SANTIAGO, 2 1 NOV 2012

RESOLUCION Nº 06471 EXENTA

VISTOS: lo dispuesto en la Ley N° 19.239; en el D.S. N° 260 de 2009; en las letras i) del artículo 5° y d) del artículo 11 del D.F.L. N° 2 de 1994, ambos del Ministerio de Educación; el acuerdo del Consejo de la Facultad de Ingeniería de fecha 2 de agosto de 2012, el informe favorable del Consejo Académico de fecha 20 de agosto de 2012 y la aprobación del Consejo Superior de fecha 29 de agosto de 2012.

RESUELVO:

I. Apruébase, el plan de estudios, malla curricular, el documento de trabajo con sus anexos que van de la letra "A" a la letra "G" y los programas de asignaturas de la Carrera de INGENIERÍA CIVIL EN COMPUTACIÓN MENCIÓN INFORMÁTICA, para optar al título profesional de INGENIERO CIVIL EN COMPUTACIÓN MENCIÓN EN INFORMÁTICA y el grado académico de LICENCIADO EN CIENCIAS DE LA INGENIERÍA.

CODIGO

21041

DURACION

12 SEMESTRES

REGIMEN

SEMESTRAL

HORARIO

DIURNO

NUMERO TOTAL DE CRÉDITOS TRANSFERIBLES : 320 UNIDAD RESPONSABLE : ESCUELA DE INFORMÁTICA

PLAN DE ESTUDIOS: INGENIERIA CIVIL EN COMPUTACION

		Š.			las	Horas semanales Horas Pedagógicas				-		<u> </u>		
	Nivel	CICLO CCT CCT CCT CCT CCT CCT CCT	CÓDIGO	ASIGNATURA	Duración en semanas	Teoría	Laboratorio	Taller	Total aula	Extra aula	Total horas	Total Hrs. Cronológicas	CT	Requisito
101.00	+	CCT	QUIC8010	Química General	18	4	0	2	6	6	12	9	6	Ingreso
MOSO O	124	CCT	MATC8010	Taller de Matemáticas	18	4	0	2	6	6	12	9	6	Ingreso
1/	7	20X€	INFB8010	Introducción a la Ingeniería en Computación	18	2	0	2	4	4	8	6	4	Ingreso
	7 7	H o gs Di S os	PPSB0002	Taller para el Pensamiento Lógico Deductivo	18	0	0	4	4	4	8	6	4	Ingreso
Xa L	21	P F S C S T	PPSB0001 INDB8020	Taller de Comunicación Efectiva	18	0	0	4	4	4	8	6	4	Ingreso
NER	20		MATC8021	Dibujo de Ingeniería Cálculo Diferencial	18 18	0	0	2	6	4 6	8 12	6	4	13
BROG	AŞTT		MATC8020	Álgebra Clásica	18	4	0	2	6	6	12	9	6	12 12
F	244	¢ CF	INFB8021	Algoritmos y Programación	18	4	0	2	6	6	12	9	6 6	13
4CORI	逐;	PPS	PPSB0004	Taller de Ciencia y Tecnología	18	0	0	4	4	4	8	6	4	
	31	CCT	FISC8030	Mecánica Clásica	18	4	2	2	8	8	16	12	8	Ingreso 22
	32		MATC8031	Cálculo Integral	18	4	0	2	6	6	12	9	6	22
	33		MATC8030	Álgebra Superior	18	4	0	2	6	6	12	9	6	23
	34	CE	INFB8030	Estructuras de Datos	18	4	0	2	6	6	12	9	6	24
	35	DEP	EFDBXXXX	Electivo de Formación Deportiva	18	Ö	ŏ	2	2	2	4	3	2	N1 Ap
	41		FISC8040	Electromagnetismo	18	4	2	2	8	8	16	12	8	31, 22
	42		MATC8041	Cálculo Avanzado	18	4	0	2	6	6	12	9	6	32
F-	43		MATB8040	Ecuaciones Diferenciales	18	4	0	2	6	6	12	9	6	32
	44		INDB8040	Sistemas de Administración	18	4	0	2	6	6	12	9	6	N2 Ap
	45		INFB8040	Lenguajes de Programación	18	4	0	2	ω	6	12	9	6	34
	51		FISC8050	Óptica y Ondas	18	4	2	2	8	8	16	12	8	41, 32
	52		ESTC8050	Estadística y Probabilidades	18	4	0	2	6	6	12	9	6	43
	53 54		MATC8050	Métodos Numéricos	18	4	0	2	6	6	12	9	6	43
	55		ELEC8040	Circuitos Eléctricos	18	2	0	2	4	4	8	6	4	41
-	61		INFB8050 INDC8060	Bases de Datos Sistemas Económicos	18	4	0	2	6	6	12	9	6	45
	62		ESTB8060	Inferencia y Procesos Estocásticos	18 18	4	0	2	6	6	12	9	6	44
	63		INFB8060	Tecnología de Computadores	18	2	0	2	4	4	8	6	4	52
	64		INFB8061	Grafos y Lenguajes Formales	18	4	0	2	6	4 6	8 12	6 9	6	54 53
	65		INFB8062	Sistemas de Información	18	4	0	2	6	6	12	9	6	55
	66		HUMC8020	Inglés I	18	4	Ö		4	4	8	6	4	N3 Ap
	71		INDB8070	Investigación de Operaciones	18	4	Ö	2	6	6	12	9	6	61
	72		INDB8072	Teoría de Sistemas	18	2	0	2	4	4	8	6	4	44
	73	CE	INFB8070	Arquitectura de Computadores	18	2	0	2	4	4	8	6	4	63
	74		INFB8071	Análisis de Algoritmos	18	4	Ö	2	6	6	12	9	6	64
	75	CE	INFB8072	Ingeniería de Software	18	4	0	2	6	6	12	9	6	65
	76		HUMC8030	Inglés II	18	4	0		4	4	8	6	4	66
	81		INDB8081	Ingeniería Ambiental	18	2	0	2	4	4	8	6	4	72
	82		INFB8080	Redes y Comunicación de Datos	18	4	0	2	6	6	12	9	6	73
	83		INFB8081	Sistemas Operativos	18	4	0	2	6	6	12	9	6	63, 64
	84 85		INFB8082	Taller de Sistemas de Información	18	0	0	4	4	4	8	6	4	75
<u> </u>	86		INFB8083	Evaluación de Proyectos Informáticos	18	4	0	2	6	6	12	9	6	75
,	91		PPSB0005 INFB8090	Principios de Sustentabilidad	18	0	0	4	4	4	8	6	4	N3 Ap
	92		INFB8090	Computación Paralela y Distribuida Desempeño de Sistemas	18	4	0	2	6	6	12	9	6	82
	93		INFB8092	Optimización de Sistemas	18 18	4	0	2	6	6	12	9	6	83
	94		INFB8093	Simulación de Sistemas	18	4	0	2	6	6	12 12	9	6	71
	95		INFB8094	Gestión de Procesos de Negocios	18	2	0	2	4	4	8	6	6 4	84 85
				Grado de Licenciado en Ciencias de	la Ind	1eni	ería		*	*	0]	U	4	65
P	101	CE	INFB8100	Gestión de Recursos Informáticos	18	2	0	2	4	4	8	6	4	85
	102	CE	INFB8101	Inteligencia de Negocios	18	2	ō	2	4	4	8	6	4	95
	103	CE	INFB8102	Auditoría de Sistemas y Seguridad Informática	18	2	ō	2	4	4	8	6	4	84
	104	CE	INFB8103	Gestión de Proyectos Informáticos	18	2	ō	2	4	4	8	6	4	85
	105	CE	INFB8104	Mineria de Datos	18	2	0	2	4	4	8	6	4	93
	106	PPS	PPSB0006	Taller de Innovación y Emprendimiento	18	0	0	4	4	4	8	6	4	N3 Ap
	111	CE	EFEB8XXX	Electivo de Formación Especializada 1	18	2	0	2	4	4	8	6	4	N9 Ap
	112	CE	EFEB8XXX	Electivo de Formación Especializada 2	18	2	0	2	4	4	8	6	4	N9 Ap
	113	CE		Electivo de Formación Especializada 3	18	2	0	2	4	4	8	6	4	N9 Ap
	114 115	CT		Práctica Profesional	18	0	0	2		25	27	21	14	N9 Ap
	21	CT CT		Trabajo de Título I	18	0	0	4	4	8	12	9	6	N10 Ap
		<u> </u>	INFT8120	Trabajo de Título II	_18_	0	1	4	4	8	12	9	6	115

EL NÚMERO UBICADO EN EL EXTREMO SUPERIOR IZQUIERDO DE CADA RECUADRO, SEÑALA EL NÚMERO DE ORDEN DE LAS ASIGNATURAS. LOS NÚMEROS INCLUIDOS ENTRE PARÉNTESIS, INDICAN LAS ASIGNATURAS QUE SON PRE-REQUISITOS DE LAS QUE SE ENCUENTRAN UBICADAS EN LOS RESPECTIVOS RECUADROS. EL NUMERO DE SCT SE INDICA EN CADA RECUADRO.

EN CADA RECUADRO SE INDICA EL CODIGO DE LA ASIGNATURA.

Los programas de estudio de las asignaturas de la carrera, son los que constando en documentos que signados con los Nºs 1 al 60 se acompañan a la presente resolución exenta formando parte integrante de la misma para todos los efectos legales.

Los referidos programas, sólo podrán modificarse de conformidad con la reglamentación vigente que sobre la materia existe en la Universidad.

Se hace especial hincapié, que entre los anexos del documento de trabajo que se vienen en aprobar en este numeral, signado como letra "E", se encuentra el Reglamento específico de este plan de estudios.

- 11. Para obtener el grado académico de Licenciado en Ciencias de la Ingeniería el alumno deberá:
- Aprobar las 21 asignaturas del Ciclo Científico Tecnológico.
- Aprobar las 20 asignaturas del Ciclo de Especialización.
- asignaturas del Programa de Desarrollo Personal y Social, comprendidas de primer a noveno semestres del Plan de Estudios de la Carrera.
- Ш. Para obtener el título profesional de Ingeniero Civil en Computación, mención Informática, el alumno deberá:
- Aprobar todas las asignaturas y actividades curriculares comprendidas en el Plan de Estudios de la Carrera.
- Realizar satisfactoriamente una Práctica Profesional.
- Rendir y aprobar un Examen de Título consistente en la defensa del Trabajo de Titulación desarrollado en las actividades curriculares, Trabajo de Título 1 y Trabajo de Título 2.

RECTOR

UNIVERSIDAD TECNOLOGICA METROPOLITANA

Registrese y Comuniquese.

PATRICIO BASTÍAS ROMÁN

MINISTRO DE FE 🚽

SECRETARIO GENERAL ...

UNIVERSIDAD TECNOLÓGICA METROPOLITANA

DISTRIBUCION:

DIRECCIÓN GENERAL DE ANÁLISIS INSTITUCIONAL Y DESARROLLO ESTRATÉGICO

Departamento de Autoevaluación y Análisis

GABINETE DE RECTORÍA

DIRECCIÓN JURÍDICA

VICERRECTORÍA ACADÉMICA

DIRECCIÓN DE INVESTIGACIÓN Y DESARROLLO ACADÉMICO

DIRECCIÓN DE DOCENCIA

DIRECCIÓN DE EVALUACIÓN ACADÉMICA

FACULTAD DE INGENIERIA

Escuela de Informática

UTEM-VIRTUAL

VICERRECTORÍA DE TRANSFERENCIA TECNOLÓGICA Y EXTENSIÓN

VICERRECTORIA DE ADMINISTRACIÓN Y FINANZAS SECRETARIA GENERAL Unidad de Titulos y Grados CONTENLORÍA INTERNA

FACULTAD DE INGENIERÍA SECRETARÍA

CERTIFICADO

El Secretario de Facultad que suscribe, certifica que el Consejo de Facultad en sesión de fecha 02 de agosto del año 2012, aprobó por la unanimidad de sus miembros presentes, el Proyecto de carrora "Ingeniería Civil en Computación"

SANTIAGO, 02 de agosto de 2012.

CERTIFICADO

El Consejo Superior de la Universidad Tecnológica Metropolitana, en Sesión efectuada con fecha 29 de agosto de 2012, por la unanimidad de sus miembros presentes en ejercicio con derecho a voto y a proposición del Sr. Rector, acordó aprobar el **Rediseño Curricular**, de las siguientes seis carreras que se indican:

- 1.- INGENIERÍA CIVIL EN ELECTRÓNICA
- 2.- INGENIERÍA CIVIL INDUSTRIAL
- 3.- INGENIERÍA CIVIL EN COMPUTACIÓN MENCIÓN INFORMÁTICA
- 4.- INGENIERÍA COMERCIAL
- 5.- INGENIERÍA EN INDUSTRIA ALIMENTARIA
- 6.- INGENIERÍA QUÍMICA

Cabe señalar, que la carrera de Ingeniería Civil Industrial contaba con dos menciones:

- Mención Sistema de Gestión
- Mención Agroindustria

Con el nuevo rediseño, la carrera quedó consignada como INGENIERÍA CIVIL INDUSTRIAL.

PATRICIO BASTÍAS ROMÁN SECRETARIO CONSEJO SUPERIOR

SANTIAGO, octubre 03 de 2012.

CERTIFICADO

El Consejo Académico de la Universidad Tecnológica Metropolitana, en sesión realizada con fecha 20 de agosto de 2012 por la unanimidad de sus miembros en ejercicio y a proposición del Sr. Rector, acordó informar favorablemente las mallas de las siguientes Carreras Rediseñadas:

- 1.- INGENIERÍA CIVIL EN ELECTRÓNICA
- 2.- INGENIERÍA CIVIL INDUSTRIAL
- 3.- INGENIERÍA CIVIL EN COMPUTACIÓN MENCIÓN INFORMÁTICA
- 4.- INGENIERÍA COMERCIAL
- 5.- INGENIERÍA EN INDUSTRIA ALIMENTARIA
- 6.- INGENIERÍA QUÍMICA

Cabe señalar, que la carrera de ingeniería Civil industrial contaba con dos menciones:

- Mención Sistema de Gestión
- Mención Agroindustria

Con el nuevo rediseño, la carrera quedó consignada como INGENIERÍA CIVIL INDUSTRIAL.

PATRICIO BASTÍAS ROMÁN SECRETARIO CONSEJO ACADÉMICO

SANTIAGO, noviembre 16 de 2012.

PRES	FICHA DE SEGUIMIENTO ENTACIÓN PROYECTOS CAR	DEL PROCESO RERAS/LICEN) CIATURA	 S				
Nombre del Plan Ingeniería Civil en Computación mención Informática								
Unidad responsable	Escuela de Informática	Código	21041					
Facultad	TEC Indenieria	Semestres Totales	12	CT Totales	320			
Instancia de Validación	Ve Be Firma y	ıbre		Fecha V°B°				
Unidad responsable	Escuela de Informática V. B. Firma y M. DIRECTOR ESCHETA DE INFORMACIONAL DE INFORMACIONA	1		9946.	,			
Consejo Facultad	100 DE INGLA							
VRAC								
Consejo Académico								
Consejo Superior								

ESTRUCTURA DE PRESENTACIÓN DE PROYECTOS CARRERAS / LICENCIATURAS

Anexo A: IDENTIFICACIÓN DEL PLAN DE ESTUDIOS
Anexo B: ANTECEDENTES DEL PLAN DE ESTUDIOS
Anexo C: PLAN DE ESTUDIOS
Anexo D: PROGRAMAS DE ACTIVIDADES CURRICULARES
Anexo E: REGLAMENTO PLAN DE ESTUDIOS
Anexo F: DESCRIPCIÓN DEL MERCADO
Anexo G: PRESUPUESTO PLAN DE ESTUDIOS

NOMBRE DEL PLAN DE ESTUDIO						
	INGENIERÍA CIVIL EN COMPUTACIÓN					
PLAN REGULAR						
TIPO DE FORMACIÓN	PROFESIONAL					
MENCIÓN	INFORMÁTICA					
GRADO	LICENCIATURA EN CIENCIAS DE LA INGENIERÍA					
OBSERVACIÓN	REDISEÑO CURRICULAR					

ÍNDICE

ANEXO A: IDENTIFICACIÓN DEL PLAN DE ESTUDIOS	6
ANEXO B: ANTECEDENTES DEL PLAN DE ESTUDIOS	7
B.1. PROPOSITO DEL PLAN DE ESTUDIOS	7
B.2. OBJETIVOS DEL PLAN DE ESTUDIOS	8
B.3. DOMINIOS Y COMPETENCIAS QUE CONFORMAN EL PERFIL DE EGRESO	9
B.4. PERFIL DE EGRESO	10
B.5. REOUISITOS DE ADMISIÓN	1.1
B.6. MECANISMOS DE RETENCION DE ALUMNOS	11
B.7. REQUISITOS DE OBTENCIÓN DE TÍTULO Y GRADO	12
B.8. CAMPO DE DESARROLLO PROFESIONAL	12
ANEXO C: PLAN DE ESTUDIOS	14
C.1. PLANES DE FORMACION	1.4
C.2. ESTRUCTURA DEL PLAN DE ESTUDIOS	15
C.4 DISENO PLAN DE ESTUDIOS	17
ANEXO D: PROGRAMAS DE ACTIVIDADES CURRICULARES	19
ANEXO E: REGLAMENTO PLAN DE ESTUDIOS	212
E.1 INDICACIONES GENERALES	212
E.2 REGLAMENTO PLAN DE ESTUDIOS	212
TITULO I	212
TITULO II	212
TITULO III	213
TITULO IV	213
TITULO V	214
TITULO VI	215
TITULO VII	216
ANEXO F: DESCRIPCION DE MERCADO	219
F.1 PLANES REGULARES DIURNOS	. 219
F.2 PLANES REGULARES O DE PROSECUCIÓN VESPERTINOS	220
F.3 COMPETITIVIDAD PLAN PRESENTADO	221
ANEXO G: PRESUPUESTO PLAN DE ESTUDIOS	222
C 4 DDOVEGORAL DE 41 LIKANOS	

ANEXO A: IDENTIFICACIÓN DEL PLAN DE ESTUDIOS

NOMBRE DEL P	PLAN DE ESTUDIOS			
INGENIERÍA CIV	IL EN COMPUTACIÓN			
FACULTAD QUE	PRESENTA EL PLAN D	E ESTUDIOS		
UNIDAD RESPO	NSABLE DEL PROYECT	го		
ESCUELA DE IN	FORMÁTICA			
TIPO DE PLAN				
REGULAR				
JORNADA	REGIMEN	DURACIÓN	MODALIDAD	TIPO DE INGRESO
Diurna	Semestral	12 Semestres	Presencial	PSU
Vespertina				SIN PSU
TOTAL ASIGNATU	JRAS 60	TOTAL C	T ASIGNATURAS	320
GRADO ACADÉM				
MENCIÓN O ESP	EN CIENCIAS DE LA INC	GENIERÍA		
INFORMÁTICA	ECIALIZACION			
TÍTUL OG DUTTEN	*ED100			
TÍTULOS INTERM	#EDIOS			
DIPLOMA DIPLOMA	8		· .	
NO APLICA	2			
DIRECTOR EQUIENCE		<u>′ </u>		
PREDAWATION	inh		<u></u>	
EIRMA-HWERE	UNIDAD RESPONSABL	EHRMA/TIMBRE I	DECANO	Decano
FECHA EMISIÓN:	: 15 de noviembre de :	2012	FECHA DO	CULTAD DE INGENIERIA

B.1. PROPÓSITO DEL PLAN DE ESTUDIOS

Exigida por el exacerbado crecimiento económico y tecnológico de las naciones industrializadas, el resto de la humanidad enfrenta hoy la necesidad de impulsar un desarrollo económico y tecnológico sostenidamente creciente con el propósito de reducir las diferencias de calidad de vida entre los países y al interior de los mismos. Esto impone la exigencia de formar alianzas estratégicas de todo orden entre países y, consecuentemente, la necesidad de contar con profesionales altamente calificados, de reconocimiento tanto nacional como internacional, en todas las disciplinas y, especialmente, en tecnologías de la información.

Consecuente con su misión, y por tratarse de una universidad tecnológica del Estado Chileno, la UTEM ha asumido el compromiso de atender la permanente demanda de profesionales de la informática y la computación con capacidad para enfrentar adecuadamente la dinámica de los cambios tecnológicos. Esto se traduce en la necesidad de actualizar periódicamente los planes de estudios de las carreras, a partir de la formación profesional demandada por el campo ocupacional informático, con la finalidad de formar ingenieros capaces de responder satisfactoriamente a las exigencias del medio global y de concebir la educación continúa como un proceso inherente a la vigencia profesional.

Nuestros procesos de creación y rediseño de planes de estudios se sustentan en los lineamientos del Plan de Desarrollo Estratégico Institucional, de la Facultad de Ingeniería, de la Escuela de Informática y del Departamento de Informática y Computación. Esto significa dar cumplimiento a los objetivos establecidos en las Definiciones Estratégicas de Pregrado, a saber, mejoramiento de la calidad de las carreras impartidas, mayor pertinencia de la oferta académica, y mejorar la calidad del proceso de enseñanza y aprendizaje.

Lo anterior, complementado con la aplicación de un modelo educativo centrado en logros de aprendizaje, orientado al perfil de egreso, integrador de competencias genéricas, flexible, impulsor de la formación continua, facilitador de la formación interdisciplinaria, y consecuente con la misión y la visión de la Universidad.

Además, la UTEM es partícipe del Sistema de Créditos Transferibles del Consejo de Rectores de las Universidades Chilenas implantado con el propósito de impulsar la estandarización curricular y favorecer la movilidad estudiantil. Por tal razón, tanto el diseño como el rediseño de planes de estudios contempla la incorporación de la unidad de intercambio curricular denominada Crédito Transferible, la cual consiste en cuantificar el trabajo requerido para el aprendizaje y asociar el tiempo necesario para ello a cierta cantidad de créditos.

El plan de estudios rediseñado contempla el otorgamiento del título profesional de Ingeniero Civil en Computación mención Informática y, por tratarse de una carrera con base científica, del grado académico de Licenciado en Ciencias de la Ingeniería.

B.2. OBJETIVOS DEL PLAN DE ESTUDIOS

Los objetivos que para el plan de estudios de la carrera Ingeniería Civil en Computación mención Informática se han definido, son los siguientes:

- Contribuir a la satisfacción de la demanda tanto nacional como internacional de profesionales de la informática.
- Ofrecer un plan de estudios cuya calidad y duración se ajusta a estándares internacionales de formación de profesionales ingenieros y licenciados en ciencías de la ingeniería.
- Preparar especialistas con una sólida formación científica-tecnológica y una destacable visión humanista de la profesión.
- Motivar la preocupación por la educación continua y la actualización permanente en función de las exigencias de los cambios tecnológicos.
- Utilizar el carácter aplicado de las asignaturas especializadas de niveles superiores para establecer vínculos con la empresa.
- Formar profesionales ingenieros capaces de responder a las exigencias de nivel gerencial en el ámbito de la gestión de sistemas de información en las organizaciones.
- Permitir la obtención de la Licenciatura en Ciencias de la Ingeniería y estimular el interés por la investigación y el desarrollo académico.

B.3. DOMINIOS Y COMPETENCIAS QUE CONFORMAN EL PERFIL DE EGRESO

Para lograr el perfil, el estudiante debe ser capaz de adquirir los dominios obtenidos a lo largo del proceso formativo, y que apuntan al logro de las competencias del profesional al egresar, estos son:

egresar, estos son: DOMINIOS	COMPETENCIAS
20,411,100	
	C1: Define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático considerando las últimas innovaciones en este campo.
GESTIÓN INFORMÁTICA	C2: Formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en los sistemas de información y de la gestión y evaluación de proyectos con una actitud de mejoramiento, emprendimiento e innovación.
	C3: Organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría considerando las directrices normativas de este proceso.
	C4: Establece, formula y gestiona con eficiencia, políticas y planes de seguridad informática en una organización según las normativas de la administración y seguridad de sistemas informáticos.
	C5: Diseña, configura y monitorea redes de computadores dentro de una organización con base en la normativa de funcionamiento y operación de redes y de los sistemas de comunicación de datos.
TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN	C6: El Administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización en base a las directrices del manejo de sistemas operativos y computación en nube.
	C7: Administra con eficiencia conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones para optimizar los procesos de una organización.

COMPETENCIAS GENÉRICAS DE LA PROFESIÓN QUE TRIBUTAN AL PERFIL DE EGRESO DEL ESTUDIANTE UTEM	C8 Desarrolla módulos, evalúa calidad e integra software con soporte en algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización. C9: Evalúa demandas de software e introduce mejoramientos en su desempeño, basándose en los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización. COMPETENCIA GENERICA 2 (G2): Demuestra actitudes y habilidades comunicativas que le permitan estructurar discursos convincentes y fundamentados en forma verbal y escrita en el contexto del mundo actual y especialmente en los dominios profesionales con una actitud reflexiva, de respeto y asertividad. COMPETENCIA GENERICA 3 (G3): Demuestra capacidad para interactuar empáticamente con otros en el desarrollo de tareas que persiguen un objetivo común manifestando habilidades para comunicarse con distintos profesionales valorando positivamente la colaboración interdisciplinaria para enfrentar los desafíos profesionales del mundo actual. COMPETENCIA GENERICA 9 (G9): Moviliza sus recursos personales para ampliar su conocimiento profesional con experiencia internacionales, culturas extranjeras y la adquisición de un segundo idioma, demostrando una actitud de valoración de la globalización.

B.4. PERFIL DE EGRESO

El egresado titulado de Ingeniero Civil en Computación mención Informática, es un profesional habilitado para diseñar sistemas de información, desarrollar aplicaciones de software e implementar plataformas y redes de computadores. Esto lo sustenta una sólida formación en ciencias básicas y ciencias de la ingeniería, complementada con una notable

formación general y destreza en el manejo de tecnologías de la información.

Las competencias que este profesional ostenta se explicitan a través de los cuatro siguientes dominios de especialización:

- GESTIÓN INFORMÁTICA: En desarrollo de sistemas de información, define requerimientos, aplica metodologías, diseña soluciones y determina costos; organiza y recupera información, explora y explota datos, y simula sistemas. En dirección de proyectos informáticos, formula y evalúa proyectos, administra presupuestos y analiza procesos de negocios asociados al proyecto; dirige equipos de desarrollo, asigna tareas y controla avances de un proyecto. En auditoría y seguridad informática, administra criptosistemas y establece políticas de seguridad informática; aplica planes y genera informes de auditoría informática; analiza riesgos y ejecuta planes de recuperación de información.
- TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN: En administración de redes, diseña, configura y monitorea redes de computadores; administra conexiones, distribuye recursos y maneja fallas. En administración de plataformas, selecciona plataformas y virtualiza entornos de trabajo; administra sistemas operativos y sistemas de cuentas de usuario.
- INGENIERÍA DE SOFTWARE: En construcción de software, diseña algoritmos, mide complejidad y selecciona lenguajes de programación; desarrolla módulos, evalúa calidad e integra software.
- COMPETENCIAS GENÉRICAS DE LA PROFESIÓN: En la formación profesional la carrera se enfoca de potenciar en sus egresados un perfil que en lo profesional los dote con competencias claras y definidas que potencien desempeño, con capacidad de comunicarse de manera efectiva, con habilidades para trabajar colaborativamente y en ambientes multidisciplinarios y con capacidad para actualizarse en el ámbito de su profesión valorando las opciones y metas que surgen en el contexto de un mundo globalizado.

B.5. REQUISITOS DE ADMISIÓN

El ingreso a la carrera Ingeniería Civil en Computación, mención Informática, es a través de la Prueba de Selección Universitaria, conforme a los puntajes y ponderaciones establecidos por los cuerpos colegiados de la Universidad.

B.6. MECANISMOS DE RETENCIÓN DE ALUMNOS

Considerando la deficitaria conducta de entrada que presentan los estudiantes que ingresan anualmente a Ingeniería Civil en Computación, se ha estimado procedente comenzar con las asignaturas de matemáticas para ingeniería en el segundo nivel del Plan de Estudios e impartir las asignaturas de física a partir del tercer nivel. En primer nivel se ha incorporado una asignatura de nivelación en matemática junto a una asignatura destinada al desarrollo del pensamiento lógico y deductivo, ambas con el propósito de reforzar tanto el conocimiento de entrada como la capacidad de análisis, necesarios para enfrentar las

ciencias básicas. Esto significa tener un primer nivel destinado a la adaptación gradual de los nuevos estudiantes a las exigencias de la educación superior. La consecuencia natural de este cambio debiera ser el aumento de los índices de retención de los alumnos de primer año de la carrera.

Una eficiente gestión de carreras resulta de la correcta toma de decisiones en cuanto a la progresión de los estudiantes y al desempeño de los académicos que les imparten docencia. Esto implica que el jefe de carrera debe contar con las herramientas que le permitan disponer de información completa, confiable y oportuna en pro de un incuestionable ejercicio de su cargo.

Demás está decir que el rediseño de la carrera en su totalidad, atendiendo a la demanda del el medio profesional e incorporando un nuevo modelo educativo, se debe a la necesidad de mejorar la calidad del proceso formativo de los estudiantes en la medida en que se espera tanto disminuir los índices de deserción como aumentar la tasa de titulación.

B.7. REQUISITOS DE OBTENCIÓN DE TÍTULO Y GRADO

Para obtener el <u>título profesional</u> de Ingeniero Civil en Computación, mención Informática, el estudiante deberá:

- Aprobar todas las asignaturas y actividades curriculares comprendidas en el Plan de Estudios de la Carrera.
- Realizar satisfactoriamente una Práctica Profesional.
- Rendir y aprobar un Examen de Título consistente en la defensa del Trabajo de Titulación desarrollado en las actividades curriculares Trabajo de Título 1 y Trabajo de Título 2.
- Para obtener el grado académico de Licenciado en Ciencias de la Ingeniería, el estudiante deberá:
- Aprobar las 21 asignaturas del Ciclo Científico Tecnológico, las 20 asignaturas del Ciclo de Especialización y dos asignaturas del Programa de Desarrollo Personal y Social, comprendidas de primer a noveno semestres del Plan de Estudios de la Carrera.

B.8. CAMPO DE DESARROLLO PROFESIONAL

El Ingeniero Civil en Computación, mención Informática, por el hecho de poseer un grado académico y un título profesional en el ámbito de la computación, la informática y las tecnologías de las comunicaciones, tiene enormes posibilidades de ocupación tanto en el campo académico universitario como en el campo empresarial comercial, industrial y de servicios, en la gestión de información y en la administración de recursos computacionales, pudiendo desempeñarse en cualquier organización como directivo de nivel gerencial, director de proyectos de ingeniería informática, consultor empresarial de sistemas de información, planificador estratégico de sistemas computacionales y de gestión informática, y ejecutivo en las áreas de desarrollo y producción de sistemas.

Los roles y funciones que puede cumplir el Ingeniero Civil en Computación, mención Informática, en el campo ocupacional son:

Gestión

- <u>Dirigir</u> proyectos informáticos, equipos de desarrollo de sistemas, la ejecución de procesos informáticos y equipos de operación y soporte de redes de comunicación de datos.
- Planificar el desarrollo de sistemas de información y los procesos de adaptación de nuevas tecnologías de la información.
- Administrar recursos humanos, tiempo y recursos tecnológicos en el ámbito de la gestión informática.
- ✓ <u>Evaluar</u> proyectos informáticos, el impacto del cambio de tecnologías de la información, las especificaciones técnicas de hardware y software.

Desarrollo

- Investigar nuevas metodologías, potenciales problemas, tendencias de la oferta de tecnologías, tendencias del crecimiento de los volúmenes de información, etc.
- <u>Diseñar</u> sistemas de información, sistemas de software, redes de computadores y soluciones algorítmicas de variada índole.

• Producción

- <u>Ejecutar</u> planes informáticos, políticas de mejoramiento de las tecnologías de la información.
- Construir sistemas de software y redes de comunicación de datos.

ANEXO C: PLAN DE ESTUDIOS

C.1. PLANES DE FORMACIÓN

PLAN DE FORMACIÓN I Ingeniería Civil en Computación	mención Informática		<u></u>
CICLO	NRO. DE ASIGNATURAS	СТ	PORCENTAJE
CICLO CIENTIFICO TECNOLÓGICO	21	122	38,1
CICLO DE ESPECIALIZACIÓN	28	142	44,4
CICLO DE TITULACIÓN	3	26	8,1
PROGRAMA DE DESARROLLO PERSONAL Y SOCIAL	5	20	6,3
PROGRAMA DE DEPORTES	1	2	0,6
PROGRAMA DE INGLÉS	2	8	2,5
TOTAL	60	320	100

PLAN DE FORMACIÓN II Licenciatura en Ciencias de la In	geniería		
CICLO	NRO. DE ASIGNATURAS	СТ	PORCENTAJE
CICLO CIENTIFICO TECNOLÓGICO	21	122	50,9
CICLO DE ESPECIALIZACIÓN	20	110	45,8
PROGRAMA DE DESARROLLO PERSONAL Y SOCIAL	2	8	3,3
TOTAL	43	240	100

C.2. ESTRUCTURA DEL PLAN DE ESTUDIOS

C.2. RESUMEN DE	L PLAN DE ESTUDIOS DIURNO		
Plan de Estudios	Ingeniería Civil en Computación m/Informática	Código DEMRE o interno	21041
Tipo de Plan de Estudios	Regular		· · · · · · · · · · · · · · · · · · ·
		Duración	6 años
Título que Otorga	Ingeniero Civil en Computación m/Informática	Horas Totales	5.472
		СТ	320
		Duración	4,5 años
Grado académico	Licenciado en Clencias de la Ingeniería	Horas Totales	4.320
		cr	240
Régimen	Semestral	Resolución	
Jornada	Diurna	— Fecha	
Modalidad	Presencial	— reuna	

-604040 () n) n bres we week a	*********************		eri techkir oga Cei	***************************************	*****************************		CRY DESP	ECALIZACION CL	Prope Signal		HIM ACIO
Sourcept 10 WAD	inneis L	Severals de	egyps reneative ly	1 Al.	o Herric	NC>rsi i UV	er Arico Sectionals Per	Semente Semente	VIII terinsis	kenste kenste	Seren e
Linerationscell	21 billions bypainers care exer cool exce	Here dende in Colonic Co. Extern B HCP CCCCC HMTC	ES THE MINISTER AND MINISTER FRANCIS FRANCIS FRANCIS MINISTER	Signition of Device. (ARLES) 6-167 (CO), Arcs	in the state of th	Superage (2015) Operations (21) (25) (25)	RE SECONDARIO COMPANION CO	THE STATE OF THE S	TIII schestein de Metation indication indication indication 4363 cong. and	(F3) The tours be if or transition (the transition)	121 Fran de Tâna (115) e PCT LOGE, KAN
LI SHIRT-NE AMMERIANISM SASS SHIP, NASS	LE CARROLE Defensessival SES ESES ESES	KI Children integral H231 H331 H331 COO.3335	AL CONTINUI ANDROSONI (XXI) HART	Sie Establichta p Francisiëtuden 1802 (- Infi INEL XKA	122 Stafel (19) for a Photocomi Labor distilica- (144) 6 hi(1 Olde 1443	FIA Disputs for Uniterment (\$445) WINCE COMMUNICATION	CTE AKP CAC SALL CAC SALL	The section due for framework (##)	1352 F136 (179) AP(† 179) AP(†	USS RES Userantes passagnites	American consistency consisten
introduceites artic dependente eta despendente despendente desi	12a Majetra Ganka 1973 6 903 Godi, kisa	Algebra Species (Al) 6 SCI	Economics Unformentalies 1346 6 MCt	AS ASSESSED SACREMENTATION (1979) (1970)	11 lean-displaces Company advantages AMC1	Armythenia in Congressiones Eng. AACT	SECTION CONTRACTOR OF THE PERIOD CONTRACTOR OF	CDD ASK 425.] 421.] Substance Substance of 65.	tici Acciliania di Inclinionia	ELD RECOUNT FARMALIA FINCALIANA IN SECURITY Apochology 4 SCI ICOS REE	
4 sterraise et scendoadel scendoadel scendoadel sproDedoadel sca	EN SECTION OF SECTION	M (INCRES) PO (INC	44 Scining as Actainstantan 12 Testeratur Appartului 6 SCI 1202 XXB	DE Cospitor Editional PAS SECT COSE, SER	nt Sections Languages Formello Sections	CHE KEE	AR THEORY STREET, STRE	jat Lieukkinen se Jahl Jaki Jaki	ina Josephi Projectio Microsophi In In A 101 A 101 A 101	No. (Participal perfections of the perfections of the perfection	
Seprementation Devices 411	M Jishing Cinara Prophysia Jana	I's the same of th	्वा १८५६ मध्य प्रमान क्षेत्र	NA BAR ST ESTECH (FG 8-503	Printers of the printers of th	ટક મેશુનામાદા રજ પ્રતિકાર દેશ્ય ૧૬૧	All seasons of the se	Properties as Angeles	103 About and Collect 1944 1944	ins of inner (in ferman) (in ferman) Aprilana) (it fe	
FA1606-(4036-0909-094	COMPANY COMMENTERS SERVICE A ADMINISTRATIVE S	与的记录的表 	- International Control	(66.XIA	(SID XXX AND TO THE SHARE IT THE SHARE AND THE SHARE AND THE SHARE	SA SAUCH F SAU	AND ARE	SOU FOR	COO ANN INTO THE INTO THE PROPERTY OF A PARTY OF THE INTO THE INT	A crossassassass	

EN NÚMERO UBICADO EN REESTREMO SUPERIORIZQUELHOS DE CADA RECUADRO, SEÑALA EL NUMERO DE ORDEN DE LAS ASIGNATURAS.

