

Carrera: Ingeniería Eléctrica				
Unidad Curricular: MÉTODOS NUMÉRICOS				Código: N11
Prelación: Algebra Lineal				Condición: Obligatoria
HT: 3	HP: 3	HL: 0	HTI: 6	Créditos: 3
Ubicación: Décimo primer Trimestre		Componente: Formación Profesional Básica		Fecha de Aprobación:

HT: Horas teóricas; HP: Horas Prácticas; HL: Horas de Laboratorio; HTI: Horas de Trabajo Independiente HT: Horas teóricas; HP: Horas Prácticas; HL: Horas de Laboratorio; HTI: Horas de Trabajo Independiente

I. JUSTIFICACIÓN

En el modelado, análisis e investigación de los fenómenos físicos relacionado con la ingeniería eléctrica, debido a la complejidad de las operaciones aritméticas, se requiere de conocimientos para aumentar la potencialidad en los cálculos, con el fin que permitan agilizar y simplificar la resolución de los problemas planteados. Estos conocimientos son abordados en métodos numéricos, después de haber cubierto las necesidades formativas previas en unidades curriculares básicas como ecuaciones diferenciales, análisis vectorial y Fundamento de las mediciones.

En la formación del Ingeniero Electricista, la unidad curricular de Métodos numéricos es la herramienta matemática de ayuda para varias unidades curriculares del componente de formación profesional, pero especialmente para Flujo de Carga y fallo trifásico, fallos asimétricos y Estabilidad. Ella contribuye indirectamente con el desarrollo de algunas competencias específicas del perfil del egresado y directamente con las competencias genéricas como: resolución de problemas; investigación; liderazgo y trabajo en equipo, abstracción, análisis y síntesis.

II. COMPETENCIAS: GENÉRICAS Y ESPECÍFICAS

La unidad curricular contribuirá al desarrollo de las competencias genéricas y específicas del perfil de egreso que se indican a continuación.

GENÉRICAS	ESPECÍFICAS
-----------	-------------

<p>G1. Emprendimiento, innovación y creatividad.</p> <p>Genera propuestas originales y novedosas para responder a las necesidades del entorno, mediante iniciativas propias y el emprendimiento de nuevos proyectos.</p>	<p>E8. Identifica problemas en el área de la ingeniería eléctrica y busca su solución aplicando metodologías y técnicas propias de la investigación científica, divulgando los hallazgos con el interés de fortalecer la producción científica del país.</p>
<p>G6. Liderazgo y trabajo en equipo.</p> <p>Integra equipos de trabajo, ya sea realizando tareas de dirección o como un miembro más, con el propósito de desarrollar proyectos con un fin determinado, motivando y conduciendo hacia metas comunes.</p> <p>G7. Gestión tecnológica.</p> <p>Utiliza con idoneidad las tecnologías de la información y la comunicación, requeridas para desempeñarse en el contexto académico y profesional.</p> <p>G8. Resolución de problemas.</p> <p>Identifica y plantea problemas del entorno para resolverlos con criterio y de forma efectiva, utilizando la lógica, los saberes adquiridos y herramientas organizadas adecuadamente.</p> <p>G11. Abstracción, análisis y síntesis.</p>	<p>E9. Selecciona, adopta e innova tecnologías a fin de ofrecer soluciones óptimas a diversos problemas asociados a cada contexto en particular.</p> <p>E15. Contribuye con la formación de profesionales utilizando metodologías didácticas y herramientas comunicacionales adecuadas</p>

<p>Delimita los elementos de un proyecto, diseño o problema para su análisis y posterior integración al todo.</p>	
---	--

III. RESULTADOS DE APRENDIZAJE

Al finalizar con éxito la unidad curricular el estudiante:

RA1. Aplica los métodos para la determinación de las raíces de cualquier ecuación para modelar y resolver los diferentes problemas de la física en el área de la ingeniería.

RA2. Aplica los métodos de solución de los sistemas de ecuaciones algebraicas para construir el modelado y la solución de los diferentes problemas de la física en el área de la ingeniería.

