

1.- DATOS DE LA ASIGNATURA

Nombre de la asignatura: Diseño Mecánico
Carrera: Ingeniería electromecánica
Clave de la asignatura: EMM-0513
Horas teoría-horas práctica-créditos 3 – 2 – 8

2.- HISTORIA DEL PROGRAMA

Lugar y fecha de elaboración o revisión	Participantes	Observaciones (cambios y justificación)
	APIZACO TLALNEPANTLA	

3.- UBICACIÓN DE LA ASIGNATURA

a). Relación con otras asignaturas del plan de estudio

Anteriores		Posteriores	
Asignaturas	Temas	Asignaturas	Temas
Dibujo Electromecánico	Dibujos de ingeniería.	Diseño e ingeniería asistido por computadora.	Diseño de elementos de maquina mediante herramientas computacionales.
Mecánica de materiales	Esfuerzos combinados. Esfuerzos especiales. en		
Análisis y síntesis de mecanismos.	Engranés.		

b). Aportación de la asignatura al perfil del egresado

- Diseñar, analizar, seleccionar e innovar sistemas electromecánicos.

4.- OBJETIVO(S) GENERAL(ES) DEL CURSO

Analizará y diseñará diferentes elementos mecánicos utilizados en la construcción de maquinaria, equipo y sistemas electromecánicos.

5.- TEMARIO

Unidad	Temas	Subtemas
1	Concentración de esfuerzos.	1.1 Concentración de esfuerzos bajo carga estática. 1.1.1 Conceptos y generalidades de esfuerzos. 1.1.2 Concentración de esfuerzos 1.1.3 Analogía del flujo de esfuerzos. 1.1.4 Graficas de concentración de esfuerzos. 1.2 Predicción de fallas por esfuerzos. 1.2.1 Esfuerzo en cargas uniaxiales. 1.2.2 Esfuerzo con cargas multiaxiales.
2	Resistencia a la fatiga.	2.1 Conceptos y generalidades. 2.2 Diagrama esfuerzo-numero de ciclos. 2.3 Factores que modifican el límite de resistencia a la fatiga. 2.4 Esfuerzos combinados fluctuantes. 2.4.1 Criterio de Sodeerberg, 2.4.2 Criterio de Goodman. 2.4.3 Criterio de Kimmelman 2.5 Factores de seguridad.
3	Diseño de ejes.	3.1 Introducción 3.2 Procedimiento para el diseño de un eje 3.3 Diseño bajo carga estática 3.3.1 Teoría de la energía de distorsión 3.3.2 Teoría del esfuerzo cortante máximo 3.4 Diseño bajo carga cíclica 3.4.1 Código ASME 3.4.2 Teoría de la energía de distorsión

		<p>3.4.3 Teoría del esfuerzo cortante máximo</p> <p>3.4.4 Teoría del esfuerzo normal máximo</p> <p>3.4.5 Ecuación del diámetro del eje para el criterio ED-Elíptico</p> <p>3.4.6 Ecuación del diámetro del eje para el criterio ED-Gerber</p> <p>3.5 Velocidad crítica</p> <p>3.5.1 Introducción</p> <p>3.5.2 Sistema de masa múltiple</p>
4	Engranés rectos	<p>4.1 Clases de engranes y características geométricas principales</p> <p>4.2 Diseño de engranes rectos.</p> <p>4.2.1 Fuerzas en los engranes</p> <p>4.2.2 Resistencia de los dientes</p> <p>4.2.3 Esfuerzos permisibles en los dientes</p> <p>4.2.4 Cargas dinámicas en los dientes</p> <p>4.2.5 Tamaño y espesor del diente</p> <p>4.3 Material para el engrane</p>
5	Rodamientos	<p>5.1 Tipos de rodamientos y aplicaciones</p> <p>5.1.1 Clasificación y partes de un rodamiento</p> <p>5.1.2 Series y claves de rodamientos</p> <p>5.1.3 Coeficiente de rozamiento</p> <p>5.2 Selección de rodamientos</p> <p>5.2.1 Vida de clasificación</p> <p>5.2.2 Capacidad dinámica</p> <p>5.2.3 Efecto de la carga axial</p> <p>5.2.4 Proyecto para carga variable</p> <p>5.3 Análisis del montaje y tipo de lubricación a emplear.</p>
6	Transmisiones flexibles	<p>6.1 Clasificación y aplicación de la transmisión con bandas</p> <p>6.2 Bandas planas y bandas "V"</p> <p>6.2.1 Nomenclatura y material de fabricación</p> <p>6.2.2 Potencia transmitida</p>