1.05 NÚMEROS INCLUMDOS ENTRE PARENTESIS. IN DICAM LAS ASIGNATURAS QUE SON PRE-REQUISITOS DE LAS QUE SE ENCUENTRAN UBICADAS EN LOS RESPECTIVOS RECUADROS.

EN NÚMERO DE SCESSE INDICA EN CADA RECUADRO.

EN CADA RECUADRO SE INDICA EL CODIGO DE LA ASIGNATURA.

C.4 DISEÑO PLAN DE ESTUDIOS

				T	Horas semanale		es		_				
		1		Se	Horas				as				
				Æ		Pe	dag	gógi	cas		<u></u> 200		
Nivel	CICLO	CÓDIGO	ASIGNATURA	Duración en semanas	Teoría	Laboratorio	Taller	Total aula	Extra aula	Total horas	Total Hrs. Cronológicas	CI	Requisito
11	CCT		Química General	18	4	0	2	6	6	12	9	6	Ingreso
12	CCT		Taller de Matemáticas	18	4	0	2	6	6	12	9	6	Ingreso
13	CE	INFB8010	Introducción a la Ingeniería en Computación	18	2	0	2	4	4	8	6	4	Ingreso
14	PPS	PPSB0002	Taller para el Pensamiento Lógico Deductivo	18	0	0	4	4	4	8	6	4	Ingreso
15	PPS		Taller de Comunicación Efectiva	18	0	0	4	4	4	8	6	4	Ingreso
21	CCT	INDB8020	Dibujo de Ingeniería	18	0	0	4	4	4	8	6	4	13
22	CCT	MATC8021	Cálculo Diferencial	18		0	2	6	6	12	9	6	12
23	CCT	MATC8020	Algebra Clásica	18	4	0	2	6	6	12	9	6	12
24	CE	INFB8021	Algoritmos y Programación	18	4	ō	2	6	6	12	9	6	13
25	PPS		Taller de Ciencia y Tecnología	18	0	0	4	4	4	8	6	4	Ingreso
31	CCT	FISC8030	Mecánica Clásica	18	4	2	2	8	8	16	12	8	22
32	CCT	MATC8031	Cálculo Integral	18	4	0	2	6	6	12	9	6	22
33			Algebra Superior	18	4	ō	2	6	6	12	9	6	23
34			Estructuras de Datos	18	4	0	2	6	6	12	9	6	24
35			Electivo de Formación Deportiva	18	0	ō	2	2	2	4	3	2	N1 Ap
41			Electromagnetismo	18	4	2	2	8	8	16	12	8	31, 22
42	CCT	MATC8041	Cálculo Avanzado	18	4	0	2	6	6	12	9	6	32
43	CCT		Ecuaciones Diferenciales	18	4	0	2	6	6	12	9	6	32
44			Sistemas de Administración	18	4	ō	2	6	6	12	9	6	N2 Ap
45			Lenguajes de Programación	18	4	0	2	6	6	12	9	6	34
51	CCT		Óptica y Ondas	18	4	2	2	8	8	16	12	8	41, 32
52	CCT		Estadística y Probabilidades	18	4	ō	2	6	6	12	9	6	43
53			Métodos Numéricos	18	4	ō	2	6	6	12	9	6	43
54			Circuitos Eléctricos	18	2	0	2	4	4	8	6	4	41
55			Bases de Datos	18	4	ō	2	6	6	12	9	6	45
61			Sistemas Económicos	18	4	Ö	2	6	6	12	9	6	44
62			Inferencia y Procesos Estocásticos	18	2	ō	2	4	4	8	6	4	52
63	CE	INFB8060		18	2	ō	2	4	4	8	6	4	54
64				18	4	ŏ	2	6	6	12	9	6	53
65				18						12	9	6	55
66		HUMC8020		18		0	-	4	4	8	6	4	N3 Ap
71			···	18		0	2	6	6	12	9	6	61
72				18	2	0	2	4	4	8	6	4	44
73				18		0	2	4	4	8	6	4	63
74			7741	18		0	2	6	6	12	9	6	64
75				18		0	2	6	6	12	9	6	
76		HUMC8030		18	4	0		4	4		6	4 :	65
· •				TO						8		4 > ⊢	66
\Box				٧,	П	oras	s se	ma	nale	≓S	- 0,	-	

					Horas Pedagógicas								
-				4		Pe	dag	ógi	cas				
Nivel	CICLO	CÓDIGO	ASIGNATURA		Teoría	Laboratorio	Taller	Total aula	Extra aula	Total horas			Requisito
81			Ingeniería Ambiental	18	2	0	2	4	4	8	6	4	72
82			Redes y Comunicación de Datos	18	4	0	2	6	6	12	9	6	73
83			Sistemas Operativos	18	4	0	2	6	6	12	9	6	63, 64
84			Taller de Sistemas de Información	18	0	0	4	4	4	8	6	4	75
85			Evaluación de Proyectos Informáticos	18	4	0	2	6	6	12	9	6	75
86			Principios de Sustentabilidad	18	0	0	4	4	4	8	6	4	N3 Ap
91	CE		Computación Paralela y Distribuida	18	4	0	2	6	6	12	9	6	82
92	CE	INFB8091	Desempeño de Sistemas	18	4	0	2	6	6	12	9	6	83
93			Optimización de Sistemas	18	4	0	2	6	6	12	9	6	71
94			Simulación de Sistemas	18	4	0	2	6	6	12	9	6	84
95	CE	INFB8094	Gestión de Procesos de Negocios	18	2	0	2	4	4	8	6	4	85
			Grado de Licenciado en Ciencias de	la In	ger	nierí	a	_					
101	CE		Gestión de Recursos Informáticos	18		0	2	4	4	8	6	4	85
102	CE	INFB8101	Inteligencia de Negocios	18	2	0	2	4	4	8	6	4	95
103	CE		Auditoría de Sistemas y Seguridad Informática	18	2	0	2	4	4	8	6	4	84
104	CE	INFB8103	Gestión de Proyectos Informáticos	18	2	0	2	4	4	8	6	4	85
105	CE		Minería de Datos	18	2	0	2	4	4	8	6	4	93
106	PPS	PPSB0006	Taller de Innovación y Emprendimiento	18	0	0	4	4	4	8	6	4	N3 Ap
111	CE	EFEB8XXX	Electivo de Formación Especializada 1	18	2	0	2	4	4	8	6	4	N9 Ap
112	CE	EFEB8XXX	Electivo de Formación Especializada 2	18	2	0	2	4	4	8	6	4	N9 Ap
113	CE		Electivo de Formación Especializada 3	18	2	0	2	4	4	8	6	4	N9 Ap
114	CT		Práctica Profesional		0	0	2	2	25	27	21	14	N9 Ap
115	CT		Trabajo de Título I	18	0	Ô	4	4	8	12	9	6	N10 Ap
121	CT	INFT8120	Trabajo de Título II	18	0		4	4	8	12	9	6	115

ANEXO D: PROGRAMAS DE ACTIVIDADES CURRICULARES

D.1 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL I

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	QUIMICA GI	UIMICA GENERAL						
1.2	Código	QUIC8010	Tipo de	asignatura	Obligatoria				
1.3	Requisito	INGRESO							
1.4	SCT	6	Modalida	nd	Presencial				
	Horas		aula		Extra au	Horas			
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra au	totales			
	semanales	4	2	0	6	12			
1.6	Ciclo o programa de Formación	Científico Te	cnológico						
1.7	Departamento	QUÍMICA							
1.8	Vigencia desde	Agosto	2012	O12 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Científico Tecnológico. El propósito del estudiante que sea capaz de comprender los fundamentos de la Química y conocer las bases del comportamiento físico-químico que experimenta la materia, y parte sus propiedades y transformaciones. Por medio de estos conceptos se podrán entender los diferentes fenómenos que se observan en la ciencia, específicamente en las áreas científicas y tecnológicas.

El estudiante desarrolle un pensamiento científico como herramienta para comprender el entorno a partir de la búsqueda de problemas y sus posibles soluciones.

Y además que comprenda el análisis teórico- práctico de los enlaces químicos más las reacciones que se producen en la química orgánica.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar los dominios de especialización en Gestión Informática, Ingeniería de Software y Tecnologías de Información y Comunicación.

Tributando a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos de Evaluación		
	Nombra y formula compuestos de acuerdo a las reglas de la nomenclatura de la química inorgánica.	Será a través de:		
Profesional C1, C2, C3, C4,C5,	Identifica y expresa los Modelos estructurales de la materia en base a la Tabla y Propiedades periódicas y Enlaces químicos.	desarrollo, estudio de casos y trabajos		
C6, C7 y C8	Aplica los conceptos básicos de estequiometria, incluidas las reacciones que comprenden gases en calidad de reactantes y/o productos.	grupales escritos. Las ponderaciones		
	Aplica las propiedades generales de las soluciones en el equilibrio químico y equilibrio iónico.	para cada una de las evaluaciones serán asignadas por el		
Genérica 3	Habilidad para trabajar en equipo y en ambientes multidisciplinarios.	profesor.		

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Introducción y revisión de conceptos fundamentales en Química. Nomenclatura Inorgánica	 Concepto de Química y breve historia de su desarrollo, Importancia de su estudio en la ingeniería. Nomenclatura: óxidos, anhídridos, hidruros, hidrácidos, sales binarias. Hidróxidos, oxiácidos y sales ternarias. 	15	15
2.	Modelos atómicos. Tabla y Propiedades periódicas. Enlace químico	Modelos atómicos, Dalton, Thomson, Rutherford, Bohr y Teoría atómica moderna Tabla Periódica, Números cuánticos. Propiedades periódicas. Enlace	15	15

з.	Estequiometria.	Cálculos basados en reacciones Químicas. (Reactivo limitante, reactivo en exceso, rendimiento de una reacción, pureza de reactantes).	15	15
4.	Gases	Definición de gas, Variables (P,V,T,n) Leyes de los gases Gases y reacciones químicas	15	15
5.	Estado líquido y Propiedades Generales de las	Concepto de mezclas homogénea y heterogénea, características y propiedades de las soluciones. Unidades de Concentración (g/L, mg/L,	16	16
	Soluciones. Reacciones	ppm, ppb y M) Velocidad de reacción. Factores.		
6.	químicas y equilibrio.	Equilibrio Químico y factores que lo afectan. Constantes. Equilibrio iónico (ácido base, pH)	16	16
7.	Reacciones de transferencia de	Concepto de oxidante y reductor.		
	transferencia de electrones	Estado de oxidación	16	16
		Equilibrio de ecuaciones por método ión electrón		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales, talleres
- Trabajos individuales
- Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica

- UMLAND, Jean B. Química General, Editorial Internacional Thomson, México, 2000.
- CHANG, Raymond. Química, Editorial Mc Graw-Hill, México, 1998.

Complementaria:

- BROWN, Theodore. Química: La Ciencia Central. Editorial Pearson, México 2003.
- MASTERTON, William. Química. Principios y Reacciones. Editorial Internacional Thomson, Madrid, 2003.
- EBBING, Darrel. Química General. Editorial Mc Graw-Hill, México, 1997.
- WHITTEN, Kenneth. Química General. Editorial Mc Graw-Hill, México, 1992.
 Corporativas. McGraw-Hill 2004.

Nº 2

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1. 1	Nombre	TALLER DE N	MATEMÁTI	CAS		- <u> </u>			
1. 2	Código	MATC8010	Tipo de	e asignatura		OBLIGATORIA			
1. 3	Requisito	INGRESO							
1. 4	SCT	6	Modalida	d					
1.	Horas		Aula		Extra	aula	horas		
5	semanales	Teoría	Taller	Laboratorio	LAUC	aula	totales		
Ľ	- Comandos	4	2	0		6	12		
1. 6	Ciclo o programa de Formación	Científico Te	ecnológico						
1. 7	Departamento	DEPARTAMENTO DE MATEMATICA							
1. 8	Vigencia desde	Agosto 2	2012	Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Es una asignatura semestral, teórica-práctica, obligatoria, de formación básica que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante repasa y aprende el lenguaje y las herramientas propias del álgebra. Resuelve problemas de uso cotidiano como lo es el cálculo de porcentajes, y a la vez, da respuesta a problemas de índole teórica necesarios para el estudio de matemática más avanzada. Desarrolla habilidades y hábitos de pensamiento lógico y analítico frente al estudio de situaciones reales tanto cotidiano como de su disciplina.

La asignatura está conformada por 6 unidades en las que se estudia: Los números reales y su operatoria, manejo de expresiones algebraicas, potencias, raíces, factores y productos, logaritmos, exponenciales y ecuaciones polinomiales.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es un profesional que debe evolucionar permanentemente en un mundo de complejidad creciente. Debe llevar a cabo proyectos, lograr resultados y tomar decisiones frente a nuevos desafíos, y usar con eficacia las herramientas tecnológicas que existen a su disposición. En un mundo cambiante y de alto dinamismo, debe estar preparado para una permanente actualización y profundización de sus conocimientos, ello conlleva una sólida preparación en ciencias básicas.

Para dar respuesta a estos requerimientos el egresado, en particular, debe tener una sólida formación matemática. En esta asignatura el estudiante desarrolla habilidades y hábitos de pensamiento lógico y analítico. Adquiere herramientas matemáticas para modelar y resolver problemas concretos, propios de la matemática como de situaciones reales de su disciplina. Analiza variadas situaciones problemáticas, sistematiza procedimientos. Frente a un problema concreto aprende a determinar parámetros concurrentes y a hacer los ajustes

necesarios, considerando las incertidumbres relacionadas con el contexto, aprende y utiliza estrategias para el tratamiento de tales incertidumbres. El desarrollo de estas competencias le permitirá al egresado enfrentar nuevos desafíos de su profesión en forma exitosa como se declara en el perfil de egreso.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1 y C2	El estudiante desarrolla en forma intuitiva y analítica los conceptos de función, límite, continuidad y derivación en una variable. Opera algebraicamente con funciones clásicas de variable real y las utiliza para modelar. Adquiere destrezas y habilidades en el cálculo de límites y derivadas de funciones, analiza las principales características y propiedades de una función. Aplica la derivada como herramienta en problemas de optimización	aprendizaje del estudiante son evaluados en forma
Genérica Capacidad de comunicarse de manera efectiva.	 Ordena y expresa ideas con rigor y precisión usando lenguaje simbólico. Interpreta y utiliza el lenguaje de las disciplinas científicas propias de la especialidad. Argumenta adecuadamente sus puntos de vista y sus decisiones sobre la base de conocimientos universalmente aceptados. 	Se evaluará el orden, redacción, la síntesis y precisión con que se escriba el desarrollo y respuesta de los problemas. Esta nota corresponde a un porcentaje de la nota de cada prueba escrita
	Sintetiza y ordena la información disponible para la resolución de un problema	

V. UNIDADES DE APRENDIZAJE

N	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula
	Conjuntos Numéricos y su operatoria	Conjunto de los números enteros. Operatoria en Z. Conjunto de los números racionales. Operaciones entre fracciones. Razones y proporciones. Proporcionalidad directa e inversa. Constante de proporcionalidad. Aplicaciones al cálculo de porcentajes. Planteo y resolución de problemas que involucren proporcionalidad. Aplicación al manejo de tablas. Conjunto de los números Reales. Propiedades. Inecuaciones lineales, análisis de las soluciones. Valor absoluto y desigualdades. Conjunto de los números Complejos. Operatoria básica entre números complejos.	18	18
	Expresiones Algebraicas	Monomio, binomio, polinomio. Reducción de términos semejantes Operaciones entre polinomios. (Adición, multiplicación y división). Factorizacion y Simplificación.	12	12
	Potencias y Raíces.	Calculo de Potencias. Propiedades. Potencias de base entera, fraccionaria y decimal y exponente entero. Multiplicación y división de potencias. Potencias de exponente fraccionario Calculo de Raíces, cuadradas cúbicas y de orden n. Propiedades. Racionalización.	18	18
	Factores y productos	Productos entre expresiones algebraicas. Productos notables. Factorización y simplificación	18	18
	Logaritmos y exponenciales	Definición y propiedades de los logaritmos. Calculo de logaritmos en distintas bases. Logaritmo decimal y logaritmo natural. Cambio de base en un logaritmo. La función logaritmo, aplicación y grafica. Definición y propiedades de las exponenciales. Calculo de expresiones que contienen exponenciales. La función exponencial. Aplicación y grafica.	24	24
	Ecuaciones	Sistemas de ecuaciones lineales. Ecuaciones de Segundo grado Ecuaciones Polinomiales. Características de las raíces. Algoritmo de la división. División sintética. Factorización de un polinomio	18	18

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- 1.- El coordinador de la asignatura pone a disposición de los estudiantes el texto guía del curso en la plataforma REKO. Este material, elaborado en el departamento de matemática, contiene todas las unidades a estudiar con ejemplos, guías de ejercicios propuestos, resueltos, pruebas de ensayo y otros. El estudiante debe llegar a la clase con las materias estudiadas y durante su curso se revisan y analizan los temas relevantes y que presentan mayor dificultad, se responden dudas y se resuelven ejercicios relativos a estos temas. Cada dos clases se realiza un taller en el que el estudiante, monitoreado por el profesor debe desarrollar ejercicios y problemas con distintos grados de dificultad, relativo a los contenidos ya discutidos.
- 2.-El alumno debe construir un portafolio de trabajo, en donde almacena los ejercicios resueltos durante los talleres y fuera del aula. Este portafolio será evaluado y permite evidenciar el trabajo del estudiante y su progreso en: planteamiento y coherencia de ideas, capacidad de sintetizar y ordenar información, redacción, uso del lenguaje científico, y el rigor y precisión de sus argumentos.
- 3.-Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.

VII. BIBLIOGRAFÍA

Básica:

 "Apuntes y guías de ejercicios" confeccionadas en el Departamento de Matemática de la UTEM. 2012

Complementaria:

- Matemáticas para Ingenieros Mecánicos y Electrotécnicos. Brauch, Wolfgang, Dreyer, Hans-Joachim, Haacke, Wolfhart.. Bilbao Edics. Urmo 197
- "Álgebra y Trigonometría". Vance, Elbridge P. Bogotá Fondo Educativo Interamericano c197

Nº3

PROGRAMA DE ASIGNATURA

IDENTIFICACIÓN

1.1	Nombre	Introducció	ntroducción a la Ingeniería en Computación						
1.2	Código	INFB8010	Tipo de	asignatura	Obligatoria				
1.3	Requisito	Ingreso							
1.4	SCT	6	Modalida	ad	Presencial				
	Horas		Aula			Extra aula			
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	uia	totales		
	semanales	2	2	0	4		8		
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización	•					
1.7	Departamento	Informática	Informática y Computación						
1.8	Vigencia desde	Agosto	2012	Código Plan de Estudio 21041					

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste entender el carácter integral del plan de estudios de la carrera, la necesidad de desarrollar capacidades de razonamiento lógico y la importancia rol del ingeniero en computación e informática en las organizaciones.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software. Tributando a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1 y C2	Conoce los fundamentos de la ingeniería y entiende el rol del ingeniero en computación. Distingue las aptitudes que requiere el ejercicio de la profesión de ingeniero. Comprueba empíricamente el rol que cumplen ex alumnos de la carrera en la empresa.	Proyecto grupal Informe escrito Exposición oral
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Ingeniería en	Evolución histórica		
	Computación e	Formación académica	24	24
	Informática	Rol profesional		
	Ingenio e	Razonamiento		
2.	Ingeniería	Acertijos	24	24
		Paradojas		
	Ciencia y Tecnología	El método científico		24
3.		Logros científicos y tecnológicos recientes	24	
		Tendencias de la computación y la informática		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Charlas motivacionales. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

Grech, Pablo, Introducción a la Ingeniería, Pearson, 2001.

Complementaria:

Merrit, F., "Manual del Ingeniero Civil", Mc Graw-Hill, México, 1991.

PROGRAMA DE ASIGNATURA

Wº 4

I. IDENTIFICACIÓN

1.1	Nombre	Taller para el Desarrollo del Pensamiento Lógico Deductivo						
1.2	Código	PPSB0002	Tipo de asignatura		Obligatoria			
1.3	Requisito	Ingreso		···········				
1.4	SCT	4	Modalida	ad	Presencial			
1.5	Horas		Aula		Extra	a aula	Horas	
	pedagógicas	Teoría	Taller	Laboratorio		a dala	totales	
	semanales	0	4	0		4	8	
1.6	Ciclo o programa de Formación	Programa de Desarrollo Personal y Social						
1.7	Departamento						.,	
1.8	Vigencia desde	Agosto :	Agosto 2012 Código Plan (Estudio		de	21041		

II. DESCRIPCIÓN

La asignatura es parte del Programa de Desarrollo Personal y Social (PPS) y aborda los aprendizajes genéricos claves definidos por el Modelo Educativo. El propósito de ésta actividad formativa dice relación con asegurar el éxito del estudiante durante su permanencia en la universidad y a su vez impactar favorablemente en su desempeño profesional, personal y ciudadano.

Específicamente se pretende que el estudiante desarrolle la disposición y capacidad efectiva para resolver problemas autónomamente, lo cual significa desplegar los recursos cognitivos, de procedimientos y de actitudes necesarios para dicho propósito. Para todo estudiante es un desafío desarrollar su potencial para el análisis de situaciones y problemas y llegar a su solución.

Los estudiantes y profesionales, en el mundo actual especialmente, de rápido y continuo cambio, requieren actualizarse permanentemente para lo cual es necesario comprender y visualizar alternativas viables en la complejidad e incertidumbre.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

La formación en la UTEM se enfoca a potenciar en sus egresados y egresadas un perfil que en lo profesional los dote con competencias claras y definidas para un desempeño efectivo y con capacidad para actualizarse en el ámbito de su profesión.

El desarrollo de la capacidad de análisis lógico-deductivo en el estudiante y a través del logro de los aprendizajes relacionados, contribuye al sello identitario de la universidad.

Competencias a la que Tributa	Logros de Aprendizaje	Procedimientos y/o Técnicas de Evaluación
CG 1, 2, 3, 4, 5, 6, 7, 8, y 9	 Construye, a partir de problemas concretos, esquemas básicos de razonamiento lógico. 	1)Producciones de trabajos en forma individual y/o grupal, entre
	 Aplica correctamente los conectivos lógicos "y", "o", "si entonces", "si y sólo si", y "no". 	los cuales se destacan: -Invest. y /o análisis bibliográficos
	 Establece las bases necesarias para la construcción del esquema de la implicación, a través de problemas concretos, y desde situaciones observables identifica causas y efectos. 	con informes individuales y /o grupalesEnsayosParticipación en debates.
	 Analiza situaciones posibles y no posibles, Identifica la idea de "condiciones suficientes", "condiciones necesarias" y "condiciones suficientes y necesarias" 	-Portafolios o carpetas de aprendizajes. 2)Pruebas formales de
	Establece las bases y utiliza el método de reducción al absurdo. Analiza premisas que llevan implícitamente una contradicción y elabora argumentos simples que hacen explícita la contradicción.	desarrollo y/o selección múltiple.

Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
Proposiciones y valor de verdad	 Concepto de proposición Preposiciones y asignación de valor de verdad Conectivos lógicos, Construcción y manejo de tablas de verdad Implicación y equivalencia Esquemas proposicionales, Argumentos, validez y falacias Cuantificadores. Análisis de premisas Argumentación y contradicciones 	18	18
Relaciones de causalidad	 Demostración indirecta Esquemas deductivos Demostración directa Negaciones Estudio, análisis y demostración por casos Paradojas célebres Concepto de igualdad 	36	36
Conjuntos	 Concepto de conjunto Uniones e intersecciones Análisis, argumentaciones y demostraciones con conjuntos. 	18	18
	Aprendizaje Proposiciones y valor de verdad Relaciones de causalidad	Aprendizaje Proposiciones y valor de verdad - Concepto de proposición - Preposiciones y asignación de valor de verdad - Conectivos Iógicos, Construcción y manejo de tablas de verdad - Implicación y equivalencia - Esquemas proposicionales, Argumentos, validez y falacias - Cuantificadores. Análisis de premisas Argumentación y contradicciones Relaciones de causalidad - Demostración indirecta - Esquemas deductivos - Demostración directa - Negaciones - Estudio, análisis y demostración por casos - Paradojas célebres - Concepto de igualdad - Concepto de conjunto - Uniones e intersecciones - Análisis, argumentaciones y	Aprendizaje Proposiciones y valor de verdad Proposiciones y valor de verdad Preposiciones y asignación de valor de verdad Conectivos lógicos, Construcción y manejo de tablas de verdad Implicación y equivalencia Esquemas proposicionales, Argumentos, validez y falacias Cuantificadores. Análisis de premisas Argumentación y contradicciones Perposiciones de causalidad Demostración indirecta Esquemas deductivos Demostración directa Negaciones Estudio, análisis y demostración por casos Paradojas célebres Concepto de igualdad Conjuntos Conjuntos Concepto de conjunto Uniones e intersecciones Análisis, argumentaciones y

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Considerando que no todos tenemos los mismos intereses ni aprendemos de la misma manera las actividades y los múltiples recursos de apoyo que se utilizaran en la asignatura atenderán a los diversos estilos de aprendizaje.

El taller es eminentemente práctico. Toda actividad debe realizarse durante el taller, no hay tareas ni trabajos para la casa. Los estudiantes trabajarán en pequeños grupos analizando diversos problemas, cuya solución se puede obtener usando solamente análisis lógico y en algunos casos aritmética elemental.

VII. BIBLIOGRAFÍA

Básica:

"Apuntes y Guías Prácticas" confeccionadas en la UTEM. 2012.

Complementaria:

Popper, K. (2001), "La Lógica de la Investigación Científica", ED. Tecnos, Madrid Deaño, A. (1999) " "Introducción a la Lógica Formal", Ed. Alianza, Madrid

PROGRAMA DE ASIGNATURA

Nº5

I. IDENTIFICACIÓN

1.1	Nombre	Taller de Coi	Faller de Comunicación Efectiva					
1.2	Código	PPSB0001	PPSB0001 Tipo de asignatura			Obligatoria		
1.3	Requisito	Ingreso	ngreso					
1.4	SCT	4	4 Modalidad Presencial					
	Horas		Aula		Extra aula Horas			
1.5	pedagógicas	Teoría	Taller	Laboratorio	Exu a aula		totales	
1	semanales	0	4	0	,	4	8	
1.6	Ciclo o programa de Formación	Programa d	e Desarrol	lo Personal y	Social			
1.7	Departamento	Departame	nto de Hur	nanidades				
1.8	Vigencia desde	Agosto :	Agosto 2012 Código Plan Estudio			21041		

II. DESCRIPCIÓN

La asignatura es parte del Programa de Desarrollo Personal y Social (PPS) y aborda los aprendizajes genéricos claves definidos por el Modelo Educativo. El propósito de ésta actividad formativa dice relación con asegurar el éxito del estudiante durante su permanencia en la universidad y a su vez impactar favorablemente en su desempeño profesional, personal y ciudadano.

La asignatura con carácter de taller, consiste en la movilización de actitudes y habilidades para, en diversas formas, expresar las propias ideas y escuchar, entender y valorar empáticamente la información, ideas y opiniones de los demás con el fin de interactuar positivamente para el logro de objetivos.

A su vez, centra su quehacer en desarrollar en los/as estudiantes la capacidad de estructurar un discurso convincente y fundamentado, tanto a nivel oral como escrito lo que se evidencia en un dominio de diversas formas de expresión como un elemento comunicante efectivo.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

La asignatura tributa al perfil de egreso del estudiante desarrollando la competencia:

CG2: Demuestra actitudes y habilidades comunicativas que le permitan estructurar discursos convincentes y fundamentados en forma verbal y escrita en el contexto de un mundo actual y especialmente en los dominios profesionales con una actitud reflexiva de respecto y asertividad.

Competencias a la que Tributa	Logros de Aprendizaje	Procedimientos y/o Técnicas de Evaluación
CG2	 Identifica carencias en su competencia lingüística. Maneja la estructura de la lengua en un nivel básico en sus aspectos orales y 	1)Producciones de trabajos en forma individual y/o grupal, entre los cuales se
	escritos. Maneja la comprensión de textos básicos.	destacan: -Invest. y /o análisis
	 Redacta textos simples. 	bibliográficos con informes individuales y /o
	 Argumenta y contra-argumenta, en forma oral y escrita con una actitud reflexiva. 	grupales. -Ensayos.
	 Plantea posturas propias de modo crítico y fundado. 	-Participación en debatesPortafolios o
		carpetas de aprendizajes.
		2) Pruebas formales de desarrollo y/o selección múltiple.

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Manejo conceptual de la estructura de la lengua	 Partes de la oración: Forma y estructura. Significado o ideas que representan. 	10	10
	Maneja la estructuración de la oración en español	 Concordancia Régimen Construcción Sintaxis figurada La oración gramatical Clases de sujeto El predicado de la oración La oración simple según la índole del verbo La oración simple según el modo del verbo La oración compuesta Análisis de la oración compuesta 	20	20
9.	Comprensión de textos escritos, orales, y presentaciones.	 Estructura de un texto. Conceptos e ideas esenciales de un discurso escrito. 	15	1 5
	Normas elementales de redacción	 Normas generales para la redacción. Texto descriptivo 	12	12
	Argumentación y planteamiento de ideas propias	 La argumentación: Componentes Tipos Contextos Condiciones La contra-argumentación Planteamientos de posturas personales frente a temas controversiales 	15	15

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

El taller es eminentemente práctico. Siguiendo una lógica inductiva, los componentes teóricos del contenido surgirán a modo de síntesis a partir de ejercicios prácticos guiados por el profesor.

A través de experiencias conducidas se estimulará en el estudiante el desarrollo de la capacidad de expresar e interpretar conceptos, pensamientos, sentimientos, hechos y opiniones, de modo oral y escrito y de la capacidad de aprender con autonomía, para identificarse como un estudiante universitario comprometido con su propio aprendizaje y con herramientas para hacerse cargo de él.

VII. BIBLIOGRAFÍA

Básica

- Manual de la Nueva Gramática Española, Ediciones Real Academia de la Lengua Española- RAE
- Alonso, Ana y Fanjul, Elena; (2007), "Ortografía: Cuadernos de Lengua", Editorial SM., España

PROGRAMA DE ASIGNATURA

I. **IDENTIFICACIÓN**

1.1	Nombre	Dibujo de In	Dibujo de Ingeniería					
1.2	Código	INDB8020	INDB8020 Tipo de asignatura			Obligatoria		
1.3	Requisito	Introducción	ntroducción a la Ingeniería en Computación					
1.4	SCT	4	4 Modalidad Presencial					
	Horas		Aula		— FXIF8 81118 - 1		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio			totales	
	semanales	2	2	0	- 2	1	8	
1.6	Ciclo o programa de Formación	Científico Te	cnológico					
1.7	Departamento	Industria	Industria					
1.8	Vigencia desde	Agosto 2012	gosto 2012 Código Plan de estudio 21041					

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Científico Tecnológico. El estudiante será capaz de reconocer y aplicar los conceptos de representación gráfica planimétrica, empleados en Ingeniería, llevada a cabo con instrumentos de dibujo, como desarrollada en computador.

La asignatura pretende involucrar al alumno en el dominio de la Normalización Internacional usada en Dibujo Técnico, entregando los lineamientos básicos y fundamentales para ser aplicados en la ejecución, lectura e interpretación de planos de ingeniería.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C3, C4 y C5	Conocer los conceptos y fundamentos del Dibujo de Ingeniería, los sistemas de proyecciones usados en Ingeniería. Conocer la normativa internacional sobre los formatos usados en Ingeniería. Conocer y aplicar el concepto de escala en representaciones gráficas empleadas en Ingeniería. Conocer y aplicar competencias necesarias para el uso de programas de Dibujo Técnico computacional (Asistido por Computador). Reconocer e interpretar los planos asociados a distintas disciplinas.	Será a través de: Pruebas de desarrollo, estudio de casos y trabajos grupales escritos. Las ponderaciones para cada una de las
Genérica 3	Habilidad para trabajar colaborativamente y en ambientes multidisciplinarios.	

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Introducción al dibujo de Ingeniería.	Definición de Dibujo de Ingeniería El Dibujo Técnico como lenguaje gráfico en el diseño de Ingeniería. Formas gráficas de la Ingeniería. Normalización de Dibujo Técnico. Instrumentos Técnicos y materiales usados en Dibujo de Ingeniería.	14	14
2.	Escalas y Formatos de Papeles.	Concepto de Escala. Escalas normalizadas según DIN 823. Escalas recomendadas según normas Nch 1471. Of 93 (ISO 5455). Introducción al uso de Programas AutoCAD en Laboratorio de Computación. Ejercicios de aplicación en taller y Laboratorio de Computación. Normalización de los formatos de papeles. Generación, dimensiones y series de formatos. Unidad se cierra con ejercicios de láminas de aplicación, en Taller y en Laboratorio de Computación.	14	14
3.	Simbología Técnica.	Introducción al uso de Caligrafía Técnica, Normas de Caligrafía Técnica DIN 16 y DIN 17 Nch 15. 0f93 (ISO 3098/1). Tipos de líneas usadas en Dibujo Técnico Sistemas de Dimensionamiento, Ejercicios de láminas de aplicación, en Taller y en Laboratorio de Computación.	14	14
4.	Sistemas de Proyecciones.	Definiciones y tipos de Proyecciones. Central o Polar. Paralela Oblicua. Paralela Ortogonal. Sistema de Proyección Ortogonal. Proyecciones de puntos, líneas, superficies y volúmenes. Métodos o sistemas de proyección del Primer Diedro y del Tercer Diedro (ex ISO-E y ex ISO-A). Deducción de vistas según sistemas diádicos establecidos Unidad se cierra con ejercicios de láminas de aplicación, con paralelepípedos en Taller y en Laboratorio de Computación.	15	15
5.	Representaciones en Dibujos.	Conceptos generales de Cortes y secciones. Cortes normalizados, representaciones de tipos de cortes. Unidad se cierra con ejercicios de láminas de aplicación, con paralelepípedos en Taller y en Laboratorio de Computación. Representaciones en 3D, dibujos de volúmenes o modelamiento digital.	15	15

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se privilegiará una metodología activo participativa en la que el estudiante desarrollará su aprendizaje a partir de actividades como:

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales, talleres
 - Trabajos individuales
- Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica:

- BIELEFELD, B; SKIBA,Z. Dibujo Técnico. Editorial Gustavo Gili. S.L, Barcelona, 2010.
- ARRATE, J; GUTIERREZ, J.R; GUTIERREZ; R, Gaspar. Dibujo Técnico. 1° Bachillerato, Editorial S.A., Madrid, 2008.

