
1.- DATOS DE LA ASIGNATURA

Nombre de la asignatura AUTOMATIZACIÓN

Carrera Ingeniería Electromecánica

Clave de la asignatura MYJ-2202

SATCA1 4-2-6

2. PRESENTACIÓN
Caracterización de la asignatura.

El Ingeniero Electromecánico es un profesional con formación integral y

competencias para elaborar, administrar y asesorar proyectos y montajes de

automatización de procesos industriales; resolver problemas de automatización y

optimizar los sistemas existentes; proponer el desarrollo de nuevas técnicas de

control; desarrollar e implementar algoritmos de control utilizando lenguajes de

alto y bajo nivel; desarrollar proyectos de investigación en el campo de la

medición y el control; para utilizar técnicas de inteligencia artificial y robótica en

la automatización de procesos de producción y servicios; y diseñar e

implementar interfaces para sistemas de adquisición de datos y procesamiento

de señales.

El profesional de la Ingeniería Electromecánica puede desempeñarse como

asesor de proyectos de automatización, asesor en la negociación de tecnologías

en instrumentación y control.

3.-COMPETENCIAS A DESARROLLAR
Competencias específicas:

 Conocer los principios de

operación de los instrumentos de
registro y control de los procesos
industriales.

 Aprender las formas más
comunes de instalación y
mantenimiento de los

instrumentos de registro y control.

 Interpretar y aplicar las normas,

especificaciones, códigos,

manuales, planos y diagramas de
equipos y sistemas
electromecánicos.

 Analizar, diagnosticar, diseñar,
seleccionar, e innovar sistemas
de control.

 Aplicar paquetes computacionales
para el diseño, simulación y
operación de sistemas de registro

y control.

 Fomentar el uso racional de la
energía.

Competencias genéricas:

Competencias instrumentales

Capacidad de análisis y síntesis
Capacidad de organizar y
planificar

 Conocimientos básicos de la
carrera

Leer en una segunda lengua
Manejo de software computacional
Habilidades de gestión de
información (habilidad para buscar
y analizar información proveniente
de fuentes diversas)

Solución de problemas

 Toma de decisiones.
Competencias interpersonales

Capacidad crítica y autocrítica

Trabajo en equipo Habilidades
interpersonales Capacidad de
comunicarse con profesionales
de otras áreas

 Compromiso ético Competencias
sistémicas

 Capacidad de aplicar los
conocimientos en la práctica
Habilidades de investigación
Capacidad de aprender

Capacidad de adaptarse a nuevas
situaciones

 Capacidad de generar nuevas
ideas (creatividad)

Búsqueda del logro

4.- HISTORIAL DEL PROGRAMA.

Lugar y fecha de
Participantes

Evento

Instituto Tecnológico de

Delicias

Integrantes de la

Academia de Ingeniería

Electromecánica

Reunión de Academia

Extraordinaria

5.- OBJETIVO GENERAL DEL CURSO

Proporcionar los conocimientos de operación, instalación y mantenimiento de los
instrumentos de registro y control en los procesos industriales.

6.- COMPETENCIAS PREVIAS

Conocer el manejo de la transformada De Laplace.

Conocer la función de transferencia y los diagramas de bloques.

Entender las Acciones básicas de control y controles automáticos industriales

7.- TEMARIO

Unidad Temas Subtemas

1 Conceptos básicos 1.1 Características de los procesos
1.2 Tipos de lazo de control
1.3 Simbología ISA y SAMA.
1.4 Lazos electrónicos, neumáticos, hidráulicos.

