[image: image2.png]Tniversidad de Huelva

[image: image3.png]Tniversidad de Huelva

 ANEXO VII

 FICHA POR ASIGNATURA

 PARA EL PLAN DE LA TITULACIÓN

 CURSO ACADÉMICO 2006/2007

1.- DEFINICIÓN DE LA ASIGNATURA

	Denominación
	TEORÍA DE ESTRUCTURAS Y CONSTRUCCIONES INDUSTRIALES
	Código:
	320099021

	Descriptor
	ESTUDIO GENERAL DE ESTRUCTURAS E INSTALACIONES INDUSTRIALES. APLICACIONES A CONSTRUCCIONES INDUSTRIALES

	Denominación (en inglés) 1
	

	Descriptor (en inglés) 1
	

	Área de Conocimiento:
	MECÁNICA DE LOS MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS

	Departamento:
	INGENIERÍA MINERA, MECÁNICA Y ENERGÉTICA

	Titulación:
	INGENIERÍA TÉCNICA INDUSTRIAL MECÁNICA
	Curso:
	3º

 1 Para su inclusión en el Complemento Europeo al Título.

	Créditos
	Nº de Créditos
	Nº de Grupos
	Créditos Totales:

	Teóricos:
	6
	
	Cred. Teóricos:
	6

	Problemas:
	1
	1
	Cred. Prácticos:
	4

	Laboratorio:
	1
	2
	
	

	Informática:
	
	
	
	

	Otras Activ.:
	
	
	
	

	Campo:
	1
	1
	
	

2.- PROFESORES DE LA ASIGNATURA.

	ASIGNACIÓN DE CRÉDITOS
	CRÉDITOS / GRUPOS *

	Nombre del Profesor.
	T
	Grupo
	P
	Grupo
	L
	Grupo
	I
	Grupo
	O
	Grupo
	C
	Grupo

	JAVIER PAJÓN PERMUY
	6
	T1
	1
	P1
	2
	L1,L2
	
	
	
	
	1
	C1

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

* Grupos: Teoría: T1, T2......Tn; Problemas: P1, P2......Pn; Laboratorio: L1, L2......Ln; ...

3.- HORARIO.

Relación de los créditos que comprende la asignatura, tanto de teoría como de práctica y horario en la tabla siguiente:

	NOMBRE DEL PROFESOR
	

	HORARIO
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes
	Período *

	Teoría:
	16-18
	19-21
	
	
	
	

	Prácticas (indicar el horario de prácticas que corresponda a las distintas actividades) :
	
	
	17-19
	
	
	

* Período: Indíquese las semanas (en fecha) que ocupan las prácticas.
	CALENDARIO PRÁCTICAS DE CAMPO

	Práctica 1:
	VISITA A EDIFICIO INDUSTRIAL.

	Práctica n:
	

Repítase el cuadro por cada profesor de la asignatura.

	TUTORÍAS 1er. CUATRIMESTRE
	HORARIO

	Nombre del Profesor.
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	JAVIER PAJÓN PERMUY
	18-19
	17-19
	16-17 / 19-21
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	TUTORÍAS 2º CUATRIMESTRE
	HORARIO

	Nombre del Profesor.
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	JAVIER PAJÓN PERMUY
	18-19
	17-19
	16-17 / 19-21
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

4.- ESPACIOS.

	TIPO (1)
	ESPACIOS (2)

	
	

	
	

1. Tipo de Actividad: T.- Clases de teoría en aulas, P.- Clases prácticas de problemas en aulas, I.- Prácticas en aulas de informática, L.- Prácticas de Laboratorio, C.- Prácticas con salidas de campo, O.- Otras Actividades prácticas (aulas, seminarios, etc.).

2. Indicar cuáles son los Espacios donde se desarrollarán las actividades de esta asignatura y si son espacios gestionados por el Centro, por el Departamento, etc. En caso de tratarse de Espacios del Departamento indicar cuál en concreto. Indicar tipo: Aula, Aula de Informática, Taller, Laboratorio,.....