Complementaria:

 ALVAREZ, J; CASADO, J.L; GÓMEZ, M^a D. Dibujo Técnico. Ediciones Madrid S.N, Bachillerato CESMA S.A, Madrid, 2004. PROGRAMA DE ASIGNATURA

Nº7

I. IDENTIFICACIÓN

1. 1	Nombre	CALCULO DIFERENCIAL					
1. 2	Código	MATC8021 Tipo de asignatura OBLIGATORIA				RIA	
1. 3	Requisito	Taller de Ma	Taller de Matemáticas				
1. 4	SCT	6	6 Modalidad				
1.	1. Horas	Aula			Extra aula		horas
5	semanales	Teoría	Taller	Laboratorio			totales
Ľ	Scillaliaics	4	2	0		6	12
1. 6	Ciclo o programa de Formación	Científico Te	ecnológico				
1. 7	Departamento	DEPARTAMENTO DE MATEMATICA					
1. 8	Vigencia desde	Agosto 2	Código Plan de	Estudio	21041		

II. DESCRIPCIÓN

Es una asignatura semestral, teórica-práctica, obligatoria, de formación básica que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante aprende el lenguaje y las herramientas propias del cálculo diferencial en una variable. Utiliza las funciones y sus propiedades en situaciones variadas que permiten modelar y dar respuesta a problemas concretos. Desarrolla habilidades y hábitos de pensamiento lógico y analítico frente al estudio de situaciones reales de su disciplina que la matemática resuelve.

La asignatura está conformada por cuatro unidades en las que se estudia geometría analítica, trigonometría, teoría de funciones, cálculo diferencial y sus aplicaciones.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es un profesional que debe evolucionar permanentemente en un mundo de complejidad creciente. Debe llevar a cabo proyectos, lograr resultados y tomar decisiones frente a nuevos desafíos, y usar con eficacia las herramientas tecnológicas que existen a su disposición.

Para dar respuesta a estos requerimientos el egresado debe tener una sólida formación matemática. En esta asignatura el estudiante desarrolla habilidades y hábitos de pensamiento lógico y analítico. Adquiere herramientas matemáticas para modelar y resolver problemas concretos, propios de la matemática como de situaciones reales de su disciplina. Analiza variadas situaciones problemáticas, sistematiza procedimientos. Frente a un problema concreto aprende a determinar parámetros concurrentes y a hacer los ajustes necesarios, considerando las incertidumbres relacionadas con el contexto, aprende y utiliza estrategias para el tratamiento de tales incertidumbres. El desarrollo de estas competencias le permitirá al egresado enfrentar nuevos desafíos de su profesión en forma exitosa como se declara en el perfil de egreso.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1	El estudiante desarrolla en forma intuitiva y analítica los conceptos de función, límite, continuidad y derivación en una variable. Opera algebraicamente con funciones clásicas de variable real y las utiliza para modelar. Adquiere destrezas y habilidades en el cálculo de límites y derivadas de funciones, analiza las principales características y propiedades de una función. Aplica la derivada como herramienta en problemas de optimización.	Los logros de aprendizaje del estudiante son evaluados en forma permanente durante el curso a través de la resolución por parte de éste, de problemas y ejercicios de materias discutidas en clases y con distintos niveles de dificultad. Los instrumentos de evaluación utilizados en esta asignatura son las pruebas de desarrollo, tareas grupales e individuales. Se evaluará el aprendizaje de contenidos instrumentales, teóricos y prácticos. Las ponderaciones para cada una de las evaluaciones serán asignadas por el profesor.
Genérica Capacidad de comunicarse de manera efectiva.	 Ordena y expresa ideas con rigor y precisión usando lenguaje simbólico. Interpreta y utiliza el lenguaje de las disciplinas científicas propias de la especialidad. Argumenta adecuadamente sus puntos de vista y sus decisiones sobre la base de conocimientos universalmente aceptados. Sintetiza y ordena la información disponible para la resolución de un problema. 	Se evaluará el orden, redacción, y precisión con que se escriba el desarrollo y respuesta de los problemas. Esta nota corresponde a un porcentaje de la nota de cada prueba escrita

Ν°	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula
	Geometría	* Sistema de coordenadas	32	32
	Analítica y	rectangulares	"-) J2
	Trigonometría	* División de un segmento en una		1
	-	razón dada,	i	
		* Distancia entre dos puntos		
		* La Recta.		
		* La Circunferencia		
		* Traslación de ejes coordenados		
		* La Parábola		
•		* La Elipse		
		* La Hipérbola.		
		*Concepto de ángulo.	4	
		*Sistema Sexagesimal y Radianes.		
		*Funciones Trigonométricas.		
		Dominio y Recorrido. Gráfica		
		*Identidades y Ecuaciones		
		Trigonométricas.		
		*Ley del Seno y del Coseno.		
	·	*Resolución de Triángulos y aplicaciones.		
	Limites y	* Definición de función continua.	22	22
	continuidad	* Álgebra de funciones continuas.		
		* Discontinuidad: reparable, no reparable.		
		* Propiedades de las funciones continuas.	1	
		* Idea Intuitiva de Límite.	Ì	
•	1	* Estimación del Límite por calculadora.		
		* Definición formal de Límite.		
		* Álgebra de límites.		
		* Cálculo de límites.	1	
		* Limites especiales.		
		* Asíntotas, verticales, horizontales y oblicuas.		
	Derivadas	* Definición de la derivada.	24	24
		* Interpretación geométrica: recta tangente, recta	24	24
		normal,		
		* Función derivada y derivada de Orden superior.		
		* Álgebra de derivada,		
•		* Relación entre continuidad y derivada.		
		* Regla de la cadena. Formulario de derivadas.		
		* Derivación paramétrica.	1	
		* Derivación Implícita.		
		* Derivada de la función inversa.		
	Aplicaciones de	* Razón de cambio		
	la Derivada		30	30
ì	ia Derivaua	* La Diferencial		
		 * Teorema de Rolle, Teorema Valor Medio y sus 	ļ	
		consecuencias.	Ì	
		* Crecimiento, Decrecimiento de funciones.		
		 Determinar, máximo y mínimo, con el criterio de 		
•		la primera derivada.]	
		* Concavidad, convexidad, puntos de inflexión,	1	
		criterio de la segunda derivada.		
		* Trazado de curvas.		
		* Problemas de optimización.	1	
ļ		* Teorema generalizado del valor medio.	1	
		* Regla de L'Hôpital		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- 1.- El coordinador de la asignatura pone a disposición de los estudiantes el texto guía del curso en la plataforma REKO. Este material, elaborado en el departamento de matemática, contiene todas las unidades a estudiar con ejemplos, guías de ejercicios propuestos, resueltos, pruebas de ensayo y otros. El estudiante debe llegar a la clase con las materias estudiadas y durante su curso se revisan y analizan los temas relevantes y que presentan mayor dificultad, se responden dudas y se resuelven ejercicios relativos a estos temas. Cada dos clases se realiza un taller en el que el estudiante, monitoreado por el profesor debe desarrollar ejercicios y problemas con distintos grados de dificultad, relativo a los contenidos ya discutidos.
- 2.-El alumno debe construir un portafolio de trabajo, en donde almacena los ejercicios resueltos durante los talleres y fuera del aula. Este portafolio será evaluado y permite evidenciar el trabajo del estudiante y su progreso en: planteamiento y coherencia de ideas, capacidad de sintetizar y ordenar información, redacción, uso del lenguaje científico, y el rigor y precisión de sus argumentos.
- 3.-Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.

VII. BIBLIOGRAFÍA

Básica:

 "Apuntes y guías de ejercicios" confeccionadas en el Departamento de Matemática de la UTEM. 2012

Complementaria:

- "Cálculo con geometría analítica"; Ron Larson, Robert P. Hostetler y Bruce H. Edwards. Editorial: Mc Graw-Hill, 2006.
- "Cálculo avanzado"; Robert C. Wrede; Murray R. Madrid: McGraw-Hill/Interamericana, 2004.

NºS

PROGRAMA DE ASIGNATURA

1. IDENTIFICACIÓN

1.1	Nombre	ÁLGEBRA CL	ÁLGEBRA CLÁSICA					
1.2	Código	MATC8020	Tipo de	e asignatura	OBLIGATORIA			
1.3	Requisito	Taller de Ma	atemática	S				
1.4	SCT	6	6 Modalidad Presencial					
	Horas		Aula		Extra aula		horas	
1.5	semanales	Teoría	Taller	Laboratorio	Extra auta		totales	
L	Scriandics	4	2	0		6	12	
1.6	Ciclo o programa de Formación	Científico Te	Científico Tecnológico					
1,7	Departamento	DEPARTAME	DEPARTAMENTO DE MATEMATICA					
1.8	Vigencia desde	Agosto 2	to 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Es una asignatura semestral, teórica-práctica, obligatoria, de formación básica que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante aprende el lenguaje y las herramientas propias del álgebra clásica y la teoría de funciones. La asignatura está formada por cuatro unidades en las que se estudia lógica matemática, teoría de conjuntos, relaciones y funciones, progresiones y técnicas de conteo.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es un profesional que debe evolucionar permanentemente en un mundo de complejidad creciente. Debe llevar a cabo proyectos, lograr resultados y tomar decisiones frente a nuevos desafíos, y usar con eficacia las herramientas tecnológicas que existen a su disposición.

Para dar respuesta a estos requerimientos el egresado debe tener una sólida formación matemática. En esta asignatura el estudiante desarrolla habilidades y hábitos de pensamiento lógico y analítico. Adquiere herramientas matemáticas para modelar y resolver problemas concretos, propios de la matemática como de situaciones reales de su disciplina. Analiza variadas situaciones problemáticas, sistematiza procedimientos. Frente a un problema concreto aprende a determinar parámetros concurrentes y a hacer los ajustes necesarios, considerando las incertidumbres relacionadas con el contexto, aprende y utiliza estrategias para el tratamiento de tales incertidumbres. El desarrollo de estas competencias le permitirá al egresado enfrentar nuevos desafíos de su profesión en forma exitosa como se declara en el perfil de egreso.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1	El alumno o alumna: Aplica lógica simbólica para verificar la validez, o no, de un razonamiento, utilizando tablas de verdad y vínculos causales. Describe e interpreta conjuntos, opera con ellos utilizando sus propiedades y leyes. Comprende el concepto de función de variable real, su gráfico analiza y determina propiedades y conjuntos asociados, como dominio, recorrido, inyectividad, epiyectividad, crecimiento y otras. Compone funciones y calcula funciones inversas cundo es pertinente relacionando los dominios y los recorridos de una función con los de su inversa. Conoce y opera con funciones clásicas como las funciones logaritmo, exponencial, polinomiales, entre otras. Utiliza el principio de inducción matemática para determinar propiedades y comportamientos de sucesiones numéricas. Utiliza progresiones geométricas y aritméticas en problemas contextualizados. Adquiere habilidades y usa técnicas de conteo con números enteros.	Los logros de aprendizaje del estudiante son evaluados en forma permanente durante el curso a través de la resolución por parte de éste, de problemas y ejercicios de materias discutidas en clases y con distintos niveles de dificultad. Los instrumentos de evaluación utilizados en esta asignatura son las pruebas de desarrollo, tareas grupales e individuales. Se evaluará el aprendizaje de contenidos instrumentales, teóricos y prácticos. Las ponderaciones para cada una de las evaluaciones serán asignadas por el profesor.
Genérica Capacidad de comunicarse de manera efectiva	 Ordena y expresa ideas con rigor y precisión usando lenguaje simbólico. Interpreta y utiliza el lenguaje de las disciplinas científicas propias de la especialidad. Argumenta adecuadamente sus puntos de vista y sus decisiones sobre la base de conocimientos universalmente aceptados. Sintetiza y ordena la información disponible para la resolución de un problema 	Se evaluará el orden, redacción, y precisión con que se escriba el desarrollo y respuesta de los problemas. Esta nota corresponde a un porcentaje de la nota de cada prueba escrita.

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula
1	Lógica y Teoría de Conjuntos	* Enunciados y valor de verdad. * proposiciones simples y compuestas * Conectivos lógicos * Tablas de Verdad * Proposiciones lógicamente equivalentes. * Cuantificadores. * Conjuntos y elementos. * Cardinalidad * Operaciones con conjuntos.	27	27
2	Relaciones y Funciones	* Conjuntos y Técnicas de conteo. * Producto cartesiano * Relaciones: concepto y gráfica * Dominio, recorrido, inversa y composición de relaciones *Función, definición, dominio y recorrido. * Función inyectiva, epiyectiva y biyectiva. * Función inversa. *Composición de funciones. *Operaciones con funciones, Suma, Resta, Multiplicación, y División	27	27
3	Función Real de variable real	*Propiedades: creciente, decreciente, acotada, periódica, par impar,	27	27
4	Números Naturales	* Principio de inducción * Sumatorias y productorias * Progresiones aritméticas, geométricas y armónicas * Factoriales y coeficientes binomiales * Fórmula del Binomio de Newton.	27	27

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- 1.- El coordinador de la asignatura pone a disposición de los estudiantes el texto guía del curso en la plataforma REKO. Este material, elaborado en el departamento de matemática, contiene todas las unidades a estudiar con ejemplos, guías de ejercicios propuestos, resueltos, pruebas de ensayo y otros. El estudiante debe llegar a la clase con las materias estudiadas y durante su curso se revisan y analizan los temas relevantes y que presentan mayor dificultad, se responden dudas y se resuelven ejercicios relativos a estos temas. Cada dos clases se realiza un taller en el que el estudiante, monitoreado por el profesor debe desarrollar ejercicios y problemas con distintos grados de dificultad, relativo a los contenidos ya discutidos.
- 2.-El alumno debe construir un portafolio de trabajo, en donde almacena los ejercicios resueltos durante los talleres y fuera del aula. Este portafolio será evaluado y permite evidenciar el trabajo del estudiante y su progreso en: planteamiento y coherencia de ideas, capacidad de sintetizar y ordenar información, redacción, uso del lenguaje científico, y el rigor y precisión de sus argumentos.
- 3.- Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.

VII. BIBLIOGRAFÍA

Básica:

 "Apuntes y guías de ejercicios" confeccionadas en el Departamento de Matemática de la UTEM. 2012.

•

Complementaria:

- Dennis G. Zill, Jacqueline M. Dewar: "Álgebra y Trigonometría". Ed. Mc Graw-Hill, 2000.
- Charles H. Lehmann: "Álgebra". Ed. Limusa S.A., 2000

N29

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Algoritmos	Algoritmos y Programación					
1.2	Código	INFB8021	INFB8021 Tipo de asignatura			Obligatoria		
1.3	Requisito	Introducción	n a la Inge	niería en Com	putación	• • • • • • • • • • • • • • • • • • • •	·	
1.4	SCT	9	9 Modalidad Presencial					
	Horas		Aula	-	i Extra alita i		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio			totales	
	semanales	4	2	0	6	· · · · · · · · · · · · · · · · · · ·	12	
1.6	Ciclo o programa de Formación	Ciclo Especi	Ciclo Especialización					
1.7	Departamento	Informática y Computación						
1.8	Vigencia desde	Agosto 2012	Agosto 2012 Código Plan de Estudio 21041			···		

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste tanto en diseñar soluciones algorítmicas de problemas como en implementarlas en algún lenguaje de programación de alto nivel.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1 y C2	Utiliza la capacidad de abstracción y análisis en el planteamiento de soluciones algorítmicas. Diseña e implementa algoritmos y estructuras de datos. Distingue y conceptualiza las estructuras de datos tanto estáticas como dinámicas.	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Estructuras	Arregios		
1.	estáticas	Strings	27	27
		Registros		
	Archivos	Organizaciones de archivos		27
2.		Archivos de textos	27	
		Archivos de registros		
	Estructuras	Punteros y nodos		1
3.	dinámicas	Listas enlazadas y multilistas	27	27
		Árboles binarios		
	Recursividad y	Curvas (Sierpinski, Hillbert)		
4.	backtracking	Laberintos	27	27
		Ajedrez (ocho damas, salto del caballo)		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Alexander Shen, Algoritmos y Programación: Problemas y Soluciones, Springer, 2009.
- Joyanes y Zahonero, Programación en C, Metodologia, Algoritmos y Estructuras de Datos, McGraw-Hill 2000.

Complementaria:

 Cormen, Leiserson y Clifford, Introducción a los Algoritmos, MIT Press y McGraw-Hill, 2009.

PROGRAMA DE ASIGNATURA

Nº/0

I. IDENTIFICACIÓN

1.1	Nombre	Taller de Cie	faller de Ciencia y Tecnología					
1.2	Código	PPSB0004	Tipo de	Tipo de asignatura		Obligatoria		
1.3	Requisito	Ingreso						
1.4	SCT	4	4 Modalidad Presencial					
	Horas		Aula				Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	1 Extra	Extra aula	totales	
	semanales	0	4	0	1 -	4	8	
1.6	Ciclo o programa de Formación	Programa d	Programa de Desarrollo Personal y Social					
1.7	Departamento							
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

La asignatura es parte del Programa de Desarrollo Personal y Social (PPS) y aborda los aprendizajes genéricos claves definidos por el Modelo Educativo. El propósito de ésta actividad formativa dice relación con asegurar el éxito del estudiante durante su permanencia en la universidad y a su vez impactar favorablemente en su desempeño profesional, personal y ciudadano.

Consiste en el entendimiento de la preponderancia que el conocimiento científico y tecnológico tiene en el desarrollo económico actual y que su aplicación requiere de la debida apreciación de sus impactos colaterales. Se requiere de la comprensión básica de cómo crean conocimiento las disciplinas científicas, de la forma cómo transforman el conocimiento en aplicaciones técnicas que resuelven problemas y de qué manera estas aplicaciones llegan efectivamente a favorecer el desarrollo de la sociedad y las necesidades de las personas,

Al mismo tiempo, se incluye el análisis crítico de los límites éticos de la ciencia y tecnología, así como la capacidad de reflexionar acerca de los posibles sesgos, intereses particulares y efectos económicos, sociales y ambientales de la investigación científica y sus aplicaciones tecnológicas.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Esta asignatura aporta al perfil del egresado y egresada de la UTEM los conocimientos, procedimientos y actitudes para que el estudiante identifique problemas relevantes donde la ciencia y tecnología pueden contribuir a su solución. En concordancia con lo anterior se espera que el estudiante analiceel vínculo entre conocimiento científico y aplicaciones técnicas y su impacto en el desarrollo de la sociedad y las necesidades de las personas.

Competencias a la que Tributa
Competencia Genérica 8

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
10.	La Ciencia y la Tecnología como Respuesta a Necesidades del Hombre	 Conceptualizaciones sobre de los origines y definiciones de la ciencia. Conceptualizaciones sobre los origenes y definiciones de la tecnología. Relación entre ciencia y tecnología: el rol de la ciencia en el desarrollo tecnológico, el rol de la tecnología en la ciencia. Nociones generales, puntos de contacto y diferencias. El árbol del conocimiento y el saber en constante revisión. El Método Científico como una de las formas de construcción del conocimiento. 	36	36
	La Ciencia y Tecnología como Elementos de Construcción Cultural	 La ciencia y la tecnología y su impacto futuro en la sociedad y en el medio ambiente, y su relación con el crecimiento económico y el desarrollo social del país. Medición de los impactos de la ciencia y tecnología en un mundo sustentable. Límites éticos de la ciencia y tecnología. 	36	36

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Taller eminentemente práctico, que sigue una lógica deductiva -inductiva, los componentes teóricos del contenido surgirán a modo de síntesis a partir de ejercicios prácticos guiados por el profesor.

A través de experiencias conducidas se estimulará en el estudiante el desarrollo de la capacidad de identificar el vínculo entre conocimiento científico y aplicaciones técnicas y su impacto en el desarrollo de la sociedad y las necesidades de las personas.

VII. BIBLIOGRAFÍA

Básica:

Bunge, Mario, (1992), "La Ciencia su Método y su Filosofía", Ed. Siglo XX, México Bunge, Mario, (1993), "Sociología de la ciencia", Ed. Siglo XX, México CONICYT, (2010), "Ciencia y Tecnología en Chile: ¿PARA QUÉ?, Ed. Comisión Nacional de Investigación Científica y Tecnológica, Stgo.-Chile

Complementaria:

Rev. de Bibliotecología Chilena, Infoconexión, №2, (2011), "Tecnología y Sociedad, un Maridaje de Beneficios y Peligros", Stgo.-Chile

Cibergrafía:

www.infoconexion.cl: http://www.auladeletras.net/revista/articulos/saldivia.pdf: "La Clencia como Objeto de Estudio"

Nº //

D.3 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL III

PROGRAMA DE ASIGNATURA

IDENTIFICACIÓN

1.1	Nombre	MECÁNICA (MECÁNICA CLASICA				
1.2	Código	FISC8030	Tipo de	asignatura	Obligatoria		
1.3	Requisito	Calculo Dife	Calculo Diferencial				
1,4	SCT	8	8 Modalidad Presencial				
	Horas		Aula		Extra aula Hora		
1.5	pedagógicas	Teoría	Taller	Laboratorio		totales	
	semanales	4	2	2	8	16	
1.6	Ciclo o programa de Formación	Ciclo Cientí	Ciclo Científico Tecnológico				
1.7	Departamento	Física					
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de estudio				

II. DESCRIPCIÓN Y PROPÓSITO FORMATIVO

Es una asignatura obligatoria que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante será capaz de distinguir el lenguaje y la herramienta vectorial, como primera utilidad para aplicar en ejercicios de desarrollo y comprensión conceptual. Aplicará los conceptos de Mecánica Clásica en situaciones variadas que están involucradas con la tecnología contemporánea y desarrollará habilidades y hábitos de pensamiento crítico y analítico frente al estudio de fenómenos naturales que la física ordena en su organización conceptual y en experimentos reproducidos en el laboratorio.

La asignatura está conformada por siete unidades orientadas a desarrollar un pensamiento científico y a lograr en el estudiante una postura sólida frente al análisis y resolución de problemas de carácter práctico y de aplicación.

III. COMPETENCIAS DEL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar los dominios de especialización en Gestión Informática, Ingeniería de Software y Tecnologías de Información y Comunicación.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1, C2, C3, C4, C5, C6, C7, C8 y C9	comportamiento de partículas y del sólido rígido en sistemas estáticos. 3. Identifica experimentos históricos cruciales y asocia sus argumentos con los contenidos que contempla este programa de asignatura.	Cognitiva: Prueba escrita de desarrollo. Procedimental y Actitudinal:
Genérica 1 y 8	 Desarrolla capacidades intelectuales de abstracción y razonamiento científico para comprender los fenómenos que atañen al entorno natural y su medioambiente. Utiliza los conoclmientos fundamentales para comprender el lenguaje que utiliza la física para comprender las Leyes y Principios que ordenan el conocimiento de los fenómenos naturales. 	

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula		Horas extra aula
1.	Vectores-Sistemas de Unidades	1 Introducción: La Física y Medición 2 Cantidades físicas fundamentales y derivadas 3 Sistemas de Unidades y Medidas 4 Desarrollo de análisis dimensional. 5 Magnitudes Vectoriales y Escalares 6 Descomposición Canónica - vector unitario. Operatoria vectorial. (adición, sustracción, productos)	02	10	02
2.	Cinemática de la Partícula	1 Sistemas de Referencia. Movimiento - Trayectoría 2 Vector posición, desplazamiento, velocidad, aceleración en diferentes sistemas de coordenadas	04		04

		3 Movimiento en una, dos			
ļ		y tres dimensiones (casos	06	12	06
Ì		particulares)			
		4 Movimiento			
		Circunferencial.	02	1	02
				1	
		4 Impulso y momentum	1	1	
		lineal			
		1 Definición de Trabajo		Į	
		realizado por fuerzas	04		04
		constante y variable. 2 Energía Cinética.	04		04
1		2 Energía Cinética. Teorema del Trabajo y la			
		Energía			}
		3 Trabajo de Fuerzas		1	
	Trabajo y Energía Mecánica	Conservativas y no	02	14	02
3.		Conservativas		- 1	-
		4 Energía Potencial		.	
		(gravitatoria y elástica)	02	i	02
		5 Principio de la			
		Conservación de la Energía	04	İ	04
		Mecánica			
		6 Potencia Mecánica	02		02
		1 Definición Centro de			
		Masa, movimiento relativo			
		al Centro de Masa.	02		02
		2 Choques (elásticos,			
		inelástico y plásticos)]		
4.	Dinámica de un Sistema de Partículas	3 Principio de	06	10	06
		Conservación del		1	
		momentum lineal			
		4 Conservación de la			
		energía en un sistema de	02		02
		partículas 1 Definición de sólido	}		
			04		04
Ì		rígido, posición, velocidad, aceleración angular,	04		04
		rotación pura y roto-			
		traslación.			
		2 Definición de momento	1	1	
		de una fuerza, momento de			
		inercia	04		04
•		3 Energía cinética de	1	18	
5.	Cinemática y Dinámica del Sólido Rígido	rotación			
-	[4 Momentum angular de	·	1	
		un sólido rígido y Ley de	02		02
		conservación del			
1	1	momentum angular	1		
		5 Ecuación de movimiento		1	
		para la rotación de un	02		02
	1	sólido rígido			L
		6 Movimiento combinado		1	
		de rotación y traslación.	06		06
		1 Condiciones para el			
6.		equilibrio estático	04		04
•	Estática del Sólido Rígido		Į.	08	}
1		2 Equilibrio de un sólido	04	┨	04
		rígido en un campo	04	1	574
		gravitatorio.		1	
1	1	B. avitatorio.	1	1	1

	TALLER DE CATEDRA		36	
7.	EXPERIENCIAS DE LABORATORIO*	1 Instrumentos de medición 2 Teoría de errores 3 Tratamiento de resultados experimentales. 4 Cinemática 5 Determinación de la Aceleración de gravedad 6 Cinemática de rotación 7 Ley de Movimiento de Newton 8 Fuerzas coplanares y concurrentes 9 Fuerza de roce 10 Energía mecánica de un sistema. 11 Sistemas de partículas, Collsiones en una y dos dimensiones. 12 Rodadura.	36	36

^{*} Estos experimentos pueden estar sujetos a cambios y modificaciones de acuerdo a la posibilidad de renovación, sustitución y mejorías de los equipos e instrumental, no afectando la esencia de los contenidos fundamentales.

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE PARA CATEDRA:

- 1.- Las clases serán desarrolladas por el profesor, haciendo una exposición de los contenidos teóricos de cada unidad que contempla el programa pudiendo ser apoyado por medios audiovisuales.
- 2.- Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.
- 3.- Se dispondrá de material escrito, solidario a la bibliografía del curso, para que el estudiante desarrolle y aplique fuera del aula.

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE PARA LABORATORIO:

- 1.- Cada clase corresponderá al desarrollo de un experimento o una etapa de éste.
- 2.- La clase de laboratorio se inicia con una charla introductoria al tema a trabajar, donde se expondrá la teoría involucrada y los procedimientos experimentales a aplicar.
- 3.- El material de apoyo lo constituye la bibliografía del curso, una guía específica de experimentos y material ad oc, que se encuentra a disposición en formato análogo y digital puesto en la plataforma oficial de la universidad.

EVALUACION:

Cognitiva:

Prueba escrita de desarrollo.

Procedimental y Actitudinal:

Informes escritos de laboratorio desarrollados grupalmente.

VII. BIBLIOGRAFÍA

BIBLIOGRAFÍA BASICA

- Raymond A. Serway, "Física", Tomo I, Editorial Mc Graw Hill, 2004
- > Paul A. Tipler, "Física", Volumen I, Editorial Reverte, Barcelona, 1999

BIBLIOGRAFÍA COMPLEMENTARIA

- > Alonso y Finn, "Física", Volumen I, Fondo Educacional Internacional, 1992.
- ➤ F. Beer, E. Pursell J. Jr., "Mecánica Vectorial para Ingenieros", Tomo Estática y Dinámica, Editorial Mc Graw Hill, 1990.
- Eugene Hecht, "Física en Perspectiva", Editorial Addison Wesley, 1989.

Nº/2

PROGRAMA DE ASIGNATURA

IDENTIFICACIÓN

1. 1	Nombre	CÁLCULO INTEGRAL					
1. 2	Código	MATC8031	Tipo de asignatura		OBLIGATORIA		
1. 3	Requisito	Cálculo Diferencial					
1. 4	SCT	6	Modalida	Modalidad Presencial		al	
1, 5	Horas semanales	Aula		Fodusl-		horas	
		Teoría	Taller	Laboratorio	Extra aula to		totales
		4	2	0		6	12
1. 6	Ciclo o programa de Formación	Ciclo Científico Tecnológico					
1. 7	Departamento	DEPARTAMENTO DE MATEMATICA					
1. 8	Vigencia desde	Agosto 2	2012	12 Código Plan de Estudio 21041			

II. DESCRIPCIÓN

Es una asignatura semestral, teórica-práctica, obligatoria, de formación básica que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante aprende el lenguaje y las herramientas propias del cálculo integral en una variable y la teoría de series numéricas y de potencias. Utiliza la integral y sus propiedades en situaciones variadas que permiten modelar y dar respuesta a problemas concretos. Desarrolla habilidades y hábitos de pensamiento lógico y analítico frente al estudio de situaciones reales de su disciplina que la matemática resuelve.

La asignatura está conformada por cuatro unidades en las que se estudia teoría y métodos de integración, series numéricas, series de potencias y sus aplicaciones.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es un profesional que debe evolucionar permanentemente en un mundo de complejidad creciente. Debe llevar a cabo proyectos, lograr resultados y tomar decisiones frente a nuevos desafíos, y usar con eficacia las herramientas tecnológicas que existen a su disposición.

Para dar respuesta a estos requerimientos el egresado debe tener una sólida formación matemática. En esta asignatura el estudiante desarrolla habilidades y hábitos de pensamiento lógico y analítico. Adquiere herramientas matemáticas para modelar y resolver problemas concretos, propios de la matemática como de situaciones reales de su disciplina. Analiza variadas situaciones problemáticas, sistematiza procedimientos. Frente a un problema concreto aprende a determinar parámetros concurrentes y a hacer los ajustes necesarios, considerando las incertidumbres relacionadas con el contexto, aprende y utiliza estrategias para el tratamiento de tales incertidumbres. El desarrollo de estas competencias le permitirá al egresado enfrentar nuevos desafíos de su profesión en forma exitosa como se declara en el perfil de egreso.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos de Evaluación					
Profesional	El estudiante desarrolla en forma intuitiva y analítica el concepto de integración, calcula integrales utilizando distintos métodos y aplica el teorema fundamental del cálculo para evaluar integrales y en problemas de aplicación. Utiliza la integral como herramienta para resolver problemas de áreas, volúmenes, longitud de arco, etc. Comprende el concepto de serie numérica como el	aprendizaje de					
	límite de una sucesión, determina convergencias y divergencias de series numéricas usando distintos criterios. Determina series de potencias asociadas a una función dada, encuentra radios de convergencia y analiza la convergencia de la serie numérica asociada en determinados puntos. Aplica la teoría de series en problemas concretos.	con distintos níveles de dificultad. Los instrumentos de evaluación utilizados en esta asignatura son las pruebas de desarrollo, tareas grupales e individuales. Se evaluará el					
	 Ordena y expresa ideas con rigor y precisión usando lenguaje simbólico. Interpreta y utiliza el lenguaje de las disciplinas científicas propias de la 	aprendizaje de contenidos instrumentales, teóricos y prácticos.					
Genérica 2	 especialidad. Argumenta adecuadamente sus puntos de vista y sus decisiones en base a conocimientos universalmente aceptados. 	Las ponderaciones para cada una de las evaluaciones serán asignadas por el profesor.					
Capacidad de comunicarse de manera efectiva	 Sintetiza y ordena la información disponible para la resolución de un problema. 						
		Se evaluará el orden, redacción, y precisión con que se escriba el desarrollo y respuesta de los problemas. Esta nota corresponde a un porcentaje de la nota de cada prueba escrita.					

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula
,	Integral indefinida	* Integral de Riemann. * Integral indefinida, primitivas. * Métodos de integración: Sustitución, por partes mediante fracciones parciales * Utilización de Formulario de integrales. * Teorema fundamental del cálculo * Integral Definida. * Propiedades de integral definida. * Teorema del valor medio para Integrales.	30	30
	Aplicaciones de la Integral	*Area entre curvas, cartesianas, paramétricas y Polares. *Volúmenes de sección con área conocida. * Volúmenes de sólido revolución * Longitud del arco. * Volúmenes de sólido revolución. * Áreas de superficie de revoluciones.	24	24
•	Integrales Impropias	* Integral Impropia de 1º y 2º especie.	18	18
	Series	* Series de términos constantes. * Criterios de convergencia * Series de Potencias, de Taylor y de Mac-Laurin. * Convergencia de una serie de potencias, Intervalo y radio de Convergencia. Aplicaciones de las series de potencias.	36	36

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- 1.- El coordinador de la asignatura pone a disposición de los estudiantes el texto guía del curso en la plataforma REKO. Este material, elaborado en el departamento de matemática, contiene todas las unidades a estudiar con ejemplos, guías de ejercicios propuestos, resueltos, pruebas de ensayo y otros. El estudiante debe llegar a la clase con las materias estudiadas y durante su curso se revisan y analizan los temas relevantes y que presentan mayor dificultad, se responden dudas y se resuelven ejercicios relativos a estos temas. Cada dos clases se realiza un taller en el que el estudiante, monitoreado por el profesor debe desarrollar ejercicios y problemas con distintos grados de dificultad, relativo a los contenidos ya discutidos.
- 2.-El alumno debe construir un portafolio de trabajo, en donde almacena los ejercicios resueltos durante los talleres y fuera del aula. Este portafolio será evaluado y permite evidenciar el trabajo del estudiante y su progreso en: planteamiento y coherencia de ideas, capacidad de sintetizar y ordenar información, redacción, uso del lenguaje científico, y el rigor y precisión de sus argumentos.
- 3.- Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.

Básica:

 "Apuntes y guías de ejercicios" confeccionadas en el Departamento de Matemática de la UTEM. 2012

Complementaria:

- "Cálculo y Geometría Analítica". Larson/Hostetler/Edwards. Volumen 1, 2006
- "Cálculo, Trascendentes Tempranas". Stewart, James. Editoriall Thomson Learning, 2002.

PROGRAMA DE ASIGNATURA

Nº/3

I. IDENTIFICACIÓN

1. 1	Nombre	ALGEBRA SU	ALGEBRA SUPERIOR						
1. 2	Código	MATC8030	Tipo de	e asignatura	OBLIGATORIA				
1. 3	Requisito	Álgebra Clás	Álgebra Clásica						
1. 4	SCT	6	6 Modalidad						
1.	Horas		Aula		Extra aula		horas		
5	semanales	Teoría	Taller	Laboratorio	LALIB dula		totales		
		4	2	0		6	12		
1. 6	Ciclo o programa de Formación	Ciclo Científi	Ciclo Científico Tecnológico						
1. 7	Departamento	DEPARTAME	DEPARTAMENTO DE MATEMATICA						
1. 8	Vigencia desde	Agosto 2	2012	Código Plan d	le Estudio	21041			

II. DESCRIPCIÓN

Es una asignatura semestral, teórica-práctica, obligatoria, de formación básica que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante aprende el lenguaje y las herramientas propias del álgebra lineal clásica. Desarrolla habilidades de estudio adecuadas al nível de enseñanza superior, desarrolla capacidades intelectuales de abstracción y razonamiento científico y adquiere destrezas para trabajar en forma metódica y organizada.

La asignatura está conformada por cuatro unidades en las que se estudia espacios vectoriales, transformaciones lineales, matrices, determinantes y métodos para resolver de sistemas de ecuaciones lineales.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es un profesional que debe evolucionar permanentemente en un mundo de complejidad creciente. Debe llevar a cabo proyectos, lograr resultados y tomar decisiones frente a nuevos desafíos, y usar con eficacia las herramientas tecnológicas que existen a su disposición.

Para dar respuesta a estos requerimientos el egresado debe tener una sólida formación matemática. En esta asignatura el estudiante desarrolla habilidades y hábitos de pensamiento lógico y analítico. Adquiere herramientas matemáticas para modelar y resolver problemas concretos, propios de la matemática como de situaciones reales de su disciplina. Analiza variadas situaciones problemáticas, sistematiza procedimientos. Frente a un problema concreto aprende a determinar parámetros concurrentes y a hacer los ajustes necesarios, considerando las incertidumbres relacionadas con el contexto, aprende y utiliza estrateglas para el tratamiento de tales incertidumbres. El desarrollo de estas competencias le permitirá al egresado enfrentar nuevos desafíos de su profesión en forma exitosa como se declara en el perfil de egreso.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y /o técnicas de evaluación
Profesional C1	 Comprende el concepto de espacio vectorial de base y dimensión. Determina subespacios, bases y dimensiones de espacios vectoriales dados. Utiliza transformaciones lineales para relacionar espacios vectoriales. Determina núcleo e imagen de una transformación lineal y su matriz asociada en una base dada. Comprende el concepto de matriz como herramienta para ordenar y vincular elementos de distinta naturaleza. Opera con matrices, y determina matrices clásicas asociadas a una matriz dada (matriz transpuesta, matriz inversa etc). Calcula determinantes, utiliza sus propiedades y lo relaciona con la matriz inversa, utiliza distintos métodos para resolver sistemas de ecuaciones lineales. 	aprendizaje del estudiante son evaluados en forma permanente durante el curso a través de la resolución por parte de éste, de problemas y ejercicios de materias discutidas en clases y con distintos niveles de dificultad. Los instrumentos de evaluación utilizados en esta asignatura son
Genérica 2 Capacidad de comunicarse de manera efectiva	 Ordena y expresa ideas con rigor y precisión usando lenguaje simbólico. Interpreta y utiliza el lenguaje de las disciplinas científicas propias de la especialidad. Argumenta adecuadamente sus puntos de vista y sus decisiones sobre la base de conocimientos universalmente aceptados. Sintetiza y ordena la información disponible para la resolución de un problema 	Se evaluará el orden, redacción, y precisión con que se escriba el desarrollo y respuesta de los problemas. Esta nota corresponde a un porcentaje de la nota de cada prueba escrita.

