dominio y contradominio.

Obtener límites de funciones utilizando el enfoque analítico, gráfico y numérico.

Discutir la continuidad de una función desde el punto de vista gráfico y analítico.

Obtener la derivada y la diferencial de una función.

Aplicar la derivada de una función en la solución de problemas físicos y matemáticos sencillos.

Para lo anterior realizarán reportes, trabajos extra clases y una recopilación de los ejercicios realizados en los diversos talleres.

Básica	Complementaria
CÁLCULO CON GEOMETRÍA ANALÍTICA	EL CÁLCULO CON GEOMETRÍA ANALÍTICA
Louis Leithold Ed.Harla S.A. de C.V.	Larson Hostetier
	Editorial Mc Graw Hill
CÁLCULO DIFERENCIAL E	
INTEGRAL Frank Ayres Jr. Ed.Shaum McGrawHill	FUNDAMENTOS DE MATEMÁTICAS Silva y Lazo
Ed.Shadhi MeGrawiini	Editorial Limusa
EL CÁLCULO CON GEOMETRÍA ANALÍTICA	GEOMETRÍA ANÁLITICA Y EL CÁLCULO DIFERENCIAL
Denniz G. Zill Grupo Editorial Iberoaméricana	Editorial Mc Graw Hill

Universidad Autónima de Baja California Facultad de Ingeniería

Materia <u>Álgebra Line</u>	al	Etapa _	Básica
Área de conocimiento	Ciencias Básicas		

Competencia:

Distingue los sistemas de ecuaciones lineales con la finalidad de establecer el método más adecuado para obtener la solución de los sistemas de ecuaciones lineales

Describe las Propiedades de los espacios vectoriales y las utiliza como una herramienta para extender la representación geométrica a una amplia variedad de problemas matemáticos.

Reconoce las transformaciones lineales y expresa los problemas representándolos en el plano.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
5123	04				04	08		

Contenido Temático:

Unidad I: "SISTEMA DE ECUACIONES LINEALES Y MATRICES"

- 1.1 Vectores.
- 1.2 Matrices.
 - 1.2.1 Álgebra de matrices.
- 1.3 Sistemas de Ecuaciones Lineales.
 - 1.3.1 Eliminación Gaussiana.
 - 1.3.2 Eliminación Gauss-Jordan.
- 1.4 Sistemas Homogéneos.
- 1.5 Inversa de una matriz cuadrada
- 1.6 Transpuesta de una matriz

Unidad II: "DETERMINANTES"

- 2.1 Definiciones.
- 2.2 Propiedades de los determinantes.
- 2.3 Determinantes e inversas. método de cofactores.
- 2.4 Regla de Cramer

Unidad III: "ESPACIOS VECTORIALES"

- 3.1 Definición y Propiedades básicas
- 3.2 Combinación lineal y espacio generado
- 3.3 Independencia lineal
- 3.4 Base y Dimensión
- 3.5 Rango y Nulidad

Unidad IV: "TRANSFORMACIONES LINEALES"

- 4.1 Definición y ejemplos.
- 4.2 Propiedades de las transformaciones lineales.
- 4.3 Representación Matricial de una transformación lineal.

Unidad V: "APLICACIONES"

- 5.1 Modelos aplicados en sociología, biología, economía e ingeniería.
- 5.2 Métodos de mínimos cuadrados.
- 5.3 Programación lineal.

Evidencia de Desempeño:

- Reconoce los sistemas de ecuaciones lineales
- Expresa un sistema de ecuaciones en su forma matricial y/o vectorial
- Resuelve un sistema lineal de ecuaciones aplicando el método más apropiado.
- Obtiene la solución de un determinante, aplicando las Propiedades de los mismos.
- Determina la inversa de una matriz utilizando cofactores y determinantes.
- Aplica la regla de Cramer en la solución de sistemas de ecuaciones.
- Demuestra Las Propiedades básicas de los espacios vectoriales.
- Determina si un espacio vectorial presenta independencia lineal.
- Para los espacios vectoriales obtiene rango, nulidad, base y dimensión.
- Expresa y representa en el plano una transformación lineal.
- Distingue y utiliza modelos aplicados en su área de desarrollo.
- Aplica el método de mínimos cuadrados para el ajuste de rectas y la obtención de un polinomio de grado n.
- Elabora un proyecto aplicado a su campo laboral.
- Exposición formal del proyecto.

Básica	Complementaria
Stanley I Grossman. Álgebra Lineal. Quinta Edición, Mc Graw Hill, México 1999.	
Harvey Gerber. Algebra Lineal.	
1ra. Edición, Grupo Editorial Iberoamérica, México 1992	
Howard Antón. <u>Introducción al álgebra lineal</u> . 2da. Edición, Limusa Noriega Editores, México 1998.	

Universidad Autónima de Baja California Facultad de Ingeniería

Materia	<u>Introducción</u>	a la Ingeniería Mecatrónica	Etapa	Básica
Área de cor	nocimiento	Otras Ciencias		

Competencia:

Identificar los campos de acción de las diferentes áreas de la ingeniería y el impacto de la ingniería en Mecatrónica en el desarrollo y solución de problemas de la sociedad.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
	03				03	06		

Contenido Temático:

- 1. Desarrollo histórico de la Ingeniería en Mecatrónica.
- 2. Formación académica y sus objetivos.
- 3. Introducción a las distintas áreas de énfasis en la Ingeniería en Mecatrónica.
- 4. Campo ocupacional y perspectivas.
- 5. Código de ética del ingeniero en Mecatrónica.

Evidencia de Desempeño:

Elaboración de un ensayo de las diversas areas de la Ingeniería en Mecatrónica y su impacto en la sociedad.

Básica	Complementaria
1 Introducción a la Ingeniería y al diseño en la ingeniería Krick Ed. Limusaa	2 Administración del los sistemas de producción Hoperman Ed. CECSA

Universidad Autónima de Baja California Facultad de Ingeniería

Materia _	Programación l	-	Etapa	Básica	
Área de co	onocimiento	Ingeniería de Aplicación			

Competencia:

Ser hábil para resolver problemas de ingeniería mediante la utilización de las herramientas de programación de manera disciplinada

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
5320	04	02			04	10		

Contenido Temático:

Unidad I: "METODOLOGÍA PARA LA SOLUCIÓN DE PROBLEMAS"

- 1.1 Definición del problema.
- 1.2 Análisis del problema
- 1.3 Algoritmo de solución del problema
- 1.4 Representación pictográfica del problema
- 1.5 Codificación
- 1.6 Depuración
- 1.7 Documentación

Unidad II: "INTRODUCCIÓN AL LENGUAJE DE PROGRAMACIÓN"

- 2.1 Programación estructurada
- 2.2 Funciones reservadas del lenguaje.
- 2.3 Estructura básica de un programa
- 2.3 Zonas de memoria
 - 2.3.1 Variables
 - 2.3.2 Constantes
- 2.4 Operadores
 - 2.4.1 Operadores de asignación y expresión
 - 2.4.2 Operadores aritméticos, de relación y lógicos
 - 2.4.3 Operadores de incremento y decremento
 - 2.4.4 Jerarquía de operadores.
- 2.5 Expresiones básicas
 - 2.5.1 Instrucciones de asignación, entrada/salida
 - 2.5.2 Expresiones aritméticas
 - 2.5.3 Funciones matemáticas

Unidad III: "ESTRUCTURAS DE CONTROL DE SELECCIÓN"

- 3.1 Instrucciones de condición sencillas
- 3.2 Anidación

Unidad IV: "ESTRUCTURAS DE CONTROL DE ITERACIÓN"

- 4.1 Teoría de ciclos
 - 4.1.1 Contadores, acumuladores
 - 4.1.2 Ciclos controlados por contadores, centinelas.
- 4.2 Tipos de ciclos
- 4.3 Anidaciones.

Unidad V: "ARREGLOS"

- 5.1 Arreglos unidimensionales
 - 5.1.1 Definición e inicialización
 - 5.1.2 Manipulación y operaciones con arreglos
- 5.2 Arreglos bidimensionales
- 5.3 Arreglos multidimensionales

Unidad VI: "FUNCIONES"

- 6.1 Definición de función
- 6.2 Prototipos, llamadas y cuerpo de una función
- 6.3 Funciones sencillas y con parámetros

Unidad VII: "ARCHIVOS"

- 7.1 Definición de archivo.
- 7.2 Funciones para la manipulación de archivos

Evidencia de Desempeño:

Solución de problemas ó proyectos a través de el desarrollo y documentación de programas en un lenguaje computacional.

Básica	Complementaria
 Como Programar en C/C++ Autor: Deitel/Deitel Editorial: Prentice Hall C Guía de Autoenseñanza. Autor: Herbert Schildt. Editorial: McGraw-Hill. 	■ Turbo C/C++ Manual del Usuario. Autor: Herbert Schildt. Editorial: McGraw-Hill.

Materia Química Ger	eral	Etapa	Básica	
Área de conocimiento	Ciencias Básicas	•		

Competencia:

Aplicar el conocimiento de las propiedades físico-químicas de la materia, en el manejo de diversos materiales y equipo, a través del trabajo en equipo en el desempeño de actividades teórico-practica, sobre distintos tópicos de la asignatura, para que estos sean aplicados en distintos procesos que competen en cada ramo de la ingeniería, así como el fomentar una conciencia de protección al ambiente.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
1829	03	02			03	08			

Contenido Temático:

Unidad I: "TEORÍA ATÓMICA Y TABLA PERIÓDICA"

- 1.1 Antecedentes de la teoría atómica de la materia.
- 1.2 Estructura atómica.
- 1.3 Elementos, moléculas y compuestos.
- 1.4 Tabla periódica y periodicidad.

Unidad II: "ENLACE QUÍMICO"

- 2.1 Enlace iónico y electrolito.
- 2.2 Enlace covalente.
- 2.3 Enlace coordinado y complejo.
- 2.4 Nomenclatura.

Unidad III: "REACCIONES QUÍMICAS"

- 3.1 Soluciones y dispersiones.
- 3.2 Tipos de reacciones químicas.
- 3.2.1 Reacciones de precipitación.
- 3.2.2 Reacciones ácido-base.
- 3.2.3 Reacciones oxido-reducción.

Balanceo de ecuaciones químicas

Unidad IV: "ESTEQUIOMETRIA"

- 4.1 Numero de Avogrado.
- 4.2 Peso y formula molecular.
- 4.3 Composición porcentual de un compuesto.

4.4 Formula empírica y molecular.

Unidad V. "ESTADOS DE LA MATERIA"

- 5.1 Estado gaseoso.
- 5.2 Estado sólido.

Estado liquido.

Unidad VI. " TERMOQUÍMICA"

- 6.1 Calor de reacciones químicas.
- 6.2 Cambios termodinámicos en procesos físicos.
- 6.3 Parámetros termoquímicos.

Evidencia de Desempeño:

Elaboración de reportes de cada práctica de laboratorio. Desarrollo de un diagnostico preeliminar a la practica a desarrollar. Elaboración de reportes y ensayos de algunos temas vistos en clase. Exposición sobre algún tema relacionado con la materia.

Básica	Complementaria
J. W. Moore, C. L. Stanitsky, J. L. Woods, J. C. Kotz, M.D. Joesten. "El mundo de la química, conceptos y aplicaciones", Pearson Educación, Ano 2000 2da edición.	Frey R. P., "Problemas de química y como resolverlos" Compañía editorial continental, Ano 1998 16ava edición. Gray, B. H., Haight Jr. "Principio básico de química" Reverte, Ano 1975.
Darle D. Ebbing "Química general", Mc Graw Hill, 5ta edición.	Oxtoby W., Norman D., A. F. Wade . "Chemistry Science of Change" Saunders Golden Sunburst Series, Ano 1994 2da edición
Raymond Chang "Química", Mc Graw Hill, 4ta edición. W. K. Whitten, R. E. Davis, M. L. Peck "Química general" Mc Graw Hill, Ano 1998 5ta edición.	U. Kask "Química, estructura y cambio de la materia" Compania editorial continental, Ano 1978, 5ta edición. Wood H. J., W. K. Charles, E.B. William "Química General" Harla Ano 1991 11va edición. Zumdahl, S. S. "Chemistry",
	H. Redmore. "Fundamentos de química", Prentice may Hispanoamericana, Anu 1981

Materia	Comunicació	Etapa_	Básica		
,					
Area de co	onocimiento	Otras Ciencias			

Competencia:

Desarrollar la habilidad en el manejo de las técnicas de la expresión oral, corporal y de los fenómenos extralingüísticos.

Apropiarse de las habilidades necesarias para mejorar su capacidad de escucha. Comenzar a aplicar lo que aprende en clase a situaciones de la vida real,

ací como en las materias de su mana curricular

			Carga Académica							
Cla	ave	HC	HL	HT	HPC	HE	CR	Requisito		
44	48	02		02		02	06			

Contenido Temático:

Unidad I: "COMUNICACIÓN"

- 1.1. Concepto. Alcances, importancia, funciones y fines.
- 1.2. Etapas evolutivas de la comunicación.
- 1.3. Modelos de comunicación (elementos).
- 1.4. El proceso de comunicación.
- 1.5. Comunicación interpersonal (interacción):
 - 1.5.1.Metas y objetivos
 - 1.5.2. Variables que influyen:
 - 15.2.1. Necesidades de comunicación,
 - 15.2.1. Proximidad,
 - 15.2.1. Similitud de actitudes,
 - 15.2.1. Complementariedad de necesidades,
 - 15.2.1. Estatus,
 - 15.2.1. Autorrevelación,
 - 15.2.1. Empatía.
- 1.6. Barreras de la comunicación (interferencias: físicas, psicológicas, semánticas, etc.)
- 1.7. Niveles de la comunicación. (intrapersonal, grupal, masiva, etc.)

Unidad II: "HABLAR EN PÚBLICO."

- 2.1. Tema y objetivo
- 2.2. Seleccionar un tema de un área de estudio.
- 2.3. Análisis de la audiencia. Tipos de grupos.
- 2.4. Análisis de la ocasión y el ambiente.
- 2.5. Escribir el objetivo del discurso.
- 2.6. Seleccionar y reseñar el material de apoyo.
- 2.7. Crear y mantener el interés de la audiencia.

- 2.8. Elaborar una actitud positiva hacia usted como orador.
- 2.9. Alcanzar la calidad de conversación.

Unidad III. "COMUNICACIÓN NO VERBAL"

- 3.1. La naturaleza del comportamiento de la comunicación no verbal.
- 3.2. Movimientos corporales.
- 3.3. Cómo se utilizan los movimientos del cuerpo.
- 3.4. Variaciones culturales.
- 3.5. Variaciones de género.
- 3.6. Kinestesia, Paralenguaje, cronémica y proxémica.
- 3.7. Interferencias vocales (muletillas)
- 3.8. Características vocales.
- 3.9. Presentación personal.
- 3.10. La comunicación a través del control de su ambiente.

Unidad IV. "COMUNICACIÓN ORAL (VERBAL)"

- 4.1. La expresión oral.
- 4.2. La naturaleza y el uso del lenguaje.
- 4.3. Niveles del lenguaje: Fónico, Léxico semántico, Sintáctico.
- 4.4. Lengua, habla y significado.
- 4.5. El significado denotativo y connotativo de las palabras.
- 4.6. Variables del lenguaje.
- 4.7. Precisión en el uso del lenguaje.
- 4.8. Las diferencias culturales afectan la comunicación verbal. (Comunicación intercultural).
- 4.9. Las diferencias de género afectan los mensajes verbales.
- 4.10. Hablar con Propiedad.
- 4.11. Evite el lenguaje insensible.
- 4.12. Otras formas de expresión oral: conversación, debate, mesa redonda, disertación, exposición y entrevista.

Unidad V. " COMUNICACIÓN ESCRITA"

- 5.1. Características formales de la comunicación escrita.
- 5.2. La redacción:
 - 5.2.1 Qué es redactar.
 - 5.2.2 La estructura de un escrito.
 - 5.2.3 Partes esenciales de un escrito: principio, cuerpo, conclusión.
 - 5.2.4 Elementos: fondo y forma.
- 5.3. Características de una buena redacción.
 - 5.3.1 Claridad, sencillez, precisión.
 - 5.3.2 Fijar el objetivo pensando en el destinatario.
 - 5.3.3 Evitar el uso de lenguaje rebuscado.
- 5.4. Los vicios de redacción.
- 5.5. Composición, unidad, coherencia, estilo y énfasis.

5.5.1 El párrafo

5.6. Ortografía general.

Evidencia de Desempeño:

Empleara adecuadamente los aspectos formales de la expresión oral y de la expresión escrita (de manera correcta, precisa, coherente y efectiva).

			Complementaria
	Básica		
1	Berlo, David K. El proceso de la comunicación . Introducción a la teoría y a	1	Paoli, J. Antonio. Comunicación e información. Cap.1 Ed. Trillas
	la práctica. Ed. El Ateneo.		miormacion. Cap.1 Ed. 11mas
2	Kolb, David A. Rubin, Irwin. Mcintyre,	2	Davis, Flora. La comunicación no
	James. Psicología de las organizaciones.		verbal. Alianza Editorial.
	Experiencias. Prentice Hall.		
3	- · · · · · · · · · · · · · · · · ·	4	Un gesto vale más que mil palabras.
	L. La comunicación humana. Ciencia		
	Social. McGraw Hill.		
4	,	5	Comunicación no verbal. Bajado de
	PAX		Internet
	MÉXICO.		http://usuarios.iponet.es/casinada/0901com.htm
5	, 1	6	Material didáctico. El mapa
	THOMSON		conceptual.
	Editores.		
6	· · · · · · · · · · · · · · · · · · ·	7	www.terra.es/personal/moriano/psicologí
	Oral. Thombra Universidad, México.		a/comunicación.htm
7	Basurto, Hilda. Curso de Redacción	8	Ortografía. Lengua Española. Reglas y
	Dinámica . Ed. Trillas. 1999 México.		ejercicios. Larousse.
8	Cohen, Sandro. Redacción sin dolor.	9	Mateos Muñoz, Agustín. Ejercicios
	Editorial Planeta.		ortográficos. Ed. Esfinge.

Materia _	Matemáticas II		Etapa _	Básica
· ·	,	C' ' P' '		
Area de c	onocimiento	Ciencias Básicas		

Competencia:

El alumno aplicará los conocimientos teóricos del cálculo integral como una herramienta en la solución de problemas de ciencias e ingeniería y en los trabajos en equipo para fomentar el razonamiento crítico, el análisis, la responsabilidad, la tolerancia y el respeto.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
4350	03		02		03	08	Matemáticas I		

Contenido Temático:

Unidad I: "ANTIDERIVACIÓN, INTEGRAL DEFINIDA Y APLICACIONES"

- 4.1. Antiderivación.
- 4.2. Técnicas de Antiderivación...
- 4.3.La notación sigma.
- 4.4.Integral definida.
- 4.5. Propiedades de la integral definida.
- 4.6. Teoremas fundamentales del cálculo.
- 4.7. Área de una región en el plano.
- 4.8. Volumen de un sólido de revolución: Método del disco circular y del anillo circular.
- 4.9. Volumen de un sólido de revolución: Método de la corteza cilíndrica.
 - 4.10. Longitud de arco de una curva plana.

Unidad II: "FUNCIONES TRASCENDENTES"

- 2.1.Funciones inversas.
- 2.2. Teorema de la función inversa y derivada de la inversa de una función.
- 2.3.La función logaritmo natural.
- 2.4. Gráfica de la función logaritmo natural.
- 2.5.Diferenciación logarítmica e integrales que conducen a la función logaritmo natural.
- 2.6.La función exponencial.
- 2.7.Otras funciones logarítmicas y exponenciales.
- 2.8. Funciones trigonométricas inversas.
- 2.9.Derivadas de funciones trigonométricas inversas.
- 2.10. Integrales que dan como resultado funciones trigonométricas inversas.
- 2.11. Las funciones hiperbólicas.
- 2.12. Funciones hiperbólicas inversas.

Unidad III: "TÉCNICAS DE INTEGRACIÓN"

- 3.1. Integración por partes.
- 3.2. Integración de potencias del seno y el coseno.
- 3.3. Integración de potencias de las funciones tangente, cotangente, secante y cosecante.
- 3.4. Integración por sustitución trigonométrica.
- 3.5. Integración de funciones racionales por fracciones parciales.
- 3.6. Integrales que dan como resultado funciones hiperbólicas inversas.

Unidad IV: "INTEGRALES IMPROPIAS. COORDENADAS POLARES"

- 4.1. La forma indeterminada 0/0.
- 4.2. Otras formas indeterminadas.
- 4.3. Integrales impropias con límites infinitos de integración.
- 4.4. Otras integrales impropias.
- 4.5. Fórmula de Taylor
- 4.6. Coordenadas polares y gráficas polares
- 4.7. Área de una región en coordenadas polares

Evidencia de Desempeño:

Obtener la antiderivada de una función.

Obtener la integral definida de una función, usando los teoremas correspondientes o bien la definición.

Calcular valores de áreas en el plano y de volúmenes aplicando la integración definida.

Utilizar las técnicas de integración para resolver integrales.

Resolver integrales impropias aplicando el tratamiento de formas indeterminadas de límites, si es necesario.

Convertir coordenadas rectangulares a polares y viceversa.

Discutir las gráficas más usuales en coordenadas polares.

	Básica	Complementaria
Texto:		
El cálculo	o con geometría analítica	Algebra Rees S. Parks
Larson H	ostetier	Trees S. Tarks
Editorial	Mc. Graw Hill	
Otros tex	tos recomendados:	
1 analítica	El cálculo con geometría	
	Leithold Lous	
	Editorial Harla	
2.	El cálculo con geometría	
	analítica	
	Denniz G. Zill	
	Grupo editorial Iberoamericana.	
3.	El cálculo con geometría	
J.	analítica	
	Earl W. Swolowsky	
	Grupo editorial	
	Iberoamericana.	
4.	Geometría analítica y el	
	cálculo diferencial	
	Editorial Mc. Graw	
	Hill	

Materia	Estática		Etapa _	Básica	
Área de d	conocimiento	Ciencias Básicas			
mica uc		Ciciicias Dasicas			_

Competencia:

Analizar, interpretar y resolver problemas relacionados a los sistemas de fuerzas que actúan sobre las partículas y los cuerpos rígidos, sus causas y efectos, aplicándolos a situaciones reales, manejando las metodologías Propias de cada tema, utilizando su capacidad de abstracción y creatividad.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
4347	03		02		03	08			

Contenido Temático:

Unidad I: "INTRODUCCION"

- 1.1 Conceptos y principios fundamentales.
- 1.2 Sistemas de unidades.
- 1.3 Análisis dimensional.
- 1.4 Exactitud numérica. (Cifras significativas)
- 1.5 Sistemas de coordenadas y marcos de referencia.

Unidad II: "ESTATICA DE PARTICULAS"

- 2.1 Fuerzas en un plano
 - 2.1.1 Fuerzas sobre una partícula resultante de dos fuerzas
 - 2.1.2 Vectores
 - 2.1.3 Adición de vectores
 - 2.1.4 Resultante de varias fuerzas concurrentes
 - 2.1.5 Descomposición de una fuerza en sus componentes
 - 2.1.6 Componentes rectangulares de una fuerza, vectores unitarios
 - 2.1.7 Adición de una fuerza según los componentes X,Y
 - 2.1.8 Equilibrio de una partícula
 - 2.1.9 Primera ley de Newton
 - 2.1.10 Problemas relacionados con el equilibrio de una partícula
 - 2.1.11 Diagrama de cuerpo libre
- 2.2 Fuerzas en el espacio
 - 2.2.1 Componentes rectangulares de una fuerza en el espacio
 - 2.2.2 Fuerza definida por su magnitud y dos puntos sobre su línea de acción
 - 2.2.3 Adición de fuerzas concurrentes en el espacio
 - 2.2.4 Equilibrio de una partícula en el espacio

Unidad III: "CUERPOS RIGIDOS, SISTEMAS DE FUERZAS EQUIVALENTES"

- 3.1 Fuerzas externas e internas
- 3.2 Principios de transmisibilidad de fuerzas equivalentes
- 3.3 Producto vectorial de dos vectores
- 3.4 Productos vectoriales expresados en términos de sus componentes rectangulares
- 3.5 Momento de una fuerza alrededor de un punto
- 3.6 Teorema de Varignon
- 3.7 Componentes rectangulares del momento de una fuerza
- 3.8 Producto escalar de dos vectores
- 3.9 Triple producto mixto escalar de tres vectores
- 3.10 Momento de una fuerza con respecto a un eje
- 3.11 Momento de un par de fuerzas
- 3.12 Pares equivalentes
- 3.13 Adición de pares
- 3.14 Representación vectorial de pares
- 3.15 Descomposición de una fuerza dada en una fuerza en el origen y un par
- 3.16 Reducción de un sistema de fuerzas y un par
- 3.17 Sistemas equivalentes de fuerzas
- 3.18 Sistemas equivalentes de vectores

Unidad IV: "EQUILIBRIO DE CUERPO RÍGIDO"

- 4.1. Diagrama de cuerpo libre
- 4.2. Equilibrio en dos dimensiones
 - 4.3.1. Reacciones en los apoyos y conexiones de una estructura bidimensional
 - 4.3.2. Equilibrio de un cuerpo rígido en dos dimensiones
 - 4.3.3. Relaciones estáticamente indeterminadas, restricciones parciales
 - 4.3.4. Equilibrio de un cuerpo sujeto a dos fuerzas
 - 4.3.5. Equilibrio de un cuerpo sujeto a tres fuerzas
- 4.3. Equilibrio en tres dimensiones
 - 4.3.1. Reacciones en los apoyos y conexiones de una estructura tridimensional
 - 4.3.2. Equilibrio de un cuerpo rígido en tres dimensiones

Unidad V. "CENTRO DE GRAVEDAD Y MOMENTO DE INERCIA"

Centro de gravedad

Introducción

Deducción de la fórmula para el centro de gravedad

Cálculo de centro de gravedad

Momento de inercia

Fórmulas elementales para momentos de inercia

Teorema de los ejes paralelos

Momento polar de inercia Radio de giro

Unidad VI. " VIGAS ESTÁTICAMENTE DETERMINADAS"

- 6.1. Definición.
- 6.2. Tipos de vigas.
- 6.3. Tipo de carga.
- 6.4. Cálculo de reacciones.
- 6.5. Fuerzas cortantes.
- 6.6. Momento flexionantes.
- 6.7. Diagrama de fuerzas cortantes.
- 6.8. Diagrama de momentos flexionantes.
- 6.9. Relación entre la carga, la fuerza cortante y el momento flexionante.
- 6.10. Punto de inflexión.

Evidencia de Desempeño:

Elaboración de un compendio de ejercicios, problemas y temas de investigación, formulados y elaborados durante las horas clase y taller, así como mediante tareas solicitadas; integrando a las soluciones las conclusiones propias del alumno, respecto a la aplicación de los resultados obtenidos sobre las situaciones prácticas.

Básica	Complementaria
1. Mecánica para Ingenieros. Estática. Autor: Beer y Johnston	1. Mecánica para Ingenieros. Estática. Autor: Hibbeler Rusell C.
 Estática y resistencia de materiales. Autor: John H. Jackson/ Harold G. Wirtz Editorial: McGraw-Hill 	Editorial: Prentice-Hall Hispanoamérica 2. Introducción a las estructuras. Autor: A. J. Francis Editorial: Limusa.
3. Mecánica de materiales. Autor: Robert W. Fitzgerold. Editorial: RSI. S. A.	3. Estructuras Isostaticas Autor: Ignacio M. Lizarraga. Editorial: McGraw-Hill

Materia _	Probabilidad y	y Estadística	Etapa _	Básica	
Área de c	onocimiento	Ciencias Básicas			

Competencia:

Abordar la variabilidad de un conjunto de datos que pertenecen a una muestra y que representan a su población a través de métodos descriptivos y analíticos que los lleve a la toma de decisiones con una visión prospectiva y responsable.

	Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito
4819	03		03		03	09	

Contenido Temático:

Unidad I: "ESTADÍSTICA DESCRIPTIVA"

- 1.1. Población y Muestra
- 1.2 Inferencia Estadística
- 1.3 Técnicas de Muestreo
 - 1.3.1 Muestreo aleatorio simple
 - 1.3.2 Muestreo aleatorio sistemático
 - 1.3.3 Muestreo aleatorio estratificado
 - 1.3.4 Muestreo aleatorio por conglomerado
- 1.4 Niveles de Medición
 - 1.4.1 Nominal
 - 1 4 2 Ordinal
 - 1.4.3 Intervalos
- 1.5 Distribución de frecuencia
- 1.6 Presentación Gráfica de datos
 - 1.6.1 Pastel
 - 1.6.2 Barras
 - 1.6.3 Histograma
 - 1.6.4 Polígono de frecuencias
 - 1.6.5 Ojivas
 - 1.6.6 Diagrama de Pareto
- 1.7 Medidas de Tendencia Central para datos Agrupados y No agrupados
 - 1.7.1 Media Aritmética
 - 1.7.2 Mediana
 - 1.7.3 Moda
- 1.8 Medidas de Dispersión
 - 1.8.1 Rango
 - 1.8.2 Desviación Media
 - 1.8.3 Desviación Estándar
 - 184 Varianza

1.8.5 Coeficiente de variación

1.9 Sesgo y Curtosis

Unidad II: "PROBABILIDAD"

- 2.1 Función e Importancia de la probabilidad
- 2.2. Clasificación de Probabilidad
 - 2.2.1 Teórica
 - 2.2.2 Subjetiva
 - 2.2.3 Frecuencial
 - 2.2.4 Axiomática
- 2.3 Espacio Muestral y Eventos
- 2.4 Teoría de Conjuntos
 - 2.4.1 Definición de Conjuntos
 - 2.4.2 Operaciones con Conjuntos
 - 2.4.3 Diagramas de Venn
- 2.5 Técnicas de Conteo
 - 2.5.1 Principio Multiplicativo
 - 2.5.2 Diagrama de árbol
 - 2.5.3 Permutaciones
 - 2.5.4 Combinaciones
- 2.6 Axiomas de Probabilidad
- 2.7 Probabilidad Condicional e Independencia
- 2.8 Reglas de Eliminación
- 2.9 Teorema de Bayes

Unidad III: "DISTRIBUCIONES DE PROBABILIDAD"

- 3.1 Variables aleatorias
 - 3.1.1 Variables discretas
 - 3.1.2 Variables continuas
 - 3.1.3 Calculo de media y varianza para variables aleatorias
- 3.2 Distribuciones de Probabilidad discretas
 - 3.2.1 Distribución binomial
 - 3.2.2 Distribución Hipergeométrica
 - 3.2.3 Distribución de Poisson
 - 3.2.4 Calculo de media y varianza de las distribuciones discretas
- 3.3 Distribuciones de Probabilidad continua
 - 3.3.1 Distribución Normal
 - 3.3.2 Aproximación de la Distribución Normal a la Binomial
 - 3.3.3 Distribución gamma
 - 3.3.4 Distribución exponencial

Unidad IV: "TEORÍA DE ESTIMACIÓN"

- 4.1 Estimación Puntual e Intervalo
 - 4.1.1. Confianza y Significancia
- 4.2 Método de máxima verosimilitud
- 4.3 Distribuciones de Muestreo
 - 4.3.1 Distribución de muestro de medias
 - 4.3.2 Teorema de límite central
 - 4.3.3 Error estándar de una estadística
 - 4.3.4 Tamaño de la muestra
- 4.4 Estimación por intervalos de confianza para una y dos muestras
 - 4.4.1 Media
 - 4.4.2 Varianza
 - 4.4.3 Proporciones

Unidad V: "PRUEBA DE HIPÓTESIS"

- 5.1 Hipótesis estadística: conceptos generales
 - 5.1.1 Definición
 - 5.1.1.1 Hipótesis nula y alternativa
 - 5.1.2 Prueba de una hipótesis estadística
 - 5.1.2.1 Estadística de prueba, región crítica, región de aceptación, valor crítico
 - 5.1.2.2 Error tipo I
 - 5.1.2.3 Error tipo II
- 5.2 Pruebas de una y dos colas (unilaterales y bilaterales)
- 5.3 Uso de valores de P para la toma de decisiones
- 5.4 Pruebas con respecto a una sola media (Varianza conocida)
- 5.5 Pruebas sobre una sola media (varianza desconocida)
- 5.6 Pruebas sobre dos medias: dos muestras
 - 5.6.1 Varianzas desconocidas e iguales
 - 5.6.2 Desconocidas pero diferentes
 - 5.6.3 Observaciones pareadas
- 5.7 Prueba sobre dos Proporciones
- 5.8 Pruebas sobre dos proporciones
- 5.9 Pruebas referentes a varianzas de una y dos muestras
 - 5.9.1 Robustez de la normalidad
 - 5.9.2 Análisis de varianza
- 5.10 Prueba de la bondad de ajuste
- 5.11 Prueba de independencia
- 5.12 Prueba de homogeneidad
- 5.13 Significancia estadística y significancia científica o en ingeniería

Unidad VI: "REGRESIÓN Y CORRELACIÓN"

- 6.1 Conceptos relacionados
 - 6.1.1 Regresión o correlación simple y múltiple
 - 6.1.2 Variables dependientes e independientes
 - 6.1.3 Tipos de regresión
 - 6.1.4 Análisis de correlación
- 6.2 Regresión lineal
 - 6.2.1 Relaciones de causa y efecto relación causal
 - 6.2.2 Relación de consecuencia y relación funcional
 - 6.2.3 Diagramas de dispersión
 - 6.2.4 Método de mínimos cuadrados
 - 6.2.5 Coeficientes de regresión
- 6.3 Correlación lineal
 - 6.3.1 Grado de correlación
 - 6.3.2 Coeficiente de correlación
 - 6.3.3. Ecuaciones normales
- 6.4 Regresión y correlación múltiple
 - 6.4.1 Coeficiente de determinación múltiple
 - 6.4.2 Coeficiente de correlación múltiple

Evidencia de Desempeño:

Elaborar un trabajo final en el cual se requiera utilizar métodos estadísticos llevándolo a tomar una decisión que le permita Proponer la mejor solución a un problema dado.