		<ul style="list-style-type: none"> 6.2.3 Diseño de la transmisión con banda 6.2.4 Longitud de la banda, distancia entre centros y ángulo de contacto 6.2.5 Selección, montaje y mantenimiento 6.3 Clasificación y aplicación de la transmisión con cadenas 6.4 Operación de cadenas de rodillos 6.4.1 Longitud de la cadena 6.4.2 Potencia nominal 6.4.3 Selección del tamaño de la rueda catarina y de la distancia central 6.4.4 Selección, montaje y mantenimiento 6.5 Cadena de diente invertido (silenciosa) 6.6 Fallas en las cadenas de rodillos
7	Diseño de tornillos sujetadores y de potencia.	<ul style="list-style-type: none"> 7.1 Clasificación y designación de roscas 7.2 Tornillos de potencia <ul style="list-style-type: none"> 7.2.1 Fuerzas y par de torsión 7.2.2 Potencia y eficiencia 7.2.3 Tornillos de autobloqueo 7.3 Sujetadores roscados <ul style="list-style-type: none"> 7.3.1 Tipos de sujetadores 7.3.2 Carga de pernos y tuercas 7.3.3 Parámetros de rigidez y resistencia 7.3.4 Perno precargado bajo carga estática 7.3.5 Perno precargado bajo carga dinámica 7.4 Juntas de empaquetadura
8	Diseño de soldaduras.	<ul style="list-style-type: none"> 8.1 Tipos de soldaduras, simbología y aplicaciones. 8.2 Juntas soldadas bajo carga estática <ul style="list-style-type: none"> 8.2.1 Carga paralela y transversal 8.2.2 Carga de torsión 8.2.3 Flexión 8.3 Juntas soldadas bajo carga dinámica <ul style="list-style-type: none"> 8.3.1 Resistencia de la soldadura 8.3.2 Resistencia a la fatiga.

6.- APRENDIZAJES REQUERIDOS

- Dibujos de ingeniería.
- Esfuerzos combinados.
- Esfuerzos en elementos especiales .(columnas, vigas curvas y cilindros)
- Mecanismos articulados.
- Levas.
- Engranés.
- Propiedad de los materiales.

7.- SUGERENCIAS DIDÁCTICAS

- Uso de software para la solución de problemas.
- Resolver problemas en clase y extra clase.
- Investigar en manuales, catálogos de fabricantes, diversas fuentes de información, los procedimientos para seleccionar elementos mecánicos.
- Visitar empresas donde se vea la aplicación del diseño mecánico.
- Investigación documental sobre la metodología del diseño y factores de diseño.

8.- SUGERENCIAS DE EVALUACIÓN

- Examen de diagnóstico
- Reportes, trabajos, investigaciones, visitas industriales y prácticas.
- Participación
- Puntualidad y asistencia
- Habilidad en el manejo de software
- Evaluar el desempeño del alumno en forma individual o grupal.

9.- UNIDADES DE APRENDIZAJE

Unidad 1.- Concentración de esfuerzos.

Objetivo Educativo	Actividades de Aprendizaje	Fuentes de Información
Resolverá problemas donde intervenga la concentración de esfuerzos debido a cargas estáticas y aplicara las distintas teorías lineales de fallas para determinar si el elemento fallará o no.	<p>1.1 Investigar, elaborar un diagrama y exponerlo para formar criterios relacionados a la concentración de esfuerzos y también de cómo se manifiestan las fluctuaciones de un esfuerzo.</p> <p>1.2 Resolver problemas relacionados con la concentración de esfuerzos utilizando formulas y gráficos.</p> <p>1.3 Resolver problemas relacionados a la preedición de fallas en cargas uniaxiales y multiaxiales mediante teorías de fallas lineales.</p>	<p>1</p> <p>2</p> <p>3</p> <p>4</p> <p>10</p> <p>11</p> <p>12</p>

Unidad 2.- Resistencia a la fatiga.