5.- PROGRAMA DE LA ASIGNATURA.

5.1.- METODOLOGÍA.

El cálculo de estructuras se basa en el estudio de la estabilidad y resistencia de las construcciones de manera que bajo las acciones que ellas han de soportar tanto las fuerzas internas -denominadas tensiones- como las deformaciones que se presentan han de quedar dentro de ciertos límites establecidos.

La enseñanza del Cálculo de Estructuras e Instalaciones Industriales tendrá como objetivo contribuir a desarrollar en los alumnos y alumnas las siguientes capacidades:

· Desarrollar la habilidad de manejar los métodos, leyes y principios básicos del cálculo estructural e instalaciones industriales aplicándolos a situaciones concretas.

· Usar adecuadamente el vocabulario específico, los recursos gráficos, las unidades, la simbología, etc... para expresar y comunicar ideas.

· Desarrollar una actitud de indagación y curiosidad hacia el cálculo estructural y las instalaciones industriales, así como, sus implicaciones en el desarrollo de la tecnología, la ciencia y la sociedad.

· Utilizar en los procesos de trabajo, actividades, etc... propios de la asignatura, los conocimientos y habilidades adquiridos en otras disciplinas.

· Participar en la realización de actividades con autonomía y creatividad, manteniendo una actitud abierta y crítica en la organización del trabajo individual y colectivo.

· Potenciar el sentimiento de autoestima producido por la solución de los problemas planteados.

· Valorar la importancia de trabajar como miembro de un equipo, con actitud de cooperación, tolerancia y solidaridad.

· Conocer y respetar las normas, reglamentos, etc... que regulan la actividad técnica y sus consecuencias.
En nuestra opinión todos los esfuerzos han de dirigirse a proporcionar al estudiante una sólida base, es decir, los fundamentos teórico-prácticos necesarios que le ayuden a integrar, profundizar y desarrollar lo aprendido en la asignatura.

Para ello los instrumentos formativos que se utilizarán son:

-
Clases de teoría.

La técnica empleada como estrategia de aprendizaje será principalmente la expositiva, siguiéndose una estrategia progresiva, profundizándose en los fundamentos e ideas básicas de cada tema. En aquellos temas que por su contenido gráfico lo requieran se emplearán técnicas audio-visuales.

-
Clases de problemas.

El objetivo principal de estas clases es la aplicación y fijación de las teorías y métodos expuestos en las clases teóricas sirviendo de apoyo y complemento a las mismas. Para ello se resolverán problemas concretos, fomentandose la participación del alumno y alumna en el aula. Al igual que en las clases de teoría se seguirá una estrategia progresiva.

-
Prácticas de laboratorio.

Servirán para consolidar los conocimientos teórico-prácticos, así como, para que los estudiantes adquieran habilidades propias de un ingeniero, familiarizándose con las nuevas tecnologías y sus aplicaciones.

-
Prácticas de campo.

Servirán para conocer "in situ" las implicaciones de lo aprendido en la tecnología, la ciencia y la sociedad, se visitarán para ello industrias, laboratorios especializados, etc...
-
Trabajos dirigidos.

Se tratará de pequeños proyectos que impliquen una labor de investigación, búsqueda de información y de utilización del bagaje de conocimientos adquiridos en las clases de teoría, problemas. Serán tutelados, pudiendo realizarse de forma individual o en equipo, según las características de los mismos.

5.2.- EVALUACIÓN Y CALIFICACIÓN.

Para constatar el grado de aprendizaje que adquieren el alumno o alumna y el grupo, así como las actitudes y los hábitos ante el trabajo, se utilizan los siguientes medios o instrumentos:

· La observación del trabajo diario del alumnado en clase; por ejemplo: controlando las intervenciones orales, observando cómo trabajan individualmente y en grupo en diferentes situaciones y trabajos, apreciando las actitudes, etc.