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula
1	ESPACIOS VECTORIALES.	 Definición y propiedades básicas de Espacio Vectorial, Subespacios Vectoriales, Combinación lineal y espacio generado. Independencia lineal. Bases y dimensión, 	27	27
2	Transformaciones Lineales	 Definición de transformación lineal propledades. Ejemplos de transformaciones lineales reflexiones, dilataciones, contracciones, Rotaciones y proyecciones. Núcleo e imagen de una transformación Lineal. Nulidad y Rango de una transformación Lineal. Isomorfismos. Representación matricial de una Transformación lineal. 	27	27
3	Matrices	 Definición de matriz. Operación con Matrices: suma, multiplicación por escalar, multiplicación entre matrices. Transpuesta de una matriz. Tipos de matrices: cuadradas, simétricas, antisimétricas, triangulares y diagonales, Operaciones elementales sobre las filas de una matriz. Matrices escalonadas, Matrices equivalentes. Rango de una matriz. Inversa de una matriz 	26	26
4	Determinantes	Definiciones. Propiedades de los determinantes. Matriz adjunta. Determinantes y Matriz inversa.	14	14
5	Sistemas Lineales de Ecuaciones	 Sistemas consistentes e inconsistentes. Sistemas homogéneos y no homogéneos. Conjunto solución de un sistema de ecuaciones lineales. Representación matricial de un sistema. Sistemas equivalentes. Regla de Cramer. 	14	14

- VI.
 - 1.- El coordinador de la asignatura pone a disposición de los estudiantes el texto guía del curso en la plataforma REKO. Este material, elaborado en el departamento de matemática, contiene todas las unidades a estudiar con ejemplos, guías de ejercicios propuestos, resueltos, pruebas de ensayo y otros. El estudiante debe llegar a la clase con las materias estudiadas y durante su curso se revisan y analizan los temas relevantes y que presentan mayor dificultad, se responden dudas y se resuelven ejercicios relativos a estos temas. Cada dos clases se realiza un taller en el que el estudiante, monitoreado por el profesor debe desarrollar ejercicios y problemas con distintos grados de dificultad, relativo a los contenidos ya discutidos.
 - 2.-El alumno debe construir un portafolio de trabajo, en donde almacena los ejercicios resueltos durante los talleres y fuera del aula. Este portafolio será evaluado y permite evidenciar el trabajo del estudiante y su progreso en: planteamiento y coherencia de ideas, capacidad de sintetizar y ordenar información, redacción, uso del lenguaje científico, y el rigor y precisión de sus argumentos.
 - 3.-Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.

Básica:

 "Apuntes y guías de ejercicios" confeccionadas en el Departamento de Matemática de la UTEM. 2012.

Complementaria

- "Álgebra Lineal y sus aplicaciones"; Lay, David C. Editorial: Pearson Education 2001.
 México
- Luis Zegarra A.; "Álgebra lineal"; Ed. McGraw Hill; Santiago; 2001.

Vº /4

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Estructuras	Estructuras de Datos					
1.2	Código	INFB8030	NFB8030 Tipo de asignatura Obligatoria					
1.3	Requisito	Algoritmos	Algoritmos y Programación					
1.4	SCT	6	Modalidad Presencial					
	Horas		Aula		Extra auja Ho		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	uia	totales	
	semanales	4	2	0	6		12	
1.6	Ciclo o programa de Formación	Ciclo Espec	Ciclo Especialización					
1.7	Departamento	Informática	Informática y Computación					
1.8	Vigencia desde	Agosto 201	O12 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste tanto en caracterizar, evaluar y seleccionar tipos y estructuras de datos como en utilizarlos de manera eficiente en el diseño y la construcción de productos de software.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1 y C2	Diseña e implementa algoritmos y estructuras de datos. Conoce y aplica el concepto de tipo abstracto de dato. Conoce y aplica el paradigma de la orientación a objetos.	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula	
	Tipos	Arregios y Strings			
1.	Estructurados de	structurados de Estructuras		27	
	Datos	Listas	1		
	Tipos Abstractos	ctos Matrices dispersas y polinomios			
2.	de Datos	Stacks, queues y heaps	27	27	
		Grafos	1	1	
	Diccionarios	Árboles binarios de búsqueda			
3.		Árboles generales de búsqueda	27	27	
		Tablas de hashing	1	ĺ	
	Orientación a	Encapsulamiento	<u> </u>		
4.	Objetos	Herencia	27	27	
,		Polimorfismo	1	1	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Ciase expositiva. Resolución de problemas. Desarrollo de proyectos.

Básica:

- Allen Weiss, Mark; Data Structures and Algorithm Analysis in C++ (Third Edition), Published by Addison-Wesley, 2006.
- Aho, Hopcroft, Ulimann, Data Structures and Algorithms, Ed. Addison Wesley, 1993.

Complementaria:

 Allen Weiss, Mark; Data Structures and Algorithm Analysis in Java (Second Edition), Published by Addison-Wesley, 2006.

PROGRAMA DE ASIGNATURA

Nº 15

I. IDENTIFICACIÓN

1.1	Nombre	Electivo de	Electivo de Formación Deportiva					
1.2	Código	EFDBXXXX			Obligatoria			
1.3	Requisito	Primer Nivel	Primer Nivel Aprobado					
1.4	SCT	2	2 Modalidad Presencial					
1.5	Horas pedagógicas	Teoría	Aula Taller	Laboratorio	Extra aula		Horas totales	
	semanales	0	2	0		2	4	
1.6	Ciclo o programa de Formación	Programa de	Programa de Deportes					
1.7	Departamento							
1.8	Vigencia desde	Agosto 2012	2	Código p estudio	ian de	21041		

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Científico Tecnológico. Tiene como propósito proveer al estudiante de una actividad de exigencia física, complementaria a las actividades curriculares, a fin de liberar las tensiones propias del esfuerzo intelectual y potenciar las capacidades para enfrentarse a los desafíos que impone la ingeniería.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye una actividad fundamental en la formación integral del estudiante, contribuyendo al equilibrio entre el cuerpo y la mente para mejorar los aprendizajes destinados a consolidar los tres dominios de especialización de la carrera.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos de Evaluación				
Profesional	Desarrollar hábitos deportivos de trabajo periódico y sistemático que permiten mejorar la calidad de vida a través de la práctica deportiva.	Será según versión particular.				
Genérica	Habilidad para trabajar en equipo e interactuar con personas de otras especialidades.					

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Según versión particular.			

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

I. Según versión particular.

VII. BIBLIOGRAFÍA

BÁSICA:

Según versión particular.

COMPLEMENTARIA:

Según versión particular.

D.4 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL IV

Nº/16

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	ELECTROMA	LECTROMAGNETISMO					
1.2	Código	FISC8040	Tipo de asignatura		Obligatoria			
1.3	Requisito	Mecánica C	Vecánica Clásica y Cálculo Diferencial					
1.4	SCT	8 Modalidad Presencial						
	Horas		Aula		r }		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra aula		totales	
	semanales	4	2	2		8	16	
1.6	Ciclo o programa de Formación	Ciclo Científ	ico Tecnol	ógico		, ,,, <u>_</u>	<u> </u>	
1.7	Departamento	FISICA	FISICA					
1.8	Vigencia desde	Agosto 201	2	Código p estudio	lan de	21041		

II. DESCRIPCIÓN Y PROPÓSITO FORMATIVO

Es una asignatura obligatoria que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante será capaz de utilizar elementos de cálculo junto a la herramienta vectorial, como para aplicar en ejercicios de desarrollo y comprensión conceptual de fenómenos electromagnéticos. Aplicará los conceptos del pre-requisito de Mecánica en situaciones específicas que requiere esta asignatura. Asociará y utilizará los conceptos y Leyes del Electromagnetismo que están formando la base de la tecnología actual y desarrollará habilidades y hábitos de pensamiento crítico y analítico frente al estudio de fenómenos naturales que el electromagnetismo contiene y que los ofrece tanto para el desarrollo de la cátedra como en experimentos en el laboratorio.

La asignatura está conformada por cuatro unidades orientadas a desarrollar un pensamiento científico y a lograr en el estudiante una postura sólida frente al análisis y resolución de problemas de carácter práctico y de aplicación.

III. COMPETENCIAS DEL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar los dominios de especialización en Gestión Informática, Ingeniería de Software y Tecnologías de Información y Comunicación.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
	 Utiliza y aplica herramientas aportadas en el curso de Mecánica Clásica a conceptos específicos de Electromagnetismo. 	Según Reglamento General de Evaluación de la Universidad.
Profesional C1,	2 Conoce y utiliza los modelos matemático-físicos que cuantifican variables Electromagnéticas que	Drugho sosia- del
C2, C3, C4, C5, C6, C7, C8 y C9	5, caracterizan a los fenómenos de tipo eléctrico y de	desarrollo.
·	3 Identifica experimentos claves en la historia de la Ciencia que dan cuenta de resultados electromagnéticos que justifican aspectos de la	Controles periódicos escritos y de desarrollo.
	teoría de la Electricidad y el Magnetismo.	Procedimental y Actitudinal:
Genérica 1 y 8	4 Desarrolla habilidades y capacidades que le permiten asociar, enfocar y aplicar los contenidos del curso en los sistemas y mecanismos que sustentan a la tecnología moderna.	Estudio de casos.
delicited 1 y 6	5 Desarrolla capacidad analítica para aplicar contenidos de electromagnetismo en el uso cotidiano de la electricidad y magnetismo en el área doméstica y en área industrial.	

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Horas	s aula	Horas extra aula
1		1Definición de carga eléctrica y comportamiento en materiales conductores y aisladores.	02		02
		2Definición de la Ley de Coulomb para cargas puntuales y para cargas en medios continuos.	06		06
	ELECTROSTATICA	 Campo Eléctrico debido a cargas discretas y a cargas en medios continuos. 	04		04
		4Flujo Eléctrico. 5Ley de Gauss para Campo Eléctrico. 6Trabajo de tipo eléctrico y Energía Potencial Eléctrica. 7Potencial y diferencia de potencial debido a la presencia	06	20	06
:		de cargas puntuales y en medios continuos. 8Relación entre Potencial y Campo Eléctrico.			

		9Condensadores (con y sin dieléctricos), cálculo de Capacitancias y modos de conexión. 10Energía almacenada en un	02		02
		condensador.	<u> </u>		<u></u>
		d Madda and a		,	-
		1Modelo microscópico que			
		describe a la corriente eléctrica. 2Densidad de corriente.	02	ł	02
		3Conductividad, resistividad,	02		02
		resistencia eléctrica. Ley de	02	12	02
		Ohm		- -	
2		4Fuerza electromotriz, potencia			
	CORRIENTE ELECTRICA	eléctrica, Efecto Joule,	04		04
		5Ley de la Conservación de la			
		carga y Ley de Conservación de	04		04
		la Energia de Kirchhoff.			
			<u></u>		
<u> </u>		1Definición de Campo	r		
1		1Definición de Campo Magnético			
}		2Ley de Lorentz. Fuerza	04		04
ŧ.		magnética sobre cargas en	04		04
		movimiento.	-		
}		3Ley de Biot - Savart			
		4Ley de Ampère.	04		04
3	CAMPOS MAGNETICOS	5Fuerza magnética entre			
		conductores.	02	20	02
		6Flujo magnético	02		02
		7Ley de Gauss para el			
		Magnetismo.	04		04
		8Campo Magnético en medios materiales.	04		0.4
		materiales.	04		04
		1Ley de Inducción de Faraday		1	
		s, at meeting of anaday	02		02
-		2Fuerza electromotriz inducida			
			04		04
		3Efecto Lenz	02		02
		4Inductancia y Autoinductancia			
			02	20	02
		5Circuitos oscilantes. RL; LC y			
	FUERZA ELECTROMOTRIZ INDUCIDA	RLC	. 04		04
	TO THE PROPERTY OF THE PROPERT	6Circuitos de corriente alterna.	٠		
4.		Tipos de conexión.	04		04
		7Resonancia y potencia en			
		circuitos de c.a. 8Expresión integral y	<u> </u>		
		diferencial de las ecuaciones de	02		02
		Maxwell,	VZ		02
	TALLER DE CATEDRA			36	
				50	

EXF	ERIMENTOS DE LABORATORIO*	1 INSTRUMENTOS DE MEDICIÓN ELÉCTRICA. 2 CAMPO Y POTENCIAL ELECTRICO. 3 LEY DE OHM 4 CIRCUITOS DE CORRIENTE CONTINUA. 5 LEYES DE KIRCHHOFF. 6 CIRCUITO RC (Carga y Descarga de un Condensador). 7 CAMPOS MAGNETICOS E INDUCCION ELECTROMAGNETICA. 8 TRANSFORMADOR 9 CIRCUITO RC SERIE EN CORRIENTE ALTERNA. 10 CIRCUITO RLC SERIE EN CORRIENTE ALTERNA.	36	36
-----	---------------------------	--	----	----

^{*} Estos experimentos pueden estar sujetos a cambios y modificaciones de acuerdo a la posibilidad de renovación, sustitución y mejorías de los equipos e instrumental, no afectando la esencia de los contenidos fundamentales.

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE PARA CATEDRA:

- 1.- Cada unidad y sus contenidos teóricos será desarrollada por el profesor en clase expositiva, que puede ser apoyada con medios audiovisuales y que es reforzada con material escrito publicado para la resolución de ejercicios en aula.
- 2.- Será considerada la colaboración de un cuerpo de ayudantes de asignatura para el trabajo de aplicación de los contenidos en ejercicios que los estudiantes deberán desarrollar.

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE PARA LABORATORIO:

- 1.- Cada clase corresponderá al desarrollo de un experimento o una etapa de éste.
- 2.- La clase de laboratorio se inicia con una charla introductoria al tema a trabajar, donde se expondrá la teoría involucrada y los procedimientos experimentales a aplicar.
- 3.- El material de apoyo lo constituye la bibliografía del curso, una guía específica de experimentos y material ad hoc, que se encuentra a disposición en formato análogo y digital puesto en la plataforma oficial de la universidad.

EVALUACION:

Cognitiva:

Prueba escrita de desarrollo.

Procedimental y Actitudinal:

Informes escritos de laboratorio desarrollados grupalmente.

BIBLIOGRAFÍA BÁSICA

- Raymond A: Serway, "Física", Tomo II, V edición. Editorial Mc Graw Hill, 2002
- > Paul A. Tipler, "Física "Tomo II, Editorial Reverte, Barcelona, 1994

BIBLIOGRAFIA COMPLEMENTARIA

- Arthur Kipp, "Fundamentos de Electricidad y Magnetismo", Editorial Mc Graw Hill, 1992
- > Alonso y Finn, "Física" Volumen II. Fondo Educativo Interamericano, 1990
- Mc Kelvey y Grotch, "Física para Ciencias e Ingeniería "Editorial Howard S.A., México , 1981
- Gutierrez, Miranda, Velozo. "Electromagnetismo", problemas propuestos y resueltos. Ed. UTEM, 2009.

PUBLICACIONES ELECTRONICAS

- http://www.fisicanet.com.ar/
- http://www.falstad.com/mathphysics.html
- http://www.sc.ehu.es/sbweb/fisica/default.htm

PROGRAMA DE ASIGNATURA

ND/7

I. IDENTIFICACIÓN

1, 1	Nombre	CALCULO A	/ANZADO				
1. 2	Código	MATC8041	Tipo de	e asignatura	OBLIGATORIA		
1, 3	Requisito	Cálculo Inte	Cálculo Integral				
1, 4	SCT	9	9 Modalidad				
1.	Horas		Aula		Evtra	Extra aula	
5	semanales	Teoría Taller Laboratorio	Extra atria		totales		
L		4	2	0		6	12
1. 6	Ciclo o programa de Formación	Ciclo Científ	Ciclo Científico Tecnológico				
1. 7	Departamento	DEPARTAMI	DEPARTAMENTO DE MATEMATICA				
1. 8	Vigencia desde	Agosto :	2012 Código Plan de Estudio			21041	

II. DESCRIPCIÓN

Es una asignatura semestral, teórica-práctica, obligatoria, de formación básica que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante aprende el lenguaje y las herramientas propias del cálculo diferencial e integral en varias variables. Utiliza las funciones y sus propiedades en situaciones variadas que permiten modelar y dar respuesta a problemas concretos. Desarrolla habilidades y hábitos de pensamiento lógico y analítico frente al estudio de situaciones reales de su disciplina que la matemática resuelve.

La asignatura está conformada por cuatro unidades en las que se estudia geometría analítica en el espacio tridimensional, cálculo diferencial en varias variables e integración múltiple.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es un profesional que debe evolucionar permanentemente en un mundo de complejidad creciente. Debe llevar a cabo proyectos, lograr resultados y tomar decisiones frente a nuevos desafíos, y usar con eficacia las herramientas tecnológicas que existen a su disposición.

Para dar respuesta a estos requerimientos el egresado debe tener una sólida formación matemática. En esta asignatura el estudiante desarrolla habilidades y hábitos de pensamiento lógico y analítico. Adquiere herramientas matemáticas para modelar y resolver problemas concretos, propios de la matemática como de situaciones reales de su disciplina. Analiza variadas situaciones problemáticas, sistematiza procedimientos. Frente a un problema concreto aprende a determinar parámetros concurrentes y a hacer los ajustes necesarios, considerando las incertidumbres relacionadas con el contexto, aprende y utiliza estrategias para el tratamiento de tales incertidumbres. El desarrollo de estas competencias le permitirá al egresado enfrentar nuevos desafíos de su profesión en forma exitosa como se declara en el perfil de egreso.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1	El estudiante desarrolla en forma intuitiva y analítica los conceptos de función, límite, continuidad y derivación en varias variables. Opera algebraicamente con funciones clásicas de variables reales y las utiliza para modelar problemas contextualizados. Aplica herramientas como gradiente, hessiano y multiplicadores de Lagrange en problemas de optimización. El estudiante desarrolla en forma intuitiva y analítica los conceptos de Integral múltiple. Calcula integrales múltiples, utilizando distintos tipos de coordenadas, realiza cambios de coordenadas cartesianas a cilíndricas y a polares para integrar cuando es pertinente. Aplica la integral múltiple en problemas de áreas volúmenes y otros.	Los logros de aprendizaje del estudiante son evaluados en forma permanente durante el curso a través de la resolución por parte de éste, de problemas y ejercicios de materias discutidas en clases y con distintos niveles de dificultad. Los instrumentos de
Genérica 2 Capacidad de comunicarse de manera efectiva	 Ordena y expresa ideas con rigor y precisión usando lenguaje simbólico. Interpreta y utiliza el lenguaje de las disciplinas científicas propias de la especialidad. Argumenta adecuadamente sus puntos de vista y sus decisiones sobre la base de conocimientos universalmente aceptados. Sintetiza y ordena la información disponible para la resolución de un problema. 	grupales e individuales. Se evaluará el aprendizaje de contenidos

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula
•	Geometría en R³.	Ecuación de la recta y del plano en R³. Superficies Cuádricas. Ecuaciones de la esfera, elipsoide, hiperboloide, cono, paraboloide elíptico, paraboloide de revolución. Gráficos de superficies.	22	22
•	Funciones de Varias variables	Funciones de varias variables. Dominio y Recorrido. Límites de funciones, continuidad.	14	14
•	Calculo Diferencial en Varias Variables	 Funciones diferenciables, derivadas parciales, diferenciales, derivada direccional, gradiente. Valores extremos. Plano tangente y recta normal a una superficie. Optimización en Varias Variables Problemas con restricción Multiplicadores de Lagrange. 	36	36
•	Calculo Integral en Varias Variables	 Definición de integral doble. Integración sobre rectángulos, integración sobre una región cualquiera. Integral iterada. Integración sobre regiones acotadas del plano. Interpretación geométrica. Integrales triples. Volúmenes y áreas representados por integrales múltiples. Cambios de coordenadas para integrales triples. Jacobiano de una transformación. Coordenadas esféricas, y cilíndricas. 	36	36

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- 1.- El coordinador de la asignatura pone a disposición de los estudiantes el texto guía del curso en la plataforma REKO. Este material, elaborado en el departamento de matemática, contiene todas las unidades a estudiar con ejemplos, guías de ejercicios propuestos, resueltos, pruebas de ensayo y otros. El estudiante debe llegar a la clase con las materias estudiadas y durante su curso se revisan y analizan los temas relevantes y que presentan mayor dificultad, se responden dudas y se resuelven ejercicios relativos a estos temas. Cada dos clases se realiza un taller en el que el estudiante, monitoreado por el profesor debe desarrollar ejercicios y problemas con distintos grados de dificultad, relativo a los contenidos ya discutidos.
- 2.-El alumno debe construir un portafolio de trabajo, en donde almacena los ejercicios resueltos durante los talleres y fuera del aula. Este portafolio será evaluado y permite evidenciar el trabajo del estudiante y su progreso en: planteamiento y coherencia de ideas, capacidad de sintetizar y ordenar información, redacción, uso del lenguaje científico, y el rigor y precisión de sus argumentos.
- 3.- Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.

Básica:

 "Apuntes y guías de ejercicios" confeccionadas en el Departamento de Matemática de la UTEM. 2012.

Complementaria:

- "Cálculo de varias variables"; Ron Larson, Robert P. Hostetler y Bruce H. Edwards, Editorial: Mc Graw-Hill, 2006.
- "Cálculo Avanzado"; Robert C. Wrede, Murray R. Spiegel. Editorial: McGraw-Hill/Interamericana, 2004.

Wº/8

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1. 1	Nombre	ECUACIONE	S DIFERE	NCIALES				
1. 2	Código	MATB8040	TB8040 Tipo de asignatura			LIGATORIA		
1. 3	Requisito	Cálculo Inte	Cálculo Integral					
1. 4	SCT	6	6 Modalidad					
1.	Horas	Aula		F. du		horas		
5	1	semanales Teo	Teoría	Taller	Laboratorio	Extra aula		totales
		4	2	0		6	12	
1. 6	Ciclo o programa de Formación	Ciclo Científi	Ciclo Científico Tecnológico					
1. 7	Departamento	DEPARTAME	DEPARTAMENTO DE MATEMATICA					
1, 8	Vigencia desde	Agosto 2012 Código Plan de			e Estudio	21041		

II. DESCRIPCIÓN

Es una asignatura semestral, teórica-práctica, obligatoria, de formación básica que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante aprende el lenguaje y las herramientas propias de la teoría de ecuaciones diferenciales ordinarias. Resuelve distintos tipos de ecuaciones diferenciales, y de variados órdenes, y las aplica en problemas de modelamiento clásicos. Desarrolla habilidades y hábitos de pensamiento lógico y analítico frente al estudio de situaciones reales de su disciplina que la matemática resuelve.

La asignatura está conformada por cuatro unidades en las que se estudian distintos métodos para resolver ecuaciones diferenciales de variados tipos y órdenes. Se desarrollan estrategias para el análisis cuantitativo de sus soluciones y se utiliza la transformada de Laplace como herramienta para resolver problemas con valores iníciales y sistemas de ecuaciones diferenciales.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es un profesional que debe evolucionar permanentemente en un mundo de complejidad creciente. Debe llevar a cabo proyectos, lograr resultados y tomar decisiones frente a nuevos desafíos, y usar con eficacia las herramientas tecnológicas que existen a su disposición.

Para dar respuesta a estos requerimientos el egresado debe tener una sólida formación matemática. En esta asignatura el estudiante desarrolla habilidades y hábitos de pensamiento lógico y analítico. Adquiere herramientas matemáticas para modelar y resolver problemas concretos, propios de la matemática como de situaciones reales de su disciplina. Analiza variadas situaciones problemáticas, sistematiza procedimientos. Frente a un problema concreto aprende a determinar parámetros concurrentes y a hacer los ajustes necesarios, considerando las incertidumbres relacionadas con el contexto, aprende y utiliza estrategias para el tratamiento de tales incertidumbres. El desarrollo de estas competencias le permitirá al egresado enfrentar nuevos desafíos de su profesión en forma exitosa como se declara en el perfil de egreso.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1	Resuelve ecuaciones diferenciales de distintos órdenes por medio de métodos clásicos, determina intervalos de existencia de las soluciones y analiza su pertinencia. Desarrolla destrezas y habilidades para la construcción de modelos descritos a través de ecuaciones diferenciales con el objetivo de comprender y explicar los procesos y fenómenos realesElabora sus propios modelos a través de datos usando para esto algunos de los modelos presentados en la clase. Determina el comportamiento de soluciones por medio de los métodos analíticos, y cualitativos. Utiliza la transformada de Laplace para resolver ecuaciones diferenciales y sistemas de ecuaciones diferenciales.	Los logros de aprendizaje del estudiante son evaluados en forma permanente durante el curso a través de la resolución por parte de éste, de problemas y ejercicios de materias discutidas en clases y con distintos niveles de dificultad. Los instrumentos de evaluación utilizados en esta asignatura son las pruebas de desarrollo, tareas grupales e individuales. Se evaluará el aprendizaje de contenidos instrumentales, teóricos y prácticos.
Genérica 2 Capacidad de comunicarse de manera efectiva.	 Ordena y expresa ideas con rigor y precisión usando lenguaje simbólico. Interpreta y utiliza el lenguaje de las disciplinas científicas propias de la especialidad. Argumenta adecuadamente sus puntos de vista y sus decisiones sobre la base de conocimientos universalmente aceptados. Sintetiza y ordena la información disponible para la resolución de un problema 	Las ponderaciones para cada una de las evaluaciones serán asignadas por el profesor. Se evaluará el orden, redacción, y precisión con que se escriba el desarrollo y respuesta de los problemas. Esta nota corresponde a un porcentaje de la nota de cada prueba escrita

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula	
	Introducción a las ecuaciones diferenciales	 Problemas de valor inicial y de frontera Soluciones generales, particulares, singulares. Teorema de existencia y unicidad. 	14	14	
	Ecuaciones Diferenciales de Primer Orden	 Variables separables y lineales. Aplicaciones a problemas de: crecimiento y decrecimiento, mezclas, mecánica, circuitos eléctricos y dinámica poblacional 	14	14	
	Análisis cualitativo de las ecuaciones diferenciales de primer orden:	Campo de direcciones, puntos de equilibrio y su clasificación, línea de fase, diagrama de fase, retrato de fase, estabilidad.	20	20	
	Ecuaciones Diferenciales de Orden Superior	 Solución general de ecuaciones diferenciales homogéneas con coeficientes constantes. Soluciones linealmente independientes y Wronskiano. Método de los coeficientes indeterminados. Método de variación de parámetros. Ecuación de Cauchy – Euler Aplicaciones a: Vibraciones en sistemas dinámicos, circuitos eléctricos. 	30	30	
	Transformada de Laplace	 Definición y propiedades. Aplicación a la resolución de ecuaciones diferenciales. Aplicación a la resolución de sistemas de ecuaciones diferenciales 	30	30	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- 1.- El coordinador de la asignatura pone a disposición de los estudiantes el texto guía del curso en la plataforma REKO. Este material, elaborado en el departamento de matemática, contiene todas las unidades a estudiar con ejemplos, guías de ejercicios propuestos, resueltos, pruebas de ensayo y otros. El estudiante debe llegar a la clase con las materias estudiadas y durante su curso se revisan y analizan los temas relevantes y que presentan mayor dificultad, se responden dudas y se resuelven ejercicios relativos a estos temas. Cada dos clases se realiza un taller en el que el estudiante, monitoreado por el profesor debe desarrollar ejercicios y problemas con distintos grados de dificultad, relativo a los contenidos ya discutidos.
- 2.-El alumno debe construir un portafolio de trabajo, en donde almacena los ejercicios resueltos durante los talleres y fuera del aula. Este portafolio será evaluado y permite evidenciar el trabajo del estudiante y su progreso en: planteamiento y coherencia de ideas, capacidad de sintetizar y ordenar información, redacción, uso del lenguaje científico, y el rigor y precisión de sus argumentos.
- 3. Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.

Básica:

"Apuntes y guías de ejercicios" confeccionadas en el Departamento de Matemática de la UTEM. 2012

Complementaria:

- "Ecuaciones diferenciales con aplicaciones de modelado". Zili, Dennis G. México: Cengage Learning, 2009.
- Stephen L. Campbell, Richard Haberman; "Introducción a las ecuaciones diferenciales con problemas de valor de frontera"; Editorial McGraw-Hill, México, 2000.

Nº/9

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1,1	Nombre	Sistemas de	Sistemas de Administración					
1.2	Código	INDB8040	DB8040 Tipo de asignatura		Obligatoria			
1.3	Requisito	Segundo Ni	Segundo Nivel Aprobado					
1.4	SCT	6	6 Modalidad Presencial					
1.5	Horas	T	Aula		Extra aula		Horas	
1.5	pedagógicas semanales	Teoría	Taller 2	Laboratorio	<u> </u>		totales	
1.6	Ciclo o programa de Formación		4 2 0 6 12 Ciclo Científico Tecnológico					
1.7	Departamento	Industria						
1.8	Vigencia desde	Agosto	Agosto 2012 Código pla estudio		lan de	21041		

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Científico Tecnológico. El estudiante será capaz de caracterizar una base conceptual de los elementos relevantes considerados en Sistemas de Administración a fin que utilice las competencias adquiridas en la gestión y administración de las empresas, tanto cuando actúa de forma individual o como líder de un equipo de proyectos u organizacional. Para ello, el estudiante será capaz de conocer y aplicar las funciones gerenciales específicas en la administración empresarial. El curso consta de cuatro unidades orientadas a desarrollar la capacidad de planificación y análisis y resolución de manera sistemática en el estudiante.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

El profesional establece, formula y gestiona políticas y planes de seguridad informática en una organización con base en sus conocimientos de administración y seguridad de sistemas informáticos.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C6, C7, C8 y C9	Conocer la historia de la administración y como se aplica adentro de las empresas. Reconocer los objetivos, sus funciones y la estructura organizacional para poder distribuir de mejor manera los recursos necesarios dentro de cada empresa, además entender los fundamentos de la planificación y dirección estratégica.	Pruebas de desarrollo, estudio de casos y trabajos grupales escritos.
Genérica 3	Habilidad para trabajar en equipo y en ambientes multidisciplinarios.	Las ponderaciones para cada una de las evaluaciones serán asignadas por el profesor.

V. UNIDADES DE APRENDIZAJE

No	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	La administración y sus objetivos.	Historia de la Administración. Teorías administrativas. Los diversos enfoques y La administración moderna y sus roles.	27	27
2.	Gestión total de la calidad	Etapas y enfoques progresivos. La calidad en la planificación de servicios. Herramientas de mejora en la calidad y Calidad total. Desafíos en un mundo globalizado.	27	27
3.	Gestión de recursos humanos	Capital intelectual. Gestión del conocimiento competencias técnicas o de puesto, y las competencias directivas, o genéricas. Stakeholders y headhunter. Reclutamiento y descripción de cargo. Selección evaluación.	27	27
4.	Planificación y gestión estratégica	Objetivos estratégicos. Concepto de estrategia planeamiento estratégico y táctico. Planeación y gestión estratégica	27	27

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se privilegiará una metodología activo participativa en la que el estudiante desarrollará su aprendizaje a partir de actividades como:

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales, talleres
- Trabajos individuales
- Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica:

- KOONTZ, Harold; WEIHRICH, Heinz. Administración. Una perspectiva Global. 7^{to} Edición. México. Editorial Mc Graw Hill, 2004.
- GUTIÉRREZ PULIDO, Humberto. Calidad Total y Productividad. 2^{do} Edición. México: McGraw-Hill, 2005.

Complementaria:

- CHIAVENATO, Idalberto. Introducción a la Teoría General de la Administración. 2^{do} Edición. Colombia. Editorial Mc Graw Hill, 2000.
- PORTER, Michael. Estrategia competitiva, C.E.C.S.A., México, Última Edición.

N=20

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Lenguajes de Programación					
1.2	Código	INFB8040	NFB8040 Tipo de asignatura Obligatoria				
1.3	Requisito	Estructuras	Estructuras de Datos				
1.4	SCT	6	Modalida	ad	Presencial		
	Horas	Aula				Horas	
1.5	pedagógicas semanales	Teoría	Taller	Laboratorio	l Extra a	Extra aula	
		4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización				
1.7	Departamento	Informática	Informática y Computación				
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21				

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste tanto en caracterizar, evaluar y seleccionar lenguajes de programación como en utilizarlos de manera eficiente en el diseño y la construcción de productos de software.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Procedimientos y/o técnicas de evaluación		
Profesional C1 y C2	Conoce y aplica los paradigmas de programación en el desarrollo de software. Distingue y maneja elementos sintácticos y semánticos de los lenguajes de programación. Programa utilizando diferentes lenguajes de programación.	Prueba escrita Proyecto grupal Informe escrito	
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral	

V. UNIDADES DE APRENDIZAJE

N _o	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
	Fundamentos de	Definición y evolución de los lenguajes		27	
1.	Lenguajes	Compiladores e intérpretes	27		
		Sintaxis y semántica de lenguales	1		
	Objetos y Tipos de Datos	Tipos, constantes y variables		27	
		Modelos de definición de datos	1 27		
		Modelos de representación datos	1		
1	Unidades de	Registros de activación	***	27	
	Programas	Parametrización	27		
		Control de datos	1		
	Máquinas Virtuales	Lenguajes débilmente tipados		27	
4.		Lenguajes orientados a la web	27		
		Lenguajes concurrentes	1		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.
Resolución de problemas
Desarrollo de proyectos.

Básica:

- Louden, Kenneth C., "Lenguajes de Programación. Principios y Práctica", Thomson, 2004.
- Gortazar, F., Martínez, R., y Fresno, V., "Lenguajes de Programación y Procesadores", Editorial Universitaria Ramón Areces, 2012.

Complementaria:

 Pratt, Terrence E., Zelkowitz, Marvin V., "Lenguajes de Programación", Prentice-Hall, 2002. D.5 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL V

Nº21

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	ÓPTICAS Y ONDAS					
1,2	Código	FISC8050 Tipo de asignatura		Obligatoria			
1.3	Requisito	Estructuras de Datos					
1.4	SCT	6	6 Modalidad		Presencial		
Horas 1.5 pedagógicas semanales	pedagógicas	Aula		Extra aula		Horas	
		Teoría	Taller	Laboratorio	Extra a	uia	totales
	semanales	4	2	2	8		16
1.6	Ciclo o programa de Formación	Ciclo Especialización					
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto 2012 Código Plan o		de Estudio	21041		

II. DESCRIPCIÓN Y PROPÓSITO FORMATIVO

Es una asignatura obligatoria que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. El estudiante será capaz de asociar y utilizar conceptos del pre-requisito de Mecánica y Electromagnetismo en situaciones específicas en ejercicios de desarrollo y comprensión conceptual de fenómenos ya sea en la Óptica Geométrica y/o en la Óptica Física. Asociará y utilizará definiciones, conceptos y Leyes de la Óptica Geométrica y/o de la Óptica Física que están asociados a componentes, sistemas, equipos e instrumental desarrollados con modernas tecnologías, requisito indispensable para potenciar sus habilidades y hábitos de pensamiento crítico y analítico frente al estudio de fenómenos naturales y situaciones artificiales que la Óptica le desafía. Aplicará los conceptos que precisa cada experimento propuesto en el laboratorio.

La asignatura está conformada por cinco unidades orientadas a desarrollar un pensamiento científico y a lograr en el estudiante una postura sólida frente al análisis y resolución de problemas de carácter práctico y de aplicación.