Básica	Complementaria
Probabilidad y Estadística con aplicaciones a	Estadística Elemental
la Ingeniería	Mario F. Triola
Douglas C. Mongomery	Editorial Pearson
Editorial Mc Graw Hill	
	Probabilidad y estadística
Introducción a la Probabilidad y estadística	Walpole-Myers
Seymour Lipschutz, John Schiller (Serie	Editorial Mc Graw Hill
Schaum)	
Editorial Mc Graw Hill	

Materia P	<u>rogramación I</u>		Etapa	Básica	
Área de conc	ocimiento	Ingeniería de Aplicación	-		

Ser hábil para resolver problemas de ingeniería mediante la utilización de las herramientas de programación de manera disciplinada

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
5320	03	03			03	9				

Contenido Temático:

UNIDAD I: "ARREGLOS MULTIDIMENSIONALES"

- 1.1. Concepto de arreglo multidimensional
- 1.2. Declaración de arreglos multidimensionales
- 1.3. Ejemplos de arreglos multidimensionales

UNIDAD II: "FUNCIONES SENCILLAS, FUNCIONES CON PARÁMETROS POR VALOR Y FUNCIONES QUE REGRESAN VALOR"

- 2.1. Definición de función en "C"
- 2.2. Estructura general de una función
- 2.3. Funciones que regresan valor
- 2.4. Cómo llamar funciones por valor y llamada por referencia
- 2.5. Ejemplos de funciones sencillas
- 2.6. Ejemplos de funciones que regresan valor
- 2.7. Ejemplos de funciones con parámetros por valor

UNIDAD III: "PUNTEROS Y FUNCIONES CON PARÁMETROS POR REFERENCIA"

- 3.1. Concepto de Puntero (apuntador, pointer)
- 3.2. Declaración e inicialización de punteros
- 3.3. Aritmética de punteros
- 3.4. Ejemplos de punteros
- 3.5. Cómo llamar funciones por referencia
- 3.6. Ejemplos de funciones con parámetros por referencia

UNIDAD IV: "ESTRUCTURAS, UNIONES Y TIPOS DEFINIDOS POR EL PROGRAMADOR"

- 4.1. Definición de estructura
- 4.2. Declaración e inicialización de estructuras
- 4.3. Typedef de Turbo "C"
- 4.4. Arreglo de estructuras
- 4.5. Ejemplos de estructuras y de arreglos de estructuras
- 4.6. Funciones con estructuras
- 4.7. Ejemplos de funciones con estructuras
- 4.8. Uniones
- 4.9. Ejemplos de uniones

UNIDAD V: "ARCHIVOS"

- 5.1. Definición de archivo
- 5.2. Tipos de archivos
- 5.3. Funciones de "C" para manipulación de archivos de texto
- 5.4. Ejemplos de archivos de texto
- 5.5. Funciones de "C" para manipulación de archivos binarios
- 5.6. Ejemplos de archivos binarios

Evidencia de Desempeño:

Solución de problemas o proyectos a través del desarrollo y documentación de programas en un lenguaje computacional.

	Básica	Complementaria
 Como Programar en C/C++ Autor: Deitel/Deitel Editorial: Prentice Hall C Guía de Autoenseñanza. Autor: Herbert Schildt. Editorial: McGraw-Hill. 	 Como Programar en C/C++ Autor: Deitel/Deitel Editorial: Prentice Hall C Guía de Autoenseñanza. Autor: Herbert Schildt. 	 Turbo C/C++ Manual del Usuario. Autor: Herbert Schildt.

Materia	Electricidad y	Etapa _	Básica		
Área de	conocimiento	Ciencias Básicas			

Analizar el origen y la aplicación de los fenómenos eléctricos y magnéticos, mediante las leyes fundamentales del electromagnetismo a través de la aplicación del método científico para la solución de problemas.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
4341	02	02			02	08				

Contenido Temático:

Unidad I: "ELECTROSTÁTICA Y LEY DE COULOMB"

- 1.1 Carga eléctrica
 - 1.1.1 Carga fundamental
 - 1.1.2 Conservación y cuantización de la carga
 - 1.1.3 Ley de Coulomb
 - 1.1.4 Conductores y aisladores
- 1.2 Campo eléctrico
 - 1.2.1 Concepto de campo eléctrico
 - 1.2.2 Líneas de fuerza
 - 1.2.3 Cálculo del campo debido a cargas puntuales
 - 1.2.4 Cálculo del campo debido a distribuciones continuas
 - 1.2.5 Monopolo y dipolo dentro de un campo eléctrico
- 1.3 Ley de Gauss
 - 1.3.1 Flujo de fluidos
 - 1.3.2 Flujo eléctrico
 - 1.3.3 Ley de Gauss
 - 1.3.4 Cálculo del campo utilizando al Ley de Gauss
 - 1.3.5 Aplicación a conductores aislados

Unidad II: "POTENCIAL ELÉCTRICO Y CONDENSADORES"

- 2.1 Potencial eléctrico
 - 2.1.1 Concepto de diferencia de potencial
 - 2.1.2 Superficie equipotencial
 - 2.1.3 Deducción del potencial
 - 2.1.4 Potencial eléctrico debido a cargas puntuales
 - 2.1.5 Potencial debido a distribuciones continuas de carga
 - 2.1.6 Obtención del campo eléctrico a partir del potencial

- 2.1.7 Comparación del campo y potencial eléctrico para el caso de una esfera conductora dieléctrica
- 2.2 Energía potencial eléctrica
 - 2.2.1 Concepto de energía potencial eléctrica
 - 2.2.2 Cálculo de energía potencial debido a un conjunto de cargas puntuales
- 2.3 Condensadores
 - 2.3.1 Concepto de condensador
 - 2.3.2 Capacitancia
 - 2.3.3 Cálculo de la capacitancia en condensadores
 - 2.3.4 Condensadores en serie y paralelo
 - 2.3.5 Conductores dieléctricos dentro de un campo eléctrico
 - 2.3.6 Condensadores con dieléctrico diferente al vacío
 - 2.3.7 Almacenamiento de energía en un condensador

Unidad III: "PRINCIPIOS DE CIRCUITOS ELÉCTRICOS"

- 3.1 Fuentes de fuerza electromotriz
- 3.2 Corriente eléctrica
- 3.3 Densidad de corriente eléctrica
- 3.4 Resistividad y resistencia
- 3.5 Ley de Ohm
- 3.6 Intercambio de energía en un circuito eléctrico
- 3.7 Resistencias en serie y paralelo
- 3.8 Leyes de Kirchhoff
- 3.9 Medición de voltaje y corriente (voltímetro y amperímetro)

Unidad IV: "CAMPO MAGNÉTICO"

- 4.1 Campo magnético
 - 4.1.1 Causas del campo magnético
 - 4.1.2 Dipolo magnético
 - 4.1.3 Fuerza magnética sobre una carga en movimiento
 - 4.1.4 Efecto Hall
 - 4.1.5 Fuerza magnética sobre un alambre con corriente
 - 4.1.6 Momento sobre una espira con corriente
- 4.2 Ley de Ampere
 - 4.2.1 Ley de Ampere
 - 4.2.2 Campo magnético debido a un alambre con corriente
- 4.3 Ley de Biot-Savart
 - 4.3.1 Ley de Biot-Savart
 - 4.3.2 Cálculo de algunos campos utilizando la ley de Biot-Savart

Unidad V. "INDUCCIÓN MAGNÉTICA"

- 5.1 Ley de Faraday
 - 5.1.1 Descripción experimental

- 5.1.2 Ley de Faraday
- 5.1.3 Ley de Lenz
- 5.1.4 FEM de movimiento
- 5.1.5 Campos variables en el tiempo
- 5.1.6 Autoinductancia
- 5.1.7 Energía en un campo magnético
- 5.2 Magnetismo en materiales
 - 5.2.1 Diamagnetismo
 - 5.2.2 Paramagnetismo
 - 5.2.3 Ferromagnetismo
 - 5.2.4 Curva de histéresis

Evidencia de Desempeño:

Solucionar problemas y comprobar algunos fenómenos a través de la experimentación.

Básica	Complementaria
Electricidad y Magnetismo Autor: Raymond A. Serway Editorial: Mc Graw-Hill Física parte 2 David Halliday, Robert Resnick Editorial: Continental S.A. de C.V. México	Física con aplicaciones Autor: Tippens Editorial: Mc Graw-Hill
Física tomo 2 Raymond A. Serway Editorial: Mc Graw-Hill	

Materia _	Metodología d	le la Investigación	 Etapa _	Básica	
_	-	-			
Área de c	onocimiento	Ciencias de Ingeniería			

Desarrollar un proyecto de investigación mediante la aplicación de la metodología de la investigación científica como una herramienta de análisis crítico.

Relacionar la estadística descriptiva con un proyecto de investigación.

Sustentar en forma oral y escrita los resultados obtenidos en un proyecto de investigación, así como las técnicas usadas para la obtención de éstos.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
4489	02		02		02	06				

Contenido Temático:

Unidad I: "INTRODUCCIÓN A LA INVESTIGACIÓN CIENTÍFICA"

- 1.1.- Definición y características de la investigación científica.
- 1.2.- Diferencia entre la investigación empírica y la investigación científica.
- 1.3.- Tipos de investigación (pura y aplicada)
 - 1.3.1. Investigación pura
 - 1.3.2. Investigación aplicada
- 1.4.- Método y metodología.
- 1.5.- Diferencia entre método y metodología.
- 1.6.- El método científico y sus características

Unidad II: "CÓMO PLANTEAR UN PROBLEMA DE INVESTIGACIÓN"

- 2.1. Abstracción de ideas (origen e introducción de ideas).
- 2.2.- Elección del tema.
- 2.3.- Antecedentes del problema o tema de estudio.
- 2.4.- Redacción del título del trabajo de investigación.
- 2.5.- Planteamiento del problema de investigación.
 - 2.5.1. Objetivos (generales y específicos).
 - 2.5.2. Justificación.
 - 2.5.3. Preguntas de investigación.

Unidad III: "HIPÓTESIS Y VARIABLES"

- 3.1.- Definición de Hipótesis.
 - 3.2.- Definición de variables.
 - 3.3.- Tipos de Hipótesis

- 3.3.1. Hipótesis de investigación.
- 3.3.2. Hipótesis Nulas.
- 3.3.3. Hipótesis estadísticas.
- 3.3.4. Hipótesis alternativas.
- 3.4.- Utilidad de las hipótesis.
- 3.5.- Cuantas hipótesis se deben formular en un trabajo de investigación.
- 3.6.- Prueba de hipótesis.

Unidad IV: "FUNDAMENTOS ESQUEMÁTICOS"

- 4.1.- Marco conceptual.
 - 4.2.- Marco contextual.
 - 4.3.- Marco teórico.
 - 4.4..-Fuentes de conocimiento.
- 4.5.- Citas de referencia (libros, artículos, folletos, revistas, diccionarios, enciclopedias, conferencias, tesis, videos, medios electrónicos, etc.).
 - 4.6. -Tipos de lectura.
 - 4.6.1. Exploratoria.
 - 4.6.2. Selectiva.
 - 4.6.3. Crítica.

Unidad V: "ALCANCES DE LA INVESTIGACIÓN"

- 5.1. Estudios descriptivos.
 - 5.2. Estudios exploratorios.
 - 5.3. Estudios Correlacionales.
 - 5.4. Estudios explicativos.

Unidad VI: "DISEÑO EXPERIMENTAL"

- 6.1.- Qué es un experimento.
- 6.2.- Requisitos de un experimento.
- 6.3.- Fuentes de invalidación interna.
- 6.4.- Control y validez interna.
- 6.5.- Investigación no experimental

Unidad VII: "MUESTREO"

- 7.1.- Unidad de análisis.
- 7.2.- Definición de población y muestra.
- 7.3.-Tipos de muestras. (No probabilísticas y probabilísticas).
 - 7.3.1. Muestreo simple.

- 7.3.2. Muestreo estratificado.
- 7.3.3. Muestreo por racimos.
- 7.4.- Tamaño de la muestra.
- 7 5 Procedimiento de selección

Unidad VIII: "RECOLECCIÓN Y ANÁLISIS DE DATOS"

- 8.1.- Qué es un instrumento de medición..
- 8.2.- Requisitos que debe cubrir un instrumento de medición.
- 8.3.- Tipos de instrumentos de medición.
- 8.4.- Procedimiento para construir el instrumento de medición.
 - 8.4.1. Cuestionario.
 - 8.4.2. Observación.
 - 8 4 3 Entrevista
- 8.5.- Procedimiento para el análisis de datos.
- 8.6.- Aplicación de la estadística descriptiva.

Unidad IX: "PRESENTACIÓN DEL REPORTE DE INVESTIGACIÓN"

- 9.1.- Elementos que debe contener un reporte de investigación.
- 9.2.- Cómo presentar el reporte de investigación (En forma escrita y oral)
- 9.3.- Publicación del trabajo final.

Evidencia de Desempeño:

Elaborar una investigación donde el alumno aplique la metodología y los conceptos teóricos vistos en clase.

Presentar por escrito y en forma oral un proyecto de investigación formal mediante un auditorio o grupo.

Redactar un proyecto de investigación con las características necesarias para una publicación científica.

Básica	Complementaria
HERNÁNDEZ SAMPIERI, Roberto FERNÁNDEZ, Carlos y BAPTISTA, Pilar. Metodología de la investigación. Mc Graw Hill, Tercera edición, México, 2003. HERNÁNDEZ SAMPIERI, Roberto FERNÁNDEZ, Carlos y BAPTISTA, Pilar. Metodología de la investigación. Mc Graw Hill, segunda edición, México, 2000. SCHMELKES, Corina. Manual para la presentación de anteproyectos e informes de investigación. Okford, segunda edición, México, 1998. SORRILLA, Santiago. Introducción a la metodología de la investigación. Aguilar León y cal editores, México, 1999. TABORGA, Huásca. Cómo hacer una tesis. Tratados y manuales Grijalbo, México, 1997.	BERNAL, César A. Metodología de la investigación para administración y economía. Pearson, Colombia, 2000. MENDEZ, Ignacio, NAMIHIRA, Delia, MORENO, Laura y SOSA, Cristina. El protocolo de investigación. Trillas, octava reimpresión, México, 2001.

Materia _	Matemáticas III		Etapa _	Básica	
Área de o	conocimiento	Ciencias Básicas	-		

Aplicar el Cálculo Diferencial e integral de varias variables como una herramienta en la solución de problemas escolares de ciencias e ingeniería

En trabajo colaborativo que fomenta la discusión y el análisis así como la responsabilidad, la tolerancia y el respeto.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
4351	03		02		03	08	Matematicas II			

Contenido Temático:

Unidad I: "VECTORES Y GEOMETRÍA EN EL ESPACIO"

- 1.1 Vectores en el espacio.
- 1.2 Operaciones entre vectores: Escalar y vectorial.
- 1.3 Planos
- 1.4 Rectas en R³
- 1.5 Cilindros y superficies de revolución.
- 1.6 Superficies cuadráticas.
- 1.7 Coordenadas cilíndricas y esféricas.
- 1.8 Ecuaciones paramétricas. Curvas en el espacio

Unidad II: "CÁLCULO DIFERENCIAL DE FUNCIONES DE MÁS DE UNA VARIABLE"

- 2.1 Funciones de más de una variable.
- 2.2 Límites y continuidad de funciones de más de una variable.
- 2.3 Derivadas parciales.
- 2.4 Diferenciabilidad y diferencial total.
- 2.5 La regla de la cadena.
- 2.6 Derivadas parciales de orden superior.

Unidad III: "DERIVADAS DIRECCIONALES, GRADIENTES Y APLICACIONES DE DERIVADAS PARCIALES"

- 3.1 Derivadas direccionales y gradientes.
- 3.2 Tangentes y normales a superficies.
- 3.3 Valores extremos de funciones de varias variables.
- 3.4 Obtención de una función a partir de su gradiente.

Unidad IV: "INTEGRACIÓN MÚLTIPLE"

- 4.1 La integral doble
- 4.2 Aplicaciones de las integrales dobles.
- 4.3 La integral triple
- 4.4 Aplicaciones de las integrales triples.
- 4.5 Integrales en coordenadas cilíndricas y esféricas

Unidad V: "APLICACIONES DEL CÁLCULO EN CAMPOS VECTORIALES"

- 5.1 Campos vectoriales.
- 5.2 Integrales de línea.
- 5.3 Divergencia y rotacional
- 5.4 Teoremas de campo vectorial

Evidencia de Desempeño:

- Manipular los conceptos, Propiedades y operaciones de vectores en el espacio.
- Trazar figuras correspondientes a ecuaciones de dos y tres variables.
- Relacionar figuras en el espacio con sus ecuaciones.
- Relacionar las representaciones de una función en R³ : Algebraica, gráfica y numérica.
- Encontrar analíticamente, gráficamente y numéricamente el límite de una función
- Calcular las derivadas parciales y total de una función.
- Obtener el gradiente de una función.
- Operar rectas tangentes y perpendiculares a planos.
- Descubrir los puntos extremos de una función dada.
- Resolver integrales dobles y triples en coordenadas cartesianas.
- Resolver integrales dobles y triples en coordenadas cilíndricas y esféricas
- Identificar los campos vectoriales.
- Aplicar integrales de línea en problemas de campos vectoriales.
- Usar el rotacional y la divergencia para el conocimiento del campo.
- Emplear los teoremas del cálculo en el estudio de los campos vectoriales.

Básica	Complementaria
	El Cálculo
El Cálculo	Larson Hostetler
Stewart James	Ed. M _c Graw-Hill
Ed. Iberoamerica	
	El Cálculo
El Cálculo	Earl W. Swokowski
Dennis G. Zill	Ed. Wadsworth
Grupo Editorial Iberoamericana	
	Cálculo
Software	Purcell & Varberg
WinPlot	Ed. Prentice- Hall
http://math.exeter.edu/rparris/	
_	Cálculo
	Thomas-Finney
	Ed. Addison-Wesley Cálculo

Materia <u>Dinámic</u>	a	Etapa _	Básica
Área de conocimier	nto Ciencias Básicas		

Interpretar el comportamiento de un sistema a través del análisis de las causas y efectos que producen el movimiento del mismo utilizando su capacidad de abstracción y creatividad. Ya que el movimiento provoca un cambio de estado en el cuerpo.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
4348	03	02			03	08	Estática

Contenido Temático:

Unidad I: "CINEMÁTICA DE LAS PARTÍCULAS"

- 1.1. Introducción a la dinámica
- 1.2. Movimiento rectilíneo de partículas
 - 4.3.1. Posición, velocidad y aceleración
 - 4.3.2. Determinación del movimiento de una partícula
 - 4.3.3. Movimiento rectilíneo uniforme
 - 4.3.4. Movimiento rectilíneo uniformemente acelerado
 - 4.3.5. Movimiento de partículas
 - 4.3.6. Solución gráfica de los problemas de movimiento rectilíneo
- 1.3. Movimiento curvilíneo de partículas
 - 4.3.1. Vectores de posición, velocidad y aceleración
 - 4.3.2. Derivada de las funciones vectoriales
 - 4.3.3. Componentes rectangulares de la velocidad y la aceleración
 - 4.3.4. Movimiento relativo a un sistema en movimiento de traslación
 - 4.3.5. Componentes tangencial v normal
 - 4.3.6. Componentes radial y transversal.

Unidad II: "DINÁMICA DE PARTÍCULAS. SEGUNDA LEY DE NEWTON"

- 2.1 Segunda ley del movimiento de Newton.
- 2.2 Momento ideal de una partícula. Tasa de cambio del momentum lineal.
- 2.3 Ecuaciones del movimiento.
- 2.4 Equilibrio dinámica.
- 2.5 Momentum angular de una partícula. Tasa de cambio de momentum angular.
- 2.6 Ecuaciones del movimiento en función de las componentes radial y transversal.
- 2.7 Movimiento bajo una fuerza central.

- 2.8 Ley de gravitación de Newton.
- 2.9 Trayectoria de una partícula bajo la acción de una fuerza central.
- 2.10 Aplicaciones de la mecánica espacial.

Unidad III: "MÉTODO DE ENERGÍA Y CANTIDAD DE MOVIMIENTO"

- 3.1 Introducción.
- 3.2 Trabajo de una fuerza.
- 3.3 Energía cinética de una partícula. Principio de trabajo y energía.
- 3.4 Aplicaciones del principio de trabajo y energía.
- 3.5 Potencia y eficiencia
- 3.6 Energía potencial.
- 3.7 Fuerzas conservativas y no conservativas (fricción).
- 3.8 Conservación de la energía.
- 3.9 Movimiento debido a una fuerza central conservativa. Aplicaciones a la mecánica espacial.
- 3.10 Principio de impulso y momentum.
- 3.11 Movimiento de impulso
- 3.12 Colisiones.
- 3.13 Colisión central directa.
- 3.14 Colisión central oblicua.
- 3.15 Problemas relativos a energía y momentum.

Unidad IV: "VIBRACIONES MECÁNICAS"

- 4.1. Introducción.
- 4.2. Vibraciones sin amortiguamiento.
 - 4.2.1 Vibraciones libres de partículas. Movimiento armónico simple.
 - 4.2.2 Péndulo simple (Solución aproximada).
 - 4.2.3 Péndulo simple (Solución exacta).
 - 4.2.4 Vibraciones libres de cuerpos rígidos.
 - 4.2.5 Aplicaciones del principio de la conservación de la energía.
 - 4.2.6 Vibraciones forzadas.
- 4.3. Vibraciones amortiguadas.
 - 4.3.1. Vibraciones libres amortiguadas.
 - 4.3.2. Vibraciones amortiguadas forzadas.

5. Unidad V: "VIBRACIONES MECÁNICAS FORZADAS Y AMORTIGUADAS"

- 5.1. Vibraciones forzadas
- 5.2. Vibraciones amortiguadas
- 5.3. Vibraciones libres amortiguadas
- 5.4. Vibraciones amortiguadas forzadas

Evidencia de Desempeño:

Solución de problemas y análisis experimental de los sistemas dinámicos determinados.

Básica	Complementaria
1 Mecánica vectorial para ingenieros (Dinámica) Autor: Ferdinand P. Beer, Russell Johnston Jr. Editorial: Mc Graw-Hill	Vibraciones Mecánicas. Autor: William W. Seto Editorial: McGraw-Hill Mecánica Técnica
2 Análisis Vectorial.	Autor: W. E. McLean Editorial: McGraw-Hill
Autor: Murray R. Spiegel. Editorial: McGraw-Hill	3 Cinemática y Dinámica Básicas para Ingenieros.
3 Mecánica Teórica Autor: Murray R. Spiegel Editorial: McGraw-Hill Advanced University	Autor: Jorge Solar G. Editorial: Trillas Facultad de Ingeniería. UNAM

Materia _	Ecuaciones Dit	ferenciales	Etapa	Disciplinaria
Área de co	onocimiento	Ciencias Básicas		

Conocer los conceptos teóricos básicos para la resolución de ecuaciones diferenciales, mismos que aplicará en el diseño de modelos matemáticos de fenómenos físicos, así como en la resolución de problemas con enfoque hacia el área de ingeniería..

Aplicar los conocimientos teóricos en la resolución de ecuaciones diferenciales y realizar trabajos en equipo para fomentar la tolerancia, el razonamiento crítico, el respeto y la responsabilidad.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
4352	03		02		03	08	Matematicas II

Contenido Temático:

Unidad I: "ECUACIONES DIFERENCIALES DE PRIMER ORDEN"

- 1.1 Definiciones básicas
- 1.2 Teoría Preliminar
- 1.3 Las Ecuaciones Diferenciales como modelos matemáticos
- 1.4 Variables Separables
- 1.5 Ecuaciones Homogéneas
- 1.6 Ecuaciones Exactas
- 1.7 Ecuaciones Lineales

Unidad II: "APLICACIONES DE LAS ECUACIONES DIFERENCIALES DE 1ER. ORDEN"

2.1 Aplicaciones Geométricas

- 2.1.1 Ecuación diferencial de una familia de curvas
- 2.1.2 Trayectorias ortogonales
- 2.1.3 Aplicaciones a problemas de Geometría Analítica
- 2.2 Aplicaciones Físicas
 - 2.2.1 Crecimiento y descomposición
 - 2.2.2 Enfriamiento, Circuitos y mezclas químicas

Unidad III: "ECUACIONES DIFERENCIALES DE ORDEN SUPERIOR"

3.1 Teoría Preliminar

3.1.1 Problemas de valor inicial y problemas de valores de frontera

- 3.1.2 Dependencia Lineal e independencia lineal.
- 3.1.3 Soluciones de ecuaciones lineales.
- 3.2 Reducción de Orden para una ecuación de segundo orden.
- 3.3 Construcción de una segunda solución a partir de una solución conocida
- 3.4 Ecuaciones lineales homogéneas con coeficientes constantes
- 3.5 Coeficientes Indeterminados
 - 3.5.1 Operadores diferenciales
 - 3.5.2 Resolución de una ecuación lineal no homogénea
- 3.6 Variación de Parámetros.
- 3.7 Ecuaciones diferenciales con coeficientes variables
 - 3.7.1 La ecuación de Cauchy-Euler

Unidad IV: "APLICACIONES DE LAS ECUACIONES DIFERENCIALES DE ORDEN SUPERIOR"

- 4.1 Movimiento armónico simple
- 4.2 Movimiento amortiguado
- 4.3 Movimiento forzado

Unidad V: "TRANSFORMADA DE LAPLACE"

- 5.1 La transformada de Laplace
 - 5.1.1 Definición básica.
 - 5.1.2 La transformada inversa
- 5.2 Propiedades Operacionales
 - 5.2.1 Propiedades de traslación y derivadas de una transformada
 - 5.2.2 Transformadas de derivadas e integrales
 - 5.2.3 Transformada de una función periódica.
- 5.3 Aplicaciones
- 5.4 El impulso unitario

Unidad VI: "SISTEMAS DE ECUACIONES DIFERENCIALES LINEALES"

- 6.1 Teoría Preliminar
- 6.2 Soluciones de Sistemas de Ecuaciones mediante Transformada de Laplace
- 6.3 Aplicaciones

Evidencia de Desempeño:

A partir de problemas de ciencias naturales, sociales e ingeniería, modelar y analizar dichas situaciones, resolver la ecuación diferencial que resulte y discutir su solución.

Básica	Complementaria
 Ecuaciones Diferenciales con Aplicaciones al Modelado. Autor: Dennis G. Zill, Ed. Thomson Ecuaciones Diferenciales Aplicadas. Autor: Murray R. Spiegel, Ed. Prentice Hall Ecuaciones Diferenciales. Autor: Borreli-Coleman Ed. Oxford 	 Matemáticas Avanzadas para Ingenieros. Autor Erwin Kreyszig, Ed. Limusa Ecuaciones Diferenciales con aplicaciones y notas históricas. Autor: George F. Simmons, Ed. Mc Graw Hill. Ecuaciones Diferenciales Elementales con aplicaciones. Autor: Edwards/Penney, Ed. Prentice Hall

Materia	Métodos Num	éricos	Etapa _	Básica
Área de o	conocimiento_	Ciencias Básicas		

Resolver problemas de ingeniería aplicando los Métodos Numéricos, utilizando los recursos tecnológicos

	Carga Académica					cadémica	
Clave	HC	HL	HT	HPC	HE	CR	Requisito
5311	03	02			03	08	Ecuaciones Diferenciales y Programación (Sugerenciales)

Contenido Temático:

Unidad I: "INTRODUCCIÓN Y PRECISIÓN EN LOS CÁLCULOS NUMÉRICOS"

- 1.1 Antecedentes.
- 1.2 Definiciones.
 - 1.2.1 Aplicaciones.
- 1.3 Errores numéricos
- 1.4 Tipos de errores.
- 1.5 Propagación.
- 1.6 Exactitud y precisión.
- 1.7 Gráficas.
- 1.8 Modelos matemáticos.
- 1.9 Algoritmo y diagrama de flujo

Unidad II: "SOLUCIÓN NUMÉRICA DE ECUACIONES DE UNA VARIABLE"

- 2.1 Método de bisecciones sucesivas.
- 2.2 Método de interpolación lineal. (Regla falsa).
- 2.3 Método de Newton Raphson. Primer orden.
- 2.4 Método de Newton Raphson. Segundo orden.
- 2.5 Método de Von Mises.
- 2.6 Métodos de Birge Vieta

Unidad III: "SOLUCIÓN NUMÉRICA DE SISTEMAS DE ECUACIONES LINEALES"

- 3.1 Matrices.
 - 3.1.1 Concepto de matriz.
 - 3.1.2 Tipos de matrices.
 - 3.1.3 Operaciones con matrices.

- 3.2 Método de matriz inversa.
- 3.3 Método de Gauss Jordan.
- 3.4 Método de aproximaciones sucesivas (Gauss Seidel y Jacobi)

Unidad IV: "INTERPOLACIÓN, APROXIMACIÓN POLINOMIAL Y FUNCIONAL"

- 4.1 Método de Interpolación
- 4.2 Métodos de Interpolación de Newton.
- 4.3 Método de interpolación de Lagrange de Primer Orden.
- 4.4 Métodos de Interpolación mediante Polinomios de grado "n".
- 4.5. Método de mínimos cuadrados.
 - 4.5.1 Regresión lineal.
 - 4.5.2 Regresión polinomial
 - 4.5.3 Funciones Alisadoras del tipo Logarítmica, Exponencial, Potencia e Hiperbólicas.
 - 4.5.4 Determinación del coeficiente de correlación.

Unidad V. "INTEGRACIÓN NUMÉRICA"

- 5.1 Antecedentes.
- 5.2 Método analítico.
- 5.3 Método de la Regla del Trapecio
- 5.4 Método Simpson 1/3 y 3/8.

