

2. Elegir y aplicar correctamente los materiales e instrumentos propios de las técnicas pictóricas en la producción de trabajos personales con técnicas al agua, sólidas, oleosas y mixtas. CMCT, CAA, SIEP.

Bloque 4. Técnicas de grabado y estampación.

Introducción a las técnicas de grabado y estampación y evolución de las mismas a través de la Historia. Fases de producción del grabado y la estampación. Uso de la terminología específica. Aplicación de las técnicas de grabado y estampación: monoimpresión y reproducción múltiple, monotipia, estampación en relieve, en hueco y plana. El empleo de las herramientas TIC en la producción seriada de imágenes. Aplicación de materiales no tóxicos y sostenibles en el grabado y la estampación. Presentación de la obra seriada.

Criterios de evaluación

1. Conocer los diferentes términos relacionados con las técnicas del grabado. CCL, CMCT, CD, CEC.
2. Identificar las fases en la producción de grabados y estampados. CMCT, CCL, CD.
3. Elaborar producciones propias utilizando técnicas no tóxicas de grabado y estampación variadas. CMCT, CD, CAA, CSC, SIEP, CEC.
4. Investigar y exponer acerca de la evolución de las técnicas de grabado y estampación utilizadas en la Historia. CCL, SIEP, CEC.

Bloque 5. Técnicas mixtas y alternativas.

Concepto y aplicación de las técnicas mixtas. Productos alternativos y materiales actuales. Reciclado y trabajo con materiales sostenibles. El uso de las herramientas de la tecnología, la información y la comunicación como instrumento de expresión gráfico-plástica. Empleo de técnicas mixtas en el diseño y las artes plásticas, especialmente en la obra producida por artistas y profesionales andaluces del diseño.

Criterios de evaluación

1. Conocer técnicas gráfico-plásticas diferentes a las tradicionales y experimentar con materiales alternativos para la producción de obra propia. CMCT, CD.
2. Reconocer otras técnicas gráfico-plásticas distintas a las tradicionales. CAA, CSC, SIEP.

TECNOLOGÍA INDUSTRIAL

La Tecnología se entiende como el conjunto de conocimientos y técnicas empleados por el ser humano para la construcción o elaboración de objetos, sistemas o entornos, con el propósito de dar respuesta a las necesidades colectivas e individuales de las personas.

El mundo actual está fuertemente marcado por la tecnología y sería muy difícil entenderlo sin considerar su influencia en el modo de vida de las personas. La tecnología ha sido y es fundamental en el desarrollo de la historia de la humanidad, con repercusiones en nuestra forma de vivir tanto a nivel individual como social.

El vertiginoso avance de nuestra sociedad necesita ciudadanos capaces de comprender el mundo que les rodea y de profesionales con una formación integral que les permita adaptarse al ritmo de desarrollo de la misma.

Avances tecnológicos como la aparición de nuevos materiales, la nanotecnología, la robótica, etc, están traspasando hoy en día el ámbito industrial para ser conocimientos imprescindibles en campos como la medicina o la biotecnología.

En nuestra comunidad autónoma el sector industrial se encuentra en un continuo proceso de creación, desarrollo, innovación y mejora que, por su dimensión social y económica y por las implicaciones que tiene en las actividades cotidianas, debe adquirir un papel cada vez más importante, compatible con el desarrollo sostenible, la conservación y el respeto al medio ambiente.

Por todo ello se incluye la materia específica de opción Tecnología Industrial en primero y segundo curso de Bachillerato. Su estudio permitirá el aprendizaje de conocimientos científicos y tecnológicos relevantes, actualizados y coherentes que faciliten la elaboración de estrategias para abordar problemas en el ámbito tecnológico, mediante el análisis, diseño, montaje y experimentación con objetos y sistemas técnicos, comprendiendo su funcionamiento, características y principales aplicaciones.