Objetivo Educativo	Actividades de Aprendizaje	Fuentes de Información
Aplicará los conceptos básicos de resistencia a la fatiga en la solución de problemas de fallas por cargas fluctuantes mediante las teorías no lineales de Goodman, Kimmelman, etc.	<p>2.1 Revisar fuentes de información, interpretar y explicar los conceptos básicos y las generalidades que dan como consecuencia la resistencia a la fatiga de los materiales.</p> <p>2.2 Dibujar un diagrama esfuerzo- número de ciclos e identificar las características de la curva y el límite de la resistencia a la fatiga y redactar las conclusiones.</p> <p>2.3 Explicar la importancia que tienen cada uno de los factores que modifican el límite de resistencia a la fatiga y como afecta cada uno de estos en los materiales.</p> <p>2.4 Resolver problemas de resistencia a la</p>	<p>1</p> <p>2</p> <p>3</p> <p>4</p> <p>10</p> <p>11</p> <p>12</p>

	<p>fatiga cuando el material se encuentra sometido a cargas fluctuantes, utilizando las teorías no lineales de Goodman, Kimmelman, Sines, Sodderberg.</p> <p>2.5 Analizar, explicar y seleccionar el factor de seguridad mas adecuado para materiales que estén sometidos a fatiga, utilizando distintos criterios.</p>	
--	---	--

Unidad 3.- Diseño de ejes

Objetivo Educativo	Actividades de Aprendizaje	Fuentes de Información
<p>Aplicará los principios básicos para el diseño de ejes sujetos a cargas estáticas y cíclicas, así como la determinación de la primera velocidad crítica de un eje.</p>	<p>3.1 Investigar y explicar la importancia y aplicaciones del diseño de ejes, así como los procedimientos y análisis que esto involucra.</p> <p>3.2 Investigar, elaborar un resumen y explicar el procedimiento general para el diseño de un eje. Dibujar un eje donde se puedan observar las cargas y esfuerzos a los que se encuentra sujeto y los diagramas de par torsional – momento horizontal – momento vertical.</p> <p>3.3 Resolver problemas de diseño de ejes sujetos a carga estática, tanto de momento flexionante – torsión, como de momento flexionante – torsión – carga axial, aplicando la teoría de la energía de distorsión y del esfuerzo cortante máximo.</p> <p>3.4 Resolver problemas de diseño de ejes sujetos a carga cíclica, tanto de momento flexionante alternante – torsión continua, como de momento flexionante alternante – torsión alternante, aplicando las teorías de: (para materiales dúctiles)</p> <ul style="list-style-type: none"> ○ Código ASME ○ Energía de distorsión ○ Esfuerzo cortante máximo 	<p>1 2 3 4 5 6 10 11 12</p>

	<ul style="list-style-type: none"> ○ Criterio ED – Elíptico ○ Criterio ED - Gerber (para materiales frágiles) <ul style="list-style-type: none"> ○ Esfuerzo normal máximo 3.5 Explicar la importancia del cálculo de la primera velocidad crítica de un eje, sus causas, análisis, medición, prevención y efectos en el diseño y funcionamiento del eje. 3.6 Determinar la primera velocidad crítica de un eje aplicando el método del sistema de masa múltiple o la ecuación de Rayleigh.	
--	--	--

Unidad 4.- Engranés rectos

Objetivo Educativo	Actividades de Aprendizaje	Fuentes de Información
Analizar y diseñar engranes rectos para la transmisión de potencia, con el mayor número de dientes y basados en las ecuaciones del AGMA.	4.1 En base a la asignatura de análisis y síntesis de mecanismos elaborar un resumen de las diferentes clases de engranes, nomenclatura, sus partes principales y las relaciones de velocidad en los engranes.	2 3 6 10 11 12
	4.2 Dibujar un par de engranes rectos, elaborar los diagramas de cuerpo libre, aplicar las leyes de la estática para determinar las fuerzas que actúan en los engranes y aplicando la teoría de la mecánica de materiales determinar los esfuerzos en el diente.	13
	4.3 Calcular las cargas dinámicas y desgaste en los dientes, aplicando las fórmulas correspondientes.	
	4.4 - Calcular el tamaño y espesor del diente, así como el material para el engrane.	

UNIDAD 5.- Rodamientos

Objetivo Educativo	Actividades de Aprendizaje	Fuentes de Información
Analizará y seleccionará el tipo de rodamiento para una vida útil necesaria.	5.1 Investigar y exponer los diferentes tipos de rodamientos, clasificación, aplicaciones, de los ya existentes en el mercado y selección en base a su uso. 5.2 Calcular el coeficiente de rozamiento y vida media en revoluciones y horas de funcionamiento. 5.3 Calcular los efectos de la carga radial y axial, así como de carga variable 5.4 - Analizar el montaje e identificar el tipo de lubricación para un rodamiento. 5.5 Mediante un ejemplo seleccionar el mejor tipo de rodamiento, haciendo uso adecuado de catálogos y manuales de fabricantes.	2 3 7 10 11 12

UNIDAD 6.- Transmisiones flexibles.