Unidad VI. "ECUACIONES DIFERENCIALES"

- 6.1 Método de Euler y Euler mejorado.
- 6.2 Método de Runge-Kutta

Unidad VII. "SOLUCIÓN NUMÉRICA DE ECUACIONES DIFERENCIALES PARCIALES"

- 7.1 Clasificación de ecuaciones.
- 7.2 Método de diferencias finitas.

Evidencia de Desempeño:

Solucionar problemas de ingeniería a través del desarrollo de programas de computo con calculadora graficadora que apliquen métodos numéricos.

Su desempeño, disciplina y trabajo individual o grupal en el proceso de resolución de problemas.

La habilidad para el planteamiento de un número determinado de problemas y su solución problemas.

	Básica		Complementaria
1.	Métodos numéricos para		
	Ingenieros. (Con aplicaciones	6.	Optimización de Ingeniería.
	en computadoras personales).		Pike-Guerra.
	Steven C. Chapra.		Edit. Alfaomega.
	Raymond P. Canale.		6. Simulación. Un Enfoque Práctico.
	Edit. McGraw-Hill.		Raul Coss Bu.
2.	Análisis Numérico.	7.	Probabilidad y Estadística
	Richard Burden.		Para Ingenieros.
	Duglas Fair.		R. E. Walpole.
	Edit. Grupo Edit. Iberoaméricana.		R. H. Myers.
3.	Métodos numéricos.		Edit. Iberoamericana.
	Schutz Oliviera Luthe.	8.	Cálculo.
	Edit. Limusa.		Larson Hostetler.
4.	Análisis Numérico.		Edit. McGraw-Hill.
	Gerald Curtis F.		
	Edit. RSI., S.A.		
5.	Métodos numéricos Aplic		
	Software.		
	Nakamura Shoichiro.		
	Edit. Prentice Hall.		

	Materia Circu	uitos	Etapa _	Básica	
Area de conocimiento (l'iencias Básicas	Área de conoci	imiento Ciencias Básicas			

Analizar los circuitos eléctricos básicos utilizando sus leyes fundamentales para comprender los fenómenos eléctricos

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
5311	04	02			03	10	Electricidad y Magnetismo

Contenido Temático:

- 1. Corriente continua.
- 2. Leyes de Kirchoff
- 3. Métodos de análisis y teoremas4. Análisis de corriente alterna I
- 5. Análisis de corriente alterna II

Evidencia de desempeño:

Resolución de problemas teórico – prácticos de circuitos eléctricos.

Básica	Complementaria
Electric circuit theory, r. Yorke. Ed. Pergamon press, 1986.	
	Direct and alternating current circuits, b. Grob.
Circuitos y señales, r.e. thomas. Ed. Reverté, 1991.	Ed. Mcgraw-hill, 1986.
	Introducción al análisis de circuitos, d.e. scott.
Análisis básico de circuitos eléctricos, d.e. johnson. Ed. Prentice hall hispanoamericana,	Ed. Mcgraw-hill, 1988.
1996.	Análisis de circuitos en ingeniería, w.h. hayt. Ed. Mcgraw-hill, 1993.
Teoría de circuitos eléctricos, r. Sanjurjo, e.	,
Lázaro, p. De miguel. Ed. Mcgraw-hill, 1997.	Circuitos eléctricos, j.w. nilsson. Ed. Addisonwesley iberoamericana, 1995.
Teoría de circuitos, a. Bruce carlson. Ed.	•
Thomson, 2002.	
1101115011, 2002.	

Materia <u>D</u>	ibujo mecánico	Asistido por computadora	_Etapa _	Básica
Área de con	ocimiento_	Ciencias Básicas	·	

Adquirir y aplica los instrumentos y las técnicas correspondientes al realizar dibujos de partes, elementos y sistemas mecánicos, utilizando las herramientas que actualmente ofrece la computación.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
5311	03	04			02	08				

Contenido Temático:

- 1. Introducción al dibujo y diseño asistido por computadora.
- 2. Conceptos básicos del diseño asistido (CAD).
- 3. Modelos mecánicos en tres dimensiones y su visualización.
- 4. Documentación del diseño.
- 5. Temas avanzados en el diseño mecánico por computadora (MCAD).
- 6. Aplicaciones del diseño asistido.

Evidencia de desempeño:

Presentación de prácticas. Examen de conocimientos aplicado a modelos propuestos.

Básica	Complementaria
1. "Normas Mexicanas de Dibujo Técnico",	1. Normas de dibujo técnico, "Clasificación de
NOM Z3, Z4, Z5, Z6 y Z25, Diario Oficial de	los dibujos según su función", Diario oficial de
la Federación, Biblioteca México Plaza de la	la Federación, 5 agosto 1986, Biblioteca
Ciudadela D. F., 1986.	México Plaza de la Ciudadela D. F.
2. A. Chevalier, "Dibujo Industrial", Noriega,	2. Sergio A. Villanueva Pruneda, Jorge Ramos
Limusa, México.	Watanave, "Manual de Métodos de
	Fabricación Metalmecánica", 4ª. Edición, 2ª.
3. Ibrahim Zeid "CAD/CAM - Theory and	Reimpresión, AGT Editor S. A., México, 2001.
Practice", Mc Graw Hill, U.S.A., 1991.	
4. López, Tajadura, "AutoCAD 2000	
Avanzado", Mc Graw Hill, España, 1999	

Materia Termociencia	as	Etapa _	Básica
Área de conocimiento_	Ciencias Básicas		

Explicar el comportamiento de sistemas y/o de fenómenos que ocurren en la naturaleza, describiendo las distintas interacciones y cambios que presenten estos en sus estados y Propiedades para su aplicación en diferentes

			Carga Académica								
ſ	Clave	HC	HL	HT	HPC	HE	CR	Requisito			
Ī	4357	03	02			03	08				

Contenido Temático:

Unidad I: "FUNDAMENTOS DE LOS FLUIDOS"

- 1. Definición de fluidos
- 2. Unidades de fuerza, masa, longitud y tiempo
- 3. Viscosidad
- 4. Medio continuo
- 5. Conceptos y definiciones
 - 1. Densidad
 - 2. Volúmen específico
 - 3. Peso específico
 - 4. Densidad relativa
 - 5. Presión
- 6. Módulo elástico de compresión
- 7. Presión de Vapor
- 8. Tensión superficial
- 9. Presión en un punto
- 10. Ecuación básica de estática de fluidos
- 11. Unidades y escalas para medicion de presión
- 12. Instrumentos de medición de presión

Unidad II: "TERMODINÁMICA Y ENERGÍA"

- 1. Termodinámica y energía
- 2. Sistemas cerrados y abiertos
- 3. Formas de energía
- 4. Propiedades de un sistema
- 5. Estado y equilibrio
- 6. Procesos y ciclos
- 7. Postulado de estado
- 8. Temperatura y Ley cero

Unidad III: :" PROPIEDADES DE LAS SUSTANCIAS"

- 1. Sustancia pura
- 2. Fase de una sustancia pura
- 3. Procesos de cambio de fase de sustancias puras
- 4. Diagrama de Propiedades para procesos de cambio de fase
- 5. Superficies P-V-T
- 6. Tablas de Propiedades
- 7. La ecuación del gas ideal
- 8. Gases reales factor de compresibilidad
- 9. Otras ecuaciones de estado

Unidad IV: :" PRIMERA LEY DE LA TERMODINÁMICA"

- 1. Introducción a la Primera ley de la termodinámica
- 2. Transferencia de calor
- 3. Trabajo
- 4. Formas mecánicas del trabajo
- 5. La primera ley de la termodinámica
- 6. Calores específicos
- 7. Energía interna, entalpía y calores específicos de gases ideales

Aplicaciones de la primera ley en sistemas abiertos y cerrados

Unidad V: :" SEGUNDA LEY DE LA TERMODINÁMICA"

- 1. Introducción a la Segunda ley de la termodinámica
- 2. Entropía como variable de un sistema
- 3. Cambio entrópico de sistemas

Evidencia de Desempeño:

Resolución de problemas y realización de prácticas relacionados a fluidos y termodinámica mediante la aplicación de los conceptos y leyes fundamentales que rigen estas disciplinas

Básica	Complementaria
Termodinámica para ingenieros Balzhier R.E. y R.M. Samuels Editorial Prince Hall	
Fundamentos de Termodinámica Gordon J. Van Wyler y R.E. Sonntong Editorial Limusa	

MATERIAS OBLIGATORIAS ETAPA DICIPLINARIA

Materia Mecánica de Ma	nteriales	Etapa	Disciplinaria
Área de conocimiento	Ciencias de la Ingeniería	•	-

Aplicar conceptos de las propiedades de los materiales y leyes físicas que rigen el comportamiento del objeto o elementos mecánicos para optimizar y aprovechar al máximo la eficiencia y los recursos, atendiendo a las normas internacionales y nacionales.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
	03	02			03	08	4347		

Contenido Temático:

- 1. Propiedades físicas de los materiales.
- 2. Tipos de Esfuerzos.
- 3. Torsión estática y dinámica.
- 4. Vigas sometidas a esfuerzos.
- 5. Columnas.

Evidencia de desempeño:

Realizar trabajo de investigación documental y de campo. Presentar trabajo de cálculos que incluya consideraciones, criterios empleados, métodos y técnicas de ingeniería relacionados con el producto.

Básica	Complementaria
Beer, Johnston & Dewolf Mechanics of	Gere & Timoshenko
materials 3rd edition, McGraw Hill, New	Mecánica de materiales
York. International edition ISBN 0-07-	Ed. Iberoamericana, Segunda edición.
112167-6 TA 405 .B39 2002	-
	Joseph E. Shigley
Beer & Johnston	Diseño en ingeniería mecánica
Mecánica de materiales	McGraw Hill.
McGraw Hill, Segunda edición.	
Russell C. Hibbeler	
Mecánica de materiales	
CECSA, 1994.	

Materia	Teoría de Control		Etapa	Disciplinaria
	• • .	· / / 1: 1		-
Area de o	conocimiento	Ingeniería Anlicada		

Conocer los principales elementos del análisis de los sistemas de control o de los procesos, mediante la aplicación de los conceptos y leyes fundamentales que rigen a los mismos.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
	03	02			03	08	Ecuaciones Diferenciales			

Contenido Temático:

- 1. Introducción.
- 2. La transformada de Laplace.
- 3. Modelos matemáticos de sistemas lineales.
- 4. Análisis de la respuesta transitoria.
- 5. Acciones básicas de control y respuesta de sistemas de control.
- 6. Análisis de la respuesta en frecuencia.

Evidencia de desempeño:

- 1. Presentación de exámenes de cada unidad donde se demuestre la adecuación de los conocimientos a casos de aplicación.
- 2. Entrega de reportes y tareas.
- 3. Aprobar laboratorio.

Básica	Complementaria
OGATA K., "Ingeniería de Control	FRANKLIN G., POWELL J.D.,
Moderna", Prentice Hall Hisp., 1991.	EMMAMI-NAEINI, "Control de sistemas
	dinámicos con retroalimentación", Addison
KUO B., "Sistemas de Control	Wesley Hisp., 1991.
Automático", Prentice Hall Hisp., 1996.	
	ÅSTRÖM R. WITTENMARK B.,
CANALES R., BARRERA R.,	"Sistemas controlados por computador",
"Introducción a sistemas dinámicos y	Paraninfo, 1988.
control automático", Wiley.	
	PHILLIPS L., NAGLE H.T., "Digital
	Control Systems, Analysis and Design",
	Prentice Hall, 1984.

Materia: Mecanismos Etapa: Disciplinaria

Área de conocimiento Ciencias de la Ingeniería

Competencia:

Diseñar, adaptar o modificar productos que se requieran, aplicando conceptos propiedades de los materiales y leyes físicas que rigen el comportamiento del objeto o elementos mecánicos para optimizar y aprovechar al máximo la eficiencia y los recursos.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
	03	02			03	08	Dinámica		

Contenido Temático:

- 1. Elementos de mecanismos.
- 2. Diseño de mecanismos articulados.
- 3. Velocidad.
- 4. Aceleración.
- 5. Sistemas de levas y engranes.

Evidencia de desempeño:

- 1. Realizar trabajo de investigación documental y de campo.
- 2. Presentación de trabajo de cálculos que incluya consideraciones, criterios empleados, métodos y técnicas de ingeniería relacionados con el producto.

Básica	Complementaria
Shigley y Uicker; Teoría de máquinas y mecanismos, McGraw Hill.	Simón y otros autores; Fundamentos de teoría de máquinas, Ed. Bellisco.
Norton; Diseño de maquinaria, McGraw Hill.	Calero y Carta; Fundamentos de mecanismos y máquinas para ingenieros, McGraw Hill.

Materia	Electrónica Ar	nalógica	Etapa _	Disciplinaria
Ámas da i	aanaaimianta	Ciencias de la Ingeniería		
Area ue o	conocimiento	Ciencias de la ingemena		

Analizar, diseñar y construir amplificadores de una o mas etapas, utilizando Transistors, BJT y FET para acondicionar señales con apego a la normatividad existente.

			Carga Académica							
Ī	Clave	HC	HL	HT	HPC	HE	CR	Requisito		
		03	02			03	08			

Contenido Temático:

- 1.- Análisis de circuitos con diodos.
- 2.- Operación básica del transistor bipolar y análisis de circuitos que los contengan.
- 3.- Los transistores de efecto de campo.
- 4.- Estabilidad de la polarización.
- 5.- Amplificadores de potencia de audiofrecuencia.

Evidencia de desempeño:

Elaboración de un reporte y comprobar en el laboratorio el funcionamiento de amplificadores de una o mas etapas que el alumno haya diseñado.

Básica	Complementaria
Malvino, A.P., Principios de Electrónica,	Pallás, R., Sensores y acondicionadores de
McGrawHill, sexta edición, 2000	señal, Marcombo, tercera edición, 1998.
Horestein, M., <i>Microelectrónica: Circuitos y dispositivos</i> , Prentice Hall, 1997	Bühler, H., <i>Electrónica Industrial: Electrónica de regulación y control</i> , Gustavo Gili S.A., 1985.
	Pérez, R, <i>Electrónica Analógica Integrada</i> , Servicio de Publicaciones de la UPV, 1993

Materia Administración de Recursos Humanos Etapa Disciplinaria

Área de conocimiento Ciencias Sociales y Humanas

Competencia.

Aplicar el proceso de planeación e integración al acrecentamiento y conservación del recurso humano de la organización.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
4374	02		02		02	06	Disciplinaria		

Contenido Temático:

- 1. Conceptos de la administración de personal.
 - 1.1 Planeación de los Recursos Humanos.
- 2. Teorías gerenciales.
- 3. Reclutamiento y selección.
- 4. Capacitación y desarrollo.
 - 4.1 Inducción.
 - 4.2 Calidad de vida laboral.
- 5. Análisis de puestos.
 - 5.1 Diseño y análisis de puestos.
 - 5.2 Criterios de evaluación de desempeño.
 - 5.3 Compensaciones.

Evidencia de Desempeño.

Desarrollar reportes de trabajo investigativo y presentación de exposiciones con Propuestas de solución a las problemáticas sobre recursos humanos.

Básica	Complementaria
Administración de Personal y Recursos	Administración de Recursos Humanos Idalberto Chiavenato
Humanos William Werther Ed. Mc Graw Hill	Ed. Trillas
Administración de Recursos Humanos Arias Galicia Ed. Trillas	

Materia Mecánica de	Etapa _	Disciplinaria		
Área de conocimiento	Ciencias de la ingeniería			

Manejo de los principios básicos y fundamentales relacionados al comportamiento y el manejo de fluidos en reposo y en movimiento para su aplicación.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
4374	03	02			03	08	Termociencia		

Contenido Temático:

- 1. Conceptos generales, antecedentes y aplicaciones.
- 2. Definición de variables básicas y unidades.
- 3. Análisis dimensional y semejanza.
- 4. Hidrostática.
- 5. Principios de hidrodinámica.
- 6. Leyes de conservación de masa, energía y momentum.

Evidencia de Desempeño.

- 1. Exámenes parciales, tareas, asistencia y participación.
- 2. Elaboración y presentación de un proyecto final.
- 3. Aprobar laboratorio.

Básica	Complementaria
BELTRÁN P., Rafael. Introducción a la Mecánica de Fluidos. Bogotá. McGraw Hill Uniandes, 1991. 346 p	LIGGETT James A. y Caughey David A. Fluid Mechanics, an interactive text. USA. American Society of Civil Engineers, 1998. CD rom
FERNÁNDEZ Larrañaga, Bonifacio Introducción a la mecánica de fluidos, 2ª Ed. México. Alfaomega, 1998. 399 p	POTTER, Merle C. y Wiggert, David C. Mecánica de fluidos, 3ª Ed. México. Thompson, 2002. 769 p.

Materia	Taller de Máqu	Etapa _	Disciplinaria		
Área de (conocimiento	Ingeniería de Aplicación		-	

Operar correctamente, de forma responsable y segura, las máquinas y herramientas mas comunes de la industria, aplicando los principios de funcionamiento básico de las mismas, para lograr un desempeño óptimo de las operaciones de taller.

	Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito
4819			03			03	

Contenido Temático:

Unidad I: "UBICACIÓN DEL TALLER"

Unidad II: "MAQUINAS ESMERILADORAS"

Unidad III: "MAQUINAS PARA TALADRAR"

Unidad IV: "MAQUINAS PARA TORNEAR"

Unidad V: "MAQUINAS FRESADORAS"

Unidad VI: "MAQUINAS RECTIFICADORAS"

Unidad VII: "MAQUINAS PARA SOLDAR"

Unidad VIII: "INSTRUMENTOS DE MEDICION"

Evidencia de Desempeño:

El alumno adquirirá la destreza en el uso de las maquinas y en herramientas. De igual forma, adquirirá experiencia y paciencia en el uso de las maquinas en el torno y fresa y, de herramientas manuales en algunas operaciones del taller mecánico

Básica	Complementaria
Manual del Mecánico ajustador, curso teórico	Manual de Maquinas Herramientas
práctico de capacitación profesional.	Richard R. Kiev, Jhon E. Nelly, Rolando O.
Ernest Durst	Meyer, Warren T. White
Ed. Monteso	Ed. Limusa
Maquinado de Metales en Maquinas Herramientas Jhon L. Feirer Ed. C.E.C.S.A.	Teoría del Taller Henry Ford Trade School, James Anderson, Eral E. Tatro Ed. E.G.G.S.A.

Materia	Termodinámica		Etapa _	Disciplinaria	
Área de o	conocimiento	Ingeniería de Aplicación	_		

Aplicación responsable y creativa de las leyes de la Termodinámica en sistemas de flujo estable y no estable para realizar balances de materia y de energía, caracterizando los dispositivos de ingeniería como turbinas, compresores, toberas, etc. en términos de uso eficiente y consumo de energía.

	Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito
4394	04				04	08	4357

Contenido Temático:

- 1. Primer principio de la Termodinámica para volúmenes de control
- 2. Segundo principio de la Termodinámica para volúmenes de control (sistema abierto).
- 3. Termodinámica del flujo de fluidos compresibles.
- 4. Conversión de energía: ciclos de potencia y refrigeración.
- 5. Turbinas de vapor y gas.
- 6. Motores de combustión interna.
- 7. Compresores.
- 8. Aplicaciones.

Evidencia de Desempeño:

Resolver problemas que involucren el análisis del funcionamiento de dispositivos de ingeniería de flujo estable y no estable que operen en ciclos de potencia, ciclos de combustión interna, y ciclos de refrigeración.

Básica	Complementaria
Yunus A. Cengel/Michael A. Boles (2003) Termodinámica Cuarta edición	Keith Sherwin (1995) Introducción a la Termodinámica Ed. Addison-Wesley –Iberoamericana
Mc Graw Hill J.B. Jones/ R.B. Dugan (1997) Ingeniería Termodinámica	Lyn D. Russel/ George A. Adebiyi (1997) Termodinámica clasica Ed. Addison-Wesley –Iberoamericana
Ed. Prentice Hall V.Faires-C, Simmang Termodinámica (teoría y problemas) Ed. Limusa	

Materia <u>Diseño</u>		Etapa _	Disciplinaria	
Área de conocimiento_	Ciencias de la Ingeniería			

Diseñar, adaptar o modificar productos que se requieran, aplicando conceptos propiedades de los materiales y leyes físicas que rigen el comportamiento del objeto o elementos mecánicos para optimizar y aprovechar al máximo la eficiencia y los recursos.

	Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito
4394	05				03	10	

Contenido Temático:

- 1. Condiciones para diseñar.
- 2. Esfuerzos en elementos de máquinas.
- 3. Esfuerzos fluctuantes.
- 4. Resistencia a la fatiga.
- 5. Diseño de elementos roscados.
- 6. Ejes de transmisión de potencia.

Evidencia de Desempeño:

- 1. Realizar trabajo de investigación documental y de campo.
- 2. Presentación de trabajo de cálculos que incluya consideraciones, criterios empleados, métodos y técnicas de ingeniería relacionados con el producto.

Básica	Complementaria
Autocad 2000 avanzado - J. López Fernández y J.A. Tajadura Zapirain - Ed. Mc Graw Hill – 1999	Manual de normas para dibujo técnico - IRAM - 2000
Teoría de máquinas y mecanismos - J.E. Shigley y J.J. Uicker, jr Mc Graw Hill - 1982	
Diseño de elementos de máquinas - V.M. Faires - Noriega editores - 1997	

Materia _	Circuitos Digit	Etapa _	Disciplinaria		
Área de c	conocimiento	Ciencias de la Ingeniería			

Elaboración de circuitos secuénciales y combinacionales, de manera eficiente y ordenada utilizando los conocimientos básicos de electrónica digital y a través del trabajo en equipo , solucionando problemas prácticos .

	Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
5035	04	02			04	10		

Contenido Temático:

- 1. Sistemas numéricos, códigos y aritmética binaria
- 2. Álgebra booleana, compuertas lógicas y métodos de simplificación
- 3. Circuitos combinacionales en escala media de integración.
- 4. Diseño de circuitos secuénciales síncronos
- 5. Familias lógicas

Evidencia de Desempeño:

Diseñar, simular e implementar circuitos lógicos combinacionales y secuénciales para la solución de problemas prácticos.

Básica	Complementaria
Fundamentals of Logic Design	Teoría, Conmutación y Diseño Lógico
Charles H. Roth Jr.	Frederick J. Hill & Gerald R. Peterson
	Editorial Limusa
Diseño con Circuitos Integrados TTL.	
Texas Instruments Incorporated.	
Robert L. Morris & John R. Miller	
Editorial C.E.C.S.A	

Materia Redes de Computadoras Etapa Disciplinaria

Área de conocimiento Ingeniería Aplicada

Competencia:

Diseñar la estructura general de una red a través de la selección de elementos fundamentales (arquitecturas, topología y servicios) para satisfacer las necesidades de interconexión de una organización.

	Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
	03	02			03	8		

Contenido Temático:

- 1. Protocolos
- 2. El modelo ISO/OSI
- 3. Arquitectura de las redes
- 4. Protocolos de interconexión de redes locales y amplias
- 5. Modelos
- 6. Servicios que presta un servidor de red
- 7. Protocolos de nivel alto
- 8. Protocolos de nivel bajo

Evidencia de Desempeño:

Diseño de la estructura general de una red.

Básica	Complementaria
Redes de computadoras, Andrew	Redes de Alta Velocidad, Jesus García,
Tanembaum, Ed. Prentice Hall, 1998, 4a.	Santiago Ferrando, Mario Piattini,.
edición	
	Wireless Communicationa A management
Tecnologías emergentes para redes de	Guide for Implementation, Computer
computadoras, Uyless Black, Ed.	Technology Research Corp, 1996
Prentice Hall, 1997	
	Applied Cryptography: Protocols,
IP Mobile, Solomon, Ed. Prentice Hall,	Algorithms, and Source Code in C, Bruce
1997.	Schneier, Ed. John Wiley & Sons; 1995,
	2do. Edición

Materia _	Controles Hidr	áulicos y Neumáticos	Etapa _	Disciplinaria	
Área de c	onocimiento	Ingeniería Aplicada	-	-	

Desarrollar programas de aplicaciones de sistemas hidráulicos y neumáticos que manejen los diferentes modelos disponibles en los procesos industriales.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
	03	02			03	8			

Contenido Temático:

- 1. Introducción a los circuitos lógicos.
- 2. Neumática básica.
- 3. Diseño de circuitos neumáticos.
- 4. Hidráulica básica.
- 5. Electroneumática.
- 6. Electrohidráulica.
- 7. Introducción a los controladores lógicos programables.

Evidencia de Desempeño:

- 1. Presentación y exposición de proyectos.
- 2. Entrega de reportes y tareas.
- 3. Aprobar el laboratorio.

Básica	Complementaria
Farrando Boix, Ramon, "Circuitos Neumáticos, Eléctricos e Hidráulicos", Segunda Edición, Edit. Alfaomega - Marcombo, 1991, México D.F.	Meixner H., "Sensores Procesadores Actuadotres SPA1 y SPA2", Edit. FESTO DIDACTIC., 1990, Esslingen, República Alemana.
Porras, A., Montero A.P., " Autómatas Programables", Edit. Mc Graw Hill, 1990, Madrid España.	Bocksnick, Bernd. , "Fundamentos de la Técnica de Mando", Edit. FESTO DIDACTIC. , 1990, Esslingen, República Alemana.
Ackerman. R., "Controles Lógicos Programables", Nivel básico TP 301 manual de estudio. Edit. FESTO DIDACTIC, 1994, Esslingen, República Alemana.	Introducción a la Electroneumática, H. Meixner, E. Saver, Festo Didactic

Materia Manufactura Asistida por Computadora Etapa Disciplinaria

Área de conocimiento Ingeniería de Aplicación

Competencia:

Elaborar de manera eficiente, responsable y creativa productos, conforme a las especificaciones de diseño, aplicando las técnicas adecuadas de manufactura apoyadas en software y equipo CNC.

Carga Académica									
Clave	HC	HL	HT	HPC	HE	CR	Requisitos		
	03	02			03	08			

Contenidos Temáticos

- 1. Introducción a Manufactura Asistida por Computadora (CAM)
- 2. Control numérico
 - 2.1 Conceptos Básicos de las máquinas de Control Numérico
 - 2.2 Programación manual de CNC
 - 2.3 Ciclos Reprogramados o enlatados y subprogramadas
 - 2.4 Sistemas de Control Numérico Directo (DNC)
- 3. Softwares de Manufactura Asistida por Computadora
- 4. Simulación de maquinado de una pieza
- 5. Operación de un centro de maguinado

Evidencia de Desempeño:

- * Realizará piezas simuladas o maquinadas por medio de programas CNC y CAM
- Presentación de trabajo de cálculos que incluya consideraciones, criterios empleados, métodos y técnicas

Básica	Complementaria
Programmable logic controllers.	Automation, production systems and
W. Bolton, Newnes.	computer integrated manufacturing.
2da edición, 2002.	Mikell P. Groover.
	Ed. Prentice hall, 2da edición, 2001.
Introduction to robotics in CIM systems.	
James A. Regh.	Industrial automation and process control.
Ed. Prentice Hall, 4ta edición, 2000.	Jon Stenerson.
	Ed. Prentice Hall.

Materia	Estructura Soc	_Etapa _	Disciplinaria		
Área de d	conocimiento	Ciencias Sociales y Humanas	-	-	

Evaluar el funcionamiento de las relaciones de las ramas y sectores económicos del país, para la comprensión de la dinámica socioeconómica y sus problemas mediante el análisis crítico de la política económica aplicada en México.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
4743	02		02		02	06				

Contenido Temático:

Unidad I: "Geografía económica"

Unidad II: "Desarrollo económico y social del país"

Unidad III: "Desarrollo agropecuario y política agropecuaria"

Unidad IV: "Desarrollo industrial y política industrial"

Unidad V: "El sector servicios"

Unidad VI: "Política financiera, fiscal y monetaria"

Unidad VII: "Inflación y problemas de mano de obra"

Unidad VIII: "Relaciones económicas internacionales"

Unidad IX: "La política económica como intento de plantación en méxico"

Evidencia de Desempeño:

Propuesta para las soluciones a los problemas socioeconómicos de México

Básica	Complementaria
	Fundamentos de Economía
Estructura Socioeconómica de México	J. Silvestre Méndez
Cuauhtemoc Anda Gutiérrez	Ed. Mc Graw-Hill
Ed. Mc Graw-Hill	
Principales Problemas Socioeconómicos de	

México	
J. Silvestre Méndez	
Ed. Mc Graw-Hill	

Materia _	Ingeniería Am	Etapa _	Disciplinaria		
Área de c	onocimiento	Ingeniería de Aplicación	_ •	-	
				-	

Por las características de la Materia, en donde fundamentalmente se orienta hacia la Prevención y Control de la Contaminación al Agua, Atmósfera y los Residuos (ya sean Urbanos o Municipales, de Manejo Especial y Peligrosos), se determina que las Competencias son las siguientes:

A.- PREVENCION Y CONTROL DE LA CONTAMINACION DEL AGUA

- 1.- Realizar un análisis Costo-Beneficio, del uso del Agua de alimentación
- 2.- Determinar los puntos que significan un área de oportunidad, en el consumo de agua de Alimentación.
- 3.- En base al punto anterior, determinar las acciones que permitan disminuir costos mediante la disminución del consumo así como en la optimización del uso de equipos o PROCESOS DE TRATAMIENTO DE POTABILIDAD.
- 4.- Aplicar la Normatividad Ambiental Vigente en relación a las descargas de Aguas Residuales.
- 5.- Investigar los Procesos de Tratamiento de Aguas residuales que se conocen a nivel comercial, con el Propósito de establecer el idóneo, según el tipo de empresa.

B.- PREVENCION Y CONTROL DE LA CONTAMINACION A LA ATMOSFERA

- 1.- Tendrá la habilidad de identificar las fuentes fijas de contaminación a la atmósfera de jurisdicción Federal, Estatal y Municipal.
- 2.- Obtendrá los elementos necesarios que le permitan conocer los diferentes tipos de Materiales que puedan eliminar las emisiones a la atmósfera de las fuentes fijas.
- 3.- Estará a su alcance la información bibliográfica que le permita evaluar la concentración máxima permisible de los contaminantes a la atmósfera así como el grado de afectación a la salud pública de estos contaminantes.
- 4.- Consultar la Legislación Ambiental Vigente correspondiente a los tres Niveles de Gobierno.
- 5.- Analizar los elementos que determinan la óptima utilización del combustible y aire en una fuente fija de combustión.

C.- MANEJO INTEGRAL DE RESIDUOS

- 1.- Distinguir, en relación a los residuos que se generan en una empresa, el papel que desempeñan en el proceso productivo.
- 2.- Definir las diferentes áreas de oportunidad de los residuos urbanos o Municipales.
- 3.- Realizar la Administración de los Residuos tanto Urbanos y/o Municipales, como los No peligrosos y los Peligrosos, a partir del Marco Jurídico de los Residuos.
- 4.- Manejar la Legislación Ambiental Vigente como punto de partida para realizar el reuso, tratamiento y reciclaje de los diferentes tipos de residuos.
- 5.- Utilizar las Normas Oficiales Mexicanas relativas a los residuos peligrosos para evitar la incompatibilidad de los mismos.
- 6.- Conocer la tramitología mínima que se emplea en el Manejo (identificación, separación, envasado, etiquetado, reuso, tratamiento, reciclamiento, almacenamiento transporte y disposición final) de los residuos peligrosos.

