 S. E. P. S. E. I. T.

 D I R E C C I O N G E N E R A L D E I N S T I T U T O S T E C N O L O G I C O S

 1. IDENTIFICACION DEL PROGRAMA DESARROLLADO POR UNIDADES DE APRENDIZAJE

 NOMBRE DE LA ASIGNATURA: ESTATICA (3-2-8)

 NIVEL: LICENCIATURA

 CARRERA: INGENIERIA CIVIL

 INGENIERIA ELECTROMECANICA

 INGENIERIA MECANICA

 CLAVE: ACM-9314

 2. H I S T O R I A D E L P R O G R A M A

 ┌──────────────────────────┬─────────────────────────────┬──┐

 │ LUGAR Y FECHA DE │ PARTICIPANTES │ OBSERVACIONES │

 │ ELABORACION O REVISION │ │ (CAMBIOS Y JUSTIFICACION) │

 ├──────────────────────────┼─────────────────────────────┼──┤

 │ Del 28 de Septiembre al │ Comité de Consolidación de │ Análisis de la congruencia interna y externa de │

 │ 2 de Octubre de 1992. │ las Ciencias Básicas de las │ las carreras de Ingeniería del Sistema Nacional │

 │ I. T. de Apizaco. │ carreras de Ingeniería. │ de Institutos Tecnológicos. │

 │ │ │ │

 │ Del 24 al 28 de mayo de │ Comités de Reforma de la │ Análisis de la congruencia interna y externa de │

 │ 1993. México D.F. │ Educación Superior Tecnoló_ │ las carreras de Ingeniería del Sistema Nacional │

 │ │ gica. │ de Institutos Tecnológicos conforme a los linea_ │

 │ │ │ mientos de la Reforma de la Educación Superior │

 │ │ │ Tecnológica. │

 └──────────────────────────┴─────────────────────────────┴──┘

 O B S E R V A C I O N E S

 Se recomienda que a los programas de Ingeniería Eléctrica e Ingeniería Civil, se agreguen a la primera, -

 los temas de Cetroides y Momentos de Inercia, por ser prerrequisitos para la asignatura de Resistencia de

 Materiales; para Ingeniería Civil el tema de Fricción como apoyo para la asignatura de Dinámica. Con ba-

 se en lo anterior, se propone el siguiente programa.

 SUGERENCIAS DEL COMITE

 1.- Inducir al alumno al inicio de cada unidad, ejemplificando el objetivo a alcanzar físicamente.

 2.- Para optimizar tiempo, se sugiere elaborar material didáctico y hacer uso de rotafolios, proyector de

 acetatos, proyector de diapositivas, videocaseteras, computadora con proyector electrónico, etc.

 3.- Procurar no hacer dibujos muy elaborados en el pizarrón, por requerirse mucho tiempo de la clase.

 4.- Procurar no proyectar apuntes o escritos mediante los equipos audiovisuales.

 5.- Repartir copias de los dibujos a los alumnos para optimizar tiempo de aplicación de la cátedra.

 6.- Para aumentar horas frente a grupo sin aumentar el número de créditos, se sugiere la estructura 3-2-8

 si sólo las dos horas de laboratorio son frente a grupo.

 J U S T I F I C A C I O N

 La materia de Estática propuesta para las especialidades de Ingeniería de Minas, Ingeniería Mecánica, In-

 geniería Civil, Ingeniería Eléctrica e Ingeniería Electromecánica, en donde el programa único sugerido

 está basado en la estructuración de temas y contenidos que reforzarán las materias subsecuentes y le per-

 mitirán al alumno conceptualizar más los fundamentos de su perfil profesional.

 Esta asignatura, en base a su estructura temática del programa único en la especialidad de Ingeniería Ci--

 vil, cambia de 4-2-10 a 3-2-8 , cambiando el objetivo de los temas, así también cumpliendo con los requi-

 sitos de las materias posteriores.

 En la especialidad de Ingeniería Mecánica, el programa único sugerido se ajusta al igual número de créditos

 utilizando la estructura 3-2-8.