III. COMPETENCIAS DEL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar los dominios de especialización en Gestión Informática, Ingeniería de Software y Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

- C1 El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.
- C2 El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.
- C3 El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.
- C4 El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.
- C5 El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.
- C6 El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.
- C7 El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.
- C8 El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.
- C9 El profesional establece, formula y gestiona políticas y planes de seguridad informática en una organización con base en sus conocimientos de administración y seguridad de sistemas informáticos

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y técnicas de evaluación		
Profesional C1, C2, C3, C4, C5, C6, C7, C8 y C9	 Interpreta y aplica conceptos de mecánica clásica en los movimientos vibratorios que experimentan diversos tipos de osciladores. 	Según Reglamento General de Evaluación de la Universidad.		
	2 Comprende y aplica las condiciones físicas que rigen los comportamientos ondulatorios que experimentan las ondas elásticas en distintos medios.			
	3 Conoce y aplica las principales características de las ondas electromagnéticas a partir de las Ecuaciones de Maxwell.	Prueba escrita de desarrollo.		
	4 Comprende y utiliza las leyes que rigen el comportamiento de la luz.	Controles periódicos escritos y de desarrollo.		
Genérica 8	5 Reconoce e identifica los conocimientos específicos que le aportan los contenidos de óptica geométrica y óptica física para asociarlos al desarrollo de la tecnología y la constitución de sistemas ópticos de uso doméstico, de uso industrial y de uso en ciencia e investigación.	Actitudinal:		

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	.	Total Horas extra aula
-		1 Ley de Hooke. 2 Ecuación Diferencial de un M.A.S. Solución Armónica. 3. Circomático y Diráctico del	02		02
1	MOVIMIENTO OSCILATORIO	3 Cinemática y Dinámica del Movimiento Armónico Simple. Osciladores. 4 Energía del M.A.S.	04	08	04
		5 Péndulo simple, péndulo físico.6 Superposición de dos M.A.S.	02		02
2		1 Ecuación diferencial de una onda. Solución Armónica.	02		02
	ONDAS MECANICAS	Ondas Transversales y ondas Longitudinales en diferentes medios materiales. Ondas superficiales en el agua.	08		08
		Energía, potencia, intensidad de una onda. Ondas sonoras		16	

		6 - Efecto Doppler	02		00
		6 Efecto Doppler 7 Ondas Estacionarias (en	02		02
		distintos medios)			
		8 Superposición e	02		02
		interferencia de ondas.			
		9 Reflexión y refracción.	02		02
		1 Ecuaciones de Maxwell y			
		ecuación de onda	04		04
		electromagnética. 2 Ondas electromagnéticas	06		
		planas: propagación,			
		velocidad y energía			
1		transportada por ondas			06
1		electromagnéticas.			
3	ONDAS ELECTROMAGNETICAS	3 Vector de Poynting		16	
		4. Energía, Momentum y			
		presión de radiación.		1	- 4
•		5 Producción de ondas	04]	04
		electromagnéticas mediante una antena.	-		
		6 Espectro de ondas			
	·	electromagnéticas.	02		02
		1 Naturaleza de la luz			Γ
	OPTICA GEOMETRICA	2 Velocidad de propagación			
		de la luz	02		02
		3 Definición de rayo luminoso			
ŀ		4 Leyes de reflexión y			
		refracción de la luz. 5 Dispersión de la luz.			04
		5 Dispersión de la luz. Comportamiento ante un			U4
		prisma			
4		6 Teoría corpuscular.			
7		Principio de Huygens	02	12	02
		7 Formación de Imágenes en	04		
		espejos planos y espejos			
		curvos			
		8 Formación de Imágenes en			
		lentes delgadas 9 Composición del ojo			04
		9 Composición del ojo humano			İ
		10 Instrumentos ópticos.			1
		201 monumentos opticos.	ا		<u> </u>
		1 Interferencia de la luz			
		2 Fundamentos teóricos del			
		experimento de Young de la	04		04
		doble rendija.			
1				1	· · · · · ·
	ODTICA FISICA	3 Concepto de coherencia de			
	OPTICA FISICA	la luz	02		02
-		la luz 4 Interferencia en películas		20	
5		la luz 4 Interferencia en películas delgadas.	04	20	04
5		la luz 4 Interferencia en películas delgadas. 5 Difracción de la luz		20	
5		la luz 4 Interferencia en películas delgadas. 5 Difracción de la luz 6 Resolución de una rendija y	04 04	20	04 04
5		la luz 4 Interferencia en películas delgadas. 5 Difracción de la luz 6 Resolución de una rendija y de una doble rendija	04	20	04
5		la luz 4 Interferencia en películas delgadas. 5 Difracción de la luz 6 Resolución de una rendija y de una doble rendija 7 Red de difracción Poder de	04 04 02	20	04 04 02
5		la luz 4 Interferencia en películas delgadas. 5 Difracción de la luz 6 Resolución de una rendija y de una doble rendija	04 04	20	04 04
5		la luz 4 Interferencia en películas delgadas. 5 Difracción de la luz 6 Resolución de una rendija y de una doble rendija 7 Red de difracción Poder de resolución de una red de	04 04 02	20	04 04 02
5		la luz 4 Interferencia en películas delgadas. 5 Difracción de la luz 6 Resolución de una rendija y de una doble rendija 7 Red de difracción Poder de resolución de una red de difracción	04 04 02 02	20	04 04 02 02

EXPERIMENTOS DE LABORATORIO* 6,-	1 MOVIMIENTO ARMONICO SIMPLE. 2 MOVIMIENTO ARMONICO AMORTIGUADO, 3 CUBETA DE ONDAS. 4 ONDAS ESTACIONARIAS 5 REFLEXION Y REFRACCIÓN DE LA LUZ. 6 IMÁGENES EN ESPEJOS Y LENTES DELGADAS, 7 DIFRACCION E INTERFERENCIA DE LA LUZ. 8 POLARIZACION DE LA LUZ. 9 FIBRA OPTICA. 1.0 MICROONDAS.	36	36	
----------------------------------	--	----	----	--

^{*} Estos experimentos pueden estar sujetos a cambios y modificaciones de acuerdo a la posibilidad de renovación, sustitución y mejorías de los equipos e instrumental, no afectando la esencia de los contenidos fundamentales.

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE PARA CATEDRA:

- 1.- Cada unidad y sus contenidos teóricos será desarrollada por el profesor en clase expositiva, que puede ser apoyada con medios audiovisuales y reforzada con material escrito para la resolución de ejercicios en aula.
- 2.- Será considerada la colaboración de un cuerpo de ayudantes de asignatura para el trabajo de aplicación de los contenidos en ejercicios que los estudiantes deberán desarrollar, tanto en aula como en extra aula.

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE PARA LABORATORIO:

- 1.- Cada clase corresponderá al desarrollo de un experimento o una etapa de éste.
- 2.- La clase de laboratorio se inicia con una charla introductoria al tema a trabajar, donde se expondrá la teoría involucrada y los procedimientos experimentales a aplicar.
- 3.- El material de apoyo lo constituye la bibliografía del curso, una guía específica de experimentos y material ad oc, que se encuentra a disposición en formato análogo y digital puesto en la plataforma oficial de la universidad.

EVALUACION:

Cognitiva:

Prueba escrita de desarrollo.

Procedimental v Actitudinal:

Informes escritos de laboratorio desarrollados grupalmente.

VII. BIBLIOGRAFÍA

BIBLIOGRAFÍA BÁSICA

- > Raymond A: Serway, "Física", Tomo II, V edición. Editorial Mc Graw Hill, 2002
- Paul A. Tipler, "Física "Tomo II, Editorial Reverte, Barcelona, 1994

BIBLIOGRAFIA COMPLEMENTARIA

- Arthur Kipp, "Fundamentos de Electricidad y Magnetismo", Editorial Mc Graw Hill, 1992
- Alonso y Finn, "Física" Volumen I y II. Addison Wesley Longman de México, S.A. de C.V. 1999. ISBN 968-444-223-8.
- Mc Kelvey y Grotch, "Física para Ciencias e Ingeniería " Editorial Howard S.A., México . 1981
- Sears, Francis et al. Física Universitaria. 9ª ed. México: Addison Wesley Longman de México, S.A. de C.V., 1999. 2v. ISBN 968 444 2 7 8 5

PUBLICACIONES ELECTRONICAS

- http://www.fisicanet.com.ar/
- http://www.falstad.com/mathphysics.html
- http://www.sc.ehu.es/sbweb/fisica/default,htm

PROGRAMA DE ASIGNATURA

Nº22

IDENTIFICACIÓN

1.1	Nombre	Estadística	Estadística y Probabilidades				
1.2	Coulgo	ESTC8050	ESTC8050 Tipo de asignatura Obligatoria				
1.3	Requisito	Ecuaciones	Ecuaciones Diferenciales				
1.4	SCT	6	Modalida	ad	Presencial		
	Horas Aula		···	F. Ho		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	uia	totales
	semanales	6	0	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Cientí	fico Tecnol	lógico			
1.7	Departamento	Estadística y Econometría					
1.8	Vigencia desde	Agosto 2012 Código Plan de Estudios 21041					

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Científico Tecnológico. El estudiante será capaz utilizar los conceptos generales de la estadística descriptiva para el tratamiento de la información univariada y Bivariada, así como los conceptos y modelos básicos de probabilidades que permiten la consolidación de una base conceptual y analítica para enfrentar las exigencias propias de cada una de las especialidades.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar los dominios de especialización en Ingeniería de Software y Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o téccnicas de evaluación		
	Organizar, relacionar, procesar, analizar e interpretar la información aplicando la estadística descriptiva.	Será a través de:		
Profesional C1, C2, C3, C4 y C5	Profesional C1, Resolver situaciones problemáticas que impliquen la			
Genérica 1 y 3	Ser capaz de proponer soluciones a problemas prácticos en su área. Integrar equipos de trabajos, discutir, analizar y resolver situaciones de su especialidad.	Las ponderaciones para cada una de las evaluaciones serán asignadas por el profesor.		

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Estadística Descriptiva	Análisis de una muestra univariada: Distribuciones Estadísticas. Estadísticas de posición, Estadísticas de dispersión y análisis de una muestra bivariada. Análisis de una muestra bivariada, Modelos de regresión bivariados, Análisis de correlación lineal simple y Aplicaciones.	27	27
2.	Introducción a Probabilidades	27	27	
3,	Variables Aleatorias	situaciones de interés profesional. Variable aleatoria discreta y variable aleatoria continúa Funciones de probabilidad asociadas: cuantía y densidad. Funciones de distribución y sus propiedades asociadas a una variable aleatoria. Esperanza y varianza asociadas a un variable aleatoria. Propiedades	27	27
4.	Modelos de Probabilidades Discretos y Continuos	Modelo de Bernoulli. Modelo Binomial Modelo Pascal, Modelo de Poisson. Modelo Exponencial. Distribución Normal. Propiedades de la Normal El teorema del Límite Central, aproximaciones a la normal. Aplicaciones.	27	27

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se privilegiará una metodología activo participativa en la que el estudiante desarrollará su aprendizaje a partir de actividades como:

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales, talleres
- Trabajos individuales
- Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica:

- ROSS, Sheldon. Probabilidad y estadística para ingeniería y Ciencia. 1^{era} Edición. México: McGraw-Hill/Interamericana, 2002.
- SPIEGEL, Murray; STEPHENS, Larry J. Estadística. 3^{era} Edición. México: McGraw-Hill/Interamericana, 2002.

Complementaría:

- SPIEGEL, Murray. Teoría y problema de Probabilidad y Estadística. 2^{do} Edición. México: McGraw-Hill/Interamericana, 2003.
- MILLER, Erwin.; Freund, John E. Probabilidad y Estadística para ingenieros. Editorial Reverté, 2008.
- MENDENHALL, William. Introducción a la Probabilidad y Estadística, 2008

I. IDENTIFICACIÓN

1. 1	Nombre	METODOS N	METODOS NUMERICOS				
1. 2	Código	MATC8050	Tipo de asignatura			OBLIGATORIA	
1. 3	Requisito	Ecuaciones	Ecuaciones Diferenciales				
1. 4	SCT	6	6 Modalidad				
1.	Horas		Aula		Evtro	aula	horas
5	semanales	Teoría	Taller	Laboratorio	EXLIC	aula	totales
	Somanaics	4	2	0		6	12
1 . 6	Ciclo o programa de Formación	Ciclo Científ	ico Tecnol	ógico			
1. 7	Departamento	DEPARTAMENTO DE MATEMATICA					
1. 8	Vigencia desde	Agosto 2	2012	Código Plan de Estudio 21041			

II. DESCRIPCIÓN

Es una asignatura semestral, teórica-práctica, obligatoria, de formación básica que pertenece al ciclo científico tecnológico de las carreras de Ingeniería. Esta asignatura es la culminación del currículo matemático de la carrera. En esta asignatura, el alumno logra resolver problemas que han sido presentados en otras asignaturas de matemática, pero que no admiten una resolución analítica, por lo cual deben ser resueltos en forma numérica, aplicando algoritmos y con ayuda de un computador. El alumno se encuentra con métodos de aproximación, en los cuales debe reconocer la incorporación de errores de cálculo o de otras fuentes, lo cual lo acerca a una problemática real que encontrara en el desarrollo de su profesión, como lo es, la presencia de incertidumbre para la toma de decisiones.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es un profesional que debe evolucionar permanentemente en un mundo de complejidad creciente. Debe llevar a cabo proyectos, lograr resultados y tomar decisiones frente a nuevos desafíos, y usar con eficacia las herramientas tecnológicas que existen a su disposición. En un mundo cambiante y de alto dinamismo, debe estar preparado para una permanente actualización y profundización de sus conocimientos, ello conlleva una sólida preparación en ciencias básicas.

Para dar respuesta a estos requerimientos el egresado, en particular, debe tener una sólida formación matemática. En esta asignatura el estudiante desarrolla habilidades y hábitos de pensamiento lógico y analítico. Adquiere herramientas matemáticas para modelar y resolver problemas concretos, propios de la matemática como de situaciones reales de su disciplina. Analiza variadas situaciones problemáticas, sistematiza procedimientos. Frente a un problema concreto aprende a determinar parámetros concurrentes y a hacer los ajustes necesarios, considerando las incertidumbres relacionadas con el contexto, aprende y utiliza estrategias para el tratamiento de tales incertidumbres. El desarrollo de estas competencias le permitirá al egresado enfrentar nuevos desafíos de su profesión en forma exitosa como se declara en el perfil de egreso.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1	El estudiante utiliza herramientas y desarrolla habilidades para resolver problemas matemáticos de alta complejidad en los cálculos, aplicando algoritmos e implementándolos en programas computacionales. Analiza y maneja la teoría de errores, resuelve ecuaciones diferenciales lineales, no lineales y problemas de integración numérica utilizando diversos métodos iterativos y de aproximación. Calcula y analiza la velocidad de convergencia de los métodos iterativos.	aprendizaje del estudiante son evaluados en forma permanente durante el curso a través de la resolución por parte de éste, de problemas y
Genérica 2 Capacidad de comunicarse de manera efectiva.	Interpreta y utiliza el lenguaje de las	Se evaluará el orden, redacción, la síntesis y precisión con que se escriba el desarrollo y respuesta de los problemas. Esta nota corresponde a un porcentaje de la nota de cada prueba escrita

V. UNIDADES DE APRENDIZAJE

Γ,							
N	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula			
•	Teoría de Errores	Medidas de error. Error Absoluto, Error Relativo y Error Porcentual. Dígitos Significativos Propagación de errores en evaluación de funciones.	12	12			
•	Resolución de Ecuaciones no Lineales	 Métodos de Bisección, falsa posición. Métodos de Newton-Raphson. Método de punto fijo. * Análisis de la Convergencia. Resolución de Sistemas no Lineales. Punto Fijo y Método de Newton Generalizado. 	18	18			
•	Resolución Sistemas de Ecuaciones Lineales	 Sustitución hacia adelante y sustitución hacia atrás para sistemas Triangulares. Método de Eliminación de Gauss Métodos Iterativos, Método de Jacobi y de Gauss-Seidel. Análisis de la Convergencia para los métodos Iterativos. 	18	18			
•	Interpolación y aproximación de Funciones	 Polinomio de interpolación de Lagrange. Polinomio de interpolación de Newton en Diferencias Divididas. Expresión para el error de interpolación 	24	24			
•	Integración Numérica	 Métodos del Trapecio y de Simpson. Fórmulas del Trapecio compuesta y de Simpson compuesta. Fórmulas de Newton-Cotes. Aplicación a Sistemas y a Ecuaciones Diferenciales de Orden Superior. 	24	24			
•	Resolución Numérica de Ecuaciones Diferenciales Ordinarias.	Métodos de un paso: Euler Método de Euler mejorado. Método de Taylor de tres Términos. Métodos de Runge-Kutta Métodos de Multipaso.	12	12			

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- 1.- El coordinador de la asignatura pone a disposición de los estudiantes el texto guía del curso en la plataforma REKO. Este material, elaborado en el departamento de matemática, contiene todas las unidades a estudiar con ejemplos, guías de ejercicios propuestos, resueltos, pruebas de ensayo y otros. El estudiante debe llegar a la clase con las materias estudiadas y durante su curso se revisan y analizan los temas relevantes y que presentan mayor dificultad, se responden dudas y se resuelven ejercicios relativos a estos temas. Cada dos clases se realiza un taller en el que el estudiante, monitoreado por el profesor debe desarrollar ejercicios y problemas con distintos grados de dificultad, relativo a los contenidos ya discutidos.
- 2.-El alumno debe construir un portafolio de trabajo, en donde almacena los ejercicios resueltos durante los talleres y fuera del aula. Este portafolio será evaluado y permite evidenciar el trabajo del estudiante y su progreso en: planteamiento y coherencia de ideas, capacidad de sintetizar y ordenar información, redacción, uso del lenguaje científico, y el rigor y precisión de sus argumentos.
- 3.-Se considera la colaboración de un cuerpo de ayudantes de la asignatura para la realización de talleres, donde los estudiantes serán guiados en la comprensión de los contenidos y en la aplicación de estos en el análisis y en la resolución de ejercicios de desarrollo.

VII. BIBLIOGRAFÍA

Básica:

"Apuntes y guías de ejercicios confeccionadas en el Departamento de Matemática de la UTEM"

Métodos Numéricos.

Complementaria.

"Métodos Numéricos aplicados a la Ingeniería"; Nieves, Antonio, Domínguez Sánchez, Federico C. México Compaia Editorial Continental 2000

N=24

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Circuitos Ele	Circuitos Eléctricos				
1.2	Código	ELEC8040	ELEC8040 Tipo de asignatura		Obligatoria		
1.3	Requisito	Electromag			_ songatorite	<u> </u>	
1.4	SCT	4 Modalidad Presencial					
			Aula		1 0		Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	aula	totales
	semanales	4	0	0	4	· · · · · ·	8
1.6	Ciclo o programa de Formación	Ciclo Cientí	Ciclo Científico Tecnológico				
1.7	Departamento	Electrónica					
1.8	Vigencia desde	Agosto :	2012	Código p estudio	lan de 2	21041	

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Científico Tecnológico, el estudiante será capaz de comprender y desarrollar los contenidos conceptuales fundamentales sobre los cuales se fundamenta la electricidad. Esto es: leyes fundamentales que rigen el comportamiento eléctrico, las diferentes formas de onda que permiten energizar un circuito eléctrico y conexión de los diferentes elementos que componen un sistema eléctrico, tanto en alimentación continua como alterna y la ejercitación en la aplicación de estos contenidos en la búsqueda de soluciones a problemas eléctricos extrapolados a la especialidad.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación	
Profesional C3, C4 y C5	Aplicar criterios eléctricos para evaluar alternativas que involucren soluciones energéticas	Será a través de: Pruebas de	
		desarrollo, estudio de casos y trabajos grupales escritos con exposición.	
Genérica 3	labilidad para trabajar en equipo y en ambientes nultidisciplinarios.	Las ponderaciones para cada una de las evaluaciones serán asignadas por el profesor.	

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
		Elementos Activos.			
		Concepto de energía eléctrica y su importancia en la Ingeniería,			
	Clasificación de tipos de generación eléctrica en el				
1	Conceptos de circuitos	Conceptos eléctricos básicos: Definición de variables eléctricas y su interrelación.	14	14	
		Definición de elementos pasivos y activos:			
		resistencias, condensadores e inductancias,	ļ		
		fuentes de voltaje y fuentes de corriente en régimen permanente.			
		Relaciones algebraicas de elementos positivos			
		(Relaciones de voltaje y corriente (Ley de Ohm).			
		Ley de Kirchhoff de nodos (corrientes).			
		Ley de Kirchhoff de mallas, Conexión en paralelo de elementos, activos			
	Análisis de circuitos	Conexión serie de elementos pasivos		14	
,	en corriente	Conexión en paralelo de elementos pasivos.			
1	continua	Redes simples, transformación delta-estrella.	14		
	Containa	Teoremas: Thévenin, Norton, superposición.			
		Concepto de energía y potencia en corriente			
		continua con régimen permanente.]	
		Cálculo de corrientes y voltajes en circuitos			
		resistivos.		1	
		Solución de problemas tipos.			
2	Análisis de circuitos	Concepto de ondas fundamentales y sus valores	1.0	4.4	
٩	en corriente alterna	asociados.	14 14		
		Concepto de Impedancia.			
İ		Concepto de reactancia inductiva X _L .			
		Concepto de reactancia Capacitiva Xc.			

		Conexión serie y paralelo de elementos resistivos, inductivos y capacitivos.		
		Cálculo de corrientes y voltajes en circuitos resistivos.		
		Solución de problemas eléctricos mediante algebra compleja.		
		Cálculo de voltajes y corrientes en circultos R-RL- RCy RLC en régimen permanente.		
		Solución de problemas tipos.		1
	Potencia y energía eléctrica	Concepto de Potencia Activa.	15	15
4		Concepto de Potencia Reactiva.		
		Concepto de Potencia Aparente.		
5	-	Conceptos de generación de CA.		
٩	Circuitos trifásicos	Conexión en estrella equilibrada.		15
ı	equilibrados	Conexión en delta equilibrada.		1
	cdamaraaaa	Cálculo de V e I en circuitos trifásicos equilibrados.	15	15
		Conceptos aplicados a la Industria.		1
		Resolución de ejerciclos tipos.		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se privilegiará una metodología activo participativa en la que el estudiante desarrollará su aprendizaje a partir de actividades como:

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales, talleres
- Trabajos individuales
- Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica:

■ Dorf, Richard, Svoboda, James. Circuitos Eléctricos. 3ª ed. Alfa Omega 998p, 2000.

Complementaria:

- HAYT, William, KEMMERLY, Jack Análisis de circuitos en Ingeniería 3° ed.México, Mc.Graw Hill, 1997 706p.
- EDMINISTER, Joseph; NAHVI, Mahmmood. Circuitos Eléctricos 3° ed Madrid, Mc, Graw Hill, 1997 575p

Nº25

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Bases de D	Bases de Datos				
1.2	Código	INFB8050	B8050 Tipo de asignatura Obligatoria				
1.3	Requisito	Lenguajes	Lenguajes de Programación				
1.4	SCT	6	Modalida	ad	Presencial		
	Horas		Aula		F . '		Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra aula	totales	
	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización				<u> </u>
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto	2012	12 Código Plan de Estudio 21041			

II. DESCRIPCIÓN

El estudiante aprende a diseñar e implementar Bases de Datos Relacionales a través de sentencias de definición de datos y con sentencias de manipulación de datos efectúa las consultas requeridas.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye una asignatura de vital importancia en la trayectoria de aprendizaje para el área de Ingeniería de software.

La signatura tributa a las siguiente competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
	Aplica los conceptos de Modelamiento de Datos a casos reales.	
Profesional C1 y C2	Diseña e implementa bases de datos relacionales a través de sentencias de definición de datos y establece consultas mediante sentencias de manipulación de datos. Conoce Modelos avanzados de Bases de Datos como Bases de Datos Orientadas a Objetos, Bases de Datos Difusas, Bases de Datos de conocimientos entre otras.	Trabajos Grupales de Investigación Pruebas escritas Proyecto de Desarrollo grupal
Genérica 1, 2 y 3	Aplica razonamiento lógica. Comunica efectivamente sus ideas. Participa colaborativamente en equipos de trabajo.	Informe escrito Exposición oral

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Fundamentos de	Definición de Base de datos.		
	Base de Datos	Arquitectura de una Base de Datos		
		Concepto de Arquitectura Cliente /Servidor	27	27
	Modelamiento de	Modelo de Datos Entidad-Relación		
2.	datos	Modelo de Datos Físico Relacional		27
		Normalización de tablas		
	Lenguaje	Características Lenguajes Relacionales		
Э.	relacional	Lenguaje de Definición de datos		
•		Restriction de integridad	27	27
		Lenguaje de Manipulación de datos		
	Modelos de	Concepto de Modelo de Persistencia		27
4.	persistencia	Definición de Clases de Persistencia	27	
		Diseño de Diagramas de Clases	 	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Date C.J. "Introducción a los sistemas de base de datos", 2001.
- Thomas M. Connolly, Carolyn E. Begg. "Sistemas de Bases de Datos", 2005
- Adoración de Miguel Mario Piattini. "Fundamentos y Modelos de Bases de Datos". 1999
- Jeffrey D. Ullman y Jennifer Widom. "Introducción a los Sistemas de Base de Datos".
- Silberschatz/Korth/Sudarshan. "Fundamentos de Bases de Datos". 2006

Complementaria:

- Peter Rob, Carlos Coronel. "Sistemas de Bases de Datos". 2004
- Ramakrishman Gerke, "Sistemas de Gestión de Base de Datos". 2007
- Silberschatz/Korth/Sudarshan. "Fundamentos de Diseño de Bases de Datos". 2006
- Craig Larman. "UML y Patrones". 2006

Nº26

D.6 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL VI

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Sistemas E	Sistemas Económicos			
1.2	Codigo	INDC8060	Tipo de	e asignatura	Obligatoria	
1.3	Requisito	Sistemas d				
1.4	SCT	6	Modalida		Presencial	
	Horas		Aula			Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra aula	totales
	semanales	4	2	0	6	12
1.6	Ciclo o programa de Formación	Ciclo Cientí	ico Tecnol	lógico		12
1.7	Departamento	Industria				<u> </u>
1.8	Vigencia desde	Agosto	2012	Código p estudio	lan de 21041	

II. DESCRIPCIÓN Y PROPÓSITO FORMATIVO

Es una asignatura obligatoria que pertenece al Ciclo Científico Tecnológico. El estudiante será capaz de caracterizar una base conceptual del análisis económico, dotándoles de los instrumentos analíticos fundamentales y del conocimiento de los conceptos económicos básicos que permitirán fomentar, en el estudiante, la capacidad de análisis y razonamiento de los problemas económicos, para así comprender e Interpretar la realidad económica actual. El estudiante desarrollará habilidades para el trabajo en equipo, al trabajar colaborativamente en el desarrollo de guías de trabajo. El curso consta de seis unidades, orientadas a desarrollar la capacidad de interpretación y análisis de variables económicas de manera sistemática en el estudiante.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

El profesional establece, formula y gestiona políticas y planes de seguridad informática en una organización con base en sus conocimientos de administración y seguridad de sistemas informáticos.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C6, C7, C8 y C9	Conocer y utilizar el lenguaje básico de la economía para comprender los principales términos económicos aplicados a las diferentes situaciones que una empresa puede encontrar al gestionar su negocio.	
_	Reconocer y aplicar conceptos básicos de la economía que permitan una descripción de los problemas económicos y de las formas como las sociedades se organizan para resolverlos.	Las ponderaciones para cada una de las evaluaciones serán asignadas por el
Genérica 3	Habilidad para trabajar en equipo y en ambientes multidisciplinarios.	profesor.

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales
	Introducción al Análisis Económico.	La Economía como Ciencia Social.
		La Economía de la Escasez: Recursos, Factores y
		Productos.
		Diagrama de Flujo Circular y la Frontera de Posibilidades
		de Producción.
1.		Microeconomía vs. Macroeconomía.
		Elección y costo de oportunidad.
		Los problemas principales de una economía.
		Sistemas de asignación de recursos.
		El Sistema de Mercado: Especialización e Intercambio. El
		papel de los precios.
		Las funciones del Estado y la Economía Mixta.
	Conceptos de Microeconomía: La Demanda	Agentes participantes en un mercado
İ	y la Oferta.	El comportamiento de los compradores: la función de
l		demanda.
		La curva de demanda individual y de mercado:
		desplazamientos de la curva.
		El comportamiento de los vendedores: la función de
		oferta.
2.		La curva de oferta individual y de la industria:
ı		desplazamientos de la curva.
		Equilibrio de mercado. Cambios en el equilibrio.
		El excedente del productor y consumidor.
1		Deseguilibrio: precios máximos y mínimos.
1		La intervención del estado en los mercados: Impuestos y subsidios.
	Conceptos de Microeconomía: Producción y	La elasticidad de la demanda y la oferta. La empresa: concepto, naturaleza y objetivos.
	Costos.	La producción: factores y producto.
		La función de producción.
3.		Análisis de la producción en el corto y largo plazo.
3.		La Ley de los Rendimientos Decrecientes.
		La función de costos: costos totales, medios y
- 1		marginales.
		Relación entre productividades y costos a corto plazo.
	Conceptos de Macroeconomía: Producción	El Producto Interno Bruto.
4.	y Empleo.	La medición de la actividad económica.
		Identidades Básicas y Contabilidad Nacional.
		Magnitudes relativas al Empleo.
į	Conceptos de Macroeconomía: Precios y	· · · · · · · · · · · · · · · · · · ·
	Balanza de Pagos.	El índice de Precios de Consumo.
5.		El Deflactor de la Producción como índice de Precios.
		Los precios y el poder adquisitivo: Magnitudes
		Nominales y Reales.
ļ		La medición de la Tasa de Inflación.
		Sector Externo: Tipo de Cambio y Balanza de Pagos.
İ	Conceptos de Macroeconomía:	Oferta y Demanda agregadas.
	El Sistema Macroeconómico.	La Demanda Agregada: Componentes y determinantes.
		== >cindina Agregada, Componentes y determinantes.
6		
6.	:	La Curva de Demanda Agregada; Determinantes de su
6.		La Curva de Demanda Agregada: Determinantes de su posición y de su pendiente.
6.		La Curva de Demanda Agregada; Determinantes de su
6.		La Curva de Demanda Agregada: Determinantes de su posición y de su pendiente.

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales, talleres
- Trabajos individuales
 - Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica:

- MANKIW, N. Gregory. Principios de Economía. 3^{era} Edición. Madrid: McGraw-Hill/Interamericana, 2004.
- SAMUELSON, Paul A.; NORDHAUS, William D. Economía. México: McGraw-Hill Interamericana 2006.

Complementaria:

- FRANK, Robert H. Microeconomía y Conducta. 2^{da} Edición. Madrid: Mc Graw-Hill/Interamericana, 2001.
- LARROULET VIGNAU, Cristián; MOCHÓN MORCILLO, Francisco. Economía. Santiago McGraw-Hill Interamericana 2003.
- WONNACOTT, Paul; WONNACOTT, Ronald. Economía. 4^{ta} Edición. Madrid: McGraw-Hill 1992.

N=27

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Inferencia y	Inferencia y Procesos Estocásticos				
1.2	Código	ESTB8060		e asignatura	Obligatoria	_	
1.3	Requisito	Estadística			1		
1.4	SCT	4	Modalida		Presencial		
1.5	Horas pedagógicas semanales	Teoría	Aula Taller	Laboratorio	Extra a	ula	Horas totales
1.6	Ciclo o programa de Formación	2 Ciclo Científ	ico Tecno	0 lógico	4		8
1.7	Departamento	Estadística		<u>-</u>			
1.8	Vigencia desde	Agosto 2	Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste conocer los fundamentos tanto de la inferencia estadística como de los procesos estocásticos para aplicarlos en el modelamiento y solución de problemas propios de la especialidad.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar los dominios de especialización en Ingeniería de Software y Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1, C2, C3, C4 y C5	Conoce y aplica métodos para estimar propiedades de una población a partir de una muestra de ella. Conceptualiza y distingue modelos definidos mediante variables aleatorias para predecir comportamiento temporal. Conoce y aplica modelos de espera markovianos y no markovianos.	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Inferencia	Estimación, decisión y control		
1.		Análisis de varianza	36	36
		Estadística no paramétrica	1	
_	Procesos Estocásticos	Procesos discretos y estacionarios		
2.		Teoría de colas	36	36
		Procesos de Markov	1	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Chung, K. L., F., "Teoría de Probabilidad y Procesos Esotcásticos", Reverté S. A., 1993.
- Gazmuri, Pedro, "Modelos Estocásticos para la Gestión de Sistemas", Editorial Universidad Catolica de Chile, Santiago, 1994.

Complementaria:

Meyer, Paul "Probabilidad y aplicaciones Estadísticas", Editorial Fondo Educativo Interamericano. 1973.

Nº28

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Tecnología	Tecnología de Computadores				
1.2	Coulgo	INFB8060 Tipo de asignatura Obligatoria					
1.3	Requisito	Circuitos E			- ouileatoria		
1.4	SCT	4	Modalida	ad	Presencial		<u> </u>
	Horas		Aula				Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	aula	totales
	semanales	2	2	0	4		8
1.6	Ciclo o programa de Formación	Ciclo Espec	cialización		<u> </u>		
1.7	Departamento	Informática	y Comput	ación			
1.8	Vigencia desde	Agosto 2012 Código Plan de Estudio 21041			· · · · · · · · · · · · · · · · · · ·		

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste tanto conocer la constitución lógica de los componentes internos de un computador como en caracterizar las operaciones de hardware y software de los computadores.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de Evaluación
Profesional C3, C4 y C5	Conoce conceptos de aritmética binaria y los aplica en el diseño de circuitos combinacionales y secuenciales. Conceptualiza y distingue los componentes de la estructura interna de un computador. Conoce y aplica las teorías del direccionamiento, del formato de instrucciones y del control de interrupciones.	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra
1.	Notación Binaria y Lógica	Sistemas de numeración Álgebra de Boole		aula
	Circuitos	Compuertas lógicas Combinacionales	18	18
2.		Secuenciales Sincronización y control	18	18
3.	Componentes y Direcciona-	Procesadores, memorias y buses		<u> </u>
<u>.</u>	miento	Direccionamiento Mapas de memoria	18	18
4.	Instrucciones y Operaciones de	Tipos y formatos de instrucciones Interfaces	46	
	1/0	Interrupciones	18	18

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

Básica:

- Tocci, Ronald, "Sistemas Digitales", Prentice-Hall, 2003.
- Stallings, William, "Organización y Arquitectura de Computadores. Diseño para optimizar prestaciones", Prentice Hall, 7ª. Edición, 2006.

Complementaria:

Tanembaum, Andrew, "Organización de Computadores: Un Enfoque estructurado", 1999.

PROGRAMA DE ASIGNATURA

i. IDENTIFICACIÓN

1.1	Nombre	Grafos y Le	Grafos y Lenguajes Formales				
1.2	Código	INFB8061		e asignatura	Obligatoria		
1.3	Requisito	Métodos Nu			1 Bacona		· · · · · · · · · · · · · · · · · · ·
1.4	SCT	6	Modalida	ad	Presencial		
	Horas		Aula		l Ua		Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	ıula	totales
	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Especi	alización				<u> </u>
1.7	Departamento	Informática	y Comput	ación			
1.8	Vigencia desde		Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste en aplicar tanto la teoría de grafos en la solución de problemas como la teoría de autómatas en el reconocimiento de lenguajes.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1 y C2	Conoce y aplica el modelo de máquina abstracta de estado finito. Aplica los conceptos de la teoría de grafos en la solución de problemas computacionales. Conoce y aplica los fundamentos de la teoría de autómatas en el reconocimiento de lenguajes.	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

Ν°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Conceptos Sobre	Vértices, aristas y grado		
1.	Grafos	Representación computacional	27	27
		Recorridos, regularidad y planaridad	 -'	21
	Algoritmos Sobre Grafos	Emparejamiento de grafos		
2.		Redes de transporte y flujo en redes	27	27
		Grafos eulerianos y hamiltonianos	 -	
_	Autómatas y	Autómatas finitos y gramáticas regulares		27
3.	Gramáticas	Equivalencias entre autómatas finitos	- 27	
		Expresiones y lenguajes regulares		
_	Máquinas de	Máquinas computables y decidibles	·	
4.	Turing	Máquina de Turing Universal	27	27
		Teoría de la indecibilidad		41

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.