		Carga Académica									
Clave	HC	HL	HT	HPC	HE	CR	Requisito				
4382	03		02		03	08					

Contenido Temático:

- 1. Contaminación del suelo.
- 2. Contaminación del agua.
- 3. Contaminación del aire.
- 4. Manejo Integral de residuos

Evidencias de Desempeño:

Por las características de la materia, en donde fundamentalmente se orienta hacia la Prevención y Control de la Contaminación al Agua, Atmósfera y los Residuos (ya sean Urbanos o Municipales, de Manejo Especial y Peligrosos), se determina que las Evidencias de desempeño son las siguientes:

Se determinarán de acuerdo a los siguientes indicadores:

- 1.- La forma de utilización de los recursos del Análisis Estadístico. De tal manera que realizará un Trabajo de campo, acorde a su medio social iniciándolo con el comportamiento del consumo de agua de su casa. Se estará en posibilidades de evaluar su desempeño porque mensualmente rendirá un informe, cada alumno, del consumo de agua. Asimismo, mensualmente, elaborará sus observaciones respecto al comportamiento resultante de medidas de racionalización del uso del agua que ha implementado con su familia. Es decir, el alumno irá construyendo el aprendizaje de la importancia de la Racionalización en el empleo del agua, desde los siguientes puntos de vista: Técnico, Social, Económico y de Protección al Ambiente.
- 2.- Exposición por equipos, para fomentar la interacción. Expondrán por equipos los Procesos que existen, a nivel comercial, para el tratamiento del agua de alimentación, así como para las Aguas Residuales donde se contemplará: la descripción, ventajas, desventajas, costo, importancia.
- 3.- Construirán, por equipos, un Filtro de Arena con la condición de que sea lo mas económicamente posible (demostrable), pero funcional y que les permita determinar el gasto volumétrico
- 4.- Identificación de accesorios de instalaciones hidráulicas. Esto se evaluará durante la exposición que realizaron
- 5.- El comportamiento durante la visita a una fábrica que realiza tratamiento al agua cruda así como al agua residual. Las intervenciones durante la estancia de la empresa, así como el contenido de su trabajo de informe de la visita, permitira evaluar la adquisición del aprendizaje del alumno en este tema.
- 6.- Mediante una exposición se realiza un análisis por parte de los alumnos, guiada por el profesor, de la Normatividad Ambiental Vigente.
- 7.- En grupos de alumnos, formados al azar, se elaborarán mantas alusivas a la prevención de la contaminación a la atmósfera así como trípticos sobre este tema. Ambos, se llevarán a una escuela de las zonas definidas como de alto riesgo por enfermedades bronco respiratorias, se instalará la manta, se dará una plática por lo menos al personal de la escuela o a los alumnos, se tomará fotografía que muestre la realización de esta actividad y se obtendrá, por parte de la autoridad de esa escuela, una constancia de lo realizado.

- 8.- Se relacionarán con la planta productiva, mediante la asistencia a una plática de un profesionista dedicado a la administración de la combustión de fuentes fijas.
- 9.- Se asistirá a la visita de una fábrica donde se evaluará, de acuerdo a su desempeño, la asimilación de los conceptos tratados en clase.
- 10.- Elaborarán con los residuos sólidos orgánicos de sus casas, cada alumno, una composta. Al término del mes, reportarán por escrito la actividad, anexando una memoria fotográfica.
- 11.- Realizarán una análisis de unas corrientes de residuos peligrosos para simular el cumplimiento de Registro así como de control de los mismos utilizando los formatos vigentes que dicta la Normatividad Ambiental.
- 12.- Determinarán, guiados por el profesor, en base al ejemplo anterior el grado de reúso, tratamiento y reciclamiento de los residuos peligrosos.
- 13.- Determinarán la utilidad del balance Costo-Beneficio de la actividad anterior.

Básica	Complementaria
Ingeniería ambiental. Fundamentos, entornos, tecnologías y sistemas de gestión Edición último año 2003 Ed. McGraw Hill Manual de evaluación de impacto ambiental Larry W. Canter Ed. Mc Graw Hill 1998	Manual de control de calidad E. Roberts Alley & associates Inc. Ed. McGraw Hill 2001 Sistemas de manejo de aguas residuales Cretes y Tohobanoglaus Ed. McGraw Hill 2000
Gestión Integral de residuos sólidos George Tohobanoglous, Hilary Theisen Ed. McGraw Hill	

Materia_	Controladores	Etapa _	Disciplinaria	
Área de c	conocimiento	Ciencias de la Ingeniería	•	-

Conectar y programar un controlador lógico programable (PLC) para el control automático de procesos, además conocer y aplicar las técnicas de sensores, actuadotes y procesadores.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
	03	02			02	08	

Contenido Temático:

- 1.- Tareas, componentes y direcciones de un PLC.
- 2.- Tipos de programación y confección de un programa.
- 3.- Mando y enlace lógico de entradas y salidas.
- 4.- Programación de mandos secuenciales.

Evidencia de Desempeño.

Automatización de un proceso usando las herramientas técnicas estudiadas en el curso.

Básica	Complementaria
Mandado, E; Marcos, J; Pérez, S.A.:	Romera, J.P.; Lorite, J.A.; Montoro, S.:
"Controladores lógicos y autómatas programables". Marcombo, 1991.	"Automatización". Paraninfo, 1994.
	Crispin, A.J.: "Programmable Logic
Ackerman. R., "Controles Lógicos	Controllers and their Engineering
Programables", Nivel básico TP 301 manual de estudio. Edit. FESTO	Applications". McGraw-Hill UK, 1997.
DIDACTIC, 1994, Esslingen, República Alemana.	Barcells, J; Romeral, J.L.: "Autómatas Programables". Marcombo, 1997.
Ackerman. R., "Controles Lógicos Programables", Nivel avanzado TP 302 manual de estudio. Edit. FESTO DIDACTIC, 1990, Esslingen, República Alemana.	

MATERIAS OBLIGATORIAS ETAPA TERMINAL

Materia _	Servoneumát	ica y Servohidráulica	Etapa _	Terminal
Área de c	conocimiento _	Ingeniería Aplicada	-	

Conocer y manejar los servoposicionamientos con neumática e hidraulica para aplicarlos en la automatización de procesos.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
	02	03			03	7	

Contenido Temático:

- 1.- Electroneumática y electrohidráulica.
- 2.- Principios de los servo-posicionamientos.
- 3.- Servoneumática.
- 4.- Servohidráulica.

Evidencia de Desempeño.

Realizar un proyecto de automatización usando servoneumática y servohidráulica.

Básica	Complementaria
DEL RAZO, Hernández Adolfo,	Gordon J. Van Wylen – Richard E.
"Sistemas Neumáticos e Hidráulicos:	Sonntag. " <u>Fundamentos de</u>
Apuntes de Teoría" Editorial:	Termodinámica" Editorial: Limusa,
U.P.I.I.C.S.A, México D.F., 2001.	México, D. F. P:39-41, 125-126, 200-
	201, 342-343, 345-346.
DEPPERT W. / K. Stoll. "Aplicaciones	
de Neumática" Ed. Marcombo. España,	GUILLÉN SALVADOR, Antonio.
Barcelona. P.p. 54-56, 87, 104 – 105,	"Introducción a la Neumática" Editorial:
124 - 129	Marcombo, Boixerau editores,
	Barcelona-México 1988, p: 31 – 40
DEPPERT W. / K. Stoll. "Dispositivo	
Neumáticos" Ed. Marcombo Boixareu.	
España, Barcelona. Pag: 8	

Materia _	Control Digital		Etapa _	Terminal	
Área de c	onocimiento	Ingeniería Aplicada			

Utilizar técnicas de control digital para proponer soluciones para el control de sistemas dinámicos lineales con una visión prospectiva e innovadora.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
	04	02			03	10	

Contenido Temático:

- 1. Introducción
- 2. Modelado de sistemas discretos en el tiempo
- 3. Respuesta en el tiempo de sistemas discretos
- 4. Análisis de estabilidad en sistemas discretos
- 5. Diseño de controladores digitales básicos
- 6. Observabilidad y controlabilidad de sistemas dinámicos
- 7. Diseño de controladores por asignación de polos

Evidencia de Desempeño.

Desarrollar un controlador digital con aplicación industrial, didáctica o de investigación.

Básica	Complementaria
MODERN DIGITAL CONTROL	INDUSTRIAL DIGITAL CONTROL
SYSTEMS	SYSTEMS
Ph.D. Raymond G. Jacquot	Ph.D. K. Warwick & Ph.D. D.D. Rees.
Marcel Dekker, Inc. New York & Basel	Peter Peregrins, LTD United Kingdom
DIGITAL CONTROL SYSTEM ANALYSIS AND DESIGN Ph.D. Charles L. Phillips & Ph.D. H. Troy Nagle, Jr. Prentice Hall, Inc. Englewood Cliffs, N.J.	DIGITAL CONTROL SYSTEMS (Theory, Hardware & Software) Ph.D. Constantine H. Houpis & Ph.D. Gary B. Lamont Mc Graw Hill, Inc. N.J.
SISTEMAS DE CONTROL EN TIEMPO DISCRETO Ph.D. Katushito Ogata	DIGITAL CONTROL OF DYNAMIC SYSTEMS Ph.D. Gene F. Franklin & Ph.D. D.J. David Powell

Prentice Hall Hispanoamérica, México	Adisson Wesley Publishing Company Inc.
SOLVING CONTROL ENGINEERING PROBLEMS WITH MATLAB Ph.D. Katushito Ogata Prentice Inc. Engelwood Cliffs, N.J.	INGENIERÍA DE CONTROL MODERNA Ph.D. Katushito Ogata Prentice Hall Hispanoamérica, México
	MODERN CONTROL SYSTEMS Ph.D. Richard C. Dorf Addison Wesley

Materia _	Ingenieria de	Etapa _	Terminal		
Área de c	conocimiento	Ingenieria de Aplicacion			

Seleccionar y aplicar las técnicas de Ingeniería de calidad fuera de línea idóneas, para el desarrollo e implementación de estrategias que conduzcan a la identificación de puntos potenciales de mejora y a la solución de problematicas relacionadas con la mejora continua y optimización de un producto, proceso productivo y/o servicio.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
4405	03	02			03	08	Diseño de experimentos

Contenido Temático:

UNIDAD I: "INTRODUCCIÓN A LA INGENIERÍA DE CALIDAD"

- 1 1 Introducción
- Filosofía de la ingeniería de calidad 1.2
- 1.3 Conceptos fundamentales
- 1.3.1 Control de calidad fuera de línea
- 1 3 2 Factores de control
- 1.3.3 Factores de ruido
- 1.3.4 Funciones de pérdida
- 1.3.5 Intervalo de tolerancia del cliente
- Intervalo de tolerancia del fabricante 136

UNIDAD II: "DISEÑOS FACTORIALES 2K"

- Algoritmo de Yates para el diseño 2^k completo 2 1
- Diseños factoriales 2^K en bloques 2.2
- Diseño factorial 2^k en dos bloques 2.2.1
- Diseño factorial 2^k en 2^p bloques 2 2 2
- Confusión parcial en el diseño 2^K 2.2.3
- 2.3 Algoritmo de Yates para los diseños factoriales fraccionarios
- Fracción un medio del diseño factorial 2^k 2.3.1
- Fracción un cuarto del diseño factorial 2^k 2.3.2

UNIDAD III: "DISEÑOS FACTORIALES 3^K"

- Notación y fundamentos del diseño 3^K 3.1
- Diseño general 3^K 3.2
- 3.3 Algoritmo de Yates para el diseño factorial 3^K
- 3.4
- Diseño factorial 3^K en tres bloques Diseño factorial 3^K en nueve bloques 3.5
- Diseños factoriales fraccionarios 3^{K-P} 3.6

UNIDAD IV: "INTRODUCCIÓN AL DISEÑO ROBUSTO (GENICHI TAGUCHI)"

4.1 Filosofía Taguchi

- 4.2 El concepto de robustez
- 4.3 Factores de control, de ruido y de señal
- 4.4 Arreglos ortogonales
- 4.5 Diseño de parámetros
- 4.6 El cociente señal/ruido
- 4.7 Experimentos de diseño de parámetros
- 4.8 Medidas estadísticas de desempeño
- 4.9 Diseños de tolerancias

UNIDAD V: "REGRESIÓN LINEAL MÚLTIPLE Y CORRELACIÓN"

- 5.1 El diagrama de dispersión
- 5.2 Tipos de modelos de regresión
- 5.3 Regresión lineal múltiple
- 5.3.1 Determinación del modelo de regresión lineal múltiple
- 5.3.2 Error estándar de estimación
- 5.3.3 Mediciones de variación en regresión y correlación
- 5.4 Correlación: Medición de la intensidad de la asociación
- 5.5 Suposiciones de regresión y correlación
- 5.6 Inferencias sobre los parámetros de población en regresión y correlación

Evidencia de Desempeño:

Desarrollo de hojas de cálculo electrónicas y manejo de software estadístico para resolver problemáticas referentes al análisis de un proceso para identificar los factores de control y factores de ruido, diseñar e implementar estrategias que conduzcan a disminuir la variabilidad y lograr la respuesta deseada que conlleve a la mejora continua y optimización de dicho proceso, producto o servicio.

Básica	Complementaria
Juran, J.M. (2001) Manual de control de calidad Quinta edición Mc Graw Hill	Robert O. Kuehl (2001) Diseño de experimentos Ed. Thompson
Humberto Gutiérrez Pulido/Román de la Vara Salazar (2003) Análisis y diseño de experimentos Mc Graw Hill	Sung H. Park (1996) Robust Design and analysis for quality engineering Ed. Chapman & Hall
Prat Bartés Albert(2000) Métodos estadísticos y mejora de la calidad Ed. Alfaomega	

Materia _	Diseño Mecatr	ónico	_Etapa	Terminal	<u>.</u>
Área de co	nocimiento	Ingeniería Aplicada			

Aplicar la metodología de la Ingeniería Reverse en el desarrollo de proyectos, con el fin de realizar mejoras en un producto.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
	02	03			3	7			

Contenido Temático:

- 1.- Ingeniería Reverse.
- 2.- Teoría de Diseño.
- 3.- Herramientas de visualización.
- 4.- Herramientas de modelación y simulación.

Evidencia de Desempeño.

Realización de un proyecto donde se aplique la metodología de la Ingeniería Reverse en su desarrollo.

Básica	Complementaria
David M. Auslander, Carl J. Kempf, "Mechatronics: Mechanical System Interfacing", Prentice Hall Press, 1996.	
C. Fraser and J. Milne, "Electro-Mechanical Engineering, An Integrated Approach", IEEE Press, 1994.	
Bradley, Dawson et al, <i>Mechatronics</i> , <i>Electronics in products and processes</i> , Chapman and Hall Verlag, Londres, 1991.	

Materia _	Taller de Mant	enimiento Industrial	Etapa	Terminal	
Área de co	onocimiento	Ingenieria de Aplicacion			

Diagnosticar y elaborar un diseño de un sistema de programas de mantenimiento estableciendo mecanismos de prevención, análisis y control necesarios para el cumplimiento del mantenimiento necesario basado en las nuevas tecnologías, así como para determinar los costos de mantenimiento y reparación, según las políticas de operación

Carga Académica									
Clave	HC	HL	HT	HPC	HE	CR	Requisitos		
	0		3		02	03			

Contenidos Temáticos

UNIDAD I Mantenimiento

- 1. Conceptos básicos del Mantenimiento Industrial
- 2. Tipos de Mantenimiento

UNIDAD II Planeación, Programación y Control de Mantenimiento en las empresas

- 1. Organización y administración del mantenimiento, con departamentos de calidad y producción
- 2. Administración del personal
- 3. Planeación y programación del trabajo de mantenimiento
- 4. Control de Proyectos

UNIDAD III Productividad en el mantenimiento Industrial

1. Costos y presupuestos para la operación de mantenimiento UNIDAD IV Sistemas de Mantenimiento Productivo Total (TPM)

Evidencia de Desempeño:

- Elaboración, presentación y exposición de un programa de mantenimiento.
- Trabajos y tareas requeridos para demostrar aplicación de los conocimientos adquiridos en cada unidad
- Examen de conocimiento enfocados a la aplicación de las unidades

- Manual de Mantenimiento
- Manual TPM
- Revista de manufactura
- Manufacture web

Materia	Ética Profesion	onal	Etapa _	Terminal	
Área de	conocimiento _	Ciencias Sociales y Humanas	-		

Identificar los principios y valores que deben estar presentes en la actividad humana y profesional y aplicarlos

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
4383	02		02		02				

Contenido Temático:

Unidad I: "NATURALEZA DE LA ETICA" Unidad II: "LOS ACTOS HUMANOS" Unidad III: "LEY Y OBLIGACION"

Unidad IV: "EL INTERES COMUNITARIO"

Unidad V: "ETICA EN EL DESARROLLO DE LA PROFESION"

Evidencia de Desempeño:

Realización de ejercicios prácticos de discusión y reflexión, identificando los valores presentes en las diversas situaciones analizadas. Realización de un plan de vida integral para su aplicación personal

Básica	Complementaria
MARTIN MIKE, Rolan Schinzinger	ARISTÓTELES
Ethics in Engineering ,México	Ética a Nicómaco
McGrawn-Hill, 1996	México
	Porrúa, 1993
HARRIS CH. Davis M. y Pritchard M.	
Robins M. Engineering Ethics: Concepts	ESCOLÁ Rafael, MURILLO J. Ignacio
and Cases Wadsworth Publishing, 2000	Ética para ingenieros
	Eunsa, 2000
MENÉNDEZ, Aquiles	
Ética profesional	GONZÁLEZ, Juliana
México	Ética y libertad
Herrero Hnos, 1992	México
	F. F. y L-UNAM, 1989
	-

Materia	Formulación	y Evaluación de proyectos	Etapa	Terminal	
Área de o	conocimiento _	Ciencias Sociales y Humanas			

Aplicar la metodología del Marco lógico para la formulación y evaluación de sus proyectos.

			Carga Académica						
Ī	Clave	HC	HL	HT	HPC	HE	CR	Requisito	
		02		03		02	7		

Contenido Temático:

- 1. Entorno Económico y la Planificación.
- 2. Identificación
- 3. Preparación
- 4. Evaluación
- 5. Financiación
- 6. Sostenibilidad

Evidencia de Desempeño:

Propuesta y Realización de un proyecto aplicando la metodología del Marco lógico.

Básica	Complementaria
Baca, Urbina Gabriel, Evaluación de Proyectos, McGraw-Hill, Bogotá 1995.	Dsagupta, A. Marglin, S y Sen A. K. Pautas para la Evaluación de Proyectos, ONUDI, New York 1972.
Sapag N. y Sapag R. Preparación y Evaluación de Proyectos. McGraw- Hill, Santafé de Bogotá 1995.	

MATERIA OPTATIVAS ETAPA BASICA

Materia	Economía	Etapa _	Optativa Básica
Área de	conocimiento	Ciencias Sociales y Humanas	-

Resolver problemas teóricos, e hipótesis de la realidad, manejando el método logístico, para alcanzar el objetivo del productor y su equilibrio simultáneo en una estructura de mercado perfecta e imperfecta, usando creatividad, tenacidad y destreza.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
	03				03	06	

Contenido Temático:

- 1.- Aspectos generales de la microeconomía.
- 2.- Las necesidades.
- 3.- Bienes y Servicios.
- 4.- Teoría del consumo.
- 5.- Las leyes de Gussen.
- 6.- El mercado por la formación del precio.
- 7.- El mercado y el mercado geográfico.
- 8.- La demanda y la oferta.
- 9.- Ley del rendimiento no proporcional.

Evidencia de Desempeño:

Desarrollo y entrega de ensayos que evidencien la actitud crítica del alumno ante la problemática económica, participación activa que promueva el aprendizaje grupal.

Básica	Complementaria
Economía, enfoque América Latina Clement y Pool, McGraw Hill, 1997	Macroeconomía Parkin Michael Addison- Wesley Iberoamericana 1995
Macroeconomía moderna LeRoy Miller Ed. Harla, 1986	

Materia	Comunicación Oral y Escrita	Etapa	Optativa Básica
	-	•	

Área de conocimiento Otras Ciencias

Competencia:

Desarrollar la habilidad en el manejo de las técnicas de la expresión oral, corporal y de los fenómenos extralingüísticos.

APropiarse de las habilidades necesarias para mejorar su capacidad de escucha. Comenzar a aplicar lo que aprende en clase a situaciones de la vida real,

ací como en las materias de su mana curricular

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
4448	02		02		02	06	

Contenido Temático:

Unidad I: "COMUNICACIÓN"

- 1.8. Concepto. Alcances, importancia, funciones y fines.
- 1.9. Etapas evolutivas de la comunicación.
- 1.10. Modelos de comunicación (elementos).
- 1.11. El proceso de comunicación.
- 1.12. Comunicación interpersonal (interacción):
 - 1.5.3.Metas y objetivos
 - 1.5.4. Variables que influyen:
 - 15.2.1. Necesidades de comunicación,
 - 15.2.1. Proximidad.
 - 15.2.1. Similitud de actitudes.
 - 15.2.1. Complementariedad de necesidades,
 - 15.2.1. Estatus,
 - 15.2.1. Autorrevelación,
 - 15.2.1. Empatía.
- 1.13. Barreras de la comunicación (interferencias: físicas, psicológicas, semánticas, etc.)
- 1.14. Niveles de la comunicación. (intrapersonal, grupal, masiva, etc.)

Unidad II: "HABLAR EN PÚBLICO."

- 2.10. Tema y objetivo
- 2.11. Seleccionar un tema de un área de estudio.
- 2.12. Análisis de la audiencia. Tipos de grupos.
- 2.13. Análisis de la ocasión y el ambiente.
- 2.14. Escribir el objetivo del discurso.
- 2.15. Seleccionar y reseñar el material de apoyo.

- 2.16. Crear y mantener el interés de la audiencia.
- 2.17. Elaborar una actitud positiva hacia usted como orador.
- 2.18. Alcanzar la calidad de conversación.

Unidad III: "COMUNICACIÓN NO VERBAL"

- 3.11. La naturaleza del comportamiento de la comunicación no verbal.
- 3.12. Movimientos corporales.
- 3.13. Cómo se utilizan los movimientos del cuerpo.
- 3.14. Variaciones culturales.
- 3.15. Variaciones de género.
- 3.16. Kinestesia, Paralenguaje, cronémica y proxémica.
- 3.17. Interferencias vocales (muletillas)
- 3.18. Características vocales.
- 3.19. Presentación personal.
- 3.20. La comunicación a través del control de su ambiente.

Unidad IV. "COMUNICACIÓN ORAL (VERBAL)"

- 4.13. La expresión oral.
- 4.14. La naturaleza y el uso del lenguaje.
- 4.15. Niveles del lenguaje: Fónico, Léxico semántico, Sintáctico.
- 4.16. Lengua, habla y significado.
- 4.17. El significado denotativo y connotativo de las palabras.
- 4.18. Variables del lenguaje.
- 4.19. Precisión en el uso del lenguaje.
- 4.20. Las diferencias culturales afectan la comunicación verbal. (Comunicación intercultural).
- 4.21. Las diferencias de género afectan los mensajes verbales.
- 4.22. Hablar con Propiedad.
- 4.23. Evite el lenguaje insensible.
- 4.24. Otras formas de expresión oral: conversación, debate, mesa redonda, disertación, exposición y entrevista.

Unidad V. " COMUNICACIÓN ESCRITA"

- 5.7. Características formales de la comunicación escrita.
- 5.8. La redacción:
 - 5.2.5 Oué es redactar.
 - 5.2.6 La estructura de un escrito.
 - 5.2.7 Partes esenciales de un escrito: principio, cuerpo, conclusión.
 - 5.2.8 Elementos: fondo y forma.
- 5.9. Características de una buena redacción.
 - 5.3.4 Claridad, sencillez, precisión.
 - 5.3.5 Fijar el objetivo pensando en el destinatario.
 - 5.3.6 Evitar el uso de lenguaje rebuscado.

- 5.10. Los vicios de redacción.
- 5.11. Composición, unidad, coherencia, estilo y énfasis.

5.5.2 El párrafo

5.12. Ortografía general.

Evidencia de Desempeño:

Empleara adecuadamente los aspectos formales de la expresión oral y de la **Bibliografía** expresión escrita (de manera correcta, precisa, coherente y efectiva). :

	Básica	C	omplementaria
1	Berlo, David K. El proceso de la comunicación. Introducción a la teoría y a la práctica. Ed. El Ateneo.	1	Paoli, J. Antonio. Comunicación e información. Cap.1 Ed. Trillas
2	Kolb, David A. Rubin, Irwin. Mcintyre, James. Psicología de las organizaciones. Experiencias. Prentice Hall.	2	Davis, Flora. La comunicación no verbal. Alianza Editorial.
3	Fernández Collado, Carlos. Dahnke Gordon L. La comunicación humana . Ciencia Social. McGraw Hill.	4	Un gesto vale más que mil palabras.
4	Geler, Orlando. Sea un Buen Orador . Ed. PAX MÉXICO.	5	Comunicación no verbal. Bajado de Internet http://usuarios.iponet.es/casinada/0901com.htm
5	Verderber, Rudolph F. <i>Comunicate</i> . THOMSON Editores.	6	Material didáctico. El mapa conceptual.
6	Mcestee, Madero Eileen. Comunicación Oral . Thombra Universidad, México.	7	www.terra.es/personal/moriano/psicologí a/comunicación.htm
7	Basurto, Hilda. Curso de Redacción Dinámica . Ed. Trillas. 1999 México.	8	Ortografía. Lengua Española. Reglas y ejercicios. Larousse.
8	Cohen, Sandro. Redacción sin dolor . Editorial Planeta.	9	Mateos Muñoz, Agustín. Ejercicios ortográficos . Ed. Esfinge.

Materia	Liderazgo	Etapa	Optativa Básica	

Area de conocimiento Utros cursos	Área de conocimiento	Otros cursos	
-----------------------------------	----------------------	--------------	--

Comprender los fundamentos de las propiedades cristalinas a nivel de materiales semiconductores y redes cristalinas, además de las características de las bandas de energía.

Analizar el exceso de portadores en semiconductores y en la teoría de uniones.

			Carga Académica					
Clav	/e	HC	HL	HT	HPC	HE	CR	Requisito
		04				03	08	

Contenido Temático:

- 1. Propiedades cristalinas.
- 2. Bandas de Energía.
- 3. Exceso de portadores en semiconductores.
- 4. Uniones.
- 5. Transistores.
- 6. Circuitos integrados.

Evidencia de Desempeño:

Presentar un escrito sobre el proceso y características de fabricación de los transistores y circuitos integrados.

Básica	Complementaria
Ginebra, joan. El liderazgo y la acción : mitos y realidades. Joan ginebra. México : mc graw-hill, c1994.	Conger, jay alden. El líder carismático : un modelo para desarrollar cambios organizacionales exitosos. Jay a. Conger.
Bennis, warren g. Cómo llegar a ser líder. Warren bennis. Bogotá : norma, c1990.	Editorial Mc Graw Hill

Materia	Semiconductores	Etapa	Optativa Básica

Área de conocimiento Ciencias de la Ingniería

Competencia:

Delegar con confianza y comunicarse mejor con grupos de personas además de sinergizar las actividades de sus colaboradores mediante un compromiso profundo con su comunidad.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
	03				02	06	

Contenido Temático:

- 7. Camino a la independencia.
- 8. Planeación estratégica y operativa de metas.
- 9. Comunicación y liderazgo.
- 10. Sinergizar: procesos de dinámicas de grupo.
- 11. Autorenovación continua.

Evidencia de Desempeño:

Realización de dinámicas de grupo en la que se muestre una participación activa que promueva el aprendizaje grupal.

Bibliografía:

Básica	Complementaria
Kanann Kano, "Semiconductor Devices". Prentice Hall, 1998.	BAR, Lev Adir. "Semiconductor and electronic devices". Editorial Prentice Hall.
W. Edward Gettys, F. J. Keller y M. J. Skove. "Física Clásica y Moderna". Mc. Graw Hill.	STREETMAN, Ben. "Solid state electronic devices". Editorial Prentice Hall. ANTOGNETTI, Paolo. "Semiconductor
Robert, Pierret, "Fundamentos de Semiconductor", Adison – Wesley, Segunda edición. 1994.	Device Modeling With SPICE". Editorial Mac Graw Hill. 1998.

Materia Contabilidad y Costos Etapa Optativa Básica

Aplicar técnicas de contabilidad y costos mediante la obtención y manejo de la información referente a la adquisición y aplicación de los insumos de la producción, para determinar de manera eficiente y responsable, los costos de productos y servicios individuales.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
4372	02		02		02	06		

Contenido Temático:

- 1. Introducción a la contabilidad.
- 2. Necesidad de los sitemas de información contable.
- 3. El proceso contable de registro.
- 4. Los tipos de contabilidad.
- 5. Evaluación de inventarios.
 - 5.1 Inventarios perpetuos en empresas comerciales.
- 6. La contabilidad de costos.
 - 6.1 Sistemas de costos incompletos.
 - a. Sistemas de costos completo.

Evidencia de Desempeño:

Prácticas parciales, exámenes escritos y un proyecto final.

Básica	Complementaria
Contabilidad Básica	Administración de Costos
Arturo López Elizondo	Don R. Hansen
Ed. Thomson	Ed. Thomson
Principios de Contabilidad	Costos I
Alvaro Javier Romero López	Cristóbal Del Río
Ed. Mc. Graw Hill	Ed. Thomson

Materia	Ingeniería de Software	Etapa	Optativa Básica
			•

Área de conocimiento Ciencias de la Ingniería

Competencia:

El alumno debe adquirir conocimientos y técnicas de ingeniería de software para enfocarlos a la aplicación de diseño y construcción de proyectos con lógica, disciplina y dedicación.

		Carga Académica						
Clave	HC	HC HL HT HPC HE CR Requisito						
4372	04				03	08		

Contenido Temático:

- 1. Software.
- 2. Ingeniería de Software.
- 3. Planeación de proyectos de Software.
- 4. Fundamentos y métodos de análisis de requerimientos.
- 5. Fundamentos del diseño de Software.
- 6. Diseño orientado con diagramas de flujo.
- 7. Diseño orientado a estructuras de datos.
- 8. Diseño orientado a objetivos.
- 9. Diseño en tiempo real.
- 10. Lenguajes de programación y codificación.
- 11. Calida del Software.
- 12. Técnicas de prueba de Software.
- 13. Estrategias de prueba de Software.
- 14. Mantenimiento del Software.

Evidencia de Desempeño:

Presentar programas que permitan resorber problemas del área de la ingeniería con diferentes grados de complejidad.

Básica	Complementaria
R. S. Presuman, Ingeniería del Software: Un enfoque practico McGraw-Hill	J. Martin, JJ Odell. Análisis y diseño orientado a objetos. Prentice Hall
Ian Somerville. Software Engieneering. Adison-Wesley	

Materia Señales y sistemas Etapa Optativa Básica

Área de conocimiento Ciencias Básicas

Competencia:

Modelar matemáticamente el comportamiento de sistemas reales a través de integrar los conocimientos de las áreas de matemáticas y física para observar su comportamiento dinámico

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
	03	02			03	08	

Contenido Temático

- 1. Sistemas y Señales
- 2. Respuesta de Sistemas Lineales a Señales de Entrada
- 3. Análisis de Sistemas Lineales Invariantes en el tiempo continuo en el dominio Transformado de Laplace
- 4. Análisis de Sistemas Lineales Invariantes en el tiempo Discreto en el dominio temporal
- 5. Análisis de de Sistemas Lineales Invariantes en Tiempo Discreto mediante el uso de la Transformada Z
- 6. Análisis Frecuencial de Señales en el Tiempo Continuo
- 7. Análisis Frecuencial de Señales y Sistemas en Tiempo Discreto
- 8. Muestreo y Reconstrucción de Señales
- 9. Muestreo en el Dominio Frecuencial

Evidencia de Desempeño:

Simulación y resolución de problemas realizando la traslación de sistemas

Básica	Complementaria
A.V. Oppenheim, A. S. Willsky con la colaboración de I. Young, Señales y	N. Ahmed and T. Natarajan, <i>Discrete Time Signals and Systems</i> , Prentice Hall, 1983.
Sistemas, Prentice Hall Hispanoamericana,	,
1994.	R.N. Bracewell, <i>The Fourier Transform and</i>
A. Papoulis, Signal Analysis, Mc Graw Hill, 1977	its Applications, Mc.Graw Hill, 1978 (2da. Ed.).
P.Z. Peebles, <i>Probability, Random Variables and Random Signal Principles</i> ,	R.A. Gabel and R.A. Roberts, Signal and
Mc Graw Hill, 1980.	Linear Systems, J. Wiley, 1987 (3ra. Ed.).