 3. U B I C A C I O N D E L A A S I G N A T U R A

 a) RELACION CON OTRAS ASIGNATURAS DEL PLAN DE ESTUDIO

 ┌──┐ ┌──┐

 │ A N T E R I O R E S │ │ P O S T E R I O R E S │

 ├──────────────────────────┬─────────────────────────┤ ├──────────────────────────┬─────────────────────────┤

 │ ASIGNATURAS │ TEMAS │ │ ASIGNATURAS │ TEMAS │

 ├──────────────────────────┼─────────────────────────┤ ├──────────────────────────┼─────────────────────────┤

 │ ING. CIVIL │ │ │ │ │

 │ │ │ │ │ │

 │ Ninguna │ │ │ Resistencia de Materiales│ - Todos │

 │ │ │ │ │ │

 │ │ │ │ Introducción a la Mecáni-│ - Todos │

 │ │ │ │ ca del Medio Contínuo │ │

 │ │ │ │ │ │

 │ │ │ │ Dinámica │ - Todos │

 │ │ │ │ │ │

 │ │ │ │ │ - Cinemática de cuerpos │

 │ │ │ │ │ rígidos │

 │ ING. ELECTROMECANICA │ │ │ │ │

 │ │ │ │ │ │

 │ Ninguna │ │ │ Resistencia de Materia- │ - Todos │

 │ │ │ │ les │ │

 │ │ │ │ │ │

 │ │ │ │ Mecánica de Fluídos │ - Todos │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ ING. MECANICA │ │ │ │ │

 │ │ │ │ │ │

 │ Matemáticas II │ - Vectores, (suma, res- │ │ Nota: Esta asignatura contribuye con sus conoci- │

 │ │ ta, producto punto y │ │ mientos hacia muchas de las materias de las │

 │ │ producto cruz, triple │ │ diferentes áreas de la carrera │

 │ │ producto mixto) │ │ │ │

 │ │ │ │ │ │

 │ Dibujo │ - Elaboración de diagra-│ │ │ │

 │ │ mas a mano alzada │ │ │ │

 │ │ │ │ │ │

 └──────────────────────────┴─────────────────────────┘ └──────────────────────────┴─────────────────────────┘

 b) APORTACION DE LA ASIGNATURA AL PERFIL DEL EGRESADO

 INGENIERIA CIVIL

 Proporciona las bases de la Física, especialmente de la Mecánica, a todas las áreas académicas desde el punto

 de vista de la Estática, fomentando la habilidad para resolver problemas.

 INGENIERIA MECANICA

 Proporciona las bases para el estudio de los sólidos rígidos y genera la capacidad analítica para resolver si-

 tuaciones ingenieriles.

 INGENIERIA ELECTROMECANICA

 Proporciona una herramienta para el análisis del comportamiento de las partículas o cuerpos en reposo.

 4. O B J E T I V O (S) G E N E R A L (ES) D E L C U R S O

 Modelará, analizará y resolverá problemas de sistemas en equilibrio.