Resolución de problemas.

Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Abellanas, M, "Matemáticas discretas", Macrobyte, 1991.
- Hopcroft, J, Ullmann, J. "Introduction to Automata Theory, Languages and Computation", Addison Wesley, 1989.

Complementaria:

Ross, K, Wright, C, "Matemáticas discretas" Prentice-Hall. Hispanoamericana S.A. 1988.

PROGRAMA DE ASIGNATURA

Nº30

I. IDENTIFICACIÓN

1.1	Nombre	Sistemas d	Sistemas de Información				
1.2	Louigo	INFB8062	1	e asignatura	Obligatoria		
1.3	Requisito	Base de Datos					
1.4	SCT	6	Modalid	 ad	Presencial		
1.5	Horas pedagógicas semanales	Teoría 4	Aula Taller	Laboratorio	Extra a	ıula	Horas totales
1.6	Ciclo o programa de Formación		2 cialización		6		12
1.7	Departamento	Informática	y Comput	ación	·		
1.8	Vigencia desde	Agosto 2012		Código Plan o	le Estudio	21041	

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste en la búsqueda de soluciones a problemas en las empresas aplicando las tecnologías de la información y especialmente las técnicas de sistemas de información.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1 y C2	Diagnosticar las necesidades del cliente a través de técnicas de ingeniería de requerimientos. Diseñar el sistema de información basándose en los requerimientos. Desarrolla y evalúa un sistema del punto de vista funcional.	Prueba escrita
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

Ν°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Análisis de la información de	Fundamentos y conceptos de los sistemas de información		
	negocios	Sistemas de información	36	36
	0.1	Técnicas de Ingeniería de requerimientos]
2.	Ciclos de Vida de los Si	Conceptos de metodologías en el desarrollo de sistemas		
		Ciclos de vida en un SIA	36	36
		Conceptos básicos del modelo 00 y sus beneficios	-	
3.	Modelamiento Estructurado	Introducción al modelamiento estructurado (DFD- UML)		
υ.		Desarrollo y análisis de Estructura (DFD- UML)	36	36
		introducción a sistemas integrados	-	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.

Resolución de problemas.

Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica;

- Análisis y diseño de sistemas. Kenddall & Kendall. Editorial Pearson Pentice Hall (2011)
- Análisis y diseño de sistemas de información. James A. Senn. Editorial Mc Graw Hill
 (2009)

Complementaria:

- Software modeling and design: UML, use cases, patterns, and software architectures.
 Hassan Gomaa. Editorial Cambridge University Press (2011)
- UML y Patrones. Craig Larman. Editorial Pearson Pentice Hall (2008)

I. IDENTIFICACIÓN

1.1	Nombre	Inglés i	Inglés i				
1.2	Código	HUMC8020	HUMC8020 Tipo de asignatura Obligatoria				
1.3	Requisito	Tercer Nivel	Tercer Nivel Aprobado				
1.4		4					
1.5	Horas pedagógicas	Teoría	Aula Taller	Laboratorio	 	aula	Horas totales
	semanales	4	Ö	0		<u> </u>	8
1.6	Ciclo o programa de Formación	PROGRAMA I	DE INGLÉ	S	<u></u>		
1.7	Departamento	Humanidade	Humanidades				
1.8	Vigencia desde	Agosto 2012		Código p estudio	lan de	21041	

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Inglés, donde el estudiante logrará la competencia lingüística en inglés correspondiente a un hablante de nivel principiante. Su objetivo es iniciar al estudiante en el avance de destrezas de comprensión auditiva y lectora de textos simples adaptados e iniciar el desarrollo de la capacidad de expresarse en forma oral y escrita de manera simple y guiada. El material se relaciona con actividades técnicas.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El ingeniero es capaz de hacer uso del idioma en tres grandes aspectos:

Comprende textos simples en inglés que le permiten obtener información relevante para su desempeño laboral.

Responde a preguntas respecto de información técnica específica.

Puede preparar presentaciones cortas y acotadas de acuerdo al nivel especificado.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
	Identifica ideas generales de párrafos cortos y simples.	
	Identifica ideas elementales en grabaciones de audio cortas y sencillas cuando se habla en forma clara y lenta.	Será a través de: Pruebas de desarrollo,
Genérica 9	Responde con palabras y frases sencillas en forma oral para entregar información específica. Escribe oraciones simples.	estudio de casos y trabajos grupales escritos con exposición.
3	Reconoce la importancia de la comprensión de fuentes de información escritas en inglés. Escucha fuentes de información atentamente para la obtención de información.	Las ponderaciones para cada una de las evaluaciones serán
	Participa activa y colaborativamente en el desarrollo de diferentes actividades.	asignadas por el profesor.
	Sigue instrucciones y respeta los plazos de entrega.	

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
		Trabajos en el campo técnico	**	
1.	What's the job?	Presente simple	6	_
		Solicitudes y ofrecimientos con Could / Do you	1 6	6
		want me to?		
		Defectos en artefactos mecánicos y electrónicos.		6
2.	Is that correct?	Expresiones telefónicas.	6	
		Números ordinales, cardinales y decimales, y		
		medidas.		
	What are the numbers?	Especificaciones de un vehículo.		
З.		Sustantivos contables y no contables.	6	6
		Formas comparativas y superlativas.		
		Léxico referido a piezas y funciones de diversas		6
4.	How does it work?	máquinas		
" }	HOW GOOD IC WORK!	Expresión de propósito con foring	6	
		Expresiones de posibilidad con can y enable.	1	
j		Léxico asociado a la productividad, emisiones y		
5.	What happened?	consumo de energía	6	6
		Pasado simple.	1	•
6.		Verbos y adjetivos para describir el mal		
٥.	Can you fix it?	funcionamiento de artefactos y acerca de la		
	our you lik it?	reparación de objetos.	6	6
		Presente continuo.		

7.	I need some more	Números en años, fracciones y dinero.		
	Information	Preposiciones de tiempo.	6	6
	milotification	Preguntas de Información.	ŭ	"
8,	What should we	Léxico referido al mai funcionamiento y a las fallas en diversos artefactos.		+
	do?	Verbos modales must, have to, need to, don't have to, mustn't.	6	6
9.	Take care	Instrucciones y descripción de procedimientos.		
		Peligros y medidas de seguridad	6	6
		Verbos modales should, shouldn't, could.	Ū	
10	What's it like?	Equipos y formas.	6	6
11.		Instrucciones e inventos.		- -
	How do you do it?	Voz pasiva.	6	6
		Modo imperativo de 2 partes.	Ū	
12		Etiquetas y signos de advertencia		-
	Watch out!	Expresion de sugerencia con Why don 't we? How about?, We Could?, etc.	6	6

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se utiliza el método nocional-funcional con un enfoque léxico integrado. El estudiante es un agente activo de su propio aprendizaje y el profesor es un mediador de ese proceso. Los alumnos realizan actividades de diversa naturaleza que simulan el quehacer laboral en las áreas de producción, desarrollo, mantención, planificación, compra de insumos, evaluación, logística, control de calidad, entre otros. Se utilizan materiales acordes al nivel que impulsan el desarrollo de habilidades de comprensión oral y escrita y de destrezas de producción oral y escrita.

VII. BIBLIOGRAFÍA

Básica:

Hollets, V. y Syde, J. Tech Talk. Pre-intermediate (Student's book). OUP: 2005.

Complementaria:

 Robb, L. Diccionario para ingenieros. Español-inglés. Inglés-español. Grupo Editorial Patricia S.A. (3° Ed). 2008. D.7 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL VII

Nº32

PROGRAMA DE ASIGNATURA

i. IDENTIFICACIÓN

1.1	Nombre	Investigació	Investigación de Operaciones				
1.2	Código	INDB8070	T	e asignatura	Obligatoria		
1.3	Requisito	Sistemas Económicos					
1.4	СТ	6	Modalida	ad be	Presencial		
1.5	Horas pedagógicas	Teoría	Aula Taller	Laboratorio	Eutro outo		Horas
	semanales	6	0	Caboratorio	6		totales 12
1.6	Ciclo o programa de Formación	Cicio Científ	ico Tecno	lógico		<u>-</u>	
1.7	Departamento	Industria	Industria				
1.8	Vigencia desde	Agosto :	Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Especialización. El estudiante será capaz de mejorar métodos de producción, lo cual le permitirá integrar, facilitar y perfeccionar procesos y procedimientos haciendo más eficiente la aplicación de recursos.

Para ello, el estudiante será capaz de aplicar la Investigación de Operaciones a problemas que se refieren a la conducción y coordinación de operaciones (o actividades) dentro de una organización.

El estudiante desarrollará habilidades para expresar sus ideas, a través de reportes escritos de su labor y desarrollará habilidades para el trabajo en equipo, al trabajar colaborativamente en el desarrollo de guías de trabajo. El curso consta de ocho unidades orientadas a desarrollar la capacidad de formulación, análisis y resolución de problemas complejos de manera sistemática en el estudiante.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría

El profesional establece, formula y gestiona políticas y planes de seguridad informática en una organización con base en sus conocimientos de administración y seguridad de sistemas informáticos.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C6, C7, C8 y C9	Aplicar métodos que permiten conocer las debilidades del sistema para tomar cursos de acción, que pretendan efectuar cambios que lleven a la empresa o parte de ella a una nueva ruta; Realizar un plan de toma de decisiones e Instalar estrategias que generen decisiones.	Será a través de: Pruebas de
	Determinar la acción menos vulnerable ante un futuro incierto.	Las ponderaciones para cada una de las
Genérica 3	Habilidad para trabajar en equipo y en ambientes multidisciplinarios.	evaluaciones serán asignadas por el profesor.

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Horas aula	Horas extra aula
1.	Introducción a la Investigación de operaciones.	Orígenes de la Investigación de Operaciones. Naturaleza de la Investigación de Operaciones.	13	13
2.	Introducción a la Programación Lineal.	Aplicación de la Programación Lineal. Ejemplo Prototipo.	13	13
3.	Modelamiento	Formulación de un problema de Programación Lineal: Variables de Decisión, Función Objetivo, Restricciones Funcionales, Restricción de Acotamiento, Modelo Matemático.	13	13
4.	Métodos de Solución: Método Gráfico.	Solución Gráfica: Definición de Cuadrante, Gráfica de Restricciones Funcionales, Definición de Región Factible, Evaluación de Región Factible en Función Objetivo, Obtención de solución óptima e interpretación.	13	13
5.	Preparación para Método Simplex: - Modelo Aumentado o Equivalente. Método Simplex.	Modelo de Programación Lineal. Forma estándar del modelo. Definición de otras formas de modelo. Terminología para las soluciones del modelo. Suposiciones de Programación Lineal. Solución de problemas de Programación Lineal: Método Simplex. Preparación Algebraica del Método Simplex (Variable de Holgura). Método Simplex en forma tabular. Rompimiento de empates en el Método Simplex.	14	14
6.	Adaptación a otras formas: - Método de la gran M - Método de las dos fases	Restricciones en forma de igualdad (Variable Artificial). Lados derechos negativos. Restricciones en forma ≥ (Variable_de Superávit). Minimización. Métodos de solución: - Método de la M. - Método de las dos fases.	14	14

7.	Teoría de Dualidad: - Relación Primal Dual - Adaptación a otras formas del primal - Método Simplex Dual - Teorema de Holgura	Definición de problema primal y dual. Adaptación a otras formas del primal. Interpretación económica de las variables duales. Teorema de dualidad. Teorema de Holgura Complementaria. Método Simplex Dual. - Procedimiento.	14	14
8.	Simplex Matricial y Análisis de Sensibilidad.	Método simplex revisado. Obtención de una solución Básica Factible. Forma matricial del conjunto de ecuaciones iniciales y última iteración. Análisis de Sensibilidad: Cambio en b _i . Cambios en los coeficientes de una variable no básica. Adición de una nueva actividad. Adición de nuevas restricciones.	14	14

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se privilegiará una metodología activo participativa en la que el estudiante desarrollará su aprendizaje a partir de actividades como:

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales
- Trabajos individuales
- Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica:

- HILLIER Frederick S.; LIEBERMAN Gerald J. Introducción a la Investigación de Operaciones. 7^{ta} Edición. México: McGraw-Hill/Interamericana, 2002.
- TAHA, Hamdy A. Investigación de Operaciones. 7^{ta} Edición, México: Editorial Pearson Prentice Hall, 2007.

Complementaria:

 WINSTON Wayne; Investigación de Operaciones: Algoritmos y Aplicaciones. 4ta Edición. México: Thomson: 2005.

PROGRAMA DE ASIGNATURA

IDENTIFICACIÓN

1.1	Nombre	Teoría de Sistemas					
1.2	Coulgo	INDB8072	Tipo de asignatura		Obligatoria		
1.3	Requisito	Sistemas de Administración					
1.4	SCT	4	Modalida		Presencial		
1.5	Horas pedagógicas	Teoría	Aula Taller	Laboratorio	Extra aula		Horas totales
1.6	semanales Ciclo o programa de Formación	4 0 0 4 8 Ciclo Científico Tecnológico					
1,7	Departamento	Industria					
1.8	Vigencia desde	Agosto 2012 Código pi estudio		lan de	21041		

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Especialización. El estudiante será capaz de caracterizar una base conceptual de los elementos típicos considerados en los sistemas a fin de utilizar aquellos conceptos en los sistemas organizacionales.

Además de conocer y reconocer diferentes modelos de organizacionales para optimizar y mejorar la estructura de la organización.

El estudiante desarrollará habilidades para aplicar los conceptos a través de aplicaciones de las diferentes herramientas sistémicas.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría

El profesional establece, formula y gestiona políticas y planes de seguridad informática en una organización con base en sus conocimientos de administración y seguridad de sistemas informáticos.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos de Evaluación		
	Comprende los fundamentos de la teoría general de sistemas.			
		Será a través de:		
	Conoce la historia de los sistemas aplicados a la organización.	Prueba de desarrollo, estudio de casos y		
Profesional C6, C7, C8 y C9	Conoce los principios de sistemas en la organización.	trabajos grupale escritos.		
	Interpreta y conoce los principios y modelos de sistemas en la organización. Conoce y aplica los elementos de un sistema.	Las ponderaciones para cada una de las evaluaciones serán asignadas por el		
Genérica 3	Habilidad para trabajar en equipo y en ambientes multidisciplinarios.	, -		

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra sula
1.	Conocer los elementos fundamentales de la Teoría General de Sistemas	Raíces de la Visión de Sistemas El Enfoque de los sistemas Herramientas sistémicas Conocer los sistemas y sus propiedades	36	36
2.	Aplicar la teoría de Sistemas al anállsis, diseño y propuestas de mejora de organizaciones sociales	La Teoría General de Sistemas: piedra angular de la organización inteligente. Las disciplinas centrales: construyendo la organización inteligente Modelos Causales Arquetipos sistémicos Dinámica de sistemas	36	36

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se privilegiará una metodología activo participativa en la que el estudiante desarrollará su aprendizaje a partir de actividades como:

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales, talleres
- Trabajos individuales
- Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica:

- SENGE, Peter M. La Quinta Disciplina el Arte y la Práctica de la Organización Abierta al Aprendizaje. 2^{da} Edición Buenos Aires Granica, 2005.
- JOHANSEN BERTOGLIO, Oscar. Introducción a la Teoría General De Sistemas. 1era Edición. México: Limusa, 2007.

Complementaria:

 BERTALANFFY, Ludwig von. Teoría general de los sistemas fundamentos, desarrollo, aplicaciones. 1ta Edición. México Fondo de Cultura Económica (FCE) 2002.

Nº34

I. IDENTIFICACIÓN

1.1	Nombre	Arquitectur	Arquitectura de Computadores				
1.2	Código	INFB8070					
1.3	Requisito	Tecnología	Tecnología de Computadores				
1.4	SCT	4	Modalida		Presencial		
	Horas pedagógicas semanales	Aula				Horas	
1.5		Teoría	Taller	Laboratorio	Extra a	ula	totales
		2	2	0	4		8
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización		<u> </u>		
1.7	Departamento	Informática	Informática y Computación				
1.8	Vigencia desde		gosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste proporcionar los fundamentos técnicos necesarios para abordar eficientemente el diseño, la aplicación, la operación y la selección de las diversas arquitecturas de computadores.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
	Conoce, caracteriza y describe los diferentes tipos de arquitectura de computadores.	
Profesional C3, C4 y C5	Conceptualiza y distingue los diferentes tipos y niveles de memoria de los computadores. Conceptualiza y distingue los diferentes tipos de	Prueba escrita Proyecto grupal
	dispositivos periféricos de un computador.	Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
	Clasificación de	Computadores de altas prestaciones		17 1	
1.	Computadores	Segmentación de arquitecturas	18	18	
		Computadores especializados	1 1		
2,	Arquitecturas Paralelas	Multiprocesadores			
		Multicomputadores	1 18 I	18	
-		Sistemas pipeling	1 1		
	Jerarquías de	Memoria caché			
3.	Memorias	Memoria compartida	1 18	18	
	<u> </u>	Memoria distribuida	1		
	Arquitectura de la	Arquitectura de la Estructura de sistemas de I/O			
4.	Comunicación	Controladores de dispositivos	1.8	18	
	1	Interfaces especializadas	1 1		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.

Resolución de problemas.

Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básiça:

- Stallings, William, "Organización y Arquitectura de Computadores. Diseño para optimizar prestaciones", Prentice Hall, 7°. Edición, 2006.
- Tanenbaum, Andrew S., "Sistemas Operativos Distribuidos", Prentice-Hall Hispanoamericana, S. A., 1996.

Complementaria:

• Ortega, Anguita y Prieto, "Arquitectura de Computadores", Thomson, 2005.

Nº35

I. IDENTIFICACIÓN

1.1	Nombre	Análisis de	Análisis de Algoritmos				
1.2	Código	INFB8071	NFB8071 Tipo de asignatura Obligatoria				
1.3	Requisito	Grafos y Lenguajes Formales					
1.4	SCT	6	Modalida	· · · · · · · · · · · · · · · · · · ·	Presencial		
	Horas pedagógicas	Aula					Horas
1.5		Teoría	Taller	Laboratorio	Extra a	ula	totales
	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización	<u> </u>		-	
1.7	Departamento	Informática	y Comput	ación			
1.8	Vigencia desde		Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste tanto en caracterizar y evaluar (temporal y espacialmente) algoritmos como en utilizarlos de manera eficiente en el diseño y la construcción de productos de software.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
	Conoce y aplica ecuaciones de recurrencia en la medición de la complejidad de los algoritmos.	,
Profesional C1 y C2	Aplica conceptos de análisis de algoritmos en la medición de la complejidad temporal y espacial del software. Caracteriza y evalúa los algoritmos según su naturaleza polinomial o no polinomial.	Prueba escrita Proyecto grupal Informe escrito
Genérica	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

Ν°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
	Fundamentos de la	Complejidad espacial y temporal	1		
1.	Complejidad	Recursividad y ecuaciones de recurrencia	27	27	
		Complejidad empírica, regresiones	7		
	Algoritmos de Búsqueda	Búsqueda en arregios		27	
2.		Búsqueda en archivos	1 27		
		Búsqueda en árboles			
	Algoritmos de	Ordenamiento de arreglos			
З.	Ordenamiento	Ordenamiento de archivos (mezclas)	27	27	
		Ordenamiento lexicográfico	1		
	Clasificación de	Problemas P y NP			
4.	Problemas	Problemas NP-Completos, SAT	27	27	
		Transformaciones SAT-FNC, 3-SAT, Clique	1		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.

Resolución de problemas.

Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Baase, S., Van Gelder, A., "Computer Algorithms. Introduction to Design and Analysis", 3° Ed., Addison-Wesley, Longman Inc., 2000.
- Sedgewick, R., Flajolet, P., "An Introduction to the Analysis of Algorithms", Addison-Wesley, 1996.

Complementaria:

 Aho, A., Hopcroft, J., Ullman, J., "Data Structures and Algorithms", Addison-Wesley Pub. Co., 1998.

I. IDENTIFICACIÓN

1.1	Nombte	Ingeniería d	Ingeniería de Software				
1.2	Código	INFB8072	72 Tipo de asignatura Obligatoria				
1.3	Requisito	Sistemas d	Sistemas de Información				
1.4	SCT	6	Modalida	ad	Presencial		
	Horas	Aula				Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra aula	ula	totales
	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	ilaización	····			
1.7	Departamento	Informática	Informática y Computación				
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

Asignatura profesional que se establecen métodos de desarrollo de software, que se dirija a solucionar los problemas inherentes a la construcción del mismo y de la gestión de una empresa.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software

La asignatura tributa a las siguientes competencias:

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
	Logra trazar las actividades para la planificación de un proyecto de construcción del software.	
Profesional C1 y C2	Adquiere conocimiento sobre los metodologías de desarrollo tradicionales y agiles, y modelos de calidad de software para ser aplicados en proyectos de software Desarrolla un software real a una empresa para solucionar los problemas de información y gestión que tiene el negocio.	Prueba escrita Proyecto grupal Informe escrito Exposición oral
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	

V. UNIDADES DE APRENDIZAJE

Ν°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
	Fundamentos de	El software y la Ingeniería del Software	 -		
1.	Ingeniería de	Metodologías de desarrollo de Software		27	
	Software	Gestión proyecto de Software	-		
	Planificación de desarrollo de software	Métricas del Software		27	
2.		Estimación del proyecto Software	27		
		SQA (Software Quality Assurance)	 	27	
3.	Calidad de Software	Calidad y Mejoramiento de Procesos.	27		
	·	CMM e ISO	٦ - '	~ '	
4.	Arquitectura de	Introducción a las Arquitecturas de Software			
4.	Software	Arquitectura de desarrollo de software	27	27	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.

Resolución de problemas.

Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Calidad en el desarrollo de software. Guillermo Pantaleo. Editorial Alfaomega (2011)
- Ingeniería del Software un enfoque practico. Roger S. Pressman. Editorial Mc Graw Hill (2005)

Complementaria:

- Software Project Management. A Unified Framework. Walker Royce. Editorial Addison Wesley (1998)
- Calidad de Sistemas Informáticos. Piattini, M.G. et al. Editorial Addison Wesley (2005)

II. IDENTIFICACIÓN

1.1	Nombre	Inglés II					
1.2	Código	HUMC8030	Tipo de asignatura		Obligatoria		
1.3	Requisito	Inglés I					
1.4	SCT	4	Modalida	ad	Presencia	ıl	······································
	Horas		Aula	ıla			Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra aula		totales
	semanales	4	0	0		4	8
1.6	Ciclo o programa de Formación	PROGRAMA	DE INGLÉ	S			<u> </u>
1.7	Departamento	Humanidado	Humanidades				
1.8	Vigencia desde	Agosto 2	Agosto 2012 Código pl			21041	

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Inglés, el estudiante logrará la competencia lingüística en inglés correspondiente a un hablante de nivel principiante superior, continuará con el desarrollo de habilidades de comprensión auditiva y lectora de textos adaptados en inglés relativos a quehaceres técnicos e industriales. Se amplía la capacidad de expresarse en forma oral y escrita de manera guiada.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El Ingeniero es capaz de hacer uso del idioma en tres grandes aspectos:

Comprende textos simples en inglés que le permiten obtener información relevante para su desempeño laboral.

Responde a preguntas respecto de información técnica específica.

Puede preparar presentaciones cortas y acotadas de acuerdo al nivel especificado.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Genérica 9	Identifica y comprende ideas básicas en textos adaptados, cortos y simples. Identifica ideas básicas en grabaciones de audio cortas y simples. Emplea palabras y expresiones, utilizando estructuras simples en forma oral. Utiliza léxico y expresiones básicas para la composición de párrafos cortos, utilizando estructuras simples. Reconoce la importancia de la comprensión de fuentes de información escritas en inglés. Escucha fuentes de información atentamente para la obtención de información. Participa activa y colaborativamente en el desarrollo de diferentes actividades. Sigue instrucciones y respeta los plazos de entrega.	Será a través de: Pruebas de desarrollo, estudio de casos y trabajos grupales escritos con exposición. Las ponderaciones para cada una de las evaluaciones serán asignadas por el profesor.

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
		Viajes y ubicación de hitos.		
1	Out and about	Preposiciones de lugar y dirección.		_
		Verbos para entregar indicaciones acerca de cómo llegar a un lugar.	8	8
م	Tell me about it	Cantidades y dimensiones.		
1	Tell file about it	Preguntas acerca de cantidades y dimensiones.	8	8
	What's the	Horarios y agendas y expresiones en la escritura de		
3	schedule?	e-mails.	8	8
		Palabras seguidas por -ing.	-	ŭ
		Reciclaje, logística y procesos		8
4	What's the system?	Adverbios de frecuencia.	1 .	
Ì		Verbos complejos.	8	
		Las partes de algunas máquinas y su ubicación		
٦	Does it fit?	dentro de ellas.	8	8
		Preposiciones de lugar.	_	J
4		Robótica.		
٦	Which is better?	Formas comparativas y superlativas de adjetivos y adverbios.	8	8
		Primer condicional.	Į	

7	7 It's progress	Inventos.		T	
' 1		Preguntas en voz pasiva.	8	8	
		Presente perfecto versus pasado simple.	•	"	
8	What's it made of?	Nanotecnología, materiales y propiedades de los materiales.		8	
	Wilde Sit Made Of F	Expresiones de posibilidad con can, be able to, maybe, perhaps, etc.	8		
0		Equipos, instrucciones y procedimientos.			
۱۹	How come?	Las leyes de la naturaleza.	8		
		Expresión de la relación causa-efecto.	_	į	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se utiliza el método nocional-funcional con un enfoque léxico integrado. El alumno es un agente activo de su propio aprendizaje y el profesor es un mediador de ese proceso. Los alumnos preparan actividades de diversa naturaleza que simulan el quehacer laboral en las áreas de producción, desarrollo, mantención, planificación, compra de insumos, evaluación, logística, control de calidad, entre otros. Se utilizan materiales congruentes con el nivel que impulsan el desarrollo de habilidades de comprensión oral y escrita y de destrezas de producción oral y escrita.

VII. BIBLIOGRAFÍA

Básica:

HOLLETS, V. y SYDE, J. Tech Talk. Pre-intermediate (Student's book). OUP: 2005.

Complementaria:

 ROBB, L. Diccionario para Ingenieros. Español-Inglés. Inglés-español. Grupo Editorial Patricia S.A. (3° Ed). 2008.

D.8 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL VIII

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1,1	Nombre	Ingeniería A	Ingeniería Ambiental				
1.2	Código	INDB8081	INDB8081 Tipo de asignatura Obligatoria				
1.3	Requisito	Teoría de Si	eoría de Sistemas				
1.4	SCT	4	4 Modalidad Presencial				
	Horas	Aula		Extra aula		Horas	
1.5	pedagógicas semanales	Teoría	Taller	Laboratorio	E.XUra	auia	totales
		4	0	0		4	8
1.6	Ciclo o programa de Formación	Ciclo Científ	ico Tecnol	ógico			
1.7	Departamento	Industria	Industria				
1.8	Vigencia desde	Agosto	Agosto 2012 Código plan de estudio 21041				

II. DESCRIPCIÓN

Es una asignatura obligatoria que pertenece al Ciclo de Especialización. El estudiante será capaz de relacionarse en el ámbito de la gestión ambiental desde la perspectiva de la ingeniería industrial y adquirir los conocimientos básicos en torno a la normativa ambiental vigente en Chile y las principales formas y agentes contaminantes derivados de los distintos procesos industriales.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

- El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.
- El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.
- El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.
- El profesional establece, formula y gestiona políticas y planes de seguridad informática en una organización con base en sus conocimientos de administración y seguridad de sistemas informáticos.

Competenciae a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C6, C7, C8 y C9	Conoce y aplica las diversas herramientas de la ingeniería ambiental para comprender e identificar los potenciales impactos en el medicambiente y generar las líneas básicas de un estudio ambiental.	Evaluaciones unipersonales, Clases expositivas con apoyo de medios audiovisuales.
		Desarrollo tutorial de trabajos.
	Crear compromiso de sustentabilidad ambiental. Analizar planes de manejo de prevención de riesgo.	Análisis de proyectos ambientales y Ejemplos prácticos
Genérica 8	salud y medioambiente y el uso de tecnologías fimpias en la solución de los problemas ambientales nacionales.	Trabajo en equipo y disertación de trabajos, juego de roles y desarrollo de casos prácticos.
		Charlas de Especialistas

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Conocer y analizar los fundamentos de las Ciencias	Fundamentos de la Ingeniería Ambiental, Indicadores clave de desempeño ambiental en la ingeniería.		
1.	Ambientales y su impacto en el desarrollo de la industria nacional	Uso de Energía Renovables no convencionales en la industria nacional y la matriz energética nacional,	12	12
	Problemas Ambientales y Cuidado del Medio Ambiente:	Estudio de los Tipos de Contaminación y problemas Ambientales en el Aire, Agua y Suelos.		
1	dentificar, describir,	Tratamientos de Residuos : líquidos, sólidos y gasesos. La contaminación y los problemas ambientales globales: calentamiento global, cambio climático, efecto invernadero.	12	12
		Impactos en el Medio Ambiente: Intensidad de un impacto, extensión e importancia de un impacto, clasificación de los impactos ambientales		
3.	Uso e interpretación del uso de las Herramientas de la Gestión Ambiental	La gestión ambiental y el marco normativo vigente nacional: Leyes, Reglamentos, Normas, DS, Gestión SEIA: Sistema de Evaluación de Impacto Ambiental: DIA y EIA	12	12

4. 5.	Diseño y Análisis de Sistemas de Gestión Ambiental Diseño y Análisis de Sistemas de Gestión integrados	Uso de las herramientas de la gestión ambiental normas ISO 14000. Uso de la Ecoeficiencia en los sistemas productivos. Uso de tecnologías limpias. El Desempeño Ambiental y el manejo de residuos. La Evaluación de Riesgo ambiental y del riesgo en la salud: Normas OHSAS 18000. Esquema General de la Gestión de la Prevención de Riesgos Laborales y el Manejo de Residuos Peligrosos. Análisis da los indicadores de desempeño	12	12
6.	Metodología de evaluación de impacto ambiental. Identificar y Analizar los potenciales impactos de proyecto para generar las líneas básicas de un estudio ambiental	ambiental. Ciclo de Vida de un Proyecto. Línea Base Ambiental. Indicadores claves del Medio Ambiente. Valoración y Ponderación de elementos ambientales. Identificación y clasificación de los Impactos Ambientales. Matrices Causa Efecto, Matriz de impactos Cruzados. Valoración de Impactos Ambientales. Matriz de Importancia.	12	12

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Se privilegiará una metodología activo participativa en la que el estudiante desarrollará su aprendizaje a partir de actividades como:

- Exposición del profesor
- Exposición de los alumnos
- Trabajos grupales, talleres
- Trabajos individuales
- Otras preferentemente centradas en el estudiante

VII. BIBLIOGRAFÍA

Básica:

- ZAROR ZAROR, C. "Introducción a la Ingeniería Ambiental para la Industria de procesos". Ed. Universidad de Concepción, 2002.
- GARCÍA DE CASTRO, M. y otros, Curso de Prevención de Riesgos Laborales, Técnicos del INSHT, Ed. novena, 2004.

Complementaria:

- Vicente CONESA FDEZ-VITORA, Vicente. Guía Metodológica Para la evaluación del impacto ambiental. 3^{ra} edición, 1997, Ed Castello, 37.
- DE NEVERS, N. Ingeniería de Control de la Contaminación del Aire', McGraw Hill, 1997.

Nº39

I. IDENTIFICACIÓN

1.1	Nombre	Redes y Co	Redes y Comunicación de Datos					
1.2	Código	INFB8080 Tipo de asignatura Obligatoria					* :	
1.3	Requisito	Arquitectur	Arquitectura de Computadores					
1.4	SCT	6	Modalida		Presencial			
	Horas	Aula			Future and		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	ula	totales	
	semanales	4	2	0	6		12	
1.6	Ciclo o programa de Formación	Ciclo Espec	cialización					
1.7	Departamento	Informática	Informática y Computación					
1.8	Vigencia desde	Agosto 2012 Código Plan de Estudio 21041				·····		

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste proporcionar los fundamentos de las redes de comunicación de datos, contemplando el diseño, la administración, la transmisión, la implementación, la operación y la evaluación de las mismas.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Tecnologías de Información y Comunicación:

- El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.
- El profesional administra sistemas operativos, sistemas de cuentas de usuario y
 plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de
 administración de plataformas de una organización y con base en su conocimiento y
 manejo de sistemas operativos y computación en nube.
- El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C3, C4 y C5	Identifica y justifica el uso de diferentes sistemas, modos y medios de transmisión de datos. Conceptualiza y distingue las técnicas de normalización y la estructura de protocolos de comunicación. Conoce y aplica los conceptos de topología y arquitectura de redes de computadores.	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
	Medios de	Medios físicos de transmisión			
1.	Transmisión	Dispositivos de interconexión	27	27	
		Tratamiento de errores	1 !		
	Protocolos de Comunicación	Estructura de protocolos		27	
2.		Tipos de protocolos	27		
		Estándares de protocolos	1		
	Redes Locales	Topología de redes		27	
3,		Modelos de conmutación y conexión	27		
		Métodos de enrutamiento	1		
	Redes Ampilas	Arquitectura de redes de área amplia			
4.		Internet	27	27	
		Métodos de transporte de información	1		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Freer John, "Introducción a la Tecnología y Diseño de Sistemas de Comunicaciones y Redes de Ordenadores", Prentice-Hall, 1999.
- Schwartz, Mischa, "Redes de Telecomunicaciones", Adison Wesley, 2° Ed., 1998.

Complementaria:

• Tanenbaum Andrew, "Redes de Ordenadores", Prentice-Hall; 1996.

Nº 1/0

I. IDENTIFICACIÓN

1.1	Nombre	Sistemas 0	Sistemas Operativos				
1.2	Código	INFB8081	Tipo de	asignatura	Obligatoria		
1.3	Requisito	Tecnología	Tecnología de Computadores, Grafos y Lenguajes Formales				
1.4	SCT	6	Modalida	ad	Presencial		
	Horas	Aula			Extra aula		Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	ıuı a	totales
	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización				
1.7	Departamento	Informática	Informática y Computación				
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste tanto en conocer como en aplicar los fundamentos de la administración de recursos físicos (hardware) y lógicos (software), en un sistema computacional.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C3, C4 y C5	programación concurrente y el interbloqueo. Aplica técnicas de medición de desempeño, de estimación de capacidad de memoria y de	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	proyección de volúmenes de datos. Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
	Procesos y	Generalidades de los sistemas operativos			
1,	Archivos	Procesos	27	27	
		Sistemas de archivos			
	Planificación de Procesos	Planificación en multiprogramación			
2.		Modelos de colas de planificación	27	27	
		Políticas de planificación			
	Gestión de	Memoria real			
3.	Memoria	Memoria virtual	27	27	
		Memoria distribuida			
	Interbloqueo y	Interbloqueo			
4.	Concurrencia	Procesos concurrentes	27	27	
		Programación concurrente			

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.

Resolución de problemas.

Desarrollo de proyectos.

VII. BIBLIOGRAFIA

Básica:

- Silberschatz, A., Galvin, P., Gagne, G., "Operating System Concepts", Seventh Edition, Wiley, 2005.
- Tanenbaum, A. S., "Sistemas Operativos Modernos", Prentice-Hall, 2003.

Complementaria:

Nutt, G., "Sistemas Operativos", Pearson - Addison Wesley, 3° Ed., 2004.

PROGRAMA DE ASIGNA IDENTIFICACIÓN

1.1	Notabre	Taller de Si	Taller de Sistemas de Información					
1.2	Código	INFB8082 Tipo de asignatura			Obligatoria			
1.3	Requisito	Ingeniería d	ngeniería de Software					
1.4	SCT	4	Modalida	ad	Presencial			
	Horas		Aula		Extra aul	nuin Hora		
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	luia	totales	
	semanales	0	4	0	4		8	
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización					
1.7	Departamento	Informática	y Comput	ación		· · · · · · · · · · · · · · · · · · ·		
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

I.

