
INGENIERÍA
INDUSTRIAL

I

1

PROGRAMA DE ASIGNATURA

ACTIVIDAD CURRICULAR: MECÁNICA Y MECANISMOS

Código: 072529

Área: Tecnología

Bloque: Tecnologías Básicas

Nivel: 4º

Tipo: Obligatoria

Modalidad: Anual

Carga Horaria Total: 72hs. reloj // 96 hs. cátedra

Carga Horaria Semanal: 2 hs. reloj // 3hs. cátedra

COMPOSICIÓN DE LA CÁTEDRA:

Profesores:

Director de Cátedra: Ing. Carlos Basello

Adjunto: Ing. Gabriel Sánchez

Auxiliares de Trabajos Prácticos:

Jefe de TP: Ing. Daniel Rosace

Ayudante de TP: Ing. Diego Madanes

Ayudante Alumno: Rodrigo Fesler

FUNDAMENTACIÓN DE LA ASIGNATURA:

La materia se fundamenta en la necesidad que el futuro profesional tiene de conocer, a la hora de

evaluar procesos de producción, entre otros aspectos, aquellos relacionados con la Mecánica de

manera de interpretar sistemas mecánicos básicos, ya sea en forma cinemática como desde la

dinámica.

Para ello es necesario que reconozca los distintos elementos mecánicos que componen los

mecanismos utilizados en la industria, tal de analizar y comprender el funcionamiento y el

comportamiento de los mecanismos reales.

INGENIERÍA
INDUSTRIAL

I

2

OBJETIVOS:

Adquirir la suficiente capacidad para resolver problemas sobre cinemática y dinámica, ampliando,

reforzando e integrando conceptos aprendidos en Física I y Análisis Matemático I y II, a fin de poder

interpretar, analizar y comprender el funcionamiento y el comportamiento de los mecanismos

utilizados en la industria.

Consolidar hábitos de lectura y destreza en el uso del vocabulario técnico, a fin de lograr la correcta

comunicación en forma oral y escrita, desarrollando además su capacidad de razonamiento.

Integrarse a grupos de trabajo y reflexión para la resolución de problemas, adaptándose a las normas

organizativas y metodológicas del curso para realizar un trabajo productivo.

CONTENIDOS:

a) Contenidos Mínimos (Según Ordenanza):

1. CONCEPTOS MECÁNICOS

Análisis topológico de mecanismos:

- Definiciones de: pieza, miembros, par cinemático, cadenas cinemáticas, mecanismos.

Análisis cinemático de mecanismos con movimiento plano:

- Cinemática de la partícula. Movimiento del sólido rígido (traslación, rotación y movimiento general).

Análisis dinámico en mecanismos con movimiento conocido:

- Ecuaciones generales de la dinámica. Geometría de masas. Momentos de inercia. Aplicaciones a

diferentes mecanismos.

2. ELEMENTOS MECÁNICOS Y MECANISMOS COMUNES

Elementos de unión:

- Chavetas y pasadores. Tornillos. Soldadura. Etc.

Mecanismos transmisores del movimiento:

- Ejes y árboles. Acoplamientos. Cojinetes de fricción.

- Lubricación. Rodamientos. Etc.

Mecanismos transmisores de rotación por contacto directo y mediante elementos flexibles:

- Mecanismos de engranaje. Mecanismos de correas.

- Mecanismos de cadenas. Etc.

Mecanismos de levas - excéntricas y mecanismos de biela – manivela:

- Vibraciones aplicadas en mecanismos.

b) Contenidos Analíticos:

1 ANÁLISIS TOPOLÓGICO DE MECANISMOS

Definiciones, piezas, miembros, par cinemático, cadenas cinemáticas, tipos de mecanismos.

INGENIERÍA
INDUSTRIAL

I

3

2 CINEMÁTICA DEL PUNTO MATERIAL

Desplazamiento - Posición – Trayectoria - Ecuación horaria - Velocidad - Aceleración - Componentes

Intrínsecas, cilíndricas y cartesianas.