El valor formativo de la Tecnología Industrial como materia se sustenta en cuatro pilares fundamentales:

1. Supone una profundización en lo estudiado en la materia Tecnología de la Educación Secundaria Obligatoria, conservando en sus planteamientos la preocupación por capacitar al alumnado para participar de forma activa y crítica en la vida colectiva, transmitiendo la necesidad de mejorar el entorno, respetando el medio ambiente y permitiéndole tomar conciencia de las repercusiones que tiene para la sociedad el uso de la Tecnología.
2. Proporciona al alumnado conocimientos y habilidades básicas para emprender el estudio de conocimientos, técnicas específicas y desarrollos tecnológicos en campos especializados de la actividad industrial,

garantizando una visión global, integrada y sistemática de los conocimientos y procedimientos relacionados con las distintas ingenierías y ciclos formativos de grado superior, sirviendo de orientación para emprender estudios técnicos superiores relacionados con profesiones que tienen una gran demanda en la sociedad actual.

3. Tiene un carácter integrador de diferentes disciplinas, sobre todo las de carácter científico-tecnológico. Esta actividad requiere conjugar distintos elementos que provienen del conocimiento científico y de su aplicación técnica, pero también de carácter económico, estético, ecológico, etc., todo ello de manera integrada y con un referente disciplinar propio basado en un modo ordenado y metódico de intervenir en el entorno.

4. Aúna elementos a los que se les está concediendo una posición privilegiada en orden a formar ciudadanos autónomos en un mundo global, como la capacidad para resolver problemas, para trabajar en equipo, para la innovación y el emprendimiento.

La materia además contribuye eficazmente a elementos transversales del currículo como la educación para la convivencia y el respeto en las relaciones interpersonales, a través del trabajo en equipo que se fomenta en las actividades inherentes a la tecnología. Estas actividades promueven la capacidad de escucha activa, la empatía, la racionalidad y el acuerdo a través del diálogo. También contribuye al impulso de la igualdad real y efectiva entre hombres y mujeres mediante el fomento de la actividad tecnológica, especialmente entre las mujeres, corrigiendo estereotipos de género asociados a dicha actividad. La utilización crítica y el autocontrol en el uso de las tecnologías de la información y la comunicación se aborda gracias al empleo de las mismas para la búsqueda, edición, compartición y difusión de contenidos relacionados con la materia. La adquisición de competencias para la actuación en el ámbito económico se trabaja en la materia en las fases de innovación, desarrollo e investigación propias de la actividad tecnológica, que deben ser el vector de cambio hacia un nuevo modelo productivo para la comunidad y el estado, desde principios de desarrollo sostenible y utilidad social. El respeto a la naturaleza como fuente de materias primas y recursos energéticos, así como su preservación ante el ingente volumen de residuos y contaminantes producidos por la actividad industrial y doméstica, se aborda desde esta materia despertando la conciencia medioambiental del alumnado. Tener un conocimiento profundo sobre las fases del desarrollo de un producto contribuye a la formación de consumidores responsables.