RA3. Aplica los métodos de optimización en las ecuaciones unidimensional y multidimensional para determinar las posibles fallas en los problemas de la ingeniería eléctrica.

RA4. Aplica los métodos de ajustes de curva en cualquier graficas para obtener la aproximación más idónea de las mismas.

RA5. Aplica las soluciones numéricas en las ecuaciones diferenciales en derivadas parciales para determinar el método de convergencia más eficientemente según el problema dado.

IV. CONTENIDOS

a. Contenidos Conceptuales, Procedimentales y Actitudinales

RESULTADOS DE APRENDIZAJE	CONTENIDOS
<p>RA1. Aplica los métodos para la determinación de las raíces de cualquier ecuación para modelar y resolver los diferentes problemas de la física en el área de la ingeniería.</p>	<p>Conceptuales: Definición de raíces. Métodos de determinación de raíces: Métodos cerrados: gráficos, de disección y de falsa posición. Métodos Abiertos, iteración simple, Newton-Raphson, secante y raíces múltiples. Raíces de polinomio.</p> <p>Procedimentales: Reconoce la utilidad de las raíces. Identifica los métodos para determinación de las raíces Determina las raíces de las ecuaciones algebraicas. Aplica los métodos de determinación de raíces.</p> <p>Actitudinales: Criterios de análisis y rigurosidad en el desarrollo de problemas. Criterios para el trabajo en equipo. Responsabilidad personal en la entrega de tareas y presentación de trabajos. Criterios para la búsqueda y análisis de información. Principios éticos en la vida universitaria y profesional.</p>

<p>RA2. Aplica los métodos de solución de los sistemas de ecuaciones algebraicas para construir el modelado y la solución de los diferentes problemas de la física en el área de la ingeniería.</p>	<p>Conceptuales: Métodos de solución de sistemas de ecuaciones algebraicas lineales, compleja, no lineales</p> <p>Procedimentales: Clasificas los sistemas de ecuaciones algebraicas en lineales, no lineales y compleja. Identificas los métodos de solución según el sistema de ecuación. Resuelve los sistemas de ecuaciones lineales de cualquier tipo.</p>
	<p>Aplica los métodos de solución de los sistemas de ecuaciones.</p> <p>Actitudinales: Criterios de análisis y rigurosidad en el desarrollo de problemas. Criterios para el trabajo en equipo. Responsabilidad personal en la entrega de tareas y presentación de trabajos. Criterios para la búsqueda y análisis de información. Principios éticos en la vida universitaria y profesional.</p>
<p>RA3. Aplica los métodos de optimización en las ecuaciones unidimensional y multidimensional para determinar las posibles fallas en los problemas de la ingeniería eléctrica.</p>	<p>Conceptuales: Definición de optimización. Clasificación de los métodos de optimización. Selección de los métodos según el problema dado.</p> <p>Procedimentales: Reconoce los métodos de optimización Selecciona adecuadamente los métodos de optimización según el problema dado Aplica los métodos de optimización adecuadamente.</p> <p>Actitudinales: Criterios de análisis y rigurosidad en el desarrollo de problemas. Criterios para el trabajo en equipo. Responsabilidad personal en la entrega de tareas y presentación de trabajos. Criterios para la búsqueda y análisis de información. Principios éticos en la vida universitaria y profesional.</p>

<p>RA4. Aplica los métodos de ajustes de curva en cualquier graficas para obtener la aproximación más idónea de las mismas.</p>	<p>Conceptuales: Definición de ajuste de curva. Utilidad del ajuste de curva. Clasificación de los métodos de ajuste de curva. Aplicación de los métodos de ajuste de curva.</p> <p>Procedimentales: Reconoce los métodos de ajuste de curva. Selecciona adecuadamente los métodos de ajuste de curva según el problema dado Aplica los métodos de ajuste de curva adecuadamente.</p> <p>Actitudinales: Criterios de análisis y rigurosidad en el desarrollo de problemas. Criterios para el trabajo en equipo. Responsabilidad personal en la entrega de tareas y presentación de trabajos. Criterios para la búsqueda y análisis de información.</p>
	<p>Principios éticos en la vida universitaria y profesional.</p>

