[image: image1.png]


Universidad Tecnológica Nacional

Regional Académica Reconquista


                  LEGAJO DE CÁTEDRA

                           ASIGNATURA: Taller de Software Mathematica 3
                          DOCENTE A CARGO: Mg. Ing. Héctor Daniel Martín. 
                                             FECHA: Marzo 2008.

                 Carrera: INGENIERÍA ELECTROMECÁNICA

                                UNIVERSIDAD TECNOLOGICA NACIONAL

                                 REGIONAL ACADEMICA RECONQUISTA           

                                            LEGAJO DE CATEDRA


ASIGNATURA: Taller de Software Mathematica 3.    CODIGO:  

NIVEL: 3er año                                                      MODALIDAD DE CURSADO: Anual

CARGA HORARIA: 2 horas semanales.        

TOTAL: 64 horas en 32 semanas.

PORCENTAJE DE HORAS EN LA CARRERA: 

EQUIPO DOCENTE y DEDICACIONES 

PROFESOR A CARGO: Mg. Ing, Héctor Daniel Martín.               DEDICACION: Exclusiva.
Nombre: Héctor Daniel Martín.


PRE-REQUISITOS FORMALES

Para poder CURSAR este taller se requiere:

1- Tener REGULARIZADAS:

Análisis Matemático II
2- Tener APROBADAS:

No requiere materias aprobadas.

Para poder RENDIR esta asignatura se requiere:

No posee requerimientos para poder aprobar el taller.
POST-REQUISITOS

La APROBACION del taller es requisito para poder realizar el examen final de la asignatura Matemática para Ingeniería Electromecánica.
                                                       PLANIFICACION DEL TALLER
FUNDAMENTACION

Se trata de un tercer y último taller en el que el alumno trabaja con matemática mediante un ordenador. En el mismo los alumnos amplían y reafirman los conocimientos adquiridos sobre la utilización del Software en los primeros talleres, además de perfeccionar la utilización de la herramienta informática que les ayudará a trabajar con casi todas las materias del resto de su carrera de ingeniería.

Se pretende, al igual que en los talleres anteriores, que los alumnos continúen desarrollando y mejorando los métodos de razonamiento que potencien sus facultades intelectuales y lo ayuden a  resolver problemas que se le presenten, tanto en materias posteriores como en su futura vida profesional. Especialmente durante el desarrollo de este taller se trata que los alumnos resuelvan problemas planteados en otras asignaturas que los alumnos se encuentren cursando.
OBJETIVOS 

Colaborar con el docente de la asignatura Matemática para Ingeniería Electromecánica.
Lograr que el alumno pueda analizar e interpretar procesos para la resolución de ejercicios y que luego pueda analizar en forma crítica los resultados. 
[image: image2.png]


Lograr el manejo de la herramienta para cálculos más complejos que los realizados a mano. 

Aplicar el programa para la resolución de problemas de otras cátedras que el alumno esté cursando. 
PROGRAMA
Unidad 1: Funciones de variable compleja. 
Repaso de Números complejos, gráfico, raíces enésimas, formula de Moivre. Definición de funciones de variable compleja. Gráficos de funciones complejas. Gráfico de transformaciones. Derivación e integración de Funciones Complejas. Aplicaciones a la Física y Electricidad
Unidad 2: La Transformada de Laplace. 
Cálculo de transformadas de Laplace a partir de la definición, realizando las integrales impropias. Cálculo de las transformaciones y sus inversas utilizando los comandos del Software. Resolución de Ecuaciones Diferenciales con Transformadas de Laplace. Aplicaciones en Electricidad y Mecánica.
Unidad 3: Series de Fourier. 

Cálculo de Series de los coeficientes de la Serie de Fourier realizando las integraciones. Cálculo de la Serie con los comandos del Software. Resolución de distintos casos, funciones pares e impares, con gran cantidad de términos. Aplicaciones. Introducción a la transformada rápida de Fourier (FFT).
Unidad 4: Interpolación, aproximación de Funciones. 

Polinomios interpoladores de Lagrange y de Newton, Esplines. Mínimos cuadrados. Método de aproximación de raíces de bisección, de la “regula-falsi”, de Newton Raphson, de la secante.

Unidad 5: Ecuaciones Diferenciales. 