Con respecto a las competencias clave, realiza importantes aportaciones al desarrollo de la comunicación lingüística, aportando modos de expresión y comunicación propias del lenguaje técnico (CCL). La contribución a la competencia matemática y competencias básicas en ciencia y tecnología (CMCT) se realiza al contextualizar la herramienta y el razonamiento matemático. La materia de Tecnología Industrial va a constituir un medio donde el alumnado tenga que aplicar de forma práctica y analítica conceptos físicos y matemáticos a situaciones reales, además de tratar los conocimientos y técnicas propias de la tecnología y las ingenierías. La competencia digital (CD) es trabajada a través de la creación, publicación y compartición de contenidos digitales por parte del alumnado, además de trabajar con herramientas específicas como: editores de programas, simuladores, herramientas de diseño 2D y 3D, software de fabricación, etc. La competencia aprender a aprender (CAA) se debe desarrollar planteando al alumnado retos y problemas que requieran una reflexión profunda sobre el proceso seguido. El aprendizaje por proyectos, pilar básico en la didáctica de la tecnología, contribuye de forma decisiva en la capacidad del alumnado para interpretar nuevos conocimientos (inventos, descubrimientos, avances) a su formación básica, mejorando notablemente su competencia profesional. A la mejora de las competencias sociales y cívicas (CSC) se contribuye tratando aspectos relacionados con la superación de estereotipos entre hombres y mujeres relacionados con la actividad tecnológica, y a la educación como consumidores críticos conociendo de primera mano el diseño y creación de los productos y servicios que nos ofrece la tecnología. El sentido de la iniciativa y el espíritu emprendedor (SIEP) son inherentes a la actividad tecnológica ya que su objetivo es convertir las ideas en actos y, en nuestro caso, plantear soluciones técnicas a problemas reales. Desde esta materia también se contribuye al conocimiento del patrimonio industrial andaluz, fomentando la preservación del mismo.

En cuanto a las relaciones con otras materias del currículo, posee fuertes vínculos con Matemáticas, Física y Química dado que estas se utilizan para conocer y explicar el mundo físico. Por otro lado, el fundamento teórico que aportan estas disciplinas resulta esencial para explicar el diseño y funcionamiento de los objetos que constituyen la finalidad del estudio de la Tecnología. Y, por último, tiene relación con la Materia de Dibujo Técnico, en aspectos relacionados con el diseño de objetos y productos.

Objetivos

La enseñanza de la Tecnología Industrial en el Bachillerato tendrá como finalidad el desarrollo de las siguientes capacidades:

1. Adquirir los conocimientos necesarios y emplear éstos y los adquiridos en otras áreas para la comprensión y análisis de máquinas y sistemas técnicos.

2. Analizar y resolver problemas planteados, tanto de forma numérica como a través del diseño, implementando soluciones a los mismos.
3. Actuar con autonomía, confianza y seguridad al inspeccionar, manipular e intervenir en máquinas, sistemas y procesos técnicos para comprender su funcionamiento.
4. Analizar de forma sistemática aparatos y productos de la actividad técnica para explicar su funcionamiento, utilización y forma de control y evaluar su calidad.
5. Transmitir con precisión conocimientos e ideas sobre procesos o productos tecnológicos concretos de forma oral y escrita, utilizando vocabulario, símbolos y formas de expresión apropiadas.
6. Conocer y manejar aplicaciones informáticas para diseño, cálculo, simulación, programación y desarrollo de soluciones tecnológicas.
7. Comprender el papel de la energía en los procesos tecnológicos, sus distintas transformaciones y aplicaciones, adoptando actitudes de ahorro y valoración de la eficiencia energética para contribuir a la construcción de un mundo sostenible.
8. Valorar la importancia de la investigación y desarrollo en la creación de nuevos productos y sistemas, analizando en qué modo mejorarán nuestra calidad de vida y contribuirán al avance tecnológico.
9. Comprender y explicar cómo se organizan y desarrollan procesos tecnológicos concretos, identificar y describir las técnicas y los factores económicos, sociales y medioambientales que concurren en cada caso.
10. Valorar críticamente las repercusiones de la actividad tecnológica en la vida cotidiana y la calidad de vida, aplicando los conocimientos adquiridos para manifestar y argumentar sus ideas y opiniones.

Estrategias metodológicas

Hay bloques de contenidos que presentan una gran relevancia educativa y debemos prestarles una especial atención, como son en Tecnología Industrial I: «Introducción a la ciencia de materiales», «Recursos energéticos. Energía en máquinas y sistemas», «Máquinas y sistemas» y «Programación y robótica», además, el bloque «Procedimientos de fabricación» se puede tratar junto a «Productos tecnológicos: diseño y producción» incluyendo una breve clasificación y descripción de los procesos en la fase de fabricación de productos.

