

ASIGNATURA DE MECÁNICA INDUSTRIAL

1. Competencias	Formular proyectos de energías renovables mediante diagnósticos energéticos y estudios especializados de los recursos naturales del entorno, para contribuir al desarrollo sustentable y al uso racional y eficiente de la energía.
2. Cuatrimestre	Segundo
3. Horas Teóricas	16
4. Horas Prácticas	44
5. Horas Totales	60
6. Horas Totales por Semana Cuatrimestre	4
7. Objetivo de aprendizaje	El alumno seleccionara mecanismos y herramientas mediante el análisis de sus características para prolongar la vida útil de los sistemas mecánicos

Unidades de Aprendizaje	Horas		
	Teóricas	Prácticas	Totales
I. Metrología dimensional	4	8	12
II. Máquinas y mecanismos	6	14	20
III. Pérdidas mecánicas	2	6	8
IV. Herramienta de mano y de corte	4	16	20
Totales	16	44	60

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

UNIDADES DE APRENDIZAJE

1. Unidad de aprendizaje	I. Metrología dimensional
2. Horas Teóricas	4
3. Horas Prácticas	8
4. Horas Totales	12
5. Objetivo de la Unidad de Aprendizaje	El alumno determinará las dimensiones de piezas mecánicas, para interpretar manuales técnicos y planos.

Temas	Saber	Saber hacer	Ser
Términos básicos de Metrología	Definir los conceptos de: Magnitud, Medición, Precisión, Exactitud, Desviación Unidad de medición, Error de medición y Procedimiento de medición, repetibilidad, incertidumbre, confiabilidad. Identificar las unidades de metrología dimensional en los sistema internacional (SI) e inglés (ANSI).	Realizar conversiones de unidades de sistema internacional a inglés y viceversa.	Trabajo en equipo Capacidad de observación Responsabilidad Puntualidad Disciplina Iniciativa
Instrumentos de medición directa	Describir e identificar los instrumentos de medición y su correcta utilización: Vernier, Micrómetro, Palpadores, Indicadores de carátula, Vernier de alturas, Comparador óptico, etc. (Analogico y Digitales).	Realizar mediciones de piezas mecánicas empleando instrumentos de medición lineal y/o angular tanto en sistema Métrico e Inglés.	Trabajo en equipo Capacidad de observación Responsabilidad Puntualidad Disciplina

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

PROCESO DE EVALUACIÓN

Resultado de aprendizaje	Secuencia de aprendizaje	Instrumentos y tipos de reactivos
<p>Realiza la medición de componentes y elabora un reporte que contenga una matriz de mediciones en la cual incluya:</p> <ul style="list-style-type: none">Las dimensiones tomadas en ambos sistemas de mediciónEl valor de desviación y el errorEl procedimiento utilizado	<ol style="list-style-type: none">Identificar los términos utilizados en metrologíaRealizar conversiones de unidad en el sistema internacional a inglés y viceversa.Comprender el procedimiento para realizar mediciones empleando instrumentos de medición directaSeleccionar el instrumento adecuado de acuerdo a las necesidades de mediciónAjustar las mediciones realizando los cálculos correspondientes	<p>Reporte Lista de cotejo</p>

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

PROCESO ENSEÑANZA APRENDIZAJE

Métodos y técnicas de enseñanza	Medios y materiales didácticos
Ejercicios prácticos Equipos colaborativos Tareas de investigación	Material impreso Proyector Lap top Pintarrón Instrumentos de medición

ESPACIO FORMATIVO

Aula	Laboratorio / Taller	Empresa
	X	

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

UNIDADES DE APRENDIZAJE

1. Unidad de aprendizaje	II. Máquinas y mecanismos
2. Horas Teóricas	6
3. Horas Prácticas	14
4. Horas Totales	20
5. Objetivo de la Unidad de Aprendizaje	El alumno seleccionará los sistemas de potencia y tipos de lubricación, considerando las propiedades de los elementos mecánicos, su interrelación y los efectos de las vibraciones, para prolongar su vida útil.