MATERIAS OPTATIVAS ETAPA DICIPLINARIA

Materia	Dispositivos e	lectrónicos de potencia	Etapa	Disciplinaria Optativa
Área de c	onocimiento	Ingeniería Aplicada		

Competencia:

Manejo de los dispositivos electrónicos para aplicarlos en el diseño y construcción de sistemas de potencia con apego a la normatividad existente.

		Carga Académica					
Clave	HC	HL	HT	HPC	HE	CR	Requisito
	04	02			04	10	

Contenido Temático:

- 1. Introducción a Electrónica de potencia
- 2. Diodos semiconductores y circuitos rectificadores de potencia
- 3. Tiristores y rectificadores controlados
- 4. Controladores de CA y técnicas de conmutación
- 5. Transistores de potencia y circuitos pulsadores de CD
- 6. Circuitos Inversores
- 7. Convertidores de pulso resonante

Evidencia de Desempeño.

Solución de un problema práctico a través del diseño y construcción de un sistema electrónico de potencia.

Básica	Complementaria
Bühler, H. Electrónica industrial: electrónica de potencia. Barcelona, Gustavo Gili, 1985. SIGNATURA: BR	Rashid, M. H. Electrónica de potencia: circuitos, dispositivos y aplicaciones. México, Prentice Hall Hispanoamericana, 1995.
ET 47	SIGNATURA: BR ET 49
Lander, C. W. Power electronics. London, McGraw-Hill, 1987. SIGNATURA: BR ET 27	Mohan, N. Power electronics: converters, applications and design. New York, John Wiley & Sons, 1989. SIGNATURA: BR ET 48

Materia Control Digital Etapa Optativa Disciplinaria

Área de conocimiento <u>Ingeniería aplicada</u>

Competencia:

Utilizar técnicas de control digital para proponer soluciones para el control de sistemas dinámicos lineales con una visión prospectiva e innovadora.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
	04	02			04	10		

Contenido Temático:

- 1. Introducción
- 2. Modelado de sistemas discretos en el tiempo
- 3. Respuesta en el tiempo de sistemas discretos
- 4. Análisis de estabilidad en sistemas discretos
- 5. Diseño de controladores digitales básicos
- 6. Observabilidad y controlabilidad de sistemas dinámicos
- 7. Diseño de controladores por asignación de polos

Evidencia de Desempeño:

Desarrollar un controlador digital con aplicación industrial, didáctica o de investigación.

Básica	Complementaria
SISTEMAS DE CONTROL EN TIEMPO	MODERN DIGITAL CONTROL SYSTEMS
DISCRETO	Ph.D. Raymond G. Jacquot
Ph.D. Katushito Ogata	Marcel Dekker, Inc. New York & Basel
Prentice Hall Hispanoamérica, México	
	DIGITAL CONTROL OF DYNAMIC
DIGITAL CONTROL SYSTEM	SYSTEMS
ANALYSIS AND DESIGN	Ph.D. Gene F. Franklin & Ph.D. D.J. David
Ph.D. Charles L. Phillips & Ph.D. H. Troy	Powell
Nagle, Jr.	Adisson Wesley Publishing Company Inc.
Prentice Hall, Inc. Englewood Cliffs, N.J.	

Materia	Sistemas Inteligentes	Etapa	Optativa Disciplinaria
---------	-----------------------	-------	------------------------

Área de conocimiento Ingeniería aplicada

Competencia:

Conocer y analizar los principios básicos de sistemas inteligentes así como sus áreas de aplicación, resolver ejemplos prácticos mediante el uso adecuado de herramientas y metodologías, llevando un seguimiento de orden, disciplina y creatividad.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
	03	02				8		

Contenido Temático:

- 1.- Introducción
- 2.- Búsqueda en un espacio de estados
- 3.- Redes Neuronales
- 4.- Sistemas Expertos
- 5.- Interacción persona-máquina: Agentes inteligentes

Evidencia de Desempeño:

Presentar trabajos de análisis e investigación que permitan apreciar la solución de problemas prácti

onograna.	
Básica	Complementaria
"Introduction to Artificial Intelligence",	"Fundamentals of Neural Networks", Laurene
Eugene Charniak y Drew McDermott	Fausett. Prentice Hall
	International Editions
"Inteligencia Artificial", P. Henry Winston	
Genetic programming on the programming	"Advanced Methods in Neural Computing",
of computers by means of natural	Philip D. Wasserman. Van
selection", John R. Koza	Nostrand Rehinhold
"Sistemas Expertos, una metodología de	"Estructura, dinámica y aplicaciones de las
programación ", J.P. Sanchez y	Redes Neuronales Artificiales",
Beltran	Juan Rios y otros. Editorial Centro de Estudios Ramón Areces, S.A.
"Sistemas Expertos. Conceptos y ejemplos", J.L. Alty y M.J. Coombs	Ramon Areces, S.A.
ejempios , J.L. Aity y M.J. Coomos	
"Parallel Distributed Processing" (Volumen	
I), D.E. Rumelhart, J.L.	
McCLelland and the PDP Research Group	

Materia	Administración	Etapa _	Optativa	Disciplinaria
			-	•

Área de conocimiento Ciencias Sociales y Humanas

Competencia:

Adquirir la capacidad y destreza para formular, implementar y evaluar métodos de planeación estratégica administrativa en una organización.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
	02		02			6		

Contenido Temático:

- I.- Introducción a la administración estratégica.
- II.- Formulación de estrategias.
- III.- Implementación de estrategias.
- IV.- Evaluación de estrategias.

Evidencia de Desempeño:

- 1.- Exámenes parciales, tareas, asistencia y participación.
- 2.- Elaboración y presentación de un proyecto final de aplicación.

Básica	Complementaria
Hampton, D. R.	Drucker, P. F.
Administración	La gerencia
McGraw Hill -	El Ateneo - 2001
Fresco, J. C. e-fectividad gerencial Prentice Hall – 2000	Larocca, H. A. y otros Qué es administración Macchi - 1998

Materia _	Ingeniería Mecánica Asistida por Computadora	Etapa _	Optativa Disciplinaria
	• •	- • -	•

Área de conocimiento <u>Ingeniería aplicada</u>

Competencia:

Por medio de apoyo de software podrá, diseñar, adaptar o modificar productos que se requieran, aplicando conceptos propiedades de los materiales y leyes físicas que rigen el comportamiento del objeto o elementos mecánicos para optimizar y aprovechar al máximo la eficiencia y los recursos.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
	03	02			03	08		

Contenido Temático:

- I.- Antecedentes.
- II.- Introducción al método del elemento finito.
- III.- Discretización del problema.
- IV.- Funciones de interpolación.
- V.- Formulación de los elementos característicos.
- VI.- Ensamble y solución de las ecuaciones de elemento finito.
- VII.- Modelado.

Evidencia de Desempeño:

- 1.- Realizar trabajo de investigación documental y de campo.
- 2.- Presentación de trabajo de cálculos que incluya consideraciones, criterios empleados, métodos y técnicas de ingeniería relacionados con el producto.

Básica	Complementaria
Introducción al estudio del elemento finito en ingeniería. Segunda Edición. Tirupathi R. Chandrupatlla Ashok Belendu	
Finite Element Análisis from concepts to applications David Burnett Addison Nesley	

Materia _	Investigación d	le Operaciones	Etapa	Disciplinaria Optativa
Área de c	onocimiento	Ciencias de Ingeniería	•	• •

Plantear, resolver y analizar problemas programación lineal, mediante la construcción eficiente de modelos cuantitativos y su resolución por diferentes técnicas matemáticas, para optimizar las metas de rendimiento de distintos sistemas de producción.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
	04	02			04	10			

Contenido Temático:

- 12. Introducción a la investigación de operaciones.
- 13. Formulación de problemas de programación lineal.
- 14. Metodologías para la resolución de problemas de programación lineal.
- 15. Dualidad y análisis de sensibilidad.
- 16. Problemas de transporte y asignación

Evidencia de Desempeño:

Manual de prácticas de laboratorio resueltas.

Básica	Complementaria					
Investigación de operaciones	Introducción a la investigación de					
Hamdy A. Taha	operaciones					
Editorial Alfaomega, 1995	Frederick S. Hillier & Gerald L. Lieberman					
_	Editorial Mc Graw Hill, 1997					
Métodos cuantitativos para los negocios	ŕ					
Anderson, Sweeney y Williams	Investigación de operaciones en la ciencia					
Editorial Thomson, 1999	administrativa					
,	Eppen Gould, Schmidth, Moore &					
	Weatherford					
	Editorial Pearson Prentice Hall, 2000					

Materia _	Microeconomí	l	Etapa	Disciplinaria Optativa
Área de c	onocimiento	Ciencias Sociales	y Humanas	

Resolver problemas teóricos, e hipótesis de la realidad, manejando el método logístico, para alcanzar el objetivo del productor y su equilibrio simultáneo en una estructura de mercado perfecta e imperfecta, usando creatividad, tenacidad y destreza.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
4370	04				04	08			

Contenido Temático:

Unidad I: "INTRODUCCIÓN A LA TEORÍA MICROECONOMICA"

Unidad II: "LA FIRMA Y LA PRODUCCIÓN"

Unidad III: "LOS COSTOS DE LA PRODUCCIÓN"

Unidad IV: "LA TEORIA DE LOS PRECIOS EN EL MERCADO DE LA COMPETENCIA

PERFECTA."

Unidad V: "LOS MERCADOS COMPETITIVOS"

Unidad VI: "LA TEORIA DE LOS PRECIOS EN MONOPOLIO PURO" Unidad VI TEORIA DE LOS PRECIOS EN EL MERCADO O LIGOPOLICO

Evidencia de Desempeño:

Entrega de ensayos que evidencien la actitud crítica del alumno ante la problemática económica, participación activa que promueva el aprendizaje grupal.

Básica	Complementaria
Economía, enfoque América Latina Clement y Pool McGraw Hill, 1997 2	
Macroeconomía moderna LeRoy Miller Ed. Harla, 1986	
Macroeconomía Parkin Michael Addison-Wesley Iberoamericana .	

Materia _	Materiales de	e Ingeniería	_Etapa _	Disciplinaria Optativa	
Área de c	onocimiento_	Ciencias de Ingeniería			_

Seleccionar los materiales que se utilizan en los procesos de fabricación de manera eficiente y responsable para el diseño óptimo del producto, mediante la evaluación de las propiedades de los materiales y el impacto ambiental que ocasionan.

	Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisitos		
	03	02			03	08			

Contenidos Temáticos

UNIDAD I "METÁLICOS"

- 1. Estructura Atómica y Cristalina
- 2. Propiedades Mecánicas, Físicas, ópticas y químicas de los materiales
- 3. Deformación y fallas de los metales

UNIDAD II "NO METÁLICOS"

- 1. Estructura Atómica y Cristalina
- 2. Propiedades Mecánicas, Físicas, ópticas y químicas de los materiales
- 3. Materiales Cerámicos
- 4. Estado sólido amorfo. Vidrios, Polímeros

UNIDAD III "FERROSOS"

UNIDAD IV "NO FERROSOS"

UNIDAD V "TRATAMIENTOS TÉRMICOS"

- 1. Propiedades térmicas de los materiales
- 2. Diagramas de Fase de equilibrio
- 3. Tratamientos térmicos
- 4. Tratamientos térmicos del acero

UNIDAD VI "RECUBRIMIENTOS"

UNIDAD VII "PROPIEDADES ELÉCTRICAS Y MAGNÉTICAS DE LOS MATERIALES"

UNIDAD VIII "APLICACIONES DE LOS MATERIALES"

Evidencia de Desempeño:

Realizar trabajos de investigación documental y de campo.

Presentación de trabajo de cálculos que incluya consideraciones, criterios empleados, métodos y técnicas de ingeniería relacionados con el producto

Básica	Complementaria
Henkel,D.,- Pense,A.W.: Structure And	Krauss, G.//Principles – of Heat Treatment of
Properties of Engineering Materials McGraw Hill.Fifth Edition. 2002	Steel. ASM Internacional.1988
	Barreiro, J.A //Tratamiento Térmico de los
Smith, W.F.//Fundamentos de la Ciencia e Ingeniería de Materiales.	Aceros. – Editorial, Dossat. 1987
McGraw Hill. Tercera Edición. 1998.	Krauss, G.//Steels. Heat Treatment and
Shackelford, J.F.//Ciencia de Materiales para— Ingenieros . Prentice Hall.Tercera Edición. 1992.	Processes— and Principles ASM International. 1990
Askeland, Donald R.//Ciencia e Ingeniería— de los Materiales. International Thomson Editores.Tercera Edición.1998.	

Materia _	Planeación y	y control de la	producción	Etapa	Disciplinaria Optativa
_				_ • _	
Área de o	conocimiento	Ingeniería	de Aplicación	n	

El alumno adquirirá conocimientos sobre los distintos ambientes de producción , las características Propias de cada uno y como se relacionan con las estrategias de posicionamiento del producto, de organización del proceso de producción y el empleo de tecnologías. Conocerá el concepto de la administración de la demanda, las técnicas más comunes para el desarrollo de pronósticos rápidos, los métodos para determinar el error del pronóstico y los criterios para elegir la técnica más adecuada En cada uno de los ambientes deberá identificar:

- Funciones y distintos tipos de inventarios, como afectan a cada ambiente en particular y las técnicas para calcular los requerimientos y cantidades a ordenar
- Como se desarrolla la planeación agregada y las técnicas más comunes para calcularla
- Como se desarrolla la el programa maestro de producción, en que punto de la producción de los productos es conveniente hacerla, las distintas estrategias empleadas en al industria y la metodología básica

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
2541	04				04	08	Etapa básica e Inv. de Operaciones I		

Contenido Temático:

- 1. Introducción a la planeación y control de la producción.
- 2. Pronósticos.
- 3. Planeación agregada.
- 4. Inventarios.
- 5. Programa maestro de producción.

Evidencia de Desempeño:

- Exámenes teórico-prácticos - Solución de casos prácticos

etion & inventory control handbook. H. Greene. histración de la producción y las iones. t.1997.
1

Materia _	Ingeniería Ec	onómica	_ Etapa _	Disciplinaria Optativa
Área de c	onocimiento_	Ingeniería de Ap	licación	
Area de c	onocimiento	Ingeniería de Ap	<u>licación</u>	

Aplicar los conceptos y las técnicas de análisis útiles para la evaluación del valor de sistemas, productos y servicios en relación con su costo mediante un enfoque racional y significativo; para que pueda elaborar propuestas de inversión y tomar la mejor decisión desde el punto de vista económico, social y financiero.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
4399	04	02			04	10				

Contenido Temático:

Unidad I Introducción a la Ingeniería Económica
Unidad II Valor del dinero a través del tiempo
Unidad III Métodos de Evaluación

Unidad IVLa depreciación, impuestos y la inflación en las alternativas de acción

Evidencia de Desempeño:

- 1. Elaboración de tablas de equivalencias, utilizando hoja electrónica.
- 2. Exámenes parciales.
- 3. Elaboración y exposición de un trabajo final (Determinar la mejor TIR con grados de sensibilidad)

Ingeniería económica	Principios de ingeniería económica
Leland T. Blank	Eugene I. Grant
Ed. McGraw Hill	Ed. Cecsa
Ingeniería económica	Ingeniería económica
James L. Riggs, David D. Bedworth	H. G. Thuesen, W. J. Fabrycky, G. J.
Ed. McGraw Hill	Thuesen
	Ed. Prentice Hall Iberoamericana
Fundamentos de ingeniería económica	
Gabriel baca Urbina	
Ed. Mc Graw Hill	

Materia Administración de la Calidad Etapa Disciplinaria Optativa

Área de conocimiento Ciencias de Ingeniería

Competencia:

Diseñar e implementar programas de calidad dentro de una organización.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
4367	02		02		02	06				

Contenido Temático:

- 1. Filosofía de la Calidad.
 - 1.1 Evolución del concepto de Calidad.
 - 1.1.1 Elementos de la Calidad.
 - 1.2 Maestros de la Calidad.
 - 1.3 Cultura de Calidad.
- 2. Costos de la Calidad.
- 3. Programas de Calidad a través de la Alta Administración.
 - 3.1 Enfoque al cliente.
 - 3.2 QFD: la voz del cliente.
 - 3.3 Cadena de valor.
 - 3.4 Administración Total de Calidad
- 4. Círculos de calidad.
 - 4.1 Equipos de trabajo y grupos de acción.
- 5. Control de proveedores.
- 6. Nuevas tendencias de administración de Calidad.
 - 6.1 Certificaciones, acreeditaciones y reconocimientos internacionales.
- 7. Auditorías de Calidad.

Evidencia de Desempeño:

Evaluaciones parciales.

Realizar investigaciones de campo.

Implementar herramientas de apoyo para la Calidad en una empresa de la localidad.

Básica	Complementaria
 Desarrollo de una cultura de Calidad Humberto O Ed. Mc Graw Hill T. Q. M. Administración de la calidad total Joseph Jablonsky 	
3. Administración de Calidad James R. Evans/William Lindsay Ed. Thomson	

Materia _	Programac	ión Avanzada	Etapa _	Optativa Disciplinaria	
Área de co	nocimiento	Ciencias Básicas			

Manejar el lenguaje orientado a objetos para el desarrollo de aplicaciones que simplifiquen un proceso automatizado.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
	02	04			02	08				

Contenido Temático:

- 1.- Visión general del lenguaje C++.
- 2.- Clase y objetivos.
- 3.- Funciones y operadores.
- 4.- Herencia, funciones virtuales y polimorfismos.
- 5.- Biblioteca de clases E/S de C++.

Evidencia de Desempeño:

Realizar programas usando lenguaje orientado a objetos que sean parte de aplicaciones que simplifiquen un proceso automatizado.

Básica	Complementaria
Como Programar en C/C++	Turbo C/C++ Manual del Usuario.
Autor: Deitel/Deitel	Autor: Herbert Schildt.
Editorial: Prentice Hall	Editorial: McGraw-Hill.
C Guía de Autoenseñanza. Autor: Herbert Schildt. Editorial: McGraw-Hill.	

Materia <u>Psicolo</u>	gia Industrial	Etapa _	Terminal	
Área de conocimi	ento Ingenieria de Aplicacion			

El alumno al termino del curso será capaz de:

- Diagnosticar los ambientes sociales.
- Valorizar los puntos débiles y fuertes.
- Canalizar un problema hacia una solucion.
- Diagnosticar atmosferas laborales.
- Catalizar problemática laboral.
- Enterder y modificar ambientes de trabajo.
- Valorarizar los recursos humanos, tecnicos y profesionales.

		Carga Académica									
Clave	НС	HL	HT	HPC	HE	CR	Requisito				
1804	03				03	06	Estar cursando noveno semestre				

Contenido Temático:

- 1. Comportamiento organizacional e individual.
- 2. El proceso de motivacion
- 3. Bases del comportamiento grupal.
- 4. Comunicación y liderazgo.

Evidencia de Desempeño:

- Cambios ambentales en atmosferas laborales.
- Cambios de actitudes en los diversos problemas personales.
- Practicas de problemas de orden laboral, mostrando estrategias de soluciones.
- Cambios de actitudes en la resistencia al cambio en trabajadores de diversoso tipos de empresas.
- Cambios en vision profesional del ingeniero industrial.

Básica	Complementaria
	Psicologia Industrial; Sus fundamentos
Psicologia Educativa; La ciencia de la	teoricos y sociales;
enseñanza y el aprendizaje.	Milton L. Blum; James Chaylor;
Anderson R.C.; Gerald W. Faust.	Ed. Trillas
Ed. Trillas, 1998	
	Trabajo y Familia; ¿Aliados o Enemigos?
Los Valores de los Mexicanos; Entre la	Ed. Oxford; Mexico, 2001
tradicion y la modernidad.	
Fomento cultural BANAMEX; A.C.	Psicologia y Desarrollo Profesional;
Mexico 1989.	Hernandez, Niño; rubio y Saenz.
	Ed. CECSA; Mexico, 2002
Psicologia del Niño y el adolecente;	
Jeronimo de Moragas	Psicologia del Mexicano;
Ed. Labors; SA.	Rogelio Diaz Guerrero;
	Ed. Trillas; Mexico, 1994

Materia <u>Ergonomía</u>		Etapa _	Terminal	
Área de conocimiento	Ingeniería de Aplicación			

Analizar, evaluar y documentar las necesidades ergonómicas para proponer los diseños o mejoras de las estaciones de trabajo, desarrollando programas que involucren el trabajo en equipo y tomen en cuenta la condición humana

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
4395	04				04	08				

Contenido Temático:

- 1. Introducción y conceptos básicos de ergonomía.
- 2. Antropometría.
- 3. Biomecánica.
- 4. Condiciones de trabajo.

Evidencia de Desempeño:

El alumno deberá presentar un proyecto de investigación de campo, donde seleccionara los métodos, técnicas y herramientas para el análisis y evaluación del sistema, después de realizar esta investigación teórica-practica el estudiante deberá entregar documentadamente todos problemas encontrados y cuales son las mejoras Propuestas para la resolución de cada problema.

Básica	Complementaria
Ergonomía 1. Fundamentos	Ergonomía 2
Pedro R. Mondelo, Enrique Gregory,	Pedro R. Mondelo, Enrique Gregory, Pedro
Pedro Barrau	Barrau
Ediciones UPC, Barcelona España	Ediciones UPC, Barcelona España
Ed. Alfaomega, México 2000	Ed. Alfaomega, México 2001
The occupational ergonomics handbook	Introducción to Ergonomics
Waldemar Karwosky	R. S. Bridger
CRC press 1999	Ed. McGraw Hill, USA, 1995
Human Factors in engineering and design McCormick, Ernest James Ed. McGraw Hill, USA, 1982	

MATERIAS OPTATIVAS ETAPA TERMINAL

Materia Plantación Estratégica Et		
Área de conocimiento Ingeniería de Aplicacion	•	

Aplicar de forma creativa y eficiente, las herramientas del modelo de planeación estratégica, mediante el análisis, formulación e implementación de estrategias para desarrollar el plan de negocio de una empresa.

		Carga Académica									
Clave	HC	HC HL HT HPC HE CR Requisito			Requisito						
2205	03		02		03	8	Estar cursando noveno semestre				

Contenido Temático:

- 1. Introducción a la planeación estratégica.
- 2. Estrategias alternativas.
- 3. Visión y misión.
- 4. Análisis externo.
- 5. Análisis interno.
- 6. Formulación de estrategias.
- 7. Implementación de estrategias.
- 8. Evaluación de estrategias.

Evidencia de Desempeño:

La evidencia se logra a traves de entrevistas directas de temas relacionados con la planeacion estrategica y su correspondiente modelo de aplicación a una empresa de cualquier tamaño.

Básica	Complementaria
Conceptos de administración estratégica	Estrategia Competitiva.
Fred R. David	Michael E. Porter.
Prentice Hall Hispanoamericana	CECSA.
Administración estratégica, un enfoque	Ventaja Competitiva. Michael E. Porter.
integrado. Charles W. L.	
Ed. McGraw Hill	CECSA.
	Administración Estrategica.
Planeación estratégica aplicada	Hitt, Ireland, Hoskisson.
Leonard D. Goodstein, Timothy M. Nolan, J.	International Thomson Editores.
William Pfezffer	
Ed. McGraw Hill	
Planeación estratégica. Lo que todo director	
debe saber	
George A. Steins	
Ed. Cecsa	
Estrategia competitive	
Michael E. Portee	
Ed. Cecsa	

Metrología	<u> </u>
Ingeniería Anlicada	
	Metrología Ingeniería Aplicada

Conocer e identificar los diferentes equipos de medida utilizados para el control dimensional, así como, los distintos métodos de medida de los mismos.

Dar a conocer la organización de un Laboratorio de Metrología, la calidad dimensional en la industria, el calculo de las incertidumbres, los instrumentos de medida su uso y su verificación.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
			03		02	06				

Contenido Temático:

- Unidad 1. Sistemas de unidades. Patrones
- Unidad 2. Error e incertidumbre. tratamiento matemático de los errores
- Unidad 3. Metrología legal.
- Unidad 4. Características de los sistemas de medición
- Unidad 5. Medición y comprobación de longitudes.
- Unidad 6. Medición indirecta por comparación.

Evidencia de Desempeño:

Manipular instrumentos y equipos de medición e interpretar su lectura de los mismos con responsabilidad.

Básica	Complementaria
Metrología	
Carlos González González, Ramón Zeleny Vázquez	
Ed. Mc Graw Hill 1998	

Materia	Proye	ecto mecatrónico	Etapa _	Terminal	Optativa	
Área de conoci	miento	Ingeniería aplicada				

Identificar los parámetros, requerimientos y los elementos necesarios para realizar proyectos mecatrónicos debidamente documentados, simulado y evaluado a través de un prototipo.

_		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
	03	02				08				

Contenido Temático:

Unidad I Proceso y diseño de máquinas

Unidad II Metodología de diseño

Unidad III Técnicas y Herramientas de Diseño

Unidad IV Diseño por computadora, modelación y simulación matemática de sistemas mecatrónicos

Unidad V Construcción de prototipos

Unidad VI Depuración y documentación técnica

Evidencia de Desempeño:

Elaboración de un prototipo mecatrónico que contengan los parámetros y requerimientos de diseño necesarios para satisfacer un problema real de ingeniería, manteniendo durante el desarrollo del proyecto orden, disciplina, responsabilidad y capacidad de análisis

Básica	Complementaria
B.C. Kuo, Sistemas Automáticos de	System Dynamics: Modeling and Simulation
Control, Mc-Graw Hill, México, 1987.	of Mechatronic Systems
	D. Karnopp, D. Margolis and R. Rosenberg
K. Ogata, Ingeniería de Control Moderna,	Third Edition, Wiley and Sons
3a edición, Prentice-Hall	
Hispanoamericana, 1999.	Análisis y Diseño de Circuitos Digitales
	Nelson, Nagle, Carroll & Irwin
J.J. D'Azzo y C.H. Houpis, Linear Control	Prentice Hall
System Análisis and Design, Mc-Graw	
Hill.	Microcontroladores PIC: Diseño práctico de
	aplicaciones, José Ma. Angulo Usategui e
David M. Auslander, Carl J. Kempf,	Ignacio Angulo Martínez
"Mechatronics: Mechanical System Interfacing",	Mc. GrawHill, Segunda edición, 1999
Prentice Hall Press, 1996	

Materia	Manter	<u>nimiento Me</u>	<u>catrónico</u>	_Etapa _	Terminal	<u>Optativa</u>
Área de conocimie	ento	Ingeniería /	Anlicada			

Elaborar y manejar programas de mantenimiento predictivo, preventivo y correctivo de sistemas mecatrónicos, con responsabilidad y disciplina.

_		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
	03	02				08				

Contenido Temático:

Unidad I Mantenimiento predictivo, preventivo y correctivo

Unidad II Planeación de mantenimiento a sistemas mecatrónicos

Unidad III Aplicación de programas de mantenimiento a sistemas mecatrónicos

Unidad IV Control y verificación del sistema de mantenimiento

Evidencia de Desempeño:

Elaborar reportes de mantenimiento que contengan un seguimiento congruente y práctico

Básica	Complementaria
B.C. Kuo, Sistemas Automáticos de	
Control, Mc-Graw Hill, México, 1987.	
K. Ogata, Ingeniería de Control Moderna, 3a edición, Prentice-Hall Hispanoamericana, 1999.	
J.J. D'Azzo y C.H. Houpis, Linear Control System Análisis and Design, Mc-Graw Hill.	
David M. Auslander, Carl J. Kempf,	
"Mechatronics: Mechanical System Interfacing",	
Prentice Hall Press, 1996	

Materia	Robótica	Etapa _	Terminal	Optativa
Área de conocimiento	Ingeniería aplicada			

Analizar y aplicar los conocimientos de programación de los aspectos relacionados con la robótica en máquinas inteligentes o robots y su implementación en las organizaciones, apoyado con una aptitud de ética profesional.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
	03	02				08				

Contenido Temático:

Unidad I Fundamentos sobre Robots

Unidad II Aplicaciones de los Robots en la manufactura

Unidad III Diseño de la célula de robot

Unidad IV Justificación y puesta en marcha

Unidad V Integración de sistemas

Evidencia de Desempeño:

Elaboración de escritos que contengan análisis en los sistemas inteligentes, justificación económica y las medidas de desempeño cuantitativas y cualitativas que se deban considerar.

Básica	Complementaria
Ronald C. Arkin.	Antonio Barrientos. Luis Felipe Peñin. Carlos
Behavior based robotics.	Balaguer. Rafael Aracil. Fundamentos de
MIT Press, 1998.	Robótica.
	Ed. McGraw-Hill 1997.
G. Ferraté y otros. Robótica Industrial.	
Ed. Marcombo, 1986.	Jonathan B. Knudsen.
	The Unofficial Guide to LEGO
Aníbal Ollero Baturone. Robótica.	MINDSTORMS[tm] Robots.
Manipuladores y robots móviles.	O'Reilly, 1st edition edition, 1999.
Ed. Marcombo	

Materia _	Higiene y Seg	uridad Industrial	Etapa	Disciplinaria	
Área de co	onocimiento	Ciencias de Ingenieria	•	•	

Diseñar e implementar de manera responsable creativa y ética, programas de higiene y seguridad industrial en empresas productoras de bienes y servicios, para reducir o eliminar accidentes de trabajo dentro de la empresa, a través de procedimientos que tomen en cuenta la prevención, eliminación de riesgos de trabajo y la legislación.

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
4378	03		02		03	08			

Contenido Temático:

- 1. Conceptos y generalidades de higiene y seguridad industrial.
- 2. Legislación sobre seguridad e higiene.
- 3. Definición de riesgos de trabajo.
- 4. Accidentes de trabajo.
 - 4.1 Prevención de accidentes en el medio ambiente laboral.
- 5. Programa de las 5 "S".
 - 5.1 Educación y adiestramiento en seguridad industrial.
- 6. Seguridad de las operaciones y equipo de protección personal.
 - 6.1 Factor humano como factor de éxito en la seguridad de la empresa.
- 7. Toxicología industrial.
 - 7.1 Manejo de materiales y residuos peligrosos.

Evidencia de Desempeño:

Evaluaciones parciales, exposición de temas y proyecto final de un caso real.

Básica	Complementaria
Seguridad Industrial, Un enfoque integral	Seguridad Industrial y Salud
Cesar Ramirez Cavaza	C. Ray Asfal
Ed. Limusa	Ed. Pearson
Manual de Seguridad e Higiene Industral	Segiuridad e Higiene en el Trabajo
Camilo Janania Abrahan	Adolfo Rodellar Lisa
Ed. Limusa	Ed. Alfa Omega

Materia	Legislación industrial	Etapa	Terminal	Optativa	
•	G: . D/:	-			
Àrea de conocimiento	Ciencias Básicas y Humanida	<u>.des</u>			

Conocer la legislación necesaria dentro del derecho laboral y mercantil, así como las denominaciones de origen, propiedad industrial y lo referente a marcas y patentes con una aptitud de responsabilidad y compromiso

		Carga Académica							
Clave	HC	HL	HT	HPC	HE	CR	Requisito		
	02		02			06			

Contenido Temático:

Unidad I Derecho Laboral
Unidad II Derecho mercantil
Unidad III Denominación de orden
Unidad IV Transferencia de tecnología
Unidad V La propiedad industrial
Unidad VI El sistema de patentes y marcas

Evidencia de Desempeño:

Presentar escritos de reportes de problemas identificados en el desempeño profesional con una propuesta de soluciones ajustadas a normas laborales

Básica	Complementaria
VIÑAMATA PASCHKES, Carlos. La	JALIFE DAHER, Mauricio. Crónica de la
propiedad intelectual, México: Trillas,	Propiedad Intelectual, Ed., Porrúa, México.
1998.	
	JALIFE DEHER, Mauricio. Marcas:
ÁLVAREZ SOBERANIS, Jaime. La	Aspectos Legales de las marcas en México,
Regulación de las Inhibiciones y Marcas y	México: Sista, 1992
de la Transferencia Tecnológica, México:	
Porrúa, 1979.	
NAVA NEGRETE, Justo. Derecho de las	
Marcas, México, Porrúa, 1985.	