· El análisis de los trabajos dirigidos, informes, proyectos, monografías..., comprobando a la vez la expresión escrita, la capacidad de organización, la claridad de sus exposiciones, si realiza resúmenes y esquemas, etc.

· La atención a la propia autoevaluación de los estudiantes como corresponsables de sus aprendizajes y a sus aportaciones sobre el proceso educativo, las unidades didácticas, el material utilizado, etc.

· La consideración de las entrevistas con los alumnos, por la información complementaria que pueden ofrecer.

· La utilización de instrumentos que posibiliten la objetivización de datos, el registro ordenado de los mismos y la futura descripción fundamentada de cada alumno y alumna (fichas de observación, anecdotario, cuestionarios, listas de control...).

· La triangulación, como técnica de contraste entre varios profesores o mediante la utilización de varios métodos, para confirmar los datos recogidos con anterioridad.

· Las pruebas escritas y orales son instrumentos que se utilizarán para analizar y valorar al alumnado, si bien en ningún caso romperán la actividad habitual de la clase y que, evidentemente, no supondrán la valoración definitiva de la actividad del alumnado.

La calificación final de la asignatura está sujeta la superación del examen global y la realización de los trabajos y memorias de prácticas de laboratorio.

5.3.- PROGRAMA.

TEMA 1.- FUNDAMENTOS.
Introducción.- Diseño y cálculo.- Hipótesis básicas.- Relaciones fundamentales.- Condiciones de contorno.- Determinación e indeterminación estática.- Métodos de cálculo.- Clasificación de las estructuras; materiales.
TEMA 2.- SISTEMAS DE NUDOS ARTICULADOS.
Principios de cálculo.- Celosías canónicas, compuestas y complejas.- Tipología. Celosías isostáticas.- Reacciones.- Método de los nudos.- Método de Ritter.- Cálculo de estructuras compuestas y complejas. Celosías hiperestáticas. Principio del P.T.V..- Cálculo de esfuerzos por el método de compatibilidad.- Aplicaciones del método de Castigliano. Movimientos: Cálculo mediante el P.T.V..- Aplicaciones del método de Castigliano.

TEMA 3.- LINEAS DE INFLUENCIA.
El P.T.V. en vigas y pórticos.- Teorema de reciprocidad.- Líneas de influencia.- Aplicación del P.T.V. en equilibrio de sólidos rígidos.- Aplicación del teorema de reciprocidad.- Vigas isostáticas, vigas Gerver y vigas hiperestáticas; pórticos.- Método de la carga fija. L.d.i. y reacciones en celosías isostáticas.- Aplicaciones del P.T.V. y del método de la carga fija a celosías simples y compuestas.- Teorema de reciprocidad en celosías.- celosías hiperestáticas.

TEMA 4.- ARCOS.
Generalidades.- Arcos triarticulados.- Teoría del arco.- Ecuaciones generales y referidas a los ejes elásticos. Aplicaciones. Cálculo de los coeficientes de rigidez y transmisión.- Arcos biarticulados simétricos: distintas solicitaciones exteriores.- Arcos empotrados simétricos.- Arcos asimétricos.- Grafostática del arco.

TEMA 5.- ESTRUCTURAS DE NUDOS RÍGIDOS. CALCULO MATRICIAL.
Conceptos generales. Razón de los modernos métodos matriciales.- Linealidad, superposición y métodos de análisis de estructuras.- Discretización.- Grados de libertad; coordenadas.- Concepto de rigidez y flexibilidad.- Cálculo de los coeficientes de rigidez y flexibilidad.

Matrices elementales. Métodos de cálculo.- Sistemas de coordenadas.- Matrices elementales de rigidez y flexibilidad.- Transformación de coordenadas.- Matriz de rigidez de elementos de sección constante por tramos.

