

 Centro Universitario (M5502KFA), Ciudad, Mendoza. Casilla de Correos 405. República Argentina.
Tel. +54-261-4494002. Fax. +54-261-4380120. Sitio web: http://fing.uncu.edu.ar

Página 1 de 3

Facultad de Ingeniería - Universidad Nacional de Cuyo

PROGRAMA DE ASIGNATURA

 Asignatura: MATEMÁTICA AVANZADA

 Carrera: Ingeniería en Mecatrónica

 Año: 2010 Semestre: 2º Horas Semestre: 60 Horas Semana: 4

Matemática Avanzada es una asignatura que inicia al estudiante en los conceptos de formulación matemática de

modelos de sistemas reales de interés en Ingeniería en Mecatrónica y su solución mediante métodos analíticos y

numéricos. De esta manera, contribuye en la formación del futuro ingeniero para que pueda tomar parte activa tanto en la

resolución de problemas como en los procesos de toma de decisión durante su actividad profesional.

OBJETIVOS
Objetivos generales:

 Proveer al alumno de los conocimientos y habilidades necesarios para el estudio y comprensión de modelos
matemáticos de sistemas dinámicos lineales mediante métodos analíticos y numéricos.

 Estimular el interés por el dominio de los instrumentos analíticos y numéricos propios del ingeniero.
 Estimular las conductas apropiadas para un profesional que se desenvolverá en un medio en constante evolución:

creatividad, curiosidad, objetividad, flexibilidad, espíritu crítico, energía exploratoria.

 Generar o consolidar actitudes ético-científicas.

Objetivos específicos de conocimientos:
Al finalizar el curso los alumnos conocerán:

 Las distintas etapas en el proceso de construcción de modelos de sistemas reales y los errores que en ellas se
introducen.

 Modelos matemáticos de sistemas dinámicos lineales.
 Soluciones analíticas y numéricas de modelos matemáticos de sistemas dinámicos lineales.
 La Transformada de Laplace y aplicaciones en Ingeniería.
 La Transformada de Fourier y aplicaciones en Ingeniería.

Objetivos específicos de aptitudes:
 Se busca que al finalizar el curso los alumnos sean capaces de:
 Reconocer las distintas etapas en el proceso de construcción de modelos de sistemas reales y los errores que en

ellas se introducen.
 Plantear y resolver modelos matemáticos de interés en Ingeniería en Mecatrónica que involucran ecuaciones

diferenciales.
 Aplicar el método de diferencias finitas para la resolución de ecuaciones diferenciales lineales en derivadas parciales.
 Comparar la potencialidad y las limitaciones de los métodos analíticos y numéricos en la resolución de problemas que

involucran ecuaciones diferenciales.
 Realizar experimentación numérica, a partir del uso de paquetes de cómputos apropiados, para el estudio del

comportamiento de soluciones de sistemas dinámicos lineales.
 Analizar el comportamiento de sistemas reales de interés en Ingeniería en Mecatrónica mediante la solución numérica

de modelos matemáticos.

CONTENIDOS

UNIDAD 1: MODELADO CON ECUACIONES DIFERENCIALES.
Sistemas reales. Modelos matemáticos y numéricos. Modelos continuos y discretos. Niveles y
fuentes de error. Proceso de decisión en Ingeniería. Ecuaciones diferenciales. Problemas de
valores iniciales y de valores en la frontera. Ecuaciones lineales ordinarias de orden n. Sistemas
de ecuaciones diferenciales lineales ordinarias. Aplicaciones en modelos de interés en Ingeniería.

UNIDAD 2: ECUACIONES DIFERENCIALES EN DERIVADAS PARCIALES.
Ecuaciones diferenciales en derivadas parciales. Ecuaciones clásicas y problemas de valores en
la frontera. Ecuación de transmisión de calor. Ecuación de la onda. Ecuación de Laplace.
Ecuaciones y condiciones de frontera no homogéneas.