Materia <u>Automatizació</u>	ón y Control	Etapa _	Optativa Terminal
Área de conocimiento	Ingeniería Aplicada		
Competencia:			

Adquirir y manejar los conceptos básicos y fundamentales relacionados con la automatización de sistemas y procesos industriales.

		Carga Académica								
Clave	HC	HL	HT	HPC	HE	CR	Requisito			
	03		03		02	08				

Contenido Temático:

- I.- Introducción.
- II.- Elementos primarios discretos.
- III.- Acondicionamiento de entrada.
- IV.- Procesamiento.
- V.- Acondicionamiento de salida.
- VI.- El controlador lógico programable.
- VII.- Elementos finales de control.

Evidencia de Desempeño:

- 1.- Presentación y exposición de proyectos.
- 2.- Entrega de reportes y tareas.
- 3.- Aprobar el laboratorio.

Básica	Complementaria

Materia Simulación de sistemas						Optativa Te	erminal	
Área de co	onocimiento	Ingeniería	Aplicada					

Al finalizar el curso el alumno deberá conocer las bases para formular y utilizar modelos de simulación como una herramienta de apoyo a la toma de decisiones en al analizar diferentes tipos de sistemas.

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
			03		02	06		

Contenido Temático:

- I.- Introducción
- II.- Estructura de simulación
- III.- Elementos de probabilidad y estadística
- IV.- Generadores de números pseudoaleatorios
- V.- Pruebas estadísticas para los números pseudoaleatorios
- VI.- Generación de variables aleatorias no uniformes
- VII.- Estimadores
- VIII.- Lenguajes de simulación
- IX.- Simulación con gpss y simnet ii
- X.- Análisis y validación de resultados de un modelo

Evidencia de Desempeño:

Básica	Complementaria
Análisis y simulación de sistemas industriales; Schmidt y Taylor; Ed.Trillas	Simualtion modeling and simnet; Taha Hamdy A.; Prentice Hall
Experimentos de simulación en computadora con modelos económicos; Naylor Thomas; Ed. Limusa	Simulación de Sistemas; Gordon Geoffrey; Ed. Diana
Simulación: un enfoque práctico; Coss Bu Raúl; Ed. Limusa	Discrete Event system simulation; Banks Jerry y Carson John S.; Prentice Hall
Simulation Modeling and analysis; Law y Kelton; Mc Graw Hill Co, 2nd. Edition	A guide to simulation; Bratley, Fox y Schrage; Ed. Springer Verlag

Materia_	Análisis	y diseño del producto	Etapa	Terminal	Optativa
_			-		•
Área de o	conocimiento	Ingeniería aplicada			

Analizar y Diseñar productos con criterio técnico, económico, ergonómico y funcional, con el propósito de satisfacer necesidades identificadas

			Carga Académica						
I	Clave	HC	HL	HT	HPC	HE	CR	Requisito	
Ī		03	02				08		

Contenido Temático:

Unidad I Metodología de diseño

Unidad II Técnicas del diseño metódico para el desarrollo de productos

Unidad III Mercadeo en el diseño de un producto

Unidad IV Aplicación de software de diseño y simulación gráfica de productos

Evidencia de Desempeño:

Presentar el diseño de un producto que cumpla con las características de criterio técnico, ergonómico y funcional.

Básica	Complementaria
Chevalier, A.	Jimenez, Pierre.
Dibujo Industrial.	Acotación Funcional.
Traducción de Mariano Domingo Padrol	Editorial Limusa, 1985
Limusa; Noriega, Mexico 2000.	TS171.J5
T353.C518 2000	
	Pahl, G. and W. Beitz.
Cross, Nigel.	Engineering design: a systematic approach.
Engineering design methods: strategies	Translated and edited by Ken Wallace.
for product design.	TA174.P34 1995
TA174.C7 1994	
	Pugh, Stuart.
Dieter, George.	Total design.
Engineering Design: A Materials and	Addison-Wesley publising company.
Processing Approach.	TA174.P84 1990
Second Edition, McGraw-Hill, New York,	
1991. TA174.D495 1991	Suh, Nam P.
	The principles of design.
Dixon, John R.	Oxford university press.
Diseño en ingeniería : inventiva, análisis	TA174.S89 1990
y toma de decisiones.	
TA174.D5918 1970	Ullman, David.
	The Mechanical Design Process.
Dixon, John R. and Corrado Poli.	Second edition, McGraw-Hill, New York,
Engineering design and design for	1997.
manufacturing, a structured approach.	TJ230.U54 1997
TA174.D593 1995	
	Waldron and Waldron.
Ertas, Atila and Jones, Jesse C.	Mechanical Design: Theory and
The engineering design process.	Methodology.
TA174.E7 1993	Springer-Verlag, New York, 1996.
	TA174.M384 1996

Materia _	Manufactura	Etapa	_O	ptativa

Área de conocimiento Ingeniería de Aplicación

Competencia

Elaborar los Procesos, conforme a las especificaciones, aplicando las técnicas modernas más acordes de manufactura

		Carga Académica						
Clave	HC	HL	HT	HPC	HE	CR	Requisito	
4401	03	02			03	08		

Contenidos Temáticos

Introducción a Manufactura Integrada por Computadora (CIM) y sus tecnologías.

Automatización y Robótica.

Tecnologías de celdas de manufactura flexible

Infraestructura de sistemas CIM.

Tecnologías para diseño y manufactura en sistemas CIM.

Evidencia de Desempeño

Realizar trabajos de investigación documental y de campo donde demuestre la aplicación de CIM.

Presentar el trabajo de cálculos que incluya consideraciones, criterios empleados, métodos y técnicas para la realización de procesos productivos empleando CIM

Básica	Complementaria
Programmable logic controllers.	Industrial automation and process control.
W. Bolton, Newnes.	Jon Stenerson.
2da edición, 2002.	Ed. Prentice Hall
Introduction to robotics in CIM systems. James A. Regh. Ed. Prentice Hall, 4ta edición, 2000.	
Automation, production systems and computer integrated manufacturing. Mikell P. Groover.	
Ed. Prentice hall, 2da edición, 2001.	

ANEXO 1

ANÁLISIS DE COMPETENCIAS

Con base a los Resultados del diagnóstico realizado para la carrera de Licenciado en Ingeniería Mecatrónica

PROBLEMÁTICA	COMPETENCIA	ÁMBITOS
	GENERAL	
Falta de profesionistas en áreas de tecnología moderna Demanda de profesionista para desarrollar nuevas tecnologías o aplicar las existentes	Actualizar y adoptar conocimiento tecnológico de alto nivel competitivo en un ámbito nacional e internacional con un perfil curricular flexible, con conciencia social, iniciativa, enfoque investigativo, carácter interdisciplinario, conciencia de integridad, pertinencia científica y liderazgo para un buen desarrollo con sentido social mediante la potenciación de la vinculación escuela-industria	Nacional Internacional
Carencia de tecnología de punta y falta de desarrollo innovador	Generar y/o adaptar nuevas tecnologías para la realización de actividades interdisciplinarias (investigación, desarrollo de tecnología de punta, actualización de conocimiento) y la adaptación de sistemas educativos mediante la incorporación de metodologías para la enseñanza que motive la innovación y la creatividad	Nacional
Carencia de investigación enfocada al área de automatización	Generar centros de innovación tecnológica, con el apoyo de la industria y el estado, para ofrecer servicios tecnológicos de vanguardia con responsabilidad y ética profesional	Nacional
Insuficiente desarrollo tecnológico e industrial	Aplicar el conocimiento adquirido en la explotación y diseño de los medios y sistemas de modernización y automatización	

	industrial, para crear infraestructura sólida mediante el desarrollo de grupos interdisciplinarios especializados con conciencia social	
Baja competitividad en la producción industrial de altos volúmenes	Analizar y evaluar de manera objetiva, responsable y creativa, sistemas electrónicos y de automatización para la optimización de procesos de producción	Regional
Seguridad industrial y control ambiental	Crear sensibilidad y un permanente interés para promover y aplicar la normatividad del medio ambiente y de la seguridad industrial en proyectos para conservar, mantener y respetar los recursos naturales en beneficio del hombre	Nacional Internacional

ANEXO 2

IDENTIFICACIÓN DE LAS COMPETENCIAS ESPECÍFICAS QUE INTEGRAN CADA COMPETENCIA GENERAL

PROBLEMÁTICA	COMPETENCIA	COMPETENCIAS
	GENERAL	ESPECIFICAS
Falta de profesionistas en áreas de tecnología moderna Demanda de profesionistas para desarrollar nuevas tecnologías o aplicar las existentes	Actualizar y adoptar conocimiento tecnológico de alto nivel competitivo en un ámbito nacional e internacional con un perfil curricular flexible, con conciencia social, iniciativa, enfoque investigativo, carácter interdisciplinario, conciencia de integridad, pertinencia científica y liderazgo para un buen desarrollo con sentido social mediante la potenciación de la vinculación escuela-industria	 Ser ingenieros multidisciplinarios Ser ingenieros mecatrónicos con capacidad y actitud propicia a la investigación Ser ingenieros mecatrónicos con apertura y flexibilidad mental para él transito de los cambios profesionales Ser ingenieros capaces de desarrollar y crear conocimientos por si mismos permitiéndoles solucionar problemas desde una perspectiva interactiva y multidisciplinaria Ser ingenieros con habilidades para la comunicación oral y escrita en su lengua materna y competencia en una segunda lengua
Carencia de tecnología de punta y falta de desarrollo innovador	Generar y/o adaptar nuevas tecnologías para la realización de actividades interdisciplinarias (investigación, desarrollo de tecnología de punta,	 Diseñar máquinas electromecánicas capaces de procesar información para su funcionamiento Diseñar software en lenguajes de bajo y alto

actualización de conocimiento) y la adaptación de sistemas educativos mediante la incorporación de metodologías para la enseñanza que motive la innovación y la creatividad	 Diseñar y construir equipos inteligentes, de entrenamiento y otros dispositivos Diseñar, construir y adaptar mecanismos con configuraciones cinemáticas Participar en la modelación y diseño de sistemas de controles automáticos industriales Generar nuevas alternativas de desarrollo a la tecnología existente Promover trabajos de investigación interdisciplinaria Asesorar la adquisición de tecnologías adecuadas Elaborar, aplicar y validar modelos matemáticos en cualquiera de las áreas Gestar proyectos de modernización de equipos, procesos e instalaciones que requieran soluciones integrales multidisciplinarias
Generar centros de innovación tecnológica, con el apoyo de la industria y el estado, para ofrecer servicios tecnológicos de vanguardia con responsabilidad y ética profesional	 Desarrollar ciencia y tecnología para la automatización de la industria Consultar, conocer e intercambiar información del área de tecnología Estar en posesión de información tecnológica innovadora y actualizada Generar excelente formación en ciencias y tecnologías básicas Crear conciencia de un ambiente de modernidad

Insuficiente desarrollo tecnológico e industrial	Aplicar el conocimiento adquirido en la explotación y diseño de los medios y sistemas de modernización y automatización industrial, para generar infraestructura sólida mediante el desarrollo de grupos interdisciplinarios especializados con conciencia social	tecnológica constante Analizar y evaluar objetivamente sistemas electrónicos y de automatización Interpretar y aplicar literatura científica relacionada con idiomas extranjeros Generar productos de alta precisión, controlados por dispositivos electrónicos programables para que funcionen en diferentes condiciones Seleccionar medios técnicos de automatización Instalar medios técnicos de automatización Capacitación en áreas tecnológicas Conocer e investigar información sobre
2	Analizar y evaluar de manera objetiva, responsable y creativa, sistemas electrónicos y de automatización para la optimización de procesos de producción	 Desarrollar Prototipos tecnológicos para la eficiencia de procesos productivos y de servicio Diagnosticar, planear y ejecutar programas de mantenimiento predictivos, preventivos y correctivos Automatizar procesos Aumentar productividad Eficientizar controles de calidad Aplicar metodologías de
Seguridad industrial y control ambiental	Crear sensibilidad y un permanente interés para promover y aplicar la	diseño, planificación, organización y control de plantas, instalaciones y equipos • Contribuir al desarrollo de la cultura conservando valores humanos,

normatividad del medio ambiente y de la seguridad industrial en proyectos para conservar, mantener y respetar	
los recursos naturales en beneficio del hombre	 Aplicar normas de seguridad e higiene Implementar, instalar y diseñar sistemas de seguridad personal y control ambiental Generar sensibilidad y un permanente interés por conservar, cuidar y respetar los recursos naturales Canalizar habilidades para manejar y transformar los recursos naturales en beneficio del hombre

ANÁLISIS DE COMPETENCIA ESPECÍFICA

Competencia general: Actualizar y adoptar conocimiento tecnológico de alto nivel competitivo en un ámbito nacional e internacional con un perfil curricular flexible, con conciencia social, iniciativa, enfoque investigativo, carácter interdisciplinario, conciencia de integridad, pertinencia científica y liderazgo para un buen desarrollo con sentido social mediante la potenciación de la vinculación escuela-industria

COMPETENCIAS ESPECÍFICAS	CONOCIMIENTOS (SABER)	HABILIDADES (HACER)	ACTITUDES Y VALORES (SER)
Ser ingenieros mecatrónicos multidisciplinarios	 Alternativas de solución de problemas Técnicas grupales (trabajo en equipo) Sistemas de información 	 Trabajar con recursos humanos Manejo de información Investigación y documentación 	 Voluntad de actualización constante Capacidad de comunicación y asimilación de conocimientos
Ser ingenieros mecatrónicos con capacidad y actitud propicia a la investigación	 Metodología y técnicas de investigación Recursos didácticos Sistemas de información Recursos didácticos 	 Investigación Capacidad de análisis Analizar 	 Ética profesional en el manejo de información Crítico y objetivo con la información obtenida Capacidad de autoaprendizaje Disciplina
Ser ingenieros mecatrónicos con apertura y flexibilidad mental para él transito de los cambios profesionales	 Manejo de tecnología Tecnología de vanguardia Metodología de investigación Área mecánica, computación y electrónica 	 Pensamiento objetivo Juicios de opinión Visualización Análisis y comparación 	 Conciencia para implementar y proponer mejoras Profesionalismo en toma de decisiones Responsable y

Ser ingenieros capaces de desarrollar y crear conocimientos por si mismos permitiéndoles solucionar problemas desde una perspectiva interactiva y multidisciplinaria	 Recursos didácticos Metodología y técnicas de investigación Tecnología de vanguardia 	 Expresión oral y escrita Manejo de información Análisis Integración y relación 	honesto en el manejo de información Disciplina Etica profesional Voluntad de actualización constante Eficiente en la realización del trabajo profesional
Ser ingenieros mecatrónicos con habilidades para la comunicación oral y escrita en su lengua materna y competencia en una segunda lengua	 Sistemas de información Metodología de investigación Técnicas grupales (trabajo en equipo) 	 Expresión oral y escrita Manejo de recursos didácticos y tecnológicos Investigación y documentación 	 Disciplina Voluntad para trabajar en equipo

ANÁLISIS DE COMPETENCIA ESPECÍFICA

Competencia general: Generar y/o adaptar nuevas tecnologías para la realización de actividades interdisciplinarias (investigación, desarrollo de tecnología de punta, actualización de conocimiento) y la adaptación de sistemas educativos mediante la incorporación de metodologías para la enseñanza que motive la innovación y la creatividad

COMPETENCIAS ESPECÍFICAS Diseñar máquinas electromecánicas capaces de procesar información para su funcionamiento	 CONOCIMIENTOS (SABER) Técnicas y metodología de investigación Mecanismos Paquetería de diseño Propiedades de los materiales Control eléctrico, neumático, hidráulico y electrónico Metodología de diseño 	HABILIDADES (HACER) • Analizar y documentar información • Creatividad • Investigación • Manejo de paquetería de diseño y simulación • Organizar información • Capacidad de interpretación científica de problemas ingenieriles	ACTITUDES Y VALORES (SER) • Crítico y propositivo en el análisis de información • Responsable y honesto en el manejo de información • Ética profesional • Búsqueda de superación personal y profesional • Trabajo en equipo para manejo de la
Diseñar software en lenguajes de bajo y alto nivel	 Paquetería de simulación Métodos de producción Programación Paquetería y lenguaje programación Análisis e interpretación de procesos de producción y 	 Manejo de paquetería Observación y análisis Visualización Creatividad Manejo de computo y base de datos 	información Pensamiento objetivo Objetivo en el desarrollo de software Ética profesional en el desarrollo de programas Organización en la creación de software

Diseñar y construir equipos inteligentes, de entrenamiento y otros dispositivos	servicios Computación Metodología de diseño Automatización Industrial Procesos de producción Robótica Paquetería de diseño Costo de inversión Inteligencia artificial	 Creatividad Analizar y sintetizar Investigación Observación Juicios de opinión Transformación de recursos 	 Propositivo para utilizar metodología y generar ideas Capacidad y voluntad para utilizar metodologías Ingenio para mejorar y crear nuevos productos Participar en investigaciones
Diseñar, construir y adaptar mecanismos con configuraciones cinemáticas	 Dominio en áreas tecnológicas Tipos de control 	 Creatividad e Imaginación Examinar y evaluar operaciones Razonamiento creativo 	 Disponer de una cultura para el desarrollo sostenible Crítico y propositivo en la generación de mejoras
Participar en la modelación y diseño de sistemas de controles automáticos industriales	 Sistemas de calidad Mecanismos automáticos de control Robótica Control automático 	 Valorar procesos existentes Visualización Analizar Manejo de información 	 Flexibilidad en la implementación de controles Propositivo para realizar trabajos en grupo
Crear nuevas alternativas de desarrollo a la tecnología existente	 Alternativas de solución de problemas Sistemas de calidad Manejo de tecnología 	 Planeación de proyectos Planeación de procesos de cambio de acuerdo con las estrategias adecuadas 	 Ser competitivo Disponer de sentido de responsabilidad Poseer alto nivel de compromiso
Promover trabajos de investigación interdisciplinaria	 Técnicas y metodologías de investigación Tipos de procesos productivos y 	 Creatividad e imaginación Valorar procesos Manejo de paquetería de 	 Estar capacitado para emprender y ser líder Poseer autoestima

	serviciosMétodos para eficientizar procesos	diseño y simulación	 Poseer un pensamiento flexible e innovador Evidenciar valores sociales
Asesorar la adquisición de tecnologías adecuadas	 Automatización Industrial Procesos de producción Metodología de diseño Análisis e interpretación de procesos de producción y servicios 	 Creatividad Investigación Observación Integración de información 	 Ser eficiente en la realización del trabajo profesional Crítico y propositivo en la propuesta de mejoras
Elaborar, aplicar y validar modelos matemáticos en cualquiera de las áreas	 Técnicas y metodología de investigación Sistemas de Información Base de datos Manejo de software actualizado 	 Manejo de sistemas de información y cómputo Integrar información Analizar y documentar información Valorar procesos existentes 	 Responsable y honesto en el manejo de información Crítico y propositivo en el análisis de información Profesionalismo en la realización de modelos Perseverante para alcanzar objetivos
Gestar proyectos de modernización de equipos, procesos e instalaciones que requieran soluciones integrales multidisciplinarias	 Maquinaría y equipo de automatización Programación de PLC's Tipos de control Inteligencia artificial 	 Investigación Creatividad Pensamiento objetivo Juicios de opinión 	 Ingenio para mejorar y crear nuevos productos Ética profesional

ANÁLISIS DE COMPETENCIA ESPECÍFICA

Competencia general: Generar centros de innovación tecnológica, con el apoyo de la industria y el estado, para ofrecer servicios tecnológicos de vanguardia con responsabilidad y ética profesional

COMPETENCIAS ESPECÍFICAS	CONOCIMIENTOS (SABER)	HABILIDADES (HACER)	ACTITUDES Y VALORES (SER)
Desarrollar ciencia y tecnología para la automatización de la industria	 Manejo de tecnología Sistemas de información Área mecánica, computación y electrónica Conocimiento de hardware y software Diseño y reestructuración de procesos automatizados 	 Documentación e investigación Manejo de sistemas de información Pensamiento objetivo Manejo de tecnología Capacidad de análisis 	 Capacidad de autoaprendizaje Profesionalismo para desarrollar tecnología Crítico y objetivo con la información obtenida Liderazgo para el manejo e incorporación del recurso humano
Consultar, conocer e intercambiar información del área de tecnología	 Técnicas y metodología de investigación Tecnología de punta Sistemas de información Recursos didácticos 	 Analizar y documentar información Manejo de sistemas de información y cómputo Documentación Manejo de recursos didácticos y tecnológicos 	 Organización de la información Voluntad de actualización constante Perseverante para alcanzar objetivos
Estar en posesión de información tecnológica innovadora y actualizada	 Técnicas y metodologías de investigación Actualización y 	 Investigación Manejo de información Juicios de 	 Voluntad de actualización constante Organización de

	manejo de tecnología • Evaluación de alternativas y proyectos de inversión	opinión • Organización	 información Voluntad para realizar modificaciones Capacidad de asimilación de la información Disciplina
Generar excelente formación en ciencias y tecnologías básicas	 Manejo de tecnología Recursos didácticos Metodología de investigación 	 Analizar y documentar información Analizar y relacionar Juicios de opinión 	 Crítico y propositivo en el análisis de información Ética profesional Crítico y propositivo en la generación de ideas
Crear conciencia de un ambiente de modernidad tecnológica constante	 Técnicas grupales (trabajo en equipo) Sistemas de información Alternativas de solución de problemas 	 Pensamiento objetivo Expresión oral Visualización Investigación 	 Voluntad para trabajar en equipo Liderazgo para el manejo de incorporación del recurso humano Capacidad de comunicación y asimilación de conocimientos Disciplina
Analizar y evaluar objetivamente sistemas electrónicos y de automatización	 Metodología de diseño Paquetería de diseño Automatización industrial Robótica Inteligencia artificial Censores electrónicos 	 Creatividad Investigación Creatividad Visualización 	 Crítico y propositivo en la generación de ideas Ética profesional Ser eficiente en la realización del trabajo profesional
Interpretar y aplicar literatura científica relacionada con idiomas	Sistemas de informaciónDominio de	InvestigaciónAnalizar y documentar	Ética profesionalBúsqueda de

extranjeros	idioma extranjero • Recursos didácticos	información	superación personal y profesional • Responsable y honesto en el manejo de información • Perseverancia para alcanzar
			objetivos • Disciplina

ANÁLISIS DE COMPETENCIA ESPECÍFICA

Competencia general: Aplicar el conocimiento adquirido en la explotación y diseño de los medios y sistemas de modernización y automatización industrial, para crear infraestructura sólida mediante el desarrollo de grupos interdisciplinarios especializados con conciencia social

COMPETENCIAS ESPECÍFICAS	CONOCIMIENTOS (SABER)	HABILIDADES (HACER)	ACTITUDES Y VALORES (SER)
Crear productos de alta precisión, controlados por dispositivos electrónicos programables para que funcionen en diferentes condiciones	 Metodología de diseño Robótica Procesos de producción Control eléctrico, neumático, hidráulico y electrónico 	 Creatividad e imaginación Investigación Observación y análisis Manejo de información Relacionar y construir Valorar mejoras 	 Responsabilidad Flexibilidad para la modificación de prototipos Profesionalismo en la generación de ideas Iniciativa pera proponer cambios Voluntad para realizar cambios
Seleccionar medios técnicos de automatización	 Medios de producción Automatización industrial Mecanismos automáticos de control Seguridad industrial 	 Documentación Analizar Valorar procesos Manejo de tecnología 	 Responsabilidad Eficiencia en la implementación de tecnología Iniciativa para proponer cambios
Instalar medios técnicos de automatización	 Automatización industrial Mecanismos automáticos de control Actualización y manejo de tecnología 	 Manejo de tecnología Manejo de equipo de seguridad 	 Responsabilidad Ética profesional Eficiencia en la implementación de tecnología Eficaz en la instalación Disciplina

Capacitación en áreas tecnológicas	 Seguridad industrial Tecnología de punta Actualización de tecnología Herramientas, maquinaria y equipo 	 Expresión oral Manejo de información Manejo de recursos didácticos y tecnológicos Investigación y documentación Trabajar con el recuro humano 	 Voluntad de actualización constante Capacidad de discernimiento de la información
Conocer e investigar información sobre tecnología de punta	 Metodología y técnicas de investigación Actualización y manejo de tecnología Tecnología, automatización y robótica 	 Investigación y documentación Imaginación Valorar procesos 	 Perseverancia para alcanzar objetivos Ser eficiente en la realización del trabajo profesional Voluntad de actualización constante Disciplina
Desarrollar Prototipos tecnológicos para la eficiencia de procesos productivos y de servicio	 Paquetería de diseño Metodología y técnicas de investigación Tipos de procesos productivos y de servicios Tipos de materiales y sus propiedades Métodos para eficientizar procesos Simulación 	 Creatividad e imaginación Analizar y visualizar Valorar procesos Manejo de paquetería de diseño y simulación 	 Crítico y propositivo en la creación de prototipos Profesionalismo en la generación de ideas Flexibilidad para la modificación de prototipos

ANÁLISIS DE COMPETENCIA ESPECÍFICA

Competencia general: Analizar y evaluar de manera objetiva, responsable y creativa, sistemas electrónicos y de automatización para la optimización de procesos de producción

COMPETENCIAS ESPECÍFICAS	CONOCIMIENTOS (SABER)	HABILIDADES (HACER)	ACTITUDES Y VALORES (SER)
Diagnosticar, planear y ejecutar programas de mantenimiento predictivos, preventivos y correctivos	 Base de datos Censores electrónicos Computación Tipos de mantenimiento industrial Programación 	 Manejo de computo, base de datos Pensamiento objetivo Analizar Crear y visualizar 	 Iniciativa para proponer mejoras Voluntad para el manejo de equipos Perseverancia para alcanzar objetivos
Automatizar procesos	 Paquetería de simulación Robótica Procesos productivos Programación de PLC's Maquinaria y equipo para automatización Tipos de control 	 Observación Documentación Creatividad Integración de información Transformar 	 Flexibilidad en la automatización propuesta Perseverante para alcanzar objetivos
Aumentar productividad	 Control estadístico Sistemas de producción Alternativas de solución de problemas Seguridad industrial 	 Análisis y síntesis Comparación Imaginación y Creatividad 	 Ser eficiente en la realización de trabajo profesional Crítico y propositivo en la propuesta de mejoras
Eficientizar controles de calidad	Sistemas de calidadMecanismos	VisualizarAnalizar y relacionar	Crítico y propositivo en la generación

	automáticos de control Robótica Control automático	• Valorar procesos existentes	de ideas • Flexibilidad en la implementacio n de controles
Aplicar metodologías de diseño, planificación, organización y control de plantas, instalaciones y equipos	 Seguridad industrial Actualización y manejo de tecnología Herramientas, maquinaria y equipo Sistemas de calidad Tipos de mantenimiento industrial 	 Manejo de información Manejo de recursos humanos y didácticos Expresión oral Pensamiento objetivo Juicios de opinión 	 Iniciativa para proponer mejoras Voluntad para el manejo de equipo Perseverancia para alcanzar objetivos Ser eficiente en la realización de trabajo profesional Disciplina

ANÁLISIS DE COMPETENCIA ESPECÍFICA

Competencia general: Crear sensibilidad y un permanente interés para promover y aplicar la normatividad del medio ambiente y de la seguridad industrial en proyectos para conservar, mantener y respetar los recursos naturales en beneficio del hombre

COMPETENCIAS ESPECÍFICAS	CONOCIMIENTOS (SABER)	HABILIDADES (HACER)	ACTITUDES Y VALORES (SER)
Contribuir al desarrollo de la cultura conservando valores humanos, sociales, éticos y morales	 Técnicas grupales (trabajo en equipo) Sistemas de información Aspectos ambientales y su regulación Sistemas de calidad 	 Pensamiento objetivo Expresión oral y escrita Manejo de información Trabajar con recursos humanos 	 Ética profesional en el manejo de información Honestidad Responsable Perseverancia para alcanzar objetivos
Planear y ejecutar programas de ahorro de energía	 Tipos de energéticos y su manejo Programas de ahorro de energía (uso racional) Implementación de sistemas automáticos para ahorro de energía Manejo de software actualizado Diagnóstico energético 	 Analizar y sintetizar Integrar información Investigar y documentar 	 Objetivo para visualizar y resolver problemas Crítico en el análisis de la organización Organización de la información Propositivo para generar mejoras
Aplicar normas de seguridad e higiene	 Principios legales de relación de trabajo Diversa normatividad y su 	 Documentación e investigación Visualización Análisis y comparación 	 Ética profesional en el manejo de la normatividad Cooperación con la organización

	aplicación • Aspectos ambientales y su regulación • Normas de seguridad e higiene • Tipos de procesos y equipos de seguridad requeridos		para la aplicación de normas
Implementar, instalar y diseñar sistemas de seguridad personal y control ambiental	 Diversa normatividad y su aplicación Normas de seguridad e higiene Tipos de procesos y equipos de seguridad requeridos Manejo de Software actualizado 	 Creatividad Juicios de opinión Manejo de paquetería de captura de datos Imaginación 	 Objetivo para visualizar y resolver problemas Crítico y propositivo en la generación de ideas Responsable Ética profesional en trabajos realizados
Generar sensibilidad y un permanente interés por conservar, cuidar y respetar los recursos naturales	 Técnicas grupales (trabajo en equipo) Sistemas de información Aspectos ambientales y su regulación 	 Documentación e investigación Análisis y comparación de información Visualización y transformación 	 Crítico y propositito en la generación de ideas Cooperación con organizaciones para la aplicación de normas Honestidad Responsable Ética profesional Eficiente en la realización del trabajo profesional
Canalizar habilidades para manejar y transformar los recursos naturales en beneficio del hombre	 Aspectos ambientales y su regulación Técnicas grupales (trabajo en equipo) 	 Expresión oral y escrita Manejo de información Investigación y 	 Responsabilidad Crítico en el análisis de la organización Iniciativa para

	• Evaluación de proyectos de inversión	documentación • Juicios de opinión • Valorar mejoras • Pensamiento objetivo	proponer cambios • Ética profesional • Voluntad para trabajar en equipo • Liderazgo para el manejo e incorporación del recurso Humano • Honestidad en el manejo de presupuestos
--	--	--	---

ESTABLECIMIENTO DE LAS EVIDENCIAS DE DESEMPEÑO

Competencia general: Falta de profesionistas en áreas de tecnología moderna. Demanda de profesionistas para desarrollar nuevas tecnologías o aplicar las existentes

COMPETENCIAS	EVIDENCIA DE DESEMPEÑO
ESPECÍFICAS	(PRODUCTO EVALUABLE)
Ser ingenieros mecatrónicos	Resolución de problemas
multidisciplinarios	Proyectos de investigación (CIM, CAM, CNC)
	Reporte de reuniones de trabajo en equipo
	Análisis y planificación de recursos productivos, de acuerdo
	con sus respectivos modelos de producción
Ser ingenieros mecatrónicos con	Proyectos de investigación (CIM, CAM, CNC)
capacidad y actitud propicia a la	Exposición de trabajos y proyectos de investigación
investigación	Creación de un ambiente de interés por la ciencia
	Argumentación científicamente de soluciones
Ser ingenieros mecatrónicos con	Exposición de trabajos y proyectos de investigación
apertura y flexibilidad mental para él	Proyecto de toma de decisiones
transito de los cambios profesionales	Reporte de reuniones de trabajo en equipo
	Desarrollo de la capacidad de interpretación científica de
	problemas ingenieriles
	Mentalización empresarial que le oriente desde el inicio de su
	carrera hacia el diseño de productos de bajo costo con
	aprovechamiento máximo de los recursos y cuidado del medio
	ambiente
Ser ingenieros capaces de desarrollar	Resolución de problemas
y crear conocimientos por si mismos	Proyecto de investigación (CIM, CAM, CNC)
permitiéndoles solucionar problemas	Reporte de reuniones de trabajo en equipo
desde una perspectiva interactiva y	Aplicación metodológica de diseño, planificación, organización
multidisciplinaria	y control de plantas, equipos e instalaciones
Ser ingenieros mecatrónicos con	Manual operativo
habilidades para la comunicación	Informe técnico
oral y escrita en su lengua materna y	Exposición de trabajos y proyectos de investigación
competencia en una segunda lengua	Reporte de reuniones de trabajo en equipo
_	Comunicación con fluidez de forma oral y escrita