3 DINÁMICA DEL PUNTO MATERIAL

Leyes de Newton - Análisis del movimiento - Conceptos Mecánicos Derivados – Teoremas de

conservación

4 CINEMÁTICA DEL CUERPO RÍGIDO

Condiciones de rigidez - Traslación, rotación - Movimiento compuesto. Movimiento rígido plano:

centro instantáneo de rotación.

5 ANALISIS DE MECANISMOS TIPICOS

Mecanismo de un diferencial – Mecanismo de retorno rápido – Mecanismo de junta cardánica.

Mecanismo de biela manivela – Mecanismo tipo cruz de malta – Mecanismos reductores.

6 ANALISIS DE MECANISMOS DE LEVAS Y EXCÉNTRICAS

Distintas funciones de los mecanismos, diagrama de velocidades, tipos de seguidores.

7 ANALISIS DE MECANISMOS TRANSMISORES DE ROTACIÓN Y MEDIANTE ELEMENTOS FLEXIBLES:

 Mecanismos de engranajes. Mecanismos de correas. Mecanismos de cadenas y cables.

8 ANÁLISIS DINÁMICO DE LOS MECANISMOS

Centro de masa.- Magnitudes dinámicas derivadas.- Momentos de inercia.- Ecuaciones Cardinales o

Universales de la Dinámica.- Aplicaciones a diferentes mecanismos.

9 ELEMENTOS DE UNIÓN

Chavetas y pasadores. Tornillos. Soldadura.

10 MECANISMOS TRANSMISORES DEL MOVIMIENTO

Árboles y ejes. Acoplamientos. Cojinetes de fricción. Lubricación. Rodamientos.

Cálculo de un árbol considerando las distintas solicitaciones a las que se ve sometido.

11 VIBRACIONES

Clasificación de las vibraciones. Aplicación al caso de ejes.

DISTRIBUCIÓN DE LA CARGA HORARIA ENTRE ACTIVIDADES TEÓRICAS Y PRÁCTICAS:

Tipo de Actividad Carga Horaria Total en Hs.
Reloj

Carga Horaria Total en Hs.
Cátedra

Teórica 40 54

Formación Práctica (Total) 27 36

Formación Experimental - -

Resolución de Problemas 27 36

Proyectos y Diseño - -

Práctica Supervisada - -

INGENIERÍA
INDUSTRIAL

I

4

ESTRATEGIAS METODOLÓGICAS:

a) Modalidades de Enseñanza empleadas según tipo de actividad (Teórica-Práctica):

Utilización del método expositivo - demostrativo, y cuando el tema lo permite se utilizan simulaciones

en PC y ejemplos en video o proyecciones desde links relacionados, que ayuden al alumno a identificar

casos de la realidad donde se aplican los conceptos desarrollados.

Resolución de ejercicios tipo (al terminar de desarrollar cada tema teórico) que se complementa con

la con participación de los alumnos, buscando que el alumno aplique los conceptos presentados.

La metodología propuesta para el dictado de la asignatura es la de un curso teórico - práctico

básicamente con una asignación del orden del 60 - 40 %.

Presentación en cada clase de los objetivos propuestos del tema a desarrollar, con el fin de que el

alumno tenga en claro el propósito de la misma, luego se realiza una revisión de los temas vistos en la

clase anterior a fin de resaltar la relación entre los temas desarrollados y los nuevos.

b) Recursos Didácticos para el desarrollo de las distintas actividades:

Material áulico, PC y cañones. Video o simulaciones en PC para identificar casos reales donde se

aplican los conceptos dados.

Guía de trabajos prácticos.

Apuntes ampliatorios de temas específicos.

EVALUACIÓN:

a) Modalidad por promoción:

Cantidad de exámenes parciales: 2

Cantidad de exámenes integradores: 1

Cantidad de recuperatorios: 1

Examen parcial:

Es individual y consiste en una evaluación integradora, donde al alumno debe superar el aspecto

práctico y teórico del mismo.

Se aprueban con 8 (ocho) y esa nota se corresponde con la respuesta aceptable a un 80 % del parcial

y la inexistencia de errores graves en el resto.

Examen integrador

Es individual y consiste en una evaluación integradora a través de un coloquio donde al alumno se le

propone un tema y debe desarrollarlo teóricamente, explicarlo y resolver un ejemplo de aplicación.