 5. T E M A R I O

 ┌────┬─────────────────────────────────┬──┐

 │NUM.│ T E M A S │ S U B T E M A S │

 ├────┼─────────────────────────────────┼──┤

 │ I │ Análisis de Partícula │ 1.1 Introducción │

 │ │ │ 1.2 Concepto de fuerza │

 │ │ │ 1.3 Descomposición de fuerzas 3-D │

 │ │ │ 1.3.1 Expresión de fuerzas con vectores unitarios │

 │ │ │ 1.3.2 Cosenos directores │

 │ │ │ 1.4 Sistemas de fuerzas concurrentes │

 │ │ │ 1.5 Equilibrio de una partícula │

 │ │ │ │

 │ II │ Análisis de Cuerpo Rígido │ 2.1 Fuerzas internas y externas │

 │ │ │ 2.2 Principio de transmisibilidad │

 │ │ │ 2.3 Momento de una fuerza con respecto a un punto │

 │ │ │ 2.4 Momento de una fuerza con respecto a un eje │

 │ │ │ 2.5 Par de fuerzas │

 │ │ │ 2.6 Descomposición de una fuerza en una fuerza y un par │

 │ │ │ 2.7 Sistemas equivalentes de fuerzas │

 │ │ │ 2.8 Fuerzas coplanares │

 │ │ │ 2.9 Fuerzas concurrentes │

 │ │ │ 2.10 Diagrama de cuerpo libre │

 │ │ │ 2.10.1 Tercera Ley de Newton │

 │ │ │ 2.11 Restricciones al movimiento y fuerzas reactivas │

 │ │ │ 2.12 Equilibrio en cuerpos rígidos sujetos a sistemas de fuerzas │

 │ │ │ 2.13 Determinación de reacciones por medio de sistemas equivalentes │

 │ │ │ │

 │ III│ Métodos de Análisis de estruc_ │ 3.1 Introducción │

 │ │ turas isostáticas │ 3.2 Análisis de armaduras en el plano │

 │ │ │ 3.2.1 Métodos de nodos │

 │ │ │ 3.2.2 Métodos de secciones │

 │ │ │ 3.3 Análisis de marcos Isostáticos │

 │ │ │ 3.4 Análisis de máquinas de baja velocidad │

 │ │ │ 3.5 Método del trabajo virtual │

 │ │ │ │

 │ IV │ Propiedades de Areas Planas y │ 4.1 Introducción │

 │ │ Líneas │ 4.2 Primer momento de líneas y áreas │

 │ │ │ 4.3 Centroides de líneas y áreas │

 │ │ │ 4.3.1 Centroides y centros de gravedad de áreas por integración │

 │ │ │ 4.3.2 Centroides y centros de gravedad de áreas compuestas │

 │ │ │ 4.4 Segundo momento de área │

 │ │ │ 4.4.1 Segundo momento de áreas simples │

 │ │ │ 4.4.2 Segundo momento polar de área │

 │ │ │ 4.4.3 Teorema de ejes paralelos en 2-D │

 │ │ │ 4.4.4 Segundo momento de áreas compuestos │

 │ │ │ │

 │ V │ Fricción │ 5.1 Introducción │

 │ │ │ 5.2 Fricción seca │

 │ │ │ 5.3 Leyes de fricción │

 │ │ │ 5.4 Coeficientes y ángulos de fricción │

 │ │ │ 5.5 Análisis en planos inclinados │

 └────┴─────────────────────────────────┴──┘

 6. A P R E N D I Z A J E S R E Q U E R I D O S

 INGENIERIA CIVIL

 Análisis dimensional

 Cálculo diferencial e integral

 INGENIERIA ELECTROMECANICA

 Suma de vectores

 Producto vectorial

 Producto escalar

 INGENIERIA MECANICA

 Cálculo Vectorial: concepto de vector, componentes de un vector, suma de vectores, producto escalar, producto

 vectorial

 Dibujo: Croquizado

 7. S U G E R E N C I A S D I D A C T I C A S

 - Realizar trabajos en talleres de resolución de problemas

 - Que el alumno resuelva problemas en forma individual

 - Inducir al alumno a la elaboración de modelos físicos didácticos sobre problemas o aspectos teóricos básicos

 - Inducir al alumno a la realización de investigaciones experimentales acerca de temas que lo permitan (

 análisis de la partícula, cuerpos rígidos, fricción, etc.)

 - Propiciar el uso de la computadora como herramienta que optimiza el tiempo de resolución de problemas

 complejos

 8. S U G E R E N C I A S D E E V A L U A C I O N

 - Revisión de informes de las investigaciones realizadas

 - Exposición sobre las experiencias obtenidas en el desarrollo de sus investigaciones

 - Revisión de problemarios

 - Exposición sobre modelos físicos didácticos desarrollados

 - Revisión de problemas resueltos con ayuda de la computadora

 NOTA: Los puntos 7 y 8 deberán ser desarrollados y/o enriquecidos en la academia correspondiente, con apoyo del

 Departamento de Desarrollo Académico

 9. U N I D A D E S D E A P R E N D I Z A J E

 NUMERO DE UNIDAD: I

 NOMBRE DE LA UNIDAD: ANALISIS DE PARTICULA

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Resolverá problemas que │ 1.1 Localizar a la estática dentro de la ciencia física │ │

 │ impliquen equilibrio de │ 1.2 Conocer los diferentes sistemas de unidades enfatizando el S.I. │ 1 │

 │ una partícula sometida a │ 1.3 Definir el concepto de fuerza y sus características │ │

 │ la acción de fuerzas. │ 1.4 Establecer la diferencia entre partícula y cuerpo rígido │ 2 │

 │ │ 1.5 Proporcionar una fuerza en el plano y en el espacio, y explicar-│ │

 │ │ lo en función de vectores unitarios │ 3 │

 │ │ 1.6 Determinar los cosenos directores de una fuerza │ │

 │ │ 1.7 Determinar la resultante de un sistema de fuerzas concurrentes │ 4 │

 │ │ 1.8 Establecer el concepto de equilibrio de una partícula en el es- │ │

 │ │ pacio │ 5 │

 │ │ 1.9 Resolver problemas de equilibrio │ │

 │ │ │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD: II

 NOMBRE DE LA UNIDAD: ANALISIS DE CUERPO RIGIDO

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Resolverá problemas que│ 2.1 Establecer la diferencia entre fuerzas internas y externas e │ │

 │ impliquen el equilibrio│ identificarlos en problemas dados │ 1 │

 │ de un cuerpo rígido some-│ 2.2 Comprender el principio de transmisibilidad de fuerzas │ │

 │ tido a sistemas de fuer-│ 2.3 Definir y calcular el momento de una fuerza con respecto a un │ 2 │