Para favorecer la secuenciación y gradación de contenidos en el primer curso es recomendable trabajar el bloque «Recursos energéticos. Energía en máquinas y sistemas» y, a continuación, «Máquinas y sistemas».

En Tecnología Industrial II todos los bloques de contenidos presentan una especial relevancia educativa, en cuanto a la secuenciación y gradación de contenidos es conveniente trabajar el bloque «Sistemas automáticos de control» antes de «Control y programación de sistemas automáticos».

Cabe precisar en este segundo curso que el criterio de evaluación «1. Implementar físicamente circuitos eléctricos o neumáticos a partir de planos o esquemas de aplicaciones características.» del bloque «Sistema automáticos de control» tiene sentido en «Principios de máquinas», y el criterio «2. Analizar el funcionamiento de sistemas lógicos secuenciales digitales describiendo las características y aplicaciones de los bloques constitutivos» del bloque «Circuitos y sistemas lógicos», está más justificado en «Control y programación de sistemas automáticos».

La metodología a emplear debe ser activa y participativa, dónde el alumnado sea el protagonista de su aprendizaje, el profesor no debe ser un mero transmisor de conocimientos y técnicas, sino que debe actuar también como catalizador del aprendizaje del alumnado a través de actividades relacionadas con la investigación y presentación de trabajos que respondan preguntas clave sobre los contenidos trabajados, realización de prácticas reales o simuladas sobre sistemas técnicos, proyectos que requieran desarrollo de distintas fases (propuesta de trabajo, investigación, desarrollo de posibles soluciones, elección de la más adecuada, planificación, desarrollo y construcción de la misma, visitas a centros de interés, etc.).

En cuanto al uso de las tecnologías de la información y la comunicación, no sólo deben ser empleadas para buscar, procesar, editar, exponer, publicar, compartir y difundir información por parte del alumnado, sino que además nos debemos apoyar en herramientas específicas como: simuladores de sistemas técnicos, editores para realizar programas, software de diseño y fabricación por ordenador en 2D y 3D, etc., todo ello promoviendo el uso de software libre.

A continuación, se proponen una serie de posibles actividades para trabajar los distintos bloques de contenidos:

Tecnología Industrial I.

Para la Introducción a la ciencia de los Materiales, el alumnado podría realizar pruebas y ensayos sencillos de materiales diversos que le permita comprobar sus principales propiedades y determinar posibles aplicaciones; analizar elementos estructurales de objetos y/o sistemas determinando esfuerzos en los mismos; exponer aplicaciones de materiales haciendo uso de presentaciones; realizar trabajos respondiendo a preguntas clave sobre materiales novedosos; visitar laboratorios de ensayos de materiales, entre otras.

En el bloque Recursos energéticos y Energía en máquinas y sistemas interesa la realización de exposiciones o trabajos que contemplen la elaboración de respuestas a preguntas clave sobre la producción, transporte, distribución y criterios de ahorro energético, usando las TIC para editarlos, publicarlos, difundirlos y compartirlos. También procede el análisis y cálculo del rendimiento energético en máquinas y/o sistemas, hacer visitas a instalaciones de generación y distribución de energía eléctrica y analizar dispositivos de ahorro energético, así como el estudio de la clasificación energética de los aparatos eléctricos.

Para el bloque de Máquinas y sistemas conviene el montaje real y/o simulado de circuitos eléctricos de corriente continua para la medida de magnitudes con polímetro y cálculo de los mismos, el análisis de sistemas de transmisión y transformación de movimiento determinando sus parámetros básicos, etc.

En el de Programación y robótica se pueden realizar prácticas para conocer los diferentes elementos del sistema de control programado: hardware de control, software y estructuras de programación, entradas, salidas, etc, combinándolas con la realización de proyectos que resuelvan problemas propuestos.