Asignatura profesional que trata sobre gestión en la elaboración y obtención de información empresarial apta para la toma de decisiones, con lo cual permita al estudiante abordar la organización de sistemas productivos y logísticos de forma integrada mediante el empleo de gestión del cambio, estándares de calidad y la identificación procesos de negocios.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C1 y C2	Aplica nuevos sistemas de gestión en un entorno de colaboración integral Aplica técnicas y procedimientos de gestión, control y aseguramiento de la calidad Aplica técnicas y procedimientos de gestión y control de la configuración	Prueba escrita Proyecto grupal
Genérica 1. 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Informe escrito Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje			Horas extra aula
	Gestión de	Introducción a la Gestión de configuración de software		
1.	Configuración de software	Gestión de Cambios	24	24
		Proceso de Configuración de Software		
	Aseguramiento de calidad	Estándares y Herramientas para control de calldad de software		
2,		Economía de la calidad	24	24
		Gestión de la calidad de software		
	Procesos de	Introducción a los Procesos de negocios		
з.	negocios	Metodologías de Descubrimiento de Procesos	24	24
		Modelo de Madurez de empresa y facilitadores de procesos		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

 Andrew Stellman and Jennifer Greene, Applied Software Project Management, O'Reilly Media Inc., 2005 ISBN 0-596-00948-9

Complementaria:

 Function Point Analysis: Measurement Practices for Successful Software Projects (Addison-Wesley Information Technology Series), David Garmus, David Garmus, David Herron Editorial: Addison-Wesley Professional (December 15, 2000) ISBN-10: 0201699443

Nº4/2

I. IDENTIFICACIÓN

1.1	Nombre	Evaluación o	Evaluación de Proyectos Informáticos				
1.2	Código	INFB8083	INFB8083 Tipo de asignatura Obligatoria				
1.3	Requisito	Ingeniería d	Ingeniería de Software				
1.4	СТ	6	Modalida	ıd	Presencial		
	Horas		Aula		Extra aula Horas totales		Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio			totales
	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	Ciclo Especialización				
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Asignatura profesional que trata de aplicar las herramientas económicas, financieras que impactan en la toma de decisiones de corto y largo plazo en un proyecto informático en una empresa

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática

La asignatura tributa a la siguiente competencia:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

El profesional establece, formula y gestiona políticas y planes de seguridad informática en una organización con base en sus conocimientos de administración y seguridad de sistemas informáticos.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional 6, 7, 8 y 9	Implementa la Gestión de costos desde una perspectiva estratégica para su organización. Aplicar el Modelo ABC, sobre los costeos convencionales Mide la gestión y su impacto en la empresa a través de Balance scorecard	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Contenidos Fundamentales Aprendizaje		Total Horas aula	Total Horas extra aula
	Presupuestos	Sistemas de Costos y Presupuestos		
1.	Sistemas de costo Conceptos de costos y sistemas de costos tradicionales, secuencias y procesos		36	
.l.e		Presupuesto estándar y real	36	36
		Sistemas de procesos y modelo de costos ABC		
	Evaluación de	Evaluación y Estudios de proyectos informáticos		
2.	Proyectos	Planificación y control de proyectos informáticos	36	36
		Construcción del flujo de caja y criterios de inversión		
	Control de gestión v Balanced	Definición de mapa estratégico		1
3.	Scorecard	Indicadores de crecimiento y productividad según ciclo del proyecto y del negocio,	36	36
		Implementación de Balance Scorecard		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.
Resolución de problemas
Desarrollo de proyectos.

•			
•			
•			
•			
•			
•			
•			
•			
•			
•			

VII. BIBLIOGRAFÍA

Básica:

- SAPAG CHAIN, Nassir; SAPAG CHAIN, Reinaldo. Preparación y Evaluación de Proyectos.
 4ta Edición. Santiago McGraw-Hill Interamericana 2000.
- SAPAG CHAIN, Nassir. Evaluación de Proyectos de Inversión en la Empresa. Buenos Aires Prentice Hall, Pearson Education 2001

Complementaria:

- BACA URBINA, Gabriel. Evaluación de Proyectos. 5^{to} Edición. México: McGraw-Hill/Interamericana, 2006.
- BLÁNK, Leland; TARQUIN, Anthony. Ingeniería Económica. 6^{to} Edición. México: McGraw-Hill/Interamericana, 2006

I. IDENTIFICACIÓN

1.1	Nombre	Principios d	Principios de Sustentabilidad				
1.2	Código	PPSB0005	PPSB0005 Tipo de asignatura (Obligatoria, forma	ción general	
1.3	Requisito	Tercer Nivel	Tercer Nivel Aprobado			·· I · · · ·	
1.4	SCT	4	Modalida	ad	Presencial		
	Horas		Aula		Futus and	Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra aula	totales	
	semanales	4	0	0	4	8	
1.6	Ciclo o programa de Formación					!	
1.7	Departamento						
1.8	Vigencia desde	Agosto 2012 Código plan de estudio 21041					

II. DESCRIPCIÓN

La problemática ambiental se presenta, en Chile, y en la Región, entre otras formas y para nombrar los problemas más emblemáticos, como contaminación atmosférica de las principales ciudades, una inadecuada gestión del agua utilizada en forma tradicional y poco sustentable en cultivos y en la industria y un constante deterioro de su calidad, una presión desmedida sobre los bosques nativos y los bancos de peces por una explotación económica que no se adecua a su ritmo natural de reproducción. Para contrarrestar esta tendencia se ha optado en la Región por crear un sistema de legislación y gestión ambiental que se basa en la Agenda 21 y en el compromiso del país, suscrito en Río de Janeiro en 1992, de iniciar una política ambiental que modifique los ritmos de explotación de los recursos, que asuma el combate de la pobreza y todo tipo de discriminación, es decir cumpla con lo dispuesto en el concepto de Desarrollo Sustentable.

Al comprender así, que el desafío no es sólo ambiental, uno se da cuenta que la complejidad del tema requiere que los ciudadanos estén formados en el manejo de elementos de las ciencias sociales (desafío del llamado cambio paradigmático), de las ciencias naturales tradicionales (entre ellos la de biodiversidad, teoría de los ecosistemas, leyes etc.), de las herramientas básicas de la gestión ambiental (por ejemplo, según lo regula la Ley Marco del Medio Ambiente de 1994) y también de aspectos teóricos de la educación y comunicación, para difundir y formar a los ciudadanos en pos de generar un "ser humano íntegro, capaz de reconocerse como parte del mundo natural y de relacionarse armónicamente con él" (CONAMA).

El curso asume el desafío de incorporar de manera transversal en cada uno de los estudiantes de pregrado de la UTEM, las bases conceptuales que le permitan adquirir buenos hábitos y mejores prácticas ambientales, para aplicarlos en sus proyectos, tanto personales como profesionales.

La competencia genérica a la que tributa esta asignatura es una de las que debe tener el estudiante UTEM, y por ello, está íntimamente ligada al perfil de egreso y a las demás competencias, genéricas y profesionales. Es, además, una base para el desarrollo de los aspectos ambientales propios de cada profesión, que se abordan en los cursos de especialización de cada carrera.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

El perfil de egreso del estudiante UTEM incluye nueve competencias genéricas que van a distinguir al estudiante egresado; una de ellas es el COMPROMISO CON LA SUSTENTABILIDAD AMBIENTAL Y SOCIAL DE LAS ACCIONES DE LAS PERSONAS, y este curso apunta a sentar las bases conceptuales y prácticas de esta competencia

El estudiante profundiza su conocimiento respecto del impacto de la actividad humana y revisa las alternativas de solución al problema ambiental.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
	Identificar los elementos sustantivos del medio ambiente.	
	Identifica problemas y tensiones ambientales generadas por el desarrollo de la sociedad.	
	Identifica los conceptos y elementos básicos del desarrollo humano sustentable	
Genéricas 7, 2	Identifica los desafíos de la sustentabilidad a nivel local y global.	
y 5	Maneja información sobre políticas medioambientales.	
:	Identifica la forma en que su profesión puede colaborar con el desarrollo sustentable	
	Coopera con la implementación del campus sustentable en la Universidad Contribuye al cuidado de su entorno educativo.	

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
11.	Ecología	Conceptos de ecología, ecosistema, hábitat, especies, poblaciones, comunidades y el funcionamiento Concepto de medio ambiente biótico y ablótico y social Concepto de contaminación y sus tipos Diagnostico de la situación ambiental global y nacional Desertificación Cambio climático Contaminación Concepto de sobreexplotación y sus tipos Conservación de la biodiversidad y recursos naturales a nivel global y nacional. Metas del Milenio Metas de la Convención de la Diversidad Biológica. Estrategia Nacional Biodiversidad.	18	18
12.	Sociedad y medio ambiente	Principlos de sociología ambiental Cultura-ciudad medio no construido revisión histórica de relaciones entre sociedad y medio no cultural La expansión del mundo y su impacto sobre el medio ambiente De la Revolución Industrial a nuestros días La fórmula (EST) –ciencia, economía, tecnología Las transformaciones ambientales producto de la Revolución Industrial GLOBALIZACIÓN y crisis del relato de la modernidad La sociedad del RIESGO	12	12
13.	Desarrollo Sustentable	Funciones económicas del medio Definición del concepto de recurso natural, genéticos vegetales, animales Conceptos de uso sustentable de recursos naturales Desarrollo sustentable Economía circular	24	24
14.	Política y gestión	Impacto ambiental Política ambiental Agenda 21 Principlos de las 3 r Gestión Ambiental ISO 14001 Acuerdos de producción limpia Ciclo de vida La gestión ambiental en el campus universitario	18	18

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

La metodología a aplicar se combina entre presentaciones teóricas y actividades prácticas bajo la perspectiva de un aprendizaje basado en proyecto.

El proceso formativo estará centrado en la participación de los estudiantes. La metodología se basa en la presentación de un tema de investigación en el cual se identifican las necesidades de aprendizaje, se busca la información necesaria y se elabora una investigación por parte de los estudiantes. En dicho recorrido que va desde el planteamiento original del tema a investigar, hasta su solución, los educandos trabajan de manera colaborativa en pequeños grupos, compartiendo en esa experiencia de aprendizaje la posibilidad de practicar y desarrollar habilidades, de observar y reflexionar sobre actitudes y valores que en el método convencional expositivo, difícilmente podrían ponerse en acción.

Este método posibilita la adquisición de alguna de las competencias genéricas de la UTEM, ya que integra la experiencia personal en un marco de actuación social, e integra la experiencia interpersonal y de la identidad social con nuestra conciencia y personalidad. De tal forma, que los actores involucrados se acerquen a los "cuatro pilares" de un proceso formativo significativo: aprender a conocer, aprender a hacer, aprender a vivir en conjunto y aprender a ser.

Esta propuesta espera tres acciones de parte de los participantes: a) Investigación; b) Trabajo en equipo, y; c) Producción de material como demostración de aprendizaje. Para hacer posible estas acciones, el aula virtual apoyará la organización del proceso grupal y se pondrán a disposición del estudiantado inscrito una serie de documentos, biblioteca y vídeos, con los cuales podrán, más la guía de los docentes, resolver en constante interacción con los profesores los problemas planteados por éstos.

Como parte del curso, los participantes del programa se integrarán a las actividades de la gestión ambiental de la Universidad, particularmente, sistema de reciclaje y educación para el desarrollo sustentable. Se espera que el estudiante aborde en algunas oportunidades problemas propios del campus y le entregue soluciones con énfasis tecnológicos.

VII. BIBLIOGRAFÍA

Ecología

- Rebolledo S. y Thiele R. (2002), La tierra como un sistema, Universidad de Chile, Cursos de formación general, curso completo: http://www.educarchile.cl/autoaprendizaie/tierra/#
- Universidad de Chile (2008), Informe País, Estado del medio ambiente en Chile 2008, instituto de Asuntos Públicos, Centro de Análisis de políticas públicas, 508 p. [Cap. 2 - Aguas continentales, Cap. 5 - Suelos y Cap. 6 - Ecosistemas marinos y borde costero
- http://www.uchile.cl/publicaciones/64137/informe-pais-estado-del-medioambiente-en-chile-2008

Complementaria:

PNUMA GEO5 Perspectivas del medio ambiente mundial

http://www.pnuma.org/geo/GEO5_SPM_sp_lowres_FINAL9Marchweb.pdf

Sociedad y Medio Ambiente

Beck Ulrich, ¿Qué es la globalización?

- http://www.derechopenalenlared.com/docs/beckulrichqueeslaglobalizacion.pdf
- PNUD/UNDP Programa de Naciones Unidas para el Desarrollo (2007) "Crisis climáticas: Riesgo y vulnerabilidad en un mundo desigual", Cap. 2 del Informe para el Desarrollo Humano 2007/2008. La lucha contra el cambio climático: solidaridad humana frente a un mundo dividido, New York, PNUD (pp.1-18) URL:
- http://hdr.undp.org/en/media/HDR 20072008 SP Complete.pdf

Complementaria:

- Duarte, Carlos (coord.) (2006) Cambio Global. Impacto de la actividad humana sobre el sistema Tierra. Colección Divulgación, Madrid: CSIC/ Ministerio de Educación y Ciencia

Economía

- PNUMA Hacia una economía verde. Guía para el desarrollo sostenible y al erradicación de la pobreza
- CEPAL Curso de economía ambiental y políticas de desarrollo http://www.eclac.org/cgi-

bin/getProd.asp?xml=/dmaah/noticias/noticias/1/20741/P20741.xml&xsl=/dmaah/tpl/p 1f.xsl&base=-/dmaah/tpl/top-bottom.xsl

Complementaria:

 Ouiroga Rayen Indicadores de sostenibilidad ambiental y desarrollo sostenible: estado de arte y perspectivas.

http://www.eclac.org/publicaciones/xml/8/9708/lcl1607e_ind.pdf

- Aguilera Klink Federico y Vicente Alcántara De la economía ambiental a la economía ecológica. http://www.fuhem.es/media/ecosocial/File/Actualidad/2011/LibroEA_EE.pdf

Política y gestión

- INDUAMBIENTE Legislación y política ambiental http://www.educarchile.cl/Portal.Base/Web/VerContenido.aspx?ID=183327
- Política de las tres erres: reducir, reutilizar y reciclar http://www.melillamedioambiente.com/index.php?option=com_content&task=view&id= <u> 394</u>

Complementaria:

- OCDE Cepal Evaluación del desempeño ambiental: Chile http://www.eclac.org/cgibin/getProd.asp?xml=/publicaciones/xml/2/21252/P21252.xml&xsl=/tpl/p9f.xsl&bas e=/tpl/top-bottom.xsl
- Muñoz Sánchez, Álvaro; Salinas González, Reyes; Sansano del Castillo, Irene La implantación de un sistema de gestión ambiental en una universidad como herramienta de formación

http://riunet.upv.es/bitstream/handle/10251/8069/UPV.SGA.FOR.EVEADS.pdf

Eliminado: 4

D.9 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL IX

Nº 44

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Computació	Computación Paraleia y Distribuida				
1.2	Código	INFB8090	Tipo de asignatura		Obligatoria		
1.3	Requisito	Redes y Co	Redes y Comunicación de Datos				
1.4	SCT	6	Modalidad Presencial				
1.5	Horas pedagógicas	Teoría	Aula Taller	Laboratorio	i Fyfra ailla i		Horas totales
İ	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización				
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste proporcionar los fundamentos tanto de los algoritmos y los lenguajes de programación paralelos como de la administración de los recursos en máquinas distribuidas.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Tecnologías de Información y Comunicación,

La asignatura tributa a las siguientes competencias:

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de Evaluación
Profesional 3, 4 y 5	Diseña e implementa algoritmos concurrentes para máquinas paralelas. Distribuye tareas y evalúa el desempeño de algoritmos para máquinas paralelas. Aplica modelos de planificación, sincronización, exclusión mutua y tolerancia a fallas en sistemas distribuidos.	Proyecto grupal Informe escrito
Genérica	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

Ν°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Lenguales y	Mecanismos de sincronización		
1.	Algoritmos	PVM y MPI	27	27
	Paralelos	Complejidad y desempeño		
	Programación	Repartición de tareas		
2.	Paralela	SP1/SP2	27	27
		Tratamiento de arreglos, árboles y grafos		
	Comunicación y Sincronización	Modelos de comunicación		27
З.		Sincronización de relojes	27	
		RPC y Transacciones atómicas		
	Procesadores y Procesos	Hilos		27
4.		Asignación de procesadores	27	
	<u>.</u>	Tolerancia a fallas		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

-	Clase expositiva. Resolución de problemas. Desarrollo de proyectos.
ı	

VII. BIBLIOGRAFÍA

Básica:

- Hwang, K., Briggs, F., "Arquitectura de Computadoras y Procesamiento Paralelo", Mc Graw-Hill, 1987.
- Gibbon, A., Ryter, W., "Efficient Parallel Algorithms", Cambridge University Press, 1988.

Complementaria:

Hockney, R & Jesshope, C., "Parallel Computers: Architecture, Programming and Algorithms", Adam Hilger, Bristol, 1991.

I. IDENTIFICACIÓN

Nº	45
----	----

1.1	Nombre	Desempeño de Sistemas					
1.2	Código	INFB8091	Tipo de	asignatura	Obligatoria		
1.3	Requisito	Sistemas 0	Sistemas Operativos				
1.4	SCT	6	Modalida	ad	Presencial		
	Horas	Aula		Extre aula Hor		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	CALIBA	ula	totales
	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	Ciclo Especialización				
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

Asignatura profesional cuya finalidad es proporcionar los conocimientos para evaluar los recursos de "performance" disponibles en una configuración computacional y gestionar su óptima utilización.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a la siguiente competencia:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

El profesional establece, formula y gestiona políticas y planes de seguridad informática en una organización con base en sus conocimientos de administración y seguridad de sistemas informáticos.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación	
Profesional 6, 7, 8 y 9	El estudiante caracteriza el funcionamiento de los sistemas computacionales mediante tres técnicas: medición, modelado analítico y modelado operacional Aplica las técnicas de medición, modelado analítico y operacional para evaluar y configurar los equipos informáticos desde el punto de vista de rendimiento. Aplica las técnicas de medición, modelado analítico y operacional para evaluar y configurar los equipos informáticos desde el punto de vista de la fiabilidad, disponibilidad de las instalaciones informáticas	Prueba escrita Proyecto grupal Informe escrito Exposición oral	
Genérica	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.		

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	de Contenidos Fundamentales		Total Horas extra aula	
	Teoría de Filas y	Introducción a desempeño de sistemas			
1.	Modelamiento de Sistemas y redes computacionales: un enfoque clásico	s y redes acionales: Generalidades y estructura básica de un sistema de fila		27	
		Principales medidas de desempeño y modelos de sistemas interactivos			
2.	Enfoque Cuantitativo	27	27		
3.	Planeamiento de la Capacidad (Capacity Planning)	apacidad (Capacity Planning)		27	
4.	Modelamiento y Evaluación del Desempeño en ambientes e- business Introducción Evaluación de infraestructura y servicios e-business Planeamiento de la capacidad en ambientes e- business		27	27	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- E. D. Lazowska, J. Zahorjan, G. S. Graham, K.C. Sevcik, Quantitative System Performance.
 Computer System Analysis using Queuening Network Models, Prentice Hall, (1984).
- Capacity Planning for Web Services: metrics, models, and methods, "D.A. Menascé V.A.F. Almeida L.W. Dowdy, Ed. Prentice Hall (2002).
- Scaling for E-Business: technologies, models, performance, and capacity planning, "Technologies, Models, Performance and Capacity Planning. Daniel A. Menacé and Virgilio A.F. Almeida. Prentice Hall (2000)

Complementaria:

■ The Art of Computer Systems Performance Analysis, Raj Jain. Ed. Wiley Interscience

Nº 46

I. IDENTIFICACIÓN

1.1	Nombre	Optimización de Sistemas					
1.2	Código	INFB8092	72 Tipo de asignatura Obligatoria				
1.3	Requisito	Investigación de Operaciones					
1.4	SCT	6	Modalida	∍d	Presencial		
	Horas	Aula		Extra aula		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	ula	totales
	semanales	4	2	0	6	**********	12
1.6	Ciclo o programa de Formación	Ciclo Espec	Ciclo Especialización				
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto	2012	Código Plan de Estudio 21041			

II. DESCRIPCIÓN

Asignatura profesional en la cual se establecen métodos de optimización aplicados como herramientas de apoyo a la toma de decisiones e ilustrados a través de casos reales específicos.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar los dominios de especialización en Gestión Informática e Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y /o técnicas de evaluación
Profesional C1 y C2	Caracteriza la complejidad temporal polinomial y no polinomial de problemas de optimización. Aplica los fundamentos de la programación lineal entera. Aplica métodos heurísticos en la solución de problemas combinatorios.	Prueba escrita Proyecto grupal
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Informe escrito Exposición oral

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
	Fundamentos de la	Complejidad de algoritmos			
1.	Optimización	Complejidad de problemas	27	27	
	<u> </u>	Problemas de decisión	1	1	
	Programación Lineal Entera Aplicaciones Problemas binarios Branch and Bound		<u> </u>		
2.		Problemas binarios	27	27	
		Branch and Bound	1		
	Problemas Combinatorios	Algoritmos sobre redes		27	
3.	1	Problema de la asignación horaria	27		
		Problema del transporte	7 -	2'	
4.	Métodos Heurísticos	Búsqueda de vecindades		27	
٠.		Simulated Annealing	27		
		Algoritmos evolutivos	1 *'		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

VII. BIBLIOGRAFÍA

Básica:

- Salazar, Juan José, "Programación Matemática", Editorial Díaz Santos, 2001.
- Nemhauser, L. A. Wolsey "Integer and Combinatorial Optimization". Wiley Interscience Series in Discrete Mathematics and Optimization. Ed. John Wiley & Sons, INC 1999.

Complementaria:

Prawda J, "Métodos y Modelos de Investigación de Operaciones", Limusa, 1997.

I. IDENTIFICACIÓN

1.1	Nombre	Simulación	Simulación de Sistemas				
1.2	Código	INFB8093	B093 Tipo de asignatura		Obligatoria		
1.3	Requisito	Taller de S	Taller de Sistemas de Información				
1.4	SCT	6	Modalida	ad	Presencial		
	Horas	Aula		Code and a		Horas	
1.5	0.0	Teoría	Taller	Laboratorio	Extra aula to		totales
	semanales	4	2	0	6		12
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización		**	1	
1.7	Departamento	Informática	Informática y Computación				
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

Asignatura profesional que permite aplicar los conceptos básicos y herramientas de la simulación de sistemas que permita al estudiante realizar ensayos de cambios en el sistema probándolos en distintos modelos, con el fin de elegir la mejor alternativa, y así enfrentar mejor a una realidad muy dinámica.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Office do aprondiçõe					
	Identifica en un sistema complejo aquellas áreas con problema					
Profesional C1 y C2	Construye modelos para determinar qué pasaría en el sistema si acontecleran determinadas situaciones o hipótesis.	i.				
	Predice lo que sucederá en un sistema real cuando se realicen determinados cambios bajo determinadas condiciones.	Prueba escrita Proyecto grupal				
		Informe escrito				
		Exposición oral				
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.					

V. UNIDADES DE APRENDIZAJE

27 27 27
27
27
27
27
27

27

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

 Simulación, Aplicaciones Prácticas en la Empresa. Pardo L. y Valdés T. Editorial Díaz do Santos (1998)

Complementaria:

- Kelton, D., Simulation with Arena, McGraw-Hill, 2004
- Como Mejorar La Logística de su Empresa Mediante la Simulación. Piera Eroles, Miguel A. Editorial Díaz do Santos (2006)

I. IDENTIFICACIÓN

1.1	Nombre	Gestión de	Gestión de Procesos de Negocios					
1.2	Código	INFB8094	3094 Tipo de asignatura		Obligatoria			
1.3	Requisito	Evaluación	valuación de Proyectos Informáticos					
1.4	SCT	4	Modalida	ad	Presencial			
	Horas		Aula		Extra aula		Horas	
1.5	pedagógicas	Teoría	Tailer	Laboratorio			totales	
	semanales	2	2	0	4		8	
1.6	Ciclo o programa de Formación	Ciclo Espec	Ciclo Especialización					
1.7	Departamento	Informática y Computación						
1.8	Vigencia desde	Agosto 2012 Código Plan de Estudio 21041						

II. DESCRIPCIÓN

El propósito formativo de esta asignatura entrega fundamentos que permiten identificar, proponer y evaluar las necesidades, problemas, riesgos y oportunidades operacionales, contribuyendo a la recomendación de mejoras relacionadas con componentes automatizados y no automatizados de procesos y de la organización.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

Competencias a la que tributa	Logros de aprendizaje	Procedimlentos y/o técnicas de evaluación
Profesional C6, C7, C8 y C9	Analiza procesos de negocio para preparar la especificación viable de construcción de un sistema de información. Propone enfoques alternativos de análisis de procesos de negocio para evaluar factibilidad de automatización de dichos procesos. Gestiona los requerimientos del negocio para asegurar la implementación de los cambios acordados.	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Tecnologías de información y	Sistemas de información y tecnologías de Información en los negocios actuales.		
1,	estrateglas empresariales	Fundamentos de gestión de procesos de negocios	24	24
		Análisis de los procesos de negocio en un Sistema empresarial.		
	Levantamiento de	Procesos estratégicos		
2. procesos de		Procesos del negocio		24
Negocio	Negocio	Procesos de Apoyo		
	Modelamiento de	Introducción al modelado de procesos de negocios		24
3.	procesos de	Técnicas de modeiado de procesos de negocio	24	
	Negocio	BPMN		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.	
Resolución de problemas.	
Desarrollo de proyectos.	

VII. BIBLIOGRAFÍA

Básica:

- BPMN Guía de Referencia y Modelado. Comprendiendo y Utilizando BPMN. Stephen A. White, PhD; Derek Miers (2009)
- Introducción a BPM. K. Garimella, M. Less and B. Williams (2008)

Complementaria:

- Gestión de Procesos. José Maldonado. (2009)
- BPM Excellence in practice Innovation, Implementation and Impact. (2009).

D.10 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL X

N= 1/9

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Gestión de Recursos Informáticos					
1.2	Código	INFB8100	Tipo de asignatura		Obligatoria		
1.3	Requisito	Evaluación	Evaluación de Proyectos Informáticos				
1.4	SCT	4	Modalida	ad	Presencial		
	Horas		Aula		Future		Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra aula		totales
	semanales	2	2	0	4		8
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización				<u> </u>
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto	gosto 2012 Código Plan de Estudio 21041				

DESCRIPCIÓN

Asignatura profesional que consiste en aplicar conceptos de gestión financiera y recursos humanos, con la finalidad de proporcionar los conocimientos y herramientas asociadas al control financiero de las tecnologías de la información y los recursos humanos orientadas al desarrollo de una organización.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C6, C7, C8 y C9	Toma de decisión en proyectos de inversión de tecnologías de información. Analiza las necesidades de recursos humanos en los proyectos informáticos, conforme cambian los entornos internos y externos de la empresa	Prueba escrita
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Proyecto grupa! Informe escrito Exposición oral

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Control financiero de TI La gestión estratégica de los sistemas de información El desarrollo, adaptación y mantenimiento de Sistemas. Presupuesto y control de costos. Clasificación de los costos		18	18
2.	Criterios para decisiones de inversión en TIC	Criterios de calidad técnicas del sistema Criterios económicos El costo total de propiedad (Total Cost of Ownership, TCO)	18	18
3.	Fases de crecimiento Tl	Factores claves de TI Fases de crecimiento El enfoque ARI	18	18
4.	Recursos humanos y la gestión de SI/TI	18	18	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.
Resolución de problemas.
Desarrollo de proyectos.

Básica:

- Brealey, R. y S. Myers, Principios de Finanzas Corporativas, 3ra Edición, Mc Graw-Hill, New York, 1988.
- Gómez Mejía, Luis R., Balkin, David B., Cardy, Robert L., "Dirección y Gestión de Recursos Humanos", Madrid Prentice Hail, 2001.

Complementaria:

- S Weston y Brigham, Fundamentos de Administración Financiera, Mc Graw-Hill, 1989
- Robbins, Stephen, "Comportamiento Oraganizacional Conceptos, Controversias, Aplicaciones", Mexico: Prentice Hall, Pearson Educación, 1999.

I. IDENTIFICACIÓN

1.1	Nombre	Inteligencia	nteligencia de Negocios					
1.2	Código	INFB8101	NFB8101 Tipo de asignatura			Obligatoria		
1.3	Requisito	Gestión de	Gestión de Procesos de Negocios					
1.4	SCT	4	Modalida	ad	Presencial			
1.5	Horas pedagógicas	Teoría	Aula Taller	Laboratorio	Extra aula		Horas totales	
	semanales	2	2	0	4		8	
1.6	Ciclo o programa de Formación	Ciclo Espec	Ciclo Especialización					
1.7	Departamento	Informática	Informática y Computación					
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Asignatura profesional que trata conceptos teóricos-prácticos para aplicar los conceptos básicos y herramientas para aplicar tecnologías de base de datos para construir soluciones de Inteligencia de Negocios de soporte a la Toma de Decisiones

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a la siguiente competencia:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
	Elabora esquemas de bases de datos multidimensionales considerando el origen de los datos (base de datos OLTP)	
Profesional C6, C7, C8 y C9	Diseña e implementa un pequeño datawarehouse o datamart definiendo los metadatos necesarios a utilizar en un caso práctico Utiliza herramientas de análisis que pueden integrarse a soluciones de inteligencia empresarial	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	Introducción a la Inteligencia de Negocios.	Fundamentos básicos de Inteligencia de Negocios Componentes de la Inteligencia de Negocios Principales Herramientas de la Inteligencia de Negocios	24	24
2.	Base de Datos para la Toma de Decisiones	Base de Datos Multidimensionales Sistemas de Gestión del conocimiento	24	24
3.	Componentes del Entorno de Inteligencia de Negocios	Orígenes de datos Almacén de datos Procesos de ETL Procesos de Minería de datos, dashboards ye Indicadores (KPI's)	24	24

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. **BIBLIOGRAFÍA**

Básica:

- Margaret H. Dunham. Data Mining: Introductory and Advanced Topics. Prentice Hall
 Data Analysis The Data Warehouse Toolkit Second Edition. Ed Wiley Complementaria:
- The Data Warehouse ETL Toolkit. Ed Wiley 2005.
 The Data Warehouse Lifecycle Toolkit. Ed Wiley. 1998

Nº 5/

I. IDENTIFICACIÓN

1.1	Nombre	Auditoria d	Auditoria de Sistemas y Seguridad Informática					
1.2	Código	INFB8102				Obligatoria		
1.3	Requisito	Taller de Si	Faller de Sistemas de Información					
1.4	SCT	4	Modalida	ad	Presencial			
	Horas		Aula		Extra aula		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio			totales	
	semanales	2	2	0	4		8	
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización					
1.7	Departamento	Informática	Informática y Computación					
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Asignatura profesional teórico-práctica que se aplican los conceptos de auditoría de sistemas, y seguridad informática, para diagnosticar el entorno en el cual se desarrolla la auditoría, analizando las políticas, manuales y procedimientos, para tener un panorama general de la situación de la empresa, y además aplicar las herramientas de seguridad informática, así como crear una conciencia en la cultura de la seguridad y su importancia en el desarrollo de proyectos de tecnologías de información

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C6, C7, C8 y C9	Evalúa cómo afectan los controles generales y los controles de aplicación a las diferentes áreas de los sistemas de información. Aplica correctamente las diferentes técnicas para realizar auditorías informáticas. Determina los aspectos que influyen en la seguridad informática para el desarrollo de proyectos de tecnologías de información	Prueba escrita Proyecto grupal Informe escrito
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.	El proceso de auditoría de sistemas de información	Fundamentos de Auditoria de sistemas Justificación, objeticos y alcances de la auditoría de sistemas Seguridad informática y las normas de auditoría de sistemas	18	18
2.	Metodología de una auditoria de sistemas	18	18	
3.	Introducción a la Seguridad Informática	Fundamentos de la Seguridad Informática Administración de la seguridad Física y lógica Seguridad en Sistemas Operativos Seguridad en Redes	18	18
4.	Seguridad en sistemas de Información	Seguridad en Bases de Datos y Sistemas de Información Criptografía Buenas prácticas y tendencias futuras	18	18

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Computer Security Basics. Deborah Rusell and G. T. Gangemi. Editodial O'Reilly & Associates (2006)
- Auditoria Informática, un enfoque práctico. M. Piattini. (2001)
 Complementaria:
- Controles Internos para Sistemas de Computación. Fitzgerld Jerry Editorial Limusa, (1983)
- Norma UNE-ISO/IEC 17799. Information technology. Code of practice for information security management. Aenor, (2000)

Nº52

I. IDENTIFICACIÓN

1.1	Nombre	Gestión de	Gestión de Proyectos Informáticos					
1.2	Código	INFB8103	B8103 Tipo de asignatura Obligatoria					
1.3	Requisito	Evaluación	Evaluación de Proyectos Informáticos					
1.4	SCT	4	Modalida	ad	Presencial			
	Horas	Aula			Extra aula		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	EXTra 8	aula	totales	
	semanales	2	2	Ö	4		8	
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización				<u> </u>	
1.7	Departamento	Informática	Informática y Computación					
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

El propósito formativo de esta asignatura consiste en proporcionar al estudiante conocimientos basados en la dirección de proyectos informáticos dentro de una empresa u organización.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación		
	Gestiona proyectos informáticos o de tecnología de información para satisfacer las necesidades del negoclo.			
Profesional C6, C7, C8 y C9	Gestiona los requerimientos del negocio para asegurar la implementación de los cambios acordados en el proyecto Coordina las relaciones con las partes interesadas, durante el diseño, administración e implementación del proyecto	Prueba escrita Proyecto grupal Informe escrito		
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Exposición oral		

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula	
	Introducción a la Dirección de	Fundamentos en la dirección de proyectos informáticos	24	24	
1	Proyectos	Ciclos de vida del proyecto, una visión general	24	24	
	Informáticos	Procesos de un proyecto			
	Planificación,	Planificación de proyectos.			
2.	estimación y	Gestión de tiempo, costos y recursos.	24	24	
۷,	segulmiento de proyectos	Seguimiento, control y reporte de proyectos	74	24	
	Gestión de	Gestión de Comunicación.			
2	Comunicación,	Gestión de Riesgo.	24	0.4	
3.	Riesgo y adquisición	Gestión de Adquisición.	24	24	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

Guía de los fundamentos para la dirección de proyectos (Guía del PMBok®) .
 Project Management Institute, Inc (2008)

Complementaria:

- Gestión de Proyectos. Pablo Lledo and Gsutavo Rivarola (2008)
- Planificación, programación y control de Proyectos: guía práctica para una gestión de proyectos. James P. Lewis. 1995

Nº53

I. IDENTIFICACIÓN

1.1	Nombre	Minería de E	Minería de Datos					
1.2	Código	INFB8104	FB8104 Tipo de asignatura Obligatoria					
1.3	Requisito	Optimizació	ptimización de Sistemas					
1.4	SCT	4 Modalidad Presencial						
	Horas		Aula		Extra aula		Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio			totales	
	semanales	2	2	0	4		8	
1.6	Ciclo o programa de Formación							
1.7	Departamento	Informática	Informática y Computación					
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Asignatura profesional que trata conceptos teóricos-prácticos para aplicar los conceptos básicos y herramientas en la extracción de conocimiento, a partir de bases de datos, streams, texto y en la Web.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a la siguiente competencia:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos de Evaluación
Profesional C6, C7, C8 y C9	Aplica metodología de minería de datos orientada a la empresa Diseña y aplica modelos de extracción de conocimiento según corresponda la fuente de datos Utiliza herramientas de minería de datos para la extracción de conocimiento para la toma de decisión	Prueba escrita Proyecto grupal
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Informe escrito Exposición oral

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
·	Introducción a	El proceso KDD	24	24
1.	la Extracción de	Introducción a los diferentes procesos de extracción de conocimiento		
	conoclmiento	Principales Herramientas de Minería de Datos		
	Minería de	Introducción al proceso de Minería de Datos	24	24
2.	Datos	Identificación de las etapas de la Minería de Datos		
		Técnicas que se utilizan en la Minería de Datos		
	Minería Web	Introducción al proceso de Minería Web.	24	24
۱_		Identificación de las etapas de la Minería Web.		
3.		Técnicas que se utilizan en la Minería Web		
		Tipos de Minería Web y sus aplicaciones		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

- Mitchell, T., Machine Learning, McGraw-Hill, 1997.
- Quinlan, J.R., C4.5 Programs for Machine Learning, Morgan-Kaufmann, 1993
- Margaret H. Dunham. Data Mining: Introductory and Advanced Topics. Prentice Hall O. Etzioni, (1996). "The World Wide Web: Quagmire or Gold Mine," Communications of the ACM, 39(11), 65-68.