<p>RA5. Aplica las soluciones numéricas en las ecuaciones diferenciales en derivadas parciales para determinar el método de convergencia más eficientemente según el problema dado.</p>	<p>Conceptuales: Definición de la solución numérica en las ecuaciones diferenciales parciales. Clasificación y descripción de las soluciones numéricas de las ecuaciones diferenciales parciales: Diferencias finitas, Elementos finitos y Volúmenes finitos. Aplicación de las soluciones numéricas de las ecuaciones diferenciales parciales.</p> <p>Procedimentales: Reconoce las soluciones numéricas para las ecuaciones diferenciales parciales.. Selecciona adecuadamente la solución numérica según el problema dado. Aplica la solución numérica adecuadamente.</p> <p>Actitudinales: Criterios de análisis y rigurosidad en el desarrollo de problemas. Criterios para el trabajo en equipo. Responsabilidad personal en la entrega de tareas y presentación de trabajos. Criterios para la búsqueda y análisis de información. Principios éticos en la vida universitaria y profesional.</p>
--	--

b. Temario

UNIDAD/TEMA	CONTENIDO	TIEMPO (HORAS)
<p>UNIDAD I RAÍCES DE ECUACIONES</p>	<p>Definición de raíces. Importancia y utilidad de las raíces. Determinación de la raíz de cualquier ecuación aplicando métodos cerrados como: Métodos gráficos, Métodos de bisección, Métodos de falsa posición. Búsqueda por</p>	

	<p>incremento y determinación de valores iniciales. Y Métodos abiertos para la determinación de las raíces como: iteraciones simples de punto fijo, el método de Newton Raphson, método de la secante y raíces múltiples. Y la determinación de las raíces en polinomio, métodos convencionales, Muller y Bairstow. Aplicaciones programáticas</p>	18
<p>UNIDAD II SISTEMA DE ECUACIONES ALGEBRAICA</p>	<p>Clasificación de los sistemas de ecuaciones algebraicas en: lineales, no lineales, complejo. Métodos para la solución de sistema de ecuaciones algebraica lineales: Eliminación de Gauss, Método de eliminación. Solución de sistema de ecuaciones complejo. Sistema de ecuaciones no lineales. Gauss Jordan. Aplicación de la definiciones de matrices para determinar la solución de los sistemas de ecuaciones por matriz inversa, descomposición LU y análisis de error. Método de Gauss-Seidel. Aplicaciones programáticas</p>	12
<p>UNIDAD III. OPTIMIZACIÓN</p>	<p>Definición de optimización. Clasificación de los métodos de optimización. Optimización unidimensional no restringida, Búsqueda de la sección dorada, interpolación cuadrática y método de Newton. Optimización multidimensional no restringida, método directo, método con gradiente. Optimización restringida, lineal y no lineal. Selección de método de optimización a aplicar según requerimientos. Aplicaciones programáticas.</p>	12
<p>UNIDAD IV. AJUSTE DE CURVA</p>	<p>Definición de ajuste de curva. Descripción de la utilidad y requerimiento del ajuste de curva.</p> <p>Métodos de ajuste de curva: Ajuste de curva por Regresión por mínimo cuadrado, lineal, polinomial, lineal múltiple y no lineal. Ajuste de curva por Interpolación, polinomial de Newton en diferencias divididas, mediante trozadores (Spline), Polinomio de interpolación de</p>	