Por último, en Productos tecnológicos, diseño y producción, es interesante la realización de un proyecto que implique el desarrollo de un producto técnico sencillo desarrollando estrategias relacionadas con el análisis de la propuesta, diseño en 2D y 3D de posibles soluciones, valoración de las posibles propuestas y, entroncando con el bloque de Procesos de fabricación, la selección de los métodos más adecuados en función de los materiales que se vayan a utilizar. Se podría emplear para su fabricación técnicas novedosas como la impresión en 3D.

Tecnología Industrial II.

Para el bloque de Materiales es interesante la realización de pruebas y ensayos sencillos de distintos materiales comprobando sus principales propiedades y determinando sus aplicaciones; las visitas a laboratorios de ensayos de materiales; la realización de trabajos y/o exposiciones sobre modificación de las propiedades de los materiales, usando las TIC para editarlos, publicarlos, difundirlos y compartirlos. Podría ser muy oportuno también el análisis de diferentes diagramas de equilibrio de fases.

En el bloque Principios de máquinas es conveniente hacer análisis de diagramas termodinámicos de máquinas ideales y/o reales; diseño y montaje real y/o simulado de circuitos característicos neumáticos; simulación de circuitos de corriente alterna básicos analizando y calculando sus parámetros y análisis de máquinas eléctricas.

El bloque Sistemas automáticos de control se puede abordar analizando sistemas automáticos cotidianos, identificando sus elementos y usando software para el cálculo y simulación de sistemas de control.

Los Circuitos y sistemas lógicos se prestan a la realización de prácticas de sistemas digitales combinacionales, resolver problemas de lógica combinacional a través del diseño y montaje real y/o simulado de puertas lógicas y utilizar módulos eléctricos que permitan la programación de una instalación eléctrica.

Para el Control y programación de sistemas automáticos conviene la realización de prácticas para conocer los diferentes elementos de un sistema de control programado y la realización de proyectos relacionados con sistemas de control y robótica que resuelvan un problema propuesto.

Es necesario hacer acopio de recursos materiales diversos para la realización de las actividades propuestas, tales como: ordenadores, pizarra digital, proyector, software, conexión de banda ancha a Internet, máquinas y sistemas para su análisis, elementos de los diferentes tipos de circuitos para su montaje, plataformas hardware para programación y control de sistemas, sensores, actuadores, etc.

Contenidos y criterios de evaluación

Tecnología Industrial I. 1.º Bachillerato

Bloque 1. Introducción a la ciencia de materiales.

Estudio, clasificación y propiedades de materiales. Esfuerzos. Introducción a procedimientos de ensayo y medida de propiedades de materiales. Criterios de elección de materiales. Materiales de última generación y materiales inteligentes.

Criterios de evaluación

1. Analizar las propiedades de los materiales utilizados en la construcción de objetos tecnológicos reconociendo su estructura interna y relacionándola con las propiedades que presentan y las modificaciones que se puedan producir. CMCT, CD, CAA.

2. Relacionar productos tecnológicos actuales/novedosos con los materiales que posibilitan su producción asociando las características de estos con los productos fabricados, utilizando ejemplos concretos y analizando el impacto social producido en los países productores. CL, CD, SIEP.

3. Identificar las características de los materiales para una aplicación concreta. CMCT, CD.

4. Determinar y cuantificar propiedades básicas de materiales. CMCT.

5. Relacionar las nuevas necesidades industriales, de la salud y del consumo con la nanotecnología, biotecnología y los nuevos materiales inteligentes, así como las aplicaciones en inteligencia artificial. CD, CAA.

Bloque 2. Recursos energéticos. Energía en máquinas y sistemas.

Concepto de energía y potencia. Unidades. Formas de la energía. Transformaciones energéticas. Energía, potencia, pérdidas y rendimiento en máquinas o sistemas. Tecnología de los sistemas de producción energéticos a partir de recursos renovables y no renovables. Impacto medioambiental. Consumo energético. Técnicas y criterios de ahorro energético.