UNIDAD 3: SOLUCIONES NUMÉRICAS DE ECUACIONES DIFERENCIALES PARCIALES.
Método de Diferencias Finitas. Ecuaciones elípticas. Ecuaciones parabólicas. Ecuaciones

 Centro Universitario (M5502KFA), Ciudad, Mendoza. Casilla de Correos 405. República Argentina.
Tel. +54-261-4494002. Fax. +54-261-4380120. Sitio web: http://fing.uncu.edu.ar

Página 2 de 3

hiperbólicas. Sistemas de ecuaciones diferenciales parciales. Aplicaciones en Ingeniería.

UNIDAD 4: TRANSFORMADA DE LAPLACE.
Definición. Propiedades. Transformada Inversa. Transformada de derivadas. Teoremas de
traslación. Solución de problemas con valores iniciales. Convolución. Impulsos y la función delta
de Dirac. Aplicaciones en Ingeniería.
UNIDAD 5: TRANSFORMADA DE FOURIER.
Serie de Fourier Dominios de frecuencia y de tiempo. Integral y Transformada de Fourier.
Transformada Discreta de Fourier. Aplicaciones en Ingeniería.

METODOLOGÍA DE ENSEÑANZA

Se toman como puntos de partida los conceptos de:
 El aprendizaje como construcción.

 El aprendizaje significativo.

 La autogestión del aprendizaje.

Con el objeto de poner énfasis en las ideas conceptuales y en el uso de aplicaciones y proyectos que involucran
a los estudiantes en experiencias activas de solución de problemas, se plantean las siguientes estrategias:

- Clases expositivas dialogadas.
- Grupos de discusión.
- Lecturas especiales.
- Guías de trabajos prácticos.
- Problemas integradores.
- Laboratorio de informática.
Las actividades se desarrollan en base al planteo de situaciones problema, la observación, el análisis, la reflexión,

la integración, la aplicación, la interacción, la síntesis, la inventiva y la búsqueda de información bibliográfica. Las clases
son teórico-prácticas. Cada clase se divide en dos módulos: un primer módulo teórico-práctico, con énfasis en los
fundamentos teóricos, y un segundo módulo con énfasis en la ejercitación y las aplicaciones, a partir de la guía de
trabajos prácticos. Se estimula el razonamiento, el pensamiento crítico y la confrontación de ideas como procesos en la
construcción de conocimientos. Se integran contenidos dentro de la misma asignatura, y verticalmente, con contenidos de
asignaturas del Área Ciencias Básicas. A partir de las aplicaciones se articula con asignaturas de formación específica,
tales como Estática y Resistencia de los Materiales, Mecánica Aplicada, Mecánica Vibratoria, entre otras. Se trabaja en
base a una Guía de Trabajos Prácticos para cada unidad temática, que incluye problemas para elaborar y discutir en clase
y otros para el trabajo individual del estudiante en horario extra-áulico, con el propósito de orientar las actividades de los
alumnos a los objetivos planteados. El estudiante debe confeccionar una carpeta de Trabajos Prácticos con la totalidad de
los ejercicios que corresponden a la guía de ejercitación. La carpeta debe presentarse completa para obtener la
regularidad.

El uso de software específico apropiado para la asignatura Matemática Avanzada permite, ilustrar conceptos,
calcular rápida y eficientemente, proponer y plantear problemas y ensayar distintas alternativas frente a la variedad de
situaciones problema, estimulando la creatividad. Se promueve el uso del cálculo numérico y la visualización gráfica para
una mejor comprensión y apropiación de conceptos, así como también para acceder a un mayor rango de aplicaciones
más realistas.