Temas	Saber	Saber hacer	Ser
Elementos mecánicos	Identificar los principales elementos mecánicos (Rodamientos, Retenes, uniones, elementos de sujeción) que componen una máquina.	Seleccionar el elemento mecánico necesario para la caracterización de una máquina	Trabajo en equipo Capacidad de observación Responsabilidad Puntualidad Disciplina
Sistemas de Transmisión de potencia	Describir los tipos de sistemas de transmisión de potencia tales como: a) Bandas y poleas b) Engranajes c) Reductores d) Cadenas y catarinas e) Acoplamientos directos f) Mecanismo de cuatro barras e) Mecanismo Biela, manivela, corredera	Seleccionar el sistema de transmisión de potencia mecánica de acuerdo a sus condiciones y uso. Determinar la relación de transmisión de velocidad y torque de bandas, poleas y engranajes.	Trabajo en equipo Capacidad de observación Responsabilidad Puntualidad Disciplina

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

Temas	Saber	Saber hacer	Ser
Lubricación	Definir la terminología básica de lubricación. Identificar los tipos de lubricantes.	Seleccionar los lubricantes y los métodos de lubricación, de acuerdo a las características y condiciones de operación.	Trabajo en equipo Capacidad de observación Responsabilidad
	Describir los principales métodos de lubricación.		Puntualidad Disciplina
Vibraciones mecánicas	Definir las vibraciones mecánicas y su clasificación. Explicar los efectos de vibraciones mecánicas en mecanismos.	Realizar mediciones de vibraciones mecánicas	Trabajo en equipo Capacidad de observación Responsabilidad Puntualidad Disciplina

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

PROCESO DE EVALUACIÓN

Resultado de aprendizaje	Secuencia de aprendizaje	Instrumentos y tipos de reactivos
<p>A partir de un caso, realiza el reporte de un equipo el cual debe incluir:</p> <ul style="list-style-type: none"> • Los elementos mecánicos principales que lo componen • Interrelación de los elementos mecánicos (transmisión de potencia y efectos de la vibración) • Sistema y tipos de lubricantes que usa. • Matriz de mediciones de vibraciones mecánicas 	<ol style="list-style-type: none"> 1. Identificar los componentes de los mecanismos 2. Analizar sus características principales y aplicaciones de los mecanismos 3. Comprender el procedimiento para determinar las relaciones de transmisión mecánica. 4. Identificar los sistemas de lubricación de los equipos y el tipo de lubricante utilizado 5. Realizar mediciones de vibraciones mecánicas en máquinas. 6. Comprender los efectos de las vibraciones que se generan en los equipos y sus posibles causas y soluciones 	<p>Reporte Lista de cotejo</p>

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

PROCESO ENSEÑANZA APRENDIZAJE

Métodos y técnicas de enseñanza	Medios y materiales didácticos
Estudio de casos Ejercicios prácticos Tareas de investigación	Material impreso (Manuales de operación) Proyector Lap top Equipos de Laboratorio Pintarrón Software especializado (de lubricación, elementos mecánicos, vibraciones) Vibrómetro o analizador de vibraciones

ESPACIO FORMATIVO

Aula	Laboratorio / Taller	Empresa
	X	

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	
APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

UNIDADES DE APRENDIZAJE

1. Unidad de aprendizaje	III. Pérdidas mecánicas
2. Horas Teóricas	2
3. Horas Prácticas	6
4. Horas Totales	8
5. Objetivo de la Unidad de Aprendizaje	El alumno determinará el rendimiento y eficiencia de los elementos mecánicos, para prolongar su vida útil.