El método directo de rigidez. El elemento y la estructura.- Análisis de una estructura articulada plana.- Cálculo de una estructura plana de nudos rígidos.- Formación de la matriz de rigidez de una estructura.- Aplicación de las condiciones de contorno: cálculo de reacciones.- Cálculo de los esfuerzos en los elementos.

Problemas particulares en el método directo de la rigidez. Movimientos y deformaciones especiales.- Cargas aplicadas sobre los elementos.- Asientos en los apoyos.- Cargas térmicas.- Faltas de ajuste en los elementos de la estructura.- Apoyos no concordantes.- Apoyos elásticos.- Barras con libertades.

Otros métodos; el método de la flexibilidad.

TEMA 6.- INTRODUCCIÓN A LOS MÉTODOS POR ELEMENTOS FINÍTOS.
Conceptos generales. Discretización de sistemas continuos. Subdivisiones. Matrices de rigidez de los elementos finitos en elasticidad plana. Introducción. Algunos elementos finitos en elasticidad plana. Elementos finitos triangulares. Elementos finitos rectangulares. Ensamblaje de la matriz de rigidez. Fuerzas nodales estáticamente equivalentes. Desplazamientos, tensiones y reacciones. Alteraciones de la matriz de rigidez por las condiciones de contorno: Ecuación matricial reducida. Apoyos concordantes. Apoyos deslizantes no concordantes. Apoyos elásticos. Desplazamientos forzados. Desplazamiento de los nodos. Tensiones y deformaciones del elemento finito. Reacciones. Aplicaciones. Ejemplos de discretizaciones triangulares. Programación.
TEMA 7.- ESTADO PLÁSTICO.
Introducción.- Diagramas.- Fundamentos de cálculo: método de los estados límites.- Teoría de la plasticidad.- Comportamiento plástico de vigas y estructuras de celosías.- Diseño plástico.

TEMA 8.- APLICACIONES CONSTRUCTIVAS.
Estructuras metálicas. Uniones atornilladas y remachadas. Uniones soldadas. Construcción de vigas y de sistemas reticulares planos. Pilares y soportes. Naves industriales. Castilletes para tendidos eléctrico. Diseños y proyectos. Normalización.- Normas MV, NTE y otras.- Detalles constructivos.- Factores técnicos y económicos. Proyectos: secciones y ejecución.
5.3.1- PROGRAMA DE PRÁCTICAS DE LABORATORIO.
· Ensayos normalizados para la determinación de las características de los principales materiales estructurales.

· Ensayos normalizados sobre elementos, estructuras metálicas y de hormigón.

5.4.- BIBLIOGRAFÍA.

· Timoshenko. “Resistencia De Materiales”. España_Calpe, S.A. 1991.
· Timoshenko y Young. “Teoría De Las Estructuras”. Urmo, S.A. de ediciones. 1996.
· Norris y Wilbur. “Análisis Elemental De Estructuras”. McGraw_Gill. 1995.
· J. Fco. Saura , A. Delgado, J. Pérez. “Estructuras Metálicas De Edificación”. Universidad de Sevilla. 2004.
· T.H. Richards. John Wiley & sons Inc., “Energy methods in stress analysis”. 1977.

· Ramón Argüelles Alvarez. “Fundamentos de Elasticidad y su Programación por Elementos Finitos”. Bellisco, Madrid. 1992.
· O.C. Zienkiewicz, R.L. Taylor. “El Método de los Elementos Finitos”. Vols 1 y 2. CIMNE-Mc Graw Hill, 1994.
· E. Oñate. “Cálculo de Estructuras por el Método de los Elementos Finitos”. CIMNE, Barcelona. 1995

· Normas NBE, Reglamentos, NTE, UNE y EUROCÓDIGOS.

[image: image1.png]

� EMBED Word.Picture.8 ���

Vicerrectorado de Ordenación Académica y Profesorado

_1111560966.doc
[image: image1.png]Tniversidad de Huelva