Se aprueba con 8 (ocho), y esa nota se corresponde con la respuesta aceptable a un 70 % del examen

y la inexistencia de errores graves en el resto.

Trabajos Prácticos:

INGENIERÍA
INDUSTRIAL

I

5

La aprobación (sin nota numérica, sólo de concepto) resulta de cumplimiento de fecha de entrega,

forma de la presentación y contenido. A través de las consultas y/o seguimiento se evalúa la

participación de los miembros del equipo.

Requisitos de Aprobación de la materia por Promoción:

A tal efecto debe ser alumno regular y haber aprobado con nota mínima de 8 (ocho) los exámenes

parciales y el examen integrador.

b) Aprobación por examen final

Cantidad de exámenes parciales: 2

Cantidad de recuperatorios: 2 por parcial

Examen parcial

Es individual y consiste en una evaluación integradora, donde al alumno debe superar el aspecto

práctico del mismo.

Se aprueba con 6 (seis) y esa nota se corresponde con la respuesta aceptable a un 70 % del parcial y

la inexistencia de errores graves en el resto.

Examen Final:

Es individual y consiste en una evaluación integradora, donde al alumno debe superar el aspecto

práctico y teórico del mismo.

Se aprueba con 6 (seis) y esa nota se corresponde con la respuesta aceptable a un 70 % del parcial y

la inexistencia de errores graves en el resto.

Trabajos Prácticos:

La aprobación (sin nota numérica, sólo de concepto) resulta de cumplimiento de fecha de entrega,

forma de la presentación y contenido. A través de las consultas y/o seguimiento se evalúa la

participación de los miembros del equipo.

Requisitos de Aprobación de la materia por Examen Final:

A tal efecto debe ser alumno regular y haber aprobado con nota mínima de 6 (seis) los exámenes

parciales y el Examen Final.

c) Requisitos de regularidad:

La Regularidad de la materia implica haber asistido al 80% de las clases y haber aprobado los Trabajos

Prácticos.

ARTICULACIÓN HORIZONTAL Y VERTICAL CON OTRAS ASIGNATURAS:

Constante intercambio de opiniones acerca de bibliografía, respuesta de los alumnos, requerimientos,

entre otros, con los responsables de las materias Estática y Resistencia de Materiales, Procesos

Industriales, Manejo de Materiales y Distribución en Planta, Análisis Matemático, dentro del ámbito

de la universidad.

INGENIERÍA
INDUSTRIAL

I

6

CRONOGRAMA ESTIMADO DE CLASES:

Unidad Temática Duración en Hs. Cátedra

1 3

2 9

3 9

4 9

5 12

6 6

7 9

8 9

9 6

10 9

11 6

Parciales 9

BIBLIOGRAFÍA OBLIGATORIA:

- Artobolevski (1977) Mecanismos en la Técnica Moderna. Madrid, España. MIR

- Bedford, A. y Fowler, W. (2000) Mecánica para Ingeniería: Dinámica. ADDISON-WESLEY

- Beer y Johnston (1997) Mecánica Vectorial para Ingenieros: Dinámica. MC GRAW-HILL

- Boresi-Schmidt (2001) Dinámica. THOMPSON

- Hamrock, B., Jacobson, B. y Schimid, S. (2000) Elementos de Máquinas. McGraw Hill

- Hertig, R. (1976) Mecánica Teórica. Buenos Aires, Argentina. EL ATENEO

- Hibbeler, R. (2010) Ingeniería Mecánica: Dinámica. PRENTICE HALL

- Lent, D. (1974) Análisis y Proyecto de Mecanismos. Barcelona, España. REVERTE

- Merian, J.L. (2000) Mecánica para Ingenieros: Dinámica. REVERTE

- Norton, R. L. (1995) Diseño de Maquinaria. McGraw Hill

- Shigley, J. (1994) Fundamentos del Diseño Mecánico. México. McGraw-Hill

- Shigley, J. y Mischke, C. (1995) Elementos de Maquinaria. México. McGraw Hill

- Spots (2003) Proyecto de Elementos de Máquinas. Barcelona, España. REVERTE