Temas	Saber	Saber hacer	Ser
Rendimiento, Eficiencia y pérdidas mecánicas.	Definir los conceptos de rendimiento, eficiencia y tipos de pérdidas mecánicas.	Calcular la eficiencia mecánica.	Trabajo en equipo Capacidad de observación Responsabilidad Puntualidad Disciplina
Pérdidas por fricción	Definir los conceptos de fricción y desgaste. Definir las pérdidas mecánicas generadas por la fricción.	Calcular las pérdidas generadas por fricción.	Trabajo en equipo Capacidad de observación Responsabilidad Puntualidad Disciplina

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

PROCESO DE EVALUACIÓN

Resultado de aprendizaje	Secuencia de aprendizaje	Instrumentos y tipos de reactivos
<p>A partir de un caso, elabora un reporte que incluya:</p> <ul style="list-style-type: none">• Cálculo de la eficiencia de los elementos mecánicos• Comparación con los datos del fabricante de la máquina.• Conclusión del estado del equipo con base a su desgaste	<ol style="list-style-type: none">1. Identificar los conceptos de pérdidas, rendimiento, eficiencia, fricción y desgaste.2. Comprender el procedimiento para calcular el rendimiento y la eficiencia de los equipos.3. Comprender los efectos de pérdidas generadas por fricción	<p>Reporte Lista de cotejo</p>

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

PROCESO ENSEÑANZA APRENDIZAJE

Métodos y técnicas de enseñanza	Medios y materiales didácticos
Ejercicios prácticos Tareas de investigación Estudio de casos	Material impreso Manuales de operación Proyector Laptop Equipos de laboratorio Pintarrón Software especializado (fricción)

ESPACIO FORMATIVO

Aula	Laboratorio / Taller	Empresa
	X	

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

UNIDADES DE APRENDIZAJE

1. Unidad de aprendizaje	IV. Herramientas de mecánicas y eléctricas
2. Horas Teóricas	4
3. Horas Prácticas	16
4. Horas Totales	20
5. Objetivo de la Unidad de Aprendizaje	El alumno seleccionará las herramientas mecánicas y eléctricas de acuerdo a la necesidad del proceso y a sus características de operación.

Temas	Saber	Saber hacer	Ser
Herramientas mecánicas	<p>Clasificar los tipos de herramientas mecánicas.</p> <p>Identificar las características de las herramientas mecánicas, así como los procedimientos de operación en equipos mecánicos y eléctricos.</p>	<p>Seleccionar la herramienta adecuada y el equipo de protección personal, para los diferentes tipos de sistemas (Mecánicos, eléctricos, electrónicos, neumáticos, hidráulicos, entre otros).</p> <p>Utilizar las herramientas que permitan los ajustes de elementos mecánicos</p>	<p>Responsable</p> <p>Analítico</p> <p>Observador</p> <p>Orden</p> <p>Limpieza</p> <p>Pro activo</p>
Herramientas Eléctricas	<p>Clasificar los tipos de herramientas eléctricas.</p> <p>Identificar las características de las herramientas eléctricas (potencia, voltaje, corriente) así como los procedimientos de operación en equipos mecánicos y eléctricos.</p>	<p>Seleccionar la herramienta eléctrica adecuada y el equipo de protección personal, para los diferentes tipos de uso (corte, pulido, soldadura, acabado, cepillado, entre otras).</p> <p>Utilizar las herramientas eléctricas que permitan los ajustes de elementos mecánicos</p>	<p>Responsable</p> <p>Analítico</p> <p>Observador</p> <p>Orden</p> <p>Limpieza</p> <p>Pro activo</p>

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

PROCESO DE EVALUACIÓN

Resultado de aprendizaje	Secuencia de aprendizaje	Instrumentos y tipos de reactivos
<p>A partir de un caso práctico, realizará un video que muestre:</p> <ul style="list-style-type: none">• Explicar la problemática que se presenta.• Explicación de la selección de la herramienta mecánica y/o eléctrica• Explicación de equipo de seguridad a utilizar.• Utilización de la herramienta mecánica y/o eléctrica.	<ol style="list-style-type: none">1. Identificar las características técnicas de la herramienta.2. Seleccionar la herramienta de acuerdo a al tipo de trabajo a realizar.3. Utilizar la herramienta de acuerdo a las características del trabajo a realizar.	<p>Video Lista de cotejo</p>