Actividad
Carga horaria por

semestre

Teoría y resolución de ejercicios simples 60

Formación práctica

 Formación Experimental - Laboratorio 0

 Formación Experimental - Trabajo de campo 0

 Resolución de problemas de ingeniería 0

 Proyecto y diseño 0

 Total 60

BIBLIOGRAFÍA
Bibliografía básica

Autor Título Editorial Año
Ej. en

biblioteca

 Centro Universitario (M5502KFA), Ciudad, Mendoza. Casilla de Correos 405. República Argentina.
Tel. +54-261-4494002. Fax. +54-261-4380120. Sitio web: http://fing.uncu.edu.ar

Página 3 de 3

Borrelli, R. ; Coleman, C.
Ecuaciones diferenciales. Una perspectiva
de modelación

Oxford U. Press 2002 2

Chapra S., Canale R. Métodos Numéricos para Ingenieros McGraw-Hill 2007 5

Edwards C.; Penney D.
Ecuaciones dif. y problemas con valores

en la frontera. Cómputo y modelado
Pearson-Prentice Hall 2009 5

Kreyszig, E. Matemáticas Avanzadas para Ing. - Vol.1 Limusa - Wiley 2006 1

Kreyszig, E. Matemáticas Avanzadas para Ing. - Vol.2 Limusa - Wiley 2006 1

Nagle K., Saff E., Snider A.
Ecuaciones Diferenciales y Problemas
con Valores en la Frontera

Pearson Educación 2005 3

Zill D.; Cullen M.
Ecuaciones Diferenciales con Problemas
de Valores en la Frontera

Thomson 2006 4

Zill D. Ecuaciones Dif. con Aplic. de Modelado Thomson 2006 1

Bibliografía complementaria

Autor Título Editorial Año
Ej. en

biblioteca

Golubitsky M., Dellnitz M.
Algebra Lineal y Ecuaciones Diferenciales
con uso de Matlab

International Thomson 2001 2

Strang, Gilbert Álgebra Lineal y sus Aplicaciones International Thomson 2007 3

Strang, Gilbert Introduction to Applied Mathematics Welsley-Camb. Press 1986 _

Strang, Gilbert Computational Science and Engineering Welsley-Camb. Press 2007 _

EVALUACIONES
A los efectos de obtener la condición de regularidad de la materia, se plantean evaluaciones

parciales a lo largo del curso y evaluaciones globales. Se rinden tres evaluaciones parciales con puntaje
acumulativo. El estudiante debe sumar 180 puntos entre los tres parciales, con no menos de 40 puntos en
cada uno de ellos. Si la suma de los tres parciales supera 180 puntos, pero en algún parcial el puntaje es

inferior a 40 puntos, el alumno debe recuperar sólo dicha evaluación parcial. El recuperatorio de la
evaluación parcial se aprueba con 60 puntos. Si la suma de los tres parciales no llega a 180 puntos, pero
supera un mínimo de 120 puntos, el alumno rinde una evaluación global escrita que se aprueba con 60
puntos. Las evaluaciones se realizan en función de los contenidos enseñados, en las fechas previstas y con
el nivel de dificultad desarrollado en clase y en las guías de trabajos prácticos. Se evalúa la capacidad de
transferir y aplicar conocimientos, al mismo tiempo que se estimula al estudiante a mejorar su capacidad de
comunicación escrita. Los resultados de las evaluaciones son entregados en todos los casos antes de la

evaluación parcial siguiente. Se les brinda la posibilidad a los estudiantes de revisar los errores cometidos
con el apoyo de los docentes. Para el examen final, el alumno debe presentarse con la carpeta de trabajos
prácticos completa y aprobada. El examen final es teórico-práctico. Se evalúan la totalidad de los temas
desarrollados durante el cursado, independientemente que se hayan evaluado o no en las instancias de
evaluaciones parciales. Esta instancia de evaluación está planteada como una actividad de síntesis e
integradora de los contenidos.

Programa de examen
Bolilla 1: Unidades: 1 - 3 - 5

Bolilla 2: Unidades: 1 - 4 - 5

Bolilla 3: Unidades: 1 - 5 - 2

Bolilla 4: Unidades: 2 - 3 - 4

Bolilla 5: Unidades: 2 - 3 - 5

Bolilla 6: Unidades: 2 - 5 - 4

Bolilla 7: Unidades: 3 - 4 - 5

Bolilla 8: Unidades: 3 - 4 - 1

Bolilla 9: Unidades: 4 - 1 - 2