Complementaria:

- José Hernández Orallo, M.José Ramírez Quintana, Cesar Ferri Ramírez. Introducción la Minería de Datos. Editorial Pearson, 2004. ISBN: 84 205 4091 9.
- George Chang, Marcus Healey, Jason Wang and James McHugh. Mining the World Wide Web: an information search approach, 2001. ISBN:0 7923 7349 9.

Nº54

I. IDENTIFICACIÓN

1.1	Nombre	Taller de Inn	ovación y	Emprendimie	nto		• • • • • • • • • • • • • • • • • • • •
1.2	Código	PPSB0006	06 Tipo de asignatura Obligatoria				
1.3	Requisito	Ingreso					
1.4	SCT	4	Modalida	ad	Presencia	l	
1.5	Horas pedagógicas	Teoría	Aula Taller	Laboratorio	Extra	aula	Horas totales
	semanales		4			4	8
1.6	Ciclo o programa de Formación	Programa d	e Desarro	llo Personal y	Social		·'
1.7	Departamento						
1.8	Vigencia desde	Agosto :	2012	012 Código Plan de Estudio		de 21041	

II. DESCRIPCIÓN

La asignatura es parte del Programa de Desarrollo Personal y Social (PPS) y aborda los aprendizajes genéricos claves definidos por el Modelo Educativo. El propósito de ésta actividad formativa dice relación con asegurar el éxito del estudiante durante su permanencia en la universidad y a su vez impactar favorablemente en su desempeño profesional, personal y ciudadano.

Específicamente se pretende que el estudiante proponga soluciones innovadoras a problemáticas del entorno de la persona y, particularmente del desempeño profesional.

La actitud innovadora y emprendedora es esencialmente la habilidad de convertir las ideas en acción, incorporar creatividad, capacidad de innovación, desafiar paradigmas y tener disposición a la toma de riesgos. Se requiere la motivación para visualizar opciones, buscar soluciones creativas o no tradicionales frente a desafíos o problemas que se presenten en el escenario profesional o personal. La disposición al emprendimiento va acompañada de los atributos de perseverancia, autoestima y capacidad para aprender de los errores y no amilanarse ante las dificultades.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Esta asignatura aporta al perfil del egresado y egresada de la UTEM los conocimientos, habilidades, destrezas y actitudes necesarias para generar, crear, desarrollar y liderar con criterios propios, proyectos que permitan mejorar la calidad, bienestar y productividad de la persona, su entorno y específicamente en el área profesional.

Con ello se incluye la capacidad para iniciar acciones en el marco de su ámbito de desempeño con independencia de instrucciones específicas. Así mismo se promoverá en el estudiante la gestión innovadora para enfrentar situaciones de conflicto personal y organizacional. Manejo de la frustración y capacidad de reinvención.

Competencias a la que Tributa	Logros de Aprendizaje	Procedimientos y/o Técnicas de Evaluación
CG 1, 2, 3, y 4	 Identifica la Importancia de la innovación y el emprendimiento para el crecimiento personal, de las organizaciones y del país 	1)Producciones de trabajos en forma individual y/o grupal, entre
	 Muestra actitud positiva hacia el mejoramiento, el cambio y la innovación. 	los cuales se destacan:
	 Reconoce los conceptos de la gestión de la innovación y el emprendimiento en un contexto de competitividad y globalización. 	-Invest. y /o análisis bibliográficos con informes individuales y /o grupales.
	 Explica la innovación y el emprendimiento 	-Ensayos.
	como procesos integrales que involucran a las personas y a la cultura organizacional.	-Participación en debates.
	 Demuestra habilidades para identificar fuentes de innovación y de generación de ideas con el propósito de transferencia. 	-Portafolios o carpetas de aprendizajes.
	ideas con el propósito de transformarlos en oportunidades de negocios.	-Diseño de proyectos.
	 Establece un modelo para la formulación de proyectos ID+i en una organización. 	2)Pruebas formales de desarrollo y/o selección múltiple.

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Innovación y Emprendimiento	 Conceptualizaciones de innovación y emprendimiento. El proceso creativo Relación entre creatividad e innovación. Relación entre innovación y emprendimiento. Teorías de Innovación. Innovación, emprendimiento y la cultura organizacional. Principales ideas innovadoras a nivel país. 	24	24
	Recursos personales para Innovar y emprender	 Competencias del perfil innovador. Competencias del perfil emprendedor. Liderazgo y emprendimiento. 	18	18
	Proyectos Innovadores	 Concepto de proyecto innovador Proyectos innovadores a nivel nacional Formulación de proyectos ID+i 	30	30

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Considerando que no todos tenemos los mismos intereses ni aprendemos de la misma manera, las actividades y los múltiples recursos de apoyo que se utilizarán en la asignatura atenderán a los diversos estilos de aprendizaje. La forma de llevar a cabo el curso, permite que cada alumno logre extraer lo mejor de sí mismo y reconozca sus posibilidades de innovación y emprendimiento.

El taller es eminentemente práctico. Siguiendo una lógica inductiva, los componentes teóricos del contenido surgirán a modo de síntesis a partir de ejercicios prácticos guiados por el profesor.

A través de experiencias conducidas se estimulará en el estudiante el desarrollo de la capacidad de crear, innovar y ejecutar iniciativas, evaluando los riesgos, oportunidades resultados posibles e impacto de sus acciones.

Básica

- Osterwalter, A. y Pigneur, I. (2011), "Generación de Modelos de Negocios", Ed. BusinessModelGeneration.com, traducido: Vásquez Cao Lara
- Kawasaki, Guy, (2008), "El Arte de Empezar", Ed. Portfilio, España.
- Cámara de Comercio de Santiago, (2007), "Innovación Made in Chile", Ed. CCS (Cámara de Comercio de Santiago), Stgo-Chile
- CORFO, (2007), "70 Casos de Innovación apoyados por INNOVA Chile de CORFO".
 Ed. CORFO, Stgo-Chile
- Capodagli, Bill. Jackson, Lynn ,(2007), "La gestión al estilo Disney cómo aplicarla a su empresa", Ed. Bogotá Deusto Planeta Colombiana, Barcelona-Chile

Complementaria

Frank Victor, (1985), "El Hombre en busca de Sentido", Edit. Herder, México

D.11 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL XI

I. IDENTIFICACIÓN

1.1	Nombre	Electivo de	Electivo de Formación Especializada 1					
1.2	Código	EFEB8XXX	EFEB8XXX Tipo de asignatura C		Obligatoria			
1.3	Requisito	Noveno Niv	loveno Nivel Aprobado					
1.4	SCT	4	4 Modalidad Presencial					
	Horas		Aula		Extra a	ula	Horas	
1.5	pedagógicas	Teoría	Taller	Laboratorio	LXIII a	uia .	totales	
l	semanales	2	2	0	4		8	
1.6	Ciclo o programa de Formación	Ciclo Espec	ialización					
1.7	Departamento	informática	Informática y Computación					
1.8	Vigencia desde	Agosto	2012	Código Plan	de Estudio	21041		

II. DESCRIPCIÓN

El propósito de esta asignatura consiste en entregar conceptos y herramientas complementarios a los estudiantes que deseen profundizar su formación en una línea de especialización de interés particular e innovadora. Cabe hacer notar que este es un programa genérico, para el cual existen tantas versiones como asignaturas electivas diferentes se ofrezcan.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Gestión Informática.

La asignatura tributa a las siguientes competencias:

El profesional define requerimientos, aplica metodologías, diseña soluciones y determina costos para el desarrollo de un sistema de información en un proyecto informático.

El profesional formula, evalúa y gestiona proyectos informáticos en una organización productiva o de servicios, con base en su conocimiento de los sistemas de información y de la gestión y evaluación de proyectos.

El profesional organiza y dirige equipos de auditoría informática, planifica y aplica las fases de una auditoría informática, elabora el informe de la auditoría.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional C6, C7, C8 y C9	Según versión particular.	
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.				
2.				
3.				

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.		

VII. BIBLIOGRAFÍA

Básica:

Según versión particular.

Complementaria:

Según versión particular.

I. IDENTIFICACIÓN

1.1	Nombre	Electivo de	Electivo de Formación Especializada 2				
1.2	Código	EFEB8XXX	EB8XXX Tipo de asignatura Obligatoria				
1.3	Requisito	Noveno Niv	Noveno Nivel Aprobado				
1.4	SCT	4	Modalida	ad	Presencial		
	Horas		Aula		Extra aula		Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	Extra a	aula	totales
	semanales	2	2	0	4		8
1.6	Ciclo o programa de Formación	Ciclo Espec	cialización		· · · ·	·	<u></u>
1.7	Departamento	Informática	Informática y Computación				
1.8	Vigencia desde	Agosto	Agosto 2012 Código Plan de Estudio 21041				

II. DESCRIPCIÓN

El propósito de esta asignatura consiste en entregar conceptos y herramientas complementarios a los estudiantes que deseen profundizar su formación en una línea de especialización de interés particular e innovadora. Cabe hacer notar que este es un programa genérico, para el cual existen tantas versiones como asignaturas electivas diferentes se ofrezcan.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Tecnologías de Información y Comunicación.

La asignatura tributa a las siguientes competencias:

El profesional diseña, configura y monitorea redes de computadores dentro de una organización con base en su conocimiento del funcionamiento y operación de redes y de los sistemas de comunicación de datos.

El profesional administra sistemas operativos, sistemas de cuentas de usuario y plataformas virtuales aplicadas a entornos de trabajo diversos, desde la unidad de administración de plataformas de una organización y con base en su conocimiento y manejo de sistemas operativos y computación en nube.

El profesional administra conexiones, distribuye recursos y maneja fallas de un sistema de comunicaciones dentro de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional	Según versión particular.	
Genérica	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	
Profesional		
Genérica		

V. UNIDADES DE APRENDIZAJE

Nº	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.				-
2.				
3.				

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva.

Resolución de problemas.

Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

Según versión particular.

Compiementaria:

Según versión particular.

IDENTIFICACIÓN

1. 1	Nombre	Electivo de Formación Especializada 3					
1. 2	Código	EFEB8XXX	X Tipo de asignatura		Obligatoria		
1. 3	Requisito	Noveno Nive	Noveno Nivel Aprobado				
1. 4	SCT	4	Modalida	lidad Presencial			
1. 5	Horas pedagógicas semanales	Teoría 2	Aula Taller 2	Laboratorio	Extra as	lia I	Horas otales 8
1. 6	Ciclo o programa de Formación		Ciclo Especialización				
1. 7	Departamento	Informática y Computación					
1. 8	Vigencia desde	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

El propósito de esta asignatura consiste en entregar conceptos y herramientas complementarios a los estudiantes que deseen profundizar su formación en una línea de especialización de interés particular e innovadora. Cabe hacer notar que este es un programa genérico, para el cual existen tantas versiones como asignaturas electivas diferentes se ofrezcan.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye un eslabón fundamental en la trayectoria de aprendizaje destinada a consolidar el dominio de especialización en Ingeniería de Software.

La asignatura tributa a las siguientes competencias:

El profesional desarrolla módulos, evalúa calidad e integra software con base en su conocimiento de algoritmos, lenguajes de programación e ingeniería de software, en la unidad de desarrollo de software de una organización.

El profesional evalúa demandas de software e introduce mejoramientos en su desempeño, con base en su conocimiento de los sistemas de información y el software asociado, en procesos administrados por la unidad de procesamiento de datos de una organización.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional	Según versión particular.	
Genérica	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
1.				
2.				
з.				

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

Según versión particular.

Complementaria:

Según versión particular.

I. IDENTIFICACIÓN

1.1	Nombre	Práctica Profesional					
1.2	Código	INFP8110 Tipo de asignatura			Obligatoria		
1.3	Requisito	Noveno Niv	Noveno Nivel Aprobado				
1.4	SCT	14 Modalidad Presencial					
	Horas	Aula			FYTTS SILLS I		Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	LAGGA	uiu	totales
	semanales	0	2	0	25		27
1.6	Ciclo o programa de Formación	Ciclo Tecno	Ciclo Tecnológico				
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Esta asignatura tiene como objetivo el desarrollo una actividad destinada a comprobar empíricamente que la formación recibida por el estudiante lo faculta para optar al título profesional de Ingeniero Civil en Computación. Se realiza en una organización pública o privada, siendo evaluada por el jefe directo y supervisada por un profesor.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye la última etapa a la que conducen las diferentes trayectorias de aprendizaje del plan de estudios y la consolidación de los logros de aprendizaje en la formación profesional esperada.

Competencias a la que tributa	Logros de aprendizaje	Procedimientos de Evaluación
Profesional	Según versión particular.	
		Informe del jet directo
Genérica 1, 2	Razona de manera lógica y crítica.	
у 3	Comunica efectivamente sus ideas.	
	Integra colaborativamente equipos de trabajo.	

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Conocimiento	Aplicación de métodos		
	Empírico	Uso de herramientas	32	288
1.		Diseño de proyectos] 32	200
		Redacción de informes		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Clase expositiva. Resolución de problemas. Desarrollo de proyectos.

VII. BIBLIOGRAFÍA

Básica:

Según versión particular.

Complementaria:

Según versión particular.

Nº59

I. IDENTIFICACIÓN

1.1	Nombre	Trabajo de Título l					
1.2	Código	NFT8110 Tipo de asignatura Obligatoria					
1.3	Requisito	Décimo Niv	Décimo Nivel Aprobado				
1.4	SCT	6	Modalida	ad	Presencial		
	Horas	Aula			l Evtra auta I		Horas
1,5	pedagógicas	Teoría	Taller	Laboratorio	LAGG		totales
	semanales	0	4	0	8		12
1.6	Ciclo o programa de Formación	Ciclo Titula	Ciclo Titulación				
1.7	Departamento	Informática y Computación					
1.8	Vigencia desde	Agosto 2012 Código Plan de Estudio 21041					

II. DESCRIPCIÓN

Esta asignatura tiene como objetivo el desarrollo de la primera parte de una actividad destinada a comprobar que la formación recibida por el estudiante lo faculta para optar al título profesional de Ingeniero Civil en Computación.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye la última etapa a la que conducen las diferentes trayectorias de aprendizaje del plan de estudios y la consolidación de los logros de aprendizaje en la formación profesional esperada.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional	Según versión particular.	
Genérica 1. 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Defensa de avances

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Introducción al	Definición de áreas potenciales		
1.	Trabajo de Título	Análisis y definición de temas	18	18
		Factibilidad de desarrollo del tema		
	Investigación	Presentación y aprobación del tema		
2.	Básica en	Definición de objetivos y Carta Gantt	1.8	18
	Ingeniería	Especificación de una metodología		1
	Redacción de	Normas sobre redacción y presentación	·	
3.	Documentos	Estructura de documentos preliminares	18	18
		Elaboración de informes de avance		
	Diseño	Programación de implementación		-
4.	Experimental	Implementación de diseños preliminares	18	18
		Pruebas preliminares de funcionamiento		

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Discusión participativa.

Desarrollo de proyecto.

VII. BIBLIOGRAFÍA

Básica:

Según versión particular.

Complementaria:

Según versión particular.

D.12 PROGRAMAS DE ACTIVIDADES CURRICULARES NIVEL XII

PROGRAMA DE ASIGNATURA

I. IDENTIFICACIÓN

1.1	Nombre	Trabajo de	Título II				
1,2	Código	INFT8120	Tipo de	asignatura	Obligatoria		
1.3	Requisito	Trabajo de	Títuio I				
1.4	SCT	6	Modalida	ad .	Presencial		
	Horas		Aula		Extra a	ula	Horas
1.5	pedagógicas	Teoría	Taller	Laboratorio	LACIGIA		totales
	semanales	0	4	0	8		12
1.6	Ciclo o programa de Formación	Ciclo Titula	ción				
1.7	Departamento	Informática	y Comput	ación			
1.8	Vigencia desde	Agosto	2012	Código Plan	de Estudio	21041	

II. DESCRIPCIÓN

Esta asignatura tiene como objetivo el desarrollo de la segunda parte de una actividad destinada a comprobar que la formación recibida por el estudiante lo faculta para optar al título profesional de Ingeniero Civil en Computación.

III. RELACIÓN DE LA ASIGNATURA CON EL PERFIL DE EGRESO

Constituye la última etapa a la que conducen las diferentes trayectorias de aprendizaje del plan de estudios y la consolidación de los logros de aprendizaje en la formación profesional esperada.

IV. LOGROS DE APRENDIZAJES

Competencias a la que tributa	Logros de aprendizaje	Procedimientos y/o técnicas de evaluación
Profesional	Según versión particular.	
Genérica 1, 2 y 3	Razona de manera lógica y crítica. Comunica efectivamente sus ideas. Integra colaborativamente equipos de trabajo.	Defensa de avances

V. UNIDADES DE APRENDIZAJE

N°	Unidades de Aprendizaje	Contenidos Fundamentales	Total Horas aula	Total Horas extra aula
	Revisión del Tema	Revisión y discusión bibliográfica		
1.		Estado del arte respecto del tema	24	24
		Revisión y actualización de antecedentes	1	
	Ingeniería de	Validación y ajuste de la metodología		
2.	Desarrollo	Validación y ajuste de Carta Gantt	24	24
		Estructuración de capítulos	1	
	Prueba y	Diseño de modelos finales		
3.	Documentos Finales	Pruebas finales y conclusiones	24	24
		Elaboración del informe final	1	

VI. METODOLOGÍA DE ENSEÑANZA Y DE APRENDIZAJE

Discusión participativa. Desarrollo de proyecto.

VII. BIBLIOGRAFÍA

Básica:

Según versión particular.

Complementaria:

Según versión particular.

E.1 INDICACIONES GENERALES

La propuesta de reglamento que se detalla es de carácter referencial, que puede ser extendido o modificado de acuerdo a las características específicas y requerimientos necesarios del plan de estudios.

E.2 REGLAMENTO PLAN DE ESTUDIOS

TÍTULO I

DISPOSICIONES GENERALES

ARTÍCULO 1º

El presente Reglamento establece las normas para la administración del plan de estudios, documento de trabajo y programas de asignaturas de la carrera Ingeniería de Civil en Computación mención Informática conducente a la obtención del título profesional de Ingeniero Civil en Computación mención Informática.

ARTÍCULO 2°

Este Reglamento se aplicará sin perjuicio de las normas contenidas en el Reglamento General de los Estudiantes, en adelante el Reglamento General, el de Disciplina Estudiantil y el General de Facultades.

Las situaciones no contempladas en este Reglamento serán resueltas por el Jefe de Carrera y/o Director de Escuela o por las diferentes instancias de acuerdo al conducto regular según sea la naturaleza del problema planteado y de acuerdo a las atribuciones que le corresponda a cada uno conforme a las reglamentaciones que las establecen.

TÍTULO II

PERFIL DE EGRESO

ARTÍCULO 3º

El egresado titulado de Ingeniero Civil en Computación mención Informática, es un profesional habilitado para diseñar sistemas de información, desarrollar aplicaciones de software e implementa plataformas y redes de computadores. Esto lo sustenta una sólida formación en ciencias básicas y ciencias de la ingeniería, complementada con una notable formación general y destreza en el manejo de tecnologías de la información.

Este profesional se encuentra facultado para desempeñarse en los siguientes dominios de especialización:

o GESTIÓN INFORMÁTICA: En desarrollo de sistemas de información, define requerimientos, aplica metodologías, diseña soluciones y determina costos; organiza y recupera información, explora y explota datos, y simula sistemas. En dirección de proyectos informáticos, formula y evalúa proyectos, administra presupuestos y analiza procesos de negocios asociados al proyecto; dirige equipos de desarrollo, asigna tareas y controla avances de un proyecto. En auditoría y seguridad informática, administra criptosistemas y establece políticas de seguridad informática; aplica planes y genera

informes de auditoría informática; analiza riesgos y ejecuta planes de recuperación de información.

- TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN: En administración de redes, diseña, configura y monitorea redes de computadores; administra conexiones, distribuye recursos y maneja fallas. En administración de plataformas, selecciona plataformas y virtualiza entornos de trabajo; administra sistemas operativos y sistemas de cuentas de usuario.
- O INGENIERÍA DE SOFTWARE: En construcción de software, diseña algoritmos, mide complejidad y selecciona lenguajes de programación; desarrolla módulos, evalúa calidad e integra software. En explotación de software, evalúa el desempeño y satisface demandas de escalabilidad del software; administra licencias, mide satisfacción, detecta y corrige errores.
- O INTERACCIÓN CON EL MEDIO: En el ejercicio de la profesión, evidencia capacidad para comunicarse de manera efectiva, posee habilidad para trabajar colaborativamente y en ambientes multidisciplinarios, y muestra interés por actualizarse en el ámbito de su profesión valorando las opciones y metas que surgen en el contexto de un mundo globalizado.

TÍTULO III

DEL PLAN DE ESTUDIOS

ARTÍCULO 4º

De acuerdo al artículo 24° del Reglamento General de Facultades, el Comité de Apoyo Docente asesorará al Director de Escuela para que cada asignatura o actividad curricular se dicte según la modalidad de docencia estipulada y que se cumpla con los objetivos, programas de contenidos y formas de evaluación establecidas.

ARTÍCULO 5°

Toda modificación al plan de estudios será propuesta por el Director de Escuela, con la colaboración del Comité de Apoyo Docente, a las autoridades superiores conforme al conducto regular y reglamentario.

Con todo, el Comité de Apoyo Docente podrá proponer al Director de Escuela, para la aprobación del Vicerrector Académico, modificaciones a los programas de asignaturas sin que ello signifique modificaciones al plan de estudios de la carrera.

ARTÍCULO 6°

Todos los alumnos estarán sujetos al cumplimiento tanto de sus obligaciones académicas como disciplinarias, estas últimas de acuerdo a lo establecido en el Reglamento General del Estudiante de Pregrado.

TÍTULO IV

DE LOS INGRESOS

ARTÍCULO 7º

Podrán ingresar al plan de estudios quienes hayan postulado y sean seleccionados de acuerdo a los procedimientos establecidos por la Universidad y el proyecto del plan de estudios aprobado.

ARTÍCULO 8°

Podrán ingresar a la carrera quienes hayan postulado y sean seleccionados de acuerdo a los procedimientos establecidos anualmente por la Universidad y la Escuela de Informática.

TÍTULO V

DE LA ADMINISTRACIÓN DE LA CARRERA

ARTÍCULO 9°

La administración, coordinación y control del cumplimiento del plan de estudios, programas de asignaturas y Reglamentos corresponderá al Director de Escuela, según lo dispuesto en los artículos 25° y 27° del Reglamento General de Facultades.

ARTÍCULO 10°

Las situaciones no previstas o de excepción que se produjeren durante el proceso de inscripción de asignaturas o de ajuste de ellas, serán resueltas por el Director de Escuela, de común acuerdo con el Jefe de Carrera, según la reglamentación pertinente.

Los alumnos que en el respectivo período académico no inscriban asignaturas o actividades curriculares que por nivel les corresponda cursar sin interrupción de estudios autorizada, se entenderá que han hecho abandono voluntario de la carrera.

ARTÍCULO 11°

Para los efectos de la Programación Docente, se deberá considerar que el plan de estudios contempla actividades curriculares que podrán ser dictadas en forma compartida.

Las actividades curriculares que contempla el plan de estudios son:

- 1. Asignaturas y Actividades Curriculares
- 2. Práctica Profesional
- 3. Trabajo de Título

DE LA PRÁCTICA PROFESIONAL.

ARTÍCULO 12°

Es una actividad curricular que tiene por objetivo reforzar la formación profesional del estudiante y es, a la vez, un mecanismo de inserción temprana en el campo laboral por lo que debe ser inscrita y realizada después de haber aprobado todas las asignaturas de primer a noveno a semestres de la carrera. Tiene una duración mínima de 320 horas cronológicas.

DEL TRABAJO DE TÍTULO

ARTÍCULO 13º

Cualquiera sea la modalidad elegida, la actividad Trabajo de Título se impartirá a través de las actividades Trabajo de Título I y Trabajo de Título II, cada una de las cuales deberá concluir durante el respectivo semestre lectivo. Cada sección de estas actividades constará de cuatro horas pedagógicas semanales y estará conformada por un máximo de 4 alumnos.

El académico a cargo de una sección deberá ser el Profesor Guía de los trabajos realizados por los estudiantes inscritos en dicha sección.

ARTÍCULO 14°

El alumno podrá inscribir y cursar la actividad Trabajo de Título según alguna de las siguientes modalidades:

- Memoria de investigación. Corresponde a la confección de un documento científico a ser presentado en congresos o revistas del área, que finaliza con la aceptación por parte del correspondiente comité revisor.
- Informe profesional. Se trata de un documento que describe el trabajo realizado en una empresa y que corresponde a la solución de un problema específico en la especialidad. Este documento deberá consignar la firma y el timbre del responsable directo de la empresa patrocinante.
- 3. Proyecto de título. Consiste en el desarrollo de un tema especializado específico y la construcción de un documento que contemple, al menos, objetivos, desarrollo y conclusiones, con una extensión total de 50 a 75 páginas, conforme a lo establecido en el instructivo de trabajos de título de la Escuela.

El documento a que aluden estas tres modalidades debe regirse por las normas de presentación de informes establecidas por la Unidad de Títulos y Grados.

TÍTULO VI

DE LA DE LA ASISTENCIA, EVALUACIÓN Y PROMOCIÓN

ARTÍCULO 15°

En cada una de las asignaturas de primero y segundo año la asistencia será obligatoria en un 75%. En los cursos superiores ésta podrá ser determinada por el profesor respectivo, informando de ello al inicio de clases a los alumnos y al Director de Escuela por escrito.

La asistencia a actividades de carácter práctico como talleres, laboratorios, salidas a terreno u otras similares será obligatoria en, al menos, un 90%.

Toda inasistencia debidamente justificada a alguna asignatura o actividad descrita en los párrafos anteriores, será informada por escrito por el Director de Escuela a los profesores pertinentes.

ARTÍCULO 16°

La evaluación académica de los alumnos se hará en la forma establecida en el Reglamento General de los Estudiantes.

Respecto de las ponderaciones, este Reglamento también rige para preguntas o temas del método de evaluación utilizado. En caso que al inicio de la evaluación el profesor no lo hubiere indicado expresamente, cada tema o pregunta tendrán la misma ponderación.

ARTICULO 17°

La nota mínima de aprobación en todas las asignaturas y actividades curriculares del plan de estudio de la carrera será 4.0.

Las asignaturas que se reprueben por inasistencia, se consignarán en el Acta de Notas con la expresión RI, reprobada por inasistencia.

Toda asignatura que incluya laboratorio como parte de la actividad presencial, se aprobará con la aprobación por separado de la cátedra (teoría y/o taller) y el laboratorio. La reprobación de la cátedra ó el laboratorio implicará que la nota de la parte aprobada se conservará, por única vez, durante el período lectivo en que se curse nuevamente la parte reprobada.

La calificación P (pendiente) no es reglamentaria y debe subsanarse en un plazo que no exceda el inicio del siguiente semestre lectivo.

ARTICULO 18°

Pierden la calidad de alumno regular quienes sean eliminados de la carrera por las causales señaladas en el artículo 65° del Reglamento General u otro que lo reemplace y quienes hagan abandono voluntario de la carrera, sin que medie autorización de interrupción de estudios.

También pierden la calidad de alumno regular quienes caigan en las causales señaladas en los artículos 15° y 17° del Reglamento de Disciplina Estudiantil.

ARTICULO 19°

Los alumnos que caigan en las causales de eliminación señaladas precedentemente podrán recurrir de apelación por matrícula de excepción según lo establezca la reglamentación que para tal efecto disponga la Universidad.

TITULO VII

DEL EGRESO, LA TITULACIÓN Y LA OBTENCIÓN DEL GRADO

A). DEL EGRESO

ARTÍCULO 20°

El alumno adquiere la calidad de egresado cuando ha cumplido con todos los requisitos que se imponen en el artículo 70° del Reglamento General, restándole solamente rendir el Examen de Título en la forma establecida en el presente Reglamento.

B). DE LA TITULACIÓN

ARTICULO 21°

Para la obtención del título profesional de Ingeniero Civil en Computación mención Informática, el alumno deberá:

- 1. Haber cursado y aprobado todas las actividades curriculares del plan de estudios.
- 2. Rendir y aprobar un Examen de Título consistente en la defensa del trabajo desarrollado en las actividades curriculares Trabajo de Título I y Trabajo de Título II.

C). DE LA EVALUACIÓN DEL EXAMEN DE TÍTULO

ARTICULO 22°

Cuando el Profesor Guía determine que el alumno ha completado de manera satisfactoria el plan de trabajo establecido durante el desarrollo de la asignatura Trabajo de Título II, le autorizará imprimir el Informe de Trabajo de Título.

El número de ejemplares del Informe de Trabajo de Título y la forma en cómo éstos se presenten, deben estar de acuerdo a las instrucciones que para este efecto han elaborado la Unidad de Títulos y Grados y el Director de Escuela, según la modalidad de titulación elegida al momento de inscribir la actividad.

ARTICULO 23°

El Examen de Título será público y se rendirá ante una comisión integrada por:

- a. El Director de la Escuela
- b. El Jefe de Carrera
- El Profesor Guía responsable de la actividad Trabajo de Título, cuya asistencia será obligatoria.
- d. Dos profesores del área de especialidad a la que pertenece el tema sobre el cual versará el Examen quienes serán nombrados por el Departamento afín. En casos calificados, la comisión podrá funcionar sólo con la participación de uno de ellos.

Todos los integrantes de la Comisión calificarán el Examen de Titulo.

La Unidad responsable puede por medio de este reglamento proponer otra estructura para esta comisión.

ARTICULO 24°

En el Examen de Titulo, el alumno hará una defensa de 30 minutos máximo de los objetivos, desarrollo y conclusiones obtenidas. Para ello podrá usar cualquier medio mecánico, audio visual o electrónico que ayude a la claridad de la exposición. Al término de este procedimiento la Comisión podrá realizar consultas respecto a los aspectos que considere necesario profundizar.

Terminado el proceso examinatorio la comisión decidirá, en ausencia del alumno, la calificación del Examen de Título.

Si como resultado del Examen el egresado obtuviere una calificación inferior a 4,0, lo reprobará, pero tendrá la opción de rendir un segundo Examen de Titulo dentro de un plazo no superior a los 15 días hábiles siguientes desde la fecha del primero.

Si en este segundo Examen el egresado obtuviere nuevamente una calificación inferior a 4,0, tendrá la opción de rendir un tercer Examen de Asignaturas definidas por la comisión examinadora o reingresar a la carrera cursando todas las actividades curriculares del último semestre a excepción de la Práctica Profesional.

ARTICULO 25°

La nota final de titulación se calculará ponderando en un 80% el promedio aritmético de las calificaciones de todas las asignaturas del Plan de Estudios de la carrera, en un 10% la nota del Informe de Trabajo de Título y en un 10% la nota del Examen de Título.

D). DE LA OBTENCIÓN DEL GRADO

ARTICULO 26°

El alumno obtendrá el grado académico de Licenciado en Ciencias de la Ingeniería una vez cursadas y aprobadas las asignaturas del Ciclo Científico Tecnológico, las asignaturas del Ciclo de Especialización y dos asignaturas del Programa de Desarrollo Personal y Social, comprendidas de primer a noveno semestres del Plan de Estudios de la Carrera.

ANEXO F: DESCRIPCIÓN DE MERCADO

F.1 PLANES REGULARES DIURNOS

PLANTILLA COMPARACIÓN	MPARACIÓN PLANES D	PLANES DE ESTUDIOS REGULARES/DIURNOS - UNIVERSIDADES COMPETENCIA RELACIONADA Y DIRECTA	ARES/D	IURNO	S-UNI	/ERSIDADES (COMPETENCIA	RELACIONADA Y	DIRECTA
NOMBRE PLAN RELACIONADO/ UNIVERSIDAD	AÑOS ACREDITACIÓN GESTIÓN INSTITUCIONAL DOCENCIA DE PREGRADO	Años Acreditación Plan de Estudios	PSU	PSU: PUNTAJE CORTE PLAN DE ESTUDIOS	A DE	INSTALACIONES Y EQUIPAMIENTO (Bueno, medio, bajo)	NIVEL O IMPACTO EN COLOCACIÓ N LABORAL (Bueno, medio, bajo)	VALOR ARANCEL	ANCEL
			201 0	22	201 2			2010	2011
UTEM		Ĺ	20,	5	į,	Malo	Bueno		\$ 0
	2 AÑOS	Expirada enero	484, 5	ည်က	4/3, 5			\$ 2.106.830	2.210.38
U CENTRAL DE						Bueno	Bueno		₩
	4 AÑOS	En proceso (anterior 3 años)	512	8 49	s/I			\$ 3.100.000	3.082.00
U MAYOR						Bueno	Bueno		\$
	1			24	504,				3.311.17
	5 ANOS	s/p	S/I	6	20			\$ 3.205.400	80
U DE LAS AMERICAS						Bueno	Bueno		\$ 2.470.00
	3 ANOS	d/s	S	-/s	 			\$ 2.295.000	0
U BEROAMERICA						Bueno	Bueno		
NA DE								-	₩
CIENCIAS Y		-							1.865.00
TECNOLOGIA	3 AÑOS	d/s	8/1	8/1	1/8			I/S	0
U NACIONAL						Bueno	Bueno		₩
ANDRES BELLO	1	•		20	457,		•		3.512.88
	SONA G	d/s	202	9	20			\$ 3.345.600	0
U DE CHILE	7 ANOS	d/s	S/I	s/ı	S/I	Bueno	Виепо	1/S	\$

1/S 1/S 1/S d/s	ą
ą	OCESO s/p
ą	OCESO s/p
d/s	OCESO

F.2 PLANES REGULARES O DE PROSECUCIÓN VESPERTINOS NO APLICA

F.3 COMPETITIVIDAD PLAN PRESENTADO

Nuestros procesos de creación y rediseño de planes de estudios se sustentan en los lineamientos del Plan de Desarrollo Estratégico Institucional, de la Facultad de Ingeniería, de la Escuela de Informática y del Departamento de Informática y Computación. Esto significa dar cumplimiento a los objetivos establecidos en las Definiciones Estratégicas de Pregrado, a saber, mejoramiento de la calidad de las carreras impartidas, mayor pertinencia de la oferta académica, y mejorar la calidad del proceso de enseñanza y aprendizaje

La gran mayoría de las carreras de Ingeniería Civil en Computación o Informática que se ofertan en el mercado tienen una duración de 12 semestres, con el nuevo rediseño de la carrera la ventaja es que en el último semestre solo tienen trabajo de titulación y eso permite que el estudiante pueda obtener el título en menos tiempo de lo que actualmente sucede, que la cerreras de 12 semestre llegan a tener una duración real de 17 semestres.

Algo importante a rescatar, es que el rediseño curricular se ha preocupado de la deserción de los estudiantes de primer año y bajar la tasa del 16% que actualmente posee. Esto se realiza con programas de nivelación de primer año, por ejemplo con la asignatura "Matemáticas 0", la cual permitirá enfrentar de mejor manara las asignaturas de matemáticas.

Los estudiantes de la carrera Ingeniería Civil en Computación formados en la UTEM, han justificado con creces el esfuerzo institucional por lograr un perfil de egreso acorde con la demanda del medio e identificable por un sello propio. La tasa de empleabilidad de estos profesionales es del 100% en el año 2011. Lo importante es fortalecer el perfil de egreso de los futuros Ingenieros para mantener el impacto de la colocación laboral (mercado 97%) a través de las nuevas metodologías de enseñanza que nuevo modelo educativo de la Universidad Tecnológica Metropolitana.

Una de las debilidades muy importante que tiene la carrera es la Infraestructura, ya que no se han actualizado la planta de PC en los laboratorios de informática, en los, últimos años, como también las licencias del software que ahí se utilizan. Esto se pretende solucionar en un corto plazo, con dinero entregado a la Universidad por parte del Estado para fortalecer los procesos de rediseño curricular.

Otro aspecto negativo, condice con la acreditación de la carrera, la que actualmente está vencida. El proceso está caminando, y solo se espera el término del rediseño curricular, para fortalecer el informe que está siendo preparado por la comisión de acreditación de la carrera. Se pretende presentar el proceso nuevamente a mediados del segundo semestre del 2012 para poder estar acreditados el año 2013.

ANEXO G: PRESUPUESTO PLAN DE ESTUDIOS

G.1 PROYECCIÓN DE ALUMNOS ANEXO EN ARCHIVO EXCEL