	<p>Lagrange. Determina los coeficientes de un polinomio de interpolación. Ajuste de curva por aproximación de Fourier, con funciones sinusoidales, continua y en dominio de la frecuencia y el tiempo. Ajuste de curva por transformada de Fourier, directa, rápida. Espectro de potencia. Aplicación de los métodos de ajuste de curva para realizarlo en función al tipo de curva y la necesidad. Aplicaciones programáticas.</p>	12
<p>UNIDAD V SOLUCIÓN NUMÉRICA DE LAS ECUACIONES DIFERENCIALES PARCIALES.</p>	<p>Definición de la solución numérica de una ecuación diferencial. Clasificación de las soluciones numéricas: diferencias finitas, elementos finitos y volúmenes finitos.</p> <p>Clasificación las ecuaciones diferenciales según sus características temporales en elípticas y parabólicas. Definición y aplicación del método de diferencias finitas para la solución numérica de ecuaciones de derivadas parciales elípticas, técnica de solución, condiciones de frontera.</p> <p>Definición y aplicación del método de diferencias finitas para ecuaciones diferenciales parciales parabólicas, método explícito, método implícito, método de Crank-Nicolson. Solución de las ecuaciones diferenciales parciales en dos dimensiones. Definición y aplicación del método de elementos finitos en ecuaciones diferenciales elípticas y parabólicas, en una y dos dimensiones. Definición y aplicación del método de Volúmenes finitos en ecuaciones diferenciales parciales, volumen de control.</p> <p>Aplicaciones programáticas.</p>	18

V. REQUERIMIENTOS

Para el éxito en el desempeño, al iniciar las actividades de aprendizaje de la unidad curricular, por sus saberes aprendidos con anterioridad, el estudiante debe:

- Calcula integrales en una, dos y tres variables.
- Aplica desarrollos en series de Taylor y de Fourier.
- Resuelve ecuaciones diferenciales analíticas y numéricas.
- Aplica los conocimientos básicos de análisis vectorial: derivada direccional, gradiente, flujo, divergencia, circulación, rotacional, laplaciana, teorema Stokes, teorema de la divergencia.
- Utiliza los conceptos básicos de números y variable compleja.
- Expresa de forma gráfica sus ideas.
- Conocer y manejar programas de computación, para modelar ecuaciones diferenciales ordinarias y parciales.

VI. **ESTRATEGIAS METODOLÓGICAS**

Se utilizará una metodología de aprendizaje grupal inductiva-deductiva que requiere de la participación activa y constante de los estudiantes en la búsqueda, lectura y análisis de la información que facilite la integración de los aspectos teórico-prácticos así como el análisis y solución de problemas de la asignatura.

ACTIVIDAD	TÉCNICAS
Clases de Teoría	Se impartirán en el aula, siendo la presencia del alumno necesaria para un aprendizaje adecuado y una formación óptima. La metodología se basa en clase expositiva centrada en el estudiante, con discusión socializada. Para el aprendizaje de las técnicas y procedimientos de cálculo se utilizará lógica inductiva, invitando al estudiante mediante razonamiento analógico, a que construya una estructura formal de carácter universal que sirva como principio para la solución de muchos problemas.
Clases de ejercicios	Estas clases se intercalarán en el desarrollo de la asignatura de la forma más conveniente para el aprendizaje, no habrá días previamente asignados para ello. La metodología se fundamenta en el trabajo colaborativo para la resolución de problemas. El estudiante utilizará lógica deductiva, con la cual a partir de principios y leyes fundamentales puede solucionar teóricamente y experimentalmente problemas relacionados con el estudio de las propiedades más relevantes.
Tutorías	Atención personalizada al alumno, presencial y a distancia. Son opcionales y recomendables para el aprendizaje de los alumnos que cursan regularmente la asignatura y asisten a las clases.

Prácticas	En equipo o individualmente, los estudiantes realizarán: resoluciones de problemas contextualizados con la realidad, diseño y elaboración de programas con computador para la solución de problemas, diseño y/o construcción de prototipos de los montajes realizados en los sistemas de distribución con carácter didáctico.
-----------	---

VII. SISTEMA DE EVALUACIÓN

Capítulo	Criterio de Evaluación	Resultado de aprendizaje	Evidencias de aprendizaje
1	<p>Determina la raíz de cualquier ecuación aplicando métodos cerrados, abiertos, métodos convencionales.</p> <p>Realiza el cálculo adecuado de los valores iniciales de las ecuaciones.</p> <p>Desarrolla aplicaciones programáticas de las raíces de las ecuaciones.</p>	RA1	<p>Resuelve los ejercicios asignados.</p> <p>Mapa conceptual sobre conceptos aprendidos en el tema.</p>

VIII. RECURSOS

Recursos didácticos: computador portátil, video beam, pizarrón, marcadores.