Criterios de evaluación

1. Analizar la importancia que los recursos energéticos tienen en la sociedad actual describiendo las formas de producción de cada una de ellas así como sus debilidades y fortalezas en el desarrollo de una sociedad sostenible. CCL, CSC, CEC.

2. Realizar propuestas de reducción de consumo energético para viviendas o locales con la ayuda de programas informáticos y la información de consumo de los mismos. CD, CSC, SIEP.

3. Conocer y manejar las unidades de energía en el S.I. y las expresiones adecuadas para resolver problemas asociados a la conversión de energía en sistemas técnicos. CMCT, CAA.

4. Comprender las diversas formas de manifestarse la energía y su posible transformación. CMCT.

5. Calcular parámetros energéticos en máquinas y sistemas. CMCT.

Bloque 3. Máquinas y sistemas.

Circuitos de corriente continua. Clases de corriente eléctrica. Corriente continua. Elementos de un circuito eléctrico. Magnitudes eléctricas. Ley de Ohm. Conexión serie, paralelo y mixto. Leyes de Kirchhoff. Divisor de tensión e intensidad. Mecanismos y máquinas. Magnitudes básicas: fuerza, momento, velocidad angular, potencia, etc. Sistemas de transmisión y transformación del movimiento. Elementos y mecanismos. Sistemas mecánicos auxiliares.

Criterios de evaluación

1. Analizar los bloques constitutivos de sistemas y/o máquinas interpretando su interrelación y describiendo los principales elementos que los componen utilizando el vocabulario relacionado con el tema. CCL, CMCT.

2. Verificar el funcionamiento de circuitos eléctrico-electrónicos, neumáticos e hidráulicos característicos, interpretando sus esquemas, utilizando los aparatos y equipos de medida adecuados, interpretando y valorando los resultados obtenidos apoyándose en el montaje o simulación física de los mismos. CMCT, CD, CAA.

3. Realizar esquemas de circuitos que den solución a problemas técnicos mediante circuitos eléctrico-electrónicos, neumáticos o hidráulicos con ayuda de programas de diseño asistido y calcular los parámetros característicos de los mismos. CMCT, CAA.

4. Calcular las magnitudes asociadas a circuitos eléctricos de corriente continua. CMCT.

5. Conocer y calcular los sistemas complejos de transmisión y transformación del movimiento. CMCT.

Bloque 4. Programación y robótica.

Software de programación. Diagrama de flujo y simbología normalizada. Variables: concepto y tipos. Operadores matemáticos y lógicos. Programación estructurada: funciones. Estructuras de control: Bucles, contadores, condicionales, etc. Sensores y actuadores. Tipos. Tratamiento de entradas y salidas analógicas y digitales en un robot o sistema de control. Programación de una plataforma de hardware para el manejo de un robot o sistema de control.

Criterios de evaluación

1. Adquirir las habilidades y los conocimientos básicos para elaborar programas informáticos estructurados que resuelvan problemas planteados. CMCT, CD, CAA.

2. Emplear recursos de programación tales como: variables, estructuras de control y funciones para elaborar un programa. CMCT, CD.

3. Diseñar y construir robots o sistemas de control con actuadores y sensores adecuados. CD.

Programar un robot o sistema de control, cuyo funcionamiento solucione un problema planteado. CD, CAA.

Bloque 5. Productos tecnológicos: diseño y producción.

Procesos de diseño y mejora de productos. Fases: estudio, desarrollo, planificación. Desarrollo del proyecto y fabricación de productos. Fases: CAD/CAM/CAE. Normalización en el diseño y producción. Sistemas de gestión de calidad.

Criterios de evaluación

1. Identificar las etapas necesarias para la creación de un producto tecnológico desde su origen hasta su comercialización describiendo cada una de ellas, investigando su influencia en la sociedad y proponiendo mejoras tanto desde el punto de vista de su utilidad como de su posible impacto social. CD, CAA, SIEP.