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

PROCESO ENSEÑANZA APRENDIZAJE

Métodos y técnicas de enseñanza	Medios y materiales didácticos
Estudios de caso. Resolución de situaciones problemáticas Practica demostrativa.	Material impreso Proyector Lap top Equipos de laboratorio Pintarrón Herramienta mecánica y/o eléctrica Manuales de operación

ESPACIO FORMATIVO

Aula	Laboratorio / Taller	Empresa
	X	

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

CAPACIDADES DERIVADAS DE LAS COMPETENCIAS PROFESIONALES A LAS QUE CONTRIBUYE LA ASIGNATURA

Capacidad	Criterios de Desempeño
<p>Diagnosticar las condiciones de operación de los sistemas electromecánicos a través de un levantamiento en campo de sus especificaciones y características y el cálculo del consumo energético; para determinar la carga instalada del sistema y estimar pérdidas de energía.</p>	<p>Elabora un reporte técnico que contenga las siguientes especificaciones técnicas de los equipos electro-mecánicos:</p> <ul style="list-style-type: none"> - Inventario de parámetros de operación: Voltaje, Potencia, Factor de potencia, eficiencia y condiciones de operación, entre otros - Características de limpieza, tiempo de uso, localización, ambiente de trabajo - Diagrama esquemático que muestre la configuración del sistema, fuentes de suministro, líneas de distribución y cargas instaladas - Datos históricos, análisis estadístico, gráficas de tendencias y proyección de consumo energético
<p>Proponer acciones que conlleven a eficientar el consumo energético considerando los estándares de eficiencia, cumpliendo los requerimientos de la organización, de acuerdo a la normatividad y políticas aplicables, así como los catálogos de fabricantes y especificaciones de tecnologías emergentes para asegurar la eficiencia energética.</p>	<p>Elabora propuesta que incluya:</p> <ul style="list-style-type: none"> - Cuadro comparativo indicando las deficiencias energéticas a corregir - Especificaciones técnicas de equipo, - Análisis de costos - Condiciones de configuración y operación - Recomendaciones para la eficiencia energética
<p>Determinar alternativas energéticas renovables con base en el diagnóstico de insumos energéticos, la normatividad oficial mexicana y políticas de la empresa, para realizar propuestas con enfoque sustentable.</p>	<p>Emite un dictamen técnico de la selección del sistema de energía renovable a utilizar con base en el análisis de:</p> <ul style="list-style-type: none"> * Información Geoestadística * Resultados del diagnóstico de insumos energéticos * Justificación de los criterios de sustentabilidad

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	

MECÁNICA INDUSTRIAL

FUENTES BIBLIOGRÁFICAS

Autor	Año	Título del Documento	Ciudad	País	Editorial
Robert L. Norton	(2011)	<i>Diseño de maquinaria (Síntesis y análisis de máquinas y mecanismos)</i>	México	México	Mc Graw Hill
Joseph E. Shigley	(2012)	<i>Diseño en Ingeniería Mecánica</i>	México	México	Mc Graw Hill
Soto Molina, Saúl	(2005)	<i>Lubricación Técnica de maquinaria</i>	México	México	Trillas
Krar Steve, R. Gil Arthur, Smid Peter	(2009)	<i>Tecnología de las Maquinas Herramientas</i>	México	México	Alfaomega
Meza Sánchez Sergio	(2012)	<i>Metrología Geométrica</i>	México	México	Grupo Editorial Éxodo
González González Carlos	(2006)	<i>Metrología</i>	México	México	Mc Graw Hill

ELABORÓ:	Comité de Directores de la Carrera de TSU en Energías Renovables.	REVISÓ:	Dirección Académica	

APROBÓ:	C. G. U. T. y P.	FECHA DE ENTRADA EN VIGOR:	Septiembre de 2019	