ESTABLECIMIENTO DE LAS EVIDENCIAS DE DESEMPEÑO

Competencia general: Carencia de tecnología de punta y falta de desarrollo innovador

COMPETENCIAS ESPECÍFICAS	EVIDENCIA DE DESEMPEÑO (PRODUCTO EVALUABLE)
Diseñar máquinas electromecánicas capaces de procesar información para su funcionamiento	Proyectos de investigación (CIM, CAM, CNC) Análisis y evaluación de la aplicación de distintas normas Proyecto de toma de decisiones Proyecto de diseño
Diseñar software en lenguajes de bajo y alto nivel	Proyecto de simulación Reporte del resultado de la aplicación del software en una problemática específica
Diseñar y construir equipos inteligentes, de entrenamiento y otros dispositivos	Elaboración de prototipos Manual operativo Informe técnico Proyecto de diseño Desarrollo de competitividad y calidad en mercados internacionales
Diseñar, construir y adaptar mecanismos con configuraciones cinemáticas	Elaboración de prototipos Manual operativo Informe técnico Proyecto de diseño
Participar en la modelación y diseño de sistemas de controles automáticos industriales	Proyectos de simulación Informe técnico Propuesta de plan de mejoras Proyecto de diseño Participación en investigaciones Desarrollo de capacidad de modelación, abstracción y razonamiento creativo
Generar nuevas alternativas de desarrollo a la tecnología existente	Proyectos de simulación Informe técnico Análisis y evaluación de la aplicación de distintas normas Proyecto de toma de decisiones Desarrollo de una visión tecnológica a través de la búsqueda de nuevos problemas y soluciones avanzadas
Promover trabajos de investigación interdisciplinaria	Resolución de problemas Exposición de trabajos y proyectos de investigación Planeación de proyectos en términos de sus objetivos, metas,

	recursos, costos y tiempo
Asesorar la adquisición de	Proyecto de toma de decisiones
tecnologías adecuadas	Comprensión, adaptación y adecuación de tecnología de punta
Elaborar, aplicar y validar modelos	Resolución de problemas
matemáticos en cualquiera de las	Proyectos de simulación
áreas	Informe técnico
	Procesos de planeación estratégica de organismos a través de la
	generación de modelos cualitativos y cuantitativos
Gestar proyectos de modernización	Informe técnico
de equipos, procesos e instalaciones	Análisis y evaluación de la aplicación de distintas normas
que requieran soluciones integrales	Coordinación de procesos para la manufactura de productos de
multidisciplinarias	vanguardia, así como los requerimientos para su implantación
	Generación de estrategias de manufactura, administración y
	tecnología

ESTABLECIMIENTO DE LAS EVIDENCIAS DE DESEMPEÑO

Competencia general: Carencia de investigación enfocada al área de automatización

COMPETENCIAS	EVIDENCIA DE DESEMPEÑO
ESPECÍFICAS	(PRODUCTO EVALUABLE)
Desarrollar ciencia y tecnología para	Proyectos de investigación (CIM, CAM, CNC)
la automatización de la industria	Proyectos de simulación
	Elaboración de prototipos
	Simulación de mecanismos
	Programas de mantenimiento (software, maquinaría y equipo
	electrónico)
	Selección de equipo, dispositivos y software
Consultar, conocer e intercambiar	Resolución de problemas
información del área de tecnología	Proyectos de investigación (CIM, CAM, CNC)
	Propuesta de plan de mejoras
	Exposición de trabajos y proyectos de investigación
	Proyectos de toma de decisiones
	Reporte de reuniones de trabajo en equipo
	Identificación de áreas de oportunidad para la modernización de
	las tecnologías de producción
Estar en posesión de información	Proyectos de investigación (CIM, CAM, CNC)
tecnológica innovadora y actualizada	Competencia internacional

	Dominio de áreas tecnológicas
Generar excelente formación en	Proyectos de investigación (CIM, CAM, CNC)
ciencias y tecnologías básicas	Proyectos de simulación
Crear conciencia de un ambiente de	Proyectos de investigación (CIM, CAM, CNC)
modernidad tecnológica constante	Proyecto de toma de decisiones
	Reporte de reuniones de trabajo en equipo
Analizar y evaluar objetivamente	Informe técnico
sistemas electrónicos y de	Análisis y evaluación de la aplicación de distintas normas
automatización	Proyecto técnico y estadístico
	Selección de equipo, dispositivos y software
Interpretar y aplicar literatura	Proyectos de investigación
científica relacionada con idiomas	Propuesta de plan de mejoras
extranjeros	

ESTABLECIMIENTO DE LAS EVIDENCIAS DE DESEMPEÑO

Competencia general: Insuficiente desarrollo tecnológico e industrial

COMPETENCIAS	EVIDENCIA DE DESEMPEÑO
ESPECÍFICAS	(PRODUCTO EVALUABLE)
Generar productos de alta precisión,	Proyectos de investigación (CIM, CAM, CNC)
controlados por dispositivos	Proyectos de simulación
electrónicos programables para que	Elaboración de prototipos
funcionen en diferentes condiciones	Programas de mantenimiento (software, maquinaría, y equipo
	electrónico
	Competencia internacional
Seleccionar medios técnicos de	Informe técnico
automatización	Selección de equipo, dispositivos y software
	Dominio de áreas tecnológicas
Instalar medios técnicos de	Manual operativo
automatización	Informe técnico
	Programas de mantenimiento (software, maquinaría y equipo
	electrónico)
	Dominio de áreas tecnológicas
Capacitación en áreas tecnológicas	Resolución de problemas
	Constancia de asistencia a cursos
	Retroalimentación y fortalecimiento de conocimientos

Conocer e investigar información	Proyectos de investigación
sobre tecnología de punta	Exposición de trabajos y proyectos de investigación
Desarrollar Prototipos tecnológicos	Proyectos de investigación
para eficientizar procesos	Proyectos de simulación
productivos y de servicio	Elaboración de prototipos
	Simulación de mecanismos
	Análisis y evaluación de la aplicación de distintas normas
	Retroalimentación y fortalecimiento de conocimientos

ESTABLECIMIENTO DE LAS EVIDENCIAS DE DESEMPEÑO

Competencia general: Baja competitividad en la producción industrial de altos volúmenes

COMPETENCIAS	EVIDENCIA DE DESEMPEÑO
ESPECÍFICAS	(PRODUCTO EVALUABLE)
Diagnosticar, planear y ejecutar	Programas de mantenimiento (software, maquinaría y equipo
programas de mantenimiento	electrónico)
predictivos, preventivos y	Proyecto de toma de decisiones
correctivos	Proyecto técnico y estadístico
Automatizar procesos	Proyectos de simulación
	Simulación de mecanismos
	Proyectos de manufactura asistido por computadora
	Crecimiento de la industria nacional
Aumentar productividad	Resolución de problemas
	Programas de ahorro de energía
	Análisis y evaluación de la aplicación de distintas normas
	Proyecto técnico y estadístico
	Exportación de productos de calidad
Eficientizar controles de calidad	Proyectos de investigación
	Programas de mantenimiento (software, maquinaría y equipo
	electrónico)
	Análisis y evaluación de la aplicación de distintas normas
	Calidad en productos terminados
Aplicar metodologías de diseño,	Informe técnico
planificación, organización y control	Proyecto técnico y estadístico
de plantas, instalaciones y equipos	Proyecto de diseño
	Crecimiento de la industria nacional

ESTABLECIMIENTO DE LAS EVIDENCIAS DE DESEMPEÑO

Competencia general: Seguridad industrial y control ambiental

COMPETENCIAS ESPECÍFICAS	EVIDENCIA DE DESEMPEÑO (PRODUCTO EVALUABLE)
Contribuir al desarrollo de la cultura	Proyecto de impacto ambiental
conservando valores humanos,	Propuesta de plan de mejoras
sociales, éticos y morales	Reporte de reuniones de trabajo en equipo
	Conservación de valores culturales, históricos y sociales de la
	comunidad y del país
Planear y ejecutar programas de	Proyectos de manufactura asistido por computadora
ahorro de recursos	Informe técnico
	Programa de ahorro de energía
	Proyecto de toma de decisiones
	Creación de una cultura para el desarrollo sostenible
Aplicar normas de seguridad e	
higiene	Informe técnico
	Análisis y evaluación de la aplicación de distintas normas
	Comunicación con el medio ambiente
Implementar, instalar y diseñar	Proyectos de impacto ambiental
sistemas de seguridad personal y	Informe técnico
control ambiental	Análisis y evaluación de la aplicación de distintas normas
	Ejecución de programas y proyectos de proyección Social
Generar sensibilidad y un	Proyectos de impacto ambiental
permanente interés por conservar,	Informe técnico
cuidar y respetar los recursos	Propuesta de plan de mejoras
naturales	Conservación de valores culturales, históricos y sociales de la
	comunidad y del país
Canalizar habilidades para manejar y	Resolución de problemas
transformar los recursos naturales en	Proyectos de impacto ambiental
beneficio del hombre	Informe técnico
	Propuesta de plan de mejoras
	Cultura de reciclaje

UBICACIÓN DE COMPETENCIAS EN EL MAPA CURRICULAR

Competencia general: Actualizar y adoptar conocimiento tecnológico de alto nivel competitivo en un ámbito nacional e internacional con un perfil curricular flexible, con conciencia social, iniciativa, enfoque investigativo, carácter interdisciplinario, conciencia de integridad, pertinencia científica y liderazgo para un buen desarrollo con sentido social mediante la potenciación de la vinculación escuela-industria

COMPETENCIA	MATERIA	PERIODO	EJE O	CONJUNTO
ESPECIFICA	INTEGRADORA	INTEGRADOR	ÁREA	DE
				MATERIAS
Ser ingenieros mecatrónicos multidisciplinarios	Emprendedores	Etapa terminal	Ingeniería aplicada	Economía Liderazgo Administración Planeación y control de la producción Ética profesional Formulación y evaluación de proyectos Planeación estratégica Análisis y diseño del producto
Ser ingenieros mecatrónicos con capacidad y actitud propicia a la investigación	Formulación y evaluación de proyectos	Etapa terminal	Ingeniería aplicada	Metodología de la investigación Economía Liderazgo Investigación de operaciones Ética profesional Emprendedores Planeación estratégica Análisis y diseño del producto

Ser ingenieros mecatrónicos con apertura y flexibilidad mental para él transito de los cambios profesionales	Emprendedores	Etapa terminal	Ingeniería aplicada	Liderazgo Ética profesional Formulación y evaluación de proyectos Planeación estratégica
Ser ingenieros capaces de desarrollar y crear conocimientos por si mismos permitiéndoles solucionar problemas desde una perspectiva interactiva y multidisciplinaria	Emprendedores	Etapa terminal	Ingeniería aplicada	Metodología de investigación Estructura socioeconómica de México Ingeniería ambiental Diseño mecatrónico Robótica Automatización y control Simulación de sistemas
Ser ingenieros mecatrónicos con habilidades para la comunicación oral y escrita en su lengua materna y competencia en una segunda lengua	Comunicación oral y escrita	Etapa básica	Ciencia Sociales	Metodología de la investigación Taller de lectura y redacción Emprendedores

Competencia general: Generar y/o adaptar nuevas tecnologías para la realización de actividades interdisciplinarias (investigación, desarrollo de tecnología de punta, actualización de conocimiento) y la adaptación de sistemas educativos mediante la incorporación de metodologías para la enseñanza que motive la innovación y la creatividad

COMPETENCIA	MATERIA	PERIODO	EJE O	CONJUNTO
ESPECIFICA	INTEGRADORA	INTEGRADOR	ÁREA	DE
				MATERIAS
Diseñar máquinas electromecánicas capaces de procesar información para su funcionamiento	Diseño mecatrónico	Etapa terminal	Ingeniería aplicada	Introducción a la ingeniería Programación II Programación II Ingeniería de software Teoría de control Electrónica analógica Diseño mecatrónico Circuitos digitales Control neumático e hidráulico Ingeniería ambiental Sistemas inteligentes Ingeniería Mecánica asistida por computadora Programación avanzada Robótica Automatización y control Resistencia de materiales Mecánica Química General
Diseñar software en lenguajes de bajo y alto nivel	Ingeniería de software	Etapa básica	Ingeniería aplicada	Álgebra lineal Programación I Programación II Probabilidad y

				17.1
				estadística
				Métodos numéricos
				Electrónica
				analógica
				Programación
				avanzada
Diseñar y construir	Emprendedores	Etapa terminal	Ingeniería	Metodología de la
equipos inteligentes, de	•	1	aplicada	investigación
entrenamiento y otros			1	Dibujo mecánico
dispositivos				asistido por
l map and a				computadora
				Ingeniería de
				software
				Diseño
				mecatrónico
				Control por
				programadores
				Redes de
				computadoras
				Formulación y
				evaluación de
				proyectos
				Control por
				microcomputadores
				Proyecto
				mecatrónico
				Robótica
Diseñar, construir y	Diseño mecatrónico	Etapa Disciplinaria	Ingeniería	Estática
adaptar mecanismos			aplicada	Dinámica
con configuraciones				Dibujo mecánico
cinemáticas				asistido por
				computadora
				Mecanismos
				Manufactura
				Control neumático
				e hidráulico
				Mecánica
Participar en la	Proyecto mecatrónico	Etapa terminal	Ingeniería	Matemáticas I
modelación y diseño de	,	1	aplicada	Matemáticas II
sistemas de controles				Matemáticas III
automáticos				Álgebra lineal
industriales				Probabilidad y
				estadística
				Metodología de
				investigación
				Ecuaciones
				Leuaciones

			T	
				diferenciales
				Métodos numéricos
				Teoría de control
				Mecanismos
				Mecánica de
				fluidos
				Control neumático
				e hidráulico
				Servoneumática y
				servohidráulica
				Robótica
				Automatización y
				control
				Simulación de
				sistemas
Generar nuevas	Emprandadaras	Etono terminal	Ingonierie	
Generar nuevas alternativas de	Emprendedores	Etapa terminal	Ingeniería	Metodología de la
			aplicada	investigación Teoría de control
tecnología existente				Mecanismos
				Mecánica de
				fluidos
				Ingeniería
				mecánica asistida
				por computadora
				Diseño
				mecatrónico
				Formulación y
				evaluación de
				proyectos
				Planeación
				estratégica
				Electrónica de
				potencia
				Termodinámica
				Electricidad y
				Magnetismo
Promover trabajos de	Emprendedores	Etapa terminal	Ingeniería	Metodología de la
investigación	1	1	aplicada	investigación
interdisciplinaria			T. Committee	Teoría de control
				Mecanismos
				Mecánica de
				fluidos
				Ingeniería
				mecánica asistida
				por computadora
				Diseño

				mecatrónico Formulación y evaluación de proyectos Análisis y diseño del producto
Asesorar la adquisición de tecnologías adecuadas	Formulación y evaluación de proyectos	Etapa terminal	Ingeniería aplicada	Ética profesional Emprendedores Planeación estratégica Análisis y diseño del producto
Elaborar, aplicar y validar modelos matemáticos en cualquiera de las áreas	Ingeniería de Software	Etapa disciplinaria	Ingeniería aplicada	Matemáticas I Álgebra lineal Programación I Matemáticas II Programación II Matemáticas III Probabilidad y estadística Métodos numéricos Ecuaciones diferenciales Programación avanzada Simulación de sistemas
Gestar proyectos de modernización de equipos, procesos e instalaciones que requieran soluciones integrales multidisciplinarias	Formulación y evaluación de proyectos	Etapa terminal	Ingeniería aplicada	Ética profesional Emprendedores Planeación estratégica Análisis y diseño del producto

Competencia general: Generar centros de innovación tecnológica, con el apoyo de la industria y el estado, para ofrecer servicios tecnológicos de vanguardia con responsabilidad y ética profesional

COMPETENCIA	MATERIA	PERIODO	EJE O	CONJUNTO
ESPECIFICA	INTEGRADORA	INTEGRADOR	ÁREA	DE
				MATERIAS
Desarrollar ciencia y	Metodología de la	Etapa básica	Ciencias	Ingeniería de
tecnología para la	investigación		de la	software
automatización de la			ingeniería	Electrónica
industria				analógica
				Ingeniería
				ambiental
				Sistemas
				inteligentes
				Robótica
				Automatización
				y control
				Simulación de
				sistemas
Consultar, conocer e	Metodología de la	Etapa básica	Ciencias	Ingeniería de
intercambiar	investigación		de la	software
información del área			ingeniería	Electrónica
de tecnología				analógica
				Ingeniería
				ambiental
				Robótica
				Automatización
				y control
				Simulación de
				sistemas
				Materiales de
				ingeniería
				Ética profesional
E-4	F1:4	E4 4i1	T	Emprendedores
Estar en posesión de	Formulación y	Etapa terminal	Ingeniería	Metodología de
información	evaluación de		aplicada	la investigación
tecnológica innovadora	proyectos			Ingeniería ambiental
y actualizada				
				Planeación y control de la
				producción Ingeniería
				Ingeniería
				económica

				Administración
				de la calidad
				Ingeniería de
				calidad
)	T. 1/:	G: ·	Emprendedores
Generar excelente	Metodología de la	Etapa básica	Ciencias	Taller de lectura
formación en ciencias	investigación		de la	y redacción
y tecnologías básicas			ingeniería	Liderazgo
				Ingeniería
				ambiental
				Emprendedores
Crear conciencia de un	Emprendedores	Etapa terminal	Ingeniería	Metodología de
ambiente de			aplicada	la investigación
modernidad				Economía
tecnológica constante				Liderazgo
				Ingeniería
				ambiental
				Administración
				Planeación y
				control de la
				producción
				Ingeniería
				económica
				Administración
				de la calidad
				Ética profesional
				Formulación y
				evaluación de
				proyectos
				Higiene y
				seguridad
				industrial
Analizar y evaluar	Automatización y	Etapa terminal	Ingeniería	Introducción a la
objetivamente sistemas	control	_	aplicada	ingeniería
electrónicos y de				Ingeniería de
automatización				software
				Teoría de control
				Electrónica
				analógica
				Circuitos
				digitales
				Robótica
				Simulación de
				sistemas
Interpretar y aplicar	Taller de lectura y	Etapa básica	Ciencias	Metodología de

literatura científica	redacción	sociales	la investigación
relacionada con			_
idiomas extranjeros			

Competencia general: Aplicar el conocimiento adquirido en la explotación y diseño de los medios y sistemas de modernización y automatización industrial, para generar infraestructura sólida mediante el desarrollo de grupos interdisciplinarios especializados con conciencia social

COMPETENCIA	MATERIA	PERIODO	EJE O	CONJUNTO
ESPECIFICA	INTEGRADORA	INTEGRADOR	ÁREA	DE
				MATERIAS
Generar productos de	Diseño mecatrónico	Etapa terminal	Ingeniería	Introducción a la
alta precisión,		-	aplicada	ingeniería
controlados por				Dibujo mecánico
dispositivos				asistido por
electrónicos				computadora
programables para que				Ingeniería de
funcionen en diferentes				software
condiciones				Señales y
				sistemas
				Teoría de control
				Mecanismos
				Electrónica
				analógica
				Diseño
				macatrónico
				Circuitos
				digitales
				Redes de
				computadoras
				Control
				neumático e
				hidráulico
				Control digital
				Metrología
				Robótica
				Análisis y diseño
				del producto
Seleccionar medios	Automatización y	Etapa terminal	Ingeniería	Ingeniería de
técnicos de	control		aplicada	software
automatización				Señales y
				sistemas
				Teoría de control
				Electrónica
				analógica
				Circuitos

				di ai4-1
				digitales
				Ingeniería
				mecánica asistida
				por computadora
				Automatización
				y control
Instalar medios	Automatización y	Etapa terminal	Ingeniería	Ingeniería de
técnicos de	control		aplicada	software
automatización				Señales y
				sistemas
				Teoría de control
				Electrónica
				analógica
				Circuitos
				digitales
				Redes de
				computadoras
				Ingeniería
				mecánica asistida
				por computadora
				Simulación de
				sistemas
Citit	Γ	E4 4i1	T	
Capacitación en áreas	Emprendedores	Etapa terminal	Ingeniería	Introducción a la
tecnológicas			aplicada	ingeniería
				Comunicación
				oral y escrita
				Metodología de
				investigación
				Planeación y
				control de la
				producción
				Ética profesional
				Planeación
				estratégica
Conocer e investigar	Metodología de	Etapa básica	Ciencias	Introducción a la
información sobre	investigación		de la	ingeniería
tecnología de punta			ingeniería	Ingeniería
			_	ambiental
				Robótica
Desarrollar Prototipos	Diseño Mecatrónico	Etapa disciplinaria	Ingeniería	Taller de dibujo
tecnológicos para la		r	aplicada	técnico
eficiencia de procesos			ap ii caaa	Dibujo mecánico
productivos y de				asistido por
servicio y de				computadora
SOI VIOIO				Máquinas y
				herramientas
			1	nerramientas

	Máquinas y
	herramientas
	CNC
	Manufactura
	Ingeniería
	mecánica asistida
	por computadora
	Materiales de
	ingeniería
	Diseño
	mecatrónico
	Robótica

Competencia general: Analizar y evaluar de manera objetiva, responsable y creativa, sistemas electrónicos y de automatización para la optimización de procesos de producción

COMPETENCIA	MATERIA	PERIODO	EJE O	CONJUNTO
ESPECIFICA	INTEGRADORA	INTEGRADOR	ÁREA	DE
				MATERIAS
Diagnosticar, planear y ejecutar programas de mantenimiento predictivos, preventivos y correctivos	Taller de mantenimiento industrial	Etapa terminal	Ingeniería aplicada	Planeación y control de la producción Mantenimiento mecatrónico Higiene y seguridad industrial Legislación industrial
Automatizar procesos	Automatización y control	Etapa terminal	Ingeniería aplicada	Introducción a la ingeniería Programación I Programación II Ingeniería de software Señales y sistemas Teoría de control Electrónica analógica Control neumático e hidráulico Robótica
Aumentar productividad	Automatización y control	Etapa terminal	Ingeniería aplicada	Introducción a la ingeniería Programación I Programación II Ingeniería de software Señales y sistemas Teoría de control Electrónica analógica

1				
				Control
				neumático e
				hidráulico
				Robótica
				Planeación y
				control de la
				producción
				Ingeniería de
				calidad
				Taller de
				mantenimiento
				industrial
				Mantenimiento
				mecatrónico
Eficientizar controles	Ingoniaria da salidad	Etapa terminal	Ingoniaria	Control de
de calidad	Ingeniería de calidad	Etapa terminar	Ingeniería	calidad
de candad			aplicada	
				Ingeniería de
				software
				Circuitos
				Semiconductores
				Señales y
				sistemas
				Teoría de control
				Robótica
				Automatización
				y control
Aplicar metodologías	Diseño mecatrónico	Etapa terminal	Ingeniería	Introducción a la
de diseño,			aplicada	ingeniería
planificación,				Ergonomía
organización y control				Máquinas y
de plantas,				herramientas
instalaciones y equipos				Máquinas y
				herramientas
				CNC
				Vibraciones
				Mecánicas
				Ingeniería
				ambiental
				Investigación de
				operaciones
				Planeación y
				control de la
				producción
				Taller de
				mantenimiento
				industrial

		Ética profesional
		Formulación y
		evaluación de
		proyectos
		Planeación
		estratégica
		Higiene y
		seguridad
		industrial
		Legislación
		industrial

Competencia general: Crear sensibilidad y un permanente interés para promover y aplicar la normatividad del medio ambiente y de la seguridad industrial en proyectos para conservar, mantener y respetar los recursos naturales en beneficio del hombre

COMPETENCIA	MATERIA	PERIODO	EJE O	CONJUNTO
ESPECIFICA	INTEGRADORA	INTEGRADOR	ÁREA	DE
				MATERIAS
Contribuir al desarrollo de la cultura conservando valores humanos, sociales, éticos y morales	Estructura socioeconómica de México	Etapa disciplinaria	Ciencias sociales	Comunicación oral y escrita Taller de lectura y redacción Liderazgo Microeconomía Ética profesional Emprendedores
Planear y ejecutar programas de ahorro de recursos	Ingeniería económica	Etapa disciplinaria	Ingeniería aplicada	Planeación y control de la producción Gestión total y eficiente de la energía Administración de la calidad Ingeniería de calidad Ética profesional Emprendedores Planeación estratégica
Aplicar normas de seguridad e higiene	Legislación industrial	Etapa terminal	Ciencias de la ingeniería	Ingeniería ambiental Ética profesional Higiene y seguridad industrial
Implementar, instalar y diseñar sistemas de seguridad personal y control ambiental	Ingeniería ambiental	Etapa disciplinaria	Ingeniería aplicada	Ética profesional Emprendedores Planeación estratégica Psicología industrial Higiene y seguridad industrial Legislación

				industrial
Generar sensibilidad y	Emprendedores	Etapa terminal	Ingeniería	Liderazgo
un permanente interés			aplicada	Administración
por conservar, cuidar y				de recursos
respetar los recursos				humanos
naturales				Ingeniería
				ambiental
				Ética profesional
Canalizar habilidades	Liderazgo	Etapa básica	Ciencias	Comunicación
para manejar y			sociales	oral y escrita
transformar los				Taller de lectura
recursos naturales en				y redacción
beneficio del hombre				Ingeniería
				ambiental
				Administración
				Microeconomía
				Ingeniería
				económica
				Ética profesional
				Emprendedores

ANEXO A

MECATRÓNICA A NIVEL NACIONAL

OFERTA DE PROGRAMAS DE LICENCIATURA EN INGENIERÍA MECATRÓNICA A NIVEL NACIONAL

Ciudad y Estado	Institución	Tiempo de Duración	Fecha de apertura del programa
Aguascalientes	Universidad Politécnica de Aguascalientes		
Baja California Norte	Centro de Enseñanza Técnica y Superior (Mexicali)	8 semestres	
	Instituto Tecnológico de Mexicali		
Chihuahua	Universidad Autónoma de Ciudad Juárez		
Coahuila	Instituto Tecnológico de la Laguna		
	Instituto Tecnológico de Saltillo		
Distrito Federal	Instituto Politécnico Nacional UPIITA		
	Universidad Iberoamericana		
	Universidad Nacional Autónoma de México	10 Semestres	Marzo 2003
	Universidad Panamericana	10 Semestres	
	Universidad Anahuac del Sur		
Guanajuato	Universidad de Guanajuato	10 Semestres	
Jalisco	Centro de Enseñanza Técnica Industrial		
	Universidad Autónoma de Guadalajara		
	Universidad de Guadalajara		

Estado de México	Tecnológico de Estudios Superiores de Ecatepec	Carrera y postgrado	
	Instituto Tecnológico y de Estudios Superiores de Monterrey	Carrera y postgrado	
Morelos	Centro Nacional de Investigación y Desarrollo Tecnológico	- ·· · · · · · · · · · · · · · · · · ·	Carrera desde 1997 postgrado desde 2000
Nuevo León	Instituto Tecnológico y de Estudios Superiores de Monterrey	10 semestres Y postgrado	
Querétaro	Instituto Tecnológico de Querétaro		
	Instituto Tecnológico y de Estudios Superiores de Monterrey		
San Luis Potosí	Instituto Tecnológico de San Luis Potosí		
	Instituto Tecnológico y de Estudios Superiores de Monterrey		
Tamaulipas	Instituto Tecnológico de Matamoros	Carrera de 9 a 12 semestres	
Yucatán	Universidad del Mayab		

PLAN DE ESTUDIOS

Centro de Enseñanza Técnica y Superior (Mexicali)

Primer Semestre	Segundo Semestre	Tercer Semestre
Matemáticas	Dibujo por Computadora	Cálculo Integral
Métodos de Programación I	Cálculo Diferencial	Física II
Introducción a la Mecatrónica	Métodos de Programación II	Métodos Numéricos
Habilidades del Pensamiento	Física I	Manufactura de Materiales
Comunicación Avanzada en	Propiedades de los Materiales	Comunicación Avanzada en
Español	Cultural I	Inglés
		Cultural II
Cuarto Semestre	Quinto Semestre	Sexto Semestre
Probabilidad	Introducción al Diseño	Electroneumática e Hidráulica
Ecuaciones Diferenciales	Cálculo Multivariable	Sistemas Electrónicos II
Física III	Dinámica de Mecanismos	Automatización y Robótica
Mecánica de Materiales	Sistemas Electrónicos I	Industrial
Fabricación por Computadora	Globalización y Desarrollo	Metodología de la
	Económico	Investigación
		Ser Humano y Medio
		Ambiente
Séptimo Semestre	Octavo Semestre	
Electrónica de Potencia	Transferencia de Calor	
Controladores Programables	Aplicaciones de Redes de	
Sensores y Actuadores	Computadoras	
Ser Humano, Historia y	Aplicaciones de Prototipos	
Sociedad	Mecatrónicos	
Redes de Computadoras	Ser Humano y Ética	
	Diseño con Microcontroladores	

Instituto Tecnológico de la Laguna

Primer Semestre	Segundo Semestre	Tercer Semestre
Introducción a la ingeniería	Estadística y control de calidad	Matemáticas III
mecatrónica	Propiedades de los materiales	Procesos de Fabricación
Química	Matemáticas II	Electricidad y Magnetismo
Matemáticas I	Fundamentos de Investigación	Estática
Metrología	Dibujo Asistido por	Seminario de ética
Computación e Informática	computadora	Matemáticas IV
Comp. Humano en las	Sociología de las	
organizaciones	organizaciones	
Cuarto Semestre	Quinto Semestre	Sexto Semestre
Matemáticas	Máquinas eléctricas	Control de máquinas eléctricas
Programación numérica	Programación visual	Electrónica digital

Análisis de circuitos eléctricos	Electrónica analógica	Ingeniería de control
Mecánica de materiales	Desarrollo sustentable	Asignatura de especialidad
Dinámica	Mecanismos	Factores de trabajo
Taller de investigación I	Termofluidos	Taller de investigación II
Séptimo Semestre	Octavo Semestre	Noveno Semestre
Controladores programables	Análisis de vibraciones	Asignatura de especialidad
Microprocesador	Asignatura de especialidad	Residencia
Control digital	Asignatura de especialidad	
Circuitos hidráulicos y	Asignatura de especialidad	
neumáticos	Evaluación de proyectos	
Asignatura de especialidad	_ ,	

Instituto Tecnológico de Saltillo

Área	Asignatura	Horas	Horas	Créditos
G: .		Teoría	Práctica	10
Ciencias	Química	4	2	10
Básicas y	Cálculo diferencial e Integral	3	2	8
Matemáticas	Algebra Lineal	4	0	8
	Estadística y control de calidad	3	2	8
	Ecuaciones Diferenciales	3	2	8
	Electricidad y Magnetismo	4	2	10
	Estática	3	2	8
	Dinámica	3	2	8
	Programación	4	2	10
Ciencias	Metrología	0	4	4
de la	Computación e Informática	3	2	8
Ingeniería	Propiedad de los Materiales	3	2	8
	Dibujo Asistido por Computadora	0	4	4
	Termo Fluidos	3	2	8
	Análisis de Circuitos Eléctricos	3	2	8
	Mecánica de Materiales	4	2	10
	Máquinas Eléctricas	4	2	10
	Programación Visual	4	2	10
	Electrónica Analógica	4	2	10
	Mecanismos	3	2	8
	Electrónica Digital	4	2	10
	Ingeniería de Control	4	2	10
	Control Digital	3	2	8
	Análisis de Vibraciones	4	2	10
Ingeniería	Procesos de Fabricación	3	2	8
Aplicada	Control de Máquinas Eléctricas	4	2	10
	Diseño Mecánico	4	2	10
	Controladores Programables	2	4	8
	Microprocesadores	4	2	10
	Circuitos Hidráulicos y Neumáticos	4	2	10
	Robótica	4	2	10
	Interfaces y Redes Industriales	4	2	10
	Mantenimiento	3	2	8
	Manufactura Avanzada	2	8	12
Ciencias	Introducción a la Ingeniería Mecatrónica	4	0	8
Sociales y	Comportamiento Humano en las	4	0	8
Humanidades	Organizaciones	4	0	8
	Sociología de la Organizaciones	4	0	8
	Ética, Ingeniería y Sociedad	4	0	8
	Administración de Proyectos	0	4	4
	Seminario de Investigación I	0	4	4
	Seminario de Investigación II	4	2	10