2 Sistemas de Medida y
Control

2.1 Etapas de un sistema de medición y
control.

2.2 Tipos de sistemas de medida y control.

2.3 Características Estáticas y Dinámicas de
los Transductores

3 LabVIEW 3.1 Conceptos de programación.

3.2 Metodología de programación.

3.3 Tipos de datos

3.4 Controles e indicadores

3.5 Interconexión de Bloques

4 Aplicaciones 5.1 Horno Túnel

5.2 Columna de destilación,

5.3 Intercambiador de calor

5 Desarrollo de proyecto 5.1 Selección del proyecto

5.2 Análisis de alternativas

5.3 Desarrollo del proyecto

5.4 Evaluación en físico del proyecto, y de
parámetros.

8.- SUGERENCIAS DIDÁCTICAS

El profesor debe:

Dominar plenamente esta disciplina, conocer a detalle los diferentes modelos
matemáticos presentados en el curso. Desarrollar la capacidad de síntesis y
análisis; orientar el trabajo del estudiante y potenciar en él la autonomía, que le
servirá para utilizar el software especializado sin la constante guía del profesor.
Tomar en cuenta el conocimiento de los estudiantes como punto de partida, ya
que le permitirá atacar en las etapas iníciales del curso sus debilidades y así evitar
obstáculos para la construcción de nuevos conocimientos. Además, debe de
propiciar las siguientes actividades,

• Investigar en libros de texto, artículos, internet, etc. acerca de temas que
serán vistos en clase por el maestro. Seleccionar de las diferentes fuentes
consultadas los conceptos más importantes, así como buscar aplicaciones
científicas y/o tecnológicas de ellos.

• Sintetizar la información recopilada en reportes escritos con los conceptos
fundamentales de los temas. Probar y experimentar con los modelos y las

expresiones matemáticas presentadas en el curso, para discutir en clase su

comportamiento.

• Propiciar la discusión de los diferentes puntos de vista observados y
enfoques dados a un mismo estudio.

• Desarrollo de prácticas para motivar la realización propuestas técnicas de
los alumnos, para mejorar la interpretación de los resultados de
experimentos realizados.

• Desarrollar proyectos, basados en la utilización e implementación de
algoritmos de solución, donde el resultado final dependa de la interacción
entre grupos.

• Desarrollo de trabajo extra clase resolviendo problemas mediante diferentes
formas y/o metodologías existentes.

• Desarrollo de reportes escritos en forma particular, haciendo especial
hincapié en la calidad de la redacción y la coherencia de ideas, de tal
manera que los reportes realizados sean de calidad óptima. En ellos el
alumno mostrará el desarrollo de su capacidad de análisis, dejando de lado
los reportes que sean de buena calidad de formato pero que carezcan de
sentido teórico, práctico y consistencia entre los razonamientos
presentados.

• Discusión y solución de problemas reales.

9. Sugerencias de evaluación.

La evaluación debe ser objetiva, metódica, continua, formativa y sumaria por lo
que se debe considerar el desempeño en cada una de las actividades de
aprendizaje, es decir real, sin perjuicios o tendencias que puedan distorsionarla,
basada en modelos o métodos ampliamente experimentados y probados en su
efectividad, considerando en su análisis la mayor cantidad de variables,
para que la interpretación sea correcta. La evaluación puede realizarse al
inicio, en medio, al final o incluso mucho después de algún proceso o actividad
que se emprenda. Hacer especial énfasis en:

Evaluación Diagnóstica: realizar una evaluación escrita al inicio del
proceso de enseñanza-aprendizaje, nos permite verificar el
verdadero nivel de conocimiento de los participantes con relación al
tema a tratar. Bajo esta evaluación y con sus resultados, nos permite
detectar el nivel real de un alumno o de un grupo sujeto a un
proceso educativo o de enseñanza, independientemente del currículo
académico que posea. También podemos determinar características de
conocimiento acerca del tema en cuestión, que puedan obstaculizar el
proceso normal de aprendizaje de los alumnos.
Evaluación Formativa: realizar evaluaciones escritas durante el
proceso de enseñanza-aprendizaje, para detectar deficiencias o
desviaciones en los objetivos de aprendizaje, se detectan también
debilidades y errores durante el proceso educativo, bajo esta evaluación
podremos: Retroalimentar al alumno con relación al proceso de
enseñanza, para que se detecten y corrijan los aspectos a mejorar de
ambos. Que el profesor sepa la situación grupal e individual de sus
participantes, para decidir caminos tendientes a mejorar el proceso,
detectando aspectos no desarrollados con precisión que puedan
afectarlo.
Evaluación Sumaria: Evaluar al final del proceso de enseñanza-

aprendizaje se verificará que los alumnos hayan alcanzado los
objetivos del curso establecidos en el programa de estudio. La función
principal de esta evaluación es mostrar al alumno su nivel o grado de
conocimiento con relación a un tema, por lo tanto este tipo de
evaluación debe ser individualizada. Reportes escritos de las
conclusiones obtenidas de prácticas de laboratorio, visitas
industriales, investigaciones, tareas, serie de ejercicios, exposición de
temas, etc.