Resolución numérica de Ecuaciones Diferenciales, método del disparo simple. Método Shooting. Aplicaciones.
NOTA: Se trabaja siempre con temas que los alumnos hayan visto en las clases de la asignatura Matemática para Ingeniería Electromecánica. Generalmente se hace un repaso sobre la teoría y se procede a realizar la práctica, en algunos casos con la sugerencia de ejercicios más complejos. Se atiende permanentemente la necesidad de los alumnos, llegado el caso se resuelven ejercicios y prácticos de otras materias del curso utilizando la herramienta Mathematica, por ejemplo de Mecánica, Termodinámica, Electrotecnia, y de Probabilidad y Estadística.
ESTATEGIAS METODOLOGICAS 

1) DESARROLLO DE LAS CLASES
a) Teóricas:

En las clases se retoman los temas son los que los alumnos dieron en las clases de la asignatura Matemática para Ingeniería Electromecánica. 
Se explican y repasan los conceptos fundamentales del tema y se desarrolla  con la participación de los alumnos, incentivándolos a través de preguntas. Es fundamental para poder trabajar de esta manera que los estudiantes sepan el tema a tratar, participen de las clases y estén siguiendo la materia. En definitiva se trata de no abusar de las clases expositivas y en cambio utilizar la exposición dialogada.

b) Prácticas: 

Al concluir los repasos de cada tema teórico se efectúa, con la participación de los alumnos, ejem​plos que tengan de la práctica de la asignatura Matemática para Ingeniería Electromecánica, con el objeto de aclarar conceptos, integrarlos entre si y con la aplicación, reafirmar los métodos resolutivos. 

En la práctica que se resuelve con el Software se trata de realizar los ejercicios relacionados a otras asignaturas vinculadas vertical y horizontalmente, para de esta forma lograr la integración de las mismas. Generalmente se trabaja con las plantillas de prácticos que posee el alumno de todas las materias que está cursando. Se incentiva a los alumnos a que resuelvan los prácticos de las otras asignaturas utilizando el Software.
Para aprender el significado de cualquier conocimiento es preciso dialogar, intercambiar y compartir. El trabajo en grupo puede desempeñar una útil función social y origi​nar también animadas discusiones en clase.

3) CARPETA DE CURSO
Cada alumno llevará actualizada una Carpeta de Curso en formato digital, en la cual van archivando los desarrollos se archivará la siguiente documentación: Desarrollos de teoría y trabajos Prácticos.

4) REGIMEN DE EVALUACION 

La aprobación del taller se realiza mediante un coloquio personalizado en el cual el alumno demuestra el manejo que posee de la herramienta informática. En el mismo ellos deben defender lo que han realizado con la utilización del software. 

Para calificar el coloquio en APROBADO o NO APROBADO se tiene en cuenta especialmente el  manejo de la herramienta y el criterio con que el alumno desarrolla los temas. Sin profundizar demasiado en cada tema ya que ellos todavía no han rendido la materia y la aprobación del taller es condición de previa para regularizar la materia y así realizar el examen final.

5) CRONOGRAMA  DEL CURSO 

El taller posee un cursado anual, contabilizándose 32 semanas de clase. Con un régimen de 2 horas semanales hacen un total de 64 horas cátedra.

Los contenidos se planifican para desarrollarlos en 58 horas quedando 6 horas  para supuestas ausencias, paros o podrán ser destinadas a consulta.

La distribución por unidad es la siguiente:
Unidad 1: Funciones de variable compleja. 18 hs 

Unidad 2: La Transformada de Laplace. 10 hs
Unidad 3: Series de Fourier. 6hs  

Unidad 4: Interpolación, aproximación de Funciones. 16 hs
Unidad 5: Ecuaciones Diferenciales. 8 hs 
7) BIBLIOGRAFIA

· Mathematica. Domine al 99% Mathematica. Enrique Castillo, Andrés Iglesias, José M. Gutierrez, Elena Alvarez y Angel Cobo. Editorial Paraninfo. ISBN: 84-283-2017-9

· Métodos Numéricos con Mathematica. L. M. García Raffi, M. J. Pérez Peñalver, E. A. Sánchez Pérez y M. Figueres Moreno. Universidad Politécnica de Valencia.  2005 Editorial Alfaomega. ISBN: 970-15-0977-3

· Material bibliográfico elaborado por Héctor Martín, en forma de apuntes digitalizados:

Diagramas de Características, Estadística Descriptiva, Torsión no Uniforme. 

Nota: se describe solamente la bibliografía adicional a la presentada por la cátedra Matemática para Ingeniería Electromecánica, necesaria para la implementación del Software Mathematica.