Objetivo Educativo	Actividades de Aprendizaje	Fuentes de Información
Aplicará y seleccionará el mejor sistema de transmisión flexible.	6.1 Investigar y exponer los diferentes tipos de transmisiones flexibles, clasificación, aplicaciones, de los ya existentes en el mercado y selección. 6.2 Resolver problemas de selección de bandas "V". 6.3 Analizar el montaje de las bandas, así como su mantenimiento. 6.4 Resolver problemas de selección de cadenas de rodillos, así como de diente invertido. 6.5 Analizar el montaje de las cadenas, así como su mantenimiento y lubricación. 6.6 Explicar las principales causas de falla en la transmisión con cadenas de rodillos.	1 2 4 8 9 10 11 12

UNIDAD 7.- Diseño de tornillos sujetadores y de potencia

Objetivo Educativo	Actividades de Aprendizaje	Fuentes de Información
Analizará y diseñará tornillos sujetadores y de potencia sometidos a diferentes condiciones de carga.	7.1 Explicar la clasificación y designación de roscas estándar.	1
	7.2 Calcular el par de torsión, potencia, eficiencia en tornillos de potencia y autobloqueo.	2 3 10 11
	7.3 Calcular la carga, resistencia y parámetros de rigidez en pernos bajo carga estática y dinámica.	12
	7.4 Resolver problemas de diseño de juntas de empaquetadura.	

UNIDAD 8.- Diseño de soldaduras

Objetivo Educativo	Actividades de Aprendizaje	Fuentes de Información
Analizará y diseñará uniones soldadas sometidas a diferentes condiciones de carga estáticas y dinámicas.	8.1 Desarrollar una Investigación de campo, donde se aprecie la importancia y aplicaciones de soldaduras	1 2 3
	8.2 Elaborar una tabla con las propiedades mínimas y los esfuerzos permisibles de las uniones soldadas	10 11 12
	8.3 Revisar las fuentes de información correspondientes para establecer los criterios de diseño y decidir si la unión soldada es satisfactoria.	
	8.4 Resolver problemas donde determine la resistencia de juntas soldadas bajo carga estática.	
	8.5 Resolver problemas donde determine la resistencia de juntas soldadas bajo carga dinámica.	

10. FUENTES DE INFORMACIÓN

1 BERNARD J. HAMROCK, BO JACOBSON, STEVEN R. SCHMID
ELEMENTOS DE MAQUINAS
MC-GRAW HILL

- 2 SHIGLEY JOSEPH E., CHARLES R. MISCHKE
DISEÑO EN INGENIERIA MECANICA
MC-GRAW HILL

- 3 SPOTTS M. F., T. E. SHOUP
ELEMENTOS DE MAQUINAS
MC-GRAW HILL

- 4 DEUTSCHMAN AARON D., WALTER J. MICHELS, CHARLES E. WILSON
DISEÑO DE MAQUINAS, TEORIA Y PRACTICA
CECSA

- 5 S. HALL, A. R. HOLOWENCO, H. G. LAUGHLIN
DISEÑO DE MAQUINAS
MC. GRAW HILL – SERIE SCHAUM

- 6 FAIRES VIRGIL MORING
DISEÑO DE ELEMENTOS DE MAQUINAS
UTEHA

- 7 CATALOGO GENERAL DE RODAMIENTOS - SKF

- 8 MANUAL DE SELECCION PARA BANDAS – DODGE

- 9 MANUAL DE SELECCIÓN PARA BANDAS “V” Y SERVICIO PESADO
GATES No. 14955 – A, 8/99

- 10 JUVINALL, R.C.
FUNDAMENTALS OF MACHINE COMPONENT DESIGN
SEGUNDA EDICION
JOHN WILEY AND SONS
NEW YORK, 1991

- 11 NORTON, R.L.
MACHINE DESIGN
PRENTICE HALL
NEW JERSEY, 1998

- 12 BLACK, P.H. AND O.E. ADAMS
MACHINE DESIGN
3rd. ED.
MC. GRAW HILL INTERNATIONAL
AUCKLAND, 1968

- 13 CATALOGO DE ENGRANES

11. PRÁCTICAS

1. Realizar visitas industriales con la finalidad de detectar necesidades de diseño mecánico.
2. Verificar experimentalmente las características que proporciona el fabricante de: engranes, rodamientos, bandas, cadenas, etc.
3. Utilizar el método de fotoelasticidad, para determinar distribución de esfuerzos.