Participación y Asistencia.

 Competencia especifica a desarrollar Actividades de aprendizaje
Conocer los diferentes instrumentos
de medición y control para las
variables que intervienen en los
procesos industriales. Así como los
tipos de lazos de control y su
interpretación lógica.

Investigación de las características
de los lazos de control.

 Desarrollar ejemplos de lazos
de control aplicando la
simbología ISA y SAMA.

 Hacer un análisis comparativo
entre cada tipo de lazo, sean

10.- UNIDADES DE APRENDIZAJE.

Unidad 1Conceptos básicos.

Unidad 2 Sistemas de Medida y control

Competencia específica a desarrollar Actividades de aprendizaje
Conocer las bases de la medición y
control realizada por un, sistema donde
se realicen funciones de medición de
magnitudes físicas, químicas. Biológicas,
procesando la información para regular el
funcionamiento del sistema físico que
pretende controlar, según los datos
obtenidos en el proceso de adquisición
de datos y medición.

 Investigar los tipos de sistemas de
medición y control de mas uso en

 la industrial
 Investigación de los análisis

estáticos y dinámicos de los
 instrumentos de medición y

control
 Aplicaciones de los sistemas de

medida y control

Unidad 3 LabView

Competencia específica a desarrollar Actividades de aprendizaje
Programar estructuras usando el

LabVIEW como software de
instrumentación virtual.

Investigar el manejo y
capacidades del LabVIEW en
aplicaciones de
instrumentación y control

Programar ejemplos de
estructuras de control en
LabVIEW.

Unidad 4Aplicaciones

Competencia específica a desarrollar Actividades de aprendizaje
Analizará aplicaciones industriales de
los

instrumentos utilizados en un proceso.

Investigación de los procesos más
comunes en la industria

Análisis de las aplicaciones de
automatización en dichos
procesos

UNIDAD 5 Desarrollo de proyecto

Competencia específica a desarrollar Actividades de aprendizaje
Aplicación de los procedimientos de
análisis y síntesis para el diseño e
implementación de un proyecto real

Diseño, construcción y
puesta en funcionamiento del
proyecto elegido.

11. FUENTES DE INFORMACIÓN

1. Creus Antonio. Instrumentación Industrial. Ed. Alfa Omega Marcombo.

2. Ogata Katsuhiko. Ingenieria de Control Moderna. Ed. Prentice Hall.

3. Taylor Instrument. Fundamentos de control de procesos. Manual.

4. Doebelin. E. O. Measurement Sistems Aplication Design. Ed. Mc Graw-Hill

5. Manuel Lazaro, Antoní. Del Río Fernández, Joaquín. LABVIEW 7.1.

Programación gráfica para el control de Instrumentación. Editorial Thomson

Paraninfo.

6. Manual de curso LabVIEW. National instruments.

7. López Román, Leobardo. Programación estructurada en lenguaje C. Editorial

Alfaomega. Enero 2005.

12.- PRÁCTICAS PROPUESTAS

1. Funcionamiento de transmisores de temperatura (RTD, Termopar, Termistor).

2. Funcionamiento de transmisor de presión y de nivel.

3. Funcionamiento de transmisor de flujo.

4. Conexión y funcionamiento de un elemento final de control ON OFF (Electro
válvula)

5. Conexión, Programación y puesta en marcha del elemento final de control
electrónico (variador de velocidad).6. Conexión y puesta en marcha de un
lazo cerrado de control (ON OFF).

7. Conexión y puesta en marcha de un lazo cerrado de control proporcional de
tiempo variable.

8. Conexión y funcionamiento de un lazo cerrado de control proporcional.

9. Conexión y funcionamiento de un lazo cerrado de control PID.

10. Ajuste físico de controladores en modo de control PID.