	Desarrollo Sustentable Factores del Trabajo		
Residencia			20
Total			402

Unidad Profesional Interdisciplinaria de Ingeniería y Tecnologías avanzadas (upiita)

Primer-quinto semestre Tronco común

Sexto Semestre	Séptimo Semestre	Octavo Semestre
Arquitectura de computadoras	Dispositivos programables	Mecatrónica V (Resistencia de
Control II	(microcontroladores y PLC's)	Materiales)
Dinámica	Mecatrónica II (Dinámica de	Mecatrónica VI (Robótica I)
Generación y Administración	mecanismos)	Mecatrónica VII (Elementos de
de proyectos	Mecatrónica III (Vibraciones	máquinas)
Mecatrónica I (Tecnología de	mecánicas)	Control de Máquinas eléctricas
las Mat.)	Máquinas eléctricas	Visión artificial
Termodinámica y mecánica de	Mecatrónica IV (Procesos de	Formación de emprendedores y
fluidos	manufactura)	Liderazgo
	Análisis de organizaciones	_
Noveno Semestre	Décimo semestre	
Mecatrónica VIII (Diseño y	Impacto ambiental	
construcción de dispositivos	Mecatrónica XI (Diseño de	
mecatrónicos)	sistemas Mecatrónicos)	
Mecatrónica IX (robótica II)	Trabajo terminal II	
Mecatrónica X (Sistemas de	-	
manufactura)		
Trabajo terminal I		
Reingeniería		

Universidad Iberoamericana

Materias obligatorias del área básica	Materias obligatorias del	Materias obligatorias del área menor	Materias optativas del área menor
	área mayor		
Calculo III	Estática	Procesamiento Digital	Mecánica de
Química General	Dinámica	de Imágenes y	Materiales
Laboratorio de	Dinámica de Procesos	Laboratorio	Fundamentos de Redes
Química General	Ingeniería de Circuitos	Laboratorio de	Digitales y
Física Universitaria 1	II y Laboratorio	Procesamiento Digital	Laboratorio
y Taller	Laboratorio de	de Imágenes	Laboratorio de
Cálculo I y Taller	Ingeniería de Circuitos	Robótica y	Fundamentos de Redes
Cálculo II y Taller	II	Laboratorio	Digitales
Álgebra Lineal	Diseño de Sistemas	Laboratorio de	Tecnologías
Probabilidad y	Digitales y	Robótica	Emergentes y
Estadística Aplicada y	Laboratorio	Proyectos de	Laboratorio
Taller	Laboratorio de Diseño	Automatización y	Laboratorio de
Física Universitaria 2	de Sistemas Digitales	Laboratorio	Tecnologías
y Taller	Sistemas de Bases de	Laboratorio de	Emergentes
Laboratorio de Física	Datos y Laboratorio	Proyectos de	Diseño Computacional
Universitaria 1	Laboratorio de	Automatización	del Producto
Laboratorio de Física	Sistemas de Bases de	Proyectos de	Termofluidos II
Universitaria 2	Datos	Ingeniería	Fabricación
Fundamentos de	Teoría de Sistemas	Mecatrónica	Computacional
Programación y	Lineales	Sistemas de	Moldeo
Laboratorio	Censores y Actuadores	Producción 1	Computarizado de
Laboratorio de	y Laboratorio	Sistemas de	Prototipos
Fundamentos de	Laboratorio de	Producción 2	Gestión
Programación	Censores y Actuadores		Computarizada del
Ingeniería de Circuitos	Arquitectura y		Producto
I y Laboratorio	Programación de		Taller de
Laboratorio de	Procesadores y		Comunicación
Ingeniería de Circuitos	Laboratorio		Laboratorio de
I	Laboratorio de		Mecánica de
Programación	Arquitectura y		Materiales
Aplicada y	Programación de		
Laboratorio	Procesadores		
Laboratorio de	Procesamiento de		
Programación	Señales I y		
Aplicada	Laboratorio		
Introducción a la	Laboratorio de		
Ingeniería	Procesamiento de		
	Señales I		
	Ingeniería de		
	Automatización y		
	Laboratorio		

	Laboratorio de		
	Ingeniería de		
	Automatización		
	Ingeniería de Potencia		
	y Laboratorio		
	Laboratorio de		
	Ingeniería de Potencia		
	Normatividad en		
	Ingeniería		
	Termofluidos I		
	Tecnología de		
	Materiales		
	Diseño de		
	Mecanismos		
Materias obligatoria	s del área de reflexión	Materias obligatorias	s del área de servicio
universitaria		social	
Reflexión Universitaria 1		Práctica Profesional y de	e Servicio Social
Reflexión Universitaria 2			
Reflexión Universitaria 3			
Reflexión Universitaria	4		

Universidad Nacional Autónoma de México

Primer semestre	Segundo semestre	Tercer semestre
Física Experimental	Estática	Cinemática
Álgebra	Álgebra Lineal	Ecuaciones Diferenciales
Cálculo I	Cálculo II	Cálculo III
Geometría Analítica	Química	Análisis Gráfico
Cultura y Comunicación	Computadoras y Programación	Termodinámica
Cuarto semestre	Quinto semestre	Sexto semestre
Métodos Numéricos	Análisis de Circuitos Eléctricos	Fundamentos de Mecánica de
Dinámica	Ingeniería de Materiales	Sólidos
Electricidad y Magnetismo	Termodinámica Aplicada	Introducción a la Economía
Probabilidad	Dibujo Mecánico	Ingeniería de Manufactura
Temas Selectos de Filosofía de	Matemáticas Avanzadas	Modelado de Sistemas Físicos
la Ciencia y de la Tecnología	Estadística	Máquinas Eléctricas
j c		Introducción a la Mecánica de
		Fluidos
Séptimo semestre	Octavo semestre	Noveno semestre
Introducción al Estudio de los	Diseño de Elementos de	0563 10 Diseño Mecatrónico
Mecanismos	Máquinas	2135 10 Robótica
Máquinas Térmicas e	Circuitos Digitales	2137 08 Sistemas de
Hidráulicas	Control Automático	Mejoramiento Ambiental
Fundamentos de Electrónica	Recursos y Necesidades de	2163 08 Diseño y Manufactura
Instrumentación	México	asistidos por Computadora
Técnicas de Programación	1520 06 Temas Selectos de	2171 07 Sistemas Electrónicos
Costos e Ingeniería Económica	Historia, Literatura y Sociedad	Lineales
	Optativa	Optativa
Décimo semestre	Asignaturas optativas	Optativas de elección
0570 24 Proyecto de	Análisis Dinámico de	Temas Selectos de
Investigación y Desarrollo en	Maquinaria	Programación
Mecatrónica	Control Digital	Temas Selectos de Producción
2155 06 Temas Selectos de	Instalaciones Electromecánicas	Temas Selectos de Diseño
Ética Aplicada	Inteligencia Artificial	Mecánico
Optativa	Introducción a Sistemas no	Temas Selectos de
Optativa	Lineales	Termoenergía
	Procesamiento de Señales	Temas Selectos de
	Planeación y Control de la	Mecatrónica
	Producción	Temas Selectos de
	Ingeniería del Producto	Administración y Sistemas
	Sistemas de Manufactura	
	Flexible	

Universidad Panamericana

Primer Semestre	Segundo Semestre	Tercer Semestre
- Cálculo Diferencial.	- Cálculo Integral.	- Termodinámica.
- Álgebra y Geometría	- Álgebra Lineal.	- Ecuaciones diferenciales.
Analítica	- Programación Computacional	 Dibujo Mecánico.
- Física.	- Química.	- Cálculo Vectorial.
- Introducción a la Informática.	- Entorno Económico.	- Historia del pensamiento III.
- Introducción a la Ingeniería.	- Historia del pensamiento II.	- Estática.
- Historia del pensamiento I.	- Protocolo Corporativo	- Técnicas de la Comunicación
Cuarto Semestre	Quinto Semestre	Sexto Semestre
- Métodos Numéricos.	- Mecanismos.	- Introducción a la
- Electricidad y Magnetismo.	- Máquinas y Equipos	Mecatrónica.
- Mecánica de Fluidos.	Térmicos.	- Maquinas Eléctricas.
- Matemáticas Avanzadas.	- Tecnología de Materiales.	- Modelado de Sistemas
- Dinámica.	- Probabilidad y Estadística.	Físicos.
- Resistencia de Materiales.	- Circuitos y Sistemas	- Diseño de Elementos de
- Historia del pensamiento IV.	Eléctricos	Máquinas.
	- Técnicas de Evaluación	- Dinámica de Máquinas.
	Económica.	- Electrónica Analógica.
	- Arte y Cultura	- Administración de
		Operaciones.
Séptimo Semestre	Octavo Semestre	Noveno y Décimo Semestre
- Elementos de Control	- Diseño de Herramental.	- Especialidad en Redes de
automático.	- Planeación de Procesos.	Cómputo y Sistemas
- Diseño de Máquinas.	- Temas Avanzados de	Distribuidos
- Procesos de Manufactura.	Mecatrónica.	- Especialidad en Dirección de
- Ahorro de Energía e Impacto	- Electrónica de Potencia.	Producción
Ambiental.	- Microprocesadores.	- Especialidad en Sistemas
- Máquinas Hidráulicas y	- Deontología para Ingenieros.	Avanzados de Manufactura
Neumáticas.	- Introducción a la Dirección	
- Electrónica Digital.	de Empresas.	
- Empresa y Humanismo.		

Universidad Anáhuac del Sur

Universidad de Guanajuato Cursos Obligatorios

NOMBRE DE LA UNIDAD DE APRENDIZAJE (MATERIA)	PRE-REQUISITO CURSADO y APROBADO	Créditos Trimes- trales	Créditos Semes-
CÁLCIU O T	NINCUNO		trales
CÁLCULO I CÁLCULO II	NINGUNO	10	6
CÁLCULO III	CÁLCULO I CÁLCULO II	10 10	6
ALGEBRA LINEAL	NINGUNO	9	5
ECUACIONES DIFERENCIALES	CÁLCULO II	9	5
PROBABILIDAD Y ESTADÍSTICA	CÁLCULO I (cursado)	9	5
LENGUAJE DE PROGRAMACIÓN	NINGUNO	9	5
MÉTODOS NUMÉRICOS	LENG. DE PROG. Y ALGEBRA LINEAL	9	5
FÍSICA I	NINGUNO	10	6
FÍSICA II	FÍSICA I	10	6
FÍSICA III	CALCULO II (<i>cursado</i>) y FÍSICA I	10	6
QUÍMICA GENERAL	NINGUNO	10	6
LABORATORIO DE MEDICIONES	NINGUNO	3	2
INFORMATICA BÁSICA	LENGUAJE DE PROGAMACIÓN	9	5
CIENCIA DE MATERIALES PARA INGENIERÍA	QUIMICA GENERAL	10	6
TERMODINÁMICA I	FISICA II	9	5
ESTÁTICA	CÁLCULO I Y FÍSICA I	9	5
DINÁMICA I	ESTÁTICA	9	5
DINÁMICA II	DINÁMICA I	9	5
	DINÁMICA II	9	5
ANÁLISIS Y SÍNTESIS DE MECANISMOS		9	
FUNDAMENTOS DE INGRIA. ELECTRICA	FISICA III		5
MECÁNICA DE FLUIDOS I	ECUACIONES DIF. ORD., FISICA II	9	5
MECÁNICA DE SÓLIDOS I	ESTÁTICA	9	5
MECÁNICA DE SÓLIDOS II	MECÁNICA DE SÓLIDOS I	9	5
DISEÑO DE ELEMENTOS DE MÁQUINAS I	MECÁNICA DE SÓLIDOS II	9	5
DISEÑO DE ELEMENTOS DE MÁQUINAS II	DISEÑO DE ELEMENTOS DE MÁQUINAS I	9	5
SISTEMAS DE MANUFACTURA EN MECATRÓNICA	CIENCIA DE MATERIALES PARA INGENIERIA	6	4
CIRCUITOS ELÉCTRICOS I	FISICA III, ECUACIONES DIFERENCIALES	10	6
CIRCUITOS ELÉCTRICOS II	CIRCUITOS ELÉCTRICOS I	10	6
SISTEMAS DE MEDICIÓN	CIRCUITOS ELÉCTRICOS II y CIRC. ELECTRÓNICOS I	9	5
SEÑALES Y SISTEMAS I	CIRCUITOS ELÉCTRICOS I	9	5
CONTROL CONTINUO I	SEÑALES Y SISTEMAS I	10	6
ELECTRÓNICA DIGITAL I	LABORATORIO DE MEDICIONES, INFORMATICA BAS.	10	6
ELECTRÓNICA DIGITAL II	ELECTRÓNICA DIGITAL I	10	6
CIRCUITOS ELECTRÓNICOS I	CIRCUITOS ELÉCTRICOS I, LAB. DE MEDICIONES	10	6
ALGORITMOS Y APLICACIONES DE PROCESAMIENTO DIGITAL DE SEÑALES	ELECTRONICA DIGITAL II	10	6
DISEÑO LÓGICO CON MICROPROCESADORES	ELECTRÓNICA DIGITAL II	10	6
INSTRUMENTACIÓN DIGITAL	ELECTRÓNICA DIGITAL II, SIST. DE MEDICIÓN	10	6
DISPOSITIVOS ELECTRÓNICOS	C. ELÉCTRICOS I, LAB. MEDICIONES.	10	6
DIBUJO MECÁNICO	NINGUNO	6	4
LAB. DE CONTROLADORES LOGICOS	FUNDAMENTOS DE ING. ELÉCTRICA	4	3

PROGRAMABLES			
INGENIERÍA ECONÓMICA	PROBABILIDAD Y ESTADÍSTICA	9	5
INGENIERÍA INDUSTRIAL	INGENIERÍA ECONOMICA	9	5
PROGRAMACIÓN AVANZADA	INFORMATICA BÁSICA	9	5
LENGUAJE ORIENTADO A OBJETOS	PROGRAMACIÓN AVANZADA	10	6
INTELIGENCIA ARTIFICIAL	LENGUAJE ORIENTADO A OBJETOS	10	6
ROBÓTICA	ANÁLISIS Y SÍNTESIS DE MECANISMOS	6	4
CONTROL INDUSTRIAL	LAB. CONTROLADORES LÓGICOS PROGRAMABLES	9	5
TALLER DE MECATRÓNICA I	480 CREDITOS	10	6
TALLER DE MECATRÓNICA II	TALLER DE MECATRÓNICA I	10	6
CIRCUITOS HIDRÁULICOS, NEUMÁTICOS Y AUTOMATIZACIÓN	TERMODINÁMICA I Y MECÁNICA DE FLUIDOS I	6	44
Número de materias obligatorias = 51		458	287

1. Cursos Optativos de Ingeniería Interdisciplinaria y Administración.

Se deberán cubrir un total mínimo de 27 créditos trimestrales en materias del área de Ingeniería Interdisciplinaria y Administración ofrecida por el Área Básica de acuerdo a la siguiente lista de cursos:

	Área de Ingeniería In	terdisciplinaria	ı y Administrac	ción
Clave	Nombre de la Materia	Prerrequisito	Créditos Trimestrales	Equivalente en Créditos Semestrales
ABI01.06	Introducción al Diseño en Ingeniería	Ninguno	6	4
ABI04.06	Seguridad Industrial	Ninguno	6	4
ABI05.06	Taller de Creatividad	Ninguno	6	4
ABI06.09	Ecología en Procesos Industriales	Química II	9	5
ABI07.06	Seminario de Ciencias de Ingeniería I	Dependiente del tema	6	4
ABI11.09	Seminario de Ciencias de Ingeniería II	Dependiente del Tema	9	5
ABI08.06	Seminario de Aspectos Legales de Ingeniería	Dependiente del tema	6	4
ABI09.09	Administración y Dirección Empresarial	Ninguno	9	5
ABI10.06	Seminario de Ciencias de Administración	Dependiente del tema	6	4

2. Cursos Optativos de Ciencias Sociales y Humanidades.

Se deberá cubrir un mínimo de seis materias del área de Ciencias Sociales y Humanidades ofrecidas por el Departamento de Área Básica, correspondientes a 36 créditos trimestrales de acuerdo a la siguiente lista de cursos

Clave	Nombre de la Materia	Prerrequisito	Créditos trimestrales
ABS01.06	Taller de Filosofía de la Tecnología y la Ciencia	Ninguno	6
ABS02.06	Problemas Sociales, Económicos y Políticos de México	Ninguno	6
ABS03.06	Comunicación Oral y Escrita	Ninguno	6
ABS04.06	Taller de Desarrollo Humano I	Ninguno	6
ABS05.06	Taller de Desarrollo Humano II	Taller de Desarrollo Humano I	6
ABS06.06	Psicología Industrial	Ninguno	6
ABS07.06	Temas Selectos de Literatura	Ninguno	6
ABS08.06	Recursos y Necesidades de México	Ninguno	6
ABS09.06	Filosofia de la Ciencia	Ninguno	6
ABS10.06	Seminario de Impacto Ambiental para Ingenieros	Ninguno	6
ABS11.06	Metodología de la Investigación	Ninguno	6
ABS12.06	Seminario de Ciencias Sociales y Humanidades	Dependiente del tema	6
ABS13.06	Desarrollo de Habilidades del Pensamiento	Ninguno	6
ABS14.06	Hombre y Medio Ambiente	Ninguno	6

3. Cursos Optativos de Ingeniería Especializada.

Se deberá cubrir un mínimo de 39 créditos trimestrales.

Clave	Materia	Pre-requisito	Créditos trimestrales
IMI06.09	Vibraciones mecánicas I	Ecs. diferenciales y dinámica I	9
IMV04.06	Laboratorio de dinámica y vibraciones	Vibraciones mec. I y dinámica	6
IMP04.06	Metrología	Dibujo mecánico	6
IMP02.09	Procesos de manufactura i	Metrología y ciencia de materiales	9
IMP08.04L	Laboratorio de manufactura I	Procesos de manufactura I	4
IEM01.10L2	Máquinas eléctricas I	Circ. eléctricos II, teoría electromag. y med. eléctricas II	10

IEI11.10L1	Control discreto I	Control continuo y señales y sistemas	10
CEP03.10L2	Programación en ingría. electrónica	Programación avanzada	9
CEI19.10L2	Microcontroladores	diseño lógico con microprocesadores	10
IMD06.06	Introducción al elemento finito	Mecánica de sólidos II y transferencia de calor II	6
IMP01.06	Ingeniería de métodos	Ingría. industrial y procesos de manufactura	6
IEI05.09	Señales y sistemas II	Señales y sistemas I	9
IEE01.09L3	Componentes y sistemas electrónicos de potencia	Dispositivos electrónicos y circuitos electrónicos	9
MES.01.06	Percepción robótica	Inteligencia artificial	6
MES.02.06	Visión por computadora	Prog. en ing. electrónica	6
MES.03.06	Sistemas inteligentes	inteligencia artificial	6
CEI11.10L2	Circuitos integrados lineales I	Circuitos e. II y C. electrónicos I	10
CED02.10L2	Diseño con procesamiento digital de señales	Microcontroladores y proc. digital de señales	10
CED06.10L2	Tópicos de aplicación de los dsp´s	Diseño con proc. digital de señ	10
MES.04.06	Sistemas tiempo real	Prog. en ingeniería electrónica	6
IMD07.06	Seminario de ingeniería mecátronica	Dependiente del tema	6

Universidad Autónoma de Guadalajara

Primer Semestre	Segundo Semestre	Tercer Semestre
-Álgebra y Geometría	-Química	-Dinámica
Analítica	-Álgebra Lineal	-Ecuaciones Diferenciales
-Cálculo Diferencial e Integral	-Cálculo Vectorial	-Ingeniería de Materiales
-Lógica	-Estática	-Antropología Filosófica
-Computación Aplicada a la	-Física Moderna	-Electricidad y Magnetismo
Ingeniería	-Programación de	-Termodinámica
-Introducción a la Ingeniería	Computadoras	-Probabilidad y Estadística
-Técnicas de Expresión Oral y	-Práctica Profesional	-Práctica Profesional
Escrita	Integrativa I	Integrativa II
	-Dibujo	_
Cuarto Semestre	Quinto Semestre	Sexto Semestre
-Métodos Numéricos	-Análisis de Circuitos	-Sistemas Hidroneumáticos I
-Resistencia de Materiales	Eléctricos	-Máquinas Síncronas y de
-Dinámica de Sistemas Físicos	-Electrónica Analógica	Corriente Directa
-Diseño Lógico	-Teoría de Control	-Máquinas Herramientas y
-Análisis de Mecanismos	-Sistemas Digitales	Máquinas de Control
-Mecánica de Fluidos	-Diseño de Elementos	Numérico
-Metrología	de Máquina	-Diseño de Sistemas con
-Práctica Profesional	-Diseño Asistido por	Microcontroladores
Integrativa III	Computadora	-Dispositivos Electrónicos
	-Ingeniería Económica	-Administración Gerencial
	-Práctica Profesional	-Práctica Profesional
	Integrativa IV	Integrativa V
Séptimo Semestre	Octavo Semestre	
-Maquinaria Industrial	-Automatización Industrial	
-Sistemas Hidroneumáticos II	-Ética Profesional	
-Electrónica de Potencia	-Desarrollo Empresarial	
-Proyecto Mecatrónico I	-Robótica	
-Instalaciones Eléctricas	-Proyecto Mecatrónico II	
-Medición e Instrumentación	-Temas Selectos de Electrónica	
-Práctica Profesional	-Práctica Profesional	
Integrativa VI	Integrativa VII	

Instituto Tecnológico y de Estudios Superiores de Monterrey

Remediales Introducción a la computación Física remedial Inglés remedial I Inglés remedial II Inglés remedial III Inglés remedial IV Redacción en español Inglés remedial V Matemáticas remediales	Tercer Semestre Computación II Circuitos eléctricos I Física III Dinámica Matemáticas para ingeniería III Curso sello optativo II	Sexto Semestre Microcontroladores Laboratorio de electrónica industrial Tecnologías de manufactura Diseño de elementos de máquinas Ingeniería de control Curso sello optativo III
Primer Semestre Economía Física I Análisis de la información Lengua extranjera Matemáticas para ingeniería I Introducción a la ingeniería Química	Cuarto Semestre Circuitos eléctricos II Electrónica Mecánica de materiales I Probabilidad y estadística Ecuaciones diferenciales Laboratorio de instrumentación y mediciones Sociedad y desarrollo en México	Séptimo Semestre Redes I Diseño del trabajo Control digital Automatización de sistemas de manufactura Metodologías de diseño mecatrónico Tópicos I
Segundo Semestre Computación I Física II Estática Dibujo computarizado Matemáticas para ingeniería II Curso sello optativo I	Quinto Semestre Actuadores eléctricos Electrónica aplicada Transferencia de energía Tecnología de materiales Mecanismos Diseño de sistemas lógicos Laboratorio de diseño de sistemas lógicos	Octavo Semestre Control estadístico de calidad Evaluación de proyectos Laboratorio de control automático Laboratorio de redes industriales Proyectos de ingeniería mecatrónica I Desarrollo de emprendedores Tópicos II
Noveno Semestre Proyectos de ingeniería mecatrónica II Optativa profesional II Optativa profesional III Valores en el ejercicio profesional Tópicos III	Curso sello optativos: Comunicación oral Redacción avanzada Cultura de calidad Liderazgo Formación humana y compromiso social Sociedad y desarrollo en el mundo Ecología y desarrollo sostenible	

Instituto Tecnológico de Querétaro

ANEXO B

ENCUESTA

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA FACULTAD DE INGENIERÍA

COORDINACIÓN DE FORMACIÓN PROFESIONAL Y VINCULACIÓN UNIVERSITARIA CARRERA DE INGENIERÍA EN MECATRÓNICA

Información General

1 Nombre:								
2 Empresa:								
3 Puesto:								
Información Académica								
4 Escuela de las que egreso:								
a) Licenciatura:	Año de egreso:	Título: Si No						
b) Maestría:	Año de egreso:	Título: SiNo						
c) Doctorado:	Año de egreso:	Título: SiNo						

Información sobre la Carrera de Ingeniería Mecatrónica

Definición de Ingeniería Mecatrónica

La Mecatrónica es la integración de la ingeniería mecánica con la ingeniería electrónica y el control "inteligente" por computadora para el diseño y manufactura de productos y procesos industriales.

5.- ¿Sabe usted en qué Escuelas o Institutos en la ciudad de Mexicali o en el estado de Baja California se imparte la Carrera de *Ingeniería Mecatrónica?*

):							
b c	ITM CET	BC 1 TYS ras						
Lu	gar:							
		onsidera importante la cr en la ciudad de Mexicali		ción	de la carrera de Ingeni	ierí	a Me	ecatrónica en la
	No	r qué?						
cai	rrera				is a continuación conside ca dada las condicione			
()	Inteligencia Artificial	()	Manufactura Avanzada	()	Administración
()	Diseño Asistido por Computadora	()	Robótica	()	Evaluación de Proyectos
()	Mecatrónica Avanzada	()	Biomateriales	()	Microprocesadores
()	Manufactura Asistida por Computadora	()	Electrónica de Potencia		tros efinir	
()	Sistemas de Visión Artificial	()	Sistemas de Manufactura Flexible			
()	Análisis de Vibraciones	()	Automatización Industrial			
	_	ué Perfil considera usted trónica ?	l qı	ue d	ebe de poseer un egresa	ido	de la	carrera de <i>Ingeniería</i>
(anejo y transferencia de da						
(seño de interfases y mecan						
(anejo y aplicaciones para e						
(mecánicos, electrónicos, hi	drái	ılicos,	, y neumáticos
(ejoramiento de sistemas m						
(seño de prototipos o sisten			atronicos os empleando procesos auto	ama	tizado	nc
(abajo en equipo	1100	umo	55 empleando procesos adu	oma	Zaa(

	agnóstico de sistemas med							
() Determinación de factibilidad de proyectos mecatrónicos								
	() Programación de robots							
	() Creativo, emprendedor, y comprometido con su formación y actualización continua							
	() Administrar y asegurar la calidad, eficiencia y rentabilidad de los sistemas, procesos y							
	oductos mecatrónicos.							
() ot	ros Definir							
_	•			rir los profesionistas egresados	S			
actualr	nente de la carreras de	ingenie	ría de las universidades	de la localidad y región?				
1								
2								
Z				-				
3								
J					,			
4								
10 ¿Qué especialidades en orden de importancia considera usted que deba de ser parte de								
la carrera de <i>Ingeniero Mecatrónico</i> , de acuerdo a los requerimientos y necesidades del								
sector industrial y público de la localidad y región?								
	D 1 1							
()	Redes de computo y sistemas distribuidos	()	Sistemas avanzados de					
()	Dirección de	()	manufactura					
	producción	()						
	producción							

DESCRIPCIÓN DE MATERIAS

- **INTELIGENCIA ARTIFICIAL.** El alumno describirá en forma general el campo de la inteligencia artificial y utilizará técnicas para resolver problemas básicos.
- **DISEÑO ASISTIDO POR COMPUTADORA.** El alumno conocerá, aplicará las herramientas para el análisis interdisciplinario en el diseño y la manufactura, utilizando Las técnicas y tecnologías de los paquetes de CAD.
- MECATRÓNICA AVANZADA. El alumno aplicará los principios de operación de los sistemas mecatrónicos a través de los microprocesadores y su aplicación en el diseño de sistemas industriales que integran elementos mecánicos, eléctricos, electrónicos y de programación.
- MANUFACTURA ASISTIDA POR COMPUTADORA. El alumno conocerá, aplicará las herramientas para el análisis interdisciplinario en el diseño y la manufactura, utilizando Las técnicas y tecnologías de los paquetes de CAM.
- **SISTEMAS DE VISIÓN ARTIFICIAL:** El alumno conocerá la temática fundamental relacionada al la visión artificial, el análisis de imágenes, la comprensión de imágenes, la visón dinámica, y la visón tridimensional.
- **ANÁLISIS DE VIBRACIONES:** El alumno conocerá los fundamentos básicos para el análisis y modelado de sistemas mecánicos (maquinaria) expuestos a vibración y los efectos que ésta causa sobre los mismos.
- MANUFACTURA AVANZADA: El alumno conocerá las nuevas tecnologías, metodologías y procesos utilizados en la manufactura avanzada.
- **ROBÓTICA:** El alumno adquirirá teórica y prácticamente los conocimientos fundamentales en el diseño, control, y selección de motores.
- **BIOMATERIALES:** El objetivo es que el alumno conozca los fundamentos del diseño y desarrollo de instrumentación biomédica, dispositivos de diagnósticos y terapéuticos, órganos artificiales y otros equipos de medicina.
- ELECTRÓNICA DE POTENCIA: En esta materia se estudian los diferentes tipos y formas de conversión de la energía apoyada en el control de circuitos además de la metodología para el análisis de diferentes tipos de circuitos electrónicos de potencia aplicados al control de maquinaria y sistemas de gran capacidad eléctrica.
- **SISTEMAS DE MANUFACTURA FLEXIBLES.** El alumno definirá y distinguirá la aplicación de los SMF, realizará la programación de piezas en máquinas CNC y

comprenderá la escritura y aplicación de los diferentes lenguajes de programación CNC. Reconocerá los diferentes tipos de Robots, su programación y aplicaciones y los criterios de diseño de los SMF.

- AUTOMATIZACIÓN INDUSTRIAL. El alumno aprenderá teórica y experimentalmente a utilizar equipo para la automatización y control de procesos industriales.
- ADMINISTRACIÓN: El alumno conocerá la evolución de la teoría administrativa, la planeación, la organización y toma de decisiones, la dirección, el control, el desarrollo de ejecutivos todo enfocado al manejo y administración de empresas.
- **EVALUACIÓN DE PROYECTOS:** El alumno describirá los distintos instrumentos para generar y evaluar proyectos de inversión, aplicando criterios en condiciones de certidumbre y en condiciones de riesgo para apoyar las decisiones de la alta gerencia y sus planes de expansión.
- MICROPROCESADORES: En esta materia se estudian los diferentes tipos de circuitos microprocesadores y su aplicación en el control de procesos, se pretende que al final del curso el alumno sea capaz de identificar y manejar los principios básicos de los circuitos microprocesadores y microcontroladores como herramientas fundamentales del control automático.

DESCRIPCIÓN DE ESPECIALIDADES

- **ESPECIALIDAD EN REDES DE CÓMPUTO Y SISTEMAS DISTRIBUIDOS:** Esta especialidad está diseñada para profundizar en el manejo de redes locales, protocolos de comunicación a distancia y lenguajes de cómputo.
- **ESPECIALIDAD EN DIRECCIÓN DE PRODUCCIÓN:** Esta especialidad desarrolla conocimiento, actitudes y habilidades para la generación eficiente de planes estratégicos, tácticos, operativos y ejecutivos, que tomen en consideración las variantes financieras, mercadotécnicas y de factor humano, ligadas a los procesos de producción.
- **ESPECIALIDAD EN SISTEMAS AVANZADOS DE MANUFACTURA:** Esta especialidad propone las últimas tendencias en sistemas de manufactura y diseño de procesos productivos, dispositivos mecánicos, cibernéticos y electrónicos para la alta productividad.