2. Explicar las diferencias y similitudes entre un modelo de excelencia y un sistema de gestión de la calidad identificando los principales actores que intervienen, valorando críticamente la repercusión que su implantación puede tener sobre los productos desarrollados y exponiéndolo de forma oral con el soporte de una presentación. CCL, CD.

3. Conocer aplicaciones informáticas utilizadas en procesos de fabricación y prototipado de productos, atendiendo a la normalización internacional. CD.

Bloque 6. Procedimientos de fabricación.

Técnicas y procedimientos de fabricación. Nuevas tecnologías aplicadas a los procesos de fabricación. Impresión 3D.

Criterios de evaluación

1. Describir las técnicas utilizadas en los procesos de fabricación tipo, así como el impacto medioambiental que pueden producir identificando las máquinas y herramientas utilizadas e identificando las condiciones de seguridad propias de cada una de ellas apoyándose en la información proporcionada en las web de los fabricantes. CD, CAA

Tecnología Industrial II. 2.º Bachillerato

Bloque 1. Materiales.

Procedimientos de ensayo y medida de propiedades mecánicas de materiales. Estructura interna de los materiales. Técnicas de modificación de las propiedades. Diagramas de fases.

Criterios de evaluación

1. Identificar las características de los materiales para una aplicación concreta teniendo en cuenta sus propiedades intrínsecas y los factores técnicos relacionados con su estructura interna así como la posibilidad de utilizar materiales no convencionales para su desarrollo obteniendo información por medio de las tecnologías de la información y la comunicación. CMCT, CD, CAA.

2. Determinar y cuantificar las propiedades mecánicas de materiales. CMCT.

3. Conocer las técnicas de modificación de las propiedades de materiales. CMCT, CD.

4. Interpretar y resolver diagramas de fase de diferentes aleaciones. CMCT.

Bloque 2. Principios de máquinas.

Máquinas térmicas. Termodinámica: Concepto, magnitudes y transformaciones. Principios termodinámicos y diagramas aplicados a máquinas térmicas. Ciclo de Carnot. Rendimientos. Clasificación de las máquinas o motores térmicos. Máquinas de combustión externa e interna. Elementos y aplicaciones. Máquinas frigoríficas. Elementos y aplicaciones. Eficiencia. Neumática y oleohidráulica. Propiedades y magnitudes básicas de fluidos. Principios y leyes. Elementos de un circuito neumático: compresores, unidad de mantenimiento, válvulas y actuadores. Circuitos neumáticos característicos: simbología, funcionamiento y aplicaciones. Elementos de un circuito hidráulico: bombas, válvulas y actuadores. Circuitos hidráulicos: simbología, funcionamiento y aplicaciones. Circuitos y máquinas de corriente alterna. Magnitudes en los circuitos de corriente alterna. Elementos lineales: R, L, C. Reactancia. Impedancia. Ángulos de fase relativa. Representación gráfica. Circuitos en serie, en paralelo y mixto. Cálculo de circuitos. Resonancia en serie y en paralelo. Potencia activa, reactiva y aparente. Triángulo de potencias. Factor de potencia. Corrección del factor de potencia. Máquinas eléctricas de corriente alterna.

Criterios de evaluación

1. Definir y exponer las condiciones nominales de una máquina o instalación a partir de sus características de uso, presentándolas con el soporte de medios informáticos. CCL, CD.

2. Describir las partes de motores térmicos y eléctricos y analizar sus principios de funcionamiento. CCL, CMCT, CSC.

3. Exponer en público la composición de una máquina o sistema automático identificando los elementos de mando, control y potencia y explicando la relación entre las partes que los componen. CCL, CMCT.

4. Representar gráficamente mediante programas de diseño la composición de una máquina, circuito o sistema tecnológico concreto. CD, CMCT.