 │ zas. │ punto │ │

 │ │ 2.4 Definir y calcular el momento de una fuerza con respecto de un │ 3 │

 │ │ eje │ │

 │ │ 2.5 Definir y resolver problemas de pares de fuerzas │ 4 │

 │ │ 2.6 Transformar una fuerza a un sistema fuerza-par │ │

 │ │ 2.7 Transformar un sistema de fuerzas a un sistema equivalente │ 5 │

 │ │ 2.8 Elaborar diagramas de cuerpo libre │ │

 │ │ 2.9 Analizar situaciones de posibles movimientos y determinar sus │ │

 │ │ reacciones aplicando las condiciones de equilibrio │ │

 │ │ 2.10 Determinar las reacciones por medio de sistemas equivalentes │ │

 │ │ │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD: III

 NOMBRE DE LA UNIDAD: METODOS DE ANALISIS DE ESTRUCTURAS ISOSTATICAS

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Analizará y resolverá│ 3.1 Identificar los diferentes tipos de estructuras │ 1 │

 │ problemas empleando méto-│ 3.2 Definir los métodos existentes para resolver estructuras planas │ │

 │ dos específicos en es-│ 3.3 Analizar los elementos que integran las estructuras │ 2 │

 │ estructuras planas y má-│ 3.4 Calcular las fuerzas internas a que estan sometidas las estruc- │ │

 │ quinas de baja velocidad.│ turas por el método de nodos │ 3 │

 │ │ 3.5 Calcular las fuerzas internas a que están sometidos las estruc- │ │

 │ │ turas por el método de las secciones │ 4 │

 │ │ 3.6 Identificar las características de los marcos isostáticos │ │

 │ │ 3.7 Analizar fuerzas y pares internos en un marco isostático │ 5 │

 │ │ 3.8 Identificar las características de máquinas de baja velocidad │ │

 │ │ 3.9 Calcular las fuerzas internas a que están sometidas las estruc- │ │

 │ │ turas y máquinas de baja velocidad por el método del trabajo │ │

 │ │ virtual │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD: IV

 NOMBRE DE LA UNIDAD: PROPIEDADES DE AREAS PLANAS Y LINEAS

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Determinará centroides de│ 4.1 Enunciar la importancia de los conceptos de centroide y del cen-│ │

 │ áreas así como el segundo│ tro de gravedad │ 1 │

 │ momento de áreas. │ 4.2 Calcular el primer momento de líneas y áreas │ │

 │ │ 4.3 Calcular los centroides de líneas y áreas │ 2 │

 │ │ 4.4 Calcular los centroides y centros de gravedad de áreas por inte-│ │

 │ │ gración │ 3 │

 │ │ 4.5 Calcular los centroides y centros de gravedad de áreas compues-│ │

 │ │ tas │ 4 │

 │ │ 4.6 Definir el concepto de segundo momento de áreas │ │

 │ │ 4.7 Calcular el segundo momento de áreas simples │ 5 │

 │ │ 4.8 Calcular el segundo momento polar de área │ │

 │ │ 4.9 Definir el teorema de ejes paralelos │ │

 │ │ 4.10 Calcular el segundo momento de áreas compuestas │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD: V

 NOMBRE DE LA UNIDAD: FRICCION

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Aplicará los principios │ 5.1 Describir el concepto de fricción │ │

 │ de fricción seca en la │ 5.2 Analizar la importancia de la fricción en Ingeniería │ 1 │

 │ solución de problemas. │ 5.3 Establecer la diferencia entre fricción seca y fricción de │ 2 │

 │ │ fluido │ 3 │

 │ │ 5.4 Establecer la diferencia entre fricción estática y dinámica │ 4 │

 │ │ 5.5 Definir el coeficiente y ángulo de fricción │ 5 │

 │ │ 5.6 Aplicar las leyes de fricción seca a la solución de problemas │ │

 └──────────────────────────┴──┴──────────────┘

 10. BIBLIOGRAFIA

 1.- BEER, F. P. Y JOHNSTON, E. R.

 MECANICA VECTORIAL PARA INGENIEROS: ESTATICA

 Ed. Mc GRAW-HILL

 2.- HIBBELER, R. C.

 MECANICA PARA INGENIEROS: ESTATICA

 Ed. C.E.C.S.A.

 3.- HIGDON, A. Y OTROS

 INGENIERIA MECANICA: ESTATICA VECTORIAL

 Ed. PRENTICE-HALL HISPANOAMERICANA

 4.- MERIAM, J. L. Y KRAIGE, L. G.

 INGENIERIA MECANICA: ESTATICA

 Ed. JOHN WILEY & SONS

 5.- SANDOR, B. J.

 INGENIERIA MECANICA: ESTATICA

 Ed. PRENTICE-HALL