Recursos de infraestructura: aula con facilidades para la proyección y presentación de demostraciones prácticas.

IX. FUENTES DE INFORMACIÓN

Básicas

Steven, Chapra., (2006), Métodos numéricos para ingenieros, Mc Graw Hill, Quinta edición. México.

Steven, Chapra., (2013), APPLIED NUMERICAL METHODS WITH MATLAB FOR ENGINEERS AND SCIENTISTS , Mc Graw Hill, Quinta edición. México.

Complementarias

Burden, R. L, (1985), Análisis numérico. Grupo Editorial Iberoamericana. México

D. Kincaid., (1994), Análisis numérico. Las matemáticas del cálculo científico, Addison Wesley Iberoamericana, Wilmington

J. Stoer, (1993), Introduction to numerical analysis. 2da ed., Springer-Verlag, New York. USA.

Nieves Antonio, (2006) APPLIED NUMERICAL METHODS WITH MATLAB FOR ENGINEERS AND SCIENTISTS, Editorial CEcsA, 5ta Edición

Walter Mora F, Introducción a los métodos numéricos, 1era Edición, Escuela de Matematicas Instituto Tecnológico de Costa Rica

Sitios web

UPCcomons, (2007). Revista internacional de métodos numéricos para cálculo y diseño en ingeniería. Disponible en :<http://upcommons.upc.edu/handle/2099/2348>

Grupo de Métodos Numéricos en Ingeniería, (2017) Métodos Numéricos y Programación, Universidad de Coruña, disponible en http://caminos.udc.es/info/asignaturas/grado_tecic/311/

			Prueba escrita
2	<p>Identifica los métodos a aplicar para la solución de sistema de ecuaciones simple y compleja.</p> <p>Aplica las definiciones de matrices para determinar la solución de los sistemas de ecuaciones.</p> <p>Desarrolla aplicaciones programáticas de los sistemas de ecuaciones.</p>	RA2	<p>Desarrollo de simulación de un modelo.</p> <p>Informe autónomo.</p> <p>Ensayo.</p> <p>Prueba escrita.</p>
3	<p>Clasifica los tipos de optimización e identifica cual aplicar.</p> <p>Desarrolla aplicaciones programáticas de optimización.</p>	RA3	<p>Resuelve los ejercicios asignados.</p> <p>Mapa conceptual sobre conceptos aprendidos en el tema.</p> <p>Prueba escrita.</p> <p>Aplicación de programas.</p>
4	<p>Clasifica la necesidad del ajuste de curva, y aplica métodos para realizarlo en función al tipo de curva y la necesidad.</p> <p>Desarrolla aplicaciones programáticas de ajuste de curva.</p>	RA4	<p>Desarrollo de software</p> <p>Exposición</p> <p>Prueba escrita.</p>
5	<p>Clasifica las ecuaciones diferenciales según sus características temporales.</p> <p>Aplica diferencias finitas para la solución numérica de ecuaciones de derivadas parciales.</p> <p>Aplica el método de elementos finitos en ecuaciones diferenciales.</p> <p>Aplica el método Volúmenes finitos en ecuaciones diferenciales parciales.</p> <p>Desarrolla aplicaciones programáticas de diferencias finitas, elementos finitos y volúmenes finitos.</p>	RA5	<p>Resuelve los ejercicios asignados.</p> <p>Desarrollo de software.</p> <p>Exposición.</p> <p>Prueba escrita.</p>

CIMN, (2017). Revista internacional de métodos numéricos para cálculo y diseño en ingeniería.

Disponible en: <http://www.cimne.com/rimni/>