5. Interpretar en un diagrama termodinámico el balance energético de cada uno de los procesos. CMCT.

6. Describir las partes de motores térmicos y analizar sus principios de funcionamiento, calculando parámetros básicos de los mismos (rendimientos, pares, potencia, geometrías del motor, etc). CCL, CMCT.
7. Identificar los diferentes elementos de un sistema de refrigeración y su función en el conjunto. CMCT, CSC.
8. Calcular la eficiencia de un sistema de refrigeración. CMCT, CSC.
9. Conocer e identificar los componentes de los circuitos hidráulicos y neumáticos, sus funciones y simbología. CMCT, CAA.
10. Conocer y calcular los parámetros físicos que configuran el funcionamiento de componentes y sistemas hidráulicos y neumáticos. CMCT.
11. Analizar el funcionamiento de circuitos neumáticos e hidráulicos. CMCT, CSC.
12. Diseñar, construir y/o simular circuitos neumáticos e hidráulicos. CMCT, CD.
13. Resolver problemas de circuitos RLC, calculando las magnitudes básicas y expresarlas de forma gráfica y numérica. CMCT.

Bloque 3. Sistemas automáticos de control.

Estructura de un sistema automático. Entrada, proceso, salida. Función de transferencia. Tipos de sistemas de control. Sistemas de lazo abierto y cerrado. Elementos que componen un sistema de control: transductores y captadores, actuadores, comparadores y reguladores.

Criterios de evaluación

1. Implementar físicamente circuitos eléctricos o neumáticos a partir de planos o esquemas de aplicaciones características. CMCT, CAA.
2. Verificar el funcionamiento de sistemas automáticos mediante simuladores reales o virtuales, interpretando esquemas e identificando las señales de entrada/salida en cada bloque del mismo. CMCT, CD.
3. Distinguir todos los componentes de un sistema automático, comprendiendo la función de cada uno de ellos. CMCT, CAA.
4. Identificar sistemas automáticos de lazo abierto y cerrado en el entorno cercano. CMCT.
5. Identificar los elementos de mando, control y potencia, explicando la relación entre las partes que los componen. CMCT.
6. Diseñar, mediante bloques genéricos, sistemas de control para aplicaciones concretas describiendo la función de cada bloque en el conjunto y justificando la tecnología empleada. CMCT, CAA.

Bloque 4. Circuitos y sistemas lógicos.

Sistemas de numeración. Álgebra de Boole. Puertas y funciones lógicas. Circuitos lógicos combinacionales. Aplicaciones. Procedimientos de simplificación de circuitos lógicos.

Criterios de evaluación

1. Diseñar mediante puertas lógicas, sencillos automatismos de control aplicando procedimientos de simplificación de circuitos lógicos. CMCT, CAA, CD.
2. Analizar el funcionamiento de sistemas lógicos secuenciales digitales describiendo las características y aplicaciones de los bloques constitutivos. CAA, CD.
3. Diseñar e implementar circuitos lógicos combinacionales como respuesta a un problema técnico concreto. CMCT, CAA.
4. Simplificar e implementar circuitos lógicos digitales con puertas lógicas y/o simuladores. CD, CAA.

Bloque 5. Control y programación de sistemas automáticos.

Circuitos lógicos secuenciales. Biestables. Análisis y programación de plataforma de hardware para el control de un robot o sistema de control.

Criterios de evaluación

1. Analizar y realizar cronogramas de circuitos secuenciales identificando la relación de los elementos entre sí y visualizándolos gráficamente mediante el equipo más adecuado o programas de simulación. CMCT, CAA, CD.
2. Diseñar circuitos secuenciales sencillos analizando las características de los elementos que los conforman y su respuesta en el tiempo. CD, CAA.
3. Relacionar los tipos de microprocesadores utilizados en ordenadores de uso doméstico buscando la información en Internet y describiendo las principales prestaciones de los mismos. CD.
4. Diseñar y programar un robot o sistema de control, cuyo funcionamiento solucione un problema planteado. CD, SIEP, CD